
International Law
LECTURER: Ibrahim Koncak

PREPARED: Azizbek kyzy Aigerim , Izhbuldin Ulugbek

What is the International Law?

 International law is the set of rules generally regarded and

accepted as binding in relations between states and

between nations.

 It serves as a framework for the practice of stable and

organized international relations.

 Its binding rules of law that transcend borders and apply to

states as well as to individuals (natural persons) and

organizations or corporations (legal persons).

https://en.wikipedia.org/wiki/State_(polity)
https://en.wikipedia.org/wiki/Nation

Emergence of International Law.

 International law has existed since the early-19th century. However, its
philosophical origins are found in 16th century thinkers and jurists such
as Alberico Gentili, Francisco de Vitoria and Hugo Grotius, the "fathers
of international law.

 In the 20th century, the two World Wars and the formation of
the League of Nations all contributed to accelerate this process of
formation of IL and established much of the foundations of modern
public international law.

 Other international norms and laws have been established through
international agreements, including the Geneva Conventions on the
conduct of war or armed conflict, as well as by agreements
implemented by other international organizations such as the
International Labor Organization, the World Health Organization,
the World Intellectual Property Organization, the International
Telecommunication Union, UNESCO, the World Trade Organization,
and the International Monetary Fund.

https://en.wikipedia.org/wiki/Alberico_Gentili
https://en.wikipedia.org/wiki/Francisco_de_Vitoria
https://en.wikipedia.org/wiki/Hugo_Grotius
https://en.wikipedia.org/wiki/World_War
https://en.wikipedia.org/wiki/League_of_Nations
https://en.wikipedia.org/wiki/Geneva_Conventions
https://en.wikipedia.org/wiki/War
https://en.wikipedia.org/wiki/World_Health_Organization
https://en.wikipedia.org/wiki/World_Intellectual_Property_Organization
https://en.wikipedia.org/wiki/International_Telecommunication_Union
https://en.wikipedia.org/wiki/UNESCO
https://en.wikipedia.org/wiki/World_Trade_Organization
https://en.wikipedia.org/wiki/International_Monetary_Fund

Types of International Law

 Public international law (or international public law) concerns

the treaty relationships between the nations and persons which are

considered the subjects of international law. Norms of international law

have their source in either:

 custom, or customary international law (consistent state practice

accompanied by opinio juris),

 globally accepted standards of behavior (peremptory norms known as jus

cogens or ius cogens), or

 codifications contained in conventional agreements, generally

termed treaties.

https://en.wikipedia.org/wiki/Treaty
https://en.wikipedia.org/wiki/Customary_international_law
https://en.wikipedia.org/wiki/Opinio_juris
https://en.wikipedia.org/wiki/Jus_cogens
https://en.wikipedia.org/wiki/Treaties

Types of International Law

 Conflict of laws, often called "private international law" in civil

law jurisdictions is distinguished from public international law because it

governs conflicts between private persons, rather than states (or other

international bodies with standing). It concerns the questions of which

jurisdiction should be permitted to hear a legal dispute between private

parties, and which jurisdiction's law should be applied, therefore raising

issues of international law.

https://en.wikipedia.org/wiki/Civil_law_(legal_system)
https://en.wikipedia.org/wiki/Choice_of_law

Types of International Law

 Supranational Law

 The term "international law" refers to treaty law made in and between

sovereign states. "Law" is defined as "a rule of conduct or action

prescribed or formally recognized as binding or enforced by a controlling

authority,"[12] whereas "sovereign" is defined as "supreme power or

authority." Given this contradiction, nations have at times abrogated

"International Laws" in their national interest. The term "world law" is the

evolution of a system of law at the global level representing the

sovereignty of the whole. Initial steps have been taken to evolve a system

of supra-national laws, but true "world law" may await the evolution of a

legislative body of, by, and for the people of the planet.

https://en.wikipedia.org/wiki/International_law
https://en.wikipedia.org/wiki/Sovereign

Subjects of International Law

 A subject of international is (1) an individual, body or entity; (2)

recognized or accepted; (3) as being capable of possessing

and exercising; (4) rights and duties; (5) under international

law.

 Subjects of international law are States and non- State actors

like individuals and international organizations.

Subjects of International Law

Subjects

States

Kyrgyzstan

UK, USA,
China,

Australia

Non-States
actors

Individuals Me

International
Organizations

UN, ICJ, ICC

Multinational
Companies

Shell, British
Petroleum

Sources Of International Law.

 Treaties or conventions are the most concrete forms of international law.

Governments, as agents of the sovereign states they represent, contract

when they sign and ratify treaties or international conventions to be bound

by mutual agreement to the terms of these documents.

 Treaties, customs, and general principles are stated as the three primary

sources; and judicial decisions and scholarly writings are expressly

designated as the subsidiary sources of international law.

 Another important source of international law is customary practice. Over

time such customary international law often becomes codified later in

treaties or conventions.

https://en.wikipedia.org/wiki/Treaties

Principles of IL

Public international law is a combination of rules and principles governing

relations between states in different fields, such as armed conflict, human

rights, the sea, space, trade, territorial boundaries, and diplomatic

relations.

IL consists of 10 main principles

Main principles of IL are considered as

JUS COGENS

Principles of IL

Final Act of the Conference on Security and
Cooperation in Europe, 1975 (10 Principles of IL)

 I. Sovereign equality, respect for the rights

 inherent in sovereignty

 II. Refraining from the threat or use of force

 III. Inviolability of frontiers

 IV. Territorial integrity of States

 V. Peaceful settlement of disputes

 VI. Non-intervention in internal affairs

 VII. Respect for human rights and fundamental

 freedoms, including the freedom of thought,

 conscience, religion or belief

 VIII. Equal rights and self-determination of peoples

 IX. Co-operation among States

 X. Fulfilment in good faith of obligations under international law

