Statement of qualifications

Statement submitted in accordance with article 36 (4) (a) of the Rome Statute of the International Criminal Court and resolution ICC-ASP/3/Res.6.

I am a Ghanaian national and have been nominated by the Government of Ghana. My nomination of judge to the International Criminal Court is in fulfillment of article 36, paragraph 3 (a) which requires that "Judges shall be chosen from among persons of high moral character, impartiality and integrity (and) who possess the qualifications required in their respective States for appointment to the highest judicial offices".

In addition, my nomination is in fulfillment of article 36, paragraph (b) (ii), which requires that candidates should have "established competence in relevant areas of international law such as international humanitarian law and the law of human rights, and extensive experience in a professional legal capacity which is of relevance to the work of the Court". I have an excellent knowledge of and speak English fluently.

In respect of my candidature which comes under the list B category, my work experience includes 23 years of teaching at the University of Ghana where I have been teaching various courses at the Faculty of Law ranging from Public International Law, International Humanitarian Law, International Human Rights Law, International Trade Law, International Investment Law, and Intellectual Property Law. I also teach the LL.M. course in International Humanitarian and Human Rights Law. Beyond the Faculty, I developed and pioneered the teaching of courses at the Masters level at the Legon Centre for International Affairs and Diplomacy (LECIAD) in Public International Law, Law of Diplomacy and International Institutions, United Nations Law, Legal and Policy Issues of Foreign Direct Investment, International Institutions, and International Humanitarian Law. I also pioneered the teaching of Public International Law, International Humanitarian Law, Law of Diplomacy and International Institutions and United Nations Law at the Masters level at the Ghana Armed Forces Command and Staff College (GAFCSC).

My work experience in the University of Ghana has extended beyond teaching to include supervision and examination of a considerable number of long essays and dissertations on Public International Law and the related subject areas at the Faculty of Law, LECIAD, GAFCSC and in the Master of Laws in Human Rights and Democratization in Africa (with University of Pretoria, South Africa).

I have also been a Visiting Lecturer at a number of institutions abroad, including Universities of Leiden, Northwestern, Nottingham and Pretoria. In particular, my visit to Leiden in 2004 gave me the opportunity to give lectures at the prestigious Grotius Centre for International Legal Studies of the University at Campus Den Haag, and the TMC Asser Institute for International Law at The Hague.

Within the scope of my professional activities as a teacher and a researcher, legal expert and consultant, I have been invited to participate in many conferences, seminars and workshops within and outside the country where I presented papers in my subject areas of interest ranging from Public International Law, International Investment Law, International Criminal Law and Migration Law. I have proceeded to publish some of these papers together with other articles in refereed journals and also made book-chapter contributions.

In addition, I have been contracted by the United Nations Institute for Training and Research (UNITAR) as a consultant to teach in Training Courses on Diplomatic Practices for Government Officers from both The Gambia and Eritrea. The courses I taught in the two countries included Introduction to Public International Law, International Trade Law, International Investment Law, Treaty Law and Recent Developments in International Law. I have also been contracted by the United Nations Conference on Trade and Development (UNCTAD) as a consultant to teach in the Intensive Training Sessions for Negotiators of International Investment Agreements at the University of Pretoria, South Africa. So also have I had the opportunity to deliver lectures on "Treaty Practice" and "Treaty Implications for Legislative Drafters" in the Guest Lecture Series organized by the Commonwealth Secretariat and the Government of Ghana, and in the Judicial Training Institute's Maritime Law Seminar for Judges of the Superior Courts of Judicature in Ghana. In 2012, I was appointed as Member of the Commonwealth Secretariat Ad Hoc Group of Experts on the Secretariat's Revised Investment Guide for developing countries which aims primarily at integrating the concept of sustainable development into International Investment Agreements. This appointment was in recognition of the research and scholarly contribution I have made in the area of Public International Law in general, and International Investment Law, in particular.

Regarding my other engagements, I can mention, among others, serving as a Member of the Editorial Board and Chairman of the Editorial Committee of the University of Ghana Law Journal, a Member of the Board of the LECIA Journal of International Affairs, an Editor of the prestigious Journal of the African Society of International and Comparative Law as well as the Rapporteur of the Society's *Restatement of the Principles of International Law in Africa*. Conceived along the lines of the Restatement of Foreign Relations Law of the United States adopted by the American Law Institute and which the United States Government relies on as a guide to foreign policy, the African Restatement sought to introduce coherence in the conduct of foreign policy and relations on the African continent. The First Restatement which I authored titled *Review of the Law on Non-intervention* and its accompanying *Rules Constructed from the State Practice of African States regarding Non-Intervention* was published in the Society's Journal in 1995 and has since become reference material for researchers worldwide in this area of Public International Law.

I have also carried out a number of public service activities including serving as member, Ghana's delegation to the 38th Asian-African Legal Consultative Committee Meeting, Accra, March 1999. In 2005, I was nominated by the Government of Ghana to serve as a judge of the Khmer Rouge International Criminal Tribunal. My list of publications includes an article appearing in the University of Ghana Law Journal, Volume XX11, (2002-2004) titled *Sovereign Immunity and International Crimes*. This article which provides a comprehensive analytical overview of the legal position in International Law of Heads of States and Governments in cases of crimes of International Law has been acknowledged by the community of legal scholars, legal practitioners, writers, researchers and students of International Law.

Through my other published works, I have sought also to offer thought-provoking analysis of current problems in Public International Law and other areas of the law.

All in all, I believe I have made an outstanding contribution to the dissemination of Public International Law through my research and scholarly works, and my teaching at the Faculty of Law, the Legon Centre for International Affairs and Diplomacy, and the Ghana Armed Forces Command and Staff College. These, together with my professional activities and other contributions stand me in good stead for the position of a Judge at the International Criminal Court.

Full Curriculum Vitae

NAME: EMMANUEL YAW BENNEH

DATE OF BIRTH: 30 APRIL 1954

CURRENT ADDRESS: FACULTY OF LAW

UNIVERSITY OF GHANA P. O. BOX 75, LEGON, GHANA.

NATIONALITY: GHANAIAN

TELEPHONE NUMBER: 0244389663

E-MAIL: ybenneh@hotmail.com

EDUCATIONAL BACKGROUND

- 1. 1973-76 University of Ghana, LL.B (Hons) Second Class Upper Division.
- 2. 1977-78 University of Leiden Postgraduate Certificate in International and Comparative Law.
- 3. 1979-80 University of Cambridge, LL.M [International Law Option]
- 4. 1980-88 University of Cambridge, Awarded M. Litt.

WORK EXPERIENCE

- 1. 1985-86: Project Officer (Legal) Technical Assistance Group, Commonwealth Secretariat, London, U.K.
- 1990-to date Lecturer/Senior Lecturer, Faculty of Law, University of Ghana, in Public International Law, International Humanitarian Law, International Human Rights Law, International Investment Law, Intellectual Property Law
- 3. 1990-2009 Lecturer, Supervisor and Examiner, Legon Centre for International Affairs and Diplomacy (LECIAD), University of Ghana, Legon, in Public International Law, Law of Diplomacy and International Institutions, United Nations Law, International Institutions, Legal and Policy Issues of Foreign Direct Investment, International Humanitarian Law.

42000-2009 Lecturer, Ghana Armed Forces Command and Staff College in International Law, UN Law, International Humanitarian Law and Law of Diplomacy and International Institutions
I pioneered the teaching of all these courses at the College.

- $5\ January-February\ 2004\ Guest\ Lecturer,\ Faculty\ of\ Law,\ University\ of\ Leiden,\ The\ Netherlands$
- 2010 to date, Lecturer, Centre for Migration Studies, University of Ghana. Teaches Legal and Policy Aspects of Migration
- 7. 1996 Promoted to Senior Lecturer, Faculty of Law, University of Ghana.

8. 2010- Awarded Best Teacher for the Humanities, University of Ghana, 2009

The Citation read, inter alia: "Your mastery of the subjects you teach, your delivery and elucidation, have endeared you to your students, who have described you as a passionate teacher who is always available for consultation by students" and stated that the Award was conferred on me in recognition of my "contribution to "promoting the University of Ghana as a place of learning and excellence".

RELATED WORK EXPERIENCE

- 1. Member, Editorial Board of the University of Ghana Law Journal, 1990 to date
- 2. Chairperson and General Editor, University of Ghana Law Journal, 2003-2010
- 3. Member, Editorial Committee of the LECIA Journal of International Affairs, 2003 to date
- $4. \quad \text{Member, Editorial Committee of the Journal of the African Society of International and Comparative Law, } 1994-2000$
- 5. Rapporteur, African Society of International and Comparative Law's Restatement of the Principles of International Law in Africa, 1994—2000

Conceived along the lines of the Restatement of Foreign Relations Law of the United States adopted by the American Law Institute and which the United States Government relies on as a guide to foreign policy, the African Restatement sought to introduce coherence in the conduct of foreign policy and relations on the African continent. The First Restatement which I authored titled *Review of the Law on Non-intervention* and its accompanying *Rules Constructed from the State Practice of African States regarding Non-Intervention* was published in the Society's Journal in its and has since become reference material for researchers worldwide in this area of Public International Law.

6. Member, Commonwealth Secretariat Ad Hoc Group of Experts which peer-reviewed the handbook entitled: *Integrating Sustainable Development into International Investment Agreements: A Guide for Developing Countries* which was published by the Secretariat in 2013. The Guide aims to help developing countries to design International Investment Agreements (IIAs) that support their development needs by integrating into these IIAs the concept of sustainable development. It is designed also to be a useful reference for policy-makers, legal experts, legal researchers and civil society groups with a stake in the effects of IIAs on development. The Forward to the Guide acknowledged that the Guide was "subjected to a rigorous peer review process comprising renowned experts in the field to ensure that it meets international standards".

My appointment as a Member of the Group was in recognition of the research and scholarly contribution I have made in the area of International Investment Law.

RELATED TEACHING EXPERIENCE

1. Students' Projects Supervised at the Faculty of Law, University of Ghana

A. Bachelor of Laws (LL. B)

a. "An Analysis of the Significance of the 1978 Non-Aggression Protocol and the 1981 Protocol on Mutual Assistance on Defence of the Economic Community of West African States (ECOWAS)" – 1991; submitted by Jennifer Baffoe-Bonnie

b. "Legal Basis of ECOMOG Intervention in Liberia" – 1993; submitted by Dominic Ayine

c. "The Validity of Sanctions as an Enforcement Mechanism under International Law and the Lockerbie Affair" – 1994; submitted by Kwadwo Frempong

d."Legal Basis of United Nations Intervention and Peace Enforcement in Somalia" –1994; submitted by Michael Gaveh

e."Collective Security and Regional Arrangements under International Law: A Case Study of ECOMOG's

Intervention in Sierra-Leone" – 2002; submitted by Frederick Tetteh

B. Master of Laws (LL. M), Legon

- a."An Evaluation of the Promotional Role of the Ghana Investment Promotion Centre under the Investment Promotion Centre Act, 1998"-2003; submitted by
- b. "The Divestiture Process in Ghana—From Guidelines to the Law: What is New?— 2006; submitted by

C. Master of Laws in Human Rights and Democratization in Africa (With University of Pretoria)

- a "A Study of the Applicability of the Doctrine of Margin of Appreciation in the African Human Rights System—2000; submitted by Stephen Kafumba
- b. "The Contribution of the International Criminal Tribunal for Rwanda to the Development and Enforcement of International Humanitarian Law in Africa 2001; submitted by Ngaitila Zifela Phiri
- c. "Ensuring an Effective Compensation System for the Human Rights Violations by Multinational Corporations: A Case Study of Apartheid South Africa –2003; submitted by Tamufor Lindlyn
- d "The Repatriation Process: Does South Africa live up to its Human Rights Obligations" 2004; submitted by Mauseami Chetty
- e. "New Architecture for the United Nations Human Rights Treaties Monitoring Mechanisms: Merging and Partitioning the Committees"—2006; submitted by Weldehamanot Simon Mebrahtu
- f. "Towards the Protection of Minority Languages in Africa"-2007; submitted by Innocent Maja
- g. "Unaccompanied Minor Refugees and the Protection of their Socio-Economic Rights Under Human Rights Law",--2008; submitted by Sarah Swart
- h. "The Role of Law in Confronting Marital Rape (A Case Study of Ghana"-2009; submitted by Fleur Norton
- i. "The Killing of Persons with Albinism in Tanzania, A Socio-Legal Inquiry", 2011; submitted by Diana Salewi

2. Students' Projects Supervised at the Legon Centre for International Affairs

A. Master of Arts (International Affairs)

- a. "The Use of Force or the Threat of the Use of Force as a Means of Achieving Political Objectives in International affairs: Risks, Justification, Limitation and Critique 1945 to present" 1990, submitted by Eric Odoi-Anim.
- b. "The Impact of International Organisation on the Development of International Law: The Role of the U.N." 1990, submitted by Samuel Kwame Forson
- c. "Intervention in the Internal Affairs of a State: A Case Study of the Liberian Conflict" 1991, submitted by Fatu K. A. Gbedema.
- d. "Non-Intervention: The Case of Chad" 1991, submitted by Stephen Nbebale Bemile.
- e. "Conflict Management in the International system: A Study of the Gulf Conflict" 1993, submitted by Elizabeth A. Yankson.
- f. "Effectiveness of United Nations Sanctions: A Comparative Study of Iraq and South Africa" –1993, submitted by Bernice Akonor

- g. "The Regime of Fiscal Administration under the Vienna Convention on Diplomatic Relations: A Case Study of Ghana." 1994, submitted by Stanley Nii Boye-Quaye.
- h. "Foreign Investment and Environmental Regulationin Developing Countries: Case Study of Ghana"—1996, submitted by Jane Gasu
- i. "The Promotion and Protection of Foreign Investments in Ghana", submitted by Samuel Neequaye-Tetteh.
- j. "Legal Protection of Refugee Camps and Settlements from Military and Armed Attacks: A Survey of African Incidents and Analysis of the International Instruments", submitted by Alexander E. Bannerman
- k."Protecting Victims of Non-International Armed Conflicts: A Case Study of Non Combatants in the Sierra-Leonean Civil War" 2003, submitted Yaw Boafo-Mensa
- 1"A Critical Analysis of the Constitutive Act of the African Union"-2003, submitted by Juliana Appiah
- m. "The Dominance of Preventive War—A Challenge to the International Community"-2003, Elisha Punni Gomnah
- n. "The Practice of Diplomatic Privileges and Immunities in the Context of International Relations: A Case Study of Ghana-2003, Hilaria Mabel Tetteh
- o. "Parliamentary Ratification of Treaties—The Case of Ghana"—2006; submitted by E. Abaidoo
- p. "The Dissolution of States and Succession to Membership in the United Nations: The Union of Soviet Socialist Republics and the Socialist Federal Republic of Yugoslavia"— 2006, submitted by Patricia Doreen Codjo
- q. "An Evaluation of the International Court of Justice"—2006, submitted by Dora Inkumsah
- r.. "Restructuring of the ECOWAS Community Court of Justice—Challenges and Prospects—2007, submitted by Linda Quashigah
- s. "The Proposed United Nations Reforms: Issues and Challenges"—2008, submitted by Mustapha Abdallah.

B. M Phil (International Affairs)

- a. "Integration in Africa: An Appraisal of the Constitutive Act of the African Union" 2004; submitted by Juliana Appiah
- b. ."The Concept of Sovereign Immunity, the Charles Taylor Indictment, and its Implications for International Relations-2004, submitted by Sylvia Adusu

3. Students projects supervised at the Ghana Armed Forces Command and Staff College

- a. "The Role of NGO's in the Protection of Human Rights in the New World Order—The Case of the Civil Liberties Organization in Nigeria"-2002
- b. "Humanitarian Intervention under the Constitutive Act of the African Union: Prospects and Challenges" 2003, submitted by James Mugira.
- c. "The Peace and Security Initiative of NEPAD and Chapter VIII of the United Nations Charter, 2004,

submitted by Benjamin Freeman Kusi

d. "International Criminal Justice and the Peace versus Justice Dilemma: Rwanda, A Test Case, 2006, submitted by D. Muhodzi

e. "The International Court of Justice Judgement in the Matter of the Democratic Republic of Congo v. Uganda and its Implications for International Relations in the Great Lakes Region"—2007, submitted by Rogatus John Koku Komlaga.

f "Legal Basis for United Nations Peacekeeping Operations: The Case of United Nations African Union Mission in Darfur" 2008, submitted by Charles Kwashie Gbekle.

UNIVERSITY COMMITTEES

- 1. Member, Board of Faculty of Law, 1990
- 2 Member, Board of Faculty of Arts 1991
- 3 Member, LECIA Management Committee 1992
- 4 Member, Management Committee of Radio Universe, 2004
- 5 Member, Board of Faculty of Social Science 1996
- 6 Chairman, Committee on Staff Concessionary Admissions, 2004
- 7. Member, Disciplinary Committee on Fraud at the College of Health Sciences, 2004
- 8. Member, Inter-Faculty Committee Investigating Examination Malpractices, 2002/2003 Academic Session
- Member, Disciplinary Committee on the Unlawful Procession to the Vice-Chancellor's Lodge by Students of the Commonwealth, 2003
- 10 Chairman, Committee to Investigate the Procession Organized by the JCR of Commonwealth Hall, 2003
- 11 Chairman, Committee to Investigate Allegations of Unlawful Procession and Ponding of the SRC President
- 12 Member, Committee of Enquiry to Investigate Allegations of Financial Impropriety against Mr. Kenneth Ashaley Morgan, 2002
- 13 Member, Fact—Finding Committee into the Affairs of the Agricultural Research Station, Legon, 1997
- 14 Member, Inter-Faculty Committee Investigating Examination Malpractices, 1996/1997Academic Session
- 15. Chairman, Disciplinary Committee to Investigate Fraudulent Signatures on Internal Requisition Forms and Related Matters against Mr. J.Y. Acheampong"-1993
- 16. Chairman, Committee of Enquiry to Investigate an Incident of Burglary in Guest Room C21, Volta Hall-1992
- 17 Members, University Disciplinary Committee for Senior Members, 2004-2006
- 18. Chairman, University Disciplinary Committee for Junior Members, 2007 to date

SPECIAL AREAS OF INTEREST

- 1. Public International Law,
- 2. Law of Diplomacy and International Institutions,
- 3. International Human Rights Law,
- 4. International Humanitarian Law,
- 5. UN Law,
- 6. International Trade Law
- 7. International Investment Law,
- 8. International Migration Law,
- 9. Intellectual Property Law and
- 10. International Criminal Law.

VISITING SHOLARSHIPS

- 1. University of Leiden, Holland, September-December 1991;
 - Study visit to the Faculty of Law under the Legon/Leiden Co-operation Agreement. Purpose was for research collaboration and curriculum development
- 2. University of Leiden, Holland, September-December 1996;
 - Study visit to the Faculty of Law under the Legon/Leiden Co-operation Agreement Purpose was for research collaboration and curriculum development
- 3. University of Leiden, Holland, July-September 1998;
 - Study visit to the Faculty of Law under the Legon/Leiden Co-operation Agreement. Updated teaching materials and researched into contemporary problems of International Law.
- 4. University of Leiden, Holland, 17 January-28 February 2004;
 - Study visit to the Faculty of Law under the Legon/Leiden Co-operation Agreement. Purpose was for research collaboration and curriculum development; Gave lectures at the Grotius Centre for International Legal Studies of the University of Leiden at Campus Den Haag; and completed a 90-page article titled: *International Law, Sovereign Rights and Foreign Direct Investment: Directions from the Jurisprudence of International Arbitral Tribunals* which was published in the University of Ghana Law Journal, Volume XX1, 2001-2002, p.1-90.
- 5. Queen Mary College, London, October 1991;
 - Study visit funded by the World Intellectual Property Organisation (WIPO) to develop the curriculum for the teaching of Intellectual Property Law at the Faculty of Law, Legon
- 6. International Visitor Program of the United States .Information. Agency, March-April 1997. An Intellectual Property study tour of the United States funded by the United Stares Government and designed to examine the impact of the internet on Intellectual Property Rights and update my teaching of Intellectual Property Law at the Faculty of Law, as well as advising the Government of Ghana on proposed changes and amendments to Intellectual Property laws.
 - Awarded a Certificate of Participation.
- 7. Nottingham University, U.K., March 2000,
 - British Council Grant under the Human Rights Link Programme. Research collaboration and curriculum development .Also consulted with Nottingham Faculty on United Kingdom practice and experience on labour rights issues.
- 8. Nottingham University, U.K., March 2001;
 - British Council Grant under the Human Rights Link Programme. Researched into the domestic application of the international obligations Ghana has assumed under various international human rights instruments. The result of the research was to assist the Faculty of Law at Legon in advising the Government of Ghana.
- 9. Nottingham University, U.K , 17-24 November 2002;
 - British Council Grant under the International Law of Sustainable Development Link Programme. Collected data and other teaching materials on intellectual property aspects of biodiversity for use by students taking courses in both Intellectual Property Law and Environmental Law at the Faculty of Law of the University of Ghana.
- 10. Northwestern University, Chicago, U.S.A, June 2001.
 - Updated teaching materials and researched into the law governing the use of force and intervention in contemporary International Law. Also updated teaching materials on Public International Law-

CONFERENCES AND SEMINARS ATTENDED

- 1. International Law Seminar, United Nations Office, Geneva, 10-28 May 1982; Awarded a Certificate of Participation
- Fourteenth Study Session, International Institute of Human Rights, Strasbourg, France, 4-29 July 1983.
 Awarded a Certificate of Participation
- 11th Session of the International Training Centre for University Human Rights Teaching, 4 July-12 August 1983, Strasbourg, France. Programme designed to prepare for specialized teaching in the international and comparative law of human rights.
 - Awarded a Certificate of Participation by the International Institute of Human Rights
- 4. Third Annual Conference of the African Society of International and Comparative Law, on the theme: "Constitutionalism and Human Rights Law in Africa", Arusha, Tanzania, 2-5 April, 1991, Presented a Paper Titled: Stability of Mineral Rights Under Ghanaian Law, Published in Edited Proceedings of the Third Annual Conference of the African Society of International and Comparative Law, April 1991, pp. 170-180:
- 5. Fourth Annual Conference of the African Society of International and Comparative Law, on the theme: "The Theory and Practice of Self-Determination in the African Context: Legitimacy, the State and the Political Order", Dakar, Senegal, April 1992, Presented a Paper Titled: Economic Coercion and the New International Economic Order, Published in Edited Proceedings of the Fourth Annual Conference of the African Society of International and Comparative Law, April 1992, pp. 220-239;
- Fifth Annual Conference of the African Society of International and Comparative Law, Accra, Ghana, 20-24 September 1993, Presented a Paper Titled: *The United Nations and Economic Sanctions: Towards a New World Order*, Published in Edited Proceedings of the Fifth Annual Conference of the African Society of International and Comparative Law., September 1993, pp.241-257;
- 7. Sixth, Annual Conference of the African Society of International and Comparative Law, Kampala, Uganda;
- 8. Seventh, Annual Conference of the African Society of International and Comparative Law, Johannesburg, South Africa:
- 9. Eighth Annual Conference of the African Society of International and Comparative, Law, on the theme "Regional Integration": Cairo, Egypt, 2-5 September, 1996; chaired sessions of the Conference; and
- 10. Ninth Annual Conference of the African Society of International and Comparative Law, Cote d' Ivoire.
- UN/UNITAR Fellowship Programme in International Law, The Hague, 4 July-12 August 1994.
 Awarded a Certificate of Participation.
- 12. World Intellectual Property Organisation (WIPO) Regional Seminar on the Teaching and Research in Intellectual Property Law, Cairo, Egypt, December 1996,
- 13. World Intellectual Property Organisation (WIPO) Regional Seminar on the Teaching and Research in Intellectual Property Law, Abuja, Nigeria, 7-11 September 1998,
- 14. World Intellectual Property Organisation (WIPO) Regional Seminar on the Benefits of the Intellectual Property System for Universities, University Researchers and Research and Development Organisations, sponsored by the WIPO and the Tanzanian Ministry of Science, Technology and Higher Education, Dares-Salem, Tanzania, 20-22 June 2000.
- 15. Salzburg Seminar on the theme: "Transnational Perspectives on Intellectual Property and Communications Law", Salzburg, Austria, 2-9 August 2000
 - Participated in discussions on these topics: The Future of the Internet; Internet Governance and New Institutions; Internet and Communication Regulations; Internet Self-Regulation: Government and Private Sector Interface; Internet and Telecommunications Development; Legal Aspects of Privacy, Pornography and Security; Competition Law and Policy; Policy-Making and the Internet: Social and Political Influences; and Harmonization of Patent, Copyright, Trademark and Trade Secret Laws.
 - Presented a Paper on the topic: National Interest and the Internet-The Digital Divide and African States
- 16. Geneva Academy of International Humanitarian Law and Human Rights, Advanced Training Course in International Humanitarian Law for University Teachers, organized by the Geneva Academy and the International Committee of the Red Cross (ICRC), Geneva, Switzerland, September 2008. Awarded a Certificate of Participation.
- 17. Centre for Human Rights, University of Pretoria, Seminar on Human Rights, 7-13 2008

SPECIAL LECTURES GIVEN (SELECTED)

- 1. "The Quandaries of the Use of Force in Contemporary International law"—Inter-Faculty Lecture given at the University of Ghana, June 1994
- Keynote Address on the Theme "The Concept of State/Sovereign Immunity, the Pinochet Case and Implications for Africa", Third National Conference of the African Society of International and Comparative Law, 24th November, 1999
- 3 "The Digital Divide and African States", Salzburg Seminar, July 2000
- 4 "Overview of International Humanitarian Law", Workshop on National Implementation of International Humanitarian Law", 11 December, 2001
- 5 "Definitions and Sources of International Law and Customs of the Sea", Ghana Armed Forces Command and Staff College, 13 January, 2002
- 6 "Maritime International Law Enforcement in Ghana", Ghana Armed Forces Command and Staff College, 14 January, 2002
- 7 "Restrictions on the Use of Force at Sea", Ghana Armed Forces Command and Staff College, 15 January, 2002
- 8. "Investor-State Dispute Settlement Arrangements", Intensive Training Session for Negotiators of International Investment Agreements, University of Pretoria, South Africa, 1 April, 2003
- 9. "Investor-State Dispute Settlement Arrangements--The African Experience", Intensive Training Session for Negotiators of International Investment Agreements, University of Pretoria, South Africa, 1 April, 2003
- 10. "Sovereign Immunity, International Crimes and Implications for Human Rights and Democratization in Africa", TMC Asser Institute for International Law, The Hague, The Netherlands, 22 January 2004
- 11. "Protection of Investments--The Taking of Property", Intensive Training Session for Negotiators of International Investment Law, University of Pretoria, South Africa, March 2004
- 12. "The Significance of Domestic and International Law", Ghana Security Sector Governance and Management Course organized by the Ghana Ministry of Defence and the Cranfield University, UK, at the Ghana Armed Forces Command and Staff College, 28 July, 2004
- 13. "Developing the Rule of Law among Nations—A Challenge to the United Nations", Ghana United Nations Association, in conjunction with the United Nations Association—UK (Westminster Branch) and United Nations Association—USA (Connecticut Branch), 10 August, 2004
- 14. "International Legal Regime and Migration Policies of Ghana, the ECOWAS Sub-Region and Recipient Countries", Conference on Migration and Development in Ghana, organised by the UNDP and the Institute of African Studies, 14 September, 2004
- 15. "Ghana and ECOWAS Protocols—The Problem of Implementation"—National Seminar on Nation States and the Challenges of Integration in West Africa: The Case of Ghana organised by the Institute of Democratic Governance, 30 October 2005
- 16. "An Assessment of Responsibilities and the Relationship between the African Union and the ECOWAS—The Question of Standby Forces"—Workshop organised by the Parliamentary Select Committee on Foreign Affairs, 24 March 2007
- 17. "Treaty Implications for Legislative Drafting", Lecture Delivered in the Guest Lecture Series of the Commonwealth Secretariat and the Government of Ghana, 20 August, 2008 and September 2010
- 18. "Legal Framework of Intraregional Migration in the ECOWAS Region", Lecture delivered in the Training Programme organized by the African, Caribbean and Pacific (ACP) Observatory on Migration, Brussels,

Belgium, in Accra, 6 September 2012

- 19. "The Doctrine of Sovereign Immunity in Immunity in International law: The Case of the *Libertad*", Lecture delivered at the Ninth Maritime Law Seminar For Judges of the Superior Courts of Judicature, Accra, 12 October 2013
- 20. "Treaty Practice", Lecture Delivered in the Guest Lecture Series of the Commonwealth Secretariat and the Government of Ghana. 16 October 2013

MEMBERSHIP OF PROFESSIONAL BODIES

- 1. African Society of International and Comparative Law.
- 2. Ghana Bar Association.
- 3. Honorary Member, Ghana Science Association
- 4. Member, Institute of International Negotiations

PUBLIC SERVICE ACTIVITIES

- 1. Member, Land Valuation Board 1988-2005
- 2. Acting Chairman, Land Valuation Board 2005-2008
- 3. Member, Ghana's Delegation to the 38th Asian-African Legal Consultative Committee Meeting, Accra, March 1999.
- Member, Committee of Enquiry appointed by the General Legal Council to Investigate Unauthorized Book Purchases at the Ghana School of Law, 2000
- 5. Member, Legal Sub-Committee, Ghana Government Negotiating Team to review and negotiate Agreements with the Volta Aluminium Company LTD. (VALCO), 2002--2003
- 6. Member, Governing Board of the Council for Law Reporting, 2005 to date
- 7. Legal Consultant (Pro Bono), Ghana Science Association since 2006
- 8. Member, Governing Board of the Ghana Civil Aviation Authority, 2013

CONSULTING EXPERIENCE

- 1. United Nations Institute for Training and Research (UNITAR) consultant on Training Course on Diplomatic Practice for Government Officers from the Gambia (involving teaching of International Law, International Trade Law, International Humanitarian Law), in The Gambia, September-October, 2002
- United Nations Conference on Trade and Development (UNCTAD) consultant on the Intensive Training Sessions for Negotiators of International Investment Agreements (including teaching), at the University of Pretoria, South Africa, March-April, 2002, March-April2003, March 2004
- 3. United Nations Development Programme (UNDP) Consultant on Migration and Development in Ghana, September 2004
- 4. United Nations Institute for Training and Research (UNITAR) consultant on Training Course on Diplomatic Practice for Government Officers from the Gambia (involving the teaching of Introduction to International Law and

Treaty law, Recent Developments in International Law and International Trade Law), in the Gambia, November 2004.

- 5. Ministry of Justice and Attorney—General's Department, Ghana, consultant (with George Sarpong) on Compilation and Gender Analysis of International Laws Affecting Women's Rights in Ghana, 2004.
- 6. United Nations Institute for Training and Research (UNITAR) consultant on Training Course on Diplomatic Practice for Government Officers from Eritrea (involving the teaching of Introduction to International Law and Treaty law, Recent Developments in International Law, International Humanitarian Law and International Trade Law), in Asmara, Eritrea, July 2007.
- 7. Chairman, Technical Evaluation Panel. Panel evaluated Technical Proposals submitted by Consultants for the Provision of External Legal Support Services to the Millennium Development Authority's (MDA) in-house Legal Counsel in the Implementation of the Millennium Challenge Compact between the United States of America, acting through the Millennium Challenge Corporation and the Government of the Republic of Ghana to reduce poverty through economic growth in Ghana, January 2010
- 8. Ministry of Justice and Attorney—General's Department, Ghana, consultant on Business Law Training Programme, 2008-2009
- 9. Kofi Annan International Peacekeeping Training Centre-INWENT Consultant on Diplomacy and Development Program Training Course on Regional and International Co-operation in the Field of Security and Peace Policy (involving the teaching of Introduction to International Humanitarian Law) September 2008, 2009, 2010 and 2011
- 10. Lead Consultant for the Centre for Migration Studies, on the Development of a National Migration Policy for Ghana, 2011
- 11. Legal Expert and Consultant to the African, Caribbean, and Pacific (ACP) Observatory on Migration on the research project entitled: "Facilitation of Intra Regional Labour Migration in the ECOWAS Region", 2012-2013.

PUBLICATIONS

A. Articles

- 1. Unilateral Economic Pressure and the Question of the United Nations Definition of Aggression, <u>University of Ghana Law Journal</u>. (1988-90) pp. 72-93.
- 2. Stability of Mineral Rights under Ghanaian Law (with Fui S. Tsikata), <u>Proceedings of the Third Annual Conference of the African Society of International and Comparative Law</u>, (1991), pp. 170-180.
- 3. Economic Coercion and the New International Economic Order Reconsidered, <u>Proceedings of the Fourth</u> Annual Conference of the in African Society of International and Comparative Law, (1992), pp. 220-239.
- 4. The United Nations and Economic Sanctions Towards a New World Order? <u>Proceedings of the Fifth Annual Conference of the African Society of International and Comparative Law</u>, (1993), pp. 241-257.
- 5. Economic Coercion, the Non-Intervention Principle and the Nicaragua Case, <u>The African Journal of International and Comparative Law</u>, Vol. 6 (1994), pp.235-252.
- 6. Economic Sanctions in the Lockerbie Affair: A Note on the Case Concerning Questions of Interpretation and Application of the 1971 Montreal Convention, Legon Centre of International Affairs <u>BULLETIN</u>, Vol.3 No.1 March 1995, pp. 19-26.
- 7. Review of the Law on Non-Intervention, <u>The African Journal of International and Comparative Law, Vol. 7</u> (1995) pp.139-157.
- 8. Comments On External Loan Agreements, International Business Transactions and the Treaty-Making Power

Under the Fourth Republican Constitution of Ghana, Vol. XX University of Ghana Law Journal pp. 78-91.

- 9. The Right to Trade in Classical International Law: From Grotius to Vattel, Vol. 1 <u>Legon Journal of International</u> Affairs, December 2004, pp. 160-178.
- 10. International Law, Sovereign Rights and Foreign Direct Investment: Directions from the Jurisprudence of International Arbitral Tribunals Vol. XX1, <u>University of Ghana Law</u> Journal. (2000-2002), pp. 1-90.
- 11. Sovereign Immunity and International Crimes, Vol. XX11, <u>University of Ghana Law Journal</u>, (2002-2004), pp. 112-160.
- 12. Developing the Rule of Law Among Nations: A Challenge to the United Nations, Vol. XXV, <u>University of Ghana Law Journal.</u>(2011-2012) pp. 152-197
- 13. The Sources of Public International Law and their Applicability to the Domestic Law of Ghana, Vol. XXV1, University of Ghana Law Journal, (2013).

B. Short Articles

- 14. Rules Constructed from the State Practice of African States Regarding Non-Journal of International and Comparative Law, Vol. 7 (1995), pp.184-87.
- 15. New Directions in International Copyright and Neighbouring Rights, <u>Ghana Quarterly Law Journal</u>, (1998) Vol. 2 pp.17-19
- 16. Exploratory Comment on Economic Self-Determination in a Changing World, <u>Africa Legal Aid Quarterly</u>, April-June 1998.

C. Book Chapters

- 17. Statehood, Territory and Recognition in International Law: Their Inter-relationships, Quashigah and Okafor (eds.), Legitimate Governance in Africa, 1999 Kluwer Law International, pp. 375-401.
- 18. The Role of International Organizations and Donors in Complementing Ghana's Integration Agenda in West Africa: Issues and Challenges in <u>Ghana in Search of Regional Integration Agenda, Friedrich-Ebert-Stiftung, Ghana,</u> (2009), Chapter10, pp. 175-197
- 19. The International Legal Regime of Migration and the Migration Policies of ECOWAS and Receiving—States, in TakyiwaManuh, <u>At Home in the World?: International Migration and Development in Contemporary Ghana and West Africa</u>, 2004, pp. 78-102..

D. Technical Report

20. Legal and Institutional Dimensions of Migration in Ghana, (with TakyiwaaManuh et al), University of Ghana Centre for Migration Studies, Migration Studies Technical Paper Series, 2010, pp.1-90

AWAITING PUBLICATION

A. Readers of the University of Ghana

- 1. "Legal and Policy Frameworks of Migration in Ghana: A Critical Review", article submitted to the Centre for Migration Studies;
- 2. "ECOWAS' Threat of Use of 'Legitimate Force' in Cote d'Ivoire: Revisiting the International Law Governing Recourse to Force", article submitted to the Faculty of Law.

B. Book Project

- 1. 'International Law, Sovereign Rights and Foreign Direct Investment: Directions from the Jurisprudence of International Arbitral Tribunals", published long article being reviewed for publication as a book.
- 2. "Facilitation of Intra Regional Labour Migration in the ECOWAS Region", research project to be published by self and Mariama Awumbila, and John Teye of the Centre of Migration Studies.

C. Other Papers under Review for Publication

- 1. Humanitarian Intervention and the Constitutive Act of the African Union: Looking Back to See Ahead
- 2. The Legal Framework of Foreign Direct Investment in Ghana.

- REFERENCES
 1. Professor Elihu Lauterpacht, Q.C., CBE University of Cambridge, Cambridge, U.K.
- 2. Judge Akua Kuenyehia, The International Criminal Court, The Hague, The Netherlands
- 3. Professor Kofi Quashigah Faculty of Law University of Ghana Legon