

Liste sélective des publications référencées ou citées de Péter KOVÁCS

(Selon l'état du 1er janvier 2014, le nombre total des publications est 253, le nombre total des citations ou références connues est 1126. cf. le répertoire scientifique de l'Académie Hongroise des Sciences, en hongrois Magyar Tudományos Művek Tára, <http://www.mtmt.hu>)

I. Droit international humanitaire

1. Az emberi jogok nemzetközi jogi védelme a polgárháborúban / = *La protection internationale des droits de l'homme en guerre civile*; in: JOGTUDOMÁNYI KÖZLÖNY 38:(11) pp. 709-716. (1983) (nombre des citations ou références connues: 3)
 1. Róth Miklós: Kivégezett sortüzek - törvénysértő határozatok ,*Magyar Nemzet 1999. január 23, p. 15*
 2. Nagy Károly: Nemzetközi jog, Budapest: Püskei, 1999. p.643. (chapitre-bibliográfia)
 3. Bragyova András: A Legfelső Bíróság tévedése, Fundamentum(1) (2000), p.106
2. Humanité en guerre civile; in: Course on international humanitarian law, International Committee of the Red Cross - Comité International de la Croix Rouge, Geneva/ Genève, 1986. pp. 3-25. (nombre des citations ou références connues: 1)
 1. Acuña Tathiana Flores: The United Nations Mission in El Salvador: a humanitarian law perspective Martinus Nijhoff Publishers, 1995. 253 p. (Legal Aspects of International Organizations; 14.) ISBN [9789041101235](https://www.isbn.org/9789041101235), references p.93 (bibliográfia)
 3. The international legal protection of human rights in civil war; in: PUBLICATIONES UNIVERSITATIS MISKOLCIENSIS SERIES JURIDICA ET POLITICA III: pp. 3-53. (1988)
 4. The mass media should do more in the dissemination of humanitarian law; in: XXVe réunion de la Commission sur la Croix-Rouge, le Croissant-Rouge et la Paix - Léningrad, 10-14 octobre 1988, Genève: p. 1. (proceedings)
 5. Decision of the Constitutional Court on the direct applicability of the Geneva Convention; in: McCormack Timothy, McDonald Avril (ed.) International Yearbook of Humanitarian Law 1998, The Hague, TMC Asser Instituut, 1999. pp. 451-455. (nombre des citations ou références connues: 3)
 1. Ratner Steven E, Abrams Jason S: Accountability for Human Rights Atrocities in International Law: Beyond the Nuremberg Legacy, Oxford ; New York: Oxford University Press, 2001., citations: pp. 169. et 416 o
 2. Raisz Anikó: The “lawfully condemned” – Forgotten aspect of the 1956 revolution in Hungary: Reflections on history, human rights, reconciliation and justice, **MISKOLC JOURNAL OF INTERNATIONAL LAW = MISKOLCI**

NEMZETKÖZI JOGI KÖZLEMÉNYEK 3: (3) 41-45 (2006), *References: 13. et 14.. note (p. 44)*

3. Hoffmann Tamás: Individual criminal responsibility for crimes committed in non-international armed conflicts: The Hungarian Jurisprudence on the 1956 Volley Cases, In: Manacorda Stefano, Martín Adán Nieto (szerk.): Criminal Law Between War and Peace. (8) Madrid: Ministerio de Justicia, 2009. pp. 735-757, *references: 20. et 23. note (pp. 739 et 740)*

4. Hoffmann Tamás: Trying Communism through International Criminal Law?: The Experiences of the Hungarian Historical Justice Trials, In: KEVIN JON HELLER and GERRY SIMPSON: The Hidden Histories of War Crimes Trials. Oxford: Oxford University Press, 2013. pp. 229-247 *References: 26 et 27 note (p.233)*

6. Authority and Weakness of the 1977 Geneva Protocol II in the Light of the Conflict in Chechnya; in: INTERNATIONAL PEACEKEEPING 6:(4-6) pp. 137-144. (2000) (nombre des citations ou références connues: 5)

1. Quénivet Noëlle: The Moscow Hostage Crisis in the Light of Armed Conflict in Chechnya, In: Yearbook of International Humanitarian Law 2001. Hágá: TMC Asser Instituut, 2004.p. 353

2. Aprotesei Alina. The principle of complementarity and the International Criminal Court, **IUSTUM AEQUUM SALUTARE** IV: (2) 93-120 (2008) *References: 149. note (p.117)*

3. Csapó Zsuzsanna: Nemzetközi jogi védőháló a fegyveres konfliktusokban érintett gyermekkel oltalmára, 414 p. 2009, Disszertáció/PhD, *references: p.175*

4. Szabó (Apretesei) Alina Ioana: The International Criminal Court: Starting with Africa, Ottawa: Free World Publishing, 2010. 232 p. ISBN [978-0-9738848-5-2 \(PB\)](http://www.isbn.org/978-0-9738848-5-2-(PB)), *references 240.. note (p.57)*

5. Csapó Zsuzsann: FeGyvEREKKEL SZEMBEN, FeGYvEREKKEL KÉZBEN: Nemzetközi jogi védőháló a fegyveres konfliktusban érintett gyermekkel oltalmára, Pécs: Európa Központ - Pécsi Tudományegyetem, 2011. 275 p., (Studia Europea 2011 Jurisprudentia et Politica; 1.) ISBN [9786155001451](http://www.isbn.org/9786155001451), *References: 465.. note (p.118)*

7. Commentary to the decison of the Supreme Court on humanitarian law cases, in: McCormack Timothy, McDonald Avril (ed.): International Yearbook of Humanitarian Law 1999, The Hague: TMC Asser Instituut, 2000. pp. 375-377, (nombre des citations ou références connues: 4)

- 1.Ferdinandusse W N: Direct Application of International Criminal Law in National Courts, Hágá: TMC Asser, 2006. 322 p. ISBN [9789067042079](#), references: 496.. note, (p.88)
2. Hoffmann Tamás: Individual Criminal Responsibility for Crimes Committed in Non-International Armed Conflicts: The Hungarian Jurisprudence on the 1956 Volley Cases, In: Manacordan Stefano, Nieto Adán (szerk.): Criminal Law between War and Peace: Justice and Cooperation in Criminal Matters in International Military Interventions. (8) Cuenca: Ediciones de la Universidad de Castilla-La Mancha, 2009. pp. 735-753 (Collección Marino Barbero Santos) references 20 et 23, notes (pp. 739 et 740)
3. Szabó (Apretesei) Alina Ioana, The International Criminal Court: Starting with Africa, Ottawa: Free World Publishing, 2010. 232 p. ISBN [978-0-9738848-5-2 \(PB\)](#), references: 219.. note, p.55
4. Varga Réka: Challenges of domestic prosecution of war crimes with special attention to criminal justice guarantees, 285 p. 2013. References: 539. note (152.o) PPKE-JÁK, 2013. PhD-dissertation

8. Intervention armée des forces de l'OTAN au Kosovo: (Fondement de l'obligation de respecter le droit international humanitaire), REVUE INTERNATIONALE DE LA CROIX ROUGE 82:(837) pp. 103-128. (2000), (nombre des citations ou références connues: 54)
 1. *International Commission on Intervention and State Sovereignty: The Responsibility to Protect – Bacground Research: a kanadai külügyminisztérium honlapján elhelyezett adatbázis.* (http://www.iciss.ca/04_Biblio-en.asp)
 2. Geneva Humanitarian Forum *Geneva Humanitarian Forum – the Humanitarian Dialogue Portal of Geneva – History of Humanitarian Action (Kosovo -chapitre)*
 3. Drnas de Clément Zlata: Kosovo y la „legalidad” de la acción militar de la OTAN, CARI – Consejo Argentino para las Relaciones Internacionales – Instituto de Derecho Internacional. p.1
 4. Choasson Pierre: Que défendre aujourd’hui? : Rapport d’études IHEDN Région Lyonnaise, p. 19
 5. Weiss Thomas G, Hubert Don: The Responsibility to Protect, (Canada, Department of Foreign Affairs and International Trade, International Commission on Intervention and State Sovereignty). p. 35
 6. Wiebe Virgil: Footprints of death: Cluster bombs as indiscriminate weapons under international humanitarian law, **Michigan Journal of International Law** 22: (85) (2000) p.38
 7. Wiles Peter, Bradbury Mark, Buchanan-Smith Margie, Collins Steve et al Wiles Peter (szerk.): Independent Evaluation of Expenditure of DEC Kosovo

Appeal Funds: Phases I and II, April 1999 – January 2000 Volume I, London: Overseas Development Institute, 2000. 158 p.(Volume I.) *A Tanulmánykötet végén, Appendix 11 (Background Documents 149-158.o) egyik tétele (153.o)* <http://www.odi.org.uk/sites/odi.org.uk/files/odi-assets/publications-opinion-files/4971.pdf>

8. Gutierrez Espada Cesareo: Uso de la fuerza, intervención humanitaria y libre determinación: (la "Guerra de Kosovo") **Annuario de Derecho Internacional XVI**: 93-132 (2000), *References: 1. note (p.93)*

9. Tomuschat Christian: International Law: Ensuring the survival of mankind on the eve of a new century, Leiden-Boston: Nijhoff, 2001. 438 p., (Recueil des Cours de l'Académie de Droit International de La Haye; 281.) ISBN [9789041114884](#), *citations 335. et 341 note (pp. 135 et 138)*

10. Lanucci Cyril: L'adhésion de la France au Protocole I relatif à la protection des victimes des conflits armés internationaux, **Revue Générale de Droit International Public** 105: (3) (2001) p.697, 698

11. Cahin Gérard: La coutume internationale et les organisations internationales: l'incidence de la dimension institutionnelle sur le processus coutumier, Paris: Pédone, 2001. 782 p. (Publications de la Revue Générale du Droit International Public: Nouvelle Série; 52.) ISBN [9782233003935](#), *reference 253. note (p. 324)*

12. Klein Pierre: Les organisations internationales dans les conflits armés: la question de la responsabilité internationale, In: Benchikh Madjid (szerk.): Les organisations internationales et les conflits armés. Paris: L'Harmattan, 2001. pp. 167-198, *References: 30. note (p. 176)*

13. Dufour Fred E: Parmi les nouvelles missions dévolues à l'OTAN: le traitement de l'aide humanitaire, 2001. *34. note (p.21)*

14. Quénivet Noelle: Report of the Prosecutor of the ICTY Concerning NATO Bombing against FRY: A Comment, **Indian Journal of International Law** 41: (July/September) 478-494 (2001) *14. note (p.483)*

15. David Eric: Respect for the principle of distinction in the Kosovo war, In: A McDonald (szerk.): Yearbook of International Humanitarian Law. (2000) Cambridge: Cambridge University Press,, 2001. pp. 81-108, TMC Asser Instituut, The Hague, *references: pp. 83 et 84, 13. et 17. note*

16. Harhoff F: Unauthorised Humanitarian Interventions: Armed Violence in the Name of Humanity? **Nordic Journal of International Law** 70: (1-2) 65 (2001) p.78

17. Pákozdy Csaba: A terrorizmus leküzdése és a nemzetközi humanitárius jog: (A terroristák és a kombattánsok minősítésének egyes kérdéseiről), **Acta Humana**(49) (2002), p.15

18. Pákozdy Csaba: La répression du terrorisme et le droit international humanitaire, **EUROPEAN INTEGRATION STUDIES** 1: (1) 95-101 (2002) *references: 15. et 17. notes (p. 97)*
19. Tavernier Paul: Responsabilité pénale?: L'action du Tribunal pénal international pour l'ex-Yougoslavie In: Christian Tomuschat (szerk.): Kosovo and the International Community. London: Kluwer, 2002. pp. 157-179 - 157, 166, 167
20. Greenwood Christopher: The Applicability of International Humanitarian Law and the Law of Neutrality to the Kosovo Campaign, In: Legal and Ethical Lessons of NATO's Kosovo Campaign. (78) Newport, Rhode Island: Naval War College, 2002. (International Law Studies) ,p. 4, : *Israel Yearbook on Human Rights, Vol 31, 2002 (p.119)*
21. Cançado Trindade Antônio Augusto: Direito das organizações internacionais, Belo Horizonte: Editora del Rey, 2003. 990 p. ISBN [8573086688](#), *references 773, p. 935*
22. Sassoli Marco: Legitimate Target of Attacks under International Humanitarian Law, International Humanitarian Law Research Initiative. HPCR Policy Brief - January 2003. Harvard Program on Humanitarian Policy and Conflict Research. 2003.p. 8
23. Sulyok Gábor: A humanitárius intervenció elmélete és gyakorlata, Budapest: Gondolat Könyvkiadó, 2004. p.314
24. Hazan Pierre: Justice in a time of war: the true story behind the International Criminal Tribunal for the former Yugoslavia, 4354 TAMU College Station, Texas: Texas A&M University Press,, 2004. 248 p. (Eugenia and Hugh M. Stewart '26 series on Eastern Europe Eastern European Studies; 26.) ISBN [9781585443772](#), *references: note 59, .p. 228*
25. Kerr Rachel: The International Criminal Tribunal for the Former Yugoslavia: an exercise in law, politics, and diplomacy, Oxford: Oxford University Pres, 2004. 239 p. ISBN [0199263051](#), *references helye: p.229 (bibliográfia)*
26. Zwanenburg Marten: Accountability of peace support operations, Martinus Nijhoff, 2005. p. 135, 17. note
27. Palumbo: La guerra marittima e aerea, In: Quale diritto nei conflitti armati?. 2005.03 -2005.05. (2005) pp. (*Universita degli Studi di Milano Bicocca - Ciclo di conferenze „ Quale diritto nei conflitti armati?” – Marzo-maggio 2005*), p.13. <http://www.unimib.it/giurisprudenza/dgine/Documenti/Bacheca/Palumbo.rtf>);
28. Coté Luc: Reflections on the Exercise of Prosecutorial Discretion in International Criminal Law,**Journal of International Criminal Justice** 3: (1) 162-186 (2005),*references helye: 87. note, (p.180)*
29. Sassoli Marco: Targeting: The scope and utility of the concept of "military objectives" for the protection of civilians in contemporary armed conflicts, In:

Evangelista Matthew (szerk.): New wars, new laws? applying the laws of war in 21st century conflicts. New York: Transnational Publishers and Hotei Publishing,, 2005. pp. 181-210, *references: p.198*

30. Serbenco Eduard: The Protection of Cultural Property and Post- Conflict Kosovo, **Revue québécoise de droit international** 18: (2) (2005), p.122

31. Cançado Trindade Antônio Augusto: A humanização do direito internacional, Belo Horizonte: Editora del Rey, 2006. 423 p. ISBN [8573087935](#), p. 190, 58..*note*

32. Cançado Trindade Antonio Augusto: International Law for Mankind: Towards a New Jus Gentium, Leyden: Martinus Nijhoff, 2006. 440 p., (Recueil des Cours de l'Académie de Droit International de La Haye (RCADI); 316.) ISBN [9789004153752](#) *references: 420. note (p. 133)*

33. Massa Anne-Sophie: NATO's intervention in Kosovo and the decision of the prosecutor of the International Criminal Tribunal for the former Yugoslavia not to investigate: An abusive exercise of prosecutorial discretion? **Berkeley Journal of International Law** 24: (2) 610-649 (2006) p. 620, 63. *note*

34. Porretto Gabriele, Vité Sylvain: The application of international humanitarian law and human rights law to international organisations, Research Paper Series. Centre Universitaire de Droit International humanitaire. Collection des travaux de recherches n° 1/2006. Geneva. 2006., *in: Literature: p.96*

35. Bosly Henri D: Droit pénal international : DPCR 2345, az Université Catholique de Louvain Faculté de droit, 2007-2008. 2007. „Background ouvrage aux „guerres civiles, p. 33.

36. Rioux Jean-Francois: L'intervention armée peut-elle être juste ?: Aspects moraux et éthiques des petites guerres contre le terrorisme et les génocides,, Quebec: Éditions Fides, 2007. 270 p. ISBN [9782762128031](#), *references: 35. note, p.186*

37. Lopes Paulo-Serge: Le Tribunal Pénal International pour l'ex- Yougoslavie et la quête de légitimité à l'occasion de l'opération Force Alliée, In: Congrès AFSP Toulouse. Toulouse, Franciaország: 2007.09.05 -2007.09.07. (2007) pp. 1-12., *Table ronde 6, „Les violences symboliques dans les relations internationales”, 43. note (p. 8)*

38. Cancado Trindade Augusto: The Primacy of International Law Over Force, In: Kohen Marcelo D (szerk.): Promoting justice, human rights and conflict resolution through international law - Liber Amicorum Lucius Caflisch. Leiden: Martinus Nijhoff Publishers, Brill, 2007. pp. 1037-1057, *citations p. 1053 (57. note)*

39. Doria Jose: Attacks on UN and Regional Organizations Peacekeepers: Potential Legal Issues before the International Criminal Court, **International Studies Journal** 5: (4) 35-89 (2008) *References helye: 62, 71. et 121. notes (p. 82-83 et 89)*

40. Naert Frederik: International Law Aspects of the EU's Security and Defence Policy, with a Particular Focus on the Law of Armed Conflict and Human Rights, 560 p. 2008. *A disszertációt a leuveni katolikus egyetemen (Katholieke Universiteit Leuven Faculteit Rechtsgeleerdheid) védték meg. References: 1713.. note (p.300), bibliográfia (p. 513) https://lirias.kuleuven.be/bitstream/1979/1986/1/Doctoraatsthesis_Frederik_Naert_08-09-2008_final.pdf*
41. Hosang JFR Boddens: Self-Defence in Military Operations: The Interaction between the Legal Bases for Military Self-Defence and Rules of Engagement, **Military Law and the Law of War Review** 42: (1-2) 25-96 (2008),*references 6. note (p. 29-30)*
42. Zwanenburg Marten: Toward a more mature EDP: Responsibility for violations of international humanitarian law by EU crisis management operations, In: Steven Blockmans (szerk.): The European Union and Crisis Management: Policy and Legal Aspects. Cambridge: Cambridge University Press, 2008. pp. 395-416 *citations:p. 395, 3. note*
43. Saihi Majouba: Le contrôle du Conseil de Sécurité en matière d'occupation, impliquant ses membres permanents, 2009. *References: disszertáció bibliográfia (p.395) <https://papyrus.bib.umontreal.ca/xmlui/handle/1866/4051>*
44. Cançado Trindade Antonio Augusto: International Law for Humankind: Towards a new "Jus gentium", Leyden: Martinus Nijhoff, 2010. 728 p. (The Hague Academy of International Law Monographs; 6.) ISBN [9789004184282](#), *references: 46. note (p.97),*
45. ST-FLEUR YVENSONNE: LES BOMBARDEMENTS AÉRIENS ET LE CADRE NORMATIF EN DROIT INTERNATIONAL HUMANITAIRE, 2010. *az Université du Québec à Montréal-on maitrise fokozatért írott és elfogadott disszertáció (2010 september)p. 1-178 references: 90. note (p. 53)*
46. Grudmusz Viola Csilla: A koszovói konfliktus és Oroszország, (Grotius: a Budapesti Corvinus Egyetem Nemzetközi Tanulmányok Intézetének és Nemzetközi Doktori Iskolájának tudományos és tudományos ismeretterjesztő online folyóirata). 2011. *A_koszovoi_konfliktus_es_Oroszorszag 569 KB PDF dokumentum 2011.06.23. (p. 1-17) References: 71.. note (p. 13)*
47. Bojars Juris: Starptautisko tiesibu aktualas problemas : JursZ5041, 2KP, 2011. Recommended reading at the Law faculty of Riga, in the European Law classes, 17, occasion , p.17
48. Jurdi Nidal Nabil: The International Criminal Court and National Courts: A Contentious Relationship, London: Ashgate, 2011. 303 p.(International and Comparative Criminal Justice) ISBN [9781409409168](#), *references: 112. note (p.95)*

49. Lehmann Julian M: All Necessary Means to Protect Civilians: What the Intervention in Lybia Says About the Relationship Between the Jus in Bello and the Jus ad Bellum, **Journal of Conflict & Security Law** 17: (1) 117-146 (2012), *Reference: 20. note (p.122)*
50. SPAGNOLO ANDREA: L'APPLICABILITA' DEL DIRITTO INTERNAZIONALE UMANITARIO E DEI DIRITTI UMANI NELLE OPERAZIONI MILITARI ISTITUITE DALLE ORGANIZZAZIONI INTERNAZIONALI, 319 p. 2012. , *Universita' degli Studi di Milano -n 2012. disszertation, bibliográfia (p. 307)*
51. Nourou Tall Saïdou: La protection des ressources en eau en période de conflit armé: entre droits humains et droit de l'environnement, **Droit sénégalais** 10: 189-232 (2012), *References: 86. note (p.219), ISSN: 1958-3429, ISBN: 978-2-36170-038-6*
52. Megyejko Jekatyerina Vlagyimirovna: Mezsdunarodno-pravovoje regulirovanyije vozmesenyija userba, pricsinyennovo fizicseskim licam v hogye vooruzsennüh konfliktov, 2012. *Медейко, Екатерина Владимировна: Международно-правовое регулирование возмещения ущерба, причиненного физическим лицам в ходе вооруженных конфликтов disszertáció, 229.o references bibliográfia, 194. cím <http://www.dissercat.com/content/mezhunarodno-pravovoe-regulirovanie-vozmeshcheniya-ushcherba-prichinennogo-fizicheskim-lits>*
53. Johnston Katie A: Transformations of Conflict Status in Libya, **Journal of Conflict & Security Law** 17: (1) 81-115 (2012), *References 138. note (p.106)*
54. Kouadio Bla Koffi Anne-Marie: La Côte d'Ivoire en crise face au droit international, Paris: L'Harmattan, 2013. 480 p. (Études africaines) ISBN [9782336323985](#), *References:bibliographie p. 423*
9. Commentary to the decison of the Supreme Court on humanitarian law cases; *in:* McCormack Timothy, McDonald Avril (ed.):Yearbook of International Humanitarian Law 2000, The Hague, TMC Asser Instituut, 2001. pp. 518-519. (nombre des citations ou références connues: 2)
1. Ferdinandusse Ward N: Direct application of international criminal law in national courts, Hága: TMC Asser, 2006. 322 p. ISBN [9789067042079](#), *references: 496. note, (p.88)*
 2. David Eric: Principi prava vooruzsennüh konfliktov: ПРИНЦИПЫ ПРАВА ВООРУЖЕННЫХ КОНФЛИКТОВ, Moszkva: MKKK, 2011. 1140 p. ISBN [978-5-94013-160-1](#), *references 1. note (p.951)*

10. Hungarian Ratification of the Statute of the International Criminal Court; *in:* Fischer Horst, McDonald Avril (ed.) Yearbook of International Humanitarian Law 2002, The Hague, TMC Asser Instituut, 2003. pp. 532-533.

11. Rather Judgement than Opinion? Or can we speak about a third type judicial procedure before the International Court of Justice? (Note under the Advisory Opinion of the International Court of Justice delivered about the „wall” built on Palestinian Territory); *in:* Bermejo Garcia Romualdo (ed.) Anuario de Derecho Internacional vol. XX (2004), Pamplona: Universidad de Navarra, 2005. pp. 447-465. (nombre des citations ou références connues: 18)

1. López-Jacoiste Díaz Eugenia: Algunas reflexiones sobre la opinión consultiva sobre el muro de Israel: la solución está en Ramallah y Gaza y no en La Haya ni en Manhattan, **Anuario de Derecho Internacional (2004)** 20: 467-491 (2005) references: 357. note (p.488)

2. Nasser Salem Nikmat: Consequências jurídicas da edificação de um muro em território palestino ocupado:: parecer consultivo da Corte Internacional de Justiça em 9 de julho de 2004, In: Mercadante Araminta de Azevedo, Magalhães José Carlos de (szerk.): Reflexões sobre os 60 anos da ONU. Ijui: Editora Unijuí, 2005. pp. 164-192 References: p. 187. , 34. note

3. Bermejo García Romualdo, López-Jacoiste Díez Eugenia: EL DERECHO INTERNACIONAL FRENTE AL TERRORISMO, In: Ortí Pérez Juan (szerk.): Terrorismo internacional: enfoques y percepciones. (79) Madrid: CENTRO SUPERIOR DE ESTUDIOS DE LA DEFENSA NACIONAL, 2005. pp. 47-83 (MONOGRAFÍAS del CESEDEN), References:55. note (p.53)

4. Giacomuzzi Giulia: L'opinione consultiva della Corte Internazionale di Giustizia sulle conseguenze giuridiche della costruzione di un muro nei territori occupati, 2005. „trentoi egyetemen megvédett PhD disszertáció) Università degli Studi di Trento, Facoltà di Giurisprudenza, Corso di laurea in Giurisprudenza,

A.A. 2004/2005 Pubblicazioni, Centro italiano Studi per la pace, www.studiperlapace.it - no © Documento aggiornato al: 2005 (240.o), bibliografía references, p.240

5. Carnerero Castilla Rubén: Noticias bibliograficas, In: Rubén (sor.szerk.): Anuario Hispano-luso-americano de Derecho Internacional. (17) Madrid: Instituto Hispano-Luso-Americano de Derecho Internacional, 2005. pp. 371-399, (p. 375)

6. Bermejo Garcia Romualdo: Comentarios en torno a la opinión consultiva de la Corte Internacional de Justicia sobre el mal denominado „Muro” de Israel contra el terrorismo palestino muy „opinable”, In: Consuelo Ramón Chornet (szerk.); Lucas Martín Javier de (sor.szerk.): Uso de la fuerza y protección de los derechos humanos en un nuevo orden internacional. (9) Valencia: Tirant Lo Branch, 2006. pp. 131-172 (PUV Derechos Humanos) p. 134, 139, 165, (4, 17 et 84.. notes)

7. Bermejo Garcia Romualdo, Lopez-Jacoiste Diaz Eugenia: El uso de la fuerza a la luz de los conflictos recientes: análisis del Grupo de Alto Nivel (2-XII-2004) y

del Secretario General, In: Uso de la fuerza y protección de los derechos humanos en un nuevo orden internacional. (9) Tirant Lo Branch, 2006. p. 65 (PUV Derechos Humanos), References: p.134, 4. note

8. Slomanson William R: Fundamental perspectives on International Law: (5th edition), Thomson Wadsworth, 2006. , p.409

9. Sticca Maria Alejandra: La opinión consultativa de la Corte Internacional de Justicia sobre las consecuencias jurídicas de la construcción del muro en el territorio palestino ocupado,

Anuario del CIJS IX: 305-317 (2006), *Anuario del Centro de Investigaciones jurídicas y sociales (Universidad Nacional de Córdoba)* <http://www.derecho.unc.edu.ar/publicaciones/anuarios-del-cijs-1/anuario-ix/view> References: 14. note (p.317)

10. Shabtai Rosenne: The Law and Practice of the International Court (1920-2005): Vol. II (The Court and the United Nations), Leiden-Boston: Martinus Nijhoff, 2006. , references: p. 979

11. Portilla Gomez, Juan Manuel: La Corte Internacional de Justicia frente al conflicto palestino-israelí, **Revista Facultad de Derecho Y Ciencias Políticas, Medelin - Colombia** 36: (106) 155-179 (2007), References: 51. note (p.172-173)

12. Bermejo Garcia Romualdo, Gutierrez Espada Cesareo: La Unión Europea y el conflicto israelo-palestino desde la conferencia de Madrid hasta la actualidad, In: Ruano José Luis de Castro (szerk.): La contribución de la Unión europea a un acuerdo definitivo de paz israelo-palestino: luces y sombras. Vitoria-Gasteiz: Eurobask, 2007. pp. 141-264, references: 422. note (p.221) et 434. note (p.225)

13. Liceras Juan Soroeta: Una visión del conflicto palestino: bloqueo histórico, colapso jurídico y fracaso político, In: Vitoria-Gasteiz (szerk.): Cursos de Derecho Internacional y Relaciones Internacionales. Bilbao: Universidad del País Vasco, Servicio Editorial, 2007. pp. 282-332, References: 80. note (p.319)

14. Cadin Raffaele: I presupposti dell'azione del Consiglio di sicurezza nell'articolo 39 della Carta delle Nazioni Unite, Milano: Giuffrè Editore, 2008. 593 p. (Pubblicazioni del Dipartimento di Teoria dello Stato dell'Università degli studi di Roma "La Sapienza" - Biblioteca di Diritto Internazionale Tomaso Perassi; 21.) ISBN [9788814140884](#), references: p. 583, bibliografia

15. Zyberi Gentian: The Humanitarian Face of the International Court of Justice: Its Contribution to Interpreting and Developing International Human Rights and Humanitarian Law Rules and Principles, Antwerpen - Cambridge: Intersentia Publishing, 2008. 520 p. (School of Human Rights Research Series; 26.) ISBN [9789050957922](#) references: selected bibliography, p.504

16. Bermejo Garcia Romualdo: Preventive Self-defence against International Terrorism, In: Fernandez Sanchez Pablo Antonio (szerk.): International Legal Dimension of Terrorism. (23) Leiden-Boston: Martinus Nijhoff Publishers, 2009. pp. 177-201 (International Humanitarian Law Series), 50. note, p. 191

17. Liakopoulos Dimitris, Romani Mauro: Tutela cautelare nel diritto processuale internazionale e comunitario privato, Milano: Giuffré, 2009. 594 p. ISBN [9788862920094](#), *References* 76. note, p. 277.
18. Douhan Alena F: Advisory Opinion of the Economic Court of the Commonwealth of Independent States: A New Means of Settlement of International Disputes in the Region, In: Wolfrum Rüdiger, Gätzschmann Ina (szerk.): International Dispute Settlement: Room for Innovations?. (239) Heidelberg; London; New York: Springer Dordrecht Heidelberg, 2012. pp. 78-108 (Beiträge zum ausländischen öffentlichen Recht und Völkerrecht), *References*: 4. note (p. 80), 63. note (p.92), et pp. 104-105
-
12. Emberi jogok és humanitárius nemzetközi jog: Versengés vagy kiegészítés? / = *Droits de l'homme et droit international humanitaire: Concurrence ou complémentarité?*, in: FÖLD-RÉSZ : NEMZETKÖZI ÉS EURÓPAI JOGI SZEMLE 3:(1-2) pp. 57-65. (2010), (nombre des citations ou références connues: 3)
1. Kirs Eszter: Demokratikus átmenet a háborús bűntettek árnyékában: A nemzetközi bűntetőbíróságok és a tényfeltáró bizottságok szerepe az átmeneti igazságszolgáltatásban, Miskolc: Bíbor, 2012. 310 p. ISBN [9789639988347](#), *References*: *bibliograohie* (p. 288)
 2. Lattmann Tamás: Az egyén helyzete napjaink fegyveres konfliktusaiban: különös tekintettel a fegyveres erő terrorizmussal szembeni alkalmazására, 2013., *References*: 382. (p. 133) et 430. note, (p. 146) *ELTE-AJTK-n dissertation* (p.284)
 3. Varga Réka: Challenges of domestic prosecution of war crimes with special attention to criminal justice guarantees,, 285 p. 2013. *References*: 628. note (p. 186) *A PPKE-JÁK, 2013., dissertation*
 4. Szalai Anikó: Hová lett a háború és a béke jogának dichotomiája?, In: Csapó Zsuzsanna (szerk.): Emlékkötet Herczegh Géza születésének 85. évfordulójára - A ius in bello fejlődése és mai problémái. Pécs: Pécsi Tudományegyetem Állam- és Jogtudományi Kar, 2013. pp. 253-268, *References*: 22. note (p.260)
 5. Kardos Gábor: Támadás az emberi jogok ellen?: A kettős felhasználású célpontok elleni támadás megítélésének néhány dilemmája, In: Csapó Zsuzsanna (szerk.): Emlékkötet Herczegh Géza születésének 85. évfordulójára - A ius in bello fejlődése és mai problémái. Pécs: Pécsi Tudományegyetem Állam- és Jogtudományi Kar, 2013. pp. 99-110, *References*: 13. note (p.102)
-
13. Egy nancyi gobelin és ami mögötte van: Buda várának 1686-os visszavételekor elkövetett mészárlásról, hadijogi kilengésekről valamint korabeli következményeikről / = *Une tapisserie de Nancy et ce qui est derrière: le massacre et les violations du droit de la guerre commis lors de la prise de Buda en 1686 et leurs conséquences*; in: Csapó Zsuzsanna (ed):

EMLÉKKÖTET HERCZEGH GÉZA SZÜLETÉSÉNEK 85. ÉVFORDULÓJÁRA: A ius in bello fejlődése és mai problémái. Pécs: Pécsi Tudományegyetem Állam- és Jogtudományi Kara, 2013. pp. 177-208. (ISBN:[978-963-642-574-6](#))

II. Droit international des réfugiés

1. Ki a menekült? Kommentár az 1951-es menekültegyezmény alkalmazásához / = Qui est le réfugié? Commentaire à l'application de la Convention de 1951 sur les réfugiés, pp. 1-70. (1989); Étude préparée dans le cadre des activités de la Croix Rouge hongroise
2. Les réfugiés dans le droit et la pratique hongrois, ECONOMIE ET HUMANISME (ISSN: 1637-9802) 345: (juillet) p. 54. (1998)

III. Protection internationale des minorités

1. La protection des langues des minorités - ou la nouvelle approche de la protection des minorités: Quelques considérations sur la Charte européenne des langues régionales ou minoritaires), REVUE GENERALE DE DROIT INTERNATIONAL PUBLIC (ISSN: 0035-3094) 97: (2) pp. 411-418. (1993) (nombre des citations ou références connues: 107)
2. Nemzetközi jog és kisebbségvédelem / = *Droit international et protection des minorités*, Budapest: Osiris Kiadó, 1996. 238 p.(Pro Minoritate), ISBN: [9633791979](#), (nombre des citations ou références connues: 122)
3. Le droit international pour les minorités face à l'État-nation; Miskolc: Miskolci Egyetemi Kiadó, 2000. 201 p. ISBN: [963 661 412 1](#), (nombre des citations ou références connues: 20)
4. International law and minority protection: Rights of Minorities or Law of Minorities? Budapest: Akadémiai Kiadó, 2000. 176 p. (Pázmány Books), ISBN: [96305775](#) (nombre des citations ou références connues: 48)
1. Lajcakova Jamila: Advancing Cultural and Socio-Economic Empowerment of the Rom through A Non Territorial National Autonomy , Centre for the Research of Ethnicity and Culture, Bratislava, Slovakia., p.11
2. Horváth Krisztina: A kisebbségvédelem legújabb perspektívái az Emberi Jogok Európai Egyezménye tükrében, In: Magyarország és Európa az ezredfordulón. Pécs: Pécsi Tudományegyetem Állam- és Jogtudományi Kar, 2001. p. 221 (Studia Europaea)
3. Bíró Annamária, Kovács Petra: Diversity in action: local public management of multi-ethnic communities in Central and Eastern Europe, Budapest: Local Government and Public Service Reform Initiative, Open Society Institute, 2001. 390 p. ISBN [9637316701](#). p.178, 6. note

4. Kaltenbach Jenő: From Paper to Practice in Hungary: The Protection and Involvement of Minorities in Governance, In: Diversity in Action. Local Public Management of Multi-Ethnic Communities in Central and Eastern Europe. Budapest: LGI-OSI, 2001. p. 178
5. Petró Rita: Kovács Péter: International Law and Minority Protection Rights of Minorities or Law of Minorities?" c. kötetéről, **JOGTUDOMÁNYI KÖZLÖNY** LVI: (április) 201 (2001), p. 201-203.
6. Collot Pierre-Alain: Principes de non-discrimination et protection des minorités nationales et ethniques dans le droit constitutionnel hongrois, **PUBL UNIV MISKOLC SEC JURIDICA ET POLITICA XIX:** 460 (2001)
7. Ádám Antal: Az alkotmányi értékek fejlődési irányairól, **Jura** 5: (1) 5-20 (2002), *references: 6. note (p.20)*
8. Ruiz Vieytes Eduardo: History of the protection of linguistic minorities in Europe : 1.o, European Integration, Regionalism and Minorities. Summer Academy 2002. 2002., „Recommended reading”: n°4
9. Horváth Krisztina: A kisebbségi jogok új értelmezése az Emberi Jogok Európai Bíróságának joggyakorlatában, In: Szabó Marcel (szerk.): Emlékkönyv Flachbart Ernő tiszteletére. Budapest: Pázmány Péter Katolikus Egyetem, 2003. pp. 81-98, *citations helye: 13. note, p. 82*
10. Kingston Klara: Controversy surrounding the Hungarian Status Law, **Foreign Policy Review** 2: (2) (2003), p.62
11. Osmańczyk Edmund Jan- Mango Anthony (ed.): Encyclopedia of the United Nations and International Agreements: G to M, Oxford; New York: Taylor & Francis, 2003. 2941 p. (2.) ISBN [9780415939201](https://www.isbn.org/9780415939201), *References: "Minorities, Protection of, since World War II" címszó szerinti tanulmány (1458-1459.o) bibliográfia, p.1459*
12. Slomanson William R: Kovács Péter: International Law and Minority Protection. Rights of Minorities or Law of Minorities?, **American Society of International Law, UN 21 Interest Group Newsletter** &: (28) 16 (2003), p.16
13. Albertie Christin J: The Act on Hungarian Living Abroad:: A Misguided Approach to Minority Protection, **Michigan Journal of International Law** 24: (3) (2003), p. 974 (4 references)
14. Sulyok Gábor: A humanitárius intervenció elmélete és gyakorlata, Budapest: Gondolat, 2004. , p.133
15. Kardos Gábor: Role for the Kin-states?, In: The Hungarian Status Law: Nation Building and/or Minority Protection. (4) Sapporo: Hokkaido University, 2004. pp. 127-137 (Hokkaido University 21st, Century COE Program Slavic Eurasian Studies), *references p.134*

16. Jeszenszky Géza: Antall József, a nemzetpolitikus, **VALÓSÁG** LI: (1) 79-94 (2005), *Reference: 32. note (p.93)*
17. Arquint Romadi: Die EU und die Minderheitenpolitik, In: Legitimationsgrundlagen der EU. Münster, Hamburg, London: Lit Verlag, 2005. , p.305
18. Farcas Alexandru: Dreptul international al drepturilor omului si problematica minoritatilor nationale, Bucuresti: Institutul Roman pentru Drepturile Omului, 2005. 200 p. ISBN [973-9316-55-7](#), *References: 104. note, p. 132, 191, 197*
19. Bossuyt Marc J, Wouters Jan: Grondlijnen van internationaal recht, Antwerpen: Intersentia, 2005. 1086 p. *citation:p. 816*
20. Li-ann Thio: Managing Babel: the international legal protection of minorities in the twentieth century, Martinus Nijhoff Publishers, 2005. 360 p. (International studies in human rights; 81.) ISBN [9789004141988](#), p.325, *bibliografía*
21. Nava Alvarado Miguel: La protección internacional del trabajador migrante, 2006. , az Universidad Carlos III de Madrid, Instituto de Derechos Humanos Bartolomé de la Casas –ban 2006. PhD dissertation. 195.. note (p.195)
22. Vieytes Eduardo Javier Ruiz: Minorías, inmigración y democracia en Europa: una lectura multicultural de los derechos humanos, Valencia: Tirant lo Blanch, 2006. 534 p., (Derechos humanos; 8.) ISBN [9788484566205](#), *references: pp. 426, 432, 457, 459*
23. LATALIPPE Chloé: TERRITOIRE, MOUVEMENT ET PROTECTION DES MINORITÉS EN DROIT INTERNATIONAL: LE CAS DES ROMS ET DES GENS DU VOYAGE, 2006. A montréal McGill Egyetem, dissertation (113 o) *References: 365, 366, 420-423. notes pp. 88,89, 100* http://digitoool.library.mcgill.ca/webclient/StreamGate?folder_id=0&dvs=1377034366876~173
24. Mauleon Xabier Exkeberria, Vieytes Euardo J Ruiz, Torrado Trinidad El Vicente: Identidad islámica y espacio público en el País Vasco, Alberdania, 2007. 216 p. (Giza Eskubiedak Derechos Humanos) ISBN [8496643980](#), [9788496643987](#), *citations: pp. 116, 210*
25. Kardos Gábor: Kisebbségek: kockázatok és garanciák, Budapest: Gondolat, 2007. p.142
26. Skovgaard Jakob: Preventing Ethnic Conflict, Securing Ethnic Justice?: The Council of Europe, the EU and the OSCE High Commissioner on National Minorities use of contested concepts in their responses to the Hungarian minority policies of Hungary, Romania and Slovakia, 330 p. 2007. ,*citation: p. 35. (3x) et 59.o (2x)* *dissertation, 2007, Fiorenze European University Institute*

27. Pákozdy Csaba: Asylum, refugee and minorities, In: Asztalos Zsófia, Pákozdy Csaba (szerk.): Public Policies of the European Union. Tîrgu Mureş - Marosvásárhely: Editura Universitati Petru Maior, 2008. pp. 246-256, *References: 187. note (p.252)*
28. Jeszenszky Géza: József Antall Prime Minister of Hungary: A Historian in World Politics - Selected Speeches and Interviews, Budapest: Antall József Alapítvány, 2008. 422 p. ISBN [9789638748614](#), *References: 21. note (p.27)*
29. Pákozdy Csaba: Tendencies of Minority Protection in the Law of the European Union, **MISKOLC JOURNAL OF INTERNATIONAL LAW = MISKOLCI NEMZETKÖZI JOGI KÖZLEMÉNYEK** 5: (1) 39-49 (2008), *References: 2. note (p. 39)*
30. Hafner Georg: Das Selbstbestimmungsrecht und Südtirol, In: Hilpold Peter (szerk.): Das Selbstbestimmungsrecht der Völker: vom umstrittenen Prinzip zum vieldeutigen Recht?. (10) Frankfurt am Main: Peter Lang Verlag, 2009. pp. 131-158 (Völkerrecht, Europarecht und internationales Wirtschaftsrecht), *References : 54. note (p. 148)*
31. Tatham Alan F: Enlargement of the European Union, Alphen aan den Rijn: Kluwer Law International, 2009. 555 p., (Kluwer European law collection; 4.) ISBN [9789041124630](#), *References: 136. note (p. 215)*
32. Nour Soraya: Introduction: Minorities in Context, In: Nour Soraya (szerk.): The Minority Issue: Law and Crisis of Representation. Duncker & Humblot, 2009. pp. 7-29, *references: 6. note (p. 9) et p.13*
33. Pákozdy Csaba: Problématique générale sur le droit international et la protection des minorités, In: Congnard Laureline (szerk.); Roux André (sor.szerk.): Statut et protection des minorités: Exemples en Europe occidentale et centrale ainsi que dans les pays méditerranéens. (4) Bruxelles: Bruylants, 2009. pp. 39-47 (Collection de Droit Public Comparé et Européen), *references: pp. 40 et 43*
34. Schulte-Tenckhoff Isabelle: Rights of Indigenous Peoples and Minorities , 2010. , *Institut des Hautes Études Internationales et du Développement bibliográfia* (p.5)
http://graduateinstitute.ch/webdav/site/mia/shared/mia/syllabi/IA010_syllabus.pdf
35. Pákozdy Csaba, Sulyok Márton: 'The Birth of a New Nation: Mapping Progressive Approaches to the Nation-Concept Based on the Hungarian Fundamental Law, **MISKOLC JOURNAL OF INTERNATIONAL LAW = MISKOLCI NEMZETKÖZI JOGI KÖZLEMÉNYEK** 8: (2) 43-55 (2011), *References: 17. note (p. 49)*
36. Küpper Herbert: Kovács Péter International Law and Minority Protection Rights of Minorities or Law of Minorities?, **Osteuropa Recht** 47: (3) 201-202 (2011), *Osteuropa Recht - Deutsche Gesellschaft für Osteuropakunde, Berlin Verlag* , p. 201-202, recenzió

37. Gonzalez Hidalgo Eloisa: La evolución de la protección de las minorías nacionales: la autonomía como contenido emergente del derecho a la participación política de las minorías nacionales, 2011. , *Universidad Carlos III de Madrid, Instituto de Derechos Humanos "Bartolomé de las Casas" dissertation* (p.344), *references: 206. note (p. 142)*
38. Cedroni Lorella: Rights in Progress: The Politics of Rights and Democracy-Building Processes in Comparative Perspective, In: Corradetti Claudio (szerk.): Philosophical Dimensions of Human Rights. Springer Verlag, 2011., *references et citation: 24. note (American Political Science Association 2011 wasington conference (2011. septembre 4.,) working paper, X. chapitre)*
39. Oprean Oana: The Roma of Romania. 53 p. 2011. , *Chicagoi DePaul University, dissertation,, References p. 42. oldal*
40. Raisz Anikó: A Constitution's Environment, Environment in the Constitution: Process **EST EUROPA** 2012: (1) 37-70 (2012), *References: 84. note (p.59)*
41. Jeszenszky Géza: Antall a külpolitikus: II. rész, **Magyar Szemle XXI:** (5-6) 8-37 (2012), *References: 31. note (p.35)*
42. Jakab András: Defining the Borders of the Political Community: : Constitutional Visions of the Nation, 2012. Az SSRN -re(Social Science Research Network) (SSRN-id2045648), *References 233. note (p.29)*
43. González Hidalgo Eloísa, Ruiz Vieytes Eduardo J: EL DERECHO A LA AUTONOMÍA COMO CONTENIDO EMERGENTE DEL DERECHO A LA PARTICIPACIÓN POLÍTICA DE LAS MINORÍAS NACIONALES EN EUROPA, **REVISTA ELECTRÓNICA DE ESTUDIOS INTERNACIONALES** 24: (diciembre) 1-38 (2012), ("VI. Referencias") p.36
44. Bossuyt Marc: Nationalité et minorités en droit international, In: Droit international et nationalité. Paris: Pédone, 2012. pp. 145-163 (Colloque de Poitiers de la Société Française pour le Droit International), *References: 2. note (p. 146)*
45. Arnauld Andreas: Völkerrecht, Heidelberg, München, Landsberg, Frechen, Hamburg: Hüthig Jehle Rehm, 2012. ISBN [9783811463028](#), (*Vertiefende Literatur zu § 9 - Vertiefende Literatur zu F*) p. 11
46. Damokos Bence, Bradean - Ebinger Nelu, Horváth Jenő (szerk.): Comparative Analysis of Central - East European Minority Rights Legislation, Budapest: Corvinus University, 2013. 77 p. (GROTIUS E - KÖNYVTÁR; 60.), *References: pp. 10., 11, et 12, , bibliográfia (p.74) http://www.grotius.hu/doc/pub/LACXVW/2013-07-30_grotius-e-konyvtar-60.pdf*
47. Gerencsér Balázs Szabolcs: Protection of local indigenous communities in the scope of governance, **Iustum, aequum, salutare** IX: (2) 83-94 (2013), *References: notes 8 (p.84), 23 (p. 89,) 51 (p. 94)*

5. La protection internationale des minorités nationales aux alentours du millénaire; Paris: Pédone, 2005. 96 p.(Cours et travaux; 5.), ISBN: [2233004728](#), (nombre des citations ou références connues: 19)

1. Eisenmann Pierre-Michel: Institut des Hautes Études Internationales de Paris, Cours et travaux, Paris, Pédone, : in: Bibliographie critique, Annuaire Français de Droit International. 2005. *References p. 1045*
2. Fenet Alain: Unité européenne et protection des minorités, **Revista Studia Universitatis Babes-Bolyai** 2005: (2) 34-43 (2005), *References: 1. note (p. 35)*
3. Ódor Bálint: A nemzeti kisebbségek védelme az Európai Közösségek Bírósága és az Emberi Jogok Európai Bírósága tevékenységében, Budapest: Magyar Országgyűlés, 2006.p. 47
4. Pákozdy Csaba: A véleménynyilvánítás szabadsága és a nemzetközi jog, különös tekintettel az Emberi Jogok Európai Bíróságának joggyakorlatára, 243 p. 2006. , *References: 343. note (p. 115) (Université de Miskolc PhD dissertation)*
5. Eisenmann Pierre-Michel: Bibliographie de langue française , Annuaire Français de Droit International. 2006. , *References p.988,*
6. Tranchant Baptiste: Péter Kovács: La protection internationale des minorités nationales aux alentours du millénaire, **Revue Générale de Droit International Public**(1) 257-258 (2006), p. 257-258
7. Verhoeven Joe: Considérations sur ce qui est commun, Leyden: Martinus Nijhoff, 2008. 434 p., (Recueil des Cours de l'Académie de Droit International de La Haye (RCADI); 334.) ISBN [9789004172890](#), *references: 46. note (p.93)*
8. Colavitti Romélien: La responsabilité de protéger: une architecture nouvelle pour le droit international des minorités, **Revue Aspects** 2008: (2) 33-50 (2008), p.41
9. Tchikaya Blaise: Le droit international et le concept de minorité: Quelques observations à partir du cas de l'Afrique, In: Minorités et droit international / Minorities and International Law. (III) Miskolc: Bíbor Kiadó, 2008. p. 5 (Studia Iuris Gentium Miskolcinensia), p.5
10. Colavitti Romélien: Les facteurs d'émergence d'un cadre juridique de la protection des spécificités culturelles et linguistiques dans les espaces transfrontaliers européens, In: Izquierdo Jean-Marie (szerk.): Les entretiens du transfrontalier – Expertise collective des territoires transfrontaliers en Europe. Interform - Interact, 2008. pp. 1-297 (Recueil d'échanges entre chercheurs et acteurs du transfrontalier, Actes et synthèse des rencontres 2005-2006-2007), p. 197, *bibliographie.*

11. Benyekhlef Karim: Une courte histoire de la norme: les normativités émergentes de la mondialisation, Montréal: Thémis, 2008. p.249
12. Farget Doris: Le droit au respect des modes de vie minoritaires et autochtones dans les contentieux internationaux des droits de l'homme, 410 p. 2010. , az Université de Montréal és az Université Aix-Marseille III együttműködésében (co-tutelle) keretében Montréalban megvédett doktori értekezés (*Farget_Doris_L_2010_these.pdf*)
references 28. et 254. notes (p. 10 et 111)
13. Hidalgo Eloisa Gonzalez: La evolución de la protección de las minorías nacionales: la autonomía como contenido emergente del derecho a la participación política de las minorías nacionales, 344 p. 2011. , Az Universidad Carlos III de Madrid, Instituto de Derechos Humanos "Bartolomé de las Casas"-on megvédett disszertáció
references: 153. (p.222), 174. et 175. note (p.228)
14. POLYMEROPOLOU Eleni: LA LIBERTÉ DE L'ART FACE À LA PROTECTION DES CROYANCES RELIGIEUSES: Etude d'un conflit des valeurs au prisme du droit international, 693 p. 2011. , Az Université de Grenoble és az Athéni Egyetem közös programjában (co-tutelle) 2011. szeptember 16-án megvédett disszertáció
References: 1970. note (p.496)
15. Brichambaut Marc Perrin de, Dobelle Jean-François, Coulée Frédérique, Leçons de droit international public: 2e édition, Paris: Dalloz, 2011. 701 p. ISBN [9782247109784](#), References: p. 228, bibliografía
16. González Hidalgo Eloísa, Ruiz Vieitez Eduardo J: EL DERECHO A LA AUTONOMÍA COMO CONTENIDO EMERGENTE DEL DERECHO A LA PARTICIPACIÓN POLÍTICA DE LAS MINORÍAS NACIONALES EN EUROPA, REVISTA ELECTRÓNICA DE ESTUDIOS INTERNACIONALES 24: (diciembre) 1-38 (2012), References 52. note (p. 16)
17. Sckell Soraya Nour: LA JUSTICE COSMOPOLITE: Histoire des principes et enjeux contemporains, 367 p. 2012. , References: 952. sz. note, 311.o UNIVERSITÉ PARIS OUEST NANTERRE LA DÉFENSE, ÉCOLE DOCTORALE 139 : CONNAISSANCE, LANGAGE, MODÉLISATION et JOHANN WOLFGANG GOETHE-UNIVERSITÄT INSTITUT FÜR PHILOSOPHIE, Thèse de doctorat en philosophie en cotutelle, Soutenue le 13 décembre 2012, bdr.u-paris10.fr/theses/internet/2012PA100194.pdf
18. Billioque Olivia: La protection internationale des minorités religieuses : Rapport de recherche – 2012, Le petit juriste c. francia honlapon közolt 34. oldalas tanulmány (www.lepetitjuriste.fr). , 2012. , references: 31, 32, 33 notes (p. 13), 46-47note (p. 18)
19. Bossuyt Marc: Nationalité et minorités en droit international, In: Droit international et nationalité. Paris: Pédone, 2012. pp. 145-163 (Colloque de Poitiers de la Société Française pour le Droit International), References: 2. note (p. 146)

20. Colavitti Romélien: Non-discrimination et droit des personnes appartenant à des minorités "nationales", In: Droit international et nationalité. Poitiers, Franciaország: 2011.06.09 -2011.06.11. (2012) pp. 453-471. ISBN: [9782233006479](#), References: 80. et 89.. notes (pp. 468 et 469)
6. Ethnic and Linguistic Minorities and International Law; *in:* Shelton, Dinah L (ed.): Encyclopedia of genocide and crimes against humanity, Detroit: Macmillan Press, 2004. pp. 692-700. (ISBN:[0-02-865847-7](#))
7. Racial groups; *in:* Shelton, Dinah L (ed.) Encyclopedia of genocide and crimes against humanity, Detroit: Macmillan Press, 2004. pp. 855-857.(ISBN:[0-02-865847-7](#))
8. The Protection of Minorities under the Auspices of the League of Nations; *in:* Shelton, Dinah L (ed.): The Oxford Handbook of International Human Rights Law., Oxford; New York: Oxford University Press, 2013. pp. 305-341. (ISBN:[9780199640133](#))
9. Le patrimoine des minorités et sa protection internationale, *in:* Muka Tshibende, Louis-Daniel: Personne et patrimoine en droit: Variations sur une connexion, Bruxelles, Bruylant, 2014, pp. 220-243 (ISBN:[9782802744344](#))

IV. Analyse comparative de la jurisprudence des tribunaux internationaux

1. Erreurs ou métamorphoses autour de la personnalité juridique et des sources dans le droit international?: (A propos des tribunaux internationaux en nombre grandissant...) *in:* Kovács Péter (ed): Le droit international au tournant du millénaire - l'approche hongroise; International Law at the turn of the millennium - the Hungarian approach, Budapest: Pázmány Péter Catholic University, 2000. pp. 96-115. (ISBN:[963 9296 16 3](#)), (nombre des citations ou références connues: 10)

1. Pellet Alain: Applicable Law, In: Cassese, Gaeta, Jones (szerk.): The Rome Statute of the International Criminal Court: A Commentary. Oxford: Oxford University Press, 2002. pp. 1051-1084 References: 9. note (p.1053)
2. Tchikaya Blaise: L'entrée historique des pays de l'Afrique dans la jurisprudence internationale, In: L'histoire en droit international / History in International Law. Miskolc: Bíbor Kiadó, 2004. p. 281, 295
3. Santulli Carlo: Droit du contentieux international, Paris: LGDJ Montchrétien, 2005. p. 103
4. Patrin Denyisz Alekszandrovics: Mezsdunarodnoje szugyebnoje razbiratyelsztvo: isztorija, ponyátyije, funkciij, 237 p. 2005. , Université Lomonosov, dissertation, (2005), 61:05-12/1063 pdf, bibliographie 158. titre, (p. 218)
5. Szabó Marcel: A jóvátételi cikkek kodifikációja az ENSZ Nemzetközi Jogi Bizottságában, Budapest: Pázmány Egyetem eKiadó, 2007. ,p. 120

6. Apreotesei Ioana-Alina: The Victims of the Crimes under the Jurisdiction of the International Criminal Court: Some Aspects of Legal Responsibility: **MISKOLC JOURNAL OF INTERNATIONAL LAW = MISKOLCI NEMZETKÖZI JOGI KÖZLEMÉNYEK** 4: (1) 95-106 (2007), *reference: 4. note (p.96)*
7. Blutman László: Nemzetközi soft law: hagyjuk dolgozni Occam borotváját, **Közjogi Szemle**(1) (2008), p. 35-36
8. Constantin Valentin: Drept international, Bucuresti: Universul Juridic, 2010. 580 p. ISBN [978-973-127-323-5](#), *References:547. note (p. 292) et bibliographie (p. 528)*
9. Szabó (Apreotesei) Alina Ioana: The International Criminal Court: Starting with Africa, Ottawa: Free World Publishing, 2010. 232 p. ISBN [978-0-9738848-5-2 \(PB\)](#), *88. et 854. notes, (pp. 30 et 172)*
10. Molnár Tamás: A nemzetközi jogi eredetű normák beépülése a magyar jogrendszerbe, Budapest; Pécs: Dialóg Campus, 2013. 303 p., (Institutiones Juris) ISBN [978-963-9950-89-4](#)*References: 597. note (p. 205)*
-
2. Le prononcé de la peine, *in:* Ascensio, Decaux, Pellet (ed.): Droit international pénal Paris: Pédone, 2000. pp. 841-848.(ISBN:[2_233_00372_1](#)),), (nombre des citations ou références connues: 11)
-
- 1.Benavides Louis: Ascencio, Hervé (et al) Droit international pénal, In: Anuario Mexicano de Derecho Internacional 2002. (II) 2002. p.381
2. La Rosa Anne-Marie: Juridictions pénales internationales: La procédure et la preuve, Paris: Presses Universitaires de France, 2003. , p. 492 (Bibliographie)
3. Decaux Emmanuel: La peine de mort, nouvel enjeu des relations internationales, In: Annuaire Français de Relations Internationales 2002. 2003. , p.202
4. Manacorda Stefano: Restraints on Death Penalty in Europe: A Circular Process, **Journal of International Criminal Justice** 1: (2) 263-283 (2003), *References: 30. note, p. 273*
http://www.academicsforabolition.net/repositorio/ficheros/361_135.pdf
4. Bizimana Jean-Damascène: La contribution du Tribunal criminel international pour le Rwanda: L'édification de la justice pénale internationale, 588 p. 2004. *Thèse pour le Doctorat de l'Université des sciences sociales (Toulouse) 2004,- Directeur : Jean-Marie Crouzatier (ANRT, Atelier national de reproduction des thèses, 2004), references, 926. note, pp. 287 et 545*

5. Carter Raymond HR: Le Tribunal international pénal pour ex-Yougoslavie, Paris: L'Harmattan, 2005. 329 p., (Droit de la Sécurité et de la Défense) ISBN [9782296427631](#) References: p.323., bibliografía
6. DAMASIO Borges Daniel, NIEUWENHUYSE GAUTHIER VAN COAUT: A IMUNIDADE DOS GOVERNANTES NO DIREITO INTERNACIONAL, **REVISTA DA FACULDADE DE DIREITO** 101: (janeiro-dezembro) 903-936 (2006) References: (Referências, 934.o (REVISTA DA FACULDADE DE DIREITO, Universidade de SAO PAULO, BRASIL)
www.revistas.usp.br/rfdusp/article/view/67729
7. Koering Joulin Renée: Droits fondamentaux et droit pénal international, In: Les droits fondamentaux: inventaire et théorie générale. Bejrut, Libanon: 2003.11 - 2003.11. (2006) pp. 333-349. ISBN: [978-2802721345](#), 34.. note
8. Brunot Chantal: Le tribunal pénal international pour l'ex-Yougoslavie, Paris: L'Harmattan, 2006. 329 p., (Droit de la sécurité et de la défense) ISBN [9782296427631](#) bibliográfica p. 323)
9. Decaux Emmanuel: La pena de muerte, nuevo centro de las relaciones internacionales, In: Pena de muerte y política criminal. (2007) Lima: Fondo Editorial de la Pontificia Universidad Católica del Perú, 2008. pp. 131-152 (Anuario de Derecho Penal), references: 15. note (p. 138)
10. Prasit Ekbut, Taweeiat Meenakasit, Narong Jaiharn, Pokpong Srisanit: ໂລກາກີວດນິກັບກູ້ໜາຍອາງຸາຮະຫວ່າງປະເທດ - ສາລຸດືອຣມ: “Globalization and the International Criminal Law”, Bangkok: Thammasat University, 2008. 253 p. References: 81. note (p. 70)
elib.coj.go.th/ebook/data/coj_research/research33.pdf
 ໂລກາກີວດນິກັບກູ້ໜາຍອາງຸາຮະຫວ່າງປະເທດ - ສາລຸດືອຣມ
 Készült: Thammasat University Research and Consultancy Institute, Faculty of Law
11. Frouville Olivier de: Droit international pénal: Sources, incriminations, responsabilité, Paris: Pédone, 2012. 523 p. ISBN [9782233006400](#), References: p. 470
12. Varga Réka: Challenges of domestic prosecution of war crimes with special attention to criminal justice guarantees, 285 p. 2013. , References: 429. sz. note (127.o) A PPKE-JAK, 2013. dissertation
13. Ascensio Hervé: Équité et justice internationale, In: Pavia Marie-Luce (szerk.): L'équité dans le jugement. Paris: L'Harmattan, 2013. pp. 13-28 (Logique juridique), References: 45.note (et p. 187)

3. Developments and Limits in International Jurisprudence, DENVER JOURNAL OF INTERNATIONAL LAW AND POLICY 31:(3) pp. 461-489. (2003), (nombre des citations ou références connues: 20)

1. Shabtai Rosenne: The Law and Practice of the International Court (1920-2005): Vol. I (The Court and the United Nations), Leiden-Boston: Martinus Nijhoff, 2006. ,p.445
2. Menzel Jörg: Völkerrecht als Recht vor Gerichten, In: Menzel Jörg, Pierlings Tobias, Hoffmann Jeannine (szerk.): Völkerrechtssperchung: Aus gewählte Entscheidungen zum Völkerrecht in Retrospektive. Tübingen: Mohr Siebeck Verlag, 2004. pp. 1-35, 7, 33., (30. et 140 note) 34.o (bibliographie)
3. Santulli Carlo: Droit du contentieux international, Paris: LGDJ Montchrétien, 2005. , p. 56
4. Fix Julie A: International aspects of jurisprudence , Webster University, Leiden. Legal Studies Summer program, June 27- July 1, 2005. 2005, un des documents à étudier
5. Kulundu Kenneth Wanyama: South Africa and the International Criminal Court: investigating the link between complimentarity and implementation, 157 p. 2005. , citations helye: 115.. note (p.87) (Rhodes University 2005) <http://eprints.ru.ac.za/1856/>
6. Carvalho Evandro Menezes de: Diplomacia e multilinguismo no Direito Internacional, **Revista Brasileira de Política Internacional** 49: (2) (2006), p.184
7. Wessel Jared: Judicial Policy-Making at the International Criminal Court: An Institutional Guide to Analyzing International Adjudication, **Columbia Journal of Transnational Law (2005-2006)** 44: (2006), pp. 403, 431 et 449
8. ANNONI DANIELLE: O DIREITO HUMANO DE ACESSO À JUSTIÇA, EM UM PRAZO RAZOÁVEL, 346 p. 2006. , Universidade Federal de Santa Catarina, (Florianópolis, Brazilia) dissertation, bibliographie (p. 338)
9. Vlaszov Gyenyisz Szergejevics: Pravovaja pozicija Mezsdunarodnovo Szuda OON: ponyátyije, priróda i varianti projavlenyija, 206 p. 2006. , Власов Денис Сергеевич. Правовая позиция Международного Суда ООН: понятие, природа и варианты проявления : понятие, природа и варианты проявления : Дис. ... канд. юрид. наук : 12.00.10 Екатеринбург, 2006 222 с. РГБ ОД, 61:06-12/1643) http://mirrabot.com/work/work_78101.html, p. 13, note 5)
10. Annoni Danielle: Accesso a justiça e direitos humanos: A emenda constitucional 45/2004 e a garantia a razoavel duraçao do processo, **Unibrasil Revista Direitos Fundamentais & Democracia** 2: (julho) 1-11 (2007 „References“ (p. 11);

11. Sevcsuk Sztanyiszlav: Szudovij precedent jak dzserelo mizsnarodnovo prava, **Visznyik Akagyemii Pravovih Nauk Ukrayni** 48: (1) 42-55 (2007), *C. Шевчук: Судовий прецедент як джерело міжнародного права. ВІСНИК АКАДЕМІЇ ПРАВОВИХ НАУК УКРАЇНИ No 1 (48), Харків, 2007,ISSN 1993-0909*
[http://library.nulau.edu.ua/REPOZITORII/KRIM_PROCES_I/VisnikI\(48\)_2007.pdf](http://library.nulau.edu.ua/REPOZITORII/KRIM_PROCES_I/VisnikI(48)_2007.pdf)
References.3. note (p. 51) et 2. note (p.55)
12. Corzo Ernesto: From Heaven to Earth : Public International Law in the World Trade Organization, 2008. , az *Instituto Tecnológico Autónomo de Mexico-n a Centro de Derecho Económico Internacional honlapjára feltett tanulmány (Documentos de trabajo), references p. 1,*
13. Sevcsuk Stanyiszlav Volodimirovics: Zagal'notyeoretyicsni problemi normatyivnosztyi aktiv szudovoj vlagyi, 223 p. 2008. *Felhasznált irodalom, 510. téTEL, 210.0 (Шевчук Станіслав Володимирович: ЗАГАЛЬНОТЕОРЕТИЧНІ ПРОБЛЕМИ НОРМАТИВНОСТІ АКТИВ СУДОВОЇ ВЛАДИ), УДК 340.142,*
14. Solomon Solon: The justiciability of international disputes: the advisory opinion on Israel's security fence as a case study, Nijmegen: Wolf Legal Publishers, 2009. 204 p. ISBN [9789058504371](#), citations: 691.. note (p. 107)
15. Raisz Anikó: Az emberi jogok fejlődése az emberi jogok európai és amerikaközi bíróságának kölcsönhatásában, Miskolc: Novotni Kiadó, 2010. 206 p. ISBN [978-963-9360-72-3](#), references: 121. note, p. 31
16. Sinkareckaja Galina Georgijevna: Szugyebnije szredsztva razresenyija mezsdunarodnüh szporov, 341 p. 2010. , Dissertation, Académie Russe des Sciences, 05201051093, references: p. 14, p. 289 (621. note), p. 290 (624. note), p. 300. (660. sz. note),
17. Shea Alison: Advanced Legal Research : International and Comparative Law, 2011. , A Fordham University School of Law (<http://www.aallnet.org/sections/fcil/teaching/syllabi/sheasyllabus.pdf>)
18. Raisz Anikó: Nemzetközi környezetvédelmi kérdések a Nemzetközi Bíróság előtt napjainkban, **Publicationes Universitatis Miskolcinensis Sectio Juridica et Politica XXIX:** (1) 273-289 (2011), References helye: 60. note (p.287)
4. Développement et limites de la jurisprudence en droit international; *in: Coussirat-Coustère, Vincent (ed.): La juridictionnalisation du droit international.(Conférence de la SFDI, Lille, 2002), Paris, 2003: pp. 269-341. (nombre des citations ou références connues: 24)*

1. Shabtai Rosenne: The Law and Practice of the International Court (1920-2005): Vol. I (The Court and the United Nations), Leiden-Boston: Martinus Nijhoff, 2006. p.445
2. Bedjaoui Mohammed: La multiplication des tribunaux internationaux ou la bonne fortune du droit des gens, In: La juridictionnalisation du droit international. Paris: Pédone, 2003. p. 529 - 530, 531, 532, 533, 543
- 3.. Santulli Carlo, Droit du contentieux international, Paris: LGDJ Montchrétien, 2005. p.56
4. RENAUDIE Virgile: L'articulation du droit international et du droit français: L'articulation du d'illustration par les responsabilités du militaire et de l'Etat en cas de commission de crimes contre la paix et la sécurité de l'humanité, 2005. *References , notes 2339, 2341, 2343, 2351 et 3365 A Limoges-i Egyetemen 2005. december 3-án megvédett PhD disszertáció Thèse de doctorat : Droit Public. Limoges : Université de Limoges, 2005. Disponible sur <http://epublications.unilim.fr/theses/2005/renaudie-virgile/html/index-frames.html>*
5. Menezes de Carvalho Evandro: The juridical-decisory discourse of the World Trade Organization: a semiotic analysis of the Appellate Body reports, In: Workshop of Young Scholars from the Global South – WYSGS. Sao Paulo, Brazilia:?: (2005). p.6, 35
6. Menezes de Carvalho Evandro: Diplomacia e multilinguismo no Direito Internacional, **Revista Brasileira de Política Internacional** 49: (2) 178-195 (2006), *18. note, p.184*
7. Tchikaya Blaise: La juridictionnalisation du règlement des conflits internationaux en Afrique, **Revue du Droit Public et de la science politique en France et à l'étranger** 122: (21) 459-486 (2006), *citation p.486*
8. Menezes de Carvalho Evandro: Organização Mundial do Comércio: Cultura Jurídica, Tradução e Interpretação, Juruá: Curitiba, 2006. ISBN [853621260-8](http://www.brasiliadigital.com.br/obras/853621260-8.pdf), p. 115, 305
9. Brown Chester: The Inherent Powers of International Courts and Tribunals, **British Yearbook of International Law** LXXVI: 195-244 (2006), *References helye: 11. note (p. 197)*
10. Saint-Paul Fritz Robert: L'exécution des décisions de la Cour internationale de Justice:: faiblesses et malentendus, 145 p. 2007. *Mémoire présenté à la Faculté des études supérieures en vue de l'obtention du grade de Maîtrise en droit international (L.L.M.) Université de Montréal, Décembre 2006, references pp. 32, 33*
11. Kamto Maurice: La volonté de l'État en droit international, Leiden - Boston: Nijhoff, 2007. 428 p., (Recueil des Cours de l'Académie de Droit International de

La Haye; 310.) ISBN [9789004145528](#), citations 765 et 769 note (pp. 287 et 288.o)

12. Lesaffre Hubert: Le règlement des différends au sein de l'OMC et le droit de la responsabilité internationale, Paris: Librairie Générale de la Jurisprudence, 2007. 614 p.
(bIBLIOTHEQUE DE DROIT INTERNATIONAL ET COMMUNAUTAIRE; 121.) ISBN [9782275032726](#);: 97. note (p.348) et Bibliografía (p. 576)
13. Menezes de Carvalho Evandro: The Decisional Juridical Discourse of the Appellate Body of the WTO among Treaties and Dictionaries as referents, **International Journal for the Semiotics of Law – Revue Internationale de Sémiotique Juridique** (2007), p.29.
14. Menezes de Carvalho Evandro: The Juridical Discourse of the World Trade Organization: The Method of Interpretation of the Appellate Body's Reports, **Global Jurist – The Berkeley Electronic Press** 7: (1) (2007), (Iss. 1 (Topics), Art. 4): p. 4, 24.
15. Raisz Anikó: Transfer of Values as to the Regional Human Rights Tribunals, In: 'THE POWER OF INTERNATIONAL LAW IN TIMES OF EUROPEAN INTEGRATION'., Budapest, Magyarország: 2007.09.28 -2007.09.09. (2007) pp. 1-10., References: 5. note (p.2), www.esil-sedi.eu/fichiers/en/Agora_Raisz_465.pdf
16. Kieffer Bob: L'organisation mondiale du commerce et l'évolution du droit international public: Regards croisés sur le droit et la gouvernance dans le contexte de la mondialisation, Bruxelles: Larcier, 2008. 371 p. ISBN [9782804426323](#), references: 56. note (p. 29)
17. Vaurès-Chaumette Anne-Laure: « Si le fait l'accuse, le résultat l'excuse »: l'arrêt de la CIJ sur les exceptions préliminaires dans l'affaire Croatie/Serbie, In: Annuaire Français de Droit International. (LIV (2008)) Paris: Librairie Générale de la Jurisprudence - Centre National de la Recherche Scientifique - C.N.R.S, 2009. pp. 275-304, References: 161. note (p.297)
18. CASSELLA SARAH: RÉÉQUILIBRER LES EFFETS INÉQUITABLES D'UNE DÉLIMITATION TERRITORIALE : L'ARRÊT DE LA COUR INTERNATIONALE DE JUSTICE DU 13 JUILLET 2009 DANS L'AFFAIRE DU DIFFÉREND RELATIF À DES DROITS DE NAVIGATION ET DES DROITS CONNEXES (COSTA RICA C. NICARAGUA), **Annuaire Français de Droit International** LV: 253-277 (2009). References: 100. note (p.277) http://www.persee.fr/web/revues/home/prescript/article/afdi_0066-3085_2009_num_55_1_4071
19. Raisz Anikó: Az emberi jogok fejlődése az emberi jogok európai és amerikai közötti bíróságának kölcsönhatásában: 80. et 108. notes, (pp. 26., 30)
20. Menezes de Carvalho Evandro: Semiotics of International Law: Trade and Translation, Heidelberg, Dordrecht, New York, London: Springer, 2010. 280 p.

(Law and Philosophy; 91.) ISBN [9789048190102](#), citations helye 54. note, p.70 (et p. 206bibliográfia)

21. Dieudonné Edouard Onguene Onana: LA QUALIFICATION D'INVESTISSEMENT ÉTRANGER: Contribution à la notion juridique d'investissement et à la définition de l'extranéité, 2011. *Faculté des études supérieures de l'Université Laval (Québec) megvédett disszertáció (618.o), References: 386. note (p. 137)*
www.theses.ulaval.ca/2011/28055/28055.pdf

22. ONGUENE ONANA DIEUDONNE EDOUARD: LA QUALIFICATION D'INVESTISSEMENT ÉTRANGER: Contribution à la notion juridique d'investissement et à la définition de l'extranéité, 2011. , *Thèse présentée à la Faculté des études supérieures de l'Université Laval (Québec)(p. 618),*
www.theses.ulaval.ca/2011/28055/28055.pdf
References: 386.note, p. 137

23. Garapon Antoine: Les limites à l'interprétation évolutive de la convention, **Revista de Estudos Constitucionais, Hermenêutica e Teoria do Direito (RECHTD)** 3: (1) 25-33 (2011), 18..note (p.31)

24. Garapon Antoine: Les limites à l'interprétation évolutive de la Convention, In: Dialogue entre les juges 2011 (« Quelles sont les limites à l'interprétation évolutive de la Convention ? »). Strasbourg, Franciaország: 2011.01.28 - 2011.01.28. (2011) pp. 31-40., References: 22.. note (p.37)

25. Metou Brusil Miranda: Le rôle du juge dans le contentieux international, Bruxelles: Bruylant, 2012. 623 p., (Cahiers de Droit International) ISBN [978-2802735694](#), References: bibliographie (p. 585)

5. Le prononcé de la peine; in: Ascensio Hervé, Decaux Emmanuel, Pellet Alain (ed.) Droit international pénal (2e éd.), Paris: Pédone, 2012. pp. 969-976., (ISBN:[9782233006585](#))

6. A nemzetközi jog fejlesztésének lehetőségei és korlátai a nemzetközi bíróságok joggyakorlatában/ = *Les possibilités et les limites de l'évolution du droit international dans la pratique des tribunaux internationaux*; Budapest: PPKE Jog- és Államtudományi Kar, 2010. 319 p.(Jogtudományi Monografíák; 1.)ISBN: [9789639206779](#) (nombre des citations ou références connues: 7)

7. Jurisprudential Interactions in the first Judgements of the International Criminal Court in: Iustum, Aequum, Salutare, 2014/I, sous parution

V. Mandat d'arrêt européen

1.A la recherche du bon chemin... ou l'affaire du mandat d'arrêt européen devant la Cour constitutionnelle; in: Mouton (ed.): La France, l'Europe et le Monde (Mélanges en l'honneur de Jean Charpentier), Nancy: Presses Universitaires de Nancy, 2008. pp. 349-365

2. Le mandat d'arrêt européen face à la jurisprudence de la Cour de Justice des Communautés européennes et à celle des Cours constitutionnelles des États européens; *in:* Iliopoulos-Strangas Julia, Diggelmann Oliver, Bauer Hartmut (ed.): Rechtsstaat, Freiheit und Sicherheit in Europa: Rule of Law, Freedom and Security in Europe, État de droit, liberté et sécurité en Europe, Baden-Baden: Nomos, 2010. pp. 403-433. (SIPE - Societas Iuris Publici Europaei; 6.) (ISBN:[978-960-15-2380-4](#))

VI. Droit international général (manuels)

1. Nguyen- Dallier-Pellet-Kovács: Nemzetközi köjzog / *Droit international public* – Traduction hongroise, adaptation et mise à jour de la 5e édition du manuel: Nguyen Quoc Dinh - Daillier - Pellet: Droit international public), Budapest: Osiris Kiadó, 1997. 566 p.ISBN: [9633793025](#)

2. Nemzetközi köjzog / = *Droit international public*;Budapest: Osiris Kiadó, 2006. 635 p. ISBN: [9633898757](#), (nombre des citations ou références connues: 52)

3. Nemzetközi köjzog/ = *Droit international public*, Budapest: Osiris Kiadó, 2011. 676 p. (Osiris tankönyvek) ISBN: [978-963-276-210-4](#), (nombre des citations ou références connues: 15)

VII. Divers

1. Fegyveres erők és emberi jogok (Az Emberi Jogok Európai Bíróságának joggyakorlata) / = *Forces armées et droits de l'homme dans la jurisprudence de la Cour européenne des droits de l'homme*, ACTA HUMANA: HUNGARIAN CENTRE FOR HUMAN RIGHTS PUBLICATIONS (ISSN: 0866-6628) 8: (28-29) pp. 12-30. (1997) (nombre des citations ou références connues: 8)

2. Beaucoup de questions et peu de réponses autour de l'imputabilité d'un acte terroriste à un État, *in:* Bermejo Garcia Romualdo (ed.) Anuario de Derecho Internacional 2001-XVII. 730 p. Pamplona: Universidad de Navarra, 2002. pp. 39-54. (nombre des citations ou références connues: 12)

3. The United Nations in the Fight against International Terrorism, in: Nanda, Ved P (ed.): Law in the War Against International Terrorism. Transnational Publishers, USA, 2005, pp. 41-53. (nombre des citations ou références connues: 6)

4. Article 57; in: Cot J-P, Pellet A, Forteau M (eds) Commentaire de la Charte des Nations Unies, Paris: Economica, 2005. pp. 1515-1541. (nombre des citations ou références connues: 4)

1. Savadogo Louis: Les navires battant pavillon d'une organisation internationale, **Annuaire Français de Droit International** LIII: 640-671 (2007), *References: 33.. note (p. 647)*
2. Afoukou Franck, Armel O: Contribution à l'étude du cadre juridique et fonctionnel des Agences du Système des Nations Unies au Bénin, 46 p. 2008. , *Master-fokozatért disszertáció: Université d'Abomey Calavi, Ecole Nationale d'Administration et de Magistrature, Master en Relations Internationales, references a tézisek 3.o-án, értekezésp. 36, 9. note*
3. Mahiou Ahmed: Le droit international ou la dialectique de la rigueur et de la flexibilité, Martinus Nijhoff Publishers, 2009. 516 p., (Cours général de droit international - Collected Courses of the Hague Academy of International Law; 337.) ISBN [9789004172920](#), *references: 301. note (p. 211)*
4. Legal Aspects of the Universal Postal Union's Status as a United Nations Specialized Agency and its Extrabudgetary Activities , 2010. , *A Vrije Universiteit Brussel, Faculty of Law and Criminology, Centre for International Law, IBPT honlapjára felhelyezett 40 oldalas tanulmány, szerzője nevének feltüntetése nélkül Rajta levő azonosító: Ref.: UPU/CA.C1.RUPG 2010.1-Doc 5b és UPU/CA.C1.RUPG 2010.1-Doc 6, References :38. note*

5. Article 7; in: Corten, Olivier et Klein, Pierre (eds): Les Conventions de Vienne sur le droit des traités: La Convention de Vienne de 1969 et la Convention de Vienne de 1986. 3024 p. Brussels: Bruylants, 2006. pp. 195-225 et pp. 227-242. vol. I-III (ISBN:[2802721828](#); [9782802721826](#)) (nombre des citations ou références connues: 4)
 1. avis de droit du 6 décembre 2007 , 2007. , *DFAE Direction du droit international public : Droit des traités internationaux et droit constitutionnel avis de droit du 6 décembre 2007. Jurisprudence des autorités administratives de la Confédération – Confédération Suisse.*
2008. 2 references p. 190
 2. Villiger Mark Eugen: Commentary on the 1969 Vienna Convention on the Law of Treaties, Leiden: Brill, 2009. 1057 p. ISBN [9004168044](#), *References:pp. 134. 139 (23. note), p. 146 (65. note)*
 3. Bourguignon Jonathan: Qui peut valablement conclure un traité international?: (articles 7 et 8 de la convention de Vienne), **Le Petit Juriste** 2011: 1-23 (2011)*Le Petit Juriste - fait par les étudiants pour les étudiants (francia internetes kiadvány, Institut des Hautes Études Internationales - Université Panthéon Assas - Paris II) (www.lepetitjuriste.fr) <http://www.lepetitjuriste.fr/droit-international/droit-international-public/>, References pp. 7. et 12*
 4. Hoffmeister Frank: Article 7: Full powers, In: Dörr Oliver Schmalenbach Kirsten (ed.): Vienna Convention on the Law of Treaties: A Commentary. Berlin;

Heidelberg; New York: Springer, 2012. pp. 119-130, *References: 28.et 55. notes (pp. 124 et 129)*

6. Use of Force within United Nations Coordinates – Before Changes ?; Butler, William E (ed) East European and Russian Yearbook of International and Comparative Law., Idyllwild: The Vinogradoff Institute Dickinson School of Law - The Pennsylvania State University - Charles Schlacks Publisher, 2007. pp. 153-166
7. La jurisprudence de la Cour constitutionnelle hongroise en matière de réparation des préjudices de l'Histoire; *in* Ewald Garapon Martin Muir Watt Matet Molfessis Nussenbaum (eds) Les limites de la réparation du préjudice, Paris: Dalloz, 2009. pp. 226-241. (nombre des citations ou références connues: 1)
8. Article 7 of the Vienna Treaty on the Law of Treaties of 1969 and the Vienna Treaty on the Law of Treaties of 1986; *in*: Corten Olivier - Klein Pierre: The Vienna Conventions on the Law of Treaties: A Commentary. 2176 p. Oxford: Oxford University Press, 2011. pp. 125-144 et pp. 145-154. (ISBN:[9780199546640](#))
9. Raison d'État et droit international; *in*: Akandji-Kombé Jean-François (ed): L'homme dans la société internationale: Mélanges en hommage au Professeur Paul Tavernier. Bruxelles, Bruylant, 2013. pp. 91-108.,(ISBN:[978-2-8027-3805-3](#))