
Valentina Volpe • Anne Peters • Stefano Battini
Editors

Remedies against Immunity?

Reconciling International and Domestic Law
after the Italian Constitutional Court’s

Sentenza 238/2014

Violetta Ritz
Assistant Editor

ISSN 0172-4770 ISSN 2197-7135 (electronic)
Beiträge zum ausländischen öffentlichen Recht und Völkerrecht
ISBN 978-3-662-62303-9 ISBN 978-3-662-62304-6 (eBook)
https://doi.org/10.1007/978-3-662-62304-6

This book is an open access publication.

© The Editor(s) (if applicable) and The Author(s) 2021
Open Access This book is licensed under the terms of the Creative Commons Attribution 4.0 International
License (http://creativecommons.org/licenses/by/4.0/), which permits use, sharing, adaptation,
distribution and reproduction in any medium or format, as long as you give appropriate credit to the
original author(s) and the source, provide a link to the Creative Commons license and indicate if changes
were made.
The images or other third party material in this book are included in the book’s Creative Commons license,
unless indicated otherwise in a credit line to the material. If material is not included in the book’s Creative
Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted
use, you will need to obtain permission directly from the copyright holder.
The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication
does not imply, even in the absence of a specific statement, that such names are exempt from the relevant
protective laws and regulations and therefore free for general use.
The publisher, the authors, and the editors are safe to assume that the advice and information in this book
are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the
editors give a warranty, expressed or implied, with respect to the material contained herein or for any
errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional
claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer-Verlag GmbH, DE, part of
Springer Nature.
The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

https://doi.org/10.1007/978-3-662-62304-6
http://creativecommons.org/licenses/by/4.0/

Acknowledgements

This project has travelled a long way and we owe numerous debts of gratitude to
those who have helped along this journey. Violetta Ritz (assistant editor), Anette
Kreutzfeld, Giuseppina De Marco, Elisa Andreotti, and Trevor Krayer have pro-
vided an incredible support over the months with research assistance, organizational
tasks, and enthusiasm during each phase of this undertaking. Verena Schaller-Soltau
and Angelika Schmidt provided valuable technical and editorial assistance.

The Max Planck Institute for Comparative Public Law and International Law
(MPIL) in Heidelberg and the Istituto di Ricerche sulla Pubblica Amministrazione
(IRPA) in Rome, along with Villa Vigoni, co-organized and co-financed an authors’
workshop at Villa Vigoni, on Lake Como in May 2017. The colleagues of Villa
Vigoni, in particular the former Secretary General professor Immacolata Amodeo
and the legal adviser Dr Julian Stefenelli, were ideal partners, also in conceiving the
initial idea. The Fritz Thyssen Foundation granted generous financial support.

We are also grateful to Maximilian Steinbeis for providing a livestreamed online
conference on Verfassungsblog. The Corte Costituzionale kindly gave permission to
reproduce the English translation of Sentenza 238/2014 provided by the Court, in
this volume. Matthew Milbourne polished the English language of the book’s
chapters.

During our long journey towards the book, Jörg Luther, a friend and colleague,
sadly passed away. His contribution in this study is the best way to remember him as
a man and a scholar, and allow his ideas to live on.

February 2021

Lille, France Valentina Volpe
Heidelberg, Germany Anne Peters
Viterbo, Italy Stefano Battini

v

Contents

Part I Introduction

Reconciling State Immunity with Remedies for War Victims
in a Legal Pluriverse . 3
Anne Peters and Valentina Volpe

Part II Immunity

Right of Access to (Italian) Courts über alles? Legal Implications
Beyond Germany’s Jurisdictional Immunity . 39
Paolo Palchetti

The Illusion of Perfect Justice . 55
Christian Tomuschat

Sentenza 238/2014: A Good Case for Law-Reform? 71
Heike Krieger

Part III Remedies

A Plea for Legal Peace . 93
Riccardo Pavoni

A Story of ‘Trials and Errors’ That Might Have No Happy End 119
Jörg Luther{

State Immunity, Individual Compensation for Victims of Human
Rights Crimes, and Future Prospects . 143
Stefan Kadelbach

Sketches for a Reparation Scheme: How Could a German-Italian
Fund for the IMIs Work? . 159
Filippo Fontanelli

vii

Part IV European Perspectives

Waiting for Negotiations: An Italian Way to Get Out of the Deadlock . . . 191
Alessandro Bufalini

Sentenza 238/2014: EU Law and EU Values . 209
Bernardo Giorgio Mattarella

The Consequences of Sentenza 238/2014: What to Do Now? 215
Doris König

Would the World Be a Better Place If One Were to Adopt a
European Approach to State Immunity? Or, ‘Soll am Europäischen
Wesen die Staatenimmunität Genesen’? . 219
Andreas Zimmermann

Part V Courts

A Dangerous Last Line of Defence: Or, A Roman Court Goes
Lutheran . 237
Christian J. Tams

Teaching the World Court Makes a Bad Case: Revisiting
the Relationship Between Domestic Courts and the ICJ 259
Raffaela Kunz

Between Cynicism and Idealism: Is the Italian Constitutional Court
Passing the Buck to the Italian Judiciary? . 281
Giovanni Boggero and Karin Oellers-Frahm

Part VI Negotiations

Deadlocked in Dualism: Negotiating for a Final Settlement 313
Andreas von Arnauld

Moving Beyond Judicial Conflict in the Name of the Pre-Eminence
of Fundamental Human Rights . 331
Valerio Onida

Between a Rock and a Hard Place: Italian Concerns Between
Constitutional Rights and International Law . 337
Andreas L. Paulus

Overcoming the Judicial Conundrum: The Road to a Diplomatic
Solution . 343
Francesco Francioni

viii Contents

https://doi.org/10.1007/978-3-662-62304-6_13
https://doi.org/10.1007/978-3-662-62304-6_13
https://doi.org/10.1007/978-3-662-62304-6_13
https://doi.org/10.1007/978-3-662-62304-6_13
https://doi.org/10.1007/978-3-662-62304-6_13

Part VII The Past and Future of Remedies

Recollections of a Judge . 353
Sabino Cassese

A Dialogical Epilogue . 359
Joseph H. H. Weiler

Annex

Sentenza 238/2014 . 401

Contents ix

A Dialogical Epilogue

Joseph H. H. Weiler

Abstract In this Dialogical Epilogue, I address a series of both general and specific
questions to some of the contributors of this volume. The intent is to seek clarifica-
tion on or even contest one or more propositions presented in the various chapters. In
the role of a “Consul of the Readers” I enter into a conversation with the book’s
authors to discuss some of the fundamental questions to which Sentenza 238/2014
gives rise and that have, at best, received only indirect answers in the various
chapters. I believe answering them will enhance the value of each contribution and
of the book as a whole.

It is the nature of all law books, and edited books in particular—where authors are
constrained by the space available to them—that oftentimes readers, if they could,
would love to put a question, seek a clarification on, or even contest one or more
propositions in what they read. My role here is to be a Consul of the Readers and to
put such questions to some of the contributions to this excellent volume. The book is
interesting in so many ways that go beyond the strict legal issues in question. For
example: participation was limited to German and Italian nationals. (Oh, yes! I am a
proud and patriotic Italian citizen). But the critical mood did not coincide (as is often
the case in arbitrations or with national and ad hoc judges on the International Court
of Justice (ICJ)) with nationality. Indeed, the most critical voices against the Italian
Constitutional Court (ItCC) decision came from Italians and some of the most
sympathetic voices to the real legal/moral dilemma it faces came from Germans.

Only a few, if any, were categorical in their conclusions; all understood that from
an ethical perspective this was a tough issue—on the responsibility for which views
differed—and almost all suggested various ways of squaring a circle.

In what follows I will be posing specific questions to some of the authors. In
addition, there are two underlying fundamental questions to which the case gives rise
and at best received only indirect answers in the various chapters. I believe these two

J. H. H. Weiler (*)
New York University, School of Law, New York, NY, USA
e-mail: joseph.weiler@nyu.edu

© The Author(s) 2021
V. Volpe et al. (eds.), Remedies against Immunity?, Beiträge zum ausländischen
öffentlichen Recht und Völkerrecht 297,
https://doi.org/10.1007/978-3-662-62304-6_21

359

http://crossmark.crossref.org/dialog/?doi=10.1007/978-3-662-62304-6_21&domain=pdf
mailto:joseph.weiler@nyu.edu
https://doi.org/10.1007/978-3-662-62304-6_21#DOI

questions would be lurking in the minds of many readers working their way through
the various contributions, and it is hoped that answering them will enhance the value
of each contribution and of the book as a whole.

General Questions

JHHW: In what circumstances and under what conditions, if any, would you say that it
would be justified or at least legitimate for a national court or tribunal, against whose
decisions there is no judicial remedy, to defy a decision of the ICJ (or any other
international tribunal), which under the rules of international law is binding on such a
state? And, similarly, to give a decision which defies a rule of international law,
clearly articulated by the ICJ or a relevant international tribunal, in some other case.

I want you to imagine that such a case is before a national court and one of the
parties is making an impassioned plea that this is an instance where the national
jurisdiction should disregard the ICJ (or a relevant international tribunal) in the two
circumstances mentioned above. And imagine further that either of the parties
before the national court is to use your brief and terse statement as giving guidance
on how to resolve this critical issue.

I want to make two further pleas: kindly do not hide behind the ‘it all depends on
the circumstances’ cop-out; and kindly make your statement relevant to any national
court (it should not be Italo-German specific).

Finally, this is not an invitation to write a whole new chapter. Imagine that you
are involved in litigation and the court in question requests a written submission
limited to 500 words.

The second, related question, is as follows: in what circumstances and under
what conditions, if any, would you consider it justified or legitimate for a national
court or tribunal, against whose decisions there is no judicial remedy, to defy a
clearly established rule of international law, or legal obligation deriving from a
treaty—ie in this case I am not putting in question the authority of the ICJ or another
relevant international tribunal. I am not interested in cases where the national court
calls into question the specific interpretation of the rule, or its validity, but where it is
squarely accepted by both parties before it, and then by the court itself, that there is
a binding international obligation but is asked to defy it.

The three pleas above apply here too.

Paolo Palchetti

My answer relates to your second question. Let me start with the ‘if any’ option. It is
difficult to accept that under no circumstances would a national court be correct in
defying a clearly established rule of international law, or legal obligations deriving
from international rules (including, eventually, from binding judgments of the ICJ).

360 J. H. H. Weiler

the FCC to protect the applicant’s human rights without relying on its concept of
identity control. The Court could have either opted for a preliminary ruling by the
CJEU or it could have chosen an interpretation preventing a norm conflict with EU
Law. It is doubtful that the act in question had to be considered as an act of German
public authority determined by Union Law. Interpreting the Framework Decision on
the European Arrest Warrant in light of Article 47 and 48 of the Charter of
Fundamental Rights, the Court could have concluded that EU law does not require
extradition in cases of absentia proceedings. The decision of the Higher Regional
Court was not determined by EU law. The part of the decision violating human
dignity could have been considered exclusively as an act of German public authority,
which the Court could have assessed on the basis of the German Constitution.2

Eventually, you may argue that I am evading the baseline of your argument,
namely that in exceptional cases and for moral reasons a court should defy a rule of
customary international law or a judgment of an international tribunal. But my
worries are that such cases are not as exceptional as you suggest. In a multipolar
world order characterized by increasing value contestations, arguments based on
national identity as embodied in national constitutions are already being raised more
frequently. Pertinent cases in recent years do not only refer to severe war crimes but
they include cases on extradition, expropriation, or refugee relocation schemes. To
define where there is sometimes a justified legal or moral imperative and where such
imperatives are abusively claimed to protect all kinds of ostensible national values
may become a slippery slope. With its reliance on human dignity in the Constitu-
tional Identity case, the FCC may indeed have opened yet another door for widening
national identity jurisprudence against international courts given that a human
dignity core may well underlie all fundamental rights. In this light, I have always
been sceptical about recourse to morality for creating instances of ‘civil disobedi-
ence’ between courts. In the end, international human rights protection exists
precisely for those who get into conflict with national identities.

To Riccardo Pavoni

JHHW: I think we are all in favour of peace, not least legal peace. And I think that
your use of international comparative precedents makes a strong case for how this
peace may be obtained in negotiations between the parties. But the proposed ‘peace
agreement’ you advocate for does have legal ramifications for evaluating Sentenza
238/2014. Since, assuming I and your readers understand you correctly, it is

2Dana Burchardt, ‘Die Ausübung der Identitätskontrolle durch das Bundesverfassungsgericht -
Zugleich Besprechung des Beschlusses 2 BvR 2735/14 des BVerfG vom 15.12.2015 (“Solange
III”/”Europäischer Haftbefehl II”)’,Heidelberg Journal of International Law, 2 (2016), 527–551, at
549.

376 J. H. H. Weiler

premised on the assumption that if adequate remedies for serious rights violations
were not provided to victims, the parties have to negotiate such remedies.

But does that not at least implicitly vindicate the position taken by the ItCC? And
had the ItCC not taken that principled position—which would lead to what you
consider to be the necessary fair and equitable solution—what incentive would there
be for the parties to engage in negotiations?

RP: I am very thankful for your question, Professor Weiler, as it gives me an
opportunity to reiterate some of my thoughts on Sentenza 238/2014. Indeed, I
believed it was more in line with the spirit and purpose of this volume to espouse
a forward-looking approach in my chapter and accordingly enquire into the future
prospects of the German–Italian dispute concerning outstanding compensation
claims by victims of crimes committed during World War II. Yet a clarification on
the interaction between my findings and Sentenza is certainly in order.

Yes, you do understand me correctly. The ‘legal peace’ I am advocating, prefer-
ably by way of an intergovernmental arrangement between the parties setting up
meaningful compensatory procedures for uncompensated victims, is premised on the
assumption that, under international law, victims of serious breaches of human
rights and humanitarian law are entitled to adequate remedies and reparation. Pace
the ICJ’s Jurisdictional Immunities Judgment, in my view—and that of a substantial
number of scholars—this international law right to a remedy and reparation3

qualifies the rule of state immunity for international crimes: the immunity of the
responsible state before the courts of other states may be denied if and when effective
alternative remedies are unavailable to the victims. Thus, not only should the
negotiation of ‘legal peace’ between the parties be regarded as a reflection of their
obligation to secure such remedies and reparation, it would also be a means of
protecting state immunity for acta iure imperii—admittedly a key tenet of the world
order—against backlashes and challenges coming from turbulent domestic courts, as
the ItCC in delivering Sentenza may be depicted.

However, only indirectly and implicitly (at best) do the foregoing observations
vindicate the holdings of Sentenza 238/2014. Certainly, Sentenza, by declaring in
essence the 2012 ICJ Judgment incompatible with the Italian Constitution, has
provided a robust incentive for the parties to come back to the negotiating table. It
is easy to assume that, in the absence of Sentenza 238/2014, the whole affair would
be buried once and for all, both at the judicial and—a fortiori—governmental levels.
This is probably the key message arising from the Judgment and a number of
comparable domestic cases, notably in the US, where the denial (or threat of denial)
of state immunity has given impulse to fresh diplomatic representations and nego-
tiations for the sake of victims’ right to reparation for human rights violations. But
this has little to do with the legal reasoning of the Constitutional Court. That
reasoning lends itself to distinct layers of criticism.

3UN General Assembly, Basic Principles and Guidelines on the Right to a Remedy and Reparation
for Victims of Gross Violations of International Human Rights Law and Serious Violations of
International Humanitarian Law, Annex, GA Res. 60/147, 16 December 2005.

A Dialogical Epilogue 377

First, the Constitutional Court was not crystal clear about the (domestic law)
implications for state immunity stemming from the lack of alternative remedies for
the victims. The decision may be interpreted as envisaging the commission of
serious violations of human rights as the sole requirement for the loss of state
immunity and, accordingly, as playing down the ‘alternative remedies’ test or merely
using it as an a fortiori argument. This is the view expressed, for instance, by the late
Benedetto Conforti in his commentary on Sentenza published in the Revue générale
de droit international public and, in the judicial practice post-dating Sentenza
238/2014, by the Italian Court of Cassation in its 2015 Opačić decision involving
and denying Serbia’s immunity for war crimes. If this view were correct, the
principle upheld by Sentenza 238/2014 would be especially broad as it would justify
a withdrawal of immunity in each and every case implicating serious breaches of
human rights by foreign states. I would consider this principle unacceptable as it
would not draw a reasonable balance between the competing values at stake.

Secondly, one may well take the opposite view and believe—as I do—that the
Sentenza was a breakthrough vis-à-vis the previous Italian jurisprudence in this area,
precisely because the absence of alternative remedies was a key reason for the
holdings of the Constitutional Court. Yet, Sentenza did not recognize that it could
be implemented via political negotiations yielding whatever intergovernmental
agreement and compensatory mechanism open to the victims. The Constitutional
Court repeatedly pointed out that, in order to fulfil the victims’ right to reparation,
effective judicial remedies must be available. As the concerned Italian victims were
denied such remedies in any other jurisdiction including before German courts, the
only way forward was the repudiation of Germany’s immunity and the consequent
endorsement of assertions of jurisdiction by Italian courts. In short, according to the
Court, ‘legal peace’ should be pursued through the judicial route, not by means of
administrative or political processes. Of course, this does not mean that diplomatic
negotiations would be a waste of time, but it does at least mean that the putative
arrangements devised by the governments concerned might well be scrutinized
by the Italian Constitutional Court under the high threshold of effective judicial
protection set by Sentenza. Although clearly arising from frustration about the
decades-long unwillingness of the German and Italian governments to engage in
meaningful negotiations, the unbending position of the Court should be rejected as
once again not establishing a satisfactory balance between the competing interests
at play.

Thirdly, and most fundamentally, I firmly disagree with the methodological
stance taken by the Court in Sentenza 238/2014. The latter contains a sort of
preliminary disclaimer where the Court, relying on a confusing version of the
doctrine of consistent interpretation, stated that it would only assess the consistency
of the customary rule of state immunity for international crimes within the Italian
constitutional order, without questioning how that rule was interpreted by the ICJ in
its Jurisdictional Immunities Judgment. I do not subscribe to this view and I am not
at all vindicating it in my chapter. On the contrary, and this is a good occasion to
answer—at least in part—the general questions put to the volume’s authors, I am
unable to find any legal rule characterizing the decisions by the ICJ (or other

378 J. H. H. Weiler

international courts) and the interpretations of international law offered therein as
untouchable by domestic courts. Of course, this question must be kept distinct from
the binding effect of such decisions. At any rate, the Constitutional Court did not
justify its domestic law approach on account on that binding effect, which it
explicitly rejected, and merely highlighted the ‘especially authoritative’ nature of
the ICJ’s interpretations. The result was perverse: the ICJ’s decisions addressed to
Italy may not be binding as a matter of Italian constitutional law, whereas the ICJ’s
interpretations in those same decisions are binding under both international and
domestic law. There was nothing in theory or precedent barring an autonomous
review of the pertinent practice by the Constitutional Court, that might have paved
the way for findings different from those of the ICJ yet still justified under interna-
tional law. It is true that Sentenza 238/2014 includes a number of tacit critiques of
the ICJ’s holdings, and it is also true that the Constitutional Court perceived itself as
contributing to the progressive development of international law. But you cannot
have your cake and eat it too! With its exclusive domestic law approach and
associated disregard for its consistency with international practice and opinio
juris, Sentenza rests on a fragile legal basis. This consideration may easily be relied
upon to depict Judgment 238/2014 as a violation of international law sic et
simpliciter, one which is liable to further engage the international responsibility of
Italy arising from this affair. Full stop. Game over. The practical significance of the
Sentenza may militate in favour of ‘legal peace’ and may be conducive to an
evolution of international law in this area but not its legal reasoning.

To Filippo Fontanelli

JHHW: You suggest a mutually agreed reparations scheme. If the two parties agree,
this might indeed solve the problem. But one can understand German reticence to
indicate their willingness to reopen settled agreements with multiple countries that
fell victim to German WWII atrocities. How do you prevent such a settlement from
destabilizing such agreements with claims of a differing nature surfacing from many
quarters?

Be that as it may, you sidestep the question of whether Sentenza was justified.
Was it?

FF: Indeed, my chapter does not speak about Sentenza 238/2014, let alone assess
it. The omission is deliberate: reparation schemes derive in all or in part from the
states’ agreements, so their establishment is possible also (and precisely) when there
is no underlying obligation to set up one or when the obligation is contested.
Incidentally, I do not think Sentenza is justified under international or Italian law,
and I find it ethically dubious. Being righteous with another’s money is a cheap
method of virtue-signalling at best, and at worst a way to pass the buck and redirect
away the claims of victims. This is why the proposed Reparation Scheme would call
Italy’s bluff and force it to put its money where its constitutional mouth is. The

A Dialogical Epilogue 379

	Acknowledgements
	Contents
	Part VII: The Past and Future of Remedies
	A Dialogical Epilogue
	General Questions
	Paolo Palchetti

	Part VII: The Past and Future of Remedies
	A Dialogical Epilogue
	Specific Questions
	To Riccardo Pavoni
	To Filippo Fontanelli

