

International Law Studies – Volume 52

Criminal Jurisdiction Over Visiting Armed Forces

Roland J. Stanger (Editor)

The thoughts and opinions expressed are those of the authors and not necessarily of the U.S. government, the U.S. Department of the Navy or the Naval War College.

INDEX

A

Acts in performance of duty, immunity for

Act of State Doctrine, 34; 212; 214

Place of act, relevance of, 35 et seq.

Agents of government

Armed forces as, 25

General rule, 32; 35; 38 et seq.; 58

Municipal law, rule of, 33

British Crown, agents of, 33

Agreements other than NATO, recognition in, 229 et seq.

Brussels Treaty Powers, denial of immunity, 145, n. 11; 223

Determination that the offense was duty-connected, 232 et seq.

See also determination that offense was duty-connected.

Duty status, acts while in, distinguished, 70 et seq.; 218; 226

International law, rule regarding, 219; 222; 231

NATO agreement, 222

Functional basis for immunity, 212

International law, rule regarding, 32 et seq; 58; 211; 216; 219

Inter se offenses and, 223; 230

Military operations, acts in course of, distinguished, 213

NATO agreement, 222; 224

Interpretation, difficulties and differences, 225

Commander control of, relevance, 227

"Line of duty", 225; 227

"Offenses arising out of", 226; 229

"Scope of employment", 226; 227

Specific criminal intent, 227, n. 31

Procedure, determination that act was in performance of duty.

See determination that offense was duty-connected.

Service commandé, 220; 227

Sovereignty, concept of, and, 212, n. 3

Superior orders, 212

Municipal law, 213

Victim, nationality of, importance attached to, and, 223; 230 et seq.

Warships, crews of, 64; 74

Writers, views of, 219

Act of State. *See* acts in performance of duty.

Agents of foreign state, immunity for official acts. *See* acts in performance of duty.

Agents of foreign state, personal immunity of, 27; 82

Majority not entitled to, 28

American law, applicability to offenses abroad, 5; 11; 19; 178

Aliens, territorial jurisdiction extends to, 3.

Allied Forces Act, 1940 [United Kingdom], 127; 141; 155

Allied governments, World War II agreements with United States, exclusive jurisdiction, 134, n. 58

Anglo-French Declaration, World War I, 116; 159, n. 6

Armed forces, visiting, jurisdiction over and immunity of.

(*See also* enforcement jurisdiction; warships, crews of; exclusive jurisdiction.)

International law, rule of. Attitudes and practice of states.

Australia, 137; 141

Belgium, 115 et seq; 148, n. 17

Brussels Treaty Powers, 145

Canada, 135; 142

Egypt, 138

France, 115 et seq; 143; 143, n. 10

Italy, 143, n. 10; 148, n. 10

Japan, 145

Marshall, C. J., 80

Netherlands, 148, n. 10

United Kingdom, 119; 124; 127; 129; 142; 143

United States, 79; 120; 129; 131; 148

Writers, 79; 81

Members of armed forces, interests of

Citizens, comparison with those of, 96; 98

Civil rights, 99; 258 et seq.

Denial of justice, protected by doctrine of, 96

Involuntary, presence in receiving state, 98

Law, unfamiliar system of, 99

Morale, 96

Nationals, fellow, trial by, 100

Prejudice, 101

Relevance of, 110

Receiving states, interests of

Civil authorities, supremacy of, 104

Equal justice under law, 107

Order, maintenance of, 102

Protection of citizens, 148

Sending states, interests of

Control of forces, 94; 110

Nuclear weapons, development of, 95; 110

Discipline, need to maintain, 84; 86; 109

Extraterritoriality, fiction of, 83

Military exigency, 83; 84; 87; 109

Nationality, 85

Protective principle, 86

Representative character of armed forces, 82
Sovereignty, 83, n. 12

B

Belgium, agreement between government in exile of, and United Kingdom, 114
Brussels Treaty Powers, agreement on status of forces, 145; 223

C

Canada

Exchange of Notes, 203, n. 18
Status of U.S. Forces, World War II, 135
Visiting Forces (United States of America) Act, 142

Citizens of receiving state, jurisdiction of sending state over. See enforcement jurisdiction, citizens of receiving state; enforcement jurisdiction, witnesses; police power.

Liberating armies, World War II, 114
Protection of, from, 116; 168; 173
World War I, 116; 118

Civil authority, supremacy of, municipal law, relevance of, 104; 106; 131; 136; 212

Civilians and dependents

Armed forces, possibility of incorporation in, 181
Civil courts, trial by American, as alternative to court-martial, 176, 178
Court-martial jurisdiction over, NATO agreement assumed, 157
Discipline as requiring control over, 94; 164
Immunity of, NATO agreement, 162 et seq.
International law, rule of, 164
Military exigency as requiring enforcement jurisdiction in sending state over, 89
Nationality, relevance of, 166; 173
Practice regarding immunity of, 162, n. 14
Status, significance of, apart from immunity, 171; 183
Unconstitutional, trial of, by courts-martial, 176

Impact of unconstitutionality, 179

Civil rights, member of a force, 258 et seq.

See also armed forces, visiting, members of armed forces, interests of

Death penalty, 129; 258; 259

Double jeopardy, 258; 259

Receiving state, against, 259

Agreements other than NATO, 260

NATO agreement, 260

Senate resolution, 261

Sending state, against, 258

Trial, place of, 130; 134; 259

Combat zones, jurisdiction of military commander in, 115; 118, n. 18 and 20

Competence of state limited only by prohibitory rules, 2

Concurrent jurisdiction, resolution of problems of, 155

Consent, implied, as basis of immunity, armed forces, 59

Constitutional law

- Court-martial jurisdiction over civilians and dependents

- NATO Agreement assumed constitutionality, 157

- Unconstitutionality, 176

- Impact under existing agreements, 179

- Courts-martial, sending state, right to sit, 88; 256

- Criminal law of another state, enforcement of

- General rule, 2

- Military law and local law, 103

- Police, local, aid to visiting forces, 92; 120; 133; 249

- Criminality, common, relevance to jurisdiction, 9; 15; 35, n. 38

- Custody, right to, of accused

- Agreements other than NATO, 255

- Jurisdiction, separable issue from, 256

- NATO Agreement, 254

- Supplemental agreements, Netherlands & Greece, 254

- West Germany, 254

- Czechoslovakia, agreement with United Kingdom, World War II, 128; 244

D

- Death penalty, limitations on right of sending state to exact, 129; 258; 259

- Dependents. *See also* civilians and dependents.

- Agreements, status under, other than NATO Agreement, 171

- Courts-martial, unconstitutionality of trial of, by, 176

- Impact of holding under existing agreements, 179

- Discipline as requiring complete control over, 90

- International law, rule of, 170

- Inter se* offenses, offenses against, as, 189; 190

- Military exigency as requiring enforcement jurisdiction in sending state, 89

- Nationality, relevance of, 168; 173

- NATO Agreement, status under, 162 et seq.; 170; 174

- Status, significance of, apart from immunity, 171; 183

- Determination that offense was duty-connected

- Australia, agreement, 237

- Certificate of commanding officer, 233, n. 39; 234 et seq.

- Certificate of foreign office, analogy of, 233

- Commanding officer, basis for permitting determination by, 233

- Custody as basis of jurisdiction to determine, 232

- Japan, agreement, 236

- International law, rule of, 234

- NATO agreement, 234

- Members, rules of

- France, 236

- Italy, 236

- Turkey, 236

- United Kingdom, 235

- West Germany, 237

- Philippines, agreement, 237

- West Indies, Federation of, agreement, 237
- Negotiators, understanding of, 234, n. 43
- Diplomat, functions of, and diplomatic immunity, 28
- Diplomatic immunity
 - Diplomat, functions of, and diplomatic immunity, 28
 - Extraterritoriality, fiction of, and, 26
 - Functional basis for, 26; 40
 - League of Nations, Covenant of, provisions on, 30
 - Officials entitled to, 27
 - Respect for sending state as basis for, 26
 - United Nations, Charter of, provisions on, 30
 - Vienna Convention on Diplomatic Relations, 39
- Discipline, need to maintain, as basis for immunity
 - Civilians and dependents, 90
 - Control, complete, of commander as essential to, 87; 93; 94; 110
 - Civil control over military, municipal law, relevance of, 107
 - Dependents, civilians and, 90
 - Enforcement jurisdiction, sending state required for, 88
 - Land forces, 84, 86
 - Nuclear weapons, relevance of development of, 95
 - Warships, crews of, 65
- Double jeopardy, 194; 258; 259
- Duty status, relevance of
 - NATO agreement, 160
 - Warships, crews of, 70 et seq.
- Duty status, temporary, relevance of. *See also* leave, members of armed forces on
 - Agreements, other than NATO, 161
 - NATO agreement, 160
- Enforcement jurisdiction
 - Camps, British position on exercise of outside. World War I, 120; 123.
 - See* police power.
 - Citizens of receiving state, sending state's over, 139
 - Lack of, handicap to sending state, 92; 104
 - Liberating armies, World War II, 114
 - NATO agreement, 249; 256
 - World War I, 118
 - Civil courts, exercise by, of sending state in receiving state, 176
 - In sending state, 178
 - Civilians and dependents, sending state's right to exercise over, 89
 - Military exigency as requiring, 89
 - Consent of receiving state, necessity for, 248
 - Custody, right to, of accused, 253 et seq.
 - See* custody.
 - Death penalty, denial of right to exact, 129; 258; 259
 - Discipline, maintenance of, requires in sending state, 87 et seq; 247.
 - See* Discipline, need to maintain.
 - Equal justice under law, relevance of, 107

- Limitations imposed by receiving state on sending state's, 129; 130, n. 51; 134; 247
- Merchant ships
 - Flag state, right to exercise on, in foreign port, 52
 - Littoral state, right to exercise on, 52
- Police power, receiving state's, use of in aid of sending state, 92; 130, n. 51; 133; 249
- Police power, sending state's. *See* police power.
- Recognition of sending state's right to exercise, 121; 128; 132; 139
 - Denial of right by Italy, 144
- Sending state, less than complete, 247
- Supervisory, jurisdiction of receiving state over sending state's exercise of, 91; 109; 121; 134
- Territorial, exclusively, 15; 17; 88
- Trial, place of, limitations on, 130, n. 51; 134; 259
- Witnesses, limitations on jurisdiction of sending state over, 23; 92; 104; 120; 133; 248; 256 et seq.
 - Compulsory process, right of accused to, 256
 - Agreements other than NATO, 257
 - NATO agreement, 256

E

- Exclusive jurisdiction, agreements according United States
 - Allies, various, World War II, 134, n. 58
 - Belgium, government in exile, 114, n. 7
 - Canada, World War II, 137
 - Ethiopia, 150
 - France, government in exile, 114, n. 7
 - France, World War I, 116
 - Greenland, agreement with Denmark for defense of, 151
 - Lebanon, 154
 - Mutual Defense and Military Aid agreements, 151
 - Norway, government in exile, 114, n. 7
 - South Korea, 150
 - United Kingdom, World War II, 129
 - West Germany, 150
- Extraterritoriality, American experience in exercise of, 15 et seq.
 - Abuses of privileges of, 21, n. 57
 - American law, federalism, and, 19
 - American law, territorial basis of, and, 19
 - Armed forces, immunity of, impact of on attitudes toward, 146
 - Arrest, immunity of Americans from, 19
 - Assimilated nationality, 20; 50
 - Constitutionality, 19, n. 50
 - Consuls, authority of, 19
 - Judicial functions, objections to assigning to consuls, 22
 - Law enforcement, lax, 22
 - Ministers, authority of, 19
 - Place of trial, remoteness of, 24
 - Prison facilities, lack of, 24

- Range and duration of, 18
- Reasons for exercise, 20
 - Arguments against, 20, n. 56
- Witnesses, limitation of jurisdiction over to American nationals, as weakness of, 23; 92
- Extraterritoriality, fiction of, relevance of, to jurisdiction over and immunities of
 - Diplomats, 26
 - Land forces, 83
 - Merchant ships, crews of, 44; 47; 52
 - Warships, crews of, 55; 62; 68

F

- Flag states, jurisdiction of
 - Flag determinative of jurisdiction, 43
 - High seas, vessels on
 - Merchant ships, 46
 - Warships, 59
 - Port, foreign, vessels in
 - Merchant ships, 52
- France
 - Agreement with United Kingdom, 1948, 143
 - Anglo-French Declaration, World War I, 116
 - Franco-American agreement, World War I, 116
 - Franco-Belgian agreement, World War I, 115
 - Government in exile, United States agreement with, 114
 - World War I agreements, 115 et seq.

G

- General Convention on Privileges and Immunities of United Nations, 30
- Governments in exile, agreements with, 114

H

- Headquarters Agreement, United Nations, 31
- High seas, jurisdiction of flag state over vessels on
 - Merchant ships, 46
 - Warships, 59

I

- Immunities of armed forces, visiting. *See* armed forces, visiting. *See also* enforcement jurisdiction; warships, crews of
- Immunities of crews of warships. *See* warships, crews of
- Immunities of representatives of members and officials of international organizations. *See* international organizations.
- Immunities Act, International Organizations, 31
- Immunities, Privileges and, General Convention on, of, United Nations 30
- Immunities of warships. *See* warships, immunities of
- Immunity of states, 25

- International Organizations Immunities Act, 31
- International organizations, immunities of representatives of members and officials of, 29, 30
 - General Convention on Privileges and Immunities of United Nations, 30
 - Headquarters Agreement, United Nations, 31
 - International Organizations Immunities Act, 31
 - League of Nations, Covenant of, 30
 - United Nations, Charter of, 30

Inter se offenses

- Acts in performance of duty and, 230 et seq.
- Agreements other than NATO, 189 et seq.
- Brussels Treaty Powers, agreement of, recognizing, 223
- Concept of, basis of, 186; 207
 - Analogies and attitudes, 187
- Dependents, extension of concept to offenses against, 189; 190; 192
- Multiple offenses and, 193
 - Double jeopardy, 194
- NATO agreement, 189
- On base and, 194; 206; 208
- Passive personality principle and, 185
- Territorial principle and, 195
- Unconstitutionality of courts-martial jurisdiction over civilians and dependents, impact on *inter se* concept, 192
- United Kingdom agreement with France recognizing, 143
- Warships, crews of
 - Private acts on board, 67
 - On shore, 72; 74, n. 30

J

- Jurisdiction, concurrent. *See* concurrent jurisdiction.
- Jurisdiction, enforcement. *See* enforcement jurisdiction.
- Jurisdiction, exclusive, in receiving state, 128
- Jurisdiction, exclusive, in sending state, 93
- Jurisdiction, extraterritorial. *See* extraterritorial jurisdiction; extraterritoriality, American experience.
- Jurisdiction, nationality. *See* nationality principle, jurisdiction on
- Jurisdiction, passive personality. *See* passive personality principle, jurisdiction on
- Jurisdiction, primary and secondary. *See* primary and secondary jurisdiction.
- Jurisdiction, protective principle. *See* protective principle, jurisdiction on
- Jurisdiction, reasonableness rule on, 2; 15
- Jurisdiction, territorial. *See* territorial principle, jurisdiction on
- Jurisdiction, universal. *See* universality principle, jurisdiction on

K

- Korea, South
 - American troops, status of, 150
 - Military Advisory Group, status of, 150, n. 19

L

- Land forces. See armed forces, visiting.
 - Consent, express, required for entrance of, 78
 - Local law, duty to obey, 102
 - Warships, crews of, comparison with, 78
- League of Nations, Covenant of, provisions on diplomatic immunities, 30
- Leave, member of armed forces on, 160 et seq.
 - NATO Agreement, 160
 - Agreements other than NATO, 161. *See also* duty, temporary.
- Lebanon, United States agreement with, 154
- Liberation, armies of, 114
- Local law, duty to obey
 - Land forces, 102; 130, n. 51
 - Military law as including, 103
 - Warships, crews of, 63
 - Sanctions available to littoral state, 63

M

- Merchant ships, crews of, jurisdiction, 43 et seq.
 - Collision, 47
 - Convenience, flags of, 44, n. 2
 - Extraterritoriality, fiction of, and, 44; 47; 52
 - Flag, ships, and jurisdiction, 43
 - Flags of convenience, 44, n. 2
 - Floating island, fiction of, 44
 - Functional basis, jurisdiction, 45
 - High seas, crimes on, 44; 46
 - Individual interests of seamen not factor, 54
 - Nationality of seamen not factor, 50; 54
 - Passengers, crimes of, 48; 51
 - Piracy, 44, n. 5
 - Port, ships in foreign port
 - Rules allocating jurisdiction, 48
 - Anglo-American theory, 49
 - French theory, 49
 - Peace of port, crimes disturbing, 48; 49; 53
 - Shore, seamen on, 52
 - Strangers, crimes by, 48; 51
 - Territorial waters, ships passing through, 47
 - Warships, crews of, and merchant seamen, 65
- Military exigency as basis of immunity
 - Land forces, 83; 87; 109
 - Relative, 111
 - Warships, 58
 - crews of, 58; 64
- Military operations, acts in course of, and acts in performance of duty, 213
- Murder, manslaughter, rape, special treatment of, 128; 155; 244

N

NATO Agreement

- Acts in performance of duty, 222 et seq
 - Civil rights, 258
 - Civilians and dependents, 162 et seq.; 170; 174
 - Constitutionality of court-martial jurisdiction over civilians and dependents assumed, 157
 - Custody, 254
 - Death penalty, 258
 - Dependents. *See* civilians and dependents.
 - Determination that offense was duty connected, 234
 - Duty status, relevance of, 160
 - Inter se* offenses, 189 et seq.
 - Leave status, relevance of, 160
 - Nationality, relevance of
 - Civilians and dependents, 166
 - Members of force, 158
 - On base offenses, 197
 - Police power, 249
 - Sending state, offenses against law of, 156
 - Standard for other agreements, 149
 - Waiver, 239 et seq.
 - War, not applicable in time of, 152
 - Witnesses, 256
- Nationality, assimilated, 11; 50; 85
- Nationality, crews of warships, relevance, of 67
- Nationality, members of force, relevance of
- Agreements other than NATO, 159
 - NATO Agreement, 158
 - Prior practice, 159, n. 6
- Nationality principle, jurisdiction on, 10
- Allegiance as rationalization, 11
 - Assimilated nationality, 11; 50; 85
 - Land forces, sending state's jurisdiction over, and, 85 et seq.
- Nationals, receiving state, protection of, from jurisdiction of sending state, 116; 168; 249 et seq.; 256 et seq.
- Navy Regulations, United States, 68, n. 21; 75, n. 34 and 35; 248
- Norway, United States agreement with government in exile of, 114
- Nuclear weapons, relevance of development of, 95

O

On-base offenses

- Agreements other than NATO, recognition, 201 et seq.
- Arrest, power to, on base, 249 et seq.
- Brussels Treaty Power agreement, not recognized under, 145
- Bustamente Code, 198
- Extraterritoriality, fiction of, and, 198
- Immunity, denial of, 143, n. 9 and 10

International law, rule regarding immunity, 127; 137; 138; 197; 199; 200
Inter se and on-base offenses, 195; 206; 208
 Lease, relevance of concept, 200, n. 10
 Military exigency as basis for immunity, 199
 NATO agreement, no recognition of concept in, 197
 Nicaragua, Convention with, 202
 Panama, Convention with, 201
 Territorial principle and, 208
 Unconstitutionality, court-martial jurisdiction over civilians and dependents, impact of holding on, 208
 United Kingdom-France agreement, not recognized under, 143
 United Kingdom position regarding, World War I, 119
 Visiting Forces (British Commonwealth) Act, 1933, debate regarding, 126
 Warships, analogy to, 199; 207
 Writers, views of, 197; 199

P

Passage, troops in, 112; 148, n. 16
 Passive personality principle, jurisdiction on, 13, n. 33. *See also inter se* offenses; acts in performance of duty, victim, nationality; warships, crews of, victim, nationality.
 Place of offense, trial at, 130, n. 51; 134, 259
 Police power, receiving state, use in aid of sending state, 92; 120; 249
 Police power, sending states, 249 et seq.
 Arrest, power to
 Agreements, other than NATO agreement, 250 et seq.
 Members of force, 249 et seq.
 NATO agreement, 249 et seq.
 Off base, 249 et seq.
 On base, 249 et seq.
 Receiving state, nationals of, 249 et seq.
 Prescribe, jurisdiction to
 Land forces, sending state, 85 et seq.
 Warships, acts of, 63; 75
 Warships, crews of, private acts, receiving state, 65, n. 18
 Primary and secondary jurisdiction, concept of, 155
 Protective principle, jurisdiction on
 Assimilated nationality and, 11
 Conflicting state interests and, 13
 Land forces and, 86
 Merchant seamen and, 51; 52
 Recognition of, limited, 12

R

Rank as basis for allocating jurisdiction, 69, n. 22; 71, n. 23; 245
 Representative character as basis for immunity
 Diplomats, 26
 Land forces, 82

Warships, 58
 Warships, crews of, 58

S

Security interest of state as basis for immunity, 58; 59
 Service Courts of Friendly Foreign Forces Act, 131
 Sovereignty, concept of
 Acts in performance of duty and, 212, n. 3
 Armed forces, immunity of, and, 83, n. 12
 States, immunity of, and, 25, n. 2
 Territorial jurisdiction and, 4
 Strangers to vessel, immunity of
 Merchant ships, 51; 54
 Warships, 68
 Obligation of commander to deliver to local authorities, 68

T

Territorial principle, jurisdiction on, 2 et seq.
 . Administration of justice, effective, and, 5
 Aliens, extends to, 3
 Marshall, C. J., views regarding, 3, n. 9
 Anglo-American law, basic in, 3, n. 7; 102
 Jurors, early status of, relevance of 5
 Armed forces, visiting, receiving state's claim of jurisdiction rooted in,
 7; 102; 155
 Equal justice under law and, 109
 Exclusiveness of, never recognized, 8
 Extension of, to embrace jurisdiction in substance extraterritorial, 7
 Fairness and, 5
Inter se offenses and, 195
 Law and order, respect for, and, 5
 Marshall, C. J., affirmation of, 80
 Public order, obligation of territorial state to maintain, and, 4; 102
 Recognition universal, 2
 Sovereignty and, 4
 Territorial state, institutions shaped by, concept of, and, 4
 Venue and, 5; 100
 Welfare of citizens, obligation of state to advance, and, 4
 Territorial waters, ships passing through
 Merchant ships, 47
 Warships, 67
 NATO agreement, 158

U

United Kingdom
 Allied Forces Act, 1940, 127
 Anglo-French Declaration, World War I, 116

- Czecho Slovakia, agreement with, World War II, 128
- Defense of the Realm Regulation, World War I, 121
- Exchange of Notes, July 27, 1942, 129
- France, agreement on status of forces, 1948, 143
- Governments in exile, agreement with, 128
- United States of American (Visiting Forces) Act, 1942, 129; 142
- United States, negotiations with, World War I, 119 et seq.
- Visiting Forces (British Commonwealth) Act, 1933, The, 124
- United Nations, Charter of, provisions on diplomatic immunities, 30
- United Nations, General Convention on Privileges and Immunities, 30
- United Nations, Headquarters Agreement, 31
- Universality principle, jurisdiction on
 - Arguments for and against, 14, n. 34
 - Objective territorial principle and, 15
- United States Navy Regulations, 68, n. 21; 75; n. 34 and 35; 248
- United States of America (Visiting Forces) Act, 1942. [United Kingdom.]
 - Enactment, 129
 - Repeal, 142

V

- Vienna Convention on Diplomatic Relations, 39; 160
- Visiting Forces (British Commonwealth) Act, 1933, 124 et seq.
- Visiting Forces (United States of America) Act. [Canada], 142

W

- Waiver, 239 et seq.
 - Agreements, other than NATO, 240
 - Blanket waiver, West Germany, 241
 - Criticism of role of, 243
 - Experience, United States, as sending state, 241
 - Greece, supplemental agreement with, 240; 244
 - Individual, not privilege of, 239
 - Libya, agreement, 241; 244
 - NATO agreement, 239
 - Netherlands, supplemental agreement with, 240; 244
 - Practice, United States, regarding requests for, 240
 - Serious offenses, differentiating, 240, n. 10; 244
 - State, privilege of, not of individual, 239
 - West Indies, Federation of, agreement, 241, n. 10
 - West Germany, blanket waiver by, 241; 244
- War, peace, relevance of to status of forces, 142; 146; 153; 190
 - Agreements other than NATO, 15
 - NATO agreement, 152
- Warships, 55 et seq.
 - Consent, implied, as basis of immunities, 59
 - Crews of warships, relation of immunities of, to immunities of warships, 57; 73
 - Flag state, exclusive jurisdiction of, over, 59; 60

Relevant to enforcement jurisdiction rather than jurisdiction to prescribe, 65, n. 18

Flag state's right to exercise enforcement jurisdiction on, 75

Littoral state's enforcement jurisdiction precluded, 60; 65, n. 18

Early American rule contra, 60, n. 11

High seas, jurisdiction over warships on, exclusively flag state's, 59

Inviolability, immunities of warships more accurately described as, 62

Military exigency as basis of warships' immunities, 58

Prescribe, jurisdiction to

Flag state, 75

Littoral state, 63

Representative character as basis of warships' immunities, 58

Security interest of flag state as basis of warships' immunities, 58; 59

Warships, crews of, 55 et seq.

Jurisdiction and Immunities—General

Consent, implied, as basis of immunities, 59

Discipline, need to maintain, as basis of immunities, 65

Extraterritoriality, fiction of, as basis of immunities, 55; 62; 68

Functional bases for immunities, 57

Land forces, analogy to, 55

Law, local, obligation to obey, 63

Littoral state, sanctions available to for violations of, 63

Military exigency as basis of immunities, 58; 65

Nationality not relevant, 67

NATO agreement, 158

Prescribe, jurisdiction to, 65, n. 18

Representative character as basis of immunities, 58

Warships, relation of immunities of crew to immunities of, 57; 73

Acts on board

Flag state, jurisdiction to prescribe and to enforce, 60; 65, n. 18; 75

Merchant seamen, status of, compared with crews of warships, 65

Private acts

Basis of immunity for, 64

Military exigency, 65

Inter se offenses, 67

On-base offenses, analogy to, 199

Victim, nationality of, relevance, of 67

Acts on shore

Commanders, 69, n. 22; 82

Duty, acts in performance of, 74 et seq.

Duty status, relevance of, 70 et seq.

Enforcement jurisdiction, right of sending state to exercise on shore,

United States Navy Regulations, 75, n. 35

Inter se offenses, 72, n. 26

Nationality of victim, relevance, 74, n. 30

NATO agreement, 158

"Organized force," shore party may have status of, 74

Private acts, 69; 146

Commanders, 69, n. 22

- Duty status, 71
 - Functional basis for immunity, 73
 - Military exigency as basis for immunity, 73
 - Inter se* offenses, 72; 74, n. 30
- Shore party, status of, 74
 - Consent necessary to landing of, 248
- Victim, nationality of, relevance, 74, n. 30
- Warships, strangers to, not immune, 68
 - Obligation of commander to deliver to littoral state's authorities, 68
- Warships, visits of, implied consent sufficient to permit, 78
- Witnesses, limitations on authority over, 23; 92; 104; 120; 133; 248; 256