
University of Connecticut
OpenCommons@UConn

Faculty Articles and Papers School of Law

1990

The Interpretation of International Maritime
Conventions in United States Law
Mark Weston Janis
University of Connecticut School of Law

Follow this and additional works at: https://opencommons.uconn.edu/law_papers

Part of the Admiralty Commons, Constitutional Law Commons, and the International Law
Commons

Recommended Citation
Janis, Mark Weston, "The Interpretation of International Maritime Conventions in United States Law" (1990). Faculty Articles and
Papers. 196.
https://opencommons.uconn.edu/law_papers/196

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/law_papers?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/sol?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/law_papers?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/580?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/589?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/609?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/609?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/law_papers/196?utm_source=opencommons.uconn.edu%2Flaw_papers%2F196&utm_medium=PDF&utm_campaign=PDFCoverPages


Citation: 38 Am. J. Comp. L. Supp. 341 1990 

Content downloaded/printed from 
HeinOnline (http://heinonline.org)
Mon Aug 15 17:59:18 2016

-- Your use of this HeinOnline PDF indicates your acceptance
   of HeinOnline's Terms and Conditions of the license
   agreement available at http://heinonline.org/HOL/License

-- The search text of this PDF is generated from 
   uncorrected OCR text.

-- To obtain permission to use this article beyond the scope
   of your HeinOnline license, please use:

   https://www.copyright.com/ccc/basicSearch.do?  
   &operation=go&searchType=0   
   &lastSearch=simple&all=on&titleOrStdNo=0002-919X


TOPIC III.D.1.

MARK W. JANIS

The Interpretation of International Maritime
Conventions in United States Law

In the United States, the interpretation of international mari-
time conventions is carried out within the general context of U.S.
constitutional law. The Constitution's Article 11(2) provides that the
President of the United States is granted the "Power, by and with
the Advice and Consent of the Senate, to make Treaties, provided
two-thirds of the Senators present concur." Article 111(2) extends
the judicial power of the United States "to all Cases, in Law and Eq-
uity, arising under this Constitution, the Laws of the United States,
and Treaties made, or which shall be made, under their Authority."
Article VI(2) instructs that the "Constitution, and the Laws of the
United States which shall be made in Pursuance thereof; and all
Treaties made, or which shall be made, under the Authority of the
United States, shall be the supreme Law of the Land; and the
Judges in every State shall be bound thereby, any Thing in the Con-
stitution or Laws of any State to the Contrary notwithstanding."
Article I(10) limits the States: "No State shall enter into any
Treaty, Alliance, or Confederation."'

In U.S. constitutional law, treaties need not be implemented by
statutory enactment if the treaty or provision in question is deemed
to be self-executing. This rule was first set forth in 1829 in Foster &
Elam v. Neilson by Chief Justice John Marshall:

A treaty is in its nature a contract between two nations,
not a legislative act. It does not generally effect, of itself,
the object to be accomplished, especially so far as its opera-
tion is infra-territorial; but is carried into execution by the
sovereign power of the respective parties to the instrument.

In the United States a different principle is established.
Our constitution declares a treaty to be the law of the land.

MARK W. JANIS is Professor of Law, University of Connecticut. Peter Morgan and
John Fitzpatrick assisted in the preparation of this report.

1. See M.W. Janis, An Introduction to International Law 72-80 (1988) [hereinaf-
ter cited as "Janis"]; American Law Institute, Restatement of the Law Third, The
Foreign Relations Law of the United States 41 (1987) [hereinafter cited as
"Restatement"].


342 THE AMERICAN JOURNAL OF COMPARATIVE LAW [Vol. 38

It is, consequently, to be regarded in courts of justice as
equivalent to an act of the legislature, whenever it operates
of itself without the aid of any legislative provision. But
when the terms of the stipulation import a contract, when
either of the parties engages to perform a particular act, the
treaty addresses itself to the political, not the judicial de-
partment; and the legislature must execute the contract
before it can become a rule for the Court.2

"The question whether a treaty is self-executing is a matter of
interpretation for the courts when the issue presents itself in litiga-
tion."'3 The difficulty :of this enquiry is well-illustrated by United
States v. Postal, where the U.S. Fifth Circuit Court of Appeal held
that Article 6 of the 1958 Convention on the High Seas was not self-
executing:

Article 6 declares the exclusivity of a nation's jurisdic-
tion over the vessels entitled to fly its flag: "Ships shall sail
under the flag of one State only and, save in exceptional
cases expressly provided for in international treaties or in
these articles, shall be subject to its exclusive jurisdiction
on the high seas." On its face, this language would bear a
self-executing construction because it purports to preclude
the exercise of jurisdiction by foreign states in the absence
of an exception embodied in treaty. We are admonished,
however, to interpret treaties in the context of their pro-
mulgation, and we think the context of article 6 compels
the conclusion that it is not self-executing. 4

The Court reached this conclusion by first recognizing the "lack
of mutuality between the United States and countries that do not
recognize treaties as self-executing. '5 It then reviewed continuing
U.S. practice asserting "limited jurisdiction over vessels on the high
seas, generally but not always within the twelve-mile limit, to en-
force a variety of interests not expressly authorized in treaties."'6 Fi-
nally, it concluded that it was not "the intent of the United States to
so limit the operation of its statutes" because of the legislative his-
tory of the convention. 7

That such a determination that an international maritime con-
vention or its provision is or is not self-executing may be a matter of
considerable judicial discretion is demonstrated by the criticism lev-

2. 27 U.S. (2 Peters) 253, 314 (1829).
3. United States v. Postal, 589 F.2d 862, 876 (5th Cir. 1979), cert. denied 444 U.S.

832 (1979).
4. Id. at 877-78.
5. Id. at 878.
6. Id. at 879-81.
7. Id. at 881-884.


INTERPRETATION OF MARITIME CONVENTIONS

elled at the Postal holding.8 The First Circuit has even gone so far
as to hold that Article 6 of the High Seas Convention is part of cus-
tomary international law and so therefore part of U.S. law.9

Insofar as international maritime conventions have been en-
acted into U.S. law by Congressional act they are typically construed
as statutes with little judicial mention made of the treaty. So, for
example, though "much of the law of salvage is governed by the Sal-
vage Convention of 1910, to which the United States is a party...
the convention generally restates American salvage law, and several
of its provisions are also found in the Salvage Act [and] the conven-
tion is rarely cited by American courts."'1 The international con-
ventions relating to the rules of the road on the high seas have been
likewise promulgated by statute in the United States, it being more
or less assumed that "practically identical Rules have been enacted
by the other maritime nations."" Similarly, the United States has
passed legislation fulfilling many of its obligations under interna-
tional maritime conventions relating to shipping, e.g., the regulation
of pilots, load lines, qualifications and wages of officers and crews of
vessels, carriage of dangerous goods, and ocean dumping.12 A very
useful survey of the statutory implementation of international mari-
time conventions in the United States is to be found in a recent
study by the Maritime Law Association of the United States.' 3

When an international maritime convention is held to be self-
executing or when the courts have decided that the intent of Con-
gress or the President has been to comply with international law,
the U.S. courts may turn to international practice and opinion to in-
terpret these international obligations of the United States. The
best-known expression of this principle appeared in a maritime case,
albeit one involving the customary law of the sea. In the Paquete
Habana, the U.S. Supreme Court overturned the Navy's seizure of
two Cuban fishing vessels captured during the Spanish-American
War.' 4 Recording the proclamations of President McKinley to con-
duct the war "upon principles in harmony with the present views of
nations and sanctioned by their recent practice" and to maintain a
blockade of Cuba "in pursuance of... the law of nations,' 5 Justice

8. See the discussion in United States v. Green, 671 F.2d 46, 50 (1st Cir. 1982),
(cert. denied, 457 U.S. 1135 (1982).)

9. United States v. Hensel, 699 F.2d 18, 27 (1st Cir. 1983).
10. F. Maraist, Admiralty 123 (2d ed. 1988).
11. G. Gilmore and C. Black, The Law of Admiralty 489 (2nd ed. 1975).
12. L.B. Sohn and K. Gustafson, The Law of the Sea 16-17 (1984).
13. "Answers of the Maritime Law Association of the United States to the

Comit6 Maritime International's Questionnaire on Implementation of International
Conventions," 18 Journal of Maritime Law and Commerce 589 (1987).

14. 175 U.S. 677 (1900).
15. Id. at 712.

1990]


344 THE AMERICAN JOURNAL OF COMPARATIVE LAW [Vol. 38

Gray held that "International Law is part of our law, and must be
ascertained and administered by the courts of justice of appropriate
jurisdiction, as often as questions of right depending upon it are duly
presented for their determination. '16

The 1980 Vienna Convention on the Law of Treaties17 is not in
force for the United States. However, the U.S. Department of State
has recognized the Convention as "the authoritative guide to current
treaty law and practice."' 8 Similarly, the Restatement of the For-
eign Relations Law of the United States (Third) "accepts the Vienna
Convention as, in general, constituting a codification of the custom-
ary international law governing international agreements."'19 The
Restatement section 325 on "Interpretation of International Agree-
ment" follows Article 31(1) and Article 31(3) of the Vienna
Convention:

(1) An international agreement is to be interpreted in
good faith in accordance with the ordinary meaning to be
given to its terms in their context and in the light of its ob-
ject and purpose.
(2) Any subsequent agreement between the parties re-
garding the interpretation of the agreement, and subse-
quent practice between the parties in the application of the
agreement, are to be taken into account in its
interpretation.

20

In the United States, many courts strive to give treaties the
same interpretation they would have before an international court.
However, there is sometimes a greater willingness shown in the
United States than internationally to interpret a treaty by ascertain-
ing the meaning intended by the parties rather than by strictly read-
ing the text. A U.S. court or agency may well use interpretative
materials supplementary to those relied on by an international court
such as Congressional reports and debates and other internal docu-
mentation relating to the negotiation or ratification of an interna-
tional agreement.21

Although courts in the United States have the competence to fi-
nally interpret treaties for domestic law purposes, great judicial def-
erence is usually paid to the Executive Branch, which "has authority
to determine the interpretation of an international agreement to be
asserted by the United States in its relations with other states. '22

16. Id. at 700.
17. U.N. Doc. A/CONF. 39/27 (1969), reprinted in 63 Am. J. Intl L. 875 (1969).
18. S. Exec. Doc. L., 92d Cong., 1st sess., at 1 (1971).
19. Restatement supra note 1, at 145; Janis, supra note 1, at 15.
20. Restatement, supra note 1, at 196.
21. Restatement, supra note 1, at 200-201.
22. Id. at 202.


INTERPRETATION OF MARITIME CONVENTIONS

For example, in Sumitomo Shoji America, Inc. v. Avagliano, the
Supreme Court decided to follow the interpretation of a treaty as it
was made by both the U.S. and Japanese governments and held that
"[a]lthough not conclusive, the meaning attributed to treaty provi-
sions by the Government agencies charged with their negotiation
and enforcement is entitled to great weight. '23

In interpreting international conventions, the U.S. courts look
both at the explicit terms of the treaty and at the intent of the par-
ties: "The clearw import of treaty language controls unless 'applica-
tion of the words of the treaty according to their obvious meaning
effects a result inconsistent with the intent or expectations of its sig-
natories.'-"24 The rule relating to the role of the courts was plainly
set forth in 1821 in an opinion by Justice Story of the Supreme
Court:

[T]o alter, amend, or add to any treaty, by inserting any
clause, whether small or great, important or trivial,, would
be, on our part, an usurpation of power, and not an exercise
of judicial functions. It would be to make, and not to con-
strue a treaty. Neither can this Court, supply a casus omis-
sus in a treaty, any more than in a law. We are to find out
the intention of the parties, by just rules of interpretation,
applied to the subject matter; and having found that, our
duty is to follow it, so far as it goes, and to stop where that
stops - whatever may be the imperfections or difficulties
which it leaves behind. 25

This interpretative reliance applies not only when the treaty it-
self is before the Court, but also when the treaty is used to help in-
terpret an implementing statute of Congress. So, for example, in
interpreting tht Carriage of Goods by Sea Act, Justice Whittaker of
the Supreme Court noted:

The legislative history of the Act shows that it was lifted al-
most bodily from the Hague Rules of 1921, as amended by
the Brussels Convention of 1924, 51 Stat. 233. The effort of
those Rules was to establish uniform ocean bills of lading to
govern the rights and liabilities of carriers and shippers in-
ter se in international trade. Those Rules do not advert to
stevedores or agents of a carrier. 26

When determining a rule of international customary law, U.S.
courts tend to collect rather diverse evidences showing the rule

23. 457 U.S. 176, 184-185 (1982).
24. Id. at 180.
25. The Amiable Isabella, 19 U.S. (6 Wheaton) .1,71 (1821).
26. Herd & Co. v. Krawill Machinery Corp., 359 U.S. 297, 301 (1959); also see Na-

tional Wildlife Federation v. Costle, 629 F.2d 118, 121-122 (D.C. Cir. 1980).

1990]


346 THE AMERICAN JOURNAL OF COMPARATIVE LAW [Vol. 38

without putting the evidences in any particular order of priority.27

This same eclectic tendency is apparent in the interpretation of in-
ternational maritime conventions by U.S. judges. For example, in
United States v. Maine, the Supreme Court reviewed the question of
whether Nantucket Sound "qualifies as 'internal waters' of the Com-
monwealth of Massachusetts rather than partly territorial sea and
partly high seas" as contended by the United States.2  For the
Court, Justice Stevens wrote:

This Court has consistently followed principles of interna-
tional law in fixing the coastline of the United States. We
have relied in particular on the Convention on the Territo-
rial Sea and Contiguous Zone, [1958] 15 U.S.T. 1607, T.I.A.S.
No. 5639. The Convention provides that the sovereignty of
a state extends to "internal waters." Art. 1. The Conven-
tion also contains a set of rules delimiting those waters...
Of importance to this case, the Convention also includes as
a state's "internal waters" those waters enclosed in "bays"
as defined in Article 7. Most of the rules in this Article
identify the criteria for defining "juridical bays," but Article
7(6) further includes as "bays" "so-called 'historic' bays"

29

Massachusetts relied on the Convention's "historic bay" provi-
sion to argue that Nantucket Sound was within its internal waters.
However, the Convention nowhere defined "historic bay."30 In de-
fining "historic bay" and deciding against Massachusetts, the Court
first turned to a United Nations study.3' The judgment then looked
to maritime practice in the seventeenth and eighteenth centuries as
reported in treatises by Brownlie and Blum, 32 to the judgment of
the International Court of Justice in the Fisheries Case,33 to an In-
dian decision,34 and finally to claims based on the exploitation of
marine resources by, e.g., Australia, Mexico, Columbia, and Alge-
ria.35 These evidences demonstrated that for Massachusetts' claim
to succeed, the state needed to demonstrate an "effective occupa-
tion" of the historic bay "perfected no later than the latter half of

27. Janis, supra note 1, at 83-87.
28. 475 U.S. 89, 90 (1986).
29. Id. at 93-94.
30. Id. at 94.
31. Id. at 94-96; Juridical Regime of Historic W+'aters, Including Historical Bays,

[1962] 2 YB. Int'l L. Comm'n. 1, U.N. Doc. A/CN.4/143 (1962).
32. 475 U.S. 89, 96-97.
33. Id. at 99; 1951 I.C.J. Reports 116.
34. 475 U.S. 89, 99-100; Annakumaru Pillai v. Muthupayal, 27 Indian L.R. Madras

551 (1903).
35. 475 U.S. 89, 100.


INTERPRETATION OF MARITIME CONVENTIONS

the 18th century," a proof the state was unable to muster.36
Unscientific as it was, the Massachusetts case's employment of

diverse international evidences constitutes a much better than aver-
age example of an examination of international lawby U.S. courts
interpreting international maritime conventions. Much more typical
is the proof of rules respecting freedom of navigation on the high
seas in United States v. Rubies, a judgment of the U.S. Ninth Circuit
Court of Appeals.37 In Rubies there was only a passing reference
made to the 1958 Geneva Conventions on the High Seas and on the
Territorial Sea and Contiguous Zone.3 Relying mostly on U.S. case
law, the Court looked only cursorily at treatises by Oppenheim,
Brownlie and Myers and at a single foreign case.39 Similarly, in
United States v. Dominguez, rules respecting changes of a ship's na-
tionality at sea were interpreted in a mere three sentences referring
to Oppenheim, the 1958 Convention on the High Seas, and a foreign
case.40 Even more abrupt was United States v. Smith, where the
First Circuit determined that the United States had "authority to
treat stateless vessels as if they were its own" by simply citing the
1958 High Seas Convention.41 The Smith court concluded that "the
United States has enacted the customary law of the sea by ratifying
the Convention."

2

This is not to say that U.S. courts do not regularly rely upon in-
ternational maritime conventions. In one of the most frequently
cited maritime cases, United States v. California,43 the Supreme
Court went to great length to demonstrate that "the meaning of 'in-
land waters' in the Submerged Lands Act should conform to the
Convention on the Territorial Sea and Contiguous Zone."" The
Court rejected the U.S. government's position that "we must ignore
the Convention on the Territorial Sea and the Contiguous Zone in
performing our duty of giving content to 'inland waters' as used in
the Submerged Lands Act, and must restrict ourselves to determin-
ing what our decision would have been had the question been
presented to us for decision on May 22, 1953, the date of enact-
ment. '45 Instead, the court held:

Had Congress wished us simply to rubber-stamp the state-
ments of the State Department as to its policy in 1953, it

36. Id. at 93-105.
37. 612 F.2d 397 (9th Cir. 1979).
38. Id. at 402-403.
39. Ibid; Molvan v. Attorney General for Palestine, 1948, A.C. 351.
40. 604 F.2d 304, 308 (4th Cir. 1979), cert. denied 444 U.S. 1014 (1980).
41. 680 F.2d 255, 258 (1st Cir. 1982).
42. Ibid.
43. 381 U.S. 139 (1965).
44. Id. at 161-167.
45. Id. at 164.

1990]


348 THE AMERICAN JOURNAL OF COMPARATIVE LAW [Vol. 38

could readily have done so itself. It is our opinion that we
best fill our responsibility of giving content to the words
which Congress employed by adopting the best and most
workable definitions available. The Convention on the Ter-
ritorial Sea and the Contiguous Zone, approved by the Sen-
ate and ratified by the President, provides such definitions.
This establishes a single coastline for both the administra-
tion of the Submerged Lands Act and the conduct of our fu-
ture international relations (barring an unexpected change
in the rules, established by the Convention). Furthermore
the comprehensiveness of the Convention provides answers
to many of the lesser problems related to coastlines which,
absent the convention, would be most troublesome.46

One of the recurrent problems involving interpretation of inter-
national maritime conventions in the United States is fixing the re-
lationship between these obligations and U.S. municipal law. Article
VI(2) of the Constitution makes both treaties and Federal law "the
supreme Law of the Land" but does not give one or the other prior-
ity. The U.S. courts will in the first place attempt to reconcile ap-
parently conflicting laws and treaty rules: "[A]n act of Congress
ought never to be construed to violate the law of nations, if any
other possible construction remains. '47 If this is not possible then
the provision later-in-time controls:

By the Constitution a treaty is placed on the same footing,
and made of like obligation, with an act of legislation. Both
are declared by that instrument to be the supreme law of
the land, and no superior efficacy is given to either over the
other. When the two relate to the same subject, the courts
will always endeavor to construe them so as to give effect to
both, if that can be done without violating the language of
either; but if the two are inconsistent, the one last in date
will control the other, provided always the stipulation of
the treaty on the subject is self-executing.48 '

So, in Cook v. United States, the Supreme Court held that the
Treaty of May 22, 1924 with Great Britain controlled the Tariff Act
of 1922.49 In 1930, the U.S. Coast Guard boarded a British vessel, the

46. Id. at 165. For other cases relying on California and the Convention on the
Territorial Sea and Contiguous Zone, see United States v. Louisiana, 389 U.S. 155,
158 (1967); United States v. Alaska, 422 U.S. 184, 188 (1975); Texas v. Louisiana, 426
U.S. 465, 468-69 (1976); United States v. California, 447 U.S. 1, 5 (1980); United States
v. Maine, 475 U.S. 89, 93 (1986). For the Convention on the Continental Shelf, see
Treasure Salvors v. Unidentified Wrecked, Etc., 569 F.2d 330, 338-340 (5th Cir. 1978).

47. Murray v. The Charming Betsy, 6 U.S. (2 Cranch) 64, 118 (1804).
48. Whitney v. Robertson, 124 U.S. 190, 194 (1887).
49. 288 U.S. 102 (1933).


INTERPRETATION OF MARITIME CONVENTIONS

Mazel Tov, some eleven-and-a-half miles and more than one hour
from the coast of Massachusetts and discovered unmanifested liquor.
The vessel was brought to Providence and a penalty assessed for not
manifesting the liquor; the Mazel Toy was seized. Cook, the master
and bailee of the boat, argued that it had been arrested outside the
jurisdiction of the United States.5° The 1924 Treaty, inter alia, lim-
ited U.S. search-and-seizure rights over British vessels to distances
no more "than can be traversed in one hour by the vessel suspected
of endeavoring to commit the offense."51 Although the 1922 Act
permitted seizures up to twelve miles off the U.S. coast,52 the court,
in an opinion by Justice Brandeis, ruled:

The Treaty, being later in date than the Act of 1922, su-
perseded, so far as inconsistent with the terms of the Act,
the authority which had been conferred by § 581 upon of-
ficers of the Coast Guard to board, search and seize beyond
our territorial waters ... For in a strict sense the Treaty
was self-executing, in that no legislation was necessary to
authorize executive action pursuant to its provisions.5 3

Furthermore:
The Treaty was not abrogated by re-enacting § 581 in

the Tariff Act of 1930 in the identical terms of the Act of
1922. A treaty will not be deemed to have been abrogated
or modified by a later statute unless such purpose on the
part of Congress has been clearly expressed . . . Here, the
contrary appears. The committee reports and the debates
upon the Act of 1930, like the re-enacted section itself,
make no reference to the Treaty of 1924. Any doubt as to
the construction of the section should be deemed resolved
by the consistent departmental practice existing before its
re-enactment . . . No change, in this respect, was made
either by the Department of the Treasury or the Depart-
ment of Justice after the Tariff Act of 1930. 4

The later-in-time rule and the Cook case have figured in modern
cases.55 In United States v. Cadena: "The [High Seas] Convention of
1958, if applicable, supersedes prior domestic law to the contrary,
Cook v. United States."' In Cadena, the Court refused to apply the
treaty because the foreign countries involved, Canada and Colombia,
were not parties to the convention: "Even if individuals have stand-

50. Id. at 108.
51. Id. at 111.
52. Id. at 107.
53. Id. at 118-119.
54. Id. at 119-120.
55. See United States v. Ray, 423 F.2d 16, 21 (5th Cir. 1970).
56. 585 F.2d 1252, 1260 (5th Cir. 1978).

1990]


350 THE AMERICAN JOURNAL OF COMPARATIVE LAW [Vol. 38

ing to raise treaty violations, their personal rights are derived from
the rights of a signatory state.157 In United States v. MYS Prokofy-
eva, a U.S. district court held that a 1976 statute was quite "appar-
ent" in its abrogation of Article 7 of the 1958 Convention on Fishing
and Conservation of the Living Resources of the High Seas.58

However, the later-in-time rule does not apply to conflicts be-
tween international maritime conventions and state law. The Con-
stitution's Supremacy Clause has been uniformally held to preempt
state statutes of no matter what date.59 Interestingly, the supremacy
of international agreements over state law even extends to agree-
ments not submitted to the Senate for its advice and consent under
Article II of the Constitution. As Justice Sutherland held for the
Supreme Court in 1937:

A treaty signifies "a compact made between two or
more independent nations with a view to the public wel-
fare." Altman & Co. v. United States, 224 U.S. 583, 600. But
an international compact, as this was, is not always a treaty
which requires the participation of the Senate. There are
many such compacts, of which a protocol, a modus vivendi,
a postal convention, and agreements like that now under
consideration are illustrations ....

Plainly, the external powers of the United States are to
be exercised without regard to state laws or policies. The
supremacy of a treaty in this respect has been recognized
from the beginning. Mr. Madison, in the Virginia Conven-
tion, said that if a treaty does not supersede existing state
laws, as far as they contravene its operation, the treaty
would be ineffective. "To counteract it by the supremacy of
the state laws, would bring on the Union the just charge of
national perfidy, and involve us in war."... In respect of all
international negotiations and compacts, and in respect of
our foreign relations generally, state lines disappear." 60

The U.S. courts will also apply and interpret international mari-
time conventions when ordinary choice of law principles indicate
that foreign law should apply to the transaction and that foreign law
incorporates an international agreement. So, in Alkmeon Naviera,
S.A. v. M/V Marina L, the U.S. Ninth Circuit Court of Appeals dealt
with a collision case involving two ships of Greek registry:61

57. Id. at 1261.
58. 17 U.S.T. 139, T.I.A.S. No. 5969; 536 F.Supp. 793, 796-797 (D. Alaska 1982).
59. Missouri v. Holland, 252 U.S. 416 (1920); Asakura v. Seattle, 265 U.S. 332

(1924).
60. United States v. Belmont, 301 U.S. 324, 330-331 (1937).
61. 633 F.2d 789, (9th Cir. 1980).


INTERPRETATION OF MARITIME CONVENTIONS

In collisions occurring on the high seas, general maritime
law usually applies . . . Where, however, both ships are of
the same registry, the law of the common flag applies ...
This does not mean, however, that our task becomes one of
determining and applying foreign law; Greece, in common
with most nations involved in commercial shipping is a
party to the 1960 Safety of Life at Sea Convention.62

Furthermore, one treaty may be used to interpret another. So,
for example, the multilateral convention on the Territorial Sea and
the Contiguous Zone, inter alia, was employed by the Second Cir-
cuit in United States v. Quemener to interpret a bilateral agreement
between the United States and Great Britain.63 The bilateral treaty
permitted the 'United States to interdict vessels within 150 miles of
the United States and the question was whether that distance was to
be measured only from the mainland or also from islands. The Sec-
ond Circuit turned to U.S. case law,64 publicists such as Wheaton
and Jessup,65 and U.S. and British diplomatic practice,6 to support
the rule of measuring from islands.

Finally, this position is supported by reference to a
number of international treaties. Most significant, the Con-
vention on the Territorial Sea and the Contiguous Zone,
which appellants point to as providing the source for a defi-
nition of "coastline," specifically confirms that islands pos-
sess independent coasts or coastlines ... ("1. An island is a
naturally-formed area of land, surrounded by water, which
is above water at high-tide. 2. The Territorial Sea of an is-
land is measured in accordance with these articles.") 67

Finally, U.S. courts have interpreted international maritime
conventions to discover customary international law. The Fifth Cir-
cuit Court of Appeals in United States v. Williams refused to di-
rectly apply the Convention on the High Seas to the facts of the case
because Panama, the flag state of a boarded vessel, was not a party
to the Convention. 68 But, noting that the High Seas Convention was
"a codification of international law," and that Panama had con-
sented to the boarding:

We do not think that the Convention was meant to protect
the privacy of those on board but rather the Treaty is a
means to protect the national interest implicit in freedom of

62. Id. at 793.
63. 789 F.2d 145 (2d Cir. 1986).
64. Id. at 151.
65. Id. at 151-52.
66. Id. at 152-53.
67. Id. at 153.
68. 589 F.2d 210, 212 (5th Cir. 1979).

1990]


352 THE AMERICAN JOURNAL OF COMPARATIVE LAW [Vol. 38

the seas - an interest that the United States has held dear
throughout its history.69

In a similar case, the Fourth Circuit followed Williams and held
that Panama had waived what the Court called Panama's "'article 6'
rights under common law."70

69. Ibid.
70. United States v. Pena-Jessie, 763 F.2d 618 (4th Cir. 1985).


	University of Connecticut
	OpenCommons@UConn
	1990

	The Interpretation of International Maritime Conventions in United States Law
	Mark Weston Janis
	Recommended Citation


	tmp.1471549687.pdf.yLOsC

