
TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

[1191]

MASTERING THE EVIDENCE: IMPROVING FACT FINDING
BY INTERNATIONAL COURTS

BY

CYMIE PAYNE*

Although international courts increasingly must resolve
transboundary conflicts over natural resources and environmental
pollution, international judges have limited assistance to adequately
review voluminous and complex scientific evidence that is often
submitted with these disputes, potentially constraining their
assessment of the factual record, and consequently undermining
confidence in their judgments and the development of their
jurisprudence. Special masters have been used successfully by the
United States Supreme Court to manage the portion of its docket where
it, like the international courts, acts as a trial court whose judgments
are final and without appeal. This Article explains the master’s role and
how masters might provide a solution for international courts,
particularly but not exclusively the International Court of Justice. It
also draws on international experience to suggest a variation on the
standard scope of a master. It concludes that special masters will be
particularly useful and flexible aids when international courts and
tribunals face extensive or highly specialized evidence and resolution
of the dispute rests on resolving the parties’ factual differences.

I. INTRODUCTION .. 1192
II. THE PAST AND PROSPECTS FOR THE FUTURE .. 1196

A. The Past: Working with Experts .. 1196
B. The Pulp Mills Evidence: Voluminous, Complex, Scientific, and

Technical ... 1198
III. THE SPECIAL MASTER ... 1201
IV. FINDING THE AUTHORITY TO USE MASTERS IN INTERNATIONAL COURTS...................... 1203

A. Finding Authority to Appoint a Special Master ... 1203
1. International Court of Justice .. 1204
2. Permanent Court of Arbitration Rules of Procedure 1204
3. Commissions: United Nations Compensation Commission 1205

B. Balancing the Roles of Judge and Special Master .. 1206
C. Transparency to the Parties and to the Public .. 1213
D. Committee of Experts, to Work After the Judgment Is Issued 1217

1. International Tribunal for the Law of the Sea 1217

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1192 ENVIRONMENTAL LAW [Vol. 41:1191

2. Iron Rhine Railway Arbitration ... 1217
V. IMPLEMENTATION .. 1218
VI. CONCLUSION ... 1220

I. INTRODUCTION

Increasingly, international courts must resolve transboundary conflicts
over natural resources and environmental pollution. International judges
have limited assistance to adequately review voluminous and complex
scientific evidence that is often submitted with these disputes, potentially
constraining their assessment of the factual record, and consequently
undermining confidence in their judgments and the development of their
jurisprudence. It is a curious fact that they have not fully used their existing
authority to acquire expert assistance. The proposition that they should
obtain scientific and technical expertise is based on the assumption that
there is a value to the best possible fact finding; where legal principles or
political motives are more relevant to a decision, a different approach would
be called for.1

Special masters have been used successfully by the United States
Supreme Court to manage its original jurisdiction docket where it, like the
international courts, is a trial court whose judgments are final and without
appeal.2 Both the United States Supreme Court and the international courts
optimize their procedures to address questions of law. To review and digest
questions of fact in disputes between states of the United States over
boundaries and allocation of shared watercourses, the United States
Supreme Court often appoints an expert, mandating that he collect and
evaluate evidence, and submit a report with conclusions to the Court.3 The

 * Assistant Professor at Rutgers University, Department of Human Ecology and Camden
Law School. My thanks to participants in the Lewis and Clark Law School faculty colloquium
and to the Law School for extending support to me as the 2010–2011 Distinguished
Environmental Law Scholar.
 1 For the International Court of Justice, the choice between these alternatives was
expressed, in reference to a maritime boundary case as follows: “So we have three things: (1)
political acceptability, surely it was worked at this time, perhaps it has been successful; (2)
functionalism, which the Court did not take into account this time; and (3) normative
development, as to which perhaps some progress was made.” The Gulf of Maine Case: An
International Discussion, in 21 STUDIES IN TRANSNATIONAL LEGAL POLICY 1, 85 (Lewis M.
Alexander ed., 1988) (statement from anonymous American speaker).
 2 The Constitution provides: “[i]n all Cases affecting Ambassadors, other public Ministers
and Consuls, and those in which a State shall be a Party, the supreme Court shall have original
Jurisdiction.” U.S. CONST. art. III, § 2, cl. 2. This constitutional grant of jurisdiction is modified
by subsequent legislation, granting concurrent original jurisdiction to federal courts for some of
these categories of disputes. See 28 U.S.C. § 1251(b)(1) (2006).
 3 See Kansas v. Colorado, 533 U.S. 1, 5 (2001) (relying on a Special Master to take evidence
and make recommendations regarding claims by Kansas that Colorado violated the Arkansas
River compact); Arizona v. California, 530 U.S. 392, 397 (2000) (relying on and remanding to
Special Master in a claim by the Quechan Tribe for increased rights to Colorado River water);

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1193

international courts could obtain the same efficient and economical
assistance from special masters in many cases. This Article explains the
master’s role and how masters might provide a solution for international
courts, particularly but not exclusively the International Court of Justice. It
also draws on international experience to suggest a variation on the
standard scope of a master.

The International Court of Justice, the chief court of general
jurisdiction for disputes between nations, has failed to heed past calls for
reform in its evidentiary practice. As a result, it is not keeping pace with its
jurisprudence or its current docket of contentious cases, which includes
disputes over Japanese whaling, Columbia’s aerial pesticide spraying, and
boundary disputes.4 It is sure to be presented with climate change and water
resource conflicts in the future. In April 2010, the International Court of
Justice was censured by its own judges for incompetence in handling
technical and scientific information in the Pulp Mills case.5 Pulp Mills
presented a dispute between Argentina and Uruguay over industrial
development on a shared river.6 Thorough and informed review of factual
evidence is of particular importance for disputes that involve natural
resources and environmental quality, although the problem is not exclusive
to this subject matter.7

The question is how judges should deal with complex and voluminous
scientific or technical evidence that plays a dispositive role in the final
judgment. This is quite distinct from a court’s gatekeeper role in allowing
scientific evidence to be submitted to juries, which has been heavily studied
in conjunction with the famous United States Supreme Court Daubert rules
of admissibility.8

Hinting at the difficulty of addressing the problem, another judge in the
Pulp Mills case observed that too much emphasis on scientific evidence is

New Jersey v. New York, 526 U.S. 589, 589 (1999) (relying on a Special Master to determine the
location of the boundary between the two states on Ellis Island).
 4 Certain Activities Carried Out by Nicaragua in the Border Area (Costa Rica v. Nicar.),
Preliminary Order (Apr. 5, 2011), available at http://www.icj-cij.org/docket/files/150/16462.pdf;
Whaling in the Antarctic (Austl. v. Japan), Preliminary Order (Jul. 13, 2010), available at
http://www.icj-cij.org/docket/files/148/15985.pdf; Aerial Herbicide Spraying (Ecuador v.
Colom.), Preliminary Order (Jun. 25, 2010), available at http://www.icj-cij.org/docket/files/
138/15967.pdf.
 5 Pulp Mills on the River Uruguay (Pulp Mills) (Arg. v. Uru.), Joint Dissenting Opinion of
Judge Al-Khasawneh and Judge Simma, ¶ 2 (Apr. 20, 2010), available at http://www.icj-cij.org/
docket/files/135/15879.pdf; Pulp Mills (Arg. v. Uru.), Declaration of Judge Yusuf, ¶ 13 (Apr. 20,
2010), available at http://www.icj-cij.org/docket/files/135/15887.pdf.
 6 Pulp Mills (Arg. v. Uru.), Judgment, ¶ 1 (Apr. 20, 2010), available at http://www.icj-
cij.org/docket/files/135/15877.pdf.
 7 Judge Mosk observes that in the past, “courts and arbitrators dealt with situations that
were not as complex as those today. . . . Any event or transaction involves some interaction
with various economic and social currents.” Richard M. Mosk, The Role of Facts in
International Dispute Resolution, in 304 RECUEIL DES COURS: COLLECTED COURSES OF THE HAGUE

ACADEMY OF INTERNATIONAL LAW 2003, at 17, 22–23 (2004).
 8 See, e.g., SHEILA JASANOFF, SCIENCE AT THE BAR: LAW, SCIENCE, AND TECHNOLOGY IN

AMERICA 42–68 (1995) (discussing the role of Daubert and the judicial gatekeeping function).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1194 ENVIRONMENTAL LAW [Vol. 41:1191

misplaced.9 This response ignores the repeated calls for reform that have
been made by informed observers and practitioners since the International
Court of Justice began to hear environmental disputes.10

Courts do have practical concerns about delaying a case or lacking
sufficient funds to obtain expert advice; or a court may have overlooked
options available to it.11 Cost is an important consideration for any court, and
will be addressed in the discussion that follows. However, given the financial
resources that are devoted to these disputes, cost is not likely the chief
barrier to bringing in outside expertise. While much has been written about
the difference between the civil law and common law training of
international judges, attempting to explain judicial preferences for
production of evidence by the court or by the parties, other reasons may
better explain the international courts’ infrequent recourse to assistance
with technically and scientifically complex information.12

Judges may be concerned that by bringing in experts to assist their
analyses they will relinquish their mandate to decide cases.13 Judge Yusuf
raises and then dismisses this point in his Pulp Mills Declaration: “[T]he

 9 Pulp Mills (Arg. v. Uru.), Separate Opinion of Judge Cançado Trindade, ¶ 3 (Apr. 20,
2010), available at http://www.icj-cij.org/docket/files/135/15885.pdf. Although Judge Trindade
said that the Court should have obtained further evidence, he further observed that it was
“conjectural” whether the Court could have reached different conclusions if it had. Id. ¶ 151.
 10 Malgosia Fitzmaurice, Equipping the ICJ to Deal with Environmental Law, in 29 LEGAL

ASPECTS OF INTERNATIONAL ORGANIZATION: INCREASING THE EFFECTIVENESS OF THE

INTERNATIONAL COURT OF JUSTICE 398, 415 (Connie Peck & Roy S. Lee eds., 1997) (explaining
that scientific and technical issues of fact are so important in the area of environmental law that
the Court should make more use of its ability to call for and hear expert evidence, or engage in
fact finding missions).
 11 In Pulp Mills, Judge ad hoc Vinuesa’s opinion suggests that the Court may have decided
not to appoint its own expert to evaluate the scientific and technical evidence because of the
delay that would have been involved. Pulp Mills (Arg. v. Uru.), Dissenting Opinion of Judge ad
hoc Vinuesa, ¶ 95 (Apr. 20, 2010), available at http://www.icj-cij.org/docket/files/135/15893.pdf.
 12 Cesare P.R. Romano, The Role of Experts in International Adjudication, at nn. 3–4 (June
5, 2009) (unpublished manuscript) (on file with Environmental Law). John Langbein has
proposed a marriage of civil and common-law procedure, increasing the role of the judge in fact
gathering. John H. Langbein, The German Advantage in Civil Procedure, 52 U. CHI. L. REV. 823,
825 (1985); see also Maarten Henket, Taking Facts Seriously, in INTERPRETATION, LAW AND THE

CONSTRUCTION OF MEANING: COLLECTED PAPERS ON LEGAL INTERPRETATION IN THEORY,
ADJUDICATION AND POLITICAL PRACTICE 109, 113–18 (Anne Wagner et al. eds., 2007) (explaining
how science discovery expands evidence to be considered, but judges should be wary of
scientific evidence’s presumed truth). But cf. JOHN HENRY MERRYMAN & ROGELIO PÉREZ-
PERDOMO, THE CIVIL LAW TRADITION: AN INTRODUCTION TO THE LEGAL SYSTEMS OF EUROPE AND

LATIN AMERICA 2, 4–5 (3d ed. 2007) (suggesting that the differences are not as great as often
claimed). The practice of civil and common law trained judges is not likely to be very different,
as both systems allow judges to appoint experts to assist them. Gillian White identifies the use
of court-appointed experts in Roman law, medieval Italian law, and French and German law
from the nineteenth to the twentieth century. GILLIAN M. WHITE, THE USE OF EXPERTS BY

INTERNATIONAL TRIBUNALS 15–20 (1965); see also id. at 20–28 (finding similar practices in the
English courts).
 13 See James R. Acker, Social Science in Supreme Court Criminal Cases and Briefs: The
Actual and Potential Contribution of Social Scientists as Amici Curiae, 14 LAW & HUM. BEHAV.
25, 31–32 (1990) (describing how the Supreme Court cites “traditional legal authority”
discussing social science findings instead of referring directly to social science sources).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1195

question arises as to whether there is a risk that the resort to an expert
opinion may take away the role of the judge as the arbiter of fact and
therefore undermine the Court’s judicial function? My answer is in
the negative.”14

However, scrutiny of other cases and judges’ frank comments in extra-
curial writing suggests that for some, concerns about erosion of judicial
authority are a central factor.15 These concerns may recede if a deeper
analysis of the appropriate roles of judges and experts in the examination of
scientific and technological evidence leads to effective guidelines that would
direct the efforts of the expert.

Alternatively, if the court’s own expert advisor appears to master the
evidence too forcefully, the parties may resent the loss of control of their
case. If the court’s expert provides yet another equally plausible opinion, it
may merely re-situate the “battle of the experts” from the parties to the court
itself. Further, if the court rules contrary to the opinion of its own expert, it
may seem to have built its judgment on a weak foundation. Thus, there may
be several reasons why courts may prefer to leave explanation of the
evidence to the parties.16

Undoubtedly, judges should not hand over their authority to experts.
However, they can seek assistance in understanding and assessing the
evidence. Judges can also sharpen their focus on the nature of judging
technical and scientific evidence. The excess authority of an expert that is
feared might be avoided by clearly distinguishing the nature of the questions
that scientific and technical experts are asked from the ultimate questions
before the court.

This Article first summarizes the problem as it was presented in the
Pulp Mills case and provides a brief perspective on the past use of experts in
International Court of Justice cases and prospects for the future docket. It
then looks at the appointment, powers, and mandate of special masters used
by the United States Supreme Court. Next, the authority of the International
Court of Justice to appoint a special master is considered and
recommendations are made. Finally, this Article concludes that special
masters will be particularly useful and flexible aids when international
courts and tribunals face extensive or highly specialized evidence and
resolution of the dispute rests on resolving the parties’ factual differences.

 14 Pulp Mills (Arg. v. Uru.), Declaration of Judge Yusuf, ¶ 10 (Apr. 20, 2010), available at
http://www.icj-cij.org/docket/files/135/15887.pdf.
 15 See, e.g., discussion infra Part II.A (detailing two International Court of Justice decisions
in which the judges used experts for specific tasks rather than lending assistance to
analyze evidence).
 16 See infra notes 50–58 and accompanying text.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1196 ENVIRONMENTAL LAW [Vol. 41:1191

II. THE PAST AND PROSPECTS FOR THE FUTURE

A. The Past: Working with Experts

In the past, the International Court of Justice has rarely invoked its
authority to use experts. It appointed its own experts in its first case, Corfu
Channel,17 and later in the dispute between the United States and Canada
over their mutual boundary in the rich fishing grounds of the Gulf of Maine
(where, not incidentally, both Canada and the United States issued oil and
gas permits).18 In these cases, the experts’ tasks were narrow in scope:
collecting evidence, viewing the site of the dispute, interviewing witnesses,
and assisting the Court in producing the documentation of its work.19 While
more limited than the role of a special master, they performed some aspects
of the master’s job.

In Corfu Channel, the Court appointed a committee of three Naval
officers, of nationalities different from the disputants, to resolve certain
disputed issues of fact.20 It used its authority under Articles 48 and 50 of the
Statute of the Court and Article 57 of the Rules.21 Among the eight questions
experts were asked to resolve were whether mines that damaged British
ships had been laid in the Corfu Channel recently, and the location and type
of mines that caused the damage.22 Their answers allowed the Court to
conclude that the ships were damaged by newly laid mines in Albanian
territorial waters.23 As their initial report was inconclusive, the Court asked
the committee to make a visit to the site of the incident for the purpose of
“verifying, completing, and, if necessary, modifying the answers given in
their report.”24 This entailed interviewing witnesses and making site
inspections to determine whether Albanian coastguards could have
observed surreptitious mine laying, and even included an experiment with a
boat at night.25 Both reports, and the mission to Yugoslavia and Albania,
were accomplished between December 17, 1948 and February 8, 1949,26 fairly

 17 Corfu Channel (U.K. v. Alb.), Order, 1948 I.C.J. 124, 124 (Dec. 17) (regarding appointment
of expert); Corfu Channel (U.K. v. Alb.), Order, 1949 I.C.J. 237, 238 (Nov. 19) (regarding expert
compensation assessment).
 18 Delimitation of the Maritime Boundary in the Gulf of Maine Area (Gulf of Maine I)
(Can./U.S.), Order, 1984 I.C.J. 165, 166 (Mar. 30) (appointing an expert). Its predecessor, the
Permanent Court of International Justice, used an expert to fix the amount of compensation at
the indemnities stage of the Chorzów Factory case. Factory at Chorzów (Ger. v. Pol.),
Judgment, 1928 P.C.I.J. (ser. A) No. 13, at 51–52 (Sept. 13); The Gulf of Maine Case: An
International Discussion, supra note 1, at 5.
 19 See Gulf of Maine I (Can./U.S.), Order, 1984 I.C.J. at 166; Corfu Channel (U.K. v. Alb.),
Judgment, 1949 I.C.J. 244, 247 (Dec. 15) (regarding compensation); Corfu Channel (U.K. v. Alb.),
Order, 1949 I.C.J. 237, 238 (Nov. 19) (regarding compensation assessment); Corfu Channel (U.K.
v. Alb.), Order, 1948 I.C.J. 124, 124–27 (Dec. 17) (regarding appointment of expert).
 20 Corfu Channel (U.K. v. Alb.), Order, 1948 I.C.J at 124–27.
 21 Id. at 124.
 22 Id. at 124–27.
 23 Corfu Channel (U.K. v. Alb.), Judgment, 1949 I.C.J. at 14, 16, 21–22.
 24 Id. at 9.
 25 Id. at 14, 21.
 26 Id. at 9.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1197

promptly. The judges questioned the experts, and the parties commented,
orally and in writing, on their reports and responses to the Court’s
questions.27 The Court concluded that it could not “fail to give great weight
to the opinion of the Experts who examined the locality in a manner giving
every guarantee of correct and impartial information.”28 This allowed the
Court to determine that the mines could not have been laid without the
knowledge and consent of the Albanian government.29

In Delimitation of the Maritime Boundary in the Gulf of Maine Area
(Gulf of Maine) case,30 the parties requested that the International Court of
Justice Chamber appoint a technical expert to assist it in preparing the
description and charts of the boundary.31 Rather than asking the
International Court of Justice to provide delimitation rules for the parties to
apply, they wanted a specific line determined by the court to put an end to a
longstanding and contentious history.32 Their request outlined the
parameters of the appointment: the parties would jointly nominate the
expert; the Registrar would provide the pleadings to the expert as they were
distributed to the other party; the expert would attend the oral proceedings;
and the expert would consult with the Chamber at its discretion.33 The
Chamber duly appointed a technical expert, noting its authority under
Articles 48 and 50 of the Statute of the Court.34 He made a solemn
declaration as to his impartiality and the confidentiality of documents he
might see.35 His technical report was attached to the judgment; it seems clear
that he provided the expertise to apply the rules chosen by the Chamber to
the land in question, and to describe the boundary line in accurate technical
language.36 It may be noted that counsel for the United States in the case
later observed that it was “disappointing that the Chamber did not address
many of the disputed factual issues[] . . . [and avoided] becoming embroiled
in the historic, environmental, or geological issues;” the Chamber based its
delimitation of the boundary on geographic features.37

These two examples demonstrate that the International Court of Justice
has used experts to assist with limited, specific tasks. It has not asked for
assistance to interpret, summarize, or critique scientific or technical
evidence. The next example illustrates circumstances where a broader
mandate could help the court.

 27 Id.
 28 Id. at 21.
 29 Id. at 22.
 30 Delimitation of the Maritime Boundary in the Gulf of Maine Area (Gulf of Maine II)
(Can./U.S), Judgment, 1984 I.C.J. 246 (Oct. 12).
 31 Id. at 256, 347 (appointing Commander (ret.) Peter Bryan Beazley of the British Navy).
 32 The Gulf of Maine Case: An International Discussion, supra note 1, at 19–20.
 33 Gulf of Maine I (Can./U.S.), Order, 1984 I.C.J. 165, 166–67 (Mar. 30).
 34 Id. at 165–66.
 35 Id. at 166–67.
 36 See Gulf of Maine II (Can./U.S.), Judgment, 1984 I.C.J. at 347.
 37 The Gulf of Maine Case: An International Discussion, supra note 1, at 3.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1198 ENVIRONMENTAL LAW [Vol. 41:1191

B. The Pulp Mills Evidence: Voluminous, Complex, Scientific, and Technical

On April 20, 2010, the International Court of Justice announced its
judgment in the dispute between Argentina and Uruguay (the parties)
concerning Uruguay’s authorization of industrial development on the banks
of the Uruguay River, which forms the international boundary between the
two countries.38 The Court rejected Argentina’s claim that Uruguay breached
substantive treaty obligations to monitor and prevent pollution of the water
and riverbed, basing this part of its judgment on the evidence submitted to it
by the parties.39

In evaluating Uruguay’s compliance with its obligations to prevent
pollution of the river under the 1975 Statute of the River Uruguay (1975
Statute),40 the Court considered a straightforward question of conduct
(failure to notify and consult with Argentina) and a more complex question
of result (actual pollution of the river water).41 The review of “a vast amount
of factual and scientific material”42 submitted by the parties to demonstrate
pollution or lack thereof became a matter of controversy between judges on
the Court. As some of those judges recalled, this was not the first time the
Court’s fact finding was questioned.43

An easy issue for the Court was the determination of what standards
were required by the 1975 Statute for pollution prevention. The Court found
that Article 41 of the 1975 Statute requires the parties to adopt domestic
pollution prevention regulations and measures “in keeping, where relevant,
with the guidelines and recommendations of international technical
bodies.”44 It was able to compare such international guidelines and
recommendations with standards jointly adopted by the parties;45 and
regulations adopted by each party in its domestic law to determine the
applicable standards.46

A more difficult issue lay in determining whether Uruguay had satisfied
its obligation “[t]o protect and preserve the aquatic environment and, in
particular, to prevent its pollution,” as required by Article 41 of the 1975

 38 Pulp Mills (Arg. v. Uru.), Judgment (Apr. 20, 2010), available at http://www.icj-
cij.org/docket/files/135/15877.pdf.
 39 Id. ¶¶ 236, 265.
 40 Statute of the River Uruguay (1975 Statute), Uru.-Arg., Feb. 26, 1975, 1295 U.N.T.S. 340.
 41 Pulp Mills (Arg. v. Uru.), Judgment, ¶¶ 112–22, 229, 238–59.
 42 Id. ¶ 165.
 43 See Cymie R. Payne, Pulp Mills on the River Uruguay (Argentina v. Uruguay), 105 AM. J.
INT’L L. 94, 99 (2011). The International Court of Justice is normally composed of 15 permanent
judges. Judges ad hoc may be appointed if a judge of the nationality of a party to a case is not
on the bench. Statute of the International Court of Justice, Art. 31(2)–(3), June 26, 1945, 59 Stat.
1055, 33 U.N.T.S. 993. In the Pulp Mills, Judges ad hoc Torres Bernárdez and Vinuesa were
selected by the parties; two of the permanent bench did not vote in this case, so the total
number of judges was 14. Pulp Mills (Arg. v. Uru.), Judgment, at 5.
 44 Pulp Mills (Arg. v. Uru.), Judgment, ¶¶ 196, 200 (quoting 1975 Statute, Uru.-Arg., art. 41,
Feb. 26, 1975, 1982 U.N.T.S. 339).
 45 The Statute established a bilateral mechanism to provide joint management of the river—
CARU. 1975 Statute, Uru.-Arg., ch. XIII, Feb. 26, 1975, 1982 U.N.T.S. 339.
 46 Pulp Mills (Arg. v. Uru.), Judgment, ¶¶ 223, 225.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1199

Statute.47 Specifically, the Court determined that the parties had an
obligation to prevent pollution by adopting appropriate rules and measures
in their domestic legal systems, then acting to enforce them and exercise
administrative control with due diligence.48 “Pollution” was defined in the
1975 Statute as “the direct or indirect introduction by man into the aquatic
environment of substances or energy which have harmful effects,” while
“harmful effects” was defined in the Administrative Commission of the River
Uruguay (CARU) Digest as “any alteration of the water quality that prevents
or hinders any legitimate use of the water, that causes deleterious effects or
harm to living resources, risks to human health, or a threat to water
activities including fishing or reduction of recreational activities.”49

In consequence, the Court decided it had to determine whether the
concentrations of pollutants discharged by the mill were within regulatory
limits established by the parties and whether their impact on the river’s
water quality was deleterious.50 Over the years, from the first filing of
Argentina’s application in 2006 to the final judgment in 2010, the Botnia pulp
mill was constructed and began to operate.51 Evidence was submitted at
different phases, ultimately including several studies on six months of pulp
mill operations carried out by Argentina, Uruguay, Botnia, and an
environmental consulting firm hired by the International Finance
Corporation (which guaranteed part of the financing for the pulp mill).52

The Court’s judgment included a compound-by-compound discussion of
the impact of discharges on levels of dissolved oxygen, total phosphorus,
phenolic substances, nonylphenols and nonylphenolethoxylates, dioxins,
and furans.53 The parties had differed sharply on how the data was to be
interpreted.54 The Court took upon itself the task of weighing and evaluating
the data, “rather than the conflicting interpretations given to it by the Parties
or their experts and consultants.”55 This is the point at which the Court might
have benefited from assistance.

The parties’ differences over levels of dissolved oxygen seem to have
depended entirely on the possible misreading of a report. Argentina claimed

 47 1975 Statute, Uru.-Arg., art. 41, Feb. 26, 1975, 1982 U.N.T.S. 339. The Court also recalled
another statement it had made in a previous case: “The existence of the general obligation of
States to ensure that activities within their jurisdiction and control respect the environment of
other States or of areas beyond national control is now part of the corpus of international law
relating to the environment.” Pulp Mills (Arg. v. Uru.), Judgment, ¶ 193 (citations omitted).
 48 Pulp Mills (Arg. v. Uru.), Judgment, ¶ 197.
 49 Id. ¶ 198; 1975 Statute, Uru.-Arg., art. 41, Feb. 26, 1975, 1982 U.N.T.S. 339 (citations omitted).
 50 See Pulp Mills (Arg. v. Uru.), Judgment, ¶¶ 227, 265.
 51 Id. ¶ 37.
 52 Id. ¶ 226.
 53 Id. ¶ 237–59.
 54 For example, Uruguay remarked that a report of the IFC’s experts on the plant’s
performance “renders moot Argentina’s insinuation . . . that the IFC’s consultants should have
used a different loading calculation when they modelled [sic] the impact of the plant.” Pulp
Mills (Arg. v. Uru.), Rejoinder of Uruguay, n.524 (July 29, 2008), available at http://www.icj-
cij.org/docket/files/135/15432.pdf.
 55 Pulp Mills (Arg. v. Uru.), Judgment, ¶ 236; Pulp Mills (Arg. v. Uru.), Separate Opinion of
Judge Keith, ¶ 11 (Apr.. 20, 2010), available at http://www.icj-cij.org/docket/files/135/15881.pdf.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1200 ENVIRONMENTAL LAW [Vol. 41:1191

that a Uruguayan report showed a level of dissolved oxygen, which is
beneficial to aquatic life, lower than the CARU standard.56 Uruguay replied
that Argentina misread the report, which stated figures for the “demand for
oxygen” (“oxidabilidad”) and not its opposite, “dissolved oxygen” (“oxígeno
disuelto”).57 The Court found that Argentina’s allegation “remains
unproven.”58 An expert reviewing the evidence would have been able to
resolve this question by either examining the documents, advising the court
to request further information, or given the authority, requesting additional
information herself.

The Court’s review of the submissions on dioxin and furan levels
provides another example, in this case highlighting the lack of data available
and the difficulty for Argentina in carrying its burden of proof. Argentina
alleged that, in the six months the pulp mill had been operational, studies
showed increasing levels of these two toxic byproducts of the process.59
Uruguay responded that the increase could not be linked to Botnia’s mill,
given the multitude of industries operating nearby.60 Uruguay also stated that
the levels detected in the mill effluent were not measurably higher than the
baseline levels in the river.61 The Court concluded the evidence was not
sufficient to link the increase in dioxins and furans to the pulp
mill operation.62

The phosphorus levels were also the subject of conflicting claims about
the effect of the pulp mill’s discharges on the overall water quality of the
river.63 The Court had before it data already collected, generally by Uruguay,
for a project that had been in operation for six months, while Argentina
pointed to the occurrence of an algal bloom that it claimed contradicted
Uruguay’s conclusions.64

In addition to their strong views that the Court should have retained
outside experts to assist it in evaluating the competing claims of the parties,
dissenting Judges Al-Khasawneh and Simma thought the Court should have
carried out a comprehensive risk assessment to resolve whether the project
in question would result in significant impairment of navigation, the regime
of the river, or its water quality, as required by Article 12 of the 1975
Statute.65 They stated that the Court should have evaluated the risk with “a
preventive rather than compensatory logic” because of the “often

 56 Pulp Mills (Arg. v. Uru.), Judgment, ¶ 238.
 57 Id.
 58 Id. ¶ 239.
 59 Id. ¶ 258.
 60 Id.
 61 Id.
 62 Id. ¶ 259.
 63 Id. ¶ 240–50.
 64 Id. ¶¶ 243, 249.
 65 Pulp Mills (Arg. v. Uru.), Joint Dissenting Opinion of Judges Al-Khasawneh and Simma,
¶¶ 20–22 (Apr. 20, 2010), available at http://www.icj-cij.org/docket/files/135/15879.pdf; Statute of
the River Uruguay, Uru.-Arg., art. 12, ch. XV, Feb. 26, 1975, 1295 U.N.T.S. 339 (authorizing either
party to the treaty to submit such claims to the International Court of Justice if they are unable
to resolve the dispute through the Administrative Committee of the River Uruguay).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1201

irreversible character of damage to the environment.”66 A special master,
with expertise in industrial water pollution, would be well suited to conduct
the further analysis and risk assessment that Al-Khasawneh and
Simma proposed.

III. THE SPECIAL MASTER

The special master who will be most helpful in clarifying complex
scientific and technical evidence for international courts will have expertise
in the subject matter as well as a good understanding of the courts’ legal
function and procedures. The United States Supreme Court has used
masters with subject matter expertise primarily in water disputes and
boundary cases.67 In other matters, the United States Supreme Court’s
masters are more typically retired or senior judges, whose tasks include
mastering voluminous evidence to improve the efficiency of the
proceedings.68 For an international court’s purposes, the primary reason to
use a special master is not to save the court time, but to provide a skilled
and impartial guide to the evidence submitted.69 Accordingly, the master will
have specialized expertise relevant to the issues for which he has
been engaged.

The special master’s ability to perform some of the fact-finding
functions of a trial court led the United States Supreme Court to appoint a
master in almost every case where it had original jurisdiction in the period
between 1961 and 1992.70 The Supreme Court observed that although

 66 Pulp Mills (Arg. v. Uru.), Joint Dissenting Opinion of Judges Al-Khasawneh and Simma,
¶¶ 22–24 (quoting Gab íkovo-Nagymaros Project (Hung./Slovk.), 1997 I.C.J. 7, ¶ 140 (Sept. 25)).
 67 See The Original Jurisdiction of the United States Supreme Court, 11 STAN. L. REV. 665, at
app. (1958–1959); Vincent L. McKusick, Discretionary Gatekeeping: The Supreme Court’s
Management of Its Original Jurisdiction Docket Since 1961, 45 ME. L. REV. 185, at app. C (1993).
 68 Ex parte Peterson, 253 U.S. 300, 307, 313 (1920) (defining the master’s role, called the
“auditor,” to make a preliminary investigation of complex facts, described as a “tentative trial”
by the Supreme Court; to define the issues in controversy; to form a judgment and to express an
opinion on the matters in dispute; and to make a report to the fact-finder at the cost of
the parties).
 69 Mark A. Fellows & Roger S. Haydock, Federal Court Special Masters: A Vital Resource in
the Era of Complex Litigation, 31 WM. MITCHELL L. REV. 1269, 1271 (2005) (“Judicial masters
should not be used in common, routine cases. These cases need to be resolved without the
services of a paid special master.”).
 70 See, e.g., Nebraska v. Wyoming, 325 U.S. 589, 596, 656 (1945) (court “generally” adopted
Master’s findings to allocate the North Platte River); Colorado v. Kansas, 320 U.S. 383, 389, 391
(1943) (same; Arkansas River); Washington v. Oregon, 297 U.S. 517, 519 (1936) (same; Walla
Walla River tributary); New Jersey v. New York, 283 U.S. 336, 343, 346 (1931) (court accepted
Special Master’s findings in total, rejected injunction requested by New Jersey); Connecticut v.
Massachusetts, 282 U.S. 660, 664, 674 (1931) (court appointed special master and authorized
him to take and report to the Court the evidence together with his findings of fact, conclusions
of law, and recommendations for a decree); Mark Davis, Preparing for Apportionment: Lessons
from the Catawba River, 2 SEA GRANT L. & POL’Y J. 44, 45–46 (2009) (special master appointed in
original jurisdiction case to administer the apportionment of the Catawba river); Peter A.
Fahmy, Colorado v. New Mexico II: Judicial Restraint in the Equitable Apportionment of

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1202 ENVIRONMENTAL LAW [Vol. 41:1191

“auditors” had long been used for post-trial proceedings in English and
colonial common law courts, they had not been used for pre-trial review in
law until the Massachusetts legislature introduced the practice in 1818.71
Masters are now authorized by the Federal Rules of Civil Procedure and
some comparable state measures.72 The United States Supreme Court
establishes the scope of a master’s functions in the order appointing him.
Federal Rule 53 indicates the parameters of the position.73

A master takes on some of the authority of the judge, but acts under a
very particular mandate. Where there is an “exceptional condition,” “the
need to perform an accounting or resolve a difficult computation of
damages,” or pre- or post-trial matters must be resolved, the master may
actually hold trial proceedings and either make or recommend findings of
fact to the judge.74 While the court may direct otherwise, the master’s basic
authorities include the ability to “regulate all proceedings; take all
appropriate measures to perform the assigned duties fairly and efficiently;”
and exercise the same authority possessed by the appointing court “to
compel, take, and record evidence.”75

Although the master possesses potentially extensive powers, she is
always subordinate to the court.76 Accordingly, the court may “adopt or
affirm, modify, wholly or partly reject or reverse, or resubmit . . . with
instructions” the master’s orders, reports, and recommendations.77
Moreover, the court must give the parties notice and a chance to be heard
before the court acts on a master’s “order, report, or recommendations.”78

While the courts typically give special masters a great deal of
deference,79 the court reviews objections to the master’s findings of fact and
conclusion of law de novo.80 However, the parties may stipulate that review
of factual findings will be for clear error only or that the master’s findings

Interstate Waters, 62 DENV. U. L. REV. 857, 860 (1985) (special master appointed to assess
equitable apportionment requrest).
 71 Ex parte Peterson, 253 U.S. at 308–09. Moreover, for their cases in equity, the United
States federal courts made extensive use of special masters for a wide range of purposes, with
and without the consent of the parties. See Fellows & Haydock, supra note 69, at 1272.
 72 FED. R. CIV. P. 53; see, e.g., MASS. R. OF CIV. P. 53.
 73 See FED. R. CIV. P. 53.
 74 FED. R. CIV. P. 53(a)(1)(B)–(C).
 75 FED. R. CIV. P. 53(c)(1).
 76 See Fellows & Haydock, supra note 69, at 1270, 1275.
 77 FED. R. CIV. P. 53(f).
 78 Id.
 79 Fahmy, supra note 70, at 857 (“Because the Court uncharacteristically disregarded the
Special Master’s report, the case is noteworthy and marks the sole instance in which the Court
has totally rejected the Special Master’s findings in an equitable apportionment action involving
interstate waters.”).
 80 FED. R. CIV. P. 53(f)(3)–(4).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1203

will be final.81 The master’s rulings on procedural matters are reviewable for
abuse of discretion, unless the appointing order dictates otherwise.82

The order appointing the master defines the parameters within which
she will work. The court must specify the master’s duties, when ex parte
communications are permitted, what documentation of the master’s
activities must be kept, specific procedures including those for time limits,
filings, and review of the master’s orders, findings, and recommendations,
and the method of compensation for the master.83 The interests of the parties
must be considered in the appointment of a special master. Before an
appointment order is issued, the court must give notice to the parties and
provide them with the opportunity to express their views.84 The parties must
consent to the scope of the master’s duties.85

The Federal Rules recognize that the appointment of a master is likely
to cause additional financial expense to the parties, a factor which must also
be considered by the court when it decides whether to appoint the master.86
This is because the parties may be required to pay the master’s
compensation themselves, unless there is a “fund or subject matter of the
action within the court’s control.”87 The Supreme Court’s decision in Ex
parte Peterson88 accepts that it is possible for the court to charge expenses
of an auditor to the parties without their consent, just as the court may
charge other costs to the parties, following “usage long continued and
confirmed by implication from provisions in many statutes.”89

A party may suggest candidates for the position.90 The same conflict of
interest standards that would require disqualification of a judge apply to the
special master.91

IV. FINDING THE AUTHORITY TO USE MASTERS IN INTERNATIONAL COURTS

A. Finding Authority to Appoint a Special Master

Special masters are a kind of court-appointed expert, and most
international courts have the authority to appoint experts independently
although there are variations in the relationship between the court-
appointed expert, the judges, and the parties. For example, the World Trade

 81 FED. R. CIV. P. 53(f)(3). This alternative is only available where the parties have consented
to the appointment of a master or where the master is appointed to provide effective and timely
assistance with pre- and post-trial matters under rule 53(a)(1)(A) or (C), respectively. FED. R.
CIV. P. 53(a)(1), (f)(3).
 82 FED. R. CIV. P. 53(f)(5).
 83 FED. R. CIV. P. 53(b), (d)–(e).
 84 FED. R. CIV. P. 53(b)(1).
 85 FED. R. CIV. P. 53(a)(1)(A).
 86 FED. R. CIV. P. 53(a)(3); see Fellows & Haydock, supra note 69, at 1271.
 87 FED. R. CIV. P. 53(g)(2).
 88 253 U.S. 300 (1920).
 89 Id. at 316–17.
 90 FED. R. CIV. P. 53(b)(1).
 91 Id. at 53(a)(2), (b)(3).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1204 ENVIRONMENTAL LAW [Vol. 41:1191

Organization’s Dispute Settlement Body pioneered a worthy example of fact
finding with court-appointed experts that addresses many of the concerns
shared by parties and judges.92 The following summarizes the authorities
already existing in three examples of courts and commissions that could be
used to appoint a master.

1. International Court of Justice

Article 50 of the Statute of the International Court of Justice provides
broad appointment authority that would encompass the role of a special
master: “The Court may, at any time, entrust any individual, body, bureau,
commission, or other organization that it may select, with the task of
carrying out an enquiry or giving an expert opinion.”93 “Carrying out an
enquiry” might encompass a range of activities, from directing a team of
subject matter experts to review evidence submitted by parties to
undertaking site visits, and even conducting experiments like the test used
by the Corfu Channel expert committee to determine whether a boat could
lay mines at night undetected by the Albanian coastguards. If the Court had
decided that it needed more evidence of contamination of the Rio Uruguay,
Article 50 of the Statute would have allowed the appointment of a master to
review the evidence or to visit the site.

This apparently broad authority to engage assistance is constrained by
Article 67 of the Rules of the Court, which provides the procedural rule.94
The interests of the parties are protected by the Rules, which require the
Court to listen to their comments on the proposed enquiry or expert opinion,
and ensure that, “[e]very report or record of an enquiry and every expert
opinion shall be communicated to the parties, which shall be given the
opportunity of commenting upon it.”95

2. Permanent Court of Arbitration Rules of Procedure

In arbitration, the parties set their own rules; often they use standard
rules such as those provided by the Permanent Court of Arbitration (PCA).96
The standard procedural rules for state-to-state arbitrations and the
environmental alternative rules provide a means for the arbitral tribunal to
appoint its own experts.97 The expert is endowed with broad powers to

 92 See infra text accompanying notes 151–80; PETER VAN DEN BOSSCHE, THE LAW AND POLICY

OF THE WORLD TRADE ORGANIZATION 265–67 (2005).
 93 Statute of the International Court of Justice art. 50, June 26, 1945, 59 Stat. 1055, 33
U.N.T.S. 993.
 94 Id. art. 67.
 95 Id.
 96 See Permanent Court of Arbitration (PCA), Optional Rules for Arbitrating Disputes
Between Two States, art. 1 (1992), available at http://www.pca-cpa.org/upload/files/
2STATENG.pdf.
 97 Id. art. 27; PCA, Optional Rules for Arbitration of Disputes Relating to Natural Resources
and/or the Environment, art. 27 (2001), available at http://www.pca-cpa.org/upload/files/
ENVIRONMENTAL.pdf.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1205

request information, documents, or goods of the parties, subject to the
tribunal’s decision in case of dispute.98 The parties have the right to inspect
the expert’s terms of reference, reports, and documents on which the expert
has relied. Parties are also entitled to comment on the report and to examine
the expert in a hearing.99 While these rules would authorize appointment of a
special master, it would be helpful to arbitrating parties to have a model rule
they could incorporate that would define the scope and powers of
the master.

3. Commissions: United Nations Compensation Commission

Commissions established to deal with liability for disasters or postwar
damage have a great deal of flexibility in establishing their procedural rules,
although they are likely to follow templates established by the International
Court of Justice, the Permanent Court of International Arbitration, the Iran-
United States Claims Tribunal, or the United Nations Compensation
Commission (UNCC). The UNCC made extensive use of experts to assist the
review of more than 2.6 million claims for losses resulting from Iraq’s
invasion and occupation of Kuwait, including humanitarian claims for the
millions of displaced people and the extensive damage to the environment of
Kuwait and neighboring countries.100 The UNCC rules provided that panels of
commissioners could “request additional information from any other source,
including expert advice, as necessary.”101 Expert assistance in many fields
was essential to this program and outside consultants were used
extensively.102 However, the UNCC was not structured to allow for the use of
special masters. Nonetheless, in other contexts a special master would be
well-served by following the approach used to organize the team of expert
consultants retained by the environmental claims section.

Claimants for environmental restoration submitted massive amounts of
scientific and technical data and analysis in many different subject matter
areas—coastal contamination, loss of fisheries and seabed resources from
oil spills, public health damage from oil fire pollution, and heavy
contamination of the desert with “tarcrete” from oil well fires. To
complement the legal expert staff, the UNCC hired a consulting firm that in
turn sought out and retained independent experts in the necessary scientific

 98 PCA, Optional Rules for Arbitrating Disputes Between Two States, art. 27.
 99 The PCA provides lists of technical experts. Experts are identified on the basis of
nationality. PCA, Optional Rules for Arbitration of Disputes Relating to Natural Resources
and/or the Environment, Annex 8 (2011), available at http://www.pca-cpa.org/upload/files/
20110615%20SP%20Sci%20EXP.pdf.
 100 Cymie R. Payne, Environmental Claims in Context, in GULF WAR REPARATIONS AND THE

UN COMPENSATION COMMISSION 1, 12, 14, 20 (Cymie R. Payne & Peter H. Sand eds., 2011).
 101 U.N. Compensation Comm., Governing Council Decision Approving Provisional Rules for
Claims Procedure, art. 36(b), U.N. Doc. S/AC.26/1992/10 (June 26, 1992).
 102 See, e.g., U.N. Compensation Comm., Report and Recommendations Made by the Panel of
Commissioners Concerning the First Instalment of “F3” Claims, ¶¶ 8, 30, 107, 124, 134 196, 418,
U.N. Doc. S/AC.26/1999/24 (Dec. 9, 1999) (illustrating that outside expert consultants worked
closing with the Panel of Commissioners of the Governing Council of the UNCC and frequently
provided advice, opinions, and recommendations to the panel).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1206 ENVIRONMENTAL LAW [Vol. 41:1191

and technical disciplines.103 The leadership of the consulting firm chose
external scientific, engineering, and economic experts from academic and
research institutions around the globe who were “able to appreciate cultural
differences and communicate across cultural boundaries, who were
unbiased and fair-minded.”104

While the UNCC did not use special masters, the leaders of the expert
teams for the environmental claims worked in some respects as a master
might: coordinating the activities of specialists, reviewing technical evidence
submitted by both parties, conducting literature reviews, and reporting to
the panel of commissioners. However, they did not have the authorities that
many special masters are granted, for example, to hold mini-trials or to
directly communicate with the parties. In establishing the rules of procedure
for any commission anticipating complex scientific and technical
submissions, provision should be made to allow for appointment of
special masters.

B. Balancing the Roles of Judge and Special Master

It was noted at the outset that many judges are concerned that court-
appointed experts may intrude on their prerogatives. A similar concern
would apply to a special master. Judges are appointed to apply law to
disputes, make findings of fact, and render a decision.105 Judge Keith
observed that a central function of courts is to resolve “those disputes of
facts which the court must decide as it determines whether a party before it
is in breach of its legal obligations.”106 This is no easy task—Judge Mosk
frankly said that as an arbitrator, he was not certain of the facts, but had to
rely on “presumptions, burdens of proof and intuition.”107

Stemming from this is a constant concern—how a judge can keep a firm
hand on the exercise of judicial authority while making good use of a
specialist’s professional judgment.108 The responsibility to judge cannot be

 103 Michael T. Huguenin et al., Assessment and Valuation of Damage to the Environment, in
GULF WAR REPARATIONS AND THE UN COMPENSATION COMMISSION, supra note 100, at 67, 81–82.
 104 Id. at 81.
 105 Cesare Romano makes a distinction between the purpose of a domestic court to find
objective truth and that of an international court to settle a dispute in his contribution to the Aix
Colloquium. See Romano, supra note 12, at 2–3. This thesis would find detractors in the
community of critical legal theory with respect to domestic courts, and the very criticisms of
the International Court of Justice elicited in the Pulp Mills case reveal a far from unified view in
the international law community. See supra notes 4–5 and accompanying text.
 106 Pulp Mills (Arg. v. Uru.), Separate Opinion of Judge Keith, ¶ 2 (Apr. 20, 2010), available at
http://www.icj-cij.org/docket/files/135/15881.pdf.
 107 Mosk, supra note 7, at 25.
 108 Computer Assocs. Int’l, Inc. v. Altai, Inc., 982 F.2d 693, 713–14 (2d Cir. 1992) (“In this
case, Dr. Davis’[s] opinion was instrumental in dismantling the intricacies of computer science
so that the court could formulate and apply an appropriate rule of law. While Dr. Davis’[s]
report and testimony undoubtedly shed valuable light on the subject matter of the litigation,
Judge Pratt remained, in the final analysis, the trier of fact. The district court’s use of the
expert’s assistance, in the context of this case, was entirely appropriate.”).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1207

delegated to a master; for example, Gillian White suggested that improper
delegation of the judicial function could nullify the award in arbitration.109

The fact that international judges must make factual determinations as
a central part of their mandate is incontrovertible. For example, the Statute
of the International Court of Justice, Article 36(2) refers to “the jurisdiction
of the Court in all legal disputes concerning . . . the existence of any fact
which, if established, would constitute a breach of an international
obligation.”110 Again, Article 53 refers to the Court’s obligations; when one
party does not defend its case, “[t]he Court must, before doing so, satisfy
itself, not only that it has jurisdiction in accordance with Articles 36 and 37,
but also that the claim is well founded in fact and law.”111 Finally, under
Article 61, revisions of judgments can only be made when based on “the
discovery of some fact of such a nature as to be a decisive factor, which fact
was, when the judgment was given, unknown to the Court and also to the
party claiming revision, always provided that such ignorance was not due
to negligence.”112

This is notwithstanding Judge Cançado Trindade’s remark, criticizing
both the majority and dissenting judges with respect to the Pulp Mills case,
that the Court’s role was “to dwell to a greater extent on legal principles
than on chemical substances.”113 While legal principles may suffice in
assessing obligations of conduct such as whether an international standard
was integrated into a domestic legal system, a close reading of evidence
reporting and analyzing chemical data is necessary to determine whether a
disputant has breached a measurable obligation such as preventing actual
contamination of a river by an industrial waste product.114

 109 WHITE, supra note 12, at 163–64.
 110 Statute of the International Court of Justice art. 36(2), June 26, 1945, 59 Stat. 1055, 1060,
33 U.N.T.S. 993.
 111 Id. art. 53.
 112 Id. art. 28. Similarly, although the constitutional provisions of the International Tribunal
for the Law of the Sea do not specify determinations of fact in defining its jurisdiction, the
default provision states that the Tribunal must satisfy itself, inter alia, that the claim is well
founded in fact and law. Statute of the International Tribunal for the Law of the Sea art. 28, Dec.
10, 1982, 1833 U.N.T.S. 397.
 113 Pulp Mills (Arg. v. Uru.), Separate Opinion of Judge Cançado Trindade, ¶ 3 (Apr. 20,
2010), available at http://www.icj-cij.org/docket/files/135/15885.pdf. Judge Mosk commented on
the tendency of international arbitrators and judges to focus on legal rather than factual aspects
of their cases. Mosk, supra note 7, at 21–23. But see Richard B. Bilder, The Fact/Law Distinction
in International Adjudication, in FACT-FINDING BEFORE INTERNATIONAL TRIBUNALS: ELEVENTH

SOKOL COLLOQUIUM 95, 98 (Richard B. Lillich ed., 1991).
 114 Jessica Gabel argues that members of the legal professions should be better educated in
science and math, pointing to the poor quality of legal analysis of forensic evidence in criminal
cases. Jessica Gabel, Forensiphilia: Is Public Fascination with Forensic Science a Love Affair or
Fatal Attraction, 36 NEW ENG. J. ON CRIM. & CIV. CONFINEMENT 233, 236 (2010). William
Purrington, on the other hand, observes, “It would never do for the court and jury to retire with
a medical encyclopaedia and ‘cram up.’” WILLIAM ARCHER PURRINGTON, THE NATURE OF EXPERT

TESTIMONY, AND SOME DEFECTS IN THE METHODS BY WHICH IT IS NOW ADDUCED IN EVIDENCE 4
(1899), available at http://galenet.galegroup.com/servlet/MOML?dd=0&locID=lacc_legal&d1=
19004739200&srchtp=a&c=1&an=19004739200&d2=1&docNum=F3703797680&h2=1&af=RN&d
6=1&ste=10&dc=tiPG&stp=Author&d4=0.33&d5=d6&ae=F103797680.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1208 ENVIRONMENTAL LAW [Vol. 41:1191

Faced with complex data and competing expert interpretations, the
court must focus on its job “to evaluate the claims of parties before it and
whether such claims are sufficiently well-founded so as to constitute
evidence of a breach of a legal obligation” by assessing “the relevance and
the weight of the evidence produced in so far as is necessary for the
determination of the issues which it finds it essential to resolve.”115 Legal
standards such as a “reasonable threshold” or “significance” of damage to
the environment implicate both scientific information and legal and policy
judgments that challenge the judge and expert to maintain their proper
roles.116 However, with a clear understanding of the judge’s role and well-
tailored guidance to the experts, even these difficult duties can benefit from
specialist advisors.

By obtaining assistance, the court does not take the place of a party in
satisfying its burden of proof. The Oscar Chinn case117 from the Permanent
Court of International Justice (PCIJ) reveals the complexity of even this
point in the context of an international tribunal—a dissenting judge stated
that the court had an obligation to exercise its Article 50 authority to appoint
an expert, in part because “the facts to be established all transpired outside
the territory of the Party adducing them.”118 In that case, the PCIJ refused the
United Kingdom’s request for the court to order an expert inquiry to resolve
factual questions, which would have been dispositive of Belgium’s possible
breach of its international responsibility.119 The court ruled that there was
sufficient evidence to reach this decision.

Let us turn to the role of the expert special master. An expert, in one
definition, “is only a person specially experienced, skilled, or learned in
some art or science; or, as some would have it, in any department of
knowledge or skill, wherein the formation of a sound opinion necessitates a
previous course of study and experience beyond the lines followed by the
average man.”120 An expert master can review, weigh, and report to the court
on fact or opinion evidence, and can also provide explanations of terms,
theories, and other information that is not controversial but which may be
important for the court to understand.121 Yet, the master should not be asked
to determine the ultimate questions that have been put to the court by the
parties; this is the same limitation that is applied to court-
appointed experts.122

 115 Pulp Mills (Arg. v. Uru.), Joint Dissenting Opinion of Judges Al-Khasawneh and Simma,
¶¶ 4–5 (Apr. 20, 2010), available at http://www.icj-cij.org/docket/files/135/15879.pdf (quoting 3
SHABTAI ROSENNE, THE LAW AND PRACTICE OF THE INTERNATIONAL COURT 1920–2005, at 1039 (4th
ed. 2006)).
 116 Id. at ¶¶ 4, 14, 17, 19–20.
 117 Oscar Chinn (U.K. v. Belg.), 1934 P.C.I.J. (ser. A/B) No. 63 (Dec. 12).
 118 Id. at 147 (separate opinion of Judge van Eysinga).
 119 WHITE, supra note 12, at 104–07.
 120 PURRINGTON, supra note 114, at 4.
 121 Id. at 5.
 122 WHITE, supra note 12, 11–12 (“[T]he expert’s report or opinion is to be used by the
tribunal strictly as a basis for its own education of the facts in relation to the legal issues.”
(emphasis in original)). However, United States evidentiary rules allow an expert to testify on

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1209

The type of assistance that subject matter experts can offer is varied.
Examples from United States federal courts are illustrative:

- Commenting on the acceptability of scientific methods that underlie expert
opinions proffered by the parties;123

- “[D]ismantling the intricacies [of a technical field] so that the court could
formulate and apply an appropriate rule of law;”124 and

- Assisting with “problems of unusual difficulty, sophistication, and
complexity, involving something well beyond the regular questions of fact
and law with which judges must routinely grapple.”125

Possibly, a judge’s worst nightmare is to misstate facts in a judgment.
Courts have, in fact, sought final review of a draft judgment by an expert to
provide some assurance that technical terms are correctly used, references
are properly cited, and judicial conclusions do not fly in the face of fact or
theory.126

When an expert is asked to provide a professional judgment, there is a
risk that her advice may exceed the technical boundary to which it is
properly confined and may instead incorporate legal and policy judgments
that are properly left for the judge.127 Judge Yusuf distinguished the role of
the judge from the role of the expert in several points:

First, it is not for the expert to weigh the probative value of the facts, but to
elucidate them and to clarify the scientific validity of the methods used to
establish certain facts or to collect data. Secondly, the elucidation of facts by
the experts is always subject to the assessment of such expertise and the
determination of the facts underlying it by the Court. Thirdly, the Court need
not entrust the clarification of all the facts submitted to it to experts in a
wholesale manner. Rather, it should, in the first instance, identify the areas in

the “ultimate issue.” EDWARD J. BRUNET & MARTIN H. REDISH, SUMMARY JUDGMENT: FEDERAL LAW

AND PRACTICE 258 (3d ed., 2006).
 123 Renaud v. Martin Marietta Corp., 749 F. Supp. 1545, 1552–53 (D. Colo. 1990), aff’d, 972
F.2d 304 (10th Cir. 1992); E. Donald Elliott, Toward Incentive Based Procedure: Three
Approaches for Regulating Scientific Evidence, 69 B.U. L. REV. 487, 508 (1989) (suggesting that
in cases with “substantial doubt” regarding the scientific integrity of testimony by a party’s
expert, the court should appoint a “peer review expert learned in the relevant fields to testify at
trial concerning whether the principles, techniques, and conclusions by the experts for the
parties would be generally accepted as valid by persons learned in the field”).
 124 Computer Assocs. Int’l, Inc. v. Altai, Inc., 982 F.2d 693, 714 (2d Cir. 1992).
 125 Reilly v. United States, 863 F.2d 149, 157 (1st Cir. 1988).
 126 In the Japan-Agricultural Products II dispute at the World Trade Organization, the panel
asked its experts to review the final report. Panel Report, Japan—Measures Affecting
Agricultural Products, ¶¶ 6.116–.119, WT/DS76/R (Oct. 27, 1998); see Acker, supra note 13, at
38–40, 42 (pointing out the problem of errors in statements of the science in judgments, for
example, Judge White’s concurrence in Illinois v. Gates, 462 U.S. 213 (1983)).
 127 “WTO judges should be careful not to attempt (through experts or otherwise) to become
the high arbiters of scientific truth in the world trading system. Such a view would directly
conflict with the Appellate Body’s stated appreciation of legitimate scientific differences and of
its own zone of competence.” David Winickoff et al., Adjudicating the GM Food Wars: Science,
Risk, and Democracy in World Trade Law, 30 YALE J. INT’L L. 81, 112 (2005).

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1210 ENVIRONMENTAL LAW [Vol. 41:1191

which further fact-finding or elucidation of facts is necessary before resorting
to the assistance of experts.128

Professors Holly Doremus and A. Dan Tarlock recommend guidelines
for outside scientific review committees in a domestic regulatory context
that comprise an appropriate mandate for special masters. The strength of
their approach is that it asks the expert to identify the components from
which an expert opinion is constructed. Adapting their suggestions to
international courts, a special master could be asked, as part of her
report, to:

- “[E]valuate the degree of scientific support” for a particular position
presented by each party;

- “[I]dentify gaps or weaknesses” in the data provided and recommend to the
court whether relevant data is available, has been omitted by the parties, and
should be obtained;

- “[H]ighlight what interpretive judgments were made” and how the proponent
of the evidence “dealt with uncertainty”;

- “[Q]uantify, at least roughly, the likelihood of errors associated with”
accepting or rejecting evidence; and

- “[C]onsider what value additional data would carry” for the judicial decision. 129

The special master can assist the court in evaluating the experts
presented by the parties, cutting through the confusions of a “battle of the
experts.”130 For the purposes of this discussion, it is assumed that witnesses
are “completely honest and sincere in their views and that the expert
witnesses arrived at their conclusions as the integral result of their high
technical skill,” however, “[i]t must not be overlooked that witnesses who
give opinion evidence are sometimes unconsciously influenced by their
environment, and their evidence colored, if not determined, by their point
of view.”131

 128 Pulp Mills (Arg. v. Uru.), Declaration of Judge Yusuf, ¶ 10 (Apr. 20, 2010), available at
http://www.icj-cij.org/docket/files/135/15887.pdf.
 129 Holly Doremus & A. Dan Tarlock, Conference, Science, Judgment, and Controversy in
Natural Resource Regulation, 26 PUB. LAND & RESOURCES L. REV. 1, 34 (2005).
 130 JEAN-FRANÇOIS POUDRET & SÉBASTIEN BESSON, COMPARATIVE LAW OF INTERNATIONAL

ARBITRATION § 6.4.3.4 (2d ed. 2007) (“[T]he Anglo-Saxon model raises the risk of a ‘battle of the
experts,’ who deliver contradictory technical opinions to the arbitral tribunal which it is
incapable of disentangling”).
 131 Trail Smelter (U.S. v. Can.), 3 R.I.A.A. 1905, 1922 (1935). In the Trail Smelter, each
government was able to designate a scientist to advise the tribunal under Article II, and the
tribunal was able to retain investigators under Articles VIII and X of the Special Agreement of
1935. Id. at 1907–09. The tribunal hired two technical consultants who were, in fact, the
scientists appointed by the Governments, taking leave from their position as Advisers to the
tribunal. They were to supervise a meteorologist who, the tribunal directed, would be employed
by the Smelter. Id. at 1934. In addition, the tribunal undertook site visits. Id. at 1912. Compare
this complacent view of experts with William Archer Purrington’s quotations from British and
American judges to the effect that experts “come with such bias that hardly any weight can be

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1211

There are a number of ways to ensure that an expert witness’s biases
are exposed, such as qualification of the witness and examination by the
bench and the opposing party. The International Court of Justice in the Pulp
Mills case censured the parties for presenting their technical experts to the
Court as counsel, in an effort to avoid being subject to examination.132 Judge
Greenwood said:

For a person who is going to speak of facts within his own knowledge or to
offer his expert opinion on scientific data to address the Court as counsel is to
circumvent these provisions of the Rules and, in the words of the late Sir
Arthur Watts, unacceptably to blur the distinction between evidence
and advocacy.133

There are no rules of admissibility of evidence in international courts;
the practice is deferential to the sovereign States that are the disputants
before these courts.134 As a result, although admissibility of expert opinion is
an important and controversial question in the United States, it has very little
relevance to international courts. Thus, the United States Supreme Court
guidelines for admissibility of scientific evidence stated in the Daubert
case135 do not have direct relevance. However, they suggest several factors
that international judges might bear in mind in determining “whether the
reasoning or methodology underlying the testimony [of the expert] is
scientifically valid and of whether [it] properly can be applied to the facts in
issue.”136 The Daubert factors include whether the evidence is the result of
sound scientific methodology; whether it has been tested, subjected to peer
review, and published; whether it has a known or potential error rate; and

given to their evidence.” PURRINGTON, supra note 114, at 2. However, Purrington himself is less
derogatory of experts. Id.
 132 Pulp Mills (Arg. v. Uru.), Judgment, ¶ 167 (Apr. 20, 2010), available at http://www.icj-
cij.org/docket/files/135/15877.pdf (“Regarding those experts who appeared before it as counsel
at the hearings, the Court would have found it more useful had they been presented by the
Parties as expert witnesses under Articles 57 and 64 of the Rules of Court, instead of being
included as counsel in their respective delegations. The Court indeed considers that those
persons who provide evidence before the Court based on their scientific or technical knowledge
and on their personal experience should testify before the Court as experts, witnesses or in
some cases in both capacities, rather than counsel, so that they may be submitted to
questioning by the other party as well as by the Court.”).
 133 Pulp Mills (Arg. v. Uru.), Separate Opinion of Judge Greenwood, ¶ 27 (Apr. 20, 2010),
available at http://www.icj-cij.org/docket/files/135/15889.pdf (citing Arthur Watts, Enhancing the
Effectiveness of Procedures of International Dispute Settlement, in 5 MAX PLANCK YEARBOOK OF

UNITED NATIONS LAW 21, 29–30 (Jochen A. Frowein & Rüdiger Wolfrum eds., 2001)).
 134 See MOJTABA KAZAZI, BURDEN OF PROOF AND RELATED ISSUES: A STUDY ON EVIDENCE

BEFORE INTERNATIONAL TRIBUNALS 3, 6 (1995) (“Contrary to municipal law, there are no detailed
and complex rules of evidence in international procedure, nor is there a supreme power to
impose such rules on States as parties to international proceedings.”).
 135 Daubert v. Merrell Dow Pharm., Inc., 509 U.S. 579, 593–94 (1993).
 136 Id. at 592–93. In General Electric Co. v. Joiner, 522 U.S. 136 (1997), the Court stated that
abuse of discretion is the appropriate standard to apply when reviewing a court’s decision to
admit or exclude expert testimony under Daubert. Id. at 138–39. Applying this standard, the
Court found that the experts’ opinions were not sufficiently supported by the animal studies on
which they relied. Id. at 144–45.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1212 ENVIRONMENTAL LAW [Vol. 41:1191

whether it has attracted widespread acceptance within a relevant
scientific community.137

As courts were wrestling with the Daubert factors, Professor Beecher-
Monas argued that “even nonscientists” can learn to critique science if they
are willing to learn about the probabilistic and analogy-based reasoning that
underlies all scientific disciplines.138 She recommended five requirements
that she argued should be applied by judges to determine the admissibility of
scientific evidence:

- Identify and understand the underlying theory and hypothesis;

- Examine all available information in concert;

- Fill information gaps with scientifically justifiable default assumptions;

- Assess whether the methodology—laboratory, observational, and statistical
methods—conform to generally acceptable practices in the field; and

- Make a probabilistic assessment of the strength of the links between theory,
assumptions, methodology, and the conclusion proposed.139

This would certainly be a challenging task for legal specialists, but it
would be well within the capability of an expert special master. Beecher-
Monas relies on the adversarial process to develop and challenge the
evidence.140 For example, she suggests that in one case it was acceptable for
the court to fail to test a plaintiff expert’s methodology because there is an
extensive literature on causation relating to a different form of the same
chemical and because the discovery and cross-examination processes
available to the opponent should have surfaced methodological flaws.141
Similarly, in the International Court of Justice Continental Shelf
(Libya/Malta) case “cross-examination of an expert witness established the
inaccuracy of the reproduction of a scientific article filed by the
adverse party.”142

Beecher-Monas purports to be talking about how judges should look at
scientific evidence, but in fact her thesis relies heavily on the behavior of the
parties to clarify (or not) technical or scientific complexity.143 Professor
Scott Brewer’s theory of “intellectual due process” places even more

 137 Daubert, 509 U.S. at 593–94.
 138 Erica Beecher-Monas, The Heuristics of Intellectual Due Process: A Primer for Triers of
Science, 75 N.Y.U. L. REV. 1563, 1568 (2000); see also ERICA BEECHER-MONAS, EVALUATING

SCIENTIFIC EVIDENCE: AN INTERDISCIPLINARY FRAMEWORK FOR INTELLECTUAL DUE PROCESS 6, 8
(2007) (describing a framework of probabilistic reasoning to guide legal actors, who are
nonscientists, in formulating “scientifically adequate legal arguments”).
 139 Beecher-Monas, supra note 139, at 1571.
 140 See BEECHER-MONAS, supra note 139, at 7, 14–16, 18, 33–35.
 141 Beecher-Monas, supra note 139, at 1644.
 142 Shabtai Rosenne, Updates to Law and Practice of the International Court of Justice (1920-
1996), 1 L. & PRAC. INT’L CTS. & TRIBUNALS 129, 142 (2002).
 143 See Beecher-Monas, supra note 139, at 1595.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1213

stringent demands on the judge to have “epistemic competence.”144 This is
precisely the role that a master can fill, relieving the bench of
unrealistic demands.

C. Transparency to the Parties and to the Public

Practicing attorneys, when confronted with international courts that
obtain expert advice using methods that exclude party examination of the
expert, universally decry the practice as lacking in appropriate transparency
and parties’ control over their dispute.145 Similar concerns apply to
special masters.

As a matter of institutional practice, in domestic courts, parties have a
role in appointing special masters.146 By comparison, we have seen that
international courts’ rules generally provide for parties to review the court-
appointed expert’s qualifications, receive the expert’s written report and
comment on it, be present at the expert’s oral statements, and even provide
for the possibility of examining the expert.147

Often these guarantees of party access are not present, and experts may
deliberate with the court in camera; may be retained against the parties’
preferences; and in some cases their written and oral communications may
be entirely confidential as between the expert and the judge.148 The
International Court of Justice, for example, has hired experts in the past to
assist in its maritime delimitation cases as Registry staff.149 At least in
some cases:

[A]dopting such a practice would deprive the Court of the above-mentioned
advantages of transparency, openness, procedural fairness, and the ability for
the Parties to comment upon or otherwise assist the Court in understanding
the evidence before it. These are concerns based not purely on abstract
principle, but on the good administration of justice.150

 144 Scott Brewer, Scientific Expert Testimony and Intellectual Due Process, 107 YALE L.J.
1535, 1681 (1998).
 145 Cf. RUTH MACKENZIE ET AL., MANUAL ON INTERNATIONAL COURTS AND TRIBUNALS 12 (2d ed.
2010) (accepting advice without attorney confrontation invites criticism of lack
of transparency).
 146 See FED. R. CIV. P. 53(a)(1)(A), (b)(1) (stating that a party must give consent for duties
outside of exceptional time-saving functions and that a party may recommend and dispute
appointment of a master).
 147 See supra text accompanying notes 92–98.
 148 See PCA, Optional Rules for Arbitrating Disputes Between Two States, art. 27(4) (1992),
available at http://www.pca-cpa.org/upload/files/2STATENG.pdf (incorporating the rules in
article 25, which state that hearings are held in camera); id. art. 27(2)–(4) (establishing
procedures by which parties can object to appointed expert reports); id. art. 27(4) (allowing
parties to interrogate experts only after so requesting).
 149 See, e.g., Gulf of Maine II (Can./U.S.), Judgment, 1984 I.C.J. 246, ¶ 8 (Oct. 12).
 150 Pulp Mills (Arg. v. Uru.), Joint Dissenting Opinion of Judge Al-Khasawneh and Judge
Simma, ¶ 14 (Apr. 20, 2010), available at http://www.icj-cij.org/docket/files/135/15879.pdf.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1214 ENVIRONMENTAL LAW [Vol. 41:1191

The World Trade Organization’s use of experts is exemplary in some
respects.151 World Trade Organization panels have made use of non-party
experts in four disputes.152 The procedure adopted by the World Trade
Organization in its first experience with appointing experts was intended to
“respect general principles of law” and to ensure that the process of
selecting experts would be “transparent, avoid conflicts of interest, affirm
the integrity of the dispute settlement process and aid public confidence in
the outcome of the dispute.”153 The parties participated in each stage,
retaining significant control over the process.

Under Article 13 of the Understanding on Rules and Procedures
Governing the Settlement of Disputes (DSU), a World Trade Organization
panel has a “right to seek information and technical advice from any
individual or body which it deems appropriate[] . . . and may consult experts
to obtain their opinion.”154 When a panel wishes to request information or
advice from an individual or body within the jurisdiction of a World Trade
Organization Member State, that State’s rights and interests are protected by
the Article 13 requirement that the panel inform the Member before initiating
such contacts, and confidential information is to be released only with the
Member’s permission.155 Specific rules in Appendix 4 of the DSU are
provided for the panel to establish an expert review group and to request an
advisory report from it.156

The World Trade Organization Agreement on the Application of
Sanitary and Phytosanitary Measures (SPS Agreement) provides for the use
of experts in case of a dispute. SPS Agreement Article 11.2 states that, “[i]n a
dispute under this Agreement involving scientific or technical issues, a panel
should seek advice from experts chosen by the panel in consultation with

 151 Cf. Winickoff et al., supra note 127, at 111 (discussing the institutional flexibility of WTO
panels in the selection and use of experts). But cf. John Kingery, Commentary, Operation of
Dispute Settlement Panels, 31 LAW & POL’Y INT’L BUS. 665, 666–67 (2000) (commentary of a
senior legal officer of the WTO regarding the practice of using experts in WTO panels, which is
quite time-consuming and can delay the tight time schedules these cases are supposed
to observe).
 152 Panel Report, Australia—Measures Affecting Importation of Salmon, ¶¶ 6.1–6.6,
WT/DS18/R (June 12, 1998) (under SPS Agreement, at instigation of panel, no objection from
parties, same procedure as Hormones but without party appointments of experts); Panel
Report, Australia—Measures Affecting Importation of Salmon: Recourse to Article 21.5 by
Canada, ¶¶ 6.1–6.5, WT/DS18/RW (Feb. 18, 2000) (under SPS Agreement, at panel’s instigation,
parties’ comments resulted in exclusion of one expert preferred by panel, otherwise similar
procedure used in original dispute); Panel Report, Japan—Measures Affecting Agricultural
Products, ¶¶ 6.1–6.4, WT/DS76/R (Oct. 27, 1998) (similar procedure to that taken in Hormones);
Panel Report, Japan—Measures Affecting the Importation of Apples, ¶¶ 6.1–6.14, WT/DS245/R
(July 15, 2003) (under SPS Agreement, similar procedure to Hormones).
 153 Panel Report, European Communities—Measures Concerning Meat and Meat Products
(Hormones): Complaint by the United States, ¶ VI.2, WT/DS26/R/USA (Aug. 18, 1997).
 154 Understanding on Rules and Procedures Governing the Settlement of Disputes, art. 13,
Apr. 15, 1994, Marrakesh Agreement Establishing the World Trade Organization, Annex 2, 1869
U.N.T.S. 401, 410, available at http://www.wto.org/english/docs_e/legal_e/28-dsu_e.htm.
 155 Id.
 156 Id. at app. 4.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1215

the parties to the dispute.”157 The panel can act on its own initiative or at the
request of either party. It can consult international organizations or it can
appoint experts to an advisory group.

When the World Trade Organization Dispute Settlement Body actually
appointed experts for the first time, it used a variation of these procedures,
developed in consultation with the parties to a long-running dispute in which
the European Community has defended its trade restrictions on the import
of meat containing certain animal growth hormones from the United States
and Canada.158 This procedure has been followed in subsequent disputes. The
so-called “Hormones Dispute” turned on the question of whether the EC ban
was “based on scientific principles and on a risk assessment” and whether
there was sufficient scientific evidence that the presence of the hormones
poses a risk to human, animal, or plant health to support the ban, as required
by the SPS Agreement.159 The panel did not follow the rules and procedures
set out in the DSU Appendix 4, but created its own ad hoc rules.160

The panel consulted with the parties and decided to appoint experts to
assist in its determination of whether there was a scientific basis for the EC
ban.161 It retained the experts as individuals, rather than as an advisory group
as indicated in the SPS Agreement.162 The Codex Commission secretariat was

 157 Agreement on the Application of Sanitary and Phytosanitary Measures, art. 11.2, Apr. 15,
1994, Marrakesh Agreement Establishing the World Trade Organization, Annex 1A, 1867
U.N.T.S. 493, 498; see Winickoff et al., supra, note 127, at 111–12. Petros Mavroidis argues that
World Trade Organization Dispute Settlement Body organs, including panels and the Appellate
Body, have broad discretion to establish procedures necessary to fulfill their functions; he does
not extend this beyond procedural rights and obligations to substantive rights. Petros C.
Mavroidis, No Outsourcing of Law? WTO Law as Practiced by WTO Courts, 102 AM. J. INT’L L.
421, 424 (2008); see, e.g., Understanding on Rules and Procedures Governing the Settlement of
Disputes, art. 3.2 Apr. 15, 1994, Marrakesh Agreement Establishing the World Trade
Organization, Annex 2, 1869 U.N.T.S. 401, available at http://www.wto.org/english/docs_e/
legal_e/28-dsu_e.htm (“Recommendations and rulings of the [Dispute Settlement Body] cannot
add to or diminish the rights and obligations provided in the covered agreements.”).
 158 Panel Report, European Communities—Measures Concerning Meat and Meat Products
(Hormones): Complaint by the United States, ¶¶ I.1, II.26, VI.5, 8.7–8.8, WT/DS26/R/USA (Aug.
18, 1997).
 159 Id. ¶ 6.1; see also Panel Report, Australia—Measures Affecting Importation of Salmon:
Recourse to Article 21.5 by Canada, ¶ 6.2, WT/DS18/RW (Feb. 18, 2000) (denying the parties the
right to nominate any expert); Panel Report, Japan—Measures Affecting The Importation Of
Apples, ¶ 6.2, WT/DS245/R (June 23, 2005) (determining need for expert advice, and after
consulting with the parties, creating working procedures to be used when consulting with
scientific and technical experts); Appellate Body Report, Japan—Measures Affecting
Agricultural Products, ¶ 129, WT/DS76/AB/R (Feb. 22, 1999) (“A panel is entitled to seek
information and advice from experts and from any other relevant source it chooses, pursuant to
Article 13 of the DSU and, in an SPS case, Article 11.2 of the SPS Agreement, to help it to
understand and evaluate the evidence submitted and the arguments made by the parties, but not
to make the case for a complaining party.” (emphasis omitted)).
 160 Appellate Body Report, European Communities—Measures Concerning Meat and Meat
Products (Hormones), WT/DS26/AB/R, WT/DS48/AB/R, ¶ 148 (Jan. 16, 1998).
 161 Panel Report, European Communities—Measures Concerning Meat and Meat Products
(Hormones): Complaint by the United States, ¶ VI.1, WT/DS26/R/USA (Aug. 18, 1997).
 162 Id. ¶ 8.7.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1216 ENVIRONMENTAL LAW [Vol. 41:1191

also consulted by the panel, as provided in SPS Agreement Article 11.2.163
The panel sought referrals of experts from two international organizations,
the Codex Commission and the International Agency for Research on
Cancer.164 The panel selected three of the recommended experts, taking into
account the parties’ comments on their curricula vitae, and each party
nominated an expert of its own choosing.165

The five experts served in their personal capacities as advisers to the
panel.166 The panel underscored that it had chosen to diverge from SPS
Agreement Article 11 and use individual experts because it was not looking
for a consensus position, but welcomed multiple views.167 Although the
European Commission had requested that the experts nominated by the
panel not be nationals of the parties to ensure impartiality, the individual
experts were in fact from the European Commission (France and Germany),
the United States, Australia, and Canada.168 The European Commission also
requested that the experts be “scientists with proven expertise in the use of
hormones in general and for animal growth promotion” but without conflicts
of interest from significant past or present ties with the industry.169 The
European Commission was concerned that the Codex secretariat’s small
pool of recommendations ignored a large international community of
experts.170 The appointment of the fifth expert by the panel was intended to
address this.171

The scope of the expert work was limited to specific questions that the
panel prepared in consultation with the parties.172 The European Commission
again indicated its views that it was important to distinguish the role of the
expert from that of the panel members and the parties.173 The information
sought from the experts was “to further the Panel’s understanding of the
scientific facts relevant to the dispute” and had to relate directly to the
scientific issues.174 They were not to address legal issues or interpretation of
the World Trade Organization agreements, which was the purview of the
panel;175 or purely factual information, which the parties were obligated
to supply.176

The parties’ written and oral submissions to the panel were provided to
the experts and the written responses of the experts and the Codex
secretariat were distributed to the parties.177 An oral proceeding with the

 163 Id. ¶ 8.8.
 164 Id.
 165 Id. ¶¶ VI.6, VI.7.
 166 Id. ¶ 8.9
 167 Id.
 168 Id. ¶¶ VI.3, VI.10.
 169 Id. ¶ VI.3
 170 Id.
 171 Id.
 172 Id. ¶ VI.8.
 173 Id. ¶ VI.3.
 174 Id. ¶ VI.4.
 175 Id.
 176 Id.
 177 Id. ¶ V1.8.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1217

panel, parties, and experts followed the exchange of written materials to
discuss the responses and provide additional information.178 The
transparency of the process extended to the reproduction of the panel’s
questions and the experts’ responses in the panel report.179

D. Committee of Experts, to Work After the Judgment Is Issued

Two recent cases have tried the innovative approach of directing the
parties to establish a committee of experts to work through difficult, fact-
intensive technical issues after the proceedings are completed.180 The
tribunal’s judgment set the parameters of the committee’s work.181

1. International Tribunal for the Law of the Sea

A dispute over land reclamation by Singapore in the Straits of Johor
resulted in the Tribunal deciding that the work posed a risk to the marine
environment in and around the Straits. The Tribunal ordered Singapore and
Malaysia to establish a group of independent experts with the mandate to
conduct a study and to propose measures to deal with any adverse effects of
the land reclamation, and to prepare an interim report on the work in a
particular area of concern.182

2. Iron Rhine Railway Arbitration

An arbitral tribunal was established for a dispute between the
Netherlands and Belgium over the reactivation of the Iron Rhine Railway.183
The questions put to the arbitrators were primarily of a legal nature based on
interpretation of 1839 and 1873 treaties, which gave Belgium certain rights of
access via rail to pass through the Netherlands.184 Technical and scientific
issues were raised by the need for the tribunal to allocate costs for service
upgrades and the cost of mitigating harm to nature reserves under Dutch,
European Union, and international law. The award was notable for stating
that, “where development may cause significant harm to the environment
there is a duty to prevent, or at least mitigate, such harm” as a matter of

 178 Id. ¶ VI.9.
 179 Id. ¶ VI.11–VI.241.
 180 Land Reclamation by Singapore in and Around the Straits of Johor (Malay. v. Sing.), Case
No. 12, Order of Oct. 8, 2003, 7 ITLOS 10; Kingdom of Belgium v. Kingdom of Netherlands, 27
R.I.A.A. 41 (Perm. Ct. Arb. 2005).
 181 Land Reclamation by Singapore in and Around the Straits of Johor (Malay. v. Sing.), Case
No. 12, Order of Oct. 8, 2003, 7 ITLOS 10, 27 (describing the scope of considerations of the
expert committees); Kingdom of Belgium v. Kingdom of Netherlands, 27 R.I.A.A. 41, 50–57
(Perm. Ct. Arb. 2005) (same).
 182 Land Reclamation by Singapore in and Around the Straits of Johor (Malay. v. Sing.), Case
No. 12, Order of Oct. 8, 2003, 7 ITLOS 10, 27.
 183 Kingdom of Belgium v. Kingdom of Netherlands, 27 R.I.A.A. 41, 44 (Perm. Ct. Arb. 2005).
 184 Id. at 47–48, 50–57.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1218 ENVIRONMENTAL LAW [Vol. 41:1191

general international law.185 Belgium disputed the environmental protection
measures that the Netherlands required; rejected responsibility to pay for
them; and argued that, if it were obligated to pay, the Netherlands could
“require only the least costly and/or onerous” measures.186

As the tribunal notes, “[t]he mere invocation of such matters does not,
of course, provide the answers in this arbitration to what may or may not be
done, where, by whom and at whose costs.”187 So, questions of fact and a
sound understanding of the environmental considerations at issue enter into
the legal proceeding. Specifically, the Netherlands “sought to identify
objectively, through expert reports,” appropriate measures to protect the
environment from impacts of the work to bring the railway line
into service.188

However, the arbitral tribunal was able to determine a set of principles
to guide the allocation of costs without needing to “investigate questions of
considerable scientific complexity” as to the specific measures required for
appropriate environmental protection.189 Instead, it directed the parties to
establish a committee of independent experts to determine the relevant
costs, and set a strict time frame for the committee to make its findings.190
The arbitral tribunal did not make use of its authority to appoint experts or
to ask for special briefing from the parties.191

V. IMPLEMENTATION

As we have seen, the International Court of Justice and the World Trade
Organization are examples of dispute settlement bodies that have existing
authority to appoint an expert who can function as a special master, while
arbitral and ad hoc tribunals can choose to include a provision for a master
when they elaborate their rules. The questions remaining are what kinds of
cases are best suited to the use of a master; who is best suited to the role;
and what authorities should they be assigned?

After a case is filed, the court should consider its needs for assistance
with technical and scientific information at the same time it prepares its
order fixing time limits for the filing of initial written pleadings. As Judge
Yusuf advised the International Court of Justice, an international court
seized of a case that presents potentially complex technical or scientific
evidence should “develop . . . a clear strategy which would enable it to
assess the need for an expert opinion at an early stage of its deliberations on
a case.”192 This comment emphasizes the need to take account of timing in

 185 Id. at 66 (referencing Gabčíkovo-Nagymaros Project (Hung./Slovk.), 1997 I.C.J. 7, ¶ 140
(Sept. 25)).
 186 Id. at 50, 70.
 187 Id. at 67.
 188 Id. at 70.
 189 Id. at 120–21.
 190 Id.
 191 Id.
 192 Pulp Mills (Arg. v. Uru.), Declaration of Judge Yusuf, ¶ 14 (Apr. 20, 2010), available at
http://www.icj-cij.org/docket/files/135/15887.pdf.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

2011] MASTERING THE EVIDENCE 1219

such appointments. A study of United States federal court judges also
recommends a pretrial assessment of the need for expert assistance; the
judge can then work with the parties to narrow the scientific or technical
issues actually in dispute and select the appropriate type of assistance to
avoid delays in the proceedings. The authors of this study found that “[o]ne
of the major impediments to the appointment of experts . . . is that judges
are too often unaware of a trial’s difficulty until it is too late to make
an appointment.”193

Whether expert assistance is needed may not always be apparent at the
time an application or special agreement is first submitted to a court, but
certain signs are indicative. So, if the subject of the dispute is an obligation
of conduct—did a state have a duty to provide notice of an activity to a
neighboring state and did it do so; or did the state adopt certain measures in
its domestic legal framework?—the court’s decision is more likely to turn on
legal analysis than complex scientific questions and a master would not be
needed. The ease of the International Court of Justice in deciding that
Uruguay breached its obligation to notify Argentina of the pulp mill project
exemplifies this type of issue. Or, it may be immediately obvious that it
would be helpful for the court to have a qualified expert available to consult
informally on questions of terminology or other background information.
Where the subject matter is narrow, an individual expert appointed by court
order could be helpful and sufficient, but here again a master would not
be needed.

A special master appointment should be considered when a dispute
involves obligations of result, such as the effectiveness of pollution
prevention measures. These cases are likely to involve extensive scientific
evidence and techniques, such as modeling and statistics, that require
scientific training to evaluate. Similar complex factual issues and
compendious evidentiary submissions are likely to be involved in cases that
require the assessment of costs, like the UNCC’s valuation of environmental
damage from the Gulf War;194 or appraisal of the likelihood that claimed
harms were caused by a particular actor or activity, such as Argentina’s
argument that the Rio Uruguay’s pollution was caused by the pulp mill
in Uruguay.195

For these cases, an international court, tribunal, or commission can
appoint a master with special expertise of both the legal process and the

 193 JOE S. CECIL & THOMAS E. WILLGING, COURT-APPOINTED EXPERTS: DEFINING THE ROLE OF

EXPERTS APPOINTED UNDER FEDERAL RULE OF EVIDENCE 706, at 83–84 (1993). Cecil and Willging
surveyed all 537 active federal district court judges to determine their practices and views on
using their authority to appoint experts, which was re-published in FED. JUDICIAL CTR.,
REFERENCE MANUAL ON SCIENTIFIC EVIDENCE (1994). As part of a comprehensive review of the
federal judicial system, the Federal Judicial Center has been requested to produce the
Reference Manual to assist United States federal judges in managing complex technological,
economic, statistical, and natural and social scientific information. FED. COURTS STUDY COMM.,
REPORT OF THE FEDERAL COURTS STUDY COMMITTEE 97 (1990).
 194 Peter H. Sand, Compensation for Environmental Damage from the 1991 Gulf War, 35
ENVTL. POL’Y & LAW 244, 244–48 (2005).
 195 Pulp Mills (Arg. v. Uru.), Judgment, ¶¶ 238, 241, 251, 255, 258.

TOJCI.PAYNE.DOC 12/29/2011 10:01 AM

1220 ENVIRONMENTAL LAW [Vol. 41:1191

subject matter of the dispute. The special master might work alone,
requesting documents from the parties, visiting sites and seeking
information from other sources as needed. Or, he might retain and oversee a
group of specialized experts on behalf of the court and in consultation with
the parties. This role requires skill in coordinating communications between
the court, the parties and any experts appointed by the court.

Once a court is in the midst of review, it will be more difficult to add the
time and costs of a court-appointed expert to the process if evidence
submitted is seen to be too complex for the judges to analyze without
assistance. If the court can rule on the legal issues, it may be able to refer
the technical evidence to a special master. The court can decide to retain the
matter on its docket if necessary, until the experts complete their work. So,
a special master could be used to manage a case like Gabčíkovo-Nagymaros
Project (Hungary/Slovakia)196 (involving industrial uses of the Danube River),
which the Court has kept on its docket since its 1997 Judgment.197 The
committee appointed by the Iron Rhine Railway tribunal is another variation
of this kind of procedure.198

VI. CONCLUSION

When the facts of an international dispute are contested, are dispositive
of the issue, and either require specialized knowledge or are unusually
voluminous, the court or tribunal should consider appointing a special
master. The United States Supreme Court’s long experience shows that the
relationship between the court, the master, and the parties can work
effectively.

The special master’s role is a flexible position that can be tailored to the
needs of the case and the desires of the parties. An appointment order can
grant the master broad authority to seek evidence from parties and from
other sources, to make site visits, and to conduct other activities that will
help the master answer the question put to her by the court. Alternatively,
the master’s mandate can be as narrow as reviewing evidence submitted by
the parties, without the option of requesting further documents or
clarifications. The master may be appointed at any point in the process, and
the appointment may be for a few weeks or for years, giving the court and
the parties great latitude in managing the settlement of the dispute.

Knowledge is not complete or perfect, but it can asymptotically
approach that ideal. For courts of general jurisdiction or specialized courts,
although the murkiness of factual and scientific uncertainty cannot be
entirely avoided, the special master can clear a great deal of it away for the
judge.

 196 Gabčíkovo-Nagymaros Project (Hung./Slovk.), 1997 I.C.J. 7 (Sept. 25).
 197 Id. at 7; Int’l Court of Justice, Pending Cases, http://www.icj-cij.org/docket/
index.php?p1=3&p2=1 (last visited Nov. 12, 2011).
 198 Kingdom of Belgium v. Kingdom of Netherlands, 27 R.I.A.A. 41, 44 (Perm. Ct. Arb. 2005).

