

CURRICULUM VITAE

Juliane KOKOTT

I. Personal details

Forename: **Juliane**

Surname: **Kokott**

Place of Birth: **Frankfurt am Main**

Date of birth: **18 June 1957**

Parents: Father: Dr iur. Bernhard Kokott (died 1995)
Mother: Marianne Kokott, née Drescher

Nationality: German

Civil status: **married to Rainer Sturies, lawyer, five children**

II. School and university education

1964–1972 Primary and secondary school in St Ingbert, Saarland

1972–June 1976 Attended Heinrich-Hertz-Gymnasium in Bonn/BadGodesberg, obtaining higher secondary school leaving certificate (Abitur)

October 1976–July 1978 and October 1979–March 1982 Law studies in Bonn

October 1978–July 1979 Studied at the University of Geneva and the Graduate Institute of International Studies, Geneva, as a scholarship student of the German Academic Exchange Service (DAAD)

20 March 1982 First State law examination, Bonn/Cologne (wholly satisfactory)

III. Academic career

May–July 1982 Technical assistant to Prof. Dr iur. Christian Tomuschat, University of Bonn

August 1982–December 1983 Fulbright scholar in the United States of America:

- LL.M., American University, Washington D.C.;
- Assistant to Prof. Dr Thomas Buergenthal, American University, Judge at the International Court of Justice, former President of the Inter-American Court of Human Rights; July–December 1983 Consultant to the law office of Fulbright & Jaworski, Washington D.C. in a Swiss-American arbitration case.

1984–1987	Legal traineeship at the District Court of Heidelberg, from May to July 1986 trainee post at the Federal Constitutional Court; in addition to traineeship, work at the Max Planck Institute for Comparative Public Law and International Law; 7 July 1987 Second State law examination (satisfactory).
5 July 1985	Law doctorate from the University of Heidelberg: dissertation on the inter-American system of human rights protection (<i>magna cum laude</i>)
16 December 1985	Diploma of the International Academy for Constitutional Law, Tunis
10 June 1987	Awarded Otto Hahn medal of the Max Planck Society for scientific trainees
September 1988–June 1989	Research at Harvard Law School as a result of winning the Otto Hahn medal (see above)
7 June 1990	Graduated as Doctor of Juridical Sciences (SJD) from Harvard University
27 May and 7 July 1992	Post-doctoral lecturing qualification (<i>Habilitation</i>) from the Law Faculty at Heidelberg University and authorisation to teach (<i>venia legendi</i>) comparative public law, international law and European law in that Faculty

IV. Professional experience

(a) Centred on European law

August 1987–August 1988 and July 1989–April 1992	Consultant for European Community law, inter alia, at the Max Planck Institute for Comparative Public Law and International Law
August 1991–October 1991	Visiting Professor on European Community law at the University of California – Berkeley, Boalt Hall School of Law
10 October 1994	Appointed Professor of German and Comparative Public Law, International Law and European Law at the Heinrich Heine University, Düsseldorf (C4)
Since October 1999	Chair of International Law, International Business Law and European Law in the Law Faculty at the University of St Gallen
Since January 2000	Director of the Institute for European and International Business Law at the University of St Gallen (EUR-HSG)
Since 1 January 2001	Deputy Director of the Master of Business Law programme (MBL-HSG) at the University of St Gallen, specialising in European Business Law

(b) Other professional activities

Summer semester 1992 – Winter semester 1992/93	Replacement professor in the Law Faculty of the University of Mannheim and in the Law Faculty of the University of Augsburg
17 February 1993	Appointment as Professor of Public Law (C3) at the University of Augsburg

14 December 1993	Appointment as Professor of Public Law (C3) at the University of Heidelberg
March 1995	Appointment by the Federal Government as a deputy judge at the International Conciliation and Arbitration Court of the OSCE
28 May 1996	Appointment as an ordinary member of the Federal Government's Advisory Council on Global Change (WBGU) by the Federal Minister for Education, Science, Research and Technology and the Federal Minister for the Environment, Nature Conservation and Reactor Safety; 1996–2003 Deputy Chair of the WBGU
July 1996	Appointment as an associate member of the International Academy for Constitutional Law, Tunis
Since October 2000	Member of the Management Committee of the Institute for Business and Ecology of the University of St Gallen (IWÖ–HSG)
Since March 2002	Member of the International Advisory Board (IAB) of the North-Rhine-Westphalian Science Centre's Wuppertal Institute for Climate, Environment and Energy
Since April 2002	Member of the Board of Trustees of Oikos, Foundation for Economics and Ecology

V. Academic appointments

December 1992	Chair of Public Law (C3) at the University of Augsburg
January 1993	Chair of Public Law, specialising in administrative law and the science of administration (C3) at the University of Bochum
May 1993	Chair of Public Law (C3) at the University of Frankfurt/Main
June 1993	Chair of Public Law (C3) at the University of Heidelberg
28 December 1993	Chair of German and Comparative Public Law, International Law and European Law in the Law Faculty at the University of Düsseldorf
1999	Chair of International Business Law, International Law and European Law in the Law Faculty at the University of St Gallen

VI. Selection of current projects

(a) Centred on European law

- Speaker at the meeting of the Association of German Teachers of Constitutional Law in Hamburg in October 2003 on the topic: "Teachers of Constitutional Law faced with changing subject matter: the consequences of Europeanisation and internationalisation"
- Speaker at the Second European Lawyers' Conference in Athens; presentation of a report on the subject "Protection obligations and fundamental rights in Community law", 1 and 2 May 2003
- Collaboration on "Commentary on the TEC" by Rudolf Streinz (publisher), comments on Articles 281, 282, 296–299, 301–307, 311–314 of the TEC
- Leadership and technical coordination and lectures on European Community law and international business law in the context of St Gallen University's "Master of European and International Business Law" programme, organised according to private sector principles; Deputy Director

- Harmonisation of public law compensation for environmental damage; period: January 2000-January 2001; participants: Prof. Dr J. Kokott and Dr Frank Hoffmeister, European Commission; project sponsor: UBA/Berlin; area of research: European Community law, comparison of public law with the aim of harmonisation
- Participation in the inter-disciplinary project group on a Master's programme at the University of St Gallen in politics, law and economics with a specialisation this year in the expansion of the European Union towards the East (MIA); since December 1999
- Participation in the higher education programme (WBZ) at the University of St Gallen, run according to private sector principles, by organising conferences in Zürich, for example on topics such as "Equality at Work" (May 2000), "Bilateral agreements between the EC and Switzerland" and "Free movement of persons" (October 2000)
- Completed project: successful representation of North Rhine-Westphalia before the European Court of Justice in the preliminary ruling procedure in the Case of Marschall v Land Nordrhein-Westfalen, [1997] ECR I- 6363 (Admissibility in European Community law of measures to promote equality of opportunity for women)

(b) Other projects

- I-CON (The International Journal of Constitutional Law): period: since 1996; participants: Prof. Dr J. Kokott (responsible inter alia for submission of the draft project accepted by the New York University School of Law on the basis of which the journal was founded), experts in constitutional law from all over the world; the International Association of Constitutional Law, the American Association of Constitutional Law, the New York University School of Law/Global Law School Program; project sponsors: New York University School of Law, Soros Foundation, Swiss National Fund for the Promotion of Scientific Research and the participants; area of research: comparative constitutional law, convergence of constitutional developments, regional and universal constitutionalisation processes
- Rapporteur to the Committee on Diplomatic Protection of Persons and Property of the International Law Association/ILA; period: since 1996 (first report, London, July 2000; second report, New Delhi, April 2002)
- Expropriations between 1945 and 1949 and the European Convention on Human Rights; period: January 2000 – May 2001; participants: Prof. Dr J. Kokott, Dr Beate Rudolf, Düsseldorf, von Raumer law office, Berlin; representation of several appellants in a case before the European Court of Human Rights
- Completed project: public relations work for the Federal Government; period: March 1997 to 2002; participant: Prof. Dr J. Kokott: gave an opinion on behalf of the Federal Government in the proceedings relating to the complaint of unconstitutionality by the Association for the Promotion of Knowledge of Human Psychology, (VPM), Zürich, inter alia against the decision of the OVG NW (Higher Administrative Court of North-Rhine Westphalia) of 15 May 1996 (- 5 B 168/94 -)

VII. Regular lectures given in St Gallen

on:

European law
 European and International Business Law
 International Law
 Law of International Organisations
 Comparative Constitutional and Administrative Law

VIII. Memberships

European Constitutional Law Network (ECLN)
 Recent Developments Editor, New York University School of Law, I-CON: The International Journal of Constitutional Law
 Associate Member of the International Academy for Constitutional Law, Tunis; President of the "Association des Anciens Auditeurs de l'Académie internationale de droit constitutionnel", Tunis
 International Association for Constitutional Law/IACL
 Member and Rapporteur of the Committee on Diplomatic Protection of Persons and Property of the International Law

Association
Management Committee of the Institute for Business and Ecology (IWÖ-HSG) at the University of St Gallen

Informatics Management Team at the University of St Gallen
Heidelberg University Society
Association of the Friends of Heidelberg University
German Society of International Law
American Society of International Law
German Society for Foreign Policy
German–Israeli Lawyers' Association
Association of German Teachers of Constitutional Law
Harvard Law School Association

St Gallen, 12 June 2003
