

Universität Potsdam • August-Bebel-Str. 89 • 14482 Potsdam

Juristische Fakultät

Lehrstuhl für Öffentliches Recht,
insbesondere Staatsrecht, Europa-
und Völkerrecht sowie
Europäisches Wirtschaftsrecht
und Wirtschaftsvölkerrecht

Prof. Dr. Andreas Zimmermann,
LL. M. (Harvard)
Member of the Permanent Court of
Arbitration

Bearbeiter/in: Ullrike Schiller
Telefon: 0331/977-35 16
Telefax: 0331/977-32 24
Datum: 10. Januar 2017

Lebenslauf

Prof. Dr. Andreas Zimmermann, LL.M. (Harvard)

Familienstand:

verheiratet mit Regierungsdirektorin Dr. Bettina
Kellersmann, Bundesministerium für wirtschaftli-
che Zusammenarbeit und Entwicklung

18. Juni 1961

Geburt in Tübingen

1967-1971

Besuch der Ludwig-Krapf und Mörrike-
Grundschule Tübingen

1971-1980

Besuch des Kepler-Gymnasiums Tübingen

Seite 1 von 10

Bankverbindung:
Landesbank Hessen-Thüringen (Helaba)
BIC/Swift: WELADEDXXX
IBAN: DE09 3005 0000 7110 4028 44

E-Mail: andreas.zimmermann@uni-
potsdam.de
Internet: [http://www.uni-potsdam.de/ls-
zimmermann/index.html](http://www.uni-potsdam.de/ls-zimmermann/index.html)
Dienstgebäude:
August-Bebel-Str. 89, Haus 1, Zimmer
3.36

1980	Erlangung der Hochschulreife: Ø 1,5
WS 1980/81-SS 1982 sowie WS 1983/84-WS 1986/87	Studium der Rechtswissenschaften an der Juristischen Fakultät der Eberhard-Karls-Universität Tübingen
1982-1983	Studium an der Université de Droit, d'Économie et des Sciences d'Aix-Marseille III, Aix-en-Provence
12. Dezember 1986	Erstes Juristisches Staatsexamen Note: sehr gut (14,0 Punkte) Platzziffer: 1 von 228
März 1987-Juni 1988	Ableistung des Zivildienstes
zugleich Februar 1987-Juni 1988	geprüfte wiss. Hilfskraft Prof. Dr. H. v. Mangoldt, Universität Tübingen
September 1988-Juni 1989	Studium an der Harvard Law School, Cambridge, MA (gefördert durch ein Stipendium des DAAD)
Juni 1989	LL.M., Harvard Law School
Juli/August 1989	Tätigkeit im New Yorker Büro der Kanzlei O'Melveny & Myers, New York, N.Y.
Oktober 1989-Juli 1992	Juristischer Vorbereitungsdienst
Oktober 1989-Juli 1992	Assistent Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht, Heidelberg

2. Juli 1992	Zweites Juristisches Staatsexamen OLG Stuttgart Note: gut (12,16 Punkte) Platzziffer: 7 von 574
August 1992-August 1994	Wissenschaftlicher Referent Max-Planck-Institut für ausländisches öffentliches Recht und Völker- recht, Heidelberg
16. Februar 1994	Promotion 'summa cum laude' Juristische Fakultät der Universität Heidelberg mit der Arbeit: "Das neue Grundrecht auf Asyl - Verfassungs- und völ- kerrechtliche Grenzen und Voraussetzungen"
September-Dezember 1994	Visiting Professor Michigan School of Law, Ann Arbor, Michigan
Dezember 1994	Verleihung des Ruprecht-Karls-Preises der Univer- sität Heidelberg
Januar 1995-März 1999	Wissenschaftlicher Referent Max-Planck-Institut für ausländisches öffentliches Recht und Völker- recht, Heidelberg
Sommer 1996	Teilnahme an den Arbeiten des Centre for Studies and Research der Academy of International Law, Den Haag (Research Directors: M. Koskenniemi/P.M. Eisemann)
1997-1998	Mitglied und Rechtsberater der deutschen Ver- handlungsdelegation bei den Sitzungen der Vor- bereitungskommission zur Schaffung eines ständi- gen internationalen Strafgerichtshofes, sowie im

	Rahmen der Staatenkonferenz zur Verabschiedung des Statuts des Gerichtshofes
Februar 1999	Verleihung der <i>venia legendi</i> für die Fächer „Deutsches und Ausländisches Öffentliches Recht, Völkerrecht und Europarecht“ durch die Juristische Fakultät der Universität Heidelberg
Oktober 1999-Mai 2001	Mitglied der Expertenkommission „Völkerstrafgesetzbuch“ beim Bundesministerium der Justiz
Sommersemester 1999	Lehrstuhlvertretung an der Juristischen Fakultät der Universität Heidelberg
Wintersemester 1999/2000	Übernahme zweier Lehraufträge an der Heinrich-Heine-Universität Düsseldorf
Wintersemester 1999/2000	Lehrstuhlvertretung an der Juristischen Fakultät der Universität Regensburg
SS 2000	Wissenschaftlicher Referent am Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht, Heidelberg und Privatdozent an der Juristischen Fakultät der Universität Heidelberg
WS 2000/2001-SS 2001	Lehrstuhlvertretung an der Universität Hannover
Februar/März 2001	Übernahme einer Gastprofessur an der Juristischen Fakultät der Universität Kopenhagen

März 2001	Ernennung zum Vermittler nach dem Anhang zum Wiener Übereinkommen über das Recht der Verträge auf Vorschlag des Auswärtigen Amtes
Juni 2001	Ruf auf eine C 4-Professur für Öffentliches Recht einschließlich Völker- und Europarecht am Fachbereich Rechtswissenschaften der Universität Hannover (abgelehnt)
Juli 2001	Ruf auf eine C 4-Professur für Öffentliches Recht, Schwerpunkt Völkerrecht, Europarecht und Allgemeine Staatslehre an der Christian-Albrechts-Universität zu Kiel
August 2001-heute	Berufung in den Fachausschuss „Humanitäres Völkerrecht“ des Deutschen Roten Kreuzes
Oktober 2001-September 2009	Professor für Öffentliches Recht, Schwerpunkt Völkerrecht, Europarecht und Allgemeine Staatslehre und Direktor des Walther-Schücking-Instituts für internationales Recht der Christian-Albrechts-Universität zu Kiel
Dezember 2001	Ruf auf eine Professur für Völkerrecht am Institut de Hautes Etudes Internationales/ Graduate Institute of International Studies, Genf (abgelehnt)

2001-2015

Counsel in den folgenden Verfahren vor dem Internationalen Gerichtshof:

- Case concerning Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Croatia *v.* Serbia) (Merits)

- Case concerning the Application for Revision of the Judgment of 11 July 1996 in the Case concerning Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia and Herzegovina *v.* Yugoslavia)

- Case concerning Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Croatia *v.* Serbia and Montenegro) (Preliminary Objections)

- Case concerning Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Bosnia and Herzegovina *v.* Serbia and Montenegro) (Merits)

- Case concerning Application of the Convention on the Prevention and Punishment of the Crime of Genocide (Croatia *v.* Serbia and Montenegro) (Merits)

- Case concerning Application of the International Convention on the Elimination of All Forms of Racial Discrimination (Georgia *v.* Russian Federation) (Provisional Measures)

	- Accordance with International Law of the Unilateral Declaration of Independence by the Provisional Institutions of Self-Government of Kosovo (Request for Advisory Opinion)
	- Case concerning Application of the International Convention on the Elimination of All Forms of Racial Discrimination (Georgia <i>v.</i> Russian Federation) (Preliminary Objections)
2003	Mitglied der Arbeitsgruppe "The principle of complementarity in practice" bei der Anklagebehörde des IStGH, Den Haag
Februar 2004	Gastprofessur Universität Tartu, Estland
Januar 2005	Gastprofessur University of Johannesburg, Republik Südafrika
2006	Deutscher <i>ad hoc</i> -Richter in Verfahren vor dem Europäischen Gerichtshof für Menschenrechte
2006-2009	Mitglied des Exzellenzclusters „The Future Ocean“ der Universität Kiel/IfM-GEOMAR (davon 2006-2007 Vorstandsmitglied)
2006-heute	Mitglied des VN-politischen Beirats des Auswärtigen Amtes

2008-heute	Mitglied des Ständigen Schiedshofes/Permanent Court of Arbitration, Den Haag auf Vorschlag des Auswärtigen Amtes
2008	Ruf auf eine W3-Professur für Öffentliches Recht, insbesondere Staatsrecht, Europarecht und Völkerrecht sowie Europäisches Wirtschaftsrecht und Wirtschaftsvölkerrecht an der Juristischen Fakultät der Universität Potsdam (angenommen)
2009-heute	Leiter der Völkerrechtsausbildung des Auswärtigen Amtes
2010-heute	Mitglied des völkerrechtswissenschaftlichen Beirates des Auswärtigen Amtes
2010-heute	Direktor des Potsdamer Menschenrechtszentrums
2010-heute	Deutscher <i>ad hoc</i> Richter Europäischer Gerichtshof für Menschenrechte
2014-heute	Counsel im Verfahren A/15 Iran-US Claims Tribunal
2014-2016	Elternzeit; Aufenthalt in Palästina
2014-2015	Gastprofessur Hebrew University , Jerusalem (Israel)
2015-2016	Gastprofessur Bir Zeit Universität, Ramallah (Palästina)

Preise, Stipendien, Drittmittelprojekte

(Auswahl):

1982-1983	Auslandsstudium Aix-en-Provence
1985	DAAD-Stipendium für einen Sommerkurs an der Academy of International Law in Den Haag
1988/ 1989	DAAD Stipendium für ein LL.M.-Studium an der Harvard Law School (Studiengebühren und Lebenshaltungskosten)
1994	Ruprecht-Karls-Preis der Universität Heidelberg für herausragende Dissertation
2008-2010	Opus magnum Stipendium der Volkswagen-Stiftung (Finanzierung einer Lehrstuhlvertretung für zwei Jahre)
2014-2018	Mitglied einer durch die DFG geförderten Kollegforschergurppe "Rise or Decline of International Law" (ca. 4 Mill. Euro)

Gutachtertätigkeiten:

u.a. Alexander-von-Humboldt-Stiftung, Deutsche Forschungsgemeinschaft, VW-Stiftung, Deutsche Stiftung Friedensforschung, Israeli Science Foundation, Österreichischer Fonds zur Förderung der wissenschaftlichen Forschung, Oxford University Press, Cambridge University Press, Brill Publishers, German Yearbook of International Law, British Yearbook of International Law

Mitgliedschaften etc.:

Vereinigung der Deutschen Staatsrechtslehrer, Deutsche Gesellschaft für die Vereinten Nationen, Deutsche Gesellschaft für Völkerrecht (Mitglied des Rates), Deutsche Vereinigung für Internationales Recht (Mitglied des Rates), Mitglied des Kuratoriums des Deutschen Instituts für Menschenrechte; Mitglied des wiss. Beirates der Zeitschrift für Ausländerrecht sowie der Zeitschrift für Fremden- und Minderheitenrecht (migralex); Mitherausgeber des German Yearbook Int. Law (2001 – 2009)