
American University Journal of Gender, Social Policy & the Law

Volume 25 | Issue 3 Article 4

2017

JASTA Straw Man? How the Justice Against
Sponsors of Terrorism Act Undermines Our
Security and Its Stated Purpose
Katherine Holcombe
American University Washington College of Law, kh6943a@student.american.edu

Follow this and additional works at: http://digitalcommons.wcl.american.edu/jgspl

Part of the National Security Law Commons

This Comment is brought to you for free and open access by the Washington College of Law Journals & Law Reviews at Digital Commons @ American
University Washington College of Law. It has been accepted for inclusion in American University Journal of Gender, Social Policy & the Law by an
authorized editor of Digital Commons @ American University Washington College of Law. For more information, please contact
kclay@wcl.american.edu.

Recommended Citation
Holcombe, Katherine (2017) "JASTA Straw Man? How the Justice Against Sponsors of Terrorism Act Undermines Our Security and
Its Stated Purpose," American University Journal of Gender, Social Policy & the Law: Vol. 25 : Iss. 3 , Article 4.
Available at: http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

http://digitalcommons.wcl.american.edu/jgspl?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1114?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4?utm_source=digitalcommons.wcl.american.edu%2Fjgspl%2Fvol25%2Fiss3%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kclay@wcl.american.edu

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

359

JASTA STRAW MAN? HOW THE
JUSTICE AGAINST SPONSORS OF

TERRORISM ACT UNDERMINES OUR
SECURITY AND ITS STATED PURPOSE

KATHERINE HOLCOMBE

I. Introduction ... 360
II. Background .. 364

A. Tracing the History of the Sovereign Immunity Doctrine 364
1. The Foreign Sovereign Immunities Act (“FSIA”) 365
2. The Antiterrorism Act (“ATA”) .. 366
3. Justice Against Sponsors of Terrorism Act 368

III. Analysis .. 369
A. JASTA is Imprudent Law Because It Cannot Meaningfully

Alter Victims of Terrorism Chances for Reparation, Yet

Opens the Door for Litigation that Undermines American

Counter-Terrorism Policy. ... 369
1. JASTA Does Not Overturn Prior Judicial Decisions

That Rejected Personal Jurisdiction Over Past

Defendants in 9/11 Litigation Nor Significantly

Changes Modes of Liability Under the ATA. 369

 Juris Doctor Candidate, May 2018, Note & Comment Editor, Volume 26, American

University Journal of Gender, Social Policy & the Law, M.A. European Public Policy,

University of Kent. Immense gratitude to my editors and publication team, and to my

husband for his unflagging patience and support throughout this writing process and

my legal education.

1

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

360 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

2. Section Five Allows for Post Facto Executive

Intervention to Stay JASTA Litigation, However, It

Cannot Prevent Private Litigants From Initiating Suits 372
3. Recovery Under JASTA Is Remote Because the FSIA

Affords Broader Immunity to Foreign-State-Owned

Assets and the Executive Rightfully Has Waiver

Powers.. 376
B. JASTA Dangerously Disrupts the Principle of Sovereign

Immunity and The Separation of Power Doctrine by

Limiting the Executive’s Control Over Foreign Policy. 380
IV. Policy Recommendation ... 387
V. Conclusion ... 389

I. INTRODUCTION

On September 11, 2001 at 8:46:40 a.m., American Airlines Flight 11

crashed into the North Tower of the World Trade Center in New York

City.
1
 Sixteen minutes and thirty-one seconds later, United Airlines Flight

175 struck the South Tower, killing all on board and an unknown number

of people in the tower.
2
 Approximately fifty-one minutes six seconds after

the second plane hit, American Airlines Flight 77 crashed into the Pentagon

travelling at 530 miles per hour.
3
 All on board, including many military

personnel in the Pentagon, were killed.
4
 In a fourth plane, United Flight

93, passengers were aware their plane had just been hijacked and took a

vote to retake the plane to save their lives.
5
 Calls with family members

ended as the cockpit voice recorder captured the sounds of passengers

trying to break through the cockpit door.
6
 Family members reported they

 1. NAT’L COMM’N ON TERRORIST ATTACKS UPON THE UNITED STATES, THE 9/11

COMMISSION REPORT: FINAL REPORT OF THE NATIONAL COMMISSION ON TERRORIST

ATTACKS UPON THE UNITED STATES, XV (2004) (summarizing investigatory findings

from the 9/11 attacks, including over 1,200 interviews and 2.5 million pages of

documents).

 2. See id. at 8 (evincing flight contained 56 passengers according to the flight

manifest).

 3. See id. at 9-10 (noting that Barbara Olson, wife of then Solicitor General Ted

Olson, was aboard Flight 77 and reported to her husband via phone that the plane had

been hijacked sometime between 9:16 A.M. and 9:26 A.M.).

 4. See id. at 9 (stating that the Secret Service was notified at 9:34 A.M. that an

unknown aircraft was heading towards the Pentagon).

 5. See id. at 13 (citing five calls to family members on the ground of passengers’

intent to revolt against the hijackers).

 6. See id. at 14 (2004) (emphasizing the sound of breaking glass, loud thumps,

crashes, and shouts).

2

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 361

could hear the voices of their loved ones on Flight 93 fighting among the

din.
7
 Shortly after 10:02:23 A.M., a hijacker can be heard saying, “Pull it

down! Pull it down.”
8
 The sound of passengers fighting to regain the plane

is audible until the aircraft plows into an empty field at 580 miles per hour.
9

Hours after the collapse of the Twin Towers, the idea that the September

11th (“9/11”) attacks had “changed everything” permeated American

popular and political discussion.
10

 According to President George W.

Bush, the attacks on September 11th were the beginning of a “new kind of

war” and justified the hegemony of the United States as a global police

power.
11

 The Bush administration also argued that because the

circumstances were new, the policies that addressed terrorist attacks like

9/11 should be new as well.
12

 Like many tragedies, the events of 9/11

became a rhetorical bookend, marking the end of business as usual and the

beginning of a profound shift in U.S. national security public policy and

foreign relations.
13

Courts began to question whether a new kind of war also justified a new

legal regime.
14

 Families of the 9/11 victims turned to the judiciary for

judgment and restitution from those they held responsible.
15

 Although Al-

Qaeda and Osama Bin Laden took credit for the attacks, suspicion also fell

on Saudi Arabia when it was discovered that fifteen of the nineteen

hijackers were Saudi citizens.
16

 Families of 9/11 victims alleged that the

 7. See id. at 13-14 (reporting that the hijackers responded to this attack by rolling

the plane and knocking the passengers off balance).

 8. See id. at 14 (reporting that the hijackers were recorded yelling, “praise for

Allah”).

 9. See id. (noting that the passengers’ attempts to retake the plane prevented the

hijacker’s from reaching the White House, their original target).

 10. See MARILYN B. YOUNG ET AL., SEPTEMBER 11 IN HISTORY: A WATERSHED

MOMENT? 2 (Mary L. Dudziak, ed., 2003) (arguing that 9/11 became a pretext for

justifying absolute sovereignty for the United States and limiting sovereignty for

others).

 11. See id. at 3 (positing that some saw Bush’s characterization of war as

justifying a softening of constitutional restraints).

 12. See id. (noting similar arguments followed World War I and World War II

arguing for softening of constitutional restraints regarding tactics to fight communism).

 13. See id. at 3-4 (suggesting that while the theory that 9/11 changed the world

may be debatable, the attack did enable policies that otherwise would have appeared

overly aggressive).

 14. See id. at 7 (arguing that after 9/11 courts were faced with how the law should

respond to times of crises).

 15. See In re Terrorist Attacks on Sept. 11, 2001, 714 F.3d 659, 665 (2d Cir. 2013)

(comprising one of the three cases that became known the Terrorist Attacks Litigation).

 16. See Julian Hattem, Congress Publishes Redacted 28 Pages From 9/11 Report,

THE HILL (July 15, 2016, 2:05 PM), http://bit.ly/29ClRYj (reporting the Saudi

3

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

362 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

Saudi royal family, banks, and charitable organizations provided financial

support to the Al-Qaeda hijackers through donations to extremist mosques

that promoted jihad.
17

 Many of these theories arose from a 2002 report by

the House and Senate intelligence committees that suggested Saudi

involvement, which became known as the “28 pages.”
18

 However, an

independent Congressional commission found no evidence that Saudi

government or Saudi officials funded the attacks.
19

In July of 2016, the “28 pages” were released, reigniting public interest

in establishing a connection between Saudi Arabia and the events of 9/11.
20

Against this backdrop, Senator Chuck Schumer of New York and Senator

John Cornyn of Texas proposed the Justice Against Sponsors of Terrorism

Act (JASTA).
21

 JASTA was framed as a vehicle to hold accountable the

state sponsors of terrorism who had previously escaped liability through

“errors” in the U.S. legal system.
22

 By “errors,” drafters meant the

immunities afforded to Saudi Arabia under the Foreign Sovereign

Immunities Act (FSIA) and the Antiterrorism Act’s (ATA) condition that

litigants prove Saudi Arabia was the primary cause of the 9/11 terrorist

attacks.
23

 Although JASTA was framed narrowly as a means for 9/11

victims to hold Saudi Arabia liable under new rules, it amends

longstanding principles of sovereign immunity and relations between

citizenship of fifteen of the hijackers fueled suspicions that inflamed U.S.- Saudi

relations).

 17. See Rowan Scarborough, Saudi Government Funded Extremism in U.S.

Mosques and Charities: Report, WASH. TIMES (July 19, 2016), http://bit.ly/29TPDcf

(emphasizing that follow-up investigations were unable to confirm the Saudi kingdom

or its agents helped or knowingly financed the attack).

 18. See 28 Pages of the 2002 Congressional Inquiry Into the Sept. 11 Attacks, N.Y.

TIMES (July 15, 2016), http://nyti.ms/2goFQjZ (discussing possible Saudi involvement

in the attacks).

 19. See Editorial, The Risks of Suing the Saudis for 9/11, N.Y. TIMES (Sept. 28,

2016), http://nyti.ms/2eP9TAL (questioning the value of suing the Saudis without

causal evidence linking them to 9/11).

 20. See Hattem, supra note 16 (characterizing the 28 pages as a political foil

containing only coincidental connections between the Saudis and the 9/11 hijackers).

 21. See H.R. 3143, 113th Cong. (2013) (providing the early framework of JASTA

that would become Public Law No: 114-222).

 22. See Press Release, Senator Charles E. Schumer, “Justice Against Sponsors of

Terrorism Act” – Legislation, Long Sought By 9/11 Families, Will Allow Victims of

9/11 & Other Terrorist Attacks to Foreign Countries & Others that Funded Al-Qaeda,

Isis (Sept. 17, 2015) [hereinafter Press Release] (arguing the Act will correct

“egregious errors” within the courts by circumnavigating the immunities afforded to

Saudi Arabia under the FSIA).

 23. See id. (stating JASTA allows victims “like the September 11
th
 victims” to

pursue foreign states that funded the attacks).

4

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 363

states.
24

 Additionally, it allows private litigants to sue foreign states for a

terrorism claim, leapfrogging the executive’s foreign policy prerogative

and congressional evaluations of which states should be listed as state

sponsors of terror.
25

This comment argues that JASTA’s intended purpose to provide

“justice” to victims of terrorism, though publically popular, fails to protect

U.S. citizens in the broader context of national interests.
26

 Further, JASTA

violates principles of sovereign immunity, and interferes with the

executive’s ability to shape foreign policy as the states’ external

representative.
27

Part II will highlight the importance of sovereign immunity, its history,

and how the FSIA, ATA, and JASTA interact with the doctrine.
28

 Part III

will argue that JASTA cannot legally accomplish what it intends to do.
29

 It

will also show that the executive’s claim settlement power is not precluded

by JASTA in practice or in fact, but it places the executive at odds with

Congress, and undermines the executive’s ability to effectively manage

foreign policy.
30

 Part IV will advocate that Congress repeal JASTA and

consider a soft-power diplomatic approach that promotes collaboration

with other states to combat terrorism.
31

 Finally, Part V will conclude that

 24. See Chet Nagle, Opinion, JASTA: The Anti-Saudi Law Will Hurt Us, Not

Them, DAILY CALLER (Sept. 26, 2016), http://bit.ly/2gypEJz (reporting the Dutch

Parliament’s characterization of JASTA as a “gross and unwarranted breach of Dutch

sovereignty” and Sheikh Jamal Al-Shari’s promise to sue the U.S. government in Iraq

should JASTA become law).

 25. See Veto Message from the President – S.2040, THE WHITE HOUSE (Sept. 23,

2016), http://bit.ly/2cZh99D [hereinafter Veto Message] (noting JASTA takes foreign

policy matters from professionals and gives them to private litigants and courts).

 26. See Amir Taheri, JASTA: Misconceived and Stillborn, Can it Survive?,

ASHARQ AL-AWSAT (Oct. 5, 2016), http://bit.ly/2g4S14Q (describing JASTA as

“politically cost-free for Congress to send a signal” about being tough on terrorism).

 27. See U.S. Const. art. II; see also United States v. Curtiss-Wright Corp., 299

U.S. 304, 319-20 (1936) (concluding the President of the United States had “plenary”

powers in the foreign affairs field that are not dependent upon congressional

delegation).

 28. See infra Part II (examining the principle of sovereign immunity and how the

FSIA, ATA, and JASTA have curtailed its protections in the United States).

 29. See infra Part III (arguing that JASTA, as drafted, is legally ineffective).

 30. See Dames and Moore v. Regan 453 U.S. 654, 688 (1981) (upholding the

executive’s intervention into federal court litigation against Iran through President

Carter’s executive claims settlement power to negotiate the return of American

hostages); see also Republic of Iraq v. Beaty, 556 U.S. 848, 866-67 (2009) (upholding

President Bush’s veto of a legislative act barring immunity for Iraq on the basis that it

would destabilize Iraq and principles of sovereign immunity).

 31. See infra Part IV (advocating that JASTA be repealed because it violates

5

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

364 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

JASTA is political legislation that unjustifiably puts the United States at

risk.
32

II. BACKGROUND

A. Tracing the History of the Sovereign Immunity Doctrine

Historically, the United States afforded foreign states and governments

complete or “absolute” immunity from suit in domestic courts.
33

 This was

considered the basic law of nations, and was grounded in recognition of the

“perfect equality and absolute independence of sovereigns.”
34

 In the early

part of the 20th Century, the Supreme Court made clear that if the

Executive Branch expressed its views regarding whether immunity should

be granted, courts were bound to accept those views.
35

 Courts thus looked

to the political branches for guidance in determining whether to exercise

jurisdiction over a foreign sovereign.
36

As states began engaging in commercial activities around the turn of the

century, the idea of blanket immunity began to erode in customary

international law.
37

 In response, the U.S. shifted to a “restrictive” approach

to sovereign immunity around 1952.
38

 The restrictive approach

distinguishes between public acts (jus imperii) of a foreign state, for which

immunity is generally accorded, and private acts (jure gestionis) for which

international law and reduces the likelihood of collaboratively fighting terrorism).

 32. See infra Part V (concluding that JASTA is legally feeble because it does not

fully address the legal barriers of the FSIA or the ATA and sets dangerous foreign

policy precedent).

 33. See Schooner Exch. v. McFaddon, 11 U.S. 116, 136 (1812) (holding that

sovereigns possess equal rights and equal independence, and thus jurisdictions should

be mutually relaxed

over one sovereign in another territory).

 34. See id. at 137 (suggesting that to haul a foreign sovereign into court would be a

serious affront to its sovereignty).

 35. See Ex Parte Peru, 318 U.S. 578, 589-90 (1943) (stating that if the executive

announced a policy of immunity then this policy was binding on the courts); see also

Mexico v. Hoffman, 324 U.S. 30, 35 (1945) (holding that it is not for the courts to deny

an immunity which the government sees fit to allow).

 36. See Hoffman, 324 U.S. at 35 (reiterating issues of foreign policy, such as

immunity, generally fall within the executive rather than the legislature or judiciary).

 37. See BARRY E. CARTER & ALLEN S. WEINER, INTERNATIONAL LAW 538-40 (6th

ed. 2011) (citing to the Acting Legal Adviser Jack B. Tate’s so-called “Tate Letter”

contending that international trade and greater contact between states justified this

distinction).

 38. See id. (arguing customary international law had shifted to distinguish between

sovereign acts and commercial acts).

6

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 365

immunity is generally not available.
39

 The “restrictive theory” narrowed

the applicability of sovereign immunity, and initiated a judicial process to

determine whether a claim against a foreign state involved a public or

private act.
40

 In practice, however, courts continued to reject jurisdiction

that could potentially disrupt foreign relations.
41

 This proved problematic

when immunity was not consistently or predictably applied.
42

 The Foreign

Sovereign Immunities Act was drafted to codify the sole means for a U.S.

court to obtain jurisdiction over a foreign state.
43

1. The Foreign Sovereign Immunities Act (“FSIA”)

Under the FSIA, foreign states are immune from jurisdiction of all U.S.

courts unless one of the FSIA exceptions to general immunity applies.
44

Courts first consider whether the defendant is a “foreign state,” as that

concept is defined under the FSIA.
45

 If the action does fall into an

enumerated exception and the defendant is determined to be a state, federal

courts have both subject matter and personal jurisdiction.
46

 In 2008,

Congress expanded the FSIA’s exceptions through the “terrorism

exception.”
47

 The terrorism exception applies only when the foreign state

is designated as a state sponsor of terrorism at the time of (or as a result of)

the act in question.
48

 The provision also requires that the claimant or

victim be a U.S. citizen or an official or employee of the U.S. military at

 39. See id. at 539 (advising that a trend toward a restrictive theory of sovereign

immunity is supported by the majority of states).

 40. See id. at 540 (noting that this determination will either trigger or bar the

defense of sovereign immunity).

 41. See e.g., Loomis v. Rogers, 254 F.2d 941, 943-44 (D.C. Cir. 1958) (refusing to

permit the attachment of a fund which contained proceeds from the sale of oil owned

by Italy, despite having no formal suggestion of immunity from the State Department).

 42. See H.R. REP. NO. 94-1487, at 7, 12 (1976), reprinted in 1976 U.S.C.C.A.N.

6604, 6605, 6610 (indicating that the FSIA was meant to be the exclusive standard for

resolving questions of sovereign immunity).

 43. See 28 U.S.C. §§ 1602-1611 (1976) (making courts responsible for deciding

issues of immunity).

 44. See id. (reflecting the purpose of the Act to generally afford immunity unless

specific exceptions can be established).

 45. See 28 U.S.C. § 1603 (1976) (defining “foreign state” to include not only the

state itself, but also a political subdivision, agency, or instrumentality of the state).

 46. See 28 U.S.C. § 1330 (1976) (noting that this process would either trigger or

bar the defense of sovereign immunity).

 47. See 28 U.S.C. § 1605A (2008) (covering both acts of terrorism by a foreign

state and providing material support for terrorism).

 48. See id. (applying to Iran, Syria, and Sudan as of 2016).

7

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

366 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

the time of the claim.
49

 If these elements are met, a court can exercise

subject matter jurisdiction over the foreign state.
50

In addition to providing a framework for what kind of suits can be

brought against foreign states, the FSIA also provides broad immunities

over the attachment of a foreign state’s assets.
51

 If a judgment is entered

against a foreign state, courts must independently consider the extent to

which a foreign state’s property may be subject to attachment or

execution.
52

 This secondary analysis of immunity for the attachment of

assets hints at the legislatures’ awareness at the time of the FSIA’s

codification that seizing a foreign state’s assets could seriously disrupt

comity between states and should only occur under narrow circumstances.
53

Recent case law reflects a similar hesitation by courts to exercise

jurisdiction, particularly where the Executive Branch has advised that

doing so would harm U.S. interests.
54

 In 2004 the Supreme Court indicated

that the State Department’s views concerning the exercise of jurisdiction

over particular defendants might be entitled to deference.
55

 The Court

similarly ruled in a series of cases pertaining to sovereign immunity,

suggesting that deference to the Executive Branch in cases that impact

foreign policy still informs the Court’s jurisprudence.
56

2. The Antiterrorism Act (“ATA”)

The ATA establishes a civil remedy for victims of international terrorism

 49. See id. (including in addition to U.S. nationals, members of the armed forces,

government employees, and contractors).

 50. See id. (assuming the claimant has standing).

 51. See 28 U.S.C. at §§ 1610, 1611 (1976) (noting the FSIA provides narrower

exceptions to immunity for the attachment and execution of assets than for sovereigns).

 52. See id. (providing that a foreign state is entitled to a secondary analysis of

whether its assets may be attached even when a state fails to appear).

 53. See Praven Banker Assocs. Ltd. v. Banco Popular del Peru, 109 F.3d 850, 854-

56 (2d Cir. 1997) (noting the narrower exceptions to immunity for the attachment of

assets allows courts to exercise more discretion preserving diplomatic relations).

 54. See Republic of Austria v. Altmann, 541 U.S. 677, 689, 701-02 (2004)

(highlighting that while the FSIA’s framework always applies, the executive’s views

merit great deference).

 55. See id. at 696 (holding immunity reflects the current political realities and

relationships and is a gesture of comity).

 56. See American Ins. Ass’n v. Garamendi, 539 U.S. 396, 414 (2003) (discussing

the President’s “vast share of responsibility for the conduct of our [U.S.] foreign

relations”); see also Sosa v. Alvarez-Machain, 542 U.S. 692, 732 (2004) (relying on

the holding of Altmann as an indication that federal courts should give serious weight

to the Executive Branch’s view of the case’s impact on foreign policy).

8

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 367

and criminalizes harboring and providing material support for terrorists.
57

The ATA’s focus on cutting off “material support” for terrorism suggests

that it aims not only to compensate victims for their injuries but also to cut

off vital sources of terrorist funding.
58

 To that end, section 2333(a)

provides treble damages to successful plaintiffs.
59

Although the statute expressly empowers U.S. nationals to file a private

cause of action, exactly who an individual may sue is ambiguous.
60 Rather

than define the liable actor, section 2331(1) focuses on the nature of the

act.
61

 As a result, victims of terrorist attacks have attempted to hold banks,

corporations, and countries liable for terrorist acts under the ATA.
62

 Such

cases have succeeded on some occasions, mostly where the defendant was

a state sponsor of terrorism.
63 In practice, the Act’s ambiguous language

has also opened the door for plaintiffs to sue on a basis of secondary

liability for acts of international terrorism.
64

Whether the ATA allows for claims under secondary liability is a point

of contention.
65

 In Rothstein v. USB AG, the Second Circuit held that the

ATA does not support civil aiding-and-abetting liability.
66

 The Court

reasoned that, because section 2333 does not speak to aiding-and-abetting

liability, congressional intent to impose such liability should not be

 57. See 18 U.S.C. §§ 2331-2338 (1990) (providing civil remedies for American

victims of international terrorism).

 58. See, e.g., Boim v. Holy Land Found. for Relief & Dev., 549 F.3d 685, 690 (7th

Cir. 2008); Wultz v. Islamic Republic of Iran, 755 F. Supp. 2d 1, 55-57 (D.D.C. 2010)

(looking to the legislature describing the ATA as a “tool in the arsenal” against fighting

terrorist states).

 59. See 18 U.S.C. § 2333(a) (2012) (ensuring punitive damages are awarded by

requiring treble damages and attorney’s fees).

 60. See id. (providing any U.S. national may sue but failing to describe who may

be sued, thus leaving the action open ended).

 61. See id. at § 2331(1) (defining “international terrorism” in the act’s definition

section and its elements but not the actor against whom a suit can be brought).

 62. See Steve Vladeck, The 9/11 Civil Litigation and the Justice Against Sponsors

of Terrorism Act (JASTA), JUST SEC. (Apr. 18, 2016, 8:02 AM), http://bit.ly/2goCAVB

[hereinafter Vladeck, 9/11 Litigation] (outlining how litigants have capitalized on the

lack of clarity in the ATA to hold banks liable that fund terrorism).

 63. See Wultz, 864 F. Supp. 2d 24, 32–37 (D.D.C. 2012) (awarding damages to

plaintiffs suing Iran).

 64. See Anti-Terrorism Act Liability for Financial Institutions, SULLIVAN &

CROMWELL LLP, 1 (Sept. 24, 2014), http://bit.ly/2g4XJnd (noting the surge in cases

brought against banks in the last decade).

 65. See id. at 4 (noting disagreement between the Second Circuit and other courts

over secondary liability within the ATA).

 66. 708 F.3d 82, 88 (2d Cir. 2013) (holding that the plaintiff’s chain of inferences

was too far attenuated to show proximate cause).

9

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

368 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

inferred.
67

However, the Seventh Circuit interpreted a more expansive holding

in Boim v. Holy Land Foundation for Relief & Development, characterizing

aiding-and-abetting as “primary liability . . . [with] the character of

secondary liability.”
68

 Under this view, to be liable for terrorism an actor

providing material support must know the money will be used in

preparation for or in carrying out the tortious act on an American citizen

abroad.
69

 In other words, to establish liability, the plaintiff must prove

intentional misconduct of a bank or other entity.
70

 These decisions have

made it difficult for plaintiffs to use the ATA as a means to hold Saudi

Arabia civilly liable for the 9/11 attacks.
71

3. Justice Against Sponsors of Terrorism Act

The Justice Against Sponsors of Terrorism Act (JASTA) was designed

to change U.S. law pertaining to foreign sovereign immunity and make it

easier for the 9/11 victims to sue the government of Saudi Arabia and

foreign financial institutions suspected of providing material support to the

9/11 hijackers.
72

 JASTA proposed to amend the FSIA and ATA so courts

would not dismiss plaintiffs’ claims for lack of jurisdiction or failing to

show primary liability.
73

 Although much of what JASTA purported to do

has been excised through subsequent revisions, the act does amend the

ATA to allow aiding-and-abetting liability for acts of terrorism committed,

planned, or organized by an organization designated as a foreign terrorist

organization (FTO).
74

 Additionally, it creates a cause of action against

 67. See Anti-Terrorism Act Liability for Financial Institutions, supra note 64 at 3

(discussing how the Rothstein holding will require proximate cause).

 68. See Vladeck, 9/11 Litigation, supra note 62 (summarizing the Court’s analysis

in Boim v. Holy Land Found. for Relief & Dev., 549 F.3d 685 (7th Cir. 2008)).

 69. See Boim v. Holy Land Found. for Relief & Dev., 549 F.3d 685, 693 (7th Cir.

2008) (holding that giving money to a terrorist organization is not intentional

misconduct unless one either knows or is indifferent to this knowledge).

 70. See id. (arguing that when the facts known of an organization show a high

probability that it is engaging in terrorism, a person cannot plead ignorance to this

risk).

 71. See Vladeck, 9/11 Litigation, supra note 62 (summarizing the legal history of

9/11 litigants’ attempts to hold Saudi Arabia liable for the attacks).

 72. See id. (summarizing the legislative intent behind JASTA as a means to

counter the existing sovereign immunity framework, particularly for 9/11 plaintiffs).

 73. See Press Release, supra note 22 (advocating for JASTA to correct the

“egregious” errors of the ATA and FSIA and create a cause of action that will allow

families to “take their attackers” to court).

 74. See 8 U.S.C. § 1189 (2012) (authorizing the Secretary of State to designate an

organization as an FTO if the Secretary finds that it is a) foreign and b) engaged in

10

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 369

foreign states for injury arising from an act of international terrorism,

regardless of where the act occurred.
75

 JASTA retains, however, immunity

for claims falling under the FSIA for foreign sovereigns.
76

In contrast to its legislative purpose, JASTA is relatively limited as a

result of significant amendments to the bill that excised additional bars to

immunity.
77

 However, its existing provisions significantly undermine long-

standing principles of sovereign immunity, which are integral to

international law and comity between states.
78

 Moreover, its passage

indicates a disregard for these principles that has resonated

internationally.
79

III. ANALYSIS

A. JASTA is Imprudent Law Because It Cannot Meaningfully Alter

Victims of Terrorism Chances for Reparation, Yet Opens the Door

for Litigation that Undermines American Counter-Terrorism

Policy.

1. JASTA Does Not Overturn Prior Judicial Decisions That Rejected

Personal Jurisdiction Over Past Defendants in 9/11 Litigation Nor

Significantly Changes Modes of Liability Under the ATA.

JASTA’s amendments to the ATA and the FSIA broadly change

principles of sovereign immunity, which affects the law of nations while

achieving little for the limited class of people the Act intends to serve.
80

terrorist activity as defined in § 1182(a)(3)(B)).

 75. See JASTA, Pub. L. No. 114-222, § 4(b), 130 Stat. 852, 854 (2016)

(amending the FSIA to include 28 U.S.C. § 1605B, or “JASTA claims”).

 76. See 18 U.S.C. § 2337(2) (1992) (barring suits against foreign states or agents

acting under color of law).

 77. See Steve Vladeck, The Senate Killed JASTA, Then Passed It. . ., JUST SEC.

(May 18, 2016), http://bit.ly/2f93jk8 [hereinafter Vladeck, JASTA] (arguing that

redrafting JASTA largely denuded it of its legal effect).

 78. See Justice Against Sponsors of Terrorism Act: Hearing on S. 2040 Before the

Subcomm. on the Constitution and Civil Justice of the H. Comm. on the Judiciary,

114th Cong. 64 (2016) (statement of Paul B. Stephan, Professor of Law, University of

Virginia Law School) [hereinafter Stephan Statement] (stating JASTA derogates from

international law principles of sovereign immunity that are viewed as illegal

internationally).

 79. See id. (noting JASTA has caused furor even from U.S. allies).

 80. See id. (arguing that while the version of JASTA passed in the House and

Senate largely denudes the original bill, it still undermines international law).

11

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

370 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

For many 9/11 plaintiffs, it has no legal effect at all.
81

 As initially drafted,

JASTA would have amended the ATA to expressly allow personal

jurisdiction over any individual for acts of international terrorism in which

a U.S. citizen “suffers injury in his or her person, property, or business.”
82

This would have lessened the burden for plaintiffs who were required to

show a foreign state has sufficient minimum contacts for personal

jurisdiction by proving the state aimed its tortious conduct at the United

States.
83

 However, as enacted, JASTA’s personal jurisdiction amendment

is eliminated.
84

Excising per se jurisdiction is crucially significant for those JASTA

purports to serve because U.S. courts have already dismissed several suits

against Saudi officials for lack of personal jurisdiction.
85

 By maintaining

the ATA’s silence over personal jurisdiction, litigants have no new means

to reopen lawsuits that were dismissed for failing to prove sufficient

contacts between foreign defendants and the plaintiff.
86

 For many litigants,

this frustrates JASTA’s aim of amending “bad decisions” and offering

redress for “improper” court decisions that dismissed 9/11 litigation for

lack of jurisdiction.
87

Two other proposed amendments to the ATA similarly fall short of

JASTA’s legally improper aims of changing existing law.
88

 First, as

initially proposed, JASTA sought to amend the ATA by repealing the

prohibition on suits against a foreign state, agency, or official acting under

 81. See id. (noting that without the personal jurisdiction provision, JASTA will not

overrule prior judicial decisions that dismissed 9/11 victim’s civil suits).

 82. Compare H.R. 3143, 113th Cong. (2013) (giving personal jurisdiction in U.S.

courts for any claims in accordance with § 2333), with JASTA Pub. L. No. 114-222

(excising de facto jurisdiction from the Act thereby preserving prior judicial decisions

that blocked jurisdiction).

 83. See Int’l Shoe Co. v. Washington, 326 U.S. 310, 316 (1945) (holding that a

defendant must have sufficient minimum contacts with a place to establish personal

jurisdiction).

 84. See JASTA, Pub. L. No. 114-222, § 4(a), 130 Stat. 852, 854 (2016) (preserving

the court’s analysis under the ATA of whether personal jurisdiction exists).

 85. See, e.g., In re Terrorist Attacks on September 11, 2001, 392 F. Supp. 2d 539,

575-76 (S.D.N.Y. 2005) (granting defendant’s Prince Naif’s motion to dismiss, and

noting the issue of personal jurisdiction was “relatively straightforward”).

 86. See JASTA § 4(a) (creating no new basis for 9/11 litigants to challenge

previous rulings).

 87. See id. § 2 (stating JASTA would rectify the Second Circuit “improperly

blocked” terrorism-related claims by requiring an unfair strict proximate causation

test).

 88. See id. § 4(a) (excluding the language from sections five and six of H.R. 3143,

113th Cong. (2013)).

12

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 371

color of legal authority.
89

 Second, it would have amended the ATA to

allow aiding-and-abetting liability in cases arising from an act of terrorism

“committed, planned, or authorized” by a state designated as a Foreign

Terrorist Organization (FTO).
90

 Because the ATA does not explicitly

specify against whom liability may be pursued, this amendment would

have clarified allowable modes of liability against sovereigns.
91

 Further,

the proposed change to the ATA would have overruled the Second

Circuit’s ruling limiting ATA claims where defendants are not directly

responsible for the underlying act of terrorism.
92

As proposed, JASTA retains 18 U.S.C. § 2337(2), which prohibits ATA

claims against “a foreign state,” such as Saudi Arabia.
93

 Further, under

section 4(a), JASTA makes it more difficult to hold foreign sovereigns

liable under an aiding-and-abetting theory by limiting its application in a

manner that excludes liable sovereigns.
94

 Section 4(a) extends liability for

“any injury arising from an act of international terrorism, committed,

planned, or authorized by” an FTO to any person who knowingly aids and

abets—provides substantial assistance.
95

 A definition section follows this,

stipulating that courts interpret “person” using the definition in U.S.C. Title

1 § 1, which does not include sovereigns.
96

 Operationally, this excludes

Saudi Arabia and other foreign states from aiding-or-abetting liability in

most cases.
97

However, JASTA would strip immunity for sovereigns for acts that fall

within section 1605B, which creates “JASTA claims” (i.e. claims against a

foreign state for physical injury or death caused by a terrorist act)

regardless of where the tortious act occurred.
98

 Nonetheless, JASTA

 89. See H.R. 3143, 113th Cong. § 6 (2013) (proposing to remove § 2337 of the

ATA that bars suits against foreign sovereigns).

 90. See id. § 4 (proposing to amend § 2333 of the ATA).

 91. See JASTA § 4(a) (allowing for secondary liability in some instances).

 92. See Rothstein v. USB AG, 708 F.3d 82, 88, 97-98 (2d Cir. 2013) (creating

binding authority on all cases in the Second Circuit that bars ATA cases pursuing

secondary liability).

 93. See 18 U.S.C. § 2337(2) (1992) (barring suits against foreign heads of state

and government officials acting under color of law).

 94. See JASTA § 4(a) (diminishing JASTA’s usefulness to 9/11 litigants).

 95. See id. (implying that the definitional inclusion effectively closes the door on a

broader interpretation of “persons” that could have included foreign sovereigns).

 96. See 1 U.S.C. § 1 (2012) (defining “person” to include corporations, companies,

associations, firms, partnerships, societies, joint stock companies, and individuals).

 97. See JASTA Pub. L. No. 114-222 § 4(a) (hinting that legislators may have been

uneasy with allowing a private cause of action of secondary liability against head of

state).

 98. See JASTA Pub. L. No. 114-222 § 4(a) (2016) (allowing sovereigns to be sued

13

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

372 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

maintains a cause of action against a foreign state pursuant to the ATA’s

general bar on suits against foreign sovereigns.
99

 The potential for claims

under § 1605B is thus inhibited by the restrictive drafting of § 4, limiting

aiding-and-abetting liability to private litigants.
100

 In practice, claims

pursued under JASTA against foreign sovereigns will require a showing of

primary liability, a high bar for holding foreign sovereigns liable and an

ongoing hurdle for 9/11 litigants.
101

2. Section Five Allows for Post Facto Executive Intervention to Stay

JASTA Litigation, However, It Cannot Prevent Private Litigants From

Initiating Suits

Because JASTA is more of a political message than a coherent piece of

legislation, the Act undermines itself by including a “Stay of Actions” that

allows for executive intervention.
102

 Specifically, under section 5, courts

may grant a 180-day stay if the Secretary of State certifies that the United

States is engaged in “good faith” discussions to resolve litigant’s claim

against the foreign state.
103

 Although the initial stay request is

discretionary, courts must grant 180-day extension(s) upon re-certification

by the State Department, potentially in perpetuity.
104

The Act gives no explicit parameters for what a court should consider

when deciding whether or not to grant an initial stay.
105

 However,

JASTA’s drafting implies that it is predicated on two actions that are both

within the control of the executive: 1) the Attorney General must intervene

to stay the action in whole or in part; and 2) the Secretary of State must

certify that the U.S. is engaged in good faith discussions with the foreign

state defendant.
106

 Section 5 is silent as to what outcomes a “good faith

on a theory of primary liability).

 99. See id. (maintaining the ATA’s general bar on suits against foreign sovereigns

unless the claim can be characterized as a “JASTA” claim).

 100. See id. (highlighting the Act’s limitations).

 101. See id. (indicating that § 4 particularly hinders 9/11 litigants of 9/11 who have

based their case on an argument of indirect material support for the 9/11 hijackers).

 102. See id. § 5(b) (providing for intervention by the Attorney General for staying

the action, in whole or in part).

 103. See id. § 5(c)(1)-(2) (indicating a safety valve for the executive to weigh in on

foreign policy matters).

 104. See id. § 5(c)(2)(B)(ii); see also Vladeck, JASTA, supra 77 (begging the

question of whether a decision to block a stay from the executive might be deemed an

abuse of discretion by the judiciary on issues of foreign policy, given the statutory

protection of maintaining the stay).

 105. See JASTA, Pub. L. No. 114-222 (2016) (providing no definitional section).

 106. See id. § 5(b)-(c) (creating “an out” to the judiciary from deciding delicate

foreign policy issues); see also Vladeck, 9/11 Litigation, supra note 62 (noting that

14

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 373

discussion” may lead to.
107

 However, a sole executive agreement that

terminates litigation is not unlikely, particularly as the President and the

foreign state are presumably the only parties to such a discussion.
108

 Thus,

in practice, section 5 could partially redress executive control over sensitive

foreign policy issues in the form of executive claim settlements, albeit only

after a JASTA claim brings a foreign state to court.
109

The President’s executive claim settlement power is like section 5’s

“good faith discussions” in that both are characterized by a privately settled

outcome between the President and a foreign state.
110

 Interpreting section 5

as analogous to the President’s executive claims settlement power is also

supported by judicial precedent and executive practice.
111

 The Supreme

Court has upheld executive claim settlement agreements in several cases,

most famously in Dames & Moore v. Regan arising from the President’s

use of this power during the Iranian hostage crises in 1979.
112

 In Dames &

Moore, the Court held that the President was permitted to use his claims

settlement power to negotiate with Iran for the return of fifty-two American

hostages in exchange for a stay of all claims in U.S. courts seeking to

attach Iranian property.
113

 This holding emphasizes the President’s

suitability to balance private claims that implicate sensitive foreign policy

issues with the interests of other nationals and the state.
114

Furthermore, there is analogous precedent for giving the President

case law in the federal circuit, such as the Terrorist Litigation Cases, shows that judges

have thus far looked for any way possible to avoid reaching the merits of 9/11 suits).

 107. See JASTA Pub. L. No. 114-222 at § 5(c) (leaving interpretation of a good

faith discussion relatively unconstrained).

 108. See Ingrid Wuerth, Justice Against Sponsors of Terrorism Act: Initial Analysis,

LAWFARE (Sept. 29, 2016), http://bit.ly/2fd2QAB (noting that § 5 functionally codifies

the principle of comity statutorily providing for the judicial power to stay rather than

allowing it as a matter of federal common law).

 109. See Veto Message, supra note 25 (arguing JASTA reduces the effectiveness of

foreign policy by taking sensitive foreign policy matters away from the executive and

national security professionals and placing them in the hands of private litigants and

courts).

 110. See Wuerth, supra note 108 (suggesting § 5 is an implicit endorsement of the

President’s claim settlement power by its very nature).

 111. See e.g., Dames and Moore v. Regan 453 U.S. 654, 686-91 (1981) (allowing

for an intrusion by the executive into federal court litigation during fragile negotiations

with Iran regarding the return of hostages).

 112. See id.

 113. See id. at 683-89 (positing that claims settlement and foreign sovereign

immunity doctrines are complementary and have supported executive actions).

 114. See id. at 661-62 (arguing that good policy requires the claim of the individual

to yield to the overriding demands of the group on some occasions).

15

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

374 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

authority to preserve immunity for foreign states in delicate foreign affairs

through executive intervention.
115

 Within the 2008 National Defense

Authorization Act (NDAA), amendments to the FSIA were drafted that

listed Iraq as a sponsor of terror.
116

 The legislation could have been

utilized against Iraq for acts of terrorism during the Saddam Hussein

regime.
117

 The amendment would have exposed Iraq by creating a federal

cause of action with a possibility of punitive damages to support claims

that previously would have been foreclosed through sovereign immunity.
118

Over White House and Iraqi objections, Congress passed NDAA with the

FSIA amendments, leading President Bush to veto the legislation.
119

 After

consultation with the executive branch, Congress re-passed NDAA but

included a Presidential option to waive the provision with respect to

Iraq.
120

 In doing so, Congress implicitly recognized that policies that

implicate national security and foreign relations rightly trigger the

executive’s powers to intervene.
121

As section 5 does not explicitly preclude a “good faith discussion”

leading to an executive settlement agreement, the executive could rely on

precedent, such as Dames & Moore and Bush’s veto of NDAA, on the

basis that JASTA similarly imperils larger national interests.
122

 For

example, where Dames & Moore provided for the executive to stay the

attachment of Iranian assets on unrelated private claims suits, a similar

rationale should be employed to indefinitely stay 9/11 litigants’ claims

 115. See H.R. 1585 110th Cong. § 1083 (2007) (reiterating the continued respect

courts have shown for the executive’s powers to settle sensitive diplomatic issues).

 116. See id. (undermining foreign policy and commercial interests of the United

States in Iraq by creating a cause of action against it).

 117. See Press Release, Memorandum of Disapproval, President George W. Bush

(Dec. 28, 2007), http://bit.ly/2gsejPk [hereinafter Memorandum] (citing concerns that

the Development Fund for Iraq (DFI), the Central Bank of Iraq (CBI), and commercial

entities in the United States in which Iraq has an interest would be threatened).

 118. See id. (highlighting § 1083 includes provisions that “for the first time in

history” would have exposed a foreign sovereign to punitive damages contrary to

international legal norms and for the first time in U.S. history).

 119. See id. (revealing a similar executive interest to the Obama Administration’s

interest in blocking legislation that disrupts relations between states and principles of

sovereign immunity).

 120. See id. (requiring the President to determine that: (A) the waiver is in the

national security interest of the United States; (B) will promote relations between the

U.S. and Iraq; and (C) Iraq continues to be a reliable ally of the U.S.).

 121. See United States v. Curtiss-Wright Corp., 299 U.S. 304, 320 (1936)

(recognizing a difference in the role of government in foreign affairs and domestic

affairs).

 122. See JASTA Pub. L. No. 114-222 § 5 (leaving interpretation of “good faith”

discussion open ended).

16

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 375

against Saudi Arabia so as not to endanger the operative framework of

sovereign immunity.
123

Further, the waiver option provided to Bush is analogous to how section

5 will function in practice, allowing the executive to intervene when

sensitive foreign policy issues are at stake.
124

 Since Congressional intent

for executive intervention was inferred in Dames & Moore and authorized

explicitly under remarkably similar circumstances in Bush’s waiver

provision, precedent and practice supports an interpretation of section 5

leading to executive claim settlement.
125

Finally, allowing for executive claims settlement through section 5 of

JASTA would not disrupt the framework of diplomatic protections afforded

under the FSIA.
126

 While the FSIA was enacted to codify immunities so

that their application could be made dependably, it makes no reference to

claims settlement agreements, subjecting its parameters only to existing

international agreements, rather than future agreements.
127

 This

construction supports a reading of section 5 that indicates executive claims

settlement is not barred.
128

 Rather, section 5 implicitly invites an executive

remedy that is independent from the congressionally and judicially

fashioned remedies under JASTA.
129

Section 5 places the executive in the position of mitigating damage to its

diplomatic relationships post facto rather than preemptively interceding

cases that could have serious foreign policy implications.
130

 It is improper

 123. See Dames & Moore v. Regan, 453 U.S. 654, 684-85 (1981), (enshrining the

historical right of the executive to settle the claims of its nationals against foreign

governments for the purpose of keeping peace with those governments).

 124. See JASTA § 5(c) (providing for executive intervention and stay of litigation

that is functionally analogous to Presidential intervention in the form of claims

settlement).

 125. See Dames & Moore, 453 U.S. at 654; see also Memorandum, supra note 117

(registering successfully the executive’s concerns over how NADAA would disrupt

relations with not only Iraq, but also the international community, and a grant for

executive waiver).

 126. See 28 U.S.C. § 1604 (1992) (clarifying that the FSIA is subject to

international agreements).

 127. See id. (subjecting the FSIA framework to “existing international agreements”

to which the United States is a party at the time of enactment).

 128. See JASTA Pub. L. No. 114-222 § 4(a), 130 Stat. 852, 854 (2016) (recalling

that JASTA amends the FSIA and should thus now be considered part of its

framework).

 129. See Wuerth, supra note 108 (tracing the likelihood of “discussions” leading to

an agreement that could easily call for the termination of litigation).

 130. See id. (begging the question of how “good faith” discussions would happen in

practice when diplomatic norms have been violated).

17

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

376 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

that, under JASTA, it is sufficient to plead terrorism to haul a sovereign

state into court, whatever the merits or foreign policy ramifications.
131

However, while section 5 offers a degree of executive intervention, it does

not prevent a foreign state being brought to a U.S. court at the behest of a

private litigant.
132

3. Recovery Under JASTA Is Remote Because the FSIA Affords Broader

Immunity to Foreign-State-Owned Assets and the Executive Rightfully Has

Waiver Powers.

Tension between the theories of absolute and restrictive immunity is at

its highest within the FSIA’s treatment of foreign assets.
133

 Special

protection for foreign assets held within the United States was codified

within the FSIA because “the international community viewed execution

against a foreign state’s property as a greater affront to its sovereignty than

merely permitting jurisdiction over the merits of an action.”
134

 At the time

of the FSIA’s enactment, Congress accepted the restrictive theory of

sovereign immunity as an accepted practice of international law.
135

However, the enforcement of judgments against foreign states remained a

controversial subject that courts, as well as policymakers, were hesitant to

allow without due consideration.
136

 This concern is reflected in the

additional analysis required under the FSIA for immunity from pre-

judgment attachment of assets and post-judgment execution.
137

Under the FSIA, the property of a foreign state in the United States is

presumptively immune so even if jurisdiction is established over a foreign

state, a resulting judgment is not necessarily enforceable.
138

 This reflects

 131. See Veto Message, supra note 25 (noting JASTA permits litigation against

states that have neither been designated by the executive branch as state sponsors of

terrorism, nor taken direct action against the United States).

 132. See JASTA § 5(b) (emphasizing intervention happens after a foreign state is

made subject to the jurisdiction of a court of the United States).

 133. See 28 U.S.C. §§ 1609-11 (1976) (providing narrower exceptions to immunity

for attachments and execution than for jurisdiction).

 134. See Walters v. Indus. & Commer. Bank of China, Ltd., 651 F.3d 280, 289 (2d

Cir. 2011) (quoting Conn. Bank of Commerce v. Republic of Congo, 309 F.3d 240,

255-56 (5th Cir. 2002) (noting that judicial seizure of a foreign state’s property may be

regarded as an affront to its dignity and may affect U.S. relations with it).

 135. See 28 U.S.C. §§ 1602-1611 (1976) (providing that acts of state should be

distinguished from commercial acts).

 136. See Walters, 651 F.3d 280 at 289 (tracing the reasoning of the FSIA’s broader

protections to sovereign property than sovereigns themselves).

 137. See 28 U.S.C. §§ 1609-11 (observing that the asymmetry between jurisdiction

and execution immunity in the FSIA reflects a deliberate congressional choice).

 138. See id. (setting forth the limited exceptions to the attachment of assets that are

18

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 377

the statutory presumption in favor of immunity from attachment and

execution.
139

Under section 1609 of the FSIA, even when a court enters a valid

judgment, the property of a foreign state is subject only to attachment and

execution as specifically provided in sections 1610 and 1611.
140

 Certain

types of property such as embassies, consulates, and their bank accounts,

are generally protected under the Vienna Conventions on Diplomatic

Relations and Consular Relations.
141 Further, under section 1610(c), the

FSIA prevents attachment or execution against foreign states until the court

determines a reasonable period of time has elapsed following an entry of

judgment against a foreign state.
142 This affords a foreign state time to

react to the judgment and for the courts to exercise discretion in how a

judgment will be collected or waived at the behest of the executive.
143

In sum, the execution of judgments under the FSIA is in practice more

aligned with absolute immunity.
144

 This has not gone unnoticed by the

Court, which observed that “the asymmetry between jurisdiction and

execution” of attaching assets under the FSIA reflects a “deliberate

congressional choice” to create a “right without a remedy” in

circumstances where there is jurisdiction over a foreign state but its

property is immune.
145

However, in the last twenty years Congress has pushed back on the

FSIA’s presumption of immunity for sovereign assets on several occasions

reflecting less favor for soft power diplomacy tactics of the 20th-century.
146

narrower for assets than for sovereigns themselves).

 139. See Peterson v. Islamic Republic of Iran, 627 F.3d 1117, 1125 (9th Cir. 2010)

(shifting the burden to plaintiffs to establish an exception to immunity).

 140. See 28 U.S.C. §§ 1610-11 (stating that the property of a foreign state is never

automatically subject to attachment or execution based on the underlying judgment).

 141. See Vienna Convention on Diplomatic Relations, Art. 22, Apr. 18, 1961, 500

U.N.T.S. 95 (providing that the property of the mission be immune from search,

requisition, attachment, or execution).

 142. See 28 U.S.C. § 1610(c) (starting the “reasonable period of time” after notice

has been given to the foreign state).

 143. See, e.g., Pravin Banker Assocs. Ltd. v. Banco Popular del Peru, 109 F.3d 850,

853 (2d Cir. 1997) (granting two stays before granting summary judgment).

 144. See Schooner Exch. v. McFaddon, 11 U.S. 116, 136 (1812) (defining the

notion of sovereign immunity as consonant with the usages and accepted obligations of

the civilized world).

 145. See Walters v. Indus. & Commer. Bank of China Ltd., 651 F.3d 280, 289 (2d

Cir. 2011) (holding the “right without a remedy” is a reflection of Congress’s view of

sovereignty expressed in the United Nations Charter that left the availability of

execution up to the debtor state).

 146. See, e.g., 28 U.S.C. § 1610(f)(3) (2003) (attempting to remove immunities

19

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

378 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

These efforts have been repeatedly curtailed by the executive, tasked with

protecting the interests of the United States, and maintaining national

security, which hinges on harmonious relations with foreign states.
147

Legislation like the Terrorism Risk Insurance Act of 2002 (TRIA) reflects

Congress’s efforts to scale back the protections afforded to foreign assets

under the FSIA.
148

 TRIA creates a cause of action that uses assets from a

foreign state to satisfy a successful judgment against it for damages arising

from an act of terrorism.
149

 It also statutorily prohibits the President from

categorically barring foreign assets for attachment through Presidential

waiver, and requires him to make an “asset-by-asset” determination.
150

Like the ATA, the TRIA is designed in part to provide economic deterrence

to foreign states that sponsor terrorist attacks.
151

 It does this by using

foreign assets to cover the costs of insurance the act provides.
152

 The

deterrence effect is questionable, as only certain assets are immune from

waiver.
153

 Moreover, most foreign states’ assets are covered by the Vienna

Convention on Diplomatic Relations and the Vienna Convention on

Consular Relations, allowing the President to block attachment if foreign

policy goals so dictate.
154

Whether assets can be attached or not creates an imbalance issue with

the TRIA and the FSIA in general; some plaintiffs will be able to collect

while similarly situated plaintiffs will not.
155

 Further, attempts by Congress

afforded to foreign state assets).

 147. See Memorandum, supra note 117 (reflecting the Bush Administration’s

concerns about penalizing Iraq financially as the state was being rebuilt and relations

were normalizing with the United States).

 148. See Terrorism Risk Insurance Act (TRIA), Pub. L. 107–297, 116 Stat. 2322

(2002) (providing for the attachment of assets in order to satisfy judgments to the

extent of damages a terrorist party has been adjudged liable).

 149. See id. § 201(a) (providing a means for litigants to seek damages from a

foreign state notwithstanding the immunities afforded to the attachment of assets under

FSIA).

 150. See id. § 201(b) (preserving a waiver for national security reasons, but making

it harder for the president to utilize the waiver).

 151. See 18 U.S.C. § 2333(a) (1992) (providing civil remedies in treble as well as

attorney’s fees to successful plaintiffs).

 152. See TRIA § 107 (attempting to satisfy judgments for tortious claims arising out

of terrorism by the liable state’s assets).

 153. See id. at § 201(b)(1) (allowing the President to waive the required attachment

of assets against any property subject to the Vienna Convention on Diplomatic or

Consular Relations).

 154. See id. (recalling that the Vienna Convention is a pre-existing treaty obligation,

breach of which would most certainly be seen as a violation of international law).

 155. See Jeewon Kim, Making State Sponsors of Terrorism Pay: A Separation of

Powers Discourse Under the Foreign Sovereign Immunities Act, 22 BERKELEY J. INT’L

20

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 379

to chip away at the FSIA’s protection of foreign assets does not consider

that foreign assets held in the U.S. are finite.
156

 At the time of TRIA’s

passage, Iran, the most commonly sued state, had only had $251.9 million

in frozen assets, which is an insufficient amount to cover compensatory

damages for existing judgments.
157

Foreign states are not ignorant of how the United States proposes to

satisfy judgments.
158

 For instance, Saudi Arabia has made statements that

it would remove its assets if Congress passed JASTA.
159

 Therefore, when

plaintiffs succeed in securing judgments, it is probable that not all will

receive payment.
160

 This creates inequities in how similarly situated

nationals with similar claims are compensated because funds will

eventually run out.
161

Increasing the number of litigants dependent on finite attachable foreign

assets to satisfy their judgment also undermines the basic tenant of

remedy.
162

 Plaintiffs initiate litigation in the hope that a court will find in

their favor and will award them damages or reparations.
163

 However, the

L. 513, 523 (2004) (positing that the FSIA and amendments like TRIA are flawed

because they frustrate victims and pits the executive against plaintiffs).

 156. See id. at 524 (noting if plaintiffs are successful, the blocked assets of foreign

states will eventually run out).

 157. See In re Islamic Republic of Iran Terrorism Litig., 659 F. Supp. 2d 31, 37

(D.D.C. 2009) (noting the amount of Iranian assets within the United States is

approximately $45 million, while outstanding judgments against Iran stand at $10

billion dollars).

 158. See Gates v. Syrian Arab Republic, 580 F. Supp. 2d 53, 75 (D.C. Cir. 2008)

(noting that Syria feared that successful plaintiffs who had won judgments in federal

court would seek to attach ancient artifacts belonging to Syria on loan to the

Metropolitan Museum of Art).

 159. See Mark Mazzetti, Saudi Arabia Warns of Economic Fallout if Congress

Passes 9/11 Bill, N.Y. TIMES (Apr. 15 2016),

http://www.nytimes.com/2016/04/16/world/middleeast/saudi-arabia-warns-

ofeconomic-fallout-if-congress-passes-9-11-bill.html (reporting Saudi Arabia warned

the Obama Administration it will sell off billions of dollars-worth of American assets

held by the kingdom).

 160. See In re Islamic Republic of Iran Terrorism Litig., 659 F. Supp. 2d at 58

(holding that expanding exceptions to immunity means that liability in the form of

billions of dollars will quickly become insurmountable for defendant states).

 161. See Kim, supra note 155, at 524 (noting that the Deputy Secretary of the

Department of the Treasury testified that the TRIA creates “gross inequities” for

plaintiffs).

 162. See Rubin v. Islamic Republic of Iran, 637 F.3d 783, 785 (7th Cir. 2001)

(noting early on that the FSIA complicates our legal system by allowing plaintiffs to

seek remedies that are necessarily barred for important foreign policy reasons).

 163. See FED. R. CIV. P. 11 (requiring that factual contentions by the plaintiff have

evidentiary support and are based on a reasonable belief, generally barring suits that

21

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

380 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

prospects for recovery in FSIA cases are extremely remote and unequally

granted when assets can be attached.
164

 JASTA ignores this reality and

grows the pool of litigants trying to track down attachable assets by making

it easier to bring suit under the FSIA.
165

 As JASTA does not recognize any

of these hurdles, the legislation will not achieve its stated purpose of

benefitting victims of terrorism.
166

 Further, it will exacerbate long-

recognized policy problems of allowing litigants to seek reparations from

foreign states at all.
167

B. JASTA Dangerously Disrupts the Principle of Sovereign Immunity and

The Separation of Power Doctrine by Limiting the Executive’s Control

Over Foreign Policy.

JASTA problematically disrupts the separation of powers.
168

 Fighting

terrorism and the exercise of diplomatic relations are traditionally within

the purview of the executive branch, although Congress plays a supportive

role.
169

 However, rather than wait for the executive and Congress to

determine which states merit listing as state sponsors of terrorism, JASTA

allows private litigants to leapfrog the political branches by alleging a

foreign state is responsible for a terrorist act.
170

 This opens the door for

litigants, whose interests do not necessarily match those of our nation as a

whole, to bring foreign states into court.
171

 Once a suit is initiated, the

lack basis).

 164. See Kim, supra note 155, at 524 (noting the FSIA mostly frustrates victims and

adding further exceptions to immunities only exacerbates the problem).

 165. See JASTA Pub. L. No. 114-222 § 2(b) (seeking to give civil litigants “the

broadest possible basis” to seek relief against foreign states).

 166. See Stephan Statement, supra note 78, at 67 (noting JASTA does not deal with

the broader immunities pertaining to the attachment of assets).

 167. See id. at 67-68 (arguing litigation under the FSIA is not sustainable).

 168. See In re Islamic Republic of Iran Terrorism Litig., 659 F. Supp. 2d 31, 37

(D.D.C. 2009) (holding civil actions against foreign states confront “fundamental

understandings” of foreign state sovereignty and conflict with the exercise of

presidential power in the realm of foreign affairs).

 169. See U.S. CONST. art. II. § 2. (making the President “Commander in Chief” and

delegating the President power to “make Treaties,” to “appoint Ambassadors, and to
“receive Ambassadors and other public ministers”).

 170. See Veto Message, supra note 25 (critiquing how JASTA permit litigation

against countries that have neither been designated by the executive branch as state

sponsors of terrorism nor taken direct actions in the United States).

 171. Compare FSIA § 1605A(a)(1) (2008) (barring immunity for claims against

states designated as FTOs by the State Department for specified acts of terrorism), with

JASTA § 3(a) (2016) (allowing for claims “regardless of where the tortious act of the

foreign state occurred” and regardless of their FTO status).

22

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 381

executive loses control over the process and leaves these careful

determinations in the hands of private citizens and district courts.
172

Removing these determinations from the executive does not advance the

cause of identifying state sponsors of terrorism, and it further interferes

with the executive’s foreign policy efforts.
173

The executive has an interest in keeping foreign states out of courts for a

number of reasons.
174

 Despite the fact that judges must hear evidence

before entering judgment, the implied unfairness of these proceedings is

questionable, particularly as foreign defendants rarely appear to defend

themselves.
175

 Although the jurisprudence of the courts has thus far limited

modes of liability in keeping with the FSIA’s presumption of immunity,

courts run the risk of undermining their impartiality to satisfy the public’s

demand for justice to victims of terrorism.
176

Keeping foreign states out of court is also in the interest of the executive

because liquidating the assets of foreign states disrupts diplomatic relations

and lessens political leverage.
177

 Preventing such disruption and instability

has been a concern of the executive branch, particularly with “rogue

states.”
178

 As President Clinton explained when he utilized his presidential

waiver to bar attachment of Iranian assets, the executive’s control over

foreign assets is a necessary component of a flexible and responsive foreign

policy.
179

 Further, when a foreign state is unable to pay billions it owes due

 172. See Stephan Statement, supra note 78, at 63 (testifying JASTA strips the

executive branch of the authority given to it by Congress to identify threats to the

U.S.).

 173. See id. (stating this shift of power gravely compromises U.S. security

interests).

 174. See generally Part B (interpreting JASTA’s impact on the separation of powers

as a detriment of national security).

 175. But see Rein v. Socialist People’s Libyan Arab Jamahiriya, 162 F.3d 748, 754

(2d Cir. 1998); Daliberti v. Republic of Iraq, 97 F. Supp. 2d 38, 43 (D.D.C. 2000)

(entering judgments against Libya and Iraq in rare exception to the usual default

judgment).

 176. See Kim, supra note 155, at 526 (arguing that the nature of terrorism suits runs

the risk of politicizing Judges against “pariah states”).

 177. See Walters v. Indus. & Commerce Bank of China, Ltd., 651 F.3d 280, 289 (2d

Cir. 2011) (highlighting the view that great seizure of a state’s property may undermine

relations).

 178. See Kim, supra note 155 at 526 (writing the Clinton Administration

“strenuously” objected to TRIA’s aim of letting plaintiff’s attach foreign assets to

satisfy judgments).

 179. See id. at 527 (noting Congress recognized the importance of leveraging frozen

assets when it created the International Emergency Economic Powers Act, 50 U.S.C. §

1701-06 (2003) and Trading with the Enemy Act, 50 U.S.C. App. §§ 1-6, 7-39, 41-44

(2003), and noting that Carter’s ability to freeze $12 billion of Iranian assets during the

23

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

382 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

to terrorism suits, this prevents relations from thawing, whether or not this

is in the interest of the state.
180

 JASTA undermines and exacerbates these

concerns by making it easier for litigants to bring foreign states to court

seeking individual “justice.”
181

The passage of JASTA illustrates a Congressional shift away from the

executive branch’s long-recognized powers in the sphere of foreign

affairs.
182

 When compared to the interplay between the two branches in

Republic of Iraq v. Beaty, arising from the Bush Administration’s pushback

against the NDAA, JASTA reveals a significant step into the domain of the

executive.
183

 In Beaty, the Court was asked to resolve conflict between

congressional intent to create victim-friendly legislation and executive

obligations to a foreign state.
184

 Congress’s initial attempt to amend the

FSIA’s terrorism exception directly conflicted with President Bush’s

foreign policy goals in Iraq.
185

 The proposed amendment would have

applied to current and past designated state sponsors of terrorism,

potentially opening Iraq to suit, although it had been delisted.
186

 When

Congress failed to include a presidential waiver provision, which would

allow President Bush to waive the bill’s applicability to Iraq, he vetoed the

bill.
187

 Ultimately, the bill was redrafted to include a provision satisfying

Iranian hostage crises hinged on his ability to leverage these assets).

 180. See id. at 526-27 (arguing that this is the central policy concern of the

executive because it reduced the likelihood of using diplomatic channels in the future

to resolve disputes).

 181. See JASTA Pub. L. No. 114-222 § 2(a)(1), (7) (positing that the Act reflects

the U.S.’s “vital interest” in providing individuals “full access” to the court system, in

contrast to the executive’s concerns articulated in the Presidential Veto).

 182. See Stephan Statement, supra note 78, at 63 (testifying that JASTA strips the

executive branch of its proper authority to address terrorism, which is mostly effected

by external relations).

 183. See Memorandum, supra note 117 (vetoing the NDAA on the basis that it

disrupts relations between states and principles of sovereign immunity). See generally

Republic of Iraq v. Beaty, 556 U.S. 848, 851 (2009).

 184. See generally Republic of Iraq, 556 U.S. at 851 (providing President Bush to

exercise his authority to the fullest extent to declare Iraq “inapplicable” to the FSIA §

620A so that it could be rebuilt).

 185. See Memorandum, supra note 117 (stating to subject Iraq to litigation in U.S.

courts or hold it liable for terrorist acts would undermine improving relations and

stabilization of the region).

 186. See Republic of Iraq, 556 U.S. at 863 (noting that to prevent the President from

using his waiver authority would imperil billions of dollars of Iraqi assets).

 187. See id. at 854 (citing Bush’s Memorandum to the House of Representatives

Returning Without Approval the NDAA, unless the law recognized all provisions “with

respect to Iraq”).

24

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 383

President Bush’s demands.
188

Although the Supreme Court conceded that it could not say with

certainty whether President Bush was correct in his view that exposing Iraq

to damages would jeopardize the reconstruction of the state, it noted courts

should be “wary of overriding apparent statutory text supported by

executive interpretation in favor of speculation about a law’s true purpose”

that falls within the “complicated” and “delicate” realm of foreign

affairs.
189

 This determination emphasizes the judiciary and congressional

acquiescence to granting the President the power to suspend the operation

of a valid law in the sphere of foreign affairs.
190

 The Court found “the

granting of Presidential waiver authority . . . particularly apt with respect to

congressional elimination of foreign sovereign immunity, since the

granting or denial of that immunity was historically the case-by-case

prerogative of the Executive Branch.”
191

 Although this left some victims

unable to proceed with suit against Iraq, larger policy interests articulated

by the executive to stabilize Iraq were favored.
192

The Court’s holding in Beaty emphasizes the practical and functional

rationales for affording the executive branch greater leeway in the

maintenance of diplomatic relations for the benefit of national security.
193

Scholars have argued that, in the realm of foreign affairs, the executive

possesses extraconstitutional powers against the backdrop of national

security considerations.
194

 The executive is directly afforded power

through Article II section 2 of the Constitution to “make Treaties,”

“appoint Ambassadors,” and to “receive Ambassadors and other public

 188. See Memorandum, supra note 117 (conditioning his acceptance of the NDAA

on inclusion of the waiver).

 189. See Republic of Iraq, 556 U.S. at 860 (noting that the executive’s powers to

implement sovereign immunities is based on political realities and relationships).

 190. See id. at 856 (noting that while “to a layperson” the notion of the President’s

suspension of valid law “may seem strange,” the practice is “well-established, at least

in the sphere of foreign affairs”).

 191. See id. at 857 (citing to Ex parte Peru, 318 U.S. 578, 586-590 (1943)).

 192. See id. at 863 (holding it would be “perplexing” to convert Iraq’s billion-dollar

reconstruction project “into a compensation scheme” for a limited group of victims).

 193. See id. at 858 (noting that the Court canvassed precedents from as early as the

“inception of the national government” in support of the executive’s powers to suspend

operation of law in the sphere of foreign affairs).

 194. See United States v. Curtiss-Wright Exp. Corp., 299 U.S. 304, 318-19 (1935)

(asserting in Justice Sutherland’s dicta that the “powers of external sovereignty did not

depend upon the affirmative grants of the Constitution,” but rather are “vested in the

federal government as necessary concomitants of nationality” and locating those

powers in the president).

25

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

384 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

ministers.”
195

 These reflect the President’s domestic powers to create

international obligations for the United States in his capacity as the nation’s

“constitutional representative” in foreign affairs.
196

The Court has also highlighted the executive’s superior position with

respect to fact gathering as a compelling reason for granting the President

sole authority in the arena of international relations.
197

Therefore, in

addition to constitutional arguments, there are pragmatic factors that tip the

balance of foreign-relations control in the executive’s favor.
198

 A

combination of these observations supports the argument that, because the
Constitution does not articulate which political branch is directly

responsible for shaping and executing U.S. foreign policy, the executive

branch should be allowed to exercise de facto primary control in the arena

of foreign affairs.
199

 This comports with historical precedent: when

determining whether a foreign state could assert the defense of sovereign

immunity in a U.S. court, the historic judicial practice had been to defer to

the executive’s recommendations.200

The Supreme Court has long held that the President has plenary and

exclusive authority over the conduct of foreign affairs.
201

 This does not

mean that the executive is the “sole organ” in the realm of external

relations; but rather, that the branch holds significant responsibility for the

“conduct of foreign relations” and is shown necessary deference over

matters concerning national security.
202

 Indeed, the President’s “sole

 195. See U.S. CONST. art. II § 3 (providing as well the power to “take care the

“Laws be faithfully executed”).

 196. See Curtiss-Wright, 299 U.S. at 319 (suggesting this characterization of the

president is a functional extension of the duties afforded to the office through the

Constitution).

 197. See id. at 320 (holding the President, not Congress, has the better opportunity

of knowing the conditions that prevail in foreign countries).

 198. See id. (noting the nature of foreign policy often requires immediate responses

that could not reasonably be expected from a congressional body for all diplomatic

interactions).

 199. See id. (suggesting that the maintenance of our external relations is dependent

on providing the executive with a degree of discretion because sensitive information of

state cannot always reasonably be shared with Congress).

 200. See Peterson v. Islamic Republic of Iran, 627 F.3d 1117, 1126 (9th Cir. 2010)

(articulating that determinations of immunity were traditionally made by the

executive).

 201. See e.g. Zschernig v. Miller, 389 U.S. 429, 436 (1948); see also Curtiss-

Wright, 299 U.S. at 317 (reminding that “though the states were several people in

respect of foreign affairs were one”).

 202. See Curtiss-Wright, 299 U.S. at 320 (recognizing this power as not arising

from an act of Congress).

26

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 385

organ” powers were put into check in Youngstown Sheet & Tube Company

v. Sawyer, particularly because the President’s attempt to seize domestic

steel mills without Congressional approval had an internal effect.
203

United States v. Curtiss-Wright Export Corporation emphasizes the

distinction between the application of executive powers between internal

and external affairs.
204

In Curtiss-Wright, the Court suggests that the

corners of limiting executive powers externally were not as explicit when

assigning foreign policy powers because external powers do not infringe on

the rights of states.205
Even if the Constitution enumerated the executive’s

foreign affairs’ powers, the executive would still have inherited powers

beyond the Congress or Judiciary through the Executive’s ability to shape

foreign policy as the states’ constitutional representative.
206

The Court

found it “apparent” that when embarrassment in the maintenance of our

international relations is to be avoided and success for our nations’ aims

achieved, congressional legislation within the international sphere should

accord the President “a degree of discretion and freedom from statutory

restriction” that would not be appropriate within the domestic realm.
207

In contrast, JASTA interferes with the executive’s ability to afford

certain states immunity where policy dictates for national security

reasons.
208

 Whether JASTA is able to curtail sovereign immunity or not,

its bid to diminish immunity is clear.
209

 It attempts to move U.S. policy

further away from a presumption of immunity, as it amends the FSIA and

purports to amend the ATA.
210

 Comity and mutual respect for sovereignty

 203. See Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 684-85 (1952).

But see id. at 668 (Vinson, C.J., dissenting) (dissenting on the basis that the external

exigencies of the Korean War justified the President’s actions for national security

reasons).

 204. See Curtiss-Wright, 299 U.S. at 315-16 (holding that the idea of the executive

being constrained by her enumerated rights is only true in the context of internal

affairs).

 205. See id. at 316 (noting states never had foreign relation powers thus the foreign

affairs power of the executive emanates from another source).

 206. See id. at 316, 318 (writing that as a result of the colonies separation from

Great Britain, the power over external relations passed to the United States as a single

organ).

 207. See id. at 320 (highlighting particularly how JASTA fractures the executive’s

ability to control U.S. policy towards foreign states because any plaintiff can bring a

suit against any nation).

 208. See Memorandum, supra note 117 (arguing that to constrict the executive from

exercising a waiver of immunity would imperil stabilization of Iraq and undermine

national security efforts aimed at the region).

 209. See JASTA Pub. L. No. 114-222 § 2(b) (providing the “broadest” possible

basis for litigants to seek relief against foreign states).

 210. See id. (purporting to scale back the protections afforded to foreign states but

27

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

386 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

operates both ways.
211

 JASTA erodes this protection and departs from

longstanding standards of practice codified in the FSIA.
212

 It also threatens

to strip all foreign governments of immunity from judicial process based on

private litigant’s allegations, rather than executive determination.
213

Instead of speaking with one unified voice, this invites the possibility that

different courts could reach varying conclusions about the culpability of

individual foreign governments and their role in terrorist activities directed

against the United States.
214

 Thus, JASTA promotes discordant policy in

the realm of foreign affairs and conflicts with the executive’s ability to

control its relations with foreign states.
215

Additionally, by upsetting longstanding international principles of

sovereign immunity, JASTA jeopardizes the executive’s long-held powers

over national security by putting foreign nationals, the military, and

diplomatic officers of the state at risk.
216

 JASTA erodes the principle of

sovereign immunity, which makes the United States vulnerable to

reciprocal actions from foreign states.
217

 Moreover, the United States has

the most to lose through reciprocal actions because it holds more property

abroad than any other nation.
218

in practice falls short of many of its aims).

 211. See Schooner Exch. v. McFaddon, 11 U.S. 116, 137 (1812) (characterizing the

notion of sovereign immunity as consonant with the accepted obligations of the

civilized world).

 212. Compare JASTA Pub. L. No. 114-222 § 2(b) (enlarging the means to bring

suit against a sovereign foreign state), with Schooner Exch., 11 U.S. at 137 (holding

that the principle of sovereign immunity is integral to successful relations between

states).

 213. See Veto Message, supra note 25 (arguing that JASTA upsets longstanding

international principles regarding sovereign immunity that can globally change how

states mutually recognize sovereignty and have serious implications for U.S. national

interests).

 214. Compare United States v. Curtiss-Wright Exp. Corp., 299 U.S. 304, 317

(1935) (articulating that the states speak through the voice of the executive to avoid

embarrassment), with JASTA, § 2(b) (providing litigants a way to circumvent the

vetting process of the executive).

 215. See Veto Message, supra note 25 (noting that evaluations of state sponsors of

terrorism are only made by careful security, policy, and intelligence considerations are

made because of the external repercussions of these decisions).

 216. See id. (stating that JASTA encourages foreign governments to reciprocally

allow their domestic courts to exercise jurisdiction over the United States where the

U.S. previously enjoyed immunity through customary international law).

 217. See id. (noting reciprocal actions could implicate the safety of military abroad

for allegedly causing injuries overseas through U.S. support for third-parties, such as

Saudi Arabia in Yemen or the Kurds in Syria).

 218. See id. (reminding Congress that any successful judgments would be fulfilled

28

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 387

Unlike the current terrorism exception in U.S. law, JASTA does not limit

litigation to cases where our government has determined that retaliation for

terrorist support is justified.
219

 JASTA undercuts the United States’ ability

to argue that the terrorism exception is a legitimate countermeasure

permitted by international law.
220

 Instead, it allows private parties to force

a foreign sovereign into court, disrupting the executive’s recognized

control over foreign policy and national security issues.
221

IV. POLICY RECOMMENDATION

JASTA should be repealed because it represents the worst of all worlds;

it exacerbates issues of terrorism by isolating the United States from its

allies in the fight against terror, and reduces comity between states overall.

Moreover, it harkens back to the reactionary policies post 9/11 that

triggered a period of “American exceptionalism” that significantly affected

international law.
222

 In particular, President Bush’s “war on terror”

promoted a flexible take on jus cogens norms and justified exceptions to

the rule of law as necessary to combat terrorism.
223

 Pundits may debate the

effectiveness of this approach but there is no doubt that it had significant

costs on the international reputation of the United States.
224

 JASTA

similarly pursues policies that are in contravention to international norms,

and undermines the United States’ credibility as a law abiding country.
225

The legality of the Bush and Obama Administration’s policies in

response to terrorism were questioned by both our allies as well as our

adversaries.
226

 JASTA reiterates these concerns and suggests that the

by seizing U.S. assets abroad).

 219. See id. (stating these are delicate political evaluations).

 220. See id. (undermining existing national security policy and implicating

questions of legality under international law).

 221. See Veto Message, supra note 25 (emphasizing the Obama Administration’s

necessary veto of JASTA).

 222. See Christopher J. Borgen, Hearts and Minds and Laws: Legal Compliance

and Diplomatic Persuasion, 50 S. TEX. L. REV. 769, 769 (2008-2009) (attributing the

term to William Kristol, a neoconservative who advocated rejected rigid legalism when

addressing conflict areas in the world).

 223. See Nagle, supra note 24 (reporting on Dutch and Iraqi outcries against

JASTA because it breaches international norms of sovereignty).

 224. See Martin Kettle et al., What impact did 9/11 have on America?, GUARDIAN

(Sept. 6, 2011), http://bit.ly/2fNFsbd (reflecting on policies following 9/11 that were

viewed as unjustifiable by the international community).

 225. See id. (arguing that the Bush Administration’s policy eroded fundamental

protections in the American and international legal landscape).

 226. See Stephan Statement, supra note 78, at 65 (noting that actions viewed as

illegal by other states also subject the US to reciprocal actions under JASTA).

29

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

388 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

United States is indifferent to longstanding principles of international

law.
227

 The United States’ indifference to international law, real or

imagined, has several counteractive effects on security. First, it undercuts

our legitimacy in the “fight in terror” and sows mistrust.
228

 Second,

JASTA’s disregard for international law encourages other states to do the

same, thereby shrinking comity between states worldwide.
229

 Third,

although terrorism has required the United States and other states to

reevaluate longstanding conceptions of what war and combat means, one

lesson has remained constant: the insidious nature of terrorism means that

collaboration between states is essential to combat global terrorist

networks.
230

Collaboration between states is dependent on international law – “the

language and grammar of international relations.”
231

 Thus, while policies

of American exceptionalism have downplayed the importance of

international norms in matters of national security and war, these

constraints matter most internationally.
232

 Repealing JASTA will indicate

that the United States does not see itself as a global dictator, but rather, as a

global player.
233

If the United States is going to engage collaboratively with other states it

must use reasonable polices that fit within a wider context of shared

understandings about the rule of law and international norms.
234

 Typically

this is referred to as “soft power,” or the ability to influence other states

 227. See Schooner Exch. v. McFaddon, 11 U.S. 116, 137 (1812) (holding that to

haul a sovereign nation to a domestic court is an affront to its sovereignty and

undermines relations between states).

 228. See Stephan Statement, supra note 78, at 70 (arguing that to let private litigants

accuse sovereign states of terrorism as a matter of first instance discredits

counterterrorism policies).

 229. See id. (arguing that JASTA erodes customary practice of international law in

regards to sovereign immunity).

 230. See Borgen, supra note 222, at 774 (suggesting that to combat terrorism states

must “out-cooperate”).

 231. See id. at 770 (noting that law structures the relations among states by using a

common frame of reference).

 232. See id. at 770-71 (arguing international law is the common vernacular between

states, thus when it is ignored it leads to diplomatic isolation).

 233. See Sheikh Jamal Al-Dhari, With Saudi-9/11 Bill, Iraqis Will Force US to

Answer For 2003 Invasion, THE HILL (Oct. 25, 2016), http://tinyurl.com/jx2xd9g

(noting that JASTA has led to the creation of Justice Against American Actions

(JAAA), a group of international lawyers organizing against American unilateralism).

 234. See generally JOSEPH S. NYE, JR., SOFT POWER: THE MEANS TO SUCCESS IN

WORLD POLITICS (2004) (noting that dominant states cannot simply impose their will

on others, but must persuade through soft power means of persuasion).

30

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

2017] JASTA STRAW MAN? 389

through non-military means.
235

 A key aspect of soft power is a state’s

reputation and compliance with rule of law and international norms.
236

 In

other words, soft power is enhanced by adhering to international law.
237

Given the transnational nature of terrorism, the United States cannot

expect to prevent terrorist attacks without the collaboration of other

states.
238

 Policies such as JASTA that undermine customary law and

custom do not go unnoticed, nor do they encourage collaboration.
239

 As

writer and foreign affairs journalist Fareed Zakaria discussed shortly before

the United States began the Iraq War: “America is virtually alone. Never

will it have waged a war in such isolation. Never have so many of its allies

been so firmly opposed to its policies False In fact, the debate is not about

Saddam anymore. It is about America and its role in the new world”
240

JASTA is policy that isolates the United States in the eyes of the world and

promotes a return of military might versus military right.
241

 This kind of

legislation is untenable for combating terrorism and should be repealed.

V. CONCLUSION

JASTA will not achieve its stated aim of holding foreign states

accountable for materially supporting terrorism because it creates potent

and unjustifiable risks.
242

 First, it allows private litigants to bring sovereign

states into U.S. courts against the long-established principles of sovereign

 235. See id. at 18-21 (advocating soft power diplomacy as an alternative to military

force to influence foreign states).

 236. See Borgen, supra note 222, at 775 (arguing soft power creates pull that

attracts other states to collaborate and eases cooperation).

 237. See id. (citing Harold Honju Koh, On American Exceptionalism, 55 STAN. L.

REV. 1479, 1480 (2003) which argues that when the US obeys international norms it

enhances its moral authority).

 238. See generally Crocker Snow, Jr., The Privatization of U.S. Public Diplomacy,

32 FLETCHER F. WORLD AFF. 189, 192 (2008) (noting the “with us or against us”

policies for combatting terrorism were not successful).

 239. See Al-Dhari, supra note 233 (suggesting that Congress was not aware how

JASTA would affect its credibility).

 240. See Borgen supra note 222, at 776 (quoting Fareed Zakaria, The Arrogant

Empire, NEWSWEEK, at 18, 20-23 (Mar. 24, 2003)).

 241. See Snow, supra note 238, at 192 (arguing that taking unilateralist positions on

key matters of war and peace are widely viewed as hypocritical to U.S. ideals).

 242. See Stephan Statement, supra note 78, at 67 (noting JASTA only deals with

amenability to suit rather than immunities for attachment of assets that could satisfy a

successful judgment); see also Vladeck, JASTA, supra note 77 (positing that JASTA is

the worst of all worlds by presenting victims of terrorism with legislation that is legally

weak, while eroding the principle of sovereign immunity and relations with Saudi

Arabia).

31

Holcombe: JASTA Straw Man?

Published by Digital Commons @ American University Washington College of Law, 2017

HOLCOMBE 3/9/2017(DO NOT DELETE) 5/23/2017 7:33 PM

390 JOURNAL OF GENDER, SOCIAL POLICY & THE LAW [Vol. 25:3

immunity.
243

 This allows private citizens to circumvent the political

branches if they believe they were harmed by a foreign state, stripping the

executive of its power to effectively govern foreign relations and protect

American interests.
244

 Secondly, JASTA opens the door for reciprocal

litigation against the United States, endangering American citizens and

property held abroad.
245

In addition, JASTA’s drafting denudes much of what it purports to do.
246

It fails to overturn prior judicial decisions relating to 9/11 litigation,

providing no new remedy for these victims as it claims.
247

 Further, it

provides for an executive stay of action that can stall litigation.
248

 Finally,

it fails to address the attachment of assets to successful judgments, the

greatest hurdle for litigants seeking reparations from a foreign state.
249

Rather than help victims of terrorism as it purports, JASTA erodes

protections for citizens as a whole, and interferes with the executive’s

policies of combating terrorism by violating international law and

damaging relations between states.

 243. See generally Schooner Exch. v. McFaddon, 11 U.S. 116, 146 (1812)

(establishing the principle of sovereign immunity in U.S. jurisprudence).

 244. See id. (concluding that the has the authority to thwart domestic litigation

when the needs of foreign policy are pressing).

 245. See Stephan Statement, supra note 78, at 64 (testifying that only the

international practice of recognizing sovereign immunity protects the United States

from financial risk through suit and distracting harassment); Veto Message, supra note

25 (remarking enactment of JASTA encourages foreign governments to allow their

domestic courts to exercise jurisdiction over U.S. officials and military for allegedly

causing injuries overseas).

 246. See Vladeck, JASTA, supra note 77 (comparing JASTA as it was proposed and

its force as enacted).

 247. See JASTA Pub. L. No. 114-222 § 2 (claiming but not providing for plaintiffs

to seek relief against persons, entities, and foreign states “wherever they may be

found”).

 248. See id. at § 5 (opening the door for the executive to use its claims settlement

power or stay litigation indefinitely).

 249. See Stephan Statement, supra note 78, at 68 (concluding that civil actions

against foreign states frustrate victims because they are rarely paid while

simultaneously causing conflict with foreign states).

32

American University Journal of Gender, Social Policy & the Law, Vol. 25, Iss. 3 [2017], Art. 4

http://digitalcommons.wcl.american.edu/jgspl/vol25/iss3/4

	American University Journal of Gender, Social Policy & the Law
	2017

	JASTA Straw Man? How the Justice Against Sponsors of Terrorism Act Undermines Our Security and Its Stated Purpose
	Katherine Holcombe
	Recommended Citation

	tmp.1502298116.pdf.9OiX3

