

Dr. Magdalena-Denisa LUNGU

**ROLUL ORGANIZAȚIILOR
INTERNATIONALE
ÎN SOLUȚIONAREA PAȘNICĂ
A DIFERENDELOR
INTERNATIONALE**

**Universul Juridic
București
-2010-**

Editat de S.C. Universul Juridic S.R.L.

Copyright © 2010, S.C. Universul Juridic S.R.L.

Toate drepturile asupra prezentei ediții aparțin
S.C. Universul Juridic S.R.L.

Nicio parte din acest volum nu poate fi copiată fără
acordul scris al S.C. Universul Juridic S.R.L.

**NICIUN EXEMPLAR DIN PREZENTUL TIRAJ NU VA FI
COMERCIALIZAT DECÂT ÎNSOTIT DE SEMNĂTURA ȘI
ȘTAMPILA EDITORULUI, APLICĂTE PE INTERIORUL
ULTIMEI COPERTE.**

Descrierea CIP a Bibliotecii Naționale a României

LUNGU, MAGDALENA-DENISA

**Rolul organizațiilor internaționale în soluționarea
pașnică a diferendelor internaționale / Magdalena-Denisa**

Lungu. - București : Universul Juridic, 2010

Bibliogr.

ISBN 978-973-127-263-4

061.2:34

REDACȚIE: tel./fax: **021.314.93.13**
tel.: **0732.320.665**
e-mail: **redactie@universuljuridic.ro**

DEPARTAMENTUL telefon: **021.314.93.15; 0733.673.555**
DISTRIBUȚIE: tel./fax: **021.314.93.16**
e-mail: **distributie@universuljuridic.ro**

www.universuljuridic.ro

**COMENZI ON-LINE,
CU REDUCERI DE PÂNĂ LA 15%**

LISTĂ DE ABREVIERI

AFDI	Annuaire français de droit international
AIEA	Agenția Internațională pentru Energie Atomică
AJIL	American Journal of International Law
AMISOM	Misiunea Uniunii Africane în Somalia
ASEAN	Comunitatea Statelor din Asia de Sud-Est
AVAS	Autoritatea pentru Valorificarea Activelor Statelor
BERD	Banca Europeană pentru Reconstrucție și Dezvoltare
BIRD	Banca Internațională pentru Reconstrucție și Dezvoltare
BYBIL	British Yearbook of International Law
CDI	Comisia de Drept Internațional a ONU
CDO	Consiliul ONU pentru Drepturile Omului
CE	Comunitatea Europeană
CEDO	Curtea Europeană pentru drepturile Omului
CEFTA	Acordul Central European de Liber Schimb
CIC	Camera Internațională de Comerț
CIJ	Curtea Internațională de Justiție
CIRDI	Centrul Internațional pentru Reglementarea Diferendelor privind Investițiile
CJCE	Curtea de Justiție a Comunității Europene
COJUR	Comitetul Politic pentru Cooperare Politică Europeană
CPA	Curtea Permanentă de Arbitraj
CPJI	Curtea Permanentă de Justiție Internațională
CSCE/OSCE	Conferința/Organizația pentru Securitate și Cooperare în Europa
CSI	Comunitatea Statelor Independente
DAP	Departamentul pentru Afaceri Politice din cadrul secretariatului ONU
ECCAS	Comunitatea Economică a Statelor Centro-Africane

ECOWAS	Comunitatea Economică a Statelor Vest Africane
EJIL	European Journal of International Law
EUFOR	Forțele UE în Bosnia-Herzegovina
EULEX	Misiunea Europeană de Poliție și Justiție în Kosovo
EUPOL Afganistan	Misiunea UE în Afganistan
EUPOL R.D. Congo	Misiunea UE în R.D. Congo
EURATOM	Comunitatea Europeană a Energiei Atomice
FAO	Organizația Națiunilor Unite pentru Alimentație și Agricultură
FMI	Fondul Monetar Internațional
FRASEAN	Forumul Regional ASEAN
GATT	Acordul General pentru Tarife și Comerț
HCR	Înaltul Comisar pentru Refugiați
ICEAC	Curtea Internațională de Arbitraj și Conciliere în Domeniul Mediului
ICJYB	International Court of Justice Yearbook
ICTY	Tribunalul Internațional Penal pentru Fosta Iugoslavie
ILM	International Legal Materials
ILR	International Law Reports
LA	Liga Arabă
LGDJ	Librairie générale de droit et de jurisprudence
MERCOSUR	Piața Comună a Sudului
NAFTA	Acordul Nord-American de Liber Schimb
NATO	Organizația Atlanticului de Nord
OACI	Organizația Aviației Civile Internaționale
OCDE	Organizația pentru Cooperare și Dezvoltare Economică
OEP	Organizația pentru Eliberarea Palestinei
OIM	Organizația Internațională a Muncii
OMC	Organizația Mondială a Comerțului
OMM	Organizația Meteorologică Mondială
OMS	Organizația Mondială a Sănătății
ONU	Organizația Națiunilor Unite

OPEC	Organizația Statelor Exportatoare de Petrol
OSA	Organizația Statelor Americane
OSD	Organismul de Soluționare a Diferendelor din cadrul OMC
OUA/UA	Organizația Unității Africane /Uniunea Africană
PESA	Politica europeană se securitate și apărare
PNUD	Programul Națiunilor Unite pentru Dezvoltare
RAI	Recueil des arbitrages internationaux
RCADI	Recueil des cours de l'Académie de droit international de la Haye
RGDIP	Revue générale de droit international public
RRSI	Revista Română de Studii Internaționale
RRDI	Revista Română de Drept Internațional
RSA	Revue de sentences arbitrales
SFOR	Forțele NATO în Bosnia-Herzegovina
TANU	Tribunalul Administrativ al Națiunilor Unite
TIDM (ITLOS)	Tribunalul Internațional pentru Dreptul Mării
UAM	Uniunea Africană Malgașă
UIT	Uniunea Internațională a Telecomunicațiilor
UNCIO	Documents de la Conférence des Nations Unies pour l'organisation internationale
UNCITRAL	Comisia Națiunilor Unite pentru Drept Comercial Internațional
UNCLOS	Convenția Națiunilor Unite asupra Dreptului Mării
UNIPOM	Misiunea de observare a Națiunilor Unite pentru conflictul dintre India și Pakistan
UNMEE	Misiunea Națiunilor Unite în Etiopia și Eritreea
UNMIK	Misiunea Națiunilor Unite în Kosovo
UNOMIG	Misiunea Națiunilor Unite în Georgia
UNTS	United Nations Treaty Series

Introducere

În cei peste 60 de ani care au trecut de la adoptarea Cartei Națiunilor Unite, comunitatea internațională continuă să se confrunte cu „diferende” și „situații” în relațiile interstatale pe care încearcă să le rezolve prin mijloace pașnice sau, după caz, prin recurgerea la forță.

Convențiile de la Haga, din 1899 și 1907, privind soluționarea pașnică a diferendelor internaționale au marcat un moment de o importanță esențială în evoluția dreptului internațional și instituirea unor raporturi interstatale bazate pe o concepție nouă, progresistă. Totuși, aceste convenții lăsau la alegerea statelor utilizarea mijloacelor pașnice de soluționare, prevăzând recurgerea la procedurile de soluționare pașnică numai în măsura posibilului și numai dacă circumstanțele o permiteau, ca o eventuală etapă anterioară recurgerii la arme. Astfel, a continuat să persiste concepția potrivit căreia războiul este un instrument politic real care urmărește aceleași obiective ca și diplomația, numai că prin alte mijloace¹.

Treptat, statele au devenit conștiente de faptul că scopul principal al relațiilor diplomatice este acela de a le permite să stabilească relații pașnice în respectul reciproc al independenței lor și că juxtapunerea suveranităților statale poate duce la anarhie. Având acest scop în față, statele au început a renunța la a mai recurge în mod frecvent la amenințarea cu forța și folosirea forței în relațiile dintre ele și la a se așeza mai des la masa tratatelor.

Pactul Ligii Națiunilor (1919) a mai marcat un pas mic înainte statuând obligația statelor de a recurge, mai înainte de folosirea forței, la mijloace pașnice de soluționare.

Pactul Briand-Kellogg (1928) a constituit momentul de cotitură în stabilirea relațiilor interstatale pe o bază nouă, care excludea uzul forței, scoțând războiul în afara legii.

Momentul crucial al afirmării principiului soluționării pașnice a diferendelor internaționale, și a altor principii fundamentale ale

¹ Conceptul aparține lui C.P.G. von Clausewitz (1780-1831), militar și intelectual prusac și este formulat în tratatul militar „On War”, Cartea I, cap. 1, p. 24.

dreptului internațional cu care acesta se află în strânsă conexiune, a constituit-o semnarea la 26 iunie 1945 și, în urma ratificării, intrarea în vigoare, la 24 octombrie 1945, a Cartei Națiunilor Unite. Principiul era astfel solid statornicit ca un principiu de nezdruccinat al dreptului internațional contemporan. Odată cu înființarea Națiunilor Unite, nu se mai admite folosirea forței decât în situații de excepție și numai în baza autorizării Consiliului de securitate. Tot ceea ce iese din acest cadru este considerat ca fiind o violare gravă a normelor și principiilor fundamentale ale dreptului internațional și atrage severe sancțiuni internaționale. În această viziune, principiul soluționării pașnice a diferendelor internaționale apare ca o consecință firească și directă a principiului nerecurgerii la forță și la amenințarea cu forță.

Cu tot cadrul legal creat prin Carta ONU, este evident că mașinăria onusiană de prevenire și stingere a conflictelor de multe ori nu funcționează din pricina poziției antagonice a marilor puteri care blochează funcționarea Consiliului de securitate.

De aceea, un rol deosebit în aplicarea principiilor de salvagardare a păcii internaționale revine organizațiilor regionale și subregionale. Aceste organizații sunt, spre deosebire de organizația universală, mai apropiate de originile conflictelor din zona pe care o gestionează, cunosc mai bine tradițiile și istoricul conflictelor, deci pot face mai multe în procesul de găsire a unei soluții pașnice care să fie mutual acceptabilă evitându-se, astfel, prelungirea și agravarea situației. ONU, prin intermediul Consiliului de securitate, își menține însă rolul de lider supervizând și autorizând acțiunile întreprinse de organizațiile regionale, în special atunci când acestea implică folosirea forței.

Chiar și în aceste condiții, din păcate, există încă în plan internațional destule focare de potențiale conflicte armate. Unele dintre acestea chiar se transformă în situații de criză deosebit de grave care provoacă pierderi incommensurabile de vieți omenești, distrugere economică, socială, încălcări grave ale drepturilor omului etc. Reprezentanții oficiali ai statelor (în special ai marilor puteri) trebuie să ducă o politică externă mai prudentă care să aplice mai mult principiile și normele dreptului internațional în spiritul respectului pentru partenerii de dialog și al valorilor universale ale comunității inter-

naționale. Organizațiile internaționale, la rândul lor, în condițiile preluării capacității de decizie a statelor membre în anumite domenii de activitate, trebuie să se implice mai mult în viața internațională în scopul promovării păcii internaționale și a relațiilor de cooperare.

În procesul soluționării pașnice, statele și organizațiile internaționale se bucură de deplină libertate de alegere a mijloacelor de soluționare pașnică, în așa fel încât acestea să corespundă cât mai bine caracteristicilor diferendului sau conflictului și să asigure rezolvarea sa. Astfel, gama posibilităților de care dispun subiectele de drept internațional este largă: pornind de la consultări și până la mijloace contencioase, mijloacele de soluționare pașnică pot fi utilizate oricând, indiferent de ordine; singura obligație majoră a entităților care le folosesc este aceea de a acționa cu bună-credință în scopul găsirii unei soluții care să pună capăt diferendului.

CAPITOLUL 1

SOLUȚIONAREA PAȘNICĂ A DIFERENDELOR – OBLIGAȚIE JURIDICĂ ȘI NECESITATE A PREVENIRII CONFLICTELOR

Conflictele sunt o realitate inevitabilă a relațiilor internaționale, la fel de inevitabilă ca și în cazul relațiilor interumane. De multe ori, statele pot urmări aceeași finalitate, însă modalitățile de realizare a scopului urmărit sau pretențiile pe care le ridică diferă, ceea ce poate duce la apariția conflictelor.

Obligația statelor de a soluționa diferențele internaționale prin metode și proceduri care să excludă forța sau amenințarea cu forța este un corolar al principiului nerecurgerii la forță și amenințarea cu forța și are o strânsă legătură cu principiul cooperării internaționale. Aplicarea practică a principiului soluționării pașnice a diferendelor internaționale, are la bază egalitatea în drepturi a statelor care le permite să negocieze de pe poziții egale și să decidă împreună care sunt mijloacele cele mai potrivite pentru soluționarea fiecărui diferend în parte, stabilind soluții mutual acceptabile.

Principiile fundamentale ale dreptului internațional sunt categorii istorice care au apărut și s-au dezvoltat odată cu societatea internațională, cu statele și raporturile dintre acestea; ele sunt expresia acordului de voință al statelor, au fost consacrate prin doctrină sau cutumă, iar obiectul lor de reglementare îl reprezintă raporturile dintre state. Ele sunt norme cu aplicație universală, cu un nivel maxim de generalitate și cu un caracter imperativ, ce dau expresie și protejează o valoare fundamentală în raporturile dintre subiectele de drept internațional¹.

Principiul soluționării pașnice a diferendelor este un principiu de origine cutumiară ce are drept funcție principală instituirea procedurilor de soluționare pașnică a diferendelor cu un caracter internațional.

¹ D. Popescu, A. Năstase (coord.), *Sistemul principiilor dreptului internațional*, Ed. Academiei, București, 1986, p. 20.

1.1. Reglementarea pașnică a diferendelor - principiu fundamental al dreptului internațional public

1.1.1. Apariția și evoluția conceptului de soluționare pașnică a diferendelor internaționale

Soluționarea pașnică a diferendelor este un deziderat cam tot atât de vechi ca și recurgerea la forță și război pentru tranșarea problemelor între state. Metodele folosite în antichitate pentru rezolvarea pașnică a situațiilor conflictuale, deși în timp au cunoscut unele dezvoltări și perfecționări, nu se deosebesc în mod fundamental de cele folosite azi. Aspectul distinctiv ce deosebește epocile trecute de prezent constă în faptul că, până la adoptarea Pactului Briand-/Kellogg (1928) – instrument cu semnificație normativă și practică deosebită –, războiul a fost considerat ca principala modalitate de politică externă a statelor, utilizată în mod firesc pentru rezolvarea problemelor litigioase interstatale, fiind admis ca atare și de dreptul internațional.

Conceptul de găsim, prin mijloace pașnice, a unei soluții la o problemă aflată în discuție a apărut încă din Grecia antică. Vechii greci utilizau instituția arbitrajului pe scară largă pentru soluționarea diferendelor ivite în legătură cu demarcarea frontierelor, ieșirilor la mare, a celor din domeniul comerțului, a privilegiilor acordate în porturi sau chiar pentru soluționarea unor conflicte de natură politică.

Așa cum istoria o demonstrează, au existat tratate speciale încheiate pentru soluționarea anumitor diferende, dar și tratate cu un caracter general cu aplicabilitate în cazul unor viitoare, potențiale litigii¹.

În Evul Mediu, cele mai frecvent întâlnite modalități de soluționare erau medierea, arbitrajul și concilierea (care, de regulă, era realizată de arbitri, în debutul procedurii de arbitraj). Procesul de mediere se baza pe aplicarea principiului *judicium parium* (judecata egalilor)².

¹ De exemplu, tratatele de pace dintre Atena și Sparta, încheiate în 446 și 445 î.e.n.

² G. Geamănu, *Drept internațional public*, vol. I, Ed. Didactică și Pedagogică, București, 1981, p. 222.

Folosirea mijloacelor pașnice de soluționare a diferendelor avea numai valoare de recomandare, așa cum reiese din lucrările unor clasici ai dreptului internațional, ca de exemplu Gentilis sau Hugo Grotius.

Cadrul multilateral al tratatelor a fost utilizat, pentru prima dată în istoria omenirii, în procesul de pace de la Westfalia, din 1648. Derularea negocierilor într-un cadru multilateral organizat a început să se dezvolte, urmare organizării unor conferințe internaționale și a apariției primelor organizații internaționale, în perioada interbelică.

Odată cu dezvoltarea societății internaționale, cu dezvoltarea progresivă a dreptului internațional, statele au simțit necesitatea creării unor norme convenționale care să reglementeze problematica soluționării pașnice a diferendelor internaționale. Astfel, în secolele al XVIII-lea și al XIX-lea apar convențiile și acordurile internaționale care reglementează acest domeniu al relațiilor interstatale. În secolul al XIX-lea, arbitrajul internațional a cunoscut o dezvoltare deosebită pe continentul american de nord și imediat după aceea și în spațiul Americii Latine¹.

O contribuție importantă la promovarea conceptului de soluționare pașnică au adus-o Conferințele de pace de la Haga din 1899 și 1907. Reunite sub auspiciile „păcii, dezarmării și arbitrajului”, conferințele au codificat procedurile de reglementare pașnică cunoscute la acea vreme (bunele oficii, medierea, ancheta și arbitrajul). Convențiile conțineau însă numai recomandări, lăsând la latitudinea statelor alegerea între utilizarea căilor pașnice sau nepașnice². Convenția privind limitarea folosirii forței pentru recuperarea datoriilor contractuale (Haga, 1907) este socotită ca reprezentând prima încercare de împiedicare a folosirii abuzive a forței armate³.

¹ În 1907 a fost creată Curtea de Justiție a Americii Centrale.

² Convenția privind soluționarea pașnică a conflictelor armate (Haga, 1899), art. 1: „În scopul de a preveni, **pe cât posibil**, recurgerea la forță în raporturile între state, puterile semnatare convin să depună toate eforturile pentru a asigura reglementarea pașnică a diferendelor internaționale”.

³ Convenția mai este cunoscută și sub denumirea *Convenția Drago-Porter*, după numele ministrului de externe argentinian și a plenipotențiarului american care au promovat-o. În art. 1 convenția prevede: „Puterile contractante au convenit **să nu**

Până la încheierea Primului Război Mondial, nu a existat nicio normă de drept internațional care să oblige statele să soluționeze diferendele dintre ele numai pe cale pașnică, războiul rămânând principala modalitate de realizare a obiectivelor urmărite.

Deși recurgerea la mijloacele pașnice de soluționare a diferendelor avea mai mult un caracter ocazional, stabilirea – pe baza acordului de voință al statelor – a modalităților ce urmau a fi utilizate, a dus la cristalizarea *a priori* a principiului soluționării pașnice, a principiului privind libertatea de alegere a părților.

În Pactul Ligii Națiunilor (Versailles, 1919), al cărui scop principal era menținerea păcii, a apărut pentru prima dată ideea interzicerii războiului ca mijloc de manifestare a suveranității în cadrul relațiilor conflictuale¹. Trebuie menționat însă că Pactul nu interzicea în totalitate recurgerea la război ca instrument al politicii externe a statelor: Preambulul preciza că părțile acceptau numai „anumite obligații” de a nu recurge la război.

Societatea Națiunilor a oferit noi mijloace de soluționare prin atribuțiile conferite în acest domeniu Consiliului și prin instituționalizarea justiției internaționale; prin crearea Curții Permanente de Justiție Internațională (CPJI), Liga Națiunilor a adus o contribuție deosebită la dezvoltarea arbitrajului și concilierii.

Prevederile Pactului au fost completate prin prevederile incluse în Protocolul privind reglementarea pașnică a diferendelor internaționale (Geneva, 1924)². Documentul urmărea să extindă competențele CPJI în sensul consacării jurisdicției sale obligatorii asupra diferendelor de natură juridică. Pentru cele de natură politică se stabilea recurgerea la mediere prin intermediul Consiliului Ligii și la arbitraj.

Tratatele de la Locarno, din 1925, încheiate între Germania, Belgia, Franța, Marea Britanie și Italia, stabileau obligația părților de a recurge la conciliere pentru rezolvarea diferendelor dintre ele.

recurgă la forța armată pentru recuperarea datoriilor contractuale reclamate de guvernul unei țări **în condițiile** în care statele debitoare se angajează să recurgă la mijloacele pașnice de reglementare a diferendelor, în special la arbitraj”.

¹ V. Pactul Societății Națiunilor, art. 1 și art. 2.

² Protocolul a fost elaborat sub egida Ligii Națiunilor, dar nu a ajuns să intre în vigoare.

Aceste tratate, deși au fost dezvoltate ulterior cu patru tratate de arbitraj pe care Germania le-a încheiat cu Franța, Belgia, Polonia și Cehoslovacia, nu au avut o valoare deosebită, fiind denunțate de Germania, în 1935.

Acordul general pentru reglementarea pașnică a diferendelor internaționale al Adunării Societății Națiunilor (septembrie 1928), revizuit și adoptat de către Adunarea generală a ONU, prin Rezoluția 268/III (aprilie 1949), a combinat posibilitatea de sesizare a Curții cu alte mecanisme ca arbitrajul sau concilierea care au cunoscut o dezvoltare deosebită în perioada interbelică.

1.1.2. De la concept la principiu fundamental de drept internațional

Saltul calitativ îl reprezintă Tratatul multilateral pentru renunțarea la război (Paris, 1928) sau, cum mai este cunoscut, Pactul Briand-Kellog¹. Prin prevederile sale, tratatul consacră, pentru prima oară și într-o formă „primară”, principiul soluționării pașnice a diferendelor internaționale.

Tratatul condamnă recurgerea la război și statua obligația statelor de a renunța la război în relațiile dintre ele (art. 1) și de a-și rezolva diferendele numai pe cale pașnică (art. 2). Aceste prevederi au avut drept consecință directă consacrarea obligativității recurgerii la mijloace pașnice de soluționare și restabilirea ordinii internaționale prin mijloacele bazate pe drept și echitate².

Interzicerea categorică de a recurge la război și, totodată, stabilirea obligației imperative de a găsi soluții numai prin intermediul mijloacelor pașnice au asigurat *trecerea de la concept la principiu general* de drept internațional.

Neajunsurile tratatului constau în faptul că, în caz de violare a prevederilor sale, nu se preciza nicio măsură de constrângere colectivă sau sancțiune și nici nu se interzicea recurgerea la alte forme de utilizare a forței și a amenințării cu forța.

¹ Numit astfel după numele miniștrilor de externe, de la acea dată, ai Franței și Statelor Unite care, pornind de la reînnoirea unui tratat bilateral de arbitraj au decis lărgirea negocierilor, ajungându-se astfel la un tratat multilateral.

² V. R. Miga-Besteliu, *Drept internațional. Introducere în dreptul internațional public*, Ed. ALL BECK, București, 2003, p. 325.

Modul în care a evoluat consacrarea principiului soluționării pașnice a diferendelor internaționale, trecerea de la practică sporadică la concept și de la concept la principiu, ilustrează natura cutumiară a acestuia.

Consacrarea clară, definitivă și în manieră imperativă a principiului rezolvării pașnice a diferendelor internaționale, s-a realizat la sfârșitul celui de-al Doilea Război Mondial, prin intermediul Cartei ONU.

Carta ONU (1945) consacră soluționarea pașnică a diferendelor printre principiile după care trebuie să se călăuzească statele membre în toate acțiunile pe care le întreprind. Carta statuează că toți „membrii organizației vor rezolva diferendele lor internaționale prin mijloace pașnice, în așa fel încât pacea și securitatea internațională, precum și justiția să nu fie puse în primejdie”, și se vor abține în relațiile lor internaționale, de a recurge la amenințarea cu forța sau la folosirea ei, fie împotriva integrității teritoriale ori independenței politice a unui stat, fie în orice alt mod incompatibil cu scopurile Națiunilor Unite¹.

În capitolul VI al Cartei, intitulat *Reglementarea pașnică a diferendelor*, art. 33 prevede principalele modalități de aplicare a acestui principiu, fără a avea pretenția de a le fi epuizat, adăugând „sau prin orice alt mijloc pașnic convenit”.

În ansamblul său, enumerarea conținută de art. 33 juxtapune două logici: *logica dreptului internațional clasic* (implicarea unui terț independent de conflict: o personalitate, un conciliator, un judecător, un arbitru) și *logica securității colective*² (mecanismele instituționalizate din cadrul Națiunilor Unite sau din cadrul regional). Distanța dintre cele două tipuri de acțiune nu este întotdeauna clară în măsura în care intervenția CIJ, în calitate de organ judiciar principal al ONU, rămâne, în mare măsură, marcată de voluntarismul statelor, propriu dreptului internațional. Pe de altă parte, mecanismele clasice pot fi încredințate *intuitu personae* Secretarului general al ONU ce joacă astfel un rol de mediator³.

¹ Carta ONU, art. 2(3) și (4).

² D. Alland - *Droit internațional public*, Collection Droit Fondamental - Puf, Presses Universitaires de France, 2000, p. 452

³ G. Guillaume, *Les grandes crises internationales et le droit*, Le Seuil, 1994, p. 219.

Pornind de aici, există o înlănțuire a diferitelor proceduri care rămân slab definite, în măsura în care ele nu se situează pe același plan: unele sunt multiforme (de pildă consultările sau negocierea - caracterizate prin suplețe), alte proceduri sunt destul de rigide (soluționarea judiciară), iar altele sunt de natură mixtă (ancheta care, sub forma să juridică, se supune procedurii codificate prin Convențiile de la Haga, dar tot atât de bine poate avea misiuni din cele mai diverse: de stabilire a faptelor (*fact-finding*), de observare sau evaluare (*monitoring*) însoțind alte mijloace de soluționare pașnică și se poate desfășura într-un cadru instituțional sau pe o bază ad hoc). În practică, din rațiuni de „pudoare diplomatică”, există diferențe între denumirea oficială a unei proceduri și natura sa juridică. În limbajul onusian, ca și în cel al OSCE, se vorbește mai degrabă de „misiune de informare”, de „grupuri de lucru” sau de „misiuni de raportori” decât de comisie de anchetă¹. Incertitudinea, voită sau nu, a vocabularului poate explica și felul în care o comisie de arbitraj poate da simple avize², iar una de mediere poate da soluții cu caracter obligatoriu³.

Principiul ocupă o poziție centrală în sistemul Națiunilor Unite, regăsindu-se în toate documentele încheiate sub auspiciile ONU.

Totuși, din 1945, codificarea procedurilor de soluționare pașnică a diferendelor internaționale a bătut oarecum pasul pe loc, în pofida lucrărilor Comisiei de drept internațional (CDI)⁴. Pe de altă parte, declarațiile privind principiile dreptului internațional, adoptate de

¹ În 1998, Secretarul general al Națiunilor Unite, K. Annan, a desemnat un „panel de personalități” ce s-a deplasat în Algeria pentru culegerea de informații asupra situației din zonă; guvernul algerian a ținut însă să precizeze limitele acestei misiuni de informare: „Nu este nici un mandat de anchetă și nici un mandat de stabilire a faptelor”.

² Comisia de arbitraj a Conferinței pentru pace în Iugoslavia (Comisia Badinter) - A. Pellet, „Note sur la Commission d'arbitrage de la Conférence européenne pour la paix en Yougoslavie”, *AFDI*, 1991, p. 329.

³ Mediarea realizată de Perez de Cuellar, Secretarul general al ONU, în *afacerea Rainbow Warrior*, din 1986

⁴ În cadrul comisiei, în 1955, a fost elaborat *Modelul regulilor privind procedura arbitrală*, pe baza raportului realizat de Georges Scelle. Acesta n-a avut alte consecințe decât că a fost propus „în atenția statelor” de către Adunarea generală, în 1958.

Adunarea generală și care dezvoltă prevederile Cartei, s-au multiplicat.

Rezoluția Adunării generale 2160(XXI) din noiembrie 1966 privind respectarea strictă a interdicției de a recurge la amenințarea cu forța sau la folosirea forței în relațiile internaționale și dreptul popoarelor la autodeterminare, Rezoluția Adunării generale 2625(XXV) din octombrie 1970 sub forma Declarației referitoare la principiile dreptului internațional privind relațiile prietenești și cooperarea dintre state potrivit Cartei ONU și Rezoluțiile Adunării generale (34/102 din decembrie 1979, 36/160 din decembrie 1980, 36/110 din decembrie 1981) privind reglementarea pașnică a diferendelor între state, largesc conținutul noțiunii de forță, și definesc conținutul principiului soluționării pașnice a diferendelor internaționale.

Un pas important îl reprezintă Rezoluția Adunării generale 37/590 din decembrie 1982 asupra reglementării pașnice a diferendelor internaționale, cunoscută sub denumirea de *Declarația de la Manila*. Declarația stipulează *expressis verbis* în secțiunea 1 par.13 că „nici existența unui diferend, nici eșuarea unei proceduri de reglementare pașnică nu autorizează vreunul dintre statele părți la diferend să recurgă la forță sau la amenințarea cu forță”. Această prevedere apare ca o *obligație generală*, care se referă la toate categoriile de litigii, indiferent de natura acestora (economice, militare, juridice etc.). Un element important, inexistent în celelalte documente, este definirea obligațiilor statelor părți la un diferend și a statelor terțe. Ele trebuie să se comporte ca entități dispuse să soluționeze conflictul, egale în drepturi, obligate să caute cu bună-credință și spirit de cooperare o rezolvare rapidă și echitabilă a diferendului și să se abțină de la orice acte de natură să agraveze conflictul ori să pună în primejdie pacea și securitatea internațională¹.

¹ În cursul procesului de soluționare, statele trebuie să se abțină de la orice act susceptibil a agrava situația. În tot acest timp, urmare acordului dintre state sau a recomandării organului sesizat, pot fi luate măsuri conservatorii în scopul împiedicării agravării situației, dar care să nu aducă atingere pretențiilor părților interesate. (de exemplu, ordonanța CIJ privind măsurile conservatorii în speța *Activitățile militare și paramilitare în Nicaragua și contra acesteia*, 10 mai 1984, *CIJ Rec. 1984*, p. 302).

Alte rezoluții ce au contribuit la precizarea conținutului principiului au fost: Rezoluția Adunării generale 42/150 din decembrie 1987 privind reglementarea pașnică a diferendelor dintre state, Rezoluția Adunării generale 43/51 din decembrie 1988 – Declarația privind prevenirea și eliminarea diferendelor și situațiilor care pot aduce atingere păcii și securității internaționale și asupra rolului ONU în acest domeniu ș.a.¹ Enumerarea poate continua întrucât problematica soluționării pașnice persistă să suscite interesul și atenția specialiștilor și a organizației universale, aflându-se, în continuare, pe ordinea de zi a CDI.

Principiul reglementării pașnice a diferendelor internaționale este consacrat în multe tratate internaționale, în documente adoptate în cadrul organizațiilor internaționale regionale² și în acorduri bilaterale.

În pofida prevederilor acestor tratate și documente – în majoritate rezultate ale activității Comitetului special pentru Carta Națiunilor Unite și pentru întărirea rolului organizației (Comitetul pentru Cartă) –, nu se poate vorbi de existența unui tablou de ansamblu coerent și complet. Niciunul dintre „straturile” noi n-a șters „straturile” anterioare, ceea ce a dus la o imagine din ce în ce mai complexă a dreptului existent. La această dificultate s-a adăugat o alta, proprie reglementării diferendelor: existența unui decalaj permanent între procedurile disponibile și mecanismele folosite, între cadrul „virtual” și „bilanțul” efectiv. Procedurile cel mai frecvent utilizate sunt negocierea și diplomația preventivă, dar părțile pot să improvizeze mecanisme informale, aparte de procedurile prestabilite;

¹ V. și Rezoluția 44/21 din noiembrie 1989, privind întărirea păcii, securității și cooperării internaționale în toate aspectele sale în conformitate Carta ONU, Rezoluția Adunării generale 46/59 din decembrie 1991 - Declarația privind activitățile de stabilire a faptelor de către ONU în domeniul menținerii păcii și securității internaționale, Rezoluțiile Adunării generale 46/58 din decembrie 1991, 47/38 din noiembrie 1992, 48/36 din decembrie 1993, 49/57 din februarie 1995 privind întărirea cooperării între Națiunile Unite și acordurile sau agențiile regionale în menținerea păcii și securității internaționale, Rezoluția Adunării generale 50/50 din decembrie 1995 - Modelul de reguli pentru concilierea diferendelor dintre state ș.a.

² Tratatul interamerican de asistență mutuală (1947), Tratatul Atlanticului de Nord (1949), Actul final al CSCE (1975), Carta de la Paris pentru o nouă Europă (1990) etc.

statele reinventează mecanisme care există deja sau formule suplă care nu se înscriu strict în tipare rigide, predeterminate.

1.1.3. Soluționarea pașnică a diferendelor – obligație internațională cu valoare erga omnes?

Procedura de soluționare a unui diferend poate începe prin aplicarea unei proceduri (negocierile, de exemplu) și se poate finaliza urmare a recurgerii la altă procedură (de exemplu, arbitrajul). De asemenea, diferite aspecte ale unui diferend pot fi rezolvate recurgându-se la diferite mijloace.

În literatura de specialitate s-a pus întrebarea dacă soluționarea pașnică a diferendelor reprezintă o obligație internațională *erga omnes*. La această întrebare, punctul de plecare ar trebui să fie scopul urmărit de normele de drept internațional în această problemă. Este universal acceptată ideea că scopul fundamental al dreptului internațional este menținerea păcii și securității internaționale. Soluționarea pe cale amiabilă a diferendelor dintre state trebuie să fie elementul central al acestui scop deoarece fără el, menținerea păcii și securității internaționale ar trebui să se bazeze pe forță și uzul acesteia ceea ce înseamnă, de fapt, o anulare a conceptului de pace¹ între puteri. Interzicerea recurgerii la forță și amenințarea cu forță au impus ca singure mijloace de preservare a păcii, mijloacele pașnice bazate pe cooperare și respect reciproc.

Unii autori² susțin că soluționarea diferendelor nu reprezintă chiar un scop în sine al dreptului internațional, ca și soluționarea acestora într-o manieră corectă și dreaptă pentru toate părțile implicate; dar acest țel este adânc înrădăcinat în cutumă fiind mai târziu codificat și lărgit în convențiile de la Haga.

Carta ONU vine și statuează clar faptul că principalul scop al organizației este menținerea păcii și securității internaționale și

¹ G.G. Shinkaretskaia, „Peaceful Settlement of International Disputes: An Alternative to the Use of Force” in W.E.Butler (ed.), *The Non-Use of Force in International Law*, Martinus Nijhoff, 1989, p. 39.

² V., de exemplu, I.A. Shearer, *Starke's International Law*, 11th edn., Butterworths, 1994, p. 441.

soluționarea pe cale pașnică a diferendelor. Acest scop a fost reiterat și în cadrul Decadei ONU pentru drept internațional (1990-1999). Cu ocazia declarării anilor '90 ca decadă consacrată dreptului internațional, Adunarea generală a ONU a identificat ca unul dintre principii promovarea soluționării pașnice a diferendelor dintre state, inclusiv respectarea deplină și recurgerea la serviciile CIJ¹. Caracterul de *jus cogens* al principiului privind soluționarea pașnică a diferendelor are o acceptare generală².

Există și voci care susțin că soluționarea pașnică n-ar avea valoarea unei obligații imperative pentru state³. Acest punct de vedere nu are însă susținere dacă ne gândim la membrii ONU pentru care prevederile Cartei au valoare imperativă.

Pe de altă parte, majoritatea specialiștilor consideră că dreptul internațional a atins un stadiu de dezvoltare care permite impunerea obligației de soluționare pașnică a diferendelor tuturor membrilor comunității internaționale⁴. Această poziție se bazează pe prevederile art. 2(3) din Carta ONU și ale altor dezvoltări contemporane aparținând, în majoritate, organizației universale.

Analizând prevederile Cartei ONU în domeniul soluționării pașnice a diferendelor (respectiv art. 2(3), art. 33, art. 36, art. 37), rezultă clar că acestea se referă la membrii organizației, dar și la acei membri ai comunității internaționale care acceptă să aplice prevederile Cartei. Pe de altă parte, obligația este limitată la ceea ce art. 33(1) consideră a fi un diferend. Pornind de aici, unii autori consideră că nu este obligatorie soluționarea diferendelor care nu pun în

¹ Rezoluția Adunării generale 44/23/17.11.1989; UN Doc. A/Res/44/23/1989; Raportul Secretarului general asupra Agendei pentru Pace - diplomația preventivă, instaurarea și menținerea păcii, *UN A/47/277, S/24111/17.06.1992*.

² Judecătorul Abdul G. Koroma, „The Peaceful Settlement of International Disputes”, (1996) *Netherlands International Law Review* 227, p. 234.

³ Statele nu sunt obligate să-și rezolve diferendele și aceasta se aplică atât în cazul conflictelor juridice serioase cât și al dezacordurilor politice periferice. Pentru amănunte, v. M. Shaw, *International Law*, 4th edn, Cambridge University Press, 1997, p. 718 și urm.

⁴ Pentru acest punct de vedere, v. G. Bosco, „New Trends on Peaceful Settlement of Disputes between States”, (1991) *16 North Carolina JIL and Commercial Regulation*, p. 235, 236; I. Detter, *The International Legal Order*, Dartmouth, 1994, p. 526.

primejdie pacea și securitatea internațională dar, dacă se hotărăsc s-o facă, trebuie să recurgă la mijloace pașnice de soluționare¹ - interpretare ce este în dezacord cu însăși esența acestei prevederi. Art. 2(3) prevede obligația statelor membre de a soluționa diferențele². Interpretarea în maniera mai sus prezentată deposează prevederile Cartei de obiectul de reglementare.

Declarația asupra principiilor dreptului internațional privind relațiile prietenești și cooperarea dintre state conform Cartei Națiunilor Unite, din 1970³, stabilește pentru state obligația de a soluționa diferențele lor prin mijloace pașnice. Prin prevederile sale, Declarația vine în sprijinul prevederilor Cartei ONU, neieșind în niciun fel din cadrul stabilit de aceasta. Mai mult, documentul statuează că statele trebuie să acționeze cât mai timpuriu în vederea unei soluționări rapide și juste. Ilustrativ este și faptul că Declarația a fost adoptată prin consens.

Un alt document care a dezvoltat ideea de obligativitate este Declarația de la Manila asupra soluționării pașnice a diferendelor internaționale, adoptată prin consens în noiembrie 1982⁴. În rezoluția prin care s-a adoptat Declarația se preciza că soluționarea pașnică a diferendelor trebuie să constituie una din preocupările centrale ale statelor și Națiunilor Unite; se reafirma necesitatea depunerii tuturor eforturilor în scopul stingerii oricăror conflicte și diferende dintre state, prin mijloace exclusiv pașnice. Limbajul utilizat în document introducea două elemente noi:

– obiectivul de a stinge (de a rezolva definitiv) orice diferend și conflict (până atunci, obiectivul se limita la soluționarea diferendelor în sensul precizat de art. 33 al Cartei ONU);

– exclusivitatea metodelor pașnice de soluționare.

Plecând de la acestea, se poate considera că Declarația de la Manila a extins scopul urmărit prin stabilirea obligației statelor de

¹ M. Dixon, *Textbook on International Law*, 3rd edn., Blackstone Press, 1996, p. 248.

² Carta ONU, art. 2(3): „Toți membrii organizației vor soluționa diferențele lor internaționale prin mijloace pașnice, în așa fel încât pacea și securitatea internațională, precum și justiția, să nu fie puse în primejdie”.

³ Rezoluția Adunării generale 2625(XXV)/24.10.1970.

⁴ Rezoluția Adunării generale 37/10, *UN Doc.A/37/51* (15 Nov.1982).