
Pozasądowe metody
rozstrzygania sporów
międzynarodowych

mgr Stefania Kolarz

Katedra Prawa Międzynarodowego i Europejskiego

Wydział Prawa, Administracji i Ekonomii UWr

stefania.kolarz@uwr.edu.pl

Pojęcie sporu międzynarodowego

• spór międzynarodowy to konflikt interesów pomiędzy państwami

• prof. Echrlich:
źródłem sporu międzynarodowego jest zawsze interes podmiotu wywołującego spór:
interes taki może być chroniony normą PMP, jednakże bywa i tak, że państwo dąży do
poparcia swego interesu, choć nie może w tym celu powołać się słusznie na PMP

• opinia doradcza MTS z 1950 r. w sprawie interpretacji traktatów pokoju:
spór to sytuacja, w której punkty widzenia dwóch stron są wyraźnie przeciwstawne

• wyrok STSM w sprawie Mavromamatis z 1924 r.
brak zgody w przedmiocie kwestii prawnej lub stanu faktycznego, z przeciwieństwem
prawnych stanowisk lub interesów między stronami

Podział sporów

zagrażające
międzynarodowemu
pokojowi i
bezpieczeństwu

niezagrażające
międzynarodowemu
pokojowi i
bezpieczeństwu

• *zagrażające regionalnemu
pokojowi i bezpieczeństwu

KNZ polityczne

• strony przytaczają argumenty
pozaprawne

• nastawione na osiągnięcie celów
politycznych

• nie są rozstrzygane na drodze
sądowej

prawne

• zmierzają do ustalenia prawa

• nadają się do rozstrzygnięcia
sądowego

• np. interpretacja umowy,
naruszenia zobowiązań PMP,
odszkodowania inne zagadnienia
PMP

Doktryna

Stopniowanie

sytuacja

(mogąca zagrozić
międzynarodowemu

pokojowi i
bezpieczeństwu)

spór konflikt Konflikt zbrojny

Metody pokojowego rozwiązywania sporów
A

rt
. 3

3
 u

st
.1

 K
N

Z metody sądowe

arbitraż

sądownictwo
międzynarodowe

metody pozasądowe

metody dyplomatyczne

rokowania (negocjacje)

badania (komisja badań/
śledcza)

pośrednictwo

mediacja

*dobre usługi

pojednanie (koncyliacja)

*metody stosowane przez
organizacje

międzynarodowe

Negocjacje

•prawne i uporządkowane administracyjnie postępowanie, w którym rządy, wykonując swoje niekwestionowane kompetencje, prowadzą
swoje wzajemne relacje dyskutując, regulują oraz rozwiązują swoje sporydefinicja

•brak zaangażowania osoby trzeciej; negocjacje ograniczają się do uczestnictwa bezpośrednio zainteresowanych;

•szeroki zakres przedmiotowy;

•mogą być tajne i o niskim stopniu sformalizowania;

•celowość (powzięte z zamiarem zakończenia sporu)

cechy

•są najczęściej pierwszym etapem podejmowanym w celu załatwienia sporu

•nie są koniecznym elementem, który musi wystąpić, by strony mogły się uciec do innych metod

•zalecane przed wkroczeniem na drogę sądową

•możliwość równoległego korzystania z innych sposobów pokojowego załatwiania sporów

umiejscowienie w procedurze
rozwiązywania sporu

•przeważnie głowy państw, szefowie rządów, ministrowie spraw zagranicznych, placówki dyplomatyczne lub specjalnie do tego powołani
negocjatorzy

•*jeżeli państwa nie utrzymują ze sobą stosunków dyplomatycznych, możliwe jest powołanie przedstawicieli

•mogą być nie tylko dwustronne, lecz także wielostronne

uczestnicy

•brak prawnie narzuconych granic; możliwość zawarcia przez strony umowy

•początek: zaproszenie do rozmów przez jedną ze stron/ organizację międzynarodową/ sądczas trwania

Mediacja

•mediacja jest pokojowym sposobem rozstrzygania sporów międzynarodowych, w którym interweniuje strona
trzecia zmierzając do pogodzenia roszczeń wysuwanych przez strony konfliktu oraz składając własne propozycje
kompromisowego zakończenia sporu, które zostanie przez wszystkich zaakceptowane

definicja

•wysuwane przez mediatora propozycje uregulowania sporu nie są wiążące

•jeżeli mediacja ma miejsce już po rozpoczęciu działań zbrojnych, nie powstrzymuje ona operacji wojskowych, jeżeli
umowa stron nie przewiduje inaczej

•elastyczność: przebieg oraz zagadnienia merytoryczne każdorazowo dostosowane są do realiów i potrzeb sporu,
zakres uprawnień mediatora określa porozumienie stron

•strony mogą umówić się na poufność i dopuścić pewien brak formalizmu

cechy

•środek o charakterze fakultatywnym

•możliwość równoległego korzystania z innych sposobów pokojowego załatwiania sporów

umiejscowienie w procedurze
rozwiązywania sporu

•strony sporu

•mediator: państwo, organizacja międzynarodowa, osoba prywatna o uznanym autorytecieuczestnicy

•umowa stron

•brak: moment, w którym strona lub sam mediator stwierdzi, iż zaproponowane przez niego rozwiązania nie są do
przyjęcia

czas trwania

Dobre usługi

• doprowadzenie do zapoczątkowania dialogu pomiędzy skonfliktowanymi stronami, które
nie komunikują się ze sobą (zwłaszcza, gdy nie utrzymują ze sobą bezpośrednich
stosunków dyplomatycznych)

definicja

• działania nieformalne

• obecność strony trzeciej tylko na początku rozmówcechy

• środek o charakterze fakultatywnym

• możliwość równoległego korzystania z innych sposobów pokojowego załatwiania sporów

umiejscowienie w procedurze
rozwiązywania sporu

• strony sporu

• *oferent dobrych usługuczestnicy

• brak prawnie narzuconych granic; możliwość zawarcia przez strony umowy

• początek: zaproszenie do rozmów przez stronę trzeciączas trwania

Koncyliacja

•strony powołują komisję bądź to na podstawie stałej, bądź też w trybie ad hoc dla zajęcia się sporem; komisja ta zmierza do
bezstronnego zbadania sporu i podejmuje próbę ustalenia warunków rozwiązania, które mogłyby być przyjęte przez strony,
albo też dostarczenia stronom pomocy w załatwieniu sporu, o jaką one się zwrócą

definicja

•przygotowanie tylko jednej propozycji rozstrzygnięcia, która może zostać użyta w późniejszych stadiach tylko za wyraźnym
przyzwoleniem stron

•zalecenia komisji koncyliacyjnej nie mają mocy wiążącej, o ile strony nie postanowią inaczej

•poufność

cechy

•umowy międzynarodowe różnie umiejscawiają koncyliację w procesie pokojowym; niektóre wskazują na fiasko negocjacji jako
konieczny element jej zastosowania,

•inne wymagają z kolei niepowodzenia koncyliacji jako przesłanki zastosowania dalszych środków, np. zwrócenia się do sądu
arbitrażowego

umiejscowienie w procedurze
rozwiązywania sporu

•strony sporu

•komisja koncyliacyjnauczestnicy

•zazwyczaj od 6 do 12 miesięcy

•początek: zaproszenie do rozmów przez stronę sporu lub podmiot trzeciczas trwania

Komisja badań / śledcza

• ciało powołane przez strony do zbadania okoliczności faktycznych sporu

• cel: przyczynienie się do rozwiązania zaistniałego sporu (nie: samo rozwiązanie)definicja

• zobowiązanie stron konfliktu do udostępnienia komisji wszelkich informacji i środków niezbędnych do pełnego zapoznania się przez nią z okolicznościami sprawy

• możliwość powołania ekspertów lub świadków

• moc wiążąca jej sprawozdania pozostawiona decyzji stron

• sprawozdanie jest jedynym ujawnianym dokumentem komisji

• tajność posiedzeń

cechy

• nieodłączny element koncyliacji i arbitrażu

• może być powołana w oderwaniu od tych procedur

umiejscowienie w procedurze
rozwiązywania sporu

• możliwe uczestnictwo przedstawicieli stron sporu

• komisja

• *możliwe jest także prowadzenie badań jednoosobowo, np. przez Sekretarza Generalnego ONZ
uczestnicy

• ustalany przez komisję, jeżeli strony nie są w stanie

• zależnie od umowy: na prośbę jednej ze stron albo za zgodą obu czas trwania

Wykaz źródeł

• Karta Narodów Zjednoczonych

• Konwencje Haskie z 1899 i 1907 roku o pokojowym rozstrzyganiu sporów międzynarodowych

• Rezolucja Zgromadzenia Ogólnego ONZ nr 2625 (XXV) – Deklaracja Zasad Prawa
Międzynarodowego dotyczącą Przyjaznych Stosunków i Współpracy pomiędzy Państwami zgodnie
z KNZ

• Akt Końcowy KBWE

• Bierzanek Remigiusz, Symonides Janusz, Prawo międzynarodowe publiczne, Warszawa, 2005

• Czapliński Władysław, Wyrozumska Anna, Prawo międzynarodowe publiczne. Zagadnienia
systemowe, Warszawa, 2015

• Shaw Malcolm N., Prawo międzynarodowe, Warszawa, 2006

• Handbook on the Peaceful Settlement of Disputes between States, wyd. ONZ, Nowy Jork, 1992

• Wallace Rebecca M.M., International law, Londyn, 2002

