

mgr Ewa Bobin

Katedra Prawa Międzynarodowego i Europejskiego
Wydział Prawa, Administracji i Ekonomii, UWr

Arbitraż międzynarodowy

ORAZ STAŁY TRYBUNAŁ ARBITRAŻOWY

Art. 33 ust. 1 KNZ

*„Strony w sporze, którego dalsze trwanie może zagrażać utrzymaniu międzynarodowego pokoju i bezpieczeństwa, będą przede wszystkim dążyć do jego załatwienia w drodze rokowań, badań, pośrednictwa, koncyliacji, **rozjemstwa, rozstrzygnięcia sądowego**, odwołania się do organów lub układów regionalnych, albo w drodze innych środków pokojowych według własnego wyboru.”*

Sądowe metody rozstrzygania sporów międzynarodowych

Sądy stałe a arbitraż międzynarodowy – podobieństwa i różnice

Jakie są
podobieństwa?

Jakie są
różnice?

Arbitraż w prawie międzynarodowym

Konwencje haskie – zbiorcza nazwa umów międzynarodowych zawieranych w Hadze.

- ❖ **1899 r. – Haga, I Międzynarodowa Konferencja Pokojowa.**
- ❖ Próba instytucjonalizacji arbitrażu jako formy rozstrzygania sporów międzynarodowych → utworzenie tzw. **Stałego Trybunału Arbitrażowego.**
- ❖ **W 1907 r. – Haga, II Międzynarodowa Konferencja Pokojowa:**
 - ❖ Doszło do zawarcia **Konwencji Haskiej o pokojowym załatwianiu sporów międzynarodowych z 18 października 1907 r.**, w której dokonano rewizji postanowień zawartych w konwencji haskiej z 1899 r., rozszerzono jej zakres oraz ustanowiono nowe przepisy.

❖ Od czasu konwencji haskich, arbitraż w relacjach międzynarodowych występuje w dwóch formach (jest pojmowany dwojako):

❖ jako mechanizm prawny oraz

❖ ww. sędowniczy organ międzynarodowy.

Pojęcie arbitrażu międzynarodowego

❖ **Arbitraż międzynarodowy** - (ang. *International Arbitration*) – jedna z alternatywnych metod pokojowego rozstrzygnięcia sporów międzynarodowych (ADR – ang. *Alternative Dispute Resolution*).

❖ **Art. 37** Konwencji Haskiej z 1907 r.:

„Arbitraż międzynarodowy ma za zadanie załatwianie zatargów między Państwami przez sędziów przez nie wybranych i na zasadzie poszanowania prawa.

Zastosowanie arbitrażu pociągga za sobą obowiązek poddania się z dobrą wiarą jego wyrokowi.”

Poddanie sporu pod arbitraż

Art. 38 Konwencji Haskiej z 1907 r.

*„W kwestiach prawnych, a w pierwszym rzędzie w kwestiach dotyczących interpretacji lub zastosowania Konwencji międzynarodowych, **arbitraż jest uznany przez Mocarstwa Umawiające się za sposób najbardziej skuteczny i zarazem najbardziej sprawiedliwy załatwiania sporów, które nie zostały rozstrzygnięte drogą dyplomatyczną.***

Byłoby zatem pożądane, aby na wypadek sporu, dotyczącego kwestii powyższych, Mocarstwa Umawiające się uciekały się wtedy do sądu rozjemczego, o ile okoliczności na to pozwolą.”

Poddanie sporu pod arbitraż

- ❖ Arbitraż nie ma charakteru obowiązkowego;
- ❖ Poddanie sporu pod właściwość trybunału arbitrażowego musi opierać się na **zgodzie** państw;
- ❖ Moment wyrażenia zgody:
 - ❖ **Ex post** – po zaistnieniu sporu (osądzenie konkretnego sporu),
 - ❖ **Ex Ante** – zgoda o charakterze uprzednim, podejmowana przed zaistnieniem sporu.
- ❖ Podstawą poddania sporu rozstrzygnięciu arbitrażowemu jest zawsze **porozumienie pomiędzy stronami**.

Zgoda *ex post* → kompromis jako forma wyrażenia zgody

- ❖ Podstawa prawna: **art. 52 KH.**
- ❖ Nazywany niekiedy **zapisem na sąd**;
- ❖ specjalna umowa międzynarodowa, w której obie strony zgadzają się poddać arbitrażowi rozwiązanie sporu (**arbitraż fakultatywny, dobrowolny**);
- ❖ **arbitraż fakultatywny** może mieć charakter:
 - ❖ **zorganizowany** lub
 - ❖ **niezorganizowany**;
- ❖ Arbitrzy nie mogą wykroczyć poza zakres sprawy przekazany im w umowie międzynarodowej.

Strony określają w kompromisie m.in.:

- ❖ przedmiot sporu,
- ❖ decyzję o poddaniu sporu arbitrażowi oraz zgodę na wykonanie wyroku wydanego przez arbitrów,
- ❖ sposób powoływania arbitrów i ich kompetencje,
- ❖ reguły proceduralne,
- ❖ prawo, jakie powinno mieć zastosowanie dla rozstrzygnięcia danej sprawy,
- ❖ wysokość zaliczki złożoną do depozytu, przeznaczoną na koszty związane z postępowaniem arbitrażowym,
- ❖ siedzibę Trybunału (**art. 60 KH**), język postępowania (**art. 61 KH**), sporządzenia wyroku etc.

Forma wyrażenia zgody na poddanie arbitrażowi sporu przyszłego:

❖ Klauzula arbitrażowa

❖ specjalne postanowienie umowy międzynarodowej, w której strony przewidują drogę arbitrażu dla załatwienia wynikłych w przyszłości sporów,

❖ **Traktaty (umowy) arbitrażowe** - dwustronne oraz (wyjątkowo) wielostronne umowy o pokojowym załatwianiu sporów, w których strony z góry przewidują poddanie swoich sporów prawnych arbitrażowi, o ile nie zostaną załatwione na innej drodze.

W razie zaistnienia sporu każda z stron może skorzystać z możliwości arbitrażu, zaś druga strona nie będzie mogła się temu sprzeciwić (**arbitraż obligatoryjny, obowiązkowy**).

Art. 39 i art. 40 Konwencji Haskiej z 1907 r.

Art. 39.: „Konwencja arbitrażowa bywa zawierana bądź z uwagi na spory już istniejące, bądź dla sporów mogących wyniknąć.

Może ona dotyczyć wszelkich zatargów, lub tylko zatargów określonej kategorii.”

Art. 40.: „Niezależnie od traktatów ogólnych lub specjalnych, które przewidują obecnie dla Mocarstw Umawiających się obowiązek uciekania się do arbitrażu, Mocarstwa te zastrzegają sobie możliwość zawarcia nowych układów, ogólnych lub specjalnych, w celu rozciągnięcia obowiązkowego arbitrażu na wszystkie wypadki, które uznają za możliwe mu poddać.”

Współczesne modele arbitrażu

❖ Europejski

- Przekazanie sporu do rozstrzygnięcia głowie państwa trzeciego,
- Współcześnie rzadko stosowany,
- Zaleta: pełna niezależność arbitra od stron oraz duży autorytet sądu rozjemczego,
- Wada: niefachowość arbitra i faktyczne wydanie orzeczenia przez ekspertów w danej dziedzinie, doradców.

❖ Amerykański

- Zakłada powołanie przez strony mieszanego trybunału, tzw. komisji arbitrażowej.
- Zaleta: wyższy stopień fachowości,
- Wada: członkowie sądu czują się bardziej przedstawicielami, niż arbitrami.

Skład trybunału arbitrażowego – zasady ogólne

- ❖ Liczbę arbitrów oraz skład trybunału arbitrażowego określają **strony** pozostające w sporze;
- ❖ Arbitraż może być powierzony:
 - ❖ 1 arbitrowi - **art. 56 KH.**
 - ❖ lub komisji arbitrażowej - **art. 55 KH.**
- ❖ **art. 59 KH** – *„W razie śmierci, dymisji lub przeszkody w urzędowaniu z jakiegokolwiek bądź przyczyny jednego z arbitrów, wybór jego zastępcy dokonany będzie według trybu, ustalonego dla mianowania tego arbitra.”*

Komisja arbitrażowa

- ❖ składa się z nieparzystej liczby członków,
- ❖ w skład komisji mogą wchodzić obywatele państw trzecich, jak również obywatele stron sporu,
- ❖ z zasady, każda ze stron wyznacza taką samą liczbę arbitrów,
- ❖ Następnie strony, bądź wybrani przez nich arbitrzy powołują **superarbitra**,

Superarbiter

❖ Art. 57 KH

- ❖ nie może być obywatelem żadnego państwa-strony,
- ❖ musi być obiektywny, neutralny,
- ❖ niekiedy możliwe jest ustalenie większej liczby niezależnych superarbitrów,
- ❖ co do zasady, Superarbiter jest przewodniczącym trybunału arbitrażowego.

Postępowanie arbitrażowe – zasady ogólne

- ❖ Postępowanie przed sądem arbitrażowym odbywa się wg zasad ustalonych przez strony.
- ❖ Trybunał sam interpretuje swoje kompetencje wynikające z kompromisu/ klauzuli/ umowy arbitrażowej i rozstrzyga na podstawie obowiązującego prawa.
- ❖ W sytuacji, w której strony nie ustaliły ww. zasad, należy stosować procedurę przewidzianą w Konwencji Haskiej z 1907 r.

Faza pisemna i faza ustna

- ❖ Podczas postępowania strony są reprezentowane przez **agentów (art. 62 KH)**.
- ❖ **Etap/ faza pisemna** - strony zapoznają członków Trybunału i przeciwników procesowych ze swymi memoriałami i kontrmemoriałami.
- ❖ **Etap/ faza ustna – rozprawa** - przedstawiciele stron podsumowują ustnie swoje stanowiska przed Trybunałem;
- ❖ Ogłoszenie **zamknięcia rozprawy** przez Przewodniczącego Trybunału.
- ❖ **Tajna narada** i podjęcie decyzji w sprawie w formie **wyroku arbitrażowego**.

Wyrok arbitrażowy

- ❖ zostaje wydany na podstawie prawa,
- ❖ zostaje podjęty większością głosów lub jednomyślnie,
- ❖ jest podpisany przez Przewodniczącego i Sekretarza,
- ❖ odczytywany jest na posiedzeniu publicznym
- ❖ musi składać się z: sentencji arbitrażowej oraz uzasadnienia (motywów),
- ❖ wyrok prawomocnie wydany i zakomunikowany agentom stron rozstrzyga spór ostatecznie i bezapelacyjnie,
- ❖ wiąże tylko strony w sporze (charakter *inter partes*),
- ❖ ma powagę rzeczy osądzonej (*res iudicata*).

-
- ❖ Przy wykonywaniu wyroków trybunałów arbitrażowych, strony muszą przestrzegać **zasady dobrej wiary**.
 - ❖ Jeżeli pomiędzy stronami wyniknie **spór co do interpretacji** i wykonania wyroku, podlega on w zasadzie rozpatrzeniu przez ten sam sąd i skład arbitrażowy.
 - ❖ Od wyroku sądu rozjemczego co do zasady **nie ma odwołania**.
 - ❖ Wyrok sądu arbitrażowego może zostać uznany za **nieważny** – kiedy?

Jeśli Trybunał przekroczy swoje kompetencje określone w kompromisie.

Stały Trybunał Arbitrażowy, Stały Trybunał Rozjemczy

- ❖ Próba instytucjonalizacji arbitrażu międzynarodowego, dokonana w Konwencji haskiej z 1899 r. i potwierdzona w Konwencji haskiej z 1907 r.
- ❖ Efektem konferencji haskich było stworzenie Stałego Trybunału Arbitrażowego, z dobrowolną jurysdykcją oraz o niezupełnie stałym statusie.
- ❖ STA nie jest stałym międzynarodowym organem sądowym, pomimo nazwy, ponieważ w sposób permanentny działa tylko Biuro STA, nie ma natomiast stałego składu sędziowskiego.
- ❖ **Art. 41 KH** – podstawa prawna utrzymania STA.

Artykuł 41.

*W celu ułatwienia niezwłocznego odwołania się do arbitrażu w zatargach międzynarodowych, które nie mogły być rozstrzygnięte drogą dyplomatyczną, Mocarstwa Umawiające się obowiązują się **utrzymywać stały Sąd rozjemczy, utworzony przez pierwszą Konferencję Pokojową, dostępny w każdej chwili i działający, z wyjątkiem postanowienia odmiennego Stron, zgodnie z zasadami procedury, zawartymi w niniejszej Konwencji.***

Artykuł 42.

*Sąd stały jest **właściwy we wszystkich wypadkach arbitrażu, chyba że Strony zgodzą się na wprowadzenie specjalnej jurysdykcji.***

STA

- ❖ Jest międzynarodowym organem arbitrażowym, który rozpoczął swoją działalność w 1902 r.
- ❖ **Siedziba STA mieści się w Hadze, w Pałacu Pokoju (budynku MTS). - art. 43 KH.**
- ❖ STA jest zobowiązany do udzielania swojej siedziby na potrzeby innych postępowań arbitrażowych— **art. 47 KH.**

Kandydaci – Członkowie STA

- ❖ Liczba ewentualnych arbitrów jest stała,
- ❖ Kandydatów wskazanych na liście wyznaczają strony Konwencji Haskiej.
- ❖ Każda strona wyznacza maksymalnie 4 kandydatów, nominowanych na okres 6 lat z możliwością reelekcji.
- ❖ Kandydat może być nominowany spośród obywateli danego państwa, jak i cudzoziemców.
- ❖ Kandydat musi być osobą o powszechnie uznanej kompetencji w dziedzinie prawa międzynarodowego, cieszącą się najwyższym szacunkiem i poziomem moralnym, gotową podjąć się czynności arbitra w każdym czasie
- ❖ Osoby z tego samego państwa tworzą tzw. **grupy narodowe**.

-
- ❖ Członkom STA w czasie pełnienia ich funkcji i poza ich własnym krajem przysługują przywileje i immunitety dyplomatyczne.
 - ❖ Nazwiska osób wpisywane są na listę, z której państwa mogą wybrać arbitrów w celu uformowania sądu rozjemczego.
 - ❖ Jeżeli państwa decydują się na poddanie sporu procedurze arbitrażowej, **powołują Trybunał** poprzez odpowiednie porozumienie.

Powołanie składu orzekającego - art. 45 Konwencji haskiej z 1907 r.

*„Jeżeli Mocarstwa Umawiające się pragną zwrócić się do Sądu stałego o załatwienie sporu, powstałego między nimi, **wyбір arbitrów, powołanych do ukonstytuowania Trybunału właściwego do orzecznictwa w danym sporze, winien być dokonany z ogólnej listy członków Sądu.***

W razie nieukonstytuowania się Trybunału rozjemczego za zgodą Stron, należy postąpić w sposób następujący:

Każda ze Stron mianuje dwóch arbitrów, z których jeden tylko może być obywatelem Strony lub też wybranym z pomiędzy tych, którzy wyznaczeni byli przez nią jako Członkowie Sądu stałego. Ci arbitrzy wybierają razem superarbitra.

W razie równego podziału głosów, wybór superarbitra powierzony jest trzeciemu Mocarstwu, wyznaczonemu za wspólną zgodą Stron.

(...)”

STA nie jest sądem o jurysdykcji obowiązkowej

- ❖ **Art. 42 KH** – „Sąd stały jest właściwy we wszystkich wypadkach arbitrażu, chyba że Strony zgodzą się na wprowadzenie specjalnej jurysdykcji”
- ❖ STA nie jest jedynym sądem, do którego strony Konwencji Haskiej mogą się odwołać.
- ❖ Państwa mogą powoływać arbitrów spoza listy Trybunału, tworzyć trybunały specjalne (*ad hoc*).
- ❖ Państwa mogą również stosować zasady procedury, które nie są przewidziane w Konwencji Haskiej z 1907 r.
- ❖ Jurysdykcja STA obejmuje przede wszystkim spory pomiędzy państwami będącymi stronami obu Konwencji Haskich (z 1899 i 1907 r.) i może być rozszerzona na państwa nie będące stronami konwencji.

Stały Sekretariat (Biuro) STA

- ❖ Jest to biuro międzynarodowe STA, które mieści się w Hadze.
- ❖ Składa się z Sekretarza Generalnego stojącego na czele biura oraz z zespołu pracowników.
- ❖ Jest organem ściśle administracyjnym, podporządkowanym w pełni Radzie Administracyjnej.
- ❖ W Biurze STA znajduje się Lista Członków STA.
- ❖ Podstawa prawna: **art. 43 KH.**

Rada Administracyjna

- ❖ Jest organem zarządzającym STA.
- ❖ Składa się z przedstawicieli dyplomatycznych państw-stron konwencji z 1907 r., akredytowanych w Holandii, w Hadze.
- ❖ Na jej czele stoi niderlandzki minister spraw zagranicznych.
- ❖ Rada ma kompetencje administracyjne (zarządzające), wyznacza kierunki działalności Trybunału.
- ❖ Rada nadzoruje Biuro.
- ❖ Decyzje w Radzie podejmowane są większością głosów.
- ❖ Podstawa prawna: **art. 49 KH.**

Wniesienie sporu do STA i wszczęcie postępowania

- ❖ **Art. 46 KH** – wniesienie sprawy do STA
- ❖ Postępowanie arbitrażowe może być wszczęte jedynie na podstawie zgodnej woli obu stron (wyrażonej w specjalnym porozumieniu zwanym kompromisem, który musi być sporządzony na piśmie).
- ❖ Strony wybierają komisję arbitrażową.

Postępowanie przed STA

- ❖ Składa się z 2 części – procedury pisemnej i ustnej (rozprawy).
- ❖ Posiedzenia arbitrażowe mogą, za zgodą stron, odbywać się w innych miejscach niż siedziba STA.
- ❖ Procedura pisemna polega na dostarczaniu przez agentów państw członkom Trybunału oraz stronie przeciwnej wszelkich potrzebnych pism, dokumentów oraz odpowiedzi na nie.

Postępowanie ustne

- ❖ Toczy się przed ustanowionym przez strony sporu Trybunałem.
- ❖ Rozprawą kieruje przewodniczący Trybunału.
- ❖ Agenci i doradcy przedstawiają wszelkie argumenty, jakie uznają za ważne do obrony swej sprawy.
- ❖ Członkowie Trybunału mogą kierować pytania do agentów i doradców stron oraz żądać od nich wyjaśnień.
- ❖ Po złożeniu przez agentów wszelkich dowodów, Przewodniczący zamyka rozprawę.

Wyroki STA

- ❖ Są ostateczne i bezapelacyjne.
- ❖ Trybunał orzeka na podstawie norm prawa międzynarodowego, ale dopuszcza się również sięgnięcie do innych norm prawnych oraz elementów pozaprawnych.
- ❖ Wyrok zawiera uzasadnienie podjętej decyzji i podpisywany jest przez Przewodniczącego Trybunału oraz Sekretarza Generalnego Biura STA.
- ❖ Wyrok ogłaszany jest na posiedzeniu publicznym.
- ❖ Strony mogą zastrzec sobie w kompromisie możliwość żądania rewizji wydanego wyroku, przez Trybunał który wydał orzeczenie w sprawie.

Sędziowie STA

- ❖ Mianowany przez strony zespół sędziów, po rozstrzygnięciu przedłożonego mu sporu, rozwiązuje się i przestaje istnieć.
- ❖ Arbitrzy nie przestają być członkami STA.

Literatura:

1. Barcik J., Srogosz T., *Prawo międzynarodowe publiczne*, wyd. C.H.Beck, Warszawa 2017.
2. Bierzanek R., Symonides J., *Prawo międzynarodowe publiczne*, wyd. Wolters Kluwer, Warszawa 2015.
3. Czapliński W., Wyrozumska A., *Prawo międzynarodowe publiczne. Zagadnienia systemowe.*, wyd. C.H.Beck, Warszawa 2014.
4. Góralczyk W., Sawicki S., *Prawo międzynarodowe publiczne w zarysie*, wyd. Wolters Kluwer, Warszawa 2017.
5. Kolasa J. (red.), *Współczesne sądownictwo międzynarodowe, Tom I, Zagadnienia instytucjonalne*, wyd. Uwr, Wrocław 2009.
6. Kuźniak B. (red.), *Sądy i trybunały...*, wyd. C.H.Beck, Warszawa 2015.

Dziękuję za uwagę.
