
PERMANENT COUNCIL OF THE
OEA/Ser.G

ORGANIZATION OF AMERICAN STATES
CP/CAJP-1688/00

4 October 2000

COMMITTEE ON JURIDICAL AND POLITICAL AFFAIRS
Original: Spanish

NOTE FROM THE DELEGATION OF URUGUAY IN CONNECTION WITH ITEM 3 ON
THE AGENDA OF THE INTER-AMERICAN SPECIALIZED CONFERENCE ON
PRIVATE INTERNATIONAL LAW (CIDIP-VI): “CONFLICT OF LAWS
CONCERNING EXTRACONTRACTUAL LIABILITY, WITH AN EMPHASIS
ON THE ISSUE OF PROPER JURISDICTION AND APPLICABLE LAW
WITH RESPECT TOINTERNATIONAL CIVIL LIABILITY
FOR CROSS-BORDER POLLUTION”

PERMANENT MISSION OF URUGUAY

TO THE

ORGANIZATION OF AMERICAN STATES
Washington, D.C., October 4, 2000

Madam Chair,

I have the honor of writing to you in connection with the preparatory work for CIDIP VI and, in particular, with the undertaking adopted by the Delegation of Uruguay to report at the meeting to be held by the Committee on October 4 next, on progress on the issue of applicable law and proper international jurisdiction in matters of civil liability for cross-border pollution, which my country has been coordinating.

In this connection, I am honored to attach the note of October 2, 2000, from the Minister of Foreign Affairs, Dr. Didier Opertti, to the Director of the Department of International Law of the Secretariat for Legal Affairs, Dr. Jean Michel Arrighi. The note contains a description of activities undertaken, puts forward criteria for consideration of the issue, and proposes a draft convention to be submitted to the member states.

I ask that these documents be distributed to the distinguished members of the Committee in order for them to formulate comments, which I suggest be referred to the Secretariat for Legal Affairs.

Accept, Madam Chair, renewed assurances of my highest consideration.

Ambassador Juan Enrique Fischer

Permanent Representative

of Uruguay to the OAS

Her Excellency,

Ambassador Margarita Escobar

Chair of the Committee on Juridical

 and Political Affairs

Organization of American States

MINISTRY OF FOREIGN AFFAIRS

Montevideo, October 2, 2000

Dr. Jean Michel Arrighi

Director of the Department of International Law

Secretariat for Legal Affairs, OAS

Washington, D.C.

U.S.A.

Dear Sir,

I am pleased of attaching the preliminary draft “Inter-American Convention on applicable law and proper international jurisdiction in matters of civil liability for cross-border pollution,” with a view to its submission to the governments of the member states for consideration.

Given the very short interval remaining between the present time and the holding of the CIDIP, in the absence of a better suggestion, we consider it advisable that the observations of the governments be sent to the Secretariat for Legal Affairs before November 30.

As you know, at the Meeting of Experts in preparation for the Sixth Inter-American Specialized Conference on Private International Law (CIDIP-VI), which was held in Washington, D.C. from February 14 to 18, 2000, it was decided to create a working group on “Conflict of laws concerning extracontractual liability, with an emphasis on the issue of proper jurisdiction and applicable law with respect to international civil liability for cross-border pollution,” under the coordination of the delegation of Uruguay.

On that occasion a document was presented, which contained a detailed analysis comparing laws and jurisprudence in this area, as well as the fundamentals of a future convention on which the present proposal is based.

The attached preliminary daft convention focuses exclusively on the issues of private international law connected with civil liability for cross-border pollution, in other words, applicable law and proper jurisdiction. Nevertheless, it was deemed pertinent to include a number of well known, firmly established basic principles and definitions to provide an indispensable legal framework in which to place the aforesaid provisions.

Without denying the importance of the responsibility of states in the context of this complex issue, the scope of application of the Convention is limited strictly to affairs of a private nature and excludes state responsibility, a subject under examination by the International Law Commission at the United Nations.

The basic principles set down in Article 2, which, under the preliminary draft, shall govern the actions of states parties, owe their origin to the Stockholm Declaration adopted at the United Nations Conference on the Human Environment (Stockholm, June 5 to 16, 1972). The inclusion of these principles has to do with the necessary interrelationship between the system of civil liability and international responsibility, in spite of the fact that the latter lies outside of the scope of application of the Convention.

As to applicable law and jurisdiction, without prejudice to recognizing that conflict of laws and of jurisdiction constitutes a single unit that is one of the objects of private international law–with their resulting interconnection–the issues of applicable law and proper jurisdiction were examined separately, with correlatively independent solutions being reached.

With respect to jurisdiction, the possibility is established for the plaintiff to choose between the courts of the state where the event that caused the pollution occurred, those of the state where the damages that are the subject of the complaint occurred, or those of the state where the legal domicile, the residence, or the business address of the plaintiff or the defendant is located. This last option is particularly important in matters where damages occur outside of the state where the legal domicile or the business address of the plaintiff or the defendant is situated.

The jurisdiction of the legal domicile of the defendant requires no explanation inasmuch as it is universally accepted. Inclusion of the state where the plaintiff’s legal domicile is situated facilitates the complaint of the victim, for whose benefit the options are established, whether that victim has suffered damages in the state of his legal domicile or residence, or in another state. This solution is recognized, inter alia, in such texts as the Uruguay-Argentina Convention on responsibility in matters of traffic accidents and in the Mercosur’s Protocol of San Luis on the same issue. That same consideration was used in the Chernobyl affair, where no substantive judicial decision was issued in the case, except for the criminal convictions handed down on some of the plant’s authorities. To stave off the eventuality of denial of justice to the victims, the possibility was considered of filing suit in the state of the legal domicile or of residence of those authorities.

With regard to applicable law, the preliminary draft recognizes the principle of most favorable law for injured parties, and enables them to choose between the law of the state where the event that caused the pollution occurred and that of the state where the damages that are the subject of the complaint occurred. This principle is established in many sources of positive law in contemporary comparative law. By way of example, one might cite, inter alia, German private international law, the laws of Switzerland, Slovakia, Greece, Hungary, the Czech Republic, and former Yugoslavia, and the recent codifications of private international law of Estonia, Tunisia, Venezuela, and Italy.

In sum, as shall be amply shown in the aforementioned document presented by the Delegation of Uruguay, the text submitted for consideration is founded on modern bodies of laws and on the solutions and experience of comparative jurisprudence.

On the question of organization of proceedings ahead of the Conference, we note with satisfaction the progress of the preparatory activities and, in respect thereof, we would be grateful if identification could be made of the meetings of experts that are official in nature, and those that contribute to or whose purpose is to cooperate with the activities of the OAS.

Sincerely,

Dr. Didier Opertti Badan

Minister of Foreign Affairs

Eastern Republic of Uruguay

PRELIMINARY DRAFT

INTER-AMERICAN CONVENTION

ON APPLICABLE LAW AND PROPER INTERNATIONAL

JURISDICTION IN MATTERS OF CIVIL LIABILITY FOR

CROSS-BORDER POLLUTION

Article 1

Scope of Application

The present Convention governs applicable law and proper international jurisdiction in matters of civil liability arising from cross-border pollution when the latter originates in a State Party and affects private individuals or private corporate bodies of another State Party or other States Parties.

Article 2

Basic Principles

For the purposes of application of this Convention, the States Parties shall bear in mind the following basic principles:

1.
None of the States Parties may use or permit use of their national jurisdiction or of areas within their jurisdiction or control in such a way as to cause pollution that results in environmental damage to another State Party or to persons or property found within the latter or in areas within its jurisdiction or control.

2.
Each State Party has a duty to ensure that activities undertaken pursuant to its environmental policies within the limits of its jurisdiction or control do not cause cross-border pollution.

3.
Approval granted by a State Party for an individual or corporate body to engage in an activity that carries the risk of causing cross-border pollution shall not release from international responsibility either the individual or corporate body that has received approval, or the State Party that has granted such approval.

Article 3

Definitions

For the purposes of the present Convention the following meanings shall apply to the terms below:

1.
Environmental pollution: the introduction or discharge by man into the land, sea, or air of substances or energy that produce adverse effects.

2.
Cross-border pollution: that which is found to have occurred when the adverse effects of environmental pollution spread beyond the limits of the national jurisdiction of the State Party where the pollution-originating event takes place, affecting properties or persons situated within the national jurisdiction of another State Party, or when the legal domicile, residence, or business address of the defendant is situated in a State Party other than the above-mentioned.

3.
Adverse effects: any alteration of the air, water or land, that prevents or interferes with any legitimate use thereof, or which causes deleterious effects or damage to any person or thing.

4.
Liability: that which, being of a civil nature, is designed to provide financial reparation for damages caused.

5.
Originating event: any event or succession of events that originates in the introduction or discharge by man into the land, sea, or air of substances or energy that produce adverse effects.

6.
Damage: loss of human life, bodily injury or other harm to human health, loss or devaluation of property, loss of living resources, or any other harm caused to individuals and corporate bodies.

Article 4

Proper Jurisdiction

1.
Individuals or corporate bodies that have suffered damages as a result of cross-border pollution originating from another State Party may institute civil proceedings for damages, at the plaintiff’s choice, before the courts of the State Party where:

a.
the pollution-originating event took place;

b.
the damage that is the object of the proceedings occurred;

c.
the defendant or the plaintiff have their legal domicile, residence, or business address.

Article 5

Applicable Law

The applicable law shall be, at the plaintiff’s choice, that of the State Party where:

a.
the pollution-originating event took place;

b.
the damage that is the object of the proceedings occurred.

Article 6

General Provisions

The provisions contained in the present Convention and the domestic laws, of which application is required in accordance therewith, shall be applied without any discrimination whatsoever by reason of nationality, legal domicile, or residence.

The provisions set forth in this Convention shall not impair the rights enjoyed or the obligations adopted by the States Parties under other treaties in the same area.

� FILENAME * MERGEFORMAT �CP07551E06�

