

Universidad Católica de La Plata

Facultad de Derecho y Ciencias Políticas

DERECHO INTERNACIONAL PÚBLICO CÁTEDRA I

PROGRAMA DE ESTUDIOS

BOLILLA I. INTRODUCCION

- 1. Comunidad internacional: evolución. Aparición del Derecho Internacional Público: evolución de la doctrina ius internacionalista, escuelas. Ubicación dentro del ordenamiento jurídico y delimitación.
- 2. Derecho Internacional Público: concepto, caracteres, objeto, y sujetos. Método
- 3. Obligatoriedad y validez del Derecho Internacional Público. Fundamento de la validez de la norma jurídica internacional: teorías

BOLILLA II. FUENTES

- 1. Concepto. Clasificación. Jerarquía. Artículo 38 del Estatuto de la Corte Internacional de Justicia, Normas de lus Cogens.
- 2. Tratados internacionales: concepto, clasificación. Convención de Viena de 1969 sobre el derecho de los tratados. Elaboración de los tratados: fases. Capacidad para celebrar tratados, representación del Estado, formas de prestar el consentimiento, reservas, depósito, publicación. Entrada en vigor y aplicación provisional. Eficacia. Interpretación. Modificaciones y enmiendas. Suspensión, terminación y nulidad.
- 3. Concordatos: definición, elementos.
- 4. Costumbre internacional: concepto, formación, elementos constitutivos, clasificación, prueba. Teoría de la costumbre instantánea. Relación entre costumbre y tratado
- 5. Principios generales del derecho: concepto, clasificación, relación con las demás fuentes.
- 6. Jurisprudencia y doctrina: concepto, función y valor. La equidad.
- 7. Actos unilaterales, concepto, naturaleza jurídica, clasificación. Vinculación con otras fuentes. Estoppel y aquiescencia.
- 8. Formación del derecho internacional en el ámbito de los organismos internacionales. Resoluciones de los organismos internacionales: naturaleza jurídica, valor jurídico, efectos. Labor de la Comisión de Derecho Internacional de las Naciones Unidas. Teoría del Soft Law.

BOLILLA III. DERECHO INTERNACIONAL PÚBLICO Y EL DERECHO INTERNO.

- 1. Relaciones entre el Derecho Internacional Público y el derecho interno. Monismo y dualismo.
- 2. Régimen constitucional argentino. Control de Constitucionalidad y de convencionalidad.
- 3. Jurisprudencia.

BOLILLA IV. SUJETOS Y ACTORES

- 1. Concepto. Evolución del concepto de subjetividad internacional.
- 2. Estado: concepto, elementos esenciales, estructura.
- Organismos internacionales: clasificación, naturaleza jurídica, elementos constitutivos, función y rol en la comunidad internacional.

- 4. Pueblos. Autodeterminación. Resolución 1514 de la Asamblea General de ONU. Movimientos de liberación nacional. Insurgentes, beligerantes.
- 5. Subjetividad internacional de la Santa Sede. Soberana Orden de Malta.
- 6. Humanidad. Transnacionales.
- 7. Individuo.

BOLILLA V. ESTADO

- 1. Nacimiento de los Estados. Reconocimiento del Estado. Reconocimiento de gobiernos, concepto. Reconocimiento de gobiernos de facto.
- 2. Soberanía, evolución del concepto. La igualdad soberana de los Estados. Integridad territorial. Doctrinas.
- Sucesión de Estados: concepto, naturaleza jurídica, efectos. Sucesión de Estados en materia de tratados, deudas públicas, patrimonio estatal, nacionalidad, membresía en organismos internacionales.

BOLILLA VI. COMPETENCIA ESPACIAL

- 1. Dominio terrestre: modos de adquisición del territorio, delimitación, demarcación.
- 2. Dominio marítimo: Convención de Naciones Unidas sobre el Derecho del Mar (1982). Antecedentes históricos. Evolución. Espacios, aguas interiores, mar territorial, zona contigua, zona económica exclusiva, alta mar, plataforma continental, fondos marinos: delimitación, derechos y obligaciones de los Estados ribereños y terceros Estados. Órganos creados por la Convención. Solución de Controversias. Pesca: requisitos, derechos de los Estados.
- 3. Dominio fluvial: concepto, evolución. Cursos de agua internacional, características. Tratado de la Cuenca del Plata, Tratado del Río Uruguay, Tratado del Río de la Plata y su frente marítimo. Convención sobre el derecho de los usos de los cursos de agua internacionales para fines distintos de la navegación (1997).
- 4. Espacio aéreo: concepto, evolución. Doctrinas. Convención de Chicago de 1944.
- 5. Espacio ultraterrestre: concepto, naturaleza jurídica. Instrumentos jurídicos que regulan el espacio y los cuerpos celestes.
- 6. Territorios polares. Delimitación. Regímenes aplicables al Ártico y a la Antártida. Doctrinas. Tratado Antártico. Reclamo Argentino (Leyes 23.775 y 26.552).
- 7. Medio Ambiente: evolución y antecedentes. Labor de los Organismos Internacionales. Instrumentos internacionales y principios.

BOLILLA VII. ORGANOS DEL ESTADO EN LAS RELACIONES INTERNACIONALES

- 1. Órganos del Estado en las relaciones internacionales. Clasificación (nacionales, internacionales, centrales, periféricos). Régimen argentino. Servicio Exterior Argentino.
- 2. Convención de Viena sobre relaciones diplomáticas: agentes diplomáticos: categorías, designación, funciones y competencias, inmunidades, privilegios.

- 3. Convención de Viena sobre relaciones consulares: funcionarios consulares, categorías, funciones y competencias, inmunidad y privilegios.
- 4. Representación de los Estados ante organizaciones internacionales. Convención de Viena de 1975. Misiones especiales.

BOLILLA VIII. COMPETENCIA PERSONAL

- 1. Régimen de nacionalidad: concepto, principios. Personas físicas. Modos de adquisición y pérdida de la nacionalidad. Apátridas. Personas jurídicas: concepto, doctrinas. Protección diplomática. Cláusula Calvo. Extraterritorialidad. Jurisprudencia de la CIJ.
- 2. Extranjeros: derechos y obligaciones. Causas de extranjería: doctrina. Régimen argentino. Admisión y expulsión.
- 3. Asilo: caracterización, categorías. Asilo diplomático, territorial y neutral. Derechos y deberes de los Estados y del asilado.
- 4. Refugiados: noción, características, requisitos. Labor de la Liga de Naciones y de la ONU. ACNUR. Protección de minorías.
- 5. Extradición: concepto, evolución, principios.

BOLILLA IX. ORGANISMOS INTERNACIONALES

- 1. Origen y evolución de la organización internacional.
- 2. Sociedad de las Naciones: antecedentes, constitución, estructura, miembros, objetivos, funcionamiento, sistema de mandatos, disolución.
- Organización de las Naciones Unidas: antecedentes. Carta: propósitos y principios, Resolución 2625 de la Asamblea General de las Naciones Unidas. Estructura y miembros de la ONU. Órganos principales: competencia, integración, función, adopción de las decisiones.
- 4. Organismos especializados de las Naciones Unidas: OIT, UNESCO, FAO, OMS, OACI, Banco Mundial, FMI, entre otros. OMC, GATT.
- 5. Organización de los Estados Americanos. Antecedentes: Hispanoamericanismo y Panamericanismo. Carta: propósitos, principios, estructura, miembros. Principales reformas. Órganos: integración, función, adopción de las decisiones. Conferencias especializadas, organismos especializados.

BOLILLA X. ORGANISMOS DE INTEGRACION

- 1. Integración regional: evolución histórica, procesos de integración, estadios. Derecho comunitario originario y derivado. Supranacionalidad. Derecho comunitario y derecho interno.
- 2. Unión Europea: antecedentes, fines, instrumentos, miembros, órganos.
- 3. Mercado Común Centroamericano, Comunidad Andina, Asociación Latinoamericana de Integración, Unasur, Celac y la Alianza del Pacífico.

4. Mercado Común del Sur: antecedentes, fines, instrumentos, miembros, órganos. Solución de Controversias.

BOLILLA XI. INDIVIDUO

- 1. El individuo. Legitimación activa y pasiva.
- 2. Derechos Humanos, conceptualización, evolución histórica.
- 3. Sistema Universal de protección de Derechos Humanos. Protección convencional y extraconvencional: instrumentos, órganos y mecanismos de protección. Conferencias Internacionales. Alto Comisionado de las Naciones Unidas para los Derechos Humanos.
- 4. Sistema Interamericano de protección de Derechos Humanos: instrumentos, órganos y mecanismos de protección. Jurisprudencia.
- 5. Otros sistemas regionales de protección de Derechos Humanos.
- 6. Derechos Económicos y Sociales. Deuda externa.

BOLILLA XII. RESPONSABILIDAD INTERNACIONAL

- 1. Hechos y actos ilícitos y sus particularidades en el Derecho Internacional: evolución, caracteres y elementos. Obligaciones erga omnes, normas de ius cogens y violaciones graves.
- 2. Responsabilidad internacional: concepto, caracteres, elementos. Supuestos de exclusión de la ilicitud. Responsabilidad por actos lícitos. Labor de la Comisión de Derecho Internacional de las Naciones Unidas.
- 3. Reparación: principios, modalidades.
- 4. Derecho penal internacional: evolución, concepto, tipificación de los crímenes y delitos internacionales. Tribunales de Nuremberg y Tokio. Tribunales ad hoc de ONU. Corte Penal Internacional: Estatuto de Roma.
- 5. Nuevas figuras, terrorismo, delincuencia transnacional organizada.

BOLILLA XIII. SOLUCION DE CONTROVERSIAS.

- 1. Principios de abstención al uso o amenaza de la fuerza y uso de medios pacíficos de solución de controversias. Conceptos. Evolución. Vinculación con otros principios de la Carta de las Naciones Unidas y de la Organización de Estados Americanos.
- 2. Legítima defensa: requisitos, mecanismo. ONU. Individual, colectiva, TIAR, OTAN. Legítima defensa preventiva.
- 3. Sistema de Seguridad Colectiva. Capítulo VII de la Carta de las N.U.
- 4. Solución pacífica de controversias. Procedimientos diplomáticos: negociación, buenos oficios, mediación, conciliación, investigación. Procedimientos jurisdiccionales: Arbitraje, Corte Internacional de Justicia, tribunales internacionales ad-hoc.

BOLILLA XIV. CONTROVERSIAS ARGENTINAS

1. Territorio recibido del Virreinato. Situación de las fronteras argentinas.

- 2. Fronteras con Chile. Tratado de 1881. Análisis. Acuerdos posteriores. Cuestiones limítrofes resueltas hasta la cuestión del río Encuentro. La llamada "Cuestión del Beagle". El laudo británico. Declaración de nulidad del gobierno argentino. Causales. Crítica. Las negociaciones directas. La mediación Papal. El Acuerdo de Paz y Amistad de 1984. Análisis. Cuestión de la Laguna del Desierto: mecanismo de solución aplicado. Hielos continentales: situación actual del conflicto.
- 3. La cuestión de las Islas Malvinas. Historia. La Resolución 2065 (XX) de la ONU. La resolución 98, 99 y 100 de la 9° Conferencia Interamericana de la OEA, (Bogotá 1948). Las negociaciones directas. Resoluciones y Consensos de la ONU. Memorándum de Entendimiento (Mc Laughlin -Lord Chalfont, 1968). El Acuerdo de Comunicaciones de 1971. Las resoluciones del Comité Jurídico Interamericano. Informe Shakleton. Soluciones ofrecidas por Gran Bretaña. Guerra de 1982. Resoluciones posteriores de ONU. Análisis. Estado actual de la cuestión.
- 4. El caso relativo a las plantas de celulosa en el Río Uruguay.

BOLILLA XV. CONFLICTOS ARMADOS Y DERECHO HUMANITARIO

- 1. Rompimiento de la Paz. Conflictos armados: evolución histórica, conceptualización, tipos. Beligerantes: concepto, implicancias. Neutralidad: concepto, clases, características.
- 2. Derecho Humanitario Internacional. Concepto. Ámbito de sus disposiciones. Mecanismos de aplicación. Deberes respecto de las personas. Heridos, enfermos y náufragos. Prisioneros de guerra. Población Civil. Protección de los bienes culturales. El papel del Comité de la Cruz Roja Internacional: creación, funcionamiento, principios que rigen su accionar.

BIBLIOGRAFÍA BASICA GENERAL:

- Arredondo, Ricardo, Manual de Derecho Internacional Público, Ed. La Ley, 2012.
- Barberis, Julio A., El territorio del estado y la soberanía territorial, Ed. Ábaco, Buenos Aires,
 2003.
- Barboza, Julio, Derecho Internacional Público, Zavalía, Buenos Aires, 2008.
- Diez de Velazco, M., Instituciones de Derecho Internacional Público, Ed. Tecnos, Madrid, 1996, 2003 y 2007.
- Diez de Velazco, M., Las Organizaciones Internacionales, Ed. Tecnos, Madrid, 1995 y 2006.
- Gutiérrez Posse, Hortensia, Moncayo, Guillermo R., Vinuesa, Raúl, Derecho Internacional Público, Zavalía, Buenos Aires, 1977.
- Gutiérrez Posse, Hortensia, Elementos de Derecho Internacional Penal, Ed. De los Cuatro Vientos, Buenos Aires, 2007.
- Jiménez de Aréchaga, Eduardo, El Derecho Internacional Contemporáneo, Madrid, Tecnos, 1980.
- Pastor Ridruejo, Jose Antonio. Curso de Derecho Internacional Público y Organizaciones Internacionales, Ed. Tecnos, 2015.
- Pinto, Mónica, El Derecho Internacional: vigencia y desafíos, Fondo de Cultura Económica, Buenos Aires, 2004.
- Podestá Costa, L.A., Ruda, José María, Derecho Internacional Público, vol. I y II, Ed. TEA, Buenos Aires, 1979.
- Remiro Brotóns, A., Derecho Internacional, McGraw-Hill, Madrid, 1997 y Tirant Lo Blanch, 2007.
- Resúmenes de los fallos, opiniones consultivas y providencias de la Corte Internacional de Justicia, Publicación de las Naciones Unidas, Nueva York, 1992, 1998, 2005, 2010 y 2015.
- Rizzo Romano, Alfredo, Manual de Derecho Internacional Público, Plus Ultra, Bs. As, 1992.