

Для заказа доставки диссертации введите ее название в форму поиска на сайте

http://mydisser.com/ru/search.html?srchwhat=.
КИЕВСКИЙ УНИВЕРСИТЕТ ПРАВА

НАЦИОНАЛЬНОЙ АКАДЕМИИ НАУК УКРАИНЫ
На правах рукописи

Доди Корина Валерьевна

УДК 341.3

Развитие международно-правовых норм, касающихся вооруженных конфликтов немеждународного характера

Специальность 12.00.11. — международное право

Диссертация на соискание ученой степени

кандидата юридических наук
Научный руководитель

Гнатовский Николай Николаевич,

кандидат юридических наук,

доцент

Киев — 2010

СОДЕРЖАНИЕ

ПЕРЕЧЕНЬ СОКРАЩЕНИЙ …………………………………………………………….4
ВСТУПЛЕНИЕ …………………………………………………………………………...5

РАЗДЕЛ 1. ПРОБЛЕМА ОПРЕДЕЛЕНИЯ И КВАЛИФИКАЦИИ НЕМЕЖДУНАРОДНЫХ ВООРУЖЕННЫХ КОНФЛИКТОВ В МЕЖДУНАРОДНОМ ПРАВЕ………………………………………………………….16

1.1. Определение немеждународного вооруженного конфликта и проблемные вопросы, связанные с его квалификацией……………………………………………...16

1.2. Правовая квалификация беспорядков внутри страны и ситуаций внутренней напряженности…………………………………………………………………………...41

1.3. Развитие норм, касающихся немеждународных вооруженных конфликтов, до 1949 года……………………………………………………………………….................52

Выводы к Разделу 1……………………………………………………………………...71

РАЗДЕЛ 2. ЭВОЛЮЦИЯ МЕЖДУНАРОДНО-ПРАВОВЫХ НОРМ, РЕГУЛИРУЮЩИХ НЕМЕЖДУНАРОДНЫЕ ВООРУЖЕННЫЕ КОНФЛИКТЫ……………………………………..…………………………………….74

2.1. Ретроспектива принятия статьи 3, общей для четырех Женевских конвенций от 12 августа 1949 г…………………………………………………………………………74

2.2. Развитие международно-правовых норм, регулирующих немеждународные вооруженные конфликты, в процессе разработки II Дополнительного протокола 1977 г. к Женевским конвенциям 1949 г……………………………………………….86

2.3. Роль Международного Суда ООН в развитии норм международного гуманитарного права, применимых к ситуациям немеждународных вооруженных конфликтов……………………………………………………………………………...102

2.4.
Краткий анализ норм Исследования МККК, посвященного обычному международному гуманитарному праву………………………………………...........115

Выводы к Разделу 2…………………………………………………………….............129

РАЗДЕЛ 3. РАЗВИТИЕ НОРМ ОБ ИНДИВИДУАЛЬНОЙ УГОЛОВНОЙ ОТВЕТСТВЕННОСТИ ЗА ВОЕННЫЕ ПРЕСТУПЛЕНИЯ, СОВЕРШЕННЫЕ В УСЛОВИЯХ НЕМЕЖДУНАРОДНОГО ВООРУЖЕННОГО КОНФЛИКТА…………………………………………………………………………..132

3.1. Толкование и применение норм международного гуманитарного права, касающихся немеждународных вооруженных конфликтов, трибуналами ad hoc по бывшей Югославии и Руанде………………………………………………………….132

3.2. Вклад интернационализированных (гибридных) трибуналов в развитие норм права, касающихся немеждународных вооруженных конфликтов…………………145

3.3. Роль Римского Статута МУС в развитии норм международного гуманитарного права, касающихся немеждународных вооруженных конфликтов………………………………………………………………………...........156

 3.4. Современные проблемы имплементации международных норм, регулирующих немеждународные вооруженные конфликты, в некоторых странах…………………………………………………………………………………..179

Выводы к Разделу 3…………………………………………………………….............194

ВЫВОДЫ……………………………………………………………………………….198

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ………………………………........204

СПИСОК СОКРАЩЕНИЙ

МГП

Международное гуманитарное право

МККК

Международный Комитет Красного Креста

МПГПП

Международный пакт о гражданских и политических правах

МС ООН

Международный суд Организации Объединенных Наций

МУС

Международный уголовный суд

МУТР

Международный уголовный трибунал по Руанде

МУТЮ

Международный уголовный трибунал по бывшей Югославии

НАТО

Организация Североатлантического договора

ОБСЕ

Организация по безопасности и сотрудничеству в Европе

ООН

Организация Объеденных Наций

РФ

Российская Федерация

СНГ

Содружество Независимых Государств

СССР

Союз Советских Социалистических Республик

США

Соединенные Штаты Америки

УК РФ

Уголовный кодекс Российской Федерации

УК РМ

Уголовный кодекс Республики Молдова

УК РБ

Уголовный кодекс Республики Беларусь

ВСТУПЛЕНИЕ

Актуальность темы. Проблема международно-правовой регламентации немеждународных вооруженных конфликтов (гражданских войн), которые демонстрируют нарастающую жестокость, является особенно актуальной в наше время. Вооруженная борьба внутри человеческих сообществ, вероятно, является одной из первых известных форм войны. В исторических и статистических материалах эти конфликты являются не менее частыми, жестокими и опустошительными, чем межгосударственные войны.

Жан Пикте отмечал, что гражданские войны порождают больше страданий, чем войны между государствами, из-за присущих им ненависти и жестокости. Внутренние вооруженные конфликты стают все более длительными, вовлекая практически все население государств, где они происходят. При этом повсеместное обращение к вооруженному насилию приобрело такой размах, что различие между международными и немеждународными вооруженными конфликтами все больше сокращается. Масштаб массовых нарушений прав человека при таких ситуациях, который местами достигает уровня гуманитарной катастрофы, вынуждает Совет Безопасности ООН все чаще квалифицировать немеждународные вооруженные конфликты как угрозу международному миру и безопасности человечества в целом. Вследствие этого международное сообщество более внимательно относится к правовому режиму таких конфликтов.

Кроме того, широкомасштабный характер гражданской борьбы во взаимосвязи с возрастающей взаимозависимостью государств сделал более сложным для третьих стран оставаться в стороне ввиду их экономических и политических интересов. Соответственно увеличивалось количество членов международного сообщества, прагматически заинтересованных в установлении правового режима немеждународных вооруженных конфликтов, направленного на предотвращение, насколько возможно, неблагоприятных эффектов ихнего распространения.

Несмотря на то, что общетеоретическое изучение немеждународных вооруженных конфликтов всегда находилось в центре внимания специалистов, проблема правового регулирования таких конфликтов продолжает оставаться одной из наиболее актуальных в науке международного права и требует систематического, полномасштабного и глубокого изучения.

Актуальность исследования можно обосновать также тем, что за последние годы в результате деятельности международных трибуналов ad hoc, в частности Международного уголовного трибунала по бывшей Югославии (далее – МУТЮ) и Международного уголовного трибунала по Руанде (далее – МУТР), было принято большое количество решений, которые сыграли значительную роль в установлении содержания и толкования норм международного гуманитарного права (далее – МГП), применимых во время немеждународных вооруженных конфликтов. Еще одним важным шагом в развитии указанных норм стало принятие в 1998 г. Статута и начало функционирования в 2003 г. Международного уголовного суда (далее – МУС).

На протяжении длительного времени вопросы становления и развития норм МГП, касающихся немеждународных вооруженных конфликтов, были предметом дискуссий в науке международного права. Научно-теоретической основой диссертационного исследования стали научные разработки таких ученых, как Г. Гроций, Э. де Ваттель, И.К. Блюнчли, И.П. Блищенко, К.С. Забигайло, И.И. Лукашук, В.А. Василенко, В.Г. Буткевич, О.В. Буткевич, В.Н. Денисов, Л.Д. Тимченко, Л. Оппенгейм, Р. Аби-Сааб, Л. Муар, И. ла Хайе, Э. Давид, Ф. Бюньон, И.М. Ангел. Теории, касающиеся определения внутренних конфликтов (гражданских войн), были разработаны в трудах известных ученых ХІХ века, в частности А.В. Гефтера, Л.А. Камаровского, Ф.Ф. Мартенса, А. Ривье, Н. Коркунова, В.Н. Александренко. В советской и постсоветской юриспруденции вопросами немеждународых вооруженных конфликтов занимались такие ученые, как И.Н. Арцибасов, С.А. Егоров, Е.А. Коровин, А.Б. Амелин, А.И. Полторак, Л.И. Савинский, М.Г. Смирнов, В.В. Алешин, В.Н. Русинова, В. Гамурарь, О.Н. Толочко. В украинской юридической науке некоторыми аспектами проблематики внутренних вооруженных конфликтов занимались такие специалисты-международники: С.В. Исакович, Л.Г. Заблоцкая, А.С. Мацко, Н.Н. Гнатовский, О.В. Касынюк, Д.И. Кулеба, В.Н. Репецкий, Н.В. Дремина, В.П. Базов, Т.Р. Короткий, В.М. Лысык и другие.

Вместе с тем, в отечественной и зарубежной научной литературе по международному праву отсутствует монографическое исследование, которое раскрывало бы процесс развития международно-правовых норм, касающихся немеждународных вооруженных конфликтов. Указанные выше факты и обуславливают актуальность данного дисертационного исследования.

Связь работы с научными программами, планами, темами. Направленность диссертационного исследования соответствует программе научных исследований Киевского университета права. Тема является составной частью общей научной темы «Международно-правовые проблемы сотрудничества Украины с мировыми и европейскими структурами» (номер государственной регистрации 0101U007291), которая проводится в рамках изучения проблемы «Украина в системе современного международного правопорядка: теория и практика» и соответствует проблематике кафедры международного и сравнительного права Киевского университета права.

Цель и задачи диссертации. Основная цель исследования состоит в том, чтобы на основе комплексного, всестороннего анализа доктринальных основ, правовой регламентации международных норм, применимых к немеждународным вооруженным конфликтам, раскрыть тенденции и оптимальный механизм их развития, а также сформулировать научно-практические предложения по вопросу определения и квалификации норм международного права, касающихся немеждународных вооруженных конфликтов, и их имплементации в национальное законодательство Украины, Республики Молдова, Республики Беларусь и Российской Федерации.

Цель исследования обусловила постановку таких задач:

1) осуществить ретроспективный анализ доктрины и практики развития международно-правовых норм, касающихся вооруженных конфликтов немеждународного характера;

2) дать определение понятий «немеждународный вооруженный конфликт», «внутренние беспорядки», «ситуации внутренней напряженности» и очертить проблемы, связанные с их международно-правовой квалификацией;
3) исследовать историю становления и развития международно-правовых норм, применимых к внутренним конфликтам, через призму анализа всех предложенных проектов Женевских конвенций 1949 г., в частности проектов общей статьи 3 к этим конвенциям; а также проектов Дополнительного протокола к Женевским конвенциям 1977 г., касающегося защиты жертв вооруженных конфликтов немеждународного характера (далее – Дополнительный
протокол ІІ);

4) исследовать роль практики Международного суда ООН по вопросам, касающимся развития обычных норм права, права прав человека и норм МГП, применимых к ситуациям немеждународных вооруженных конфликтов;

5) проанализировать исследование Международного Комитета Красного Креста (далее – МККК) «Обычное международное гуманитарное право» 2005 г. и определить его роль для теории и практики международного права в целом и национального законодательства стран в частности;

6) исследовать содержание и особенности юрисдикции МУТЮ и МУТР в части проблемных правовых вопросов немеждународных вооруженных конфликтов;

7) исследовать юридическую природу интернационализированных (гибридных) судов, таких как: Специальный Суд по Сьерра-Леоне, Чрезвычайные палаты в судах Камбоджи, Палата по военным преступлениям в Суде Боснии и Герцеговины и др.; а также определить значимость практики данных судов в развитии международных норм, касающихся немеждународных вооруженных конфликтов;

8) осуществить исторический и юридический анализ Римского Статута МУС в части, которая регламентирует вопросы внутренних конфликтов, а также проанализировать первую практику МУС в этой сфере;

9) разработать и обосновать предложения относительно включения изменений в национальное законодательство, в особенности уголовное, таких стран как Украина, Республика Молдова, Республика Беларусь и Российская Федерация, с целью устранения правовых пробелов и несоответствия с положениями международного права, применимыми к ситуациям немеждународных вооруженных конфликтов.

Объект и предмет исследования. Объектом исследования являются нормы международного гуманитарного права, которые применяются в период вооруженных конфликтов немеждународного характера. Предметом исследования является историческое развитие международно-правовых норм, касающихся вооруженных конфликтов немеждународного характера.
Методы исследования. Научная обоснованность сформулированных выводов определяется широкой совокупностью методов научного познания. Исследование построено на основе принципов историзма, объективности и конкуренции, принципа единства предмета и метода изучения. В исследовании применялись как общие методы научного познания, так и специальные методы юридической науки. Из числа общих методов научного познания в диссертации использованы, в частности, такие методы, как логический, исторический, системно-структурный, сравнительный и прогностический. Системно-структурный метод дал возможность исследовать совокупность международно-правовых норм, касающихся немеждународных вооруженных конфликтов, в качестве целостной системы. Использование исторического метода позволило проанализировать разные этапы развития теории и практики правового регулирования внутренних конфликтов в их хронологической последовательности.

Прогностический метод применялся для оценки перспектив развития норм МГП, касающихся немеждународных вооруженных конфликтов. Также в процессе исследования использовались общелогические методы и приемы познания, в частности: анализ и синтез, абстрагирование и обобщение, индукция и дедукция, аналогия и моделирование.

Среди специальных методов юридической науки использовался, в частности, технико-юридический (формально-догматический) метод для интерпретации положений, которые содержатся в международных соглашениях, резолюциях международных организаций и национальных законодательствах. Сравнительно-правовой метод позволил выявить общие тенденции и существенные расхождения относительно принятия общей статьи 3 к Женевским конвенциям 1949 г., Дополнительного протокола II 1977 г., а также относительно имплементации Статута МУС в законодательство разных стран.

Научная новизна. Диссертация является первым в Украине монографическим исследованием, посвященным историческому развитию международно-правовых норм, касающихся немеждународных вооруженных конфликтов. В нем обосновывается ряд положений, которые, по мнению автора, являются новыми для науки международного права. Научная новизна полученных результатов конкретизируется в следующих теоретических положениях, выводах и практических предложениях, которые выносятся на защиту:

Впервые:
- на основании анализа многочисленных определений термина «немеждународный вооруженный конфликт», предложенных отечественными и зарубежными специалистами международного права, а также исследования всех критериев квалификации немеждународного вооруженного конфликта, установленных в общей ст. 3 к Женевским конвенциям 1949 г., Дополнительном протоколе ІІ 1977 г. к этим конвенциям и в практике МУТЮ и МУТР, автором формулируется новое определение понятия немеждународного вооруженного конфликта: немеждународный вооруженный конфликт представляет собой продолжительное вооруженное насилие, которое имеет место на территории одного государства, между правительственными вооруженными силами и антиправительственными силами или другими организованными вооруженными группами, между несколькими правительственными группами или между несколькими организованными вооруженными группами, которые находятся под ответственным командованием и применяют МГП и право прав человека;

- определена новейшая тенденция в науке международного права касательно минимизации разницы между международными и немеждународными вооруженными конфликтами, и необходимости применения к внутренним вооруженным конфликтам положений, регламентирующих международные вооруженные конфликты;

- исследованы спорные вопросы, касающиеся внутренних беспорядков и ситуаций внутренней напряженности, которые были выявлены в ходе разработки резолюций международных комиссий экспертов (1953 г., 1955 г. и 1962 г.), и определены трудности, связанные с применением права прав человека во время внутренних беспорядков и ситуаций внутренней напряженности; формулируется современное определение этих терминов;

- критически проанализировано Исследование МККК «Обычное международное гуманитарное право» 2005 г. и определены его нормы, касающиеся внутренних конфликтов. Также определяются пробелы и несовершенства, которые встречаются в тексте исследования: а) отсутствует обычное определение «вооруженного конфликта»; б) практика государств, на которую ссылается МККК, недостаточно распространена, чтобы удовлетворять «широкому и практически единообразному» стандарту, требуемому, как правило, для доказательства существования обычной нормы; в) делается слишком сильный акцент на печатные материалы, такие как военные уставы и другие опубликованные инструкции; г) придается непомерное значение заявлениям неправительственных организаций и самого МККК;

- исторически раскрыты первые попытки кодификации права войны в условиях внутреннего конфликта, в частности, в Древней Руси, а также проанализированы мнения Г. Гроция, Э. де Ваттеля, Й. Блюнчли касательно данной проблематики. Можна сделать вывод о том, что до XIX века внутренние восстания обычно рассматривались исключительно как дело внутренней безопасности. Существующая в государстве власть относилась к повстанцам как к явным уголовникам, недостойным какой-либо правовой защиты. Отсутствие общества, основанного на существовании суверенных, независимых, территориальных государств, предотвращало всякую юридическую дихотомию между международным и внутренним вооруженным конфликтом в нашем современном понимании этих терминов. В эпоху после Гроция право войны главным образом касалось поведения воюющих в межгосударственных конфликтах. Внутреннее вооруженное восстание не регулировалось международным правом. Лишь в XVIII веке появилась идея руководствоваться законом даже в борьбе с теми, кто поднялся против правителей. Эммер де Ваттель первым сформулировал это предложение в своей работе «Право народов или принципы естественного права, применимые к поведению и делам нации и суверенов».
- исследовано национальное законодательство Украины, Республики Молдовы, Республики Беларусь и Российской Федерации на предмет его соответствия нормам МГП, касающихся немеждународных вооруженных конфликтов.

Усовершенствовано:

- список основных договорных источников, которые могут применяться в ситуациях беспорядков и внутренней напряженности: Всеобщая декларация прав человека, Конвенция о предупреждении преступления геноцида и наказании за него, Конвенция о ликвидации всех форм расовой дискриминации, Международный пакт о гражданских и политических правах, Конвенция о пресечении преступления апартеида и наказании за него, Американская конвенция о правах человека, Европейская Конвенция о защите прав человека и основных свобод, которые устанавливают «элементарные соображения гуманности», на необходимость соблюдения которых неоднократно обращал внимание Международный Суд ООН (далее – МС ООН); кроме того, в названных ситуациях применяются и положения других документов, таких как: «Стандартные минимальные правила поведения с заключенными», принятые в 1955 г. Первым конгрессом ООН по предупреждению преступлений и обращению с правонарушителями, а также «Декларация о минимальных гуманитарных стандартах» 1990 г. («Декларация Турку»);

- характеристику терминов «внутренние беспорядки» и «внутренняя напряженность». Внутренние беспорядки – это ситуации, в которых существует противостояние внутри страны, характеризующееся определенной степенью серьезности или продолжительности и актами насилия. В таких ситуациях, которые не обязательно перерастают в открытую борьбу, власти прибегают к использованию многочисленных сил полиции или даже вооруженных сил, чтобы восстановить порядок внутри страны. А характерными признаками ситуаций внутренней напряженности являются массовые аресты, большое количество лиц, задержанных по причинам безопасности, административные задержания, особенно долгосрочные, возможное дурное обращение, пытки, содержание заключенных в тюрьме без права переписки на протяжении длительного времени, репрессивные меры против членов их семей и т.д.;

Получило дальнейшее развитие:
- положение о том, что к немеждународным вооруженным конфликтам применяются не только нормы договорного права (в частности, общей статьи 3 к Женевским конвенциям 1949 г. и Дополнительного протокола ІІ 1977 г. к этим конвенциям), но и обычного международного права (упомянутые в решениях МС ООН, МУТЮ и МУТР);

- определение критериев, применимых при квалификации немеждународных вооруженных конфликтов. К их числу можно отнести: наличие сторон, противостоящих друг другу, ответственное командование, контроль над частью территории, непрерывный и согласованный характер военных действий, способность применять нормы МГП и международного права прав человека;
- концепция «компетентного органа, имеющего право квалификации конфликта». Это может быть и правительство, борющееся против восстания, и сами повстанцы; притом, что квалификация одной стороны не будет обязывающей для противной стороны. Это может быть также третье государство или международная организация (в частности ООН, по ст. 14 ее Устава), суд – внутренний или международный, который имеет право квалифицировать конфликт на основании критериев ст. 1 Дополнительного протокола ІІ 1977 г.

Научное и практическое значение полученных результатов состоит в следующем:

1) в сфере законотворческой деятельности выводы и предложения, сформулированные в диссертации, могут быть использованы при решении вопроса о Ратификации Римского статута МУС и внесения соответствующих изменений в национальное уголовное законодательство;

2) в сфере научно-исследовательской деятельности результаты исследования могут быть использованы для дальнейшего усовершенствования определения термина «немеждународный вооруженный конфликт», а также законодательной базы, применимой к внутренним вооруженным конфликтам;

3) в учебно-методической работе материалы диссертационного исследования могут быть использованы при подготовке учебных пособий и учебников по международному праву для изучения дисциплин «Международное публичное право», «Международное гуманитарное право», «Международное уголовное право», а также при разработке спецкурсов по современных проблемах международного права.
Предложения и рекомендации, сделанные в ходе диссертационного исследования, были учтены при подготовке: 1) исследования «Лица, пропавшие без вести во время вооруженных конфликтов: опыт Республики Молдова» (Ассоциация гуманитарного права Республики Молдова, справка о внедрении № 209 от 14.12.2010); 2) проекта Плана работы Национального комитета по консультированию и согласованию ввода в действие гуманитарного права в Республике Молдова на 2011 г., а также для подготовки исследования о состоянии национального законодательства на предмет его соответствия международно-правовым нормам, регулирующим вооруженные конфликты (Министерство юстиции Республики Молдова, справка о внедрении № 03/8872 от 13.12.2010); 3) лекционного курса и семинарских занятий по учебной дисциплине «Международное гуманитарное право», которая преподается на факультете права Международного независимого университета Молдовы (справка о внедрении № 12/87 от 14.12.2010).

Личный вклад соискателя. Все результаты этой работы, сформулированные в ней выводы, положения и рекомендации получены на основании личных исследований автора.

Апробация результатов исследования. Основные положения и выводы диссертации были представлены на научных семинарах и конференциях, в частности на научно-практической конференции «Верховенство права на международном и национальном уровнях» (9-10 октября 2008 г., г. Киев), ІІ Международной научной конференции по международному гуманитарному праву для молодых ученых (23-24 октября 2008 г., г. Ереван), Первом научно-практическом семинаре по международному гуманитарному праву для экспертов стран СНГ (1-5 декабря 2008 г., г. Ташкент), научной конференции «Законность и правопорядок в современной Украине» (19-20 декабря 2008 г., г. Одесса), круглом столе «Безопасность через сотрудничество» (22 сентября 2009 г., г. Кишинев).

Публикации. Основные положения и выводы диссертационного исследования были отражены в 17 научных статьях, опубликованных в специализированных изданиях и материалах научных конференций.

Структура диссертации обусловлена целью, предметом и задачами исследования. Диссертация состоит из вступления, трех разделов, которые вместе содержат 11 параграфов, выводов (к каждому разделу и общих выводов ко всей работе) и списка использованных источников, который насчитывает 334 позиции и занимает 36 страниц. Общий объем диссертации – 239 страниц, из них основного текста – 203 страницы.

ВЫВОДЫ

1. Систематизируя изложенные в международно-правовой доктрине определения немеждународного вооруженного конфликта, автор предлагает новую формулировку данного термина: немеждународный вооруженный конфликт представляет собой продолжительное вооруженное насилие, которое имеет место на территории одного государства, между правительственными вооруженными силами и антиправительственными силами или другими организованными вооруженными группами, между несколькими правительственными группами или между несколькими организованными вооруженными группами, которые находятся под ответственным командованием и применяют МГП и право прав человека.

2. Актуальной тенденцией современной теории и практики международного права является движение в сторону минимизации правовой разницы между международными и немеждународными вооруженными конфликтами. В 1949 г. на Женевской дипломатической конференции МККК официально предложил, чтобы вся сфера МГП применялась во «всех случаях вооруженного конфликта, не имеющего международного характера, особенно в случаях гражданской войны, колониальных конфликтов или религиозных войн». Однако эти старания были сведены к принятию только единственной ст. 3, общей для всех четырех Женевских конвенций, которая регламентировала немеждународные вооруженные конфликты. Еще одна попытка международного сообщества сблизить законодательную базу международных и немеждународных вооруженных конфликтов была предпринята в 1977 г., когда был принят Дополнительный протокол ІІ. Существенным шагом в решении данной проблемы стало решение Апелляционной палаты МУТЮ по вопросу юрисдикции в деле Тадича, которая подчеркнула, что в сфере вооруженных конфликтов ослабляется важность различия между межгосударственными и гражданскими войнами, поскольку это имеет отношение к людям.
Международная практика развивается в направлении уменьшения различия между правом, применимым к сторонам международного конфликта, и правом, применимым к сторонам внутреннего конфликта. Впрочем, международные органы не должны стремиться к полному выравниванию правовых режимов этих двух типов конфликтов. Предпочтительнее принять те нормы и принципы, которые будут существенными для специфических обстоятельств, существующих во внутренних конфликтах, и для сторон таких конфликтов, в частности вооруженных оппозиционных группировок.

3. Трудности, связанные с применением права прав человека во время внутренних беспорядков и напряженности, происходят из того факта, что эта совокупность норм права не предусматривает системы защиты, сравнимой с той, которая создана в МГП. Во-первых, защита, предусмотренная правом прав человека, может быть предметом частичной отмены. Во-вторых, международное право прав человека является обязательным для государств и их представителей, которые обладают монополией на применение силы. Тем не менее, негосударственные акторы во время внутренних беспорядков могут также прибегать к насильственным действиям, которые обычно направлены против властей, но могут также быть направлены против людей и имущества, которое не имеет никакого отношения к властям. В-третьих, нормы права прав человека не уделяют особого внимания особенностям отдельной ситуации, например, ситуации, предполагающей беспорядки или напряженность. Будет целесообразным предложить государствам принять отдельные законодательные акты, которые четко бы давали определение таких ситуаций и обязали как правительственные силы (полицию, армию), так и другие стороны соблюдать все права и свободы человека, провозглашенные международными актами.
4. Анализируя историю МГП, можно отметить, что первые более четкие и конкретные общие положения, касающиеся гражданских войн, появились в международном праве к концу XVIII – началу XIX в.в. До XIX века внутренние восстания обычно рассматривались исключительно как дело внутренней безопасности. Существующая в государстве власть относилась к повстанцам как к явным уголовникам, недостойным какой-либо правовой защиты. В XVIII веке Э. де Ваттель первым сформулировал идею руководствоваться законом даже в борьбе с теми, кто поднялся против правителей, а в ХІХ веке правовой статус воюющих сторон в гражданских войнах был сформулирован Й. К. Блюнчли. В 1860-1863 г.г. Ф. Либер разработал «Инструкции для командующих армий Соединенных Штатов на поле боя», которая не утратила свою важность и по сегодняшний день. Особый вклад в развитие этих положений сделал МККК в своих знаменитых резолюциях 1912, 1921 и 1938 гг.

5. Проблема международно-правовой регламентации гражданских войн была тщательно рассмотрена на Женевских дипломатических конференциях 1949 и 1974-1977 гг., при принятии общей ст. 3 к Женевским конвенциям 1949 г. и Дополнительного протокола II 1977 г. Процесс принятия ст. 3, общей для Женевских конвенций 1949 г., был довольно трудным и длительным. Первоначальный проект конвенций, предложенный МККК, предполагал распространить свое действие и на ситуации внутренних конфликтов. Однако в ходе многочисленных дискуссий на Дипломатической конференции 1949 г. многие государства (США, Англия, Франция и др.) прямо высказывали опасение, что международное право будет использовано в целях защиты восстаний, анархии и реабилитации самого обыкновенного бандитизма. В конечном итоге государства-участники пришли к общему консенсусу и приняли нынешний текст общей ст. 3. С такими же сложностями столкнулись и участники Дипломатической конференции 1974-1977 гг.
6. Огромный вклад в развитие положений МГП и обычного международного права, касающихся вооруженных конфликтов, как международных, так и немеждународных, внес МС ООН. В своих решениях он пришел к выводу, что «женевское право» и «гаагское право» стали настолько тесно взаимосвязанными, что, как считается, они постепенно образовали единую сложную систему, известную сегодня как МГП; а положения Дополнительных протоколов 1977 г. отражают и подтверждают единый и многогранный характер этого права. Также Международный суд ООН в своем Решении по делу о проливе Корфу 1949 г. указал, хотя и косвенно, на обычный характер договоров гуманитарного права. В Решении по делу о действиях военных и полувоенных формирований на территории Никарагуа и вблизи ее границ 1986 г. Суд постановил, что общие статьи 1 и 3 Женевских конвенций отражают общее право и назвал их «элементарными соображениями гуманности».
7. В 2005 году, после углубленных изысканий и широких консультаций был опубликован доклад МККК в виде исследования об обычном международном гуманитарном праве. Результат представлен в 161 норме с комментариями и задокументированной практикой, в которых устанавливаются нормы для защиты жертв всех типов вооруженных конфликтов. Исследование, во-первых, определяет принципы и положения гуманитарной защиты, которые являются обязательными для государств независимо от своих формальных присоединений к определенным инструментам договорного права; во-вторых, описывает нормы, подходящие к немеждународным вооруженным конфликтам, во время которых применяется только незначительное число положений договорного права; и, наконец, оно предлагает помощь при толковании договорного права и может даже способствовать изменению некоторых договорных положений, обеспечивая доказательство формирования новой нормы обычного права, которая может иметь преимущественную силу над более давней нормой.
В Исследовании по обычному гуманитарному праву сделан вывод о том, что многие из основных принципов и норм МГП являются обычными по своей природе и, более того, большинство из них применимы как в международных, так и в немеждународных вооруженных конфликтах. Важно, что это включает нормы, касающиеся ведения военных действий, такие как принципы различия, пропорциональности, понятие военных целей, защита гражданского населения и предупредительные меры в наступательном бою. Также данное исследование отмечает, что из 161 нормы, определенных как обычные, 147 применимы как к немеждународным, так и к международным вооруженным конфликтам. Более того, эти нормы обязательны для обеих сторон конфликта – как для правительственных сил, так и для повстанческих групп.

8. Особый вклад в развитие норм, касающихся внутренних конфликтов, сделал МУТЮ. Судебная палата МУТЮ в деле Тадича очертила традиционную дихотомию между регулированием международных и внутренних конфликтов, но полагала, что подход международного права со временем стал менее ориентированным на государство и на первый план выходит защита физических лиц. В этом же деле Апелляционная палата МУТЮ установила, что ст. 3 по сути охватывает все нарушения МГП, иные чем серьезные нарушения Женевских конвенций. Поэтому она включает, кроме Гаагской конвенции 1907 г., те части Женевских конвенций 1949 г., которые не содержат положений о серьезных нарушениях международного гуманитарного права; нарушения ст. 3, общей для четырех Женевских конвенций; а также другие положения обычного права, применимые к внутренним конфликтам, и нарушения, содержащиеся в договорах, которые заключили между собой стороны конфликта.
9. Принятие Римского Статута МУС дало новые надежды и бросило новые вызовы международной уголовной юстиции, и положило начало качественно новому этапу в ее развитии, создавая универсальный механизм, призванный заменить существующую практику международных трибуналов ad hoc. Римский Статут Международного уголовного суда представляет существенное развитие в праве внутреннего вооруженного конфликта. Таким образом, МУС способен избежать тех нападок, которым подвергались Международные военные трибуналы после Второй мировой войны, когда их обвинили в отсутствии объективности, характеризовали как суды победителей, суды post factum.
10. Многие государства являются участниками Женевских конвенций 1949 г. и Дополнительных протоколов к ним 1977 г., а также присоединились и ратифицировали Римский Статут 1998 г. Следовательно, эти страны обязаны имплементировать положения вышеуказанных международных документов в свое внутреннее законодательство, в частности, в уголовное законодательство. Кроме того, существует свод обычных международных норм, которые тоже должны найти свое место в национальных законодательствах всех государств. Исследуя национальное законодательство таких стран как Украина, Молдова, Беларусь и Россия, касающееся регламентирования вооруженных конфликтов, можно сделать вывод о том, что ни одна из них в полном объеме не инкорпорировала все международные положения в этой сфере.

Степень имплементации норм, относящихся к немеждународным вооруженным конфликтам, находится в указанных государствах на очень низком уровне, поскольку ни в уголовном законодательстве, ни в других отраслях права не содержится конкретных положений, упоминающих ситуации внутреннего вооруженного конфликта. В связи с этим будет целесообразным отметить, что при квалификации преступлений, совершенных во время вооруженного конфликта немеждународного характера, необходимо учитывать важнейший принцип уголовного права, в соответствии с которым «нет преступления, нет наказания без указания на то в законе».
Подводя итог вышесказанному, представляется возможным предложить законодателям указанных государств принять те долгожданные законы, которые касаются применения Римского статута и внесения соответствующих изменений в национальные законодательные акты. Это станет новым этапом в адаптации национального законодательства к международным стандартам защиты прав человека во время вооруженных конфликтов, в частности – немеждународных.

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Brooks R.E. War everywhere: rights, national security law and the law of armed conflict in the age of terror / R.E. Brooks // Pennsylvania University Law Review. – 2004. – Vol. 153. – Р. 709-720.

2. Crawford E. Unequal before the law: the case for the elimination of the distinction between international and non-international armed conflicts / Е. Crawford // Leiden Journal of International Law. – 2007. – Vol. 20. – Р. 441- 465.

3. Nier Ch. L. The Yugoslavian civil war: an analysis of the applicability of the laws of war governing non-international armed conflicts in the modern world / Ch. L. Nier // Dickinson Journal of International Law. – 1991-1992. – Vol. 10. – Р. 303-331.

4. Schutter B.D. Coping with non-international armed conflicts: the borderline between national and international law / B.D. Schutter, C.V.D. Wyngaert // Georgia Journal of International and Comparative Law. – 1983. – Vol. 13. – Р. 279-290.

5. La Haye E. War crimes in internal armed conflicts / Eve la Haye – Cambridge: Cambridge University Press, 2008. – 424 р.

6. Матевосян А.Р. Защита прав человека при немеждународных вооруженных конфликтах: автореферат диссертации на соиск. науч. степени канд. юр. наук: спец. 12.00. 06 «международное право» / А.Р. Матевосян – Ереван, 2006. – 26 с.

7. Арцибасов Н. И. Вооруженный конфликт: право, политика, дипломатия / Н. И. Арцибасов, С.А. Егоров – М.: Международные отношения, 1989. – 248с.

8. Torrelli M. Le droit internationale humanitaire / M. Torrelli – Paris, 1985. – 125 р.

9. Ривье А. Учебник международного права / А. Ривье; [перевод П. Казанского; под ред. Л. Камаровского]. – М.: Тип. И.Л. Мылышева, 1893. – 345 с.

10. Ленин В.И. Русская революция и гражданская война. Июль-октябрь 1917/ В.И. Ленин; [издание 5-ое]. – М.: изд. «политическая литература», 1981. – (Полн. собр. сoч. в 55 томах). – Т. 34. – 1981. – 548 с.

11. Ленин В.И. Между двух битв. Октябрь 1905 – апрель 1906 / В.И. Ленин; [издание 5-ое]. – М. .: изд. «политическая литература», 1979. – (Полн. собр. соч. в 55 томах). – Т. 12. – 1979. - 573 с.

12. Оппенгейм Л. Международное право / Л. Оппенгейм; [пер. с англ. Я.И. Рецкера, А.А. Санталова, под ред. чл-кор Академии наук СССР проф. С.А. Голунского]. – М.: Изд. «Иностранная литература», 1949. – Том II: Споры. Война, полутом I. – 1949 – 440 с.

13. Malanczuk P. Akerhurt ‘s modern introduction to international law / Р. Malanczuk – London: TJ International Ltd, Padstow, Cornwall, 1997. – 421 p.

14. O’Brien J. International law / J. O’Brien – London-Sydney, 2001. – 747 p.

15. Смирнов М. Г. Защита жертв вооруженных конфликтов немеждународного характера: международно-правовое регулирование / М. Г. Смирнов – М.: Изд. Института государства и права РАН, 2006. – 180 c.

16. Хайд Ч.Ч. Международное право, его понимание и применение Соединенными Штатами Америки / Ч.Ч. Хайд; [перевод с англ. С.М. Раппопорта, под ред. проф. С.Б. Крылова]. – М.: изд. «Иностранной литературы», 1953. – Т. 5. – 1953. – 618 с.

17. Уляницкий В. Лекции по международному праву / В. Ульяницкий – М.: Типография Общество распространения полезных книг, 1895. – 152 с.

18. Mihaila M. Protectia bunurilor culturale in dreptul international public / M. Mihaila – Bucuresti: Lumina Lex, 2003 – 445 p.

19. Алёшин В.В. Особенности вооруженного конфликта немеждународного характера (теоретико-правовой анализ) / В.В. Алёшин // Государство и право. – 2006. – № 2. – C. 100-104.

20. Кастро А.Г.Ф. де, Международно-правовая регламентация внутренних вооруженных конфликтов / А.Г.Ф. де Кастро // Московский журнал международного права – 2000. – № 1. – C. 90-106.

21. Мбатна Б. Немеждународный вооруженный конфликт и международное гуманитарное право: автореферат диссертации на соиск. науч. стeпеня канд. юр. наук: спец. 12.00.10. «международное право» / Б. Мбатна – М., 1985. – 16 с.

22. Kalshoven F. «Guerrilla» and «Terrorism» in internal armed conflict / F. Kalshoven // The American University Law Review. – 1983. – Vol. 33. – P. 67-81.

23. Commentary to the Geneva Convention I for the amelioration of the condition of the wounded and sick in armed forces in the field / [J. Pictet, F. Siordet, O.H. Uhler и др.] – Geneva, 1952. – 466 p.

24. Solf W. A. The status of combatants in non-international armed conflicts under domestic law and transnational practice / W. A. Solf // The American University Law Review. – 1983. – Vol. 33. – P. 53-65.
25. Gaeta P. The Armed Conflict in Chechnya before the Russian Constitutional Court / P. Gaeta // European Journal of International law. – 1996. – Vol. 7, No. 4. – P. 563-570.
26. Lopez L. Uncivil wars: the challenge of applying international humanitarian law to internal armed conflicts / L. Lopez // New York University Law Review. – 1994. – Vol. 69. – P. 916-962.

27. Fleck D. The Handbook of international humanitarian law / D. Fleck – Oxford: Oxford University Press, 2008. – 770 p.

28. Carrillo-Suarez A. Hors de logique: contemporary issues in international humanitarian law as applied to internal armed conflict / A. Carrillo-Suarez // American University International Law Review. – 1999-2000. – Vol. 1. – P. 1-150.

29. Женевские конвенции от 12 августа 1949 года и Дополнительные протоколы к ним. – М.: МККК, 2008. – 343 c.

30. Русинова В.Н. Нарушение международного гуманитарного права: индивидуальная уголовная ответственность и судебное преследование / В.Н. Русинова – М.: Юрлитинформ, 2006. – 190 с.

31. Гайдаров А. Международное гуманитарное право и внутренние вооруженные конфликты (Дополнительный Протокол II 1977 г.) / А. Гайдаров // Юстыцыя Беларусі. – 2000. – №2. – C. 66-76.
32. Бюньон Ф. Международный Комитет Красного Креста и защита жертв войны / Ф. Бюньон [пер. с французского]. – МККК, 2005. – 1548 с.

33. Cassese A. The status of rebels under the 1977 Geneva Protocol on non-international armed conflicts / A. Cassese // International and Comparative Law Quarterly. – 1981. – Vol. 30. – P. 416-439.

34. Cullen A. Key developments affecting the scope of internal armed conflict in international humanitarian law / A. Cullen // Military Law Review. – 2005. – Vol. 183. – P. 66-109.

35. Комментарий к Дополнительному протоколу II к Женевским конвенциям 1949 г., касающемуся защиты жертв вооруженных конфликтов немеждународного характера / [ред. Сардо И., Свинарски К., Циммерман Б.; перевод с англ.]. – М.: МККК, 1998. – 303 с.

36. Pudra N. Drept international umanitar. Curs universitar / N. Pudra – Bucuresti: Lumina Lex, 2004. – 432 p.

37. The Prosecutor v. Musema (Judgment), 27 Jan. 2000, ICTR-96-13-T [Электронный ресурс] / ICTR, Trial Chamber – Режим доступа к тексту: http://www.ictrcaselaw.org/docs/doc15264.pdf
38. Prоvost R. International human rights and humanitarian law / René Prоvost – Cambridge: Cambridge University Press, 2002. – 418 р.

39. Clapham A. Human rights obligations of non-state actors / A. Clapham – Oxford: Oxford University Press, 2006. – 613 р.

40. Давид Э. Принципы права вооруженных конфликтов / Э. Давид [пер. с французского]. – М., 2000. – 720 с.

41. Резолюция Совета Безопасности ООН, № 808, от 22 февраля 1993 года [Электронный ресурс] / Организация Объединенных Наций. – Режим доступа к тексту: http://www.un.org/russian/documen/scresol/res1993/res808.htm
42. Piernas C.J. The protection of foreign workers and volunteers in situations of internal conflict, with special reference to the taking of hostages / C.J. Piernas // International Review of the Red Cross. – 1992. – No. 287. – P. 143 - 172.

43. Shaw M. N. International Law / M. N. Shaw; [Sixth edition] – Cambridge: Cambridge University Press, 2008. – 1542 р.

44. Boelaert-Suominen S. The Yugoslav Tribunal and the Common Core of Humanitarian Law Applicable to All Armed Conflicts / Sonja Boelaert-Suominen // Leiden Journal of International Law. – 2000. – Vol. 13, No. 3. – P. 619 - 653.

45. Sassoli M. Transnational armed groups and international humanitarian law / M. Sassoli – Harvard: HPCR, Occasional Paper Series, 2006. – No. 6. – 24 p.

46. Джинкс Д. Сфера применения международного гуманитарного права в современных конфликтах в отношении времени / Д. Джинкс // Неформальная встреча экспертов на высшем уровне по вопросу подтверждения и развития международного гуманитарного права. – Кембридж, 27-29 июня 2003 г. – 1- 11

47. Prosecutor v. Limaj, Trial Chamber Judgment, 30 November 2005, Case No. IT-03-66-T [Электронный ресурс] / ICTY – Режим доступа к тексту: http://www.icty.org/x/cases/limaj/tjug/en/lim-tj051130-e.pdf
48. Green L. C. The contemporary law of armed conflict / L. C. Green – Manchester, 2006. – 291 р.
49. Mattler M. J. The distinction between civil wars and international wars and its legal implications / M. J. Mattler // New-York University Journal of International Law and Politics. – 1994. – Vol. 26. – P. 655-700.
50. Сассоли М. Правовая защита во время войны. Прецеденты, документы и учебные материалы, относящиеся к современной практике международного гуманитарного права / Сассоли М., Бувье А.; [пер. с англ.] – М.: МККК, 2008. – (в четырех томах).

Т. 1 Ч. I: Международное гуманитарное право: краткий очерк.

Т.1. Ч. II: Варианты учебных курсов. – 2008 – 669 с.

51. Gardam J. Necessity, proportionality and the use of force by states / J. Gardam – Cambridge: Cambridge University Press, 2004. – 259 р.

52. Gasser H. P. Internationalized non-international armed conflicts: case studies of Afghanistan, Kampuchea, and Lebanon / H. P. Gasser // American University Law Review. – 1983-1984. – Vol. 33. – P. 145-161.

53. Anghie A. Third world approaches to international law and individual responsibilities in internal conflicts / A. Anghie, B.S. Chimni // Chinese Journal of International Law. – 2003. – P. 77-103.

54. Накашидзе М.Р. Институционно-правовые основы становления и деятельности Международного уголовного трибунала по бывшей Югославии и его вклад в развитие современного международного права / М.Р. Накашидзе // Право и политика. – 2006. – № 9. – C. 98-104.

55. Prosecutor v. Dusko Tadic, No. IT-94-1-AR72, (Decision on the Defence Motion for Interlocutory Appeal on Jurisdiction, 2 October 1995) [Электронный ресурс] / ICTY – Режим доступа к тексту: http://www.icty.org/x/cases/tadic/acdec/en/51002.htm
56. Zegveld L. Accountability of armed opposition groups in International Law / L. Zegveld – Cambridge: Cambridge University Press, 2002. – 206 р.

57. Prosecutor v. Dusko Tadic, No. IT-94-1-A [Электронный ресурс] / ICTY Appeals Chamber, 15 July 1999. – Режим доступа к тексту: http://www.icty.org/x/cases/tadic/acjug/en/tad-aj990715e.pdf
58. Харрофф-Тавель М. Деятельность Международного Комитета Красного Креста в обстановке насилия внутри страны / М. Харрофф – Тавель // Защита лиц и объектов в международном гуманитарном праве. – М., МККК, 1999. – C. 241-275. – (Сборник статей и документов).

59. Momtaz D. The minimum humanitarian rules applicable in periods of internal tensions and strife / D. Momtaz // International Review of the Red Cross. – September 1998. – No. 324. – P. 455-462.

60. Goldman R. K. International humanitarian law: Americas watch’s experience in monitoring internal armed conflicts / R. K. Goldman // American University Journal of International Law and Policy. – 1993-1994. – Vol. 9. – P. 49-94.

61. Ziarul „Timpul” [Электронный ресурс]. – Режим доступа к тексту: www.timpul.md/article/2009/07/26/3394.

62. ICRC protection and assistance activities in situations not covered by international humanitarian law // Extract from the International Review of the Red Cross. – January-February 1988. – No. 262. – P. 9-37.

63. Аби-Сааб Р. Гуманитарное право и внутренние конфликты. Истоки и эволюция международной регламентации / Р. Аби-Сааб; [пер. c французского]. – М.: MKKK, 2000. – 264 с.

64. Burgos H. S. The application of international humanitarian law as compared to human rights law in situations qualified as internal armed conflict, internal disturbances and tensions, or public emergency, with special reference to war crimes and political crimes / H. S. Burgos; [ed. by F. Kalshoven and Y. Sanodz]. // Implementation of International Humanitarian Law / Mise en oeuvre de droit international humanitaire. – Dordrecht, Boston, London: Martinus Nijhoff Publishers, 1989. – P. 1- 30.

65. Буше-Соленье Ф. Практический словарь гуманитарного права / Буше-Соленье Ф. – М.: изд. «МИК», 2004. – 551 с.

66. Kiwanuka R. N. Humanitarian norms and internal strife: problems and prospects / R. N. Kiwanuka; [ed. by F. Kalshoven and Y. Sanodz]. // Implementation of International Humanitarian Law / Mise en oeuvre de droit international humanitaire - Dordrecht/Boston/London: Martinus Nijhoff Publishers, 1989. – P. 229 - 261.

67. The manual of the law of armed conflict. UK Ministry of Defense. – Oxford: Oxford University Press, 2005. – 613 р.
68. Aksar Y. Implementing international humanitarian law: from the ad-hoc tribunals to a Permanent International Criminal Court / Y. Aksar – London: New Fetter Lane, 2004. – 314 p.

69. Gasser H. P. A measure of humanity in internal disturbances and tensions: proposal for a Code of Conduct / H. P. Gasser // International Review of the Red Cross. – January-February 1988. – No. 262. – P. 40-52.

70. The Corfu Channel case (United Kingdom v. Albania) [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1949. – Режим доступа к тексту: http://www.iilj.org/courses/documents/CorfuChannel.UnitedKingdomv.Albania.pdf
71. Case concerning the Barcelona Traction, Light and Power Company, Limited (Belgium v. Spain) [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1970. – Режим доступа к тексту: http://www.icj-cij.org/docket/files/50/5387.pdf
72. Diaconu I. Tratat de drept international public / Ion Diaconu – Bucuresti: Lumina Lex, 2002. – Vol. I. – 2002. – 512 p.

73. Asbjorn E. Internal disturbances and tensions / E. Asbjorn // International dimensions of humanitarian law. – Dordrecht, Boston, London: Nijhoff, 1988. – P. 241- 256.

74. Conference on Security and Co-operation in Europe, Moscow Declaration of 3 October, 1991 [Электронный ресурс] – Режим доступа к тексту: http://www.osce.org/documents/odihr/1991/10/13995_en.pdf
75. Report of the Sub-Commission on prevention of discrimination and protection of minorities, UN doc. E/CN.4/1997/77/Add.1, 28 of January 1997 [Электронный ресурс] / United Nations. – Режим доступа к тексту: http://www.unhchr.ch/Huridocda/Huridoca.nsf/TestFrame/a99aac7862091b84c125661d0039a6e0?Opendocument
76. Сассоли М. Бувье А. Правовая защита во время войны. Прецеденты, документы и учебные материалы, относящиеся к современной практике международного гуманитарного права / M. Сассоли, A. Бувье; [перевод с англ.] – М., МККК, 2008. – (в четырех томах). – Т. II. Часть III: Прецеденты и документы (№1-68). – 2008. – 745 с.

77. Protection of persons in situation of internal disturbances and tensions, ICRC Official Statement // Special meeting of the Committee on Juridical and Political Affairs of the Organization of American States on current issues in international humanitarian law, Washington D.C., 2 February 2006.

78. Толочко О. Особенности международно-правового регулирования внутренних вооруженных конфликтов / O. Толочко // Український часопис міжнародного права. – 2006. – № 2. – C. 45-51.

79. Пикте Ж. Развитие и принципы международного гуманитарного права / Ж. Пикте; [2-ое изд. исправленное] – М.: MKKK, 2001. – 110 c.

80. Буткевич О.В. Міжнародне право Стародавнього світу / О.В. Буткевич – К.: Україна, 2004. – 864 с.

81. Таубе Б.М. История зарождения современного международного права. Средние века / Б.М. Таубе – Спб., 1894. – Т.1. – 1894. – 370 с.

82. Bederman D.J. International law in antiquity / D.J. Bederman – Cambridge: Cambridge University Press, 2001. – 322 р.
83. Левин Д.Б. История международного права / Д.Б. Левин – М.: изд. Института международных отношений, 1962. – 136 c.

84. Дяченко В.І. Міжнародне гуманітарне право: філософсько-правова доктрина регулювання збройних конфліктів / В.І. Дяченко, М.В. Цюрупа, П.В. Шумський – К.: Сфера, 1999. – Ч.I. Історія становлення. – 1999. – 128 с.

85. Калугин В.И. Курс международного гуманитарного права / В.И. Калугин – Минск: Тесей, 2006. – 496 с.

86. Мавродин В. Народные восстания в Древней Руси. XI-XIII вв. / B. Мавродин – М.: соцэкгиз, 1961. – 118 с.

87. Настюк А.А. Походження князівської влади у східних слов’ян / А.А. Настюк // Державо и право. – К., 2007. – Вип. 36. – С. 157-163.
88. Тихомиров М.Н. Крестьянские и городские восстания на Руси. XI-XIII вв. / М.Н. Тихомиров – М.: госполитиздат, 1955. – 279 с.

89. Фроянов И. Я. Древняя Русь. Опыт исследования истории социальной и политической борьбы / И. Я. Фроянов; под ред. д.ю.н. А.Я. Дягтерева – М., С-Пб.: «Златоуст», 1995. – 703 с.

90. Александренко В. Очерки по истории науки международного права А. Джентили и Г. Гроций / B. Александренко – М., 1905. – 124 с.

91. Moir L. The historical development of the application of humanitarian law in non-international armed conflict to 1949 / Lindsay Moir // International and Comparative Law Quarterly. – April 1998. – Vol. 47. – P. 337-361.

92. Draper G.I.A.D. Humanitarian law and internal armed conflicts / G.I.A.D. Draper // Georgia Journal of International and Comparative Law. – 1983. – Vol. 13. – P. 253-277.

93. Гроций Г. О праве войны и мира / Гуго Гроций; пер. с латинского А.Л. Саккетти. – М.: «Ладомир», 1994. – 868 с.

94. Ваттель, Эммер де Право народов или принципы естественного права, применимые к поведению и делам нации и суверенов / Эммер де Ваттель; [предисл. В.Н. Дурденевского]. – М.: Госюриздат, 1960. – 719 c.

95. Oeter S. Civil war, humanitarian law and the United Nations / S. Oeter // Max Planck Yearbook of United Nations Law. – 1997. – № 1. – P. 195-229.

96. Bugnion F. Jus ad Bellum, Jus in Bello and non-international armed conflicts / F. Bugnion // Yearbook of international humanitarian law. – 2003. – Vol. 6. – P. 167-198.

97. Lootseen Y. M. The concept of belligerency in international law / Y. M. Lootseen // Military Law Review. – 2000. – Vol. 166. – P. 109-141.

98. Calvo M. Ch. Le droit internationale théoretique et pratique / M. Ch. Calvo; [5-éme édition, revue et complétée par un supplément]. – Tome V. – Paris : Athur Rousseau, 1896. – 684 p.

99. Пикте Ж. Международный Комитет Красного Креста: уникальное учреждение / Ж. Пикте; [перевод с франц.]. – М.: МККК, 1997. – 112 с.

100. Камаровский Л. О Международном Суде / Л. Камаровский – М.: тип. Малиновского, 1881. – 542 с.

101. Коркунов Н. Право войны / H. Коркунов – СПб, 1905. – 80 с.

102. Коровин Е. Современное международное публичное право / E. Коровин – М.-Л.: «госиздат», 1926. – 176 с.

103. Haimbaugh G.D. Humanitarian law: The Lincoln-Lieber initiative / G. D. Haimbaugh // Georgia Journal of International and Comparative Law. – 1983. – Vol. 13. – Р. 245 – 251.

104. Lachas Manfred War crimes. An attempt to define the issues / Lachas Manfred – London : Stevens and Sons Limited, 1945. – 108 p.

105. Заботкин А. С. Вклад России в кодификацию законов и обычаев войны на Брюссельской конференции 1874 г / А. С. Заботкин // Международное право. – 2007. – №2. – C. 139-154.

106. Гефтер А.В. Европейское международное право / А.В. Гефтер – СПб: «тип. А. Безобразова», 1880. – 453 с.

107. Догель М. Юридическое положение личности во время сухопутной войны. Комбатанты / M. Догель – Казань: «Типолитография императорского университета», 1894. – 368 с.

108. Капто А.С. Право войны / А.С. Капто // Право и политика. – 2001. – № 1. – C. 4-11.

109. Амелин А.Б. Международно-правовая защита участников гражданских и национально-освободительных войн / А.Б. Амелин // Советский ежегодник международного права. – М., 1959. – C. 397-407.

110. Veuthey M. Implementation and enforcement of humanitarian law and human rights law in non-international armed conflict: the role of the ICRC / M. Veuthey // The American University Law Review. – 1983. – Vol. 33. – P. 83-97.

111. Handbook of the International Red Cross and Red Crescents Movement. – Geneva, 1994. – 937 p.

112. Kwakwa E.K. The international law of armed conflict: personal and material fields of application / E.K. Kwakwa – Kluwer academic Publishers, Dordrecht/Boston/London, 1992. – 208 p.

113. Werle G. Principles of International Criminal Law / G. Werle, F. Jessenberger – Cambridge: TMC Asser Press, 2005. – 485 p.

114. Полторак А.И. Вооруженные конфликты и международное право. Основные проблемы / А.И. Полторак, Л.И. Савинский – М.: «Hаука», 1976. – 416 с.

115. Elder D.A. The historical background of common article 3 of the Geneva Conventions of 1949 / D. A. Elder // Case Western Reserve Journal of International Law. – Winter, 1979. – Vol.11, No. 1. – Р. 37-69.
116. Abi-Saab G. Non-international armed conflicts / G. Abi-Saab // Henry Dunant Institute, UNESCO, International Dimensions of Humanitarian Law. – Dordrecht, Boston, London, 1988. – 328 p.

117. Diplomatic Conference for the establishment of International Convention for the protection of war victims. Draft Convention relative to the treatment of prisoners of war / Doc. No. 3. – Geneva, 1949. – 74 p.

118. Фуркало В.В. Международно-правовая защита гражданского населения в условиях вооруженных конфликтов / В.В. Фуркало – К.: «наукова думка», 1986. – 156 с.

119. Забигайло К.С. Вопросы защиты жертв войны на Женевской дипломатической конференции 1949 года: автореферат дисс. на соиск. учен. степени к.ю.н. / К.С. Забигайло – К., 1954. – 14 с.

120. Lysaght Ch. The scope of Protocol II and its relation to common article 3 of the Geneva Conventions of 1949 and other human rights instruments / Ch. Lysaght // American University Law Review. – 1983-1984. – Vol. 33. – Р. 9 - 27.

121. Diplomatic Conference for the establishment of International Convention for the protection of war victims. Memorandum by the Greek Government / Doc. No. 11. – Athens, April 1949. – 14 p.

122. Соmmentary of III Geneva Convention, relative to the treatment of prisoners of war / Jean de Preux, Siordet F., Coursier H. и др. – Geneva: ICRC, 1960. – 764 p.

123. Frostad M. Jus in bello after September 11, 2001: the relationship between jus ad bellum and jus in bello and the requirements for the status as prisoner of war / M. Frostad – Baden-Baden: Nomos, 2005. – 212 p.

124. Ratner R. S. Accountability for human rights atrocities in international law. Beyond the Nuremberg legacy / R. S. Ratner, J. S. Abrams – Oxford: Oxford University Press, 2001. – 435 p.

125. Closca I. Dreptul umanitar si noua ordine internationala / Ion Closca – Bucuresti: Lumina Lex, 1978. – 238 р.

126. Diaconu I. Tratat de drept international public / Ion Diaconu – Bucuresti, 2003. – (in doua volume). – Vol. II. – 2003. – 528 p.

127. Schindler D. International humanitarian law: its remarkable development and its persistent violation / D. Schindler // Journal of the History of International Law. – 2003. – No. 5. – P. 165-188.

128. Блищенко И.П. Немеждународный вооруженный конфликт и международное право / И.П. Блищенко // Советское государство и право. – 1973. – № 11. – C. 130-134.

129. Forsythe D.P. The 1974 Diplomatic Conference on humanitarian law: some observations / D.P. Forsythe // The American Journal of International Law. – 1975. – Vol. 69. – P. 77-91.

130. Junod S. Additional Protocol II: history and scope / S. Junod // The American University Law Review. – 1983. – Vol. 33. – P. 29-40.

131. Forsythe D.P. Legal management of internal war: the 1977 Protocol on non-international armed conflicts / D P. Forsythe // The American Journal of International Law. – 1978. – Vol. 72. – P. 272-295.

132. См.: Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977гг. – Т. 1. – Берн: Федер. полит. департамент, 1978. – 372 с.

133. Levie S.H. The law of non-international armed conflict. Protocol II to the 1949 Geneva Conventions / S. H. Levie – Martinus Nijhoff Publishers, Dordrecht, 1987. – 635 p.

134. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977гг. – Т. VIII. – 452 с. – CDDH/I/SR.22 п. 24-28 (Г-н Грэфат, ГДР).

135. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. X. – 300 с. – CDDH/I/238/Rev. 1.

136. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – Т. VII. – 369 с. – CDDH/SR.49.

137. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.24 п.27 (Г-н Аби-Сааб, Египет).

138. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.22. п. 43-44.

139. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.29, п. 44.

140. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.24, п. 55.

141. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. XIV. – 567 c. – CDDH/III/SR.32, п.п. 21-22.

142. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.24, п. 45.

143. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977гг. – T. X. – 300 с. – CDDH/I/239.

144. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.32, п.п. 7, 10.

145. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.32, п.п. 66-67.

146. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VIII. – 452 с. – CDDH/I/SR.34, п.п. 13, 20-21.

147. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. XV. – 564 с. – CDDH/50/Rev.1, п. 59.

148. Акты дипломатической конференции по вопросу о подтверждении и развитии международного права, применяемого в период вооруженных конфликтов. – Женева, 1974-1977 гг. – T. VII. – 369 с. – CDDH/SR.52, п.п. 79-82.

149. Шетай В. Вклад Международного суда в международное гуманитарное право / B. Шетай // Международный Журнал Красного Креста – М., 2004. – С. 89-128. – (Сборник статей за 2003 г.; пер. с англ. и фр.).

150. Гонсалес Х.Л.О. Международно-правовая ответственность США за осуществление необъявленной войной против Никарагуа: автореферат дисс. на соиск. степени к.ю.н.: спец. 12.00.10, «международное право». / Хосе Луис Ольва Гонсалес – К., 1989. – 23с.

151. Консультативное заключение Международного суда относительно законности угрозы ядерным оружием или его применения от 19 июля 1996 г. [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1996. – Режим доступа к тексту: www.icj-cij.org/homepage/ru/advisory_1996-07-08.pdf
152. Stephens D. Human rights in armed conflict – the Advisory Opinion of the International Court of Justice in the Nuclear weapons case / D. Stephens // Yale Human Rights and Development Law Journal. – 2001. – Vol. 4. – Р. 1-24.

153. Kalshoven F. From International Humanitarian Law to International Criminal Law / F. Kalshoven // Chinese Journal of International Law. – 2004. – No. 3. – P. 151-161.
154. Abresch W. A human rights law of internal armed conflict: The European Court of Human Rights in Chechnya / W.A. Abresch // The European Journal of International Law. – 2005. – Vol. 16, No. 4. – Р. 741-767.

155. Greenwood C. The Advisory Opinion on nuclear weapons and the contribution of the International Court to international humanitarian law [Электронный ресурс] / C. Greenwood – Режим доступа к тексту: www.icrc.org/web/eng/siteeng0.nsf/html/57JNFM.

156. Обычное международное гуманитарное право / Ж-М. Хенкертс, Л. Досвальд-Бек и др.; [пер. с англ.] – М: МККК, 2006. – (в двух томах).

Том 1. Нормы. – 2006. – 818 с.
157. Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. United States of America), Merits, ICJ Reports 1986 [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1986. – Режим доступа к тексту: http://www.ilsa.org/jessup/jessup08/basicmats/icjnicaragua.pdf
158. Meron Th. International criminalization of internal atrocities /Theodor Meron //The American Journal of International Law. – 1995. – Vol. 89. – Р. 554-577.

159. Doswald-Beck L. International humanitarian law and the Advisory Opinion of the International Court of Justice on the legality of the threat or use of nuclear weapons [Электронный ресурс] / L. Doswald-Beck – Режим доступа к тексту: www.icrc.org/web/eng/siteeng0.nsf/html/57JNFM.

160. Greig D.W. The underlying principles of international humanitarian law / D. W. Greig // Australian Year Book of International Law. – 1985. – Vol. 9. – Р. 46-85.

161. Epps V. International Law / V. Epps – North Carolina (USA), 2001. – 491 р.

162. Лукашук И.И. Обычные нормы современного международного права / И.И. Лукашук // Московский журнал международного права – 1994. – № 2. – С. 22-40.

163. Armed activities on the territory of the Congo case, Democratic Republic of the Congo v. Rwanda, Provisional Measures, Order of 10 July 2002 [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 2002. – Режим доступа к тексту: http://www.icj-cij.org/court/en/reports/report_2001-2002.pdf
164. Application of the Convention on the Prevention of Punishment of the crime of Genocide case, Bosnia and Herzegovina v. Yugoslavia, provisional Measures, Order of 13 September 1993 [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1993. – Режим доступа к тексту: http://www.icj-cij.org/docket/files/91/7323.pdf
165. Глотова С.В. Правовые проблемы рассмотрения Дарфурской ситуации в Международном уголовном суде / С.В. Глотова // Государство и право. – 2009. – № 10. – С. 28-35.

166. Консультативное заключение международного суда относительно правовых последствий строительства стены на оккупированной палестинской территории от 9 июля 2004 г. [Электронный ресурс] / Международный суд. – Режим доступа к тексту: www.icj-cij.org/homepage/ru/advisory_2004-07-09.pdf
167. Дубик Н.Н. Вопрос о ядерном оружии в Международном Суде ООН / Н.Н. Дубик // Московский журнал международного права. – 1997. – № 1. – С. 91-104.

168. Case concerning the application of the Convention on the Prevention and Punishment of the Crime of Genocide (Yogoslavia vs. Bosnia and Herzegovina), Preliminary objections, Judgment of 11 July 1996. – р. 615, para. 31 - [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1996. – Режим доступа к тексту: www.icj-cij.orgdocketfiles917349.pdf
169. Loewenstein A.B. Divergent approaches to determining responsibility for genocide. The Darfur Commission of inquiry and the ICJ’s judgment in the Genocide Case / A.B. Loewenstein, S.A. Kostas // Journal of International Criminal Justice. – 2007. – Vol. 5. – Р. 839-857.

170. Валеев Л. Нормы обычного права в Консультативном Заключении Международного суда ООН относительно законности угрозы ядерным оружием или его применения: материалы международной научно-практической конференции [Пятые Мартенсовские чтения: Современные проблемы международного гуманитарного права»], Санкт-Петербург, 26-27 сентября 2005 г. / Л. Валеев // Российский ежегодник международного права – СПб., 2006. – С. 21 - 28.

171. Gomulkiewicz R.W. International law governing aid to oppositions groups in civil war: resurrecting the standards of belligerency / R. W. Gomulkiewicz // Washington Law Review. – 1988. – Vol. 63. – Р. 43-68.

172. Колосов Ю.М. Виды международно-правовых обычных норм в международном гуманитарном праве: материалы международной научно-практической конференции [Пятые Мартенсовские чтения: Современные проблемы международного гуманитарного права»], Санкт-Петербург, 26-27 сентября 2005 г. / Ю.М. Колосов // Российский ежегодник международного права – СПб., 2006. – С. 17-21.

173. Kirsch Ph. President of the International Criminal Court. Customary Humanitarian Law, Its Enforcement, and the Role of the International Criminal Court [Электронный ресурс] / Ph. Kirsch // Summary of keynote address at the Launch of the ICRC Study on Customary International Humanitarian Law. – Режим доступа к тексту: [http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/hague-conference-310506/$File/conference%20the%20hague.pdf]
174. International Conference, Customary International Humanitarian Law: challenges, practices and debates, September 29, 30 and October 1, 2005, Montreal, Quebec, Canada”, Report from the Canadian Red Cross [Электронный ресурс] – Режим доступа к тексту: [http://www.redcross.ca/cmslib/general/int_crc_mcgill_conference_report_eng.pdf].
175. Fleck D. Improving Enforcement of International Humanitarian Law in Internal Armed Conflicts [Электронный ресурс] / D. Fleck – Режим доступа к тексту: http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/hague-conference-310506/$File/conference%20the%20hague.pdf
176. Хенкертс Ж.-М. Исследование об обычном международном гуманитарном праве: лучше понимать и полнее соблюдать нормы права во время вооруженного конфликта / Ж.-М. Хенкертс // Международный журнал Красного Креста. – 2005, март. – Т. 87, № 857. – С. 1-51

177. Statute of the International Court of Justice, art. 38.1(b) [Электронный ресурс] – Режим доступа к тексту: http://www.icj-cij.org/documents/index.php?p1=4&p2=2&p3=0
178. North Sea Continental Shelf cases (Federal Republic of Germany/Denmark; Federal Republic of Germany/Netherlands), Judgment, 1969 [Электронный ресурс] / International Court of Justice // Reports of International Court of Justice, 1969. – Режим доступа к тексту: http://www.icj-cij.org/docket/files/51/5537.pdf
179. Bothe M. Customary International Humanitarian Law: some reflections on the ICRC Study / M. Bothe // Yearbook of International Humanitarian Law. – 2005. – № 8. – Р. 143-178.
180. Nicholls L.M. The Humanitarian Monarchy legislates: the International Committee of the Red Cross and its 161 Rules of Customary International Humanitarian Law / L. M. Nicholls // Duke Journal of Comparative and International Law. – 2006. – No. 17. – Р. 223-252.

181. Bugnion F. Droit international humanitaire coutumier / F. Bugnion // Revue Suisse de droit international et europeen. – 2007. – No. 2. – Р. 165-214.

182. Maclaren M. An Exercise in the Development of International Law: The New ICRC Study on Customary International Humanitarian Law / M. Maclaren, F. Schwendimann // German Law Journal. – 2005. – Vol. 6, Issue 9. – Р. 1217-1242.
183. Maybee L. Custom as a source of international humanitarian law / L. Maybee, B. Chakka // Proceedings of the Conference to Mark the Publication of the ICRC Study “Customary International Humanitarian Law” held in New Delhi, 8–9 December 2005. – 301 р.
184. The Law of armed conflict: Problems and Prospects, Conference 18 - 19 April 2005, Chatham House, Transcripts and summaries of presentations and discussions [Электронный ресурс] – Режим доступа к тексту: [www.chathamhouse.org.uk/publications/papers/download/-/id/282/file/3918_ilparmedconflict.pdf].

185. Conference to Mark the Publication of the ICRC Study on "Customary International Humanitarian Law" [Электронный ресурс] – The Hague 30-31 May 2005, Cambridge University Press, 2005. – Режим доступа к тексту: [http://www.icrc.org/Web/eng/siteeng0.nsf/htmlall/hague-conference-310506/$File/conference%20the%20hague.pdf] .

186. Беллингер Д. Отклик правительства США на исследование Международного Комитета Красного Креста «Обычное международное гуманитарное право» / Д. Беллингер, У. Хейнс // Международный журнал Красного Креста – июнь 2007. – Т. 89, № 866. – С. 1-36. – (выдержка из журнала).

187. Хенкертс Ж.- М. «Обычное международное гуманитарное право»: ответ на комментарии США / Ж.- М. Хенкертс // Международный журнал Красного Креста – июнь 2007. – Т. 89, № 866. – C. 37-55. – (выдержка из журнала).

188. Гнатовський М. Нове народження звичаєвого міжнародного гуманітарного права / М.М. Гнатовський // Український часопис міжнародного права. – 2006. – № 2. – C. 17-22.
189. Moir L. The law of internal armed conflict / L. Moir – Cambridge: Cambridge University Press, 2002. – 306 c.
190. Тавернье П. Опыт международных уголовных трибуналов по бывшей Югославии и Руанде / П. Тавернье // Международный Журнал Красного Креста. – ноябрь-декабрь 1997. – № 19. – C. 699-718.

191. Резолюция Совета Безопасности ООН, № 827 от 25 мая 1993 г. [Электронный ресурс] / Организация Объединенных Наций. – Режим доступа к тексту: http://www.un.org/russian/documen/scresol/res1993/res827.htm
192. Резолюция Совета Безопасности ООН, № 955 от 8 ноября 1994 г. [Электронный ресурс] / Организация Объединенных Наций. – Режим доступа к тексту: http://www.un.org/russian/documen/scresol/res1994/res955.htm
193. Кастро А. Г.Ф. де Международная уголовная ответственность физических лиц за преступления геноцида, преступления против человечности и военные преступления /А. Г.Ф. де Кастро // Московский журнал международного права. – 1999. – № 4. – С. 113-118.

194. Vierucci L. The First Steps of the International Criminal Tribunal for the Former Yugoslavia / L. Vierucci // European Journal of International law. – 2005. – No. 6. – P. 134-143.

195. Tomuschat Ch. Human rights: between idealism and realism / Ch. Tomuschat – Oxford University Press, 2003. – 333 p.

196. Лауччи С. Преследовать в судебном порядке и обеспечивать судебное преследование лиц, совершивших серьезные нарушения международного гуманитарного права / C. Лауччи // Международный журнал Красного Креста. – 2003. – С. 47-79 – (Сборник статей, 2001 г.).

197. Greenwood C. The development of international humanitarian law by the International Criminal Tribunal for the Former Yugoslavia / C. Greenwood // Max Planck Yearbook of United Nations Law. – 1998. – Vol. 2. – Р. 97-140.

198. Lord R. The liability of non-state actors for torture in violation of international humanitarian law: an assessment of the jurisprudence of the International Criminal Tribunal for the former Yugoslavia / R. Lord // Melbourne Journal of International Law. - 2003. – Vol. 4. – Р. 1-27.
199. Mettraux G. International crimes and the ad hoc Tribunals / G. Mettraux – Oxford: Oxford University Press, 2005. – 478 p.

200. Устав Международного Трибунала для судебного преследования лиц, ответственных за серьезные нарушения международного гуманитарного права, совершенные на территории бывшей Югославии, от 25 мая 1993 г. [Электронный ресурс] – Режим доступа к тексту: http://www.law.edu.ru/article/article.asp?articleID=1167601
201. Bantekas I. International Criminal Court / I. Bantekas, S. Nash – London, Sydney, 2001. – 678 p.

202. Fenrick W. The development of the law of armed conflict through the jurisprudence of the International Criminal Tribunal for the former Yugoslavia / W. Fenrick // M.N. Schmitt, L.C. Green. The law of armed conflict into the next millennium. – Newport, Rhode Island, 1998. – P. 77-118.

203. Akayesu Judgement (2 September 1998) Case No ICTR-96-4-T [Электронный ресурс] / ICTR – Режим доступа к тексту: http://www.ictr.org/ENGLISH/cases/Akayesu/judgement/akay001.htm
204. Blaskic Judgement (3 March 2000) Case No IT-95-14-T [Электронный ресурс] / ICTY – Режим доступа к тексту: http://www.icty.org/x/cases/blaskic/tjug/en/bla-tj000303e.pdf
205. Eboe-Osuji C. «Complicity in genocide» versus «Aiding and abetting genocide» / C. Eboe-Osuji // Journal of International Criminal Justice. – 2005. – No. 3. – P. 56-81.
206. Михайлов Н.Г. Международные уголовный трибунал по бывшей Югославии: компетенция, источники права, основные принципы деятельности / Н.Г. Михайлов – М.: «изд. Дом Шумиловой И.И.», 2006. – 267 p.

207. Хархофф Ф. Трибунал по Руанде: некоторые правовые аспекты / Ф. Хархофф // Международный Журнал Красного Креста. – 1997. – № 19. – P. 771-780.

208. Herik van den L.J. The contribution of the Rwanda Tribunal to the development of international law / L.J. van den Herik – Martinus Nijhoff Publishers, 2005. – 324 p.

209. Schabas W.A. Genocide in international law: the crime of crimes / W. A. Schabas – Cambridge: Cambridge University Press, 2000. – 618 p.

210. Prosecutor v. Kayishema and Ruzindana, Case No. ICTR-95-1-T (Trial Chamber), May 21, 1999 [Электронный ресурс] / ICTR. – Режим доступа к тексту: http://www.ictrcaselaw.org/docs/doc15244.pdf
211. Prosecutor v. Rutaganda, Case No. ICTR-96-3 (Trial Chamber), December 6, 1999 [Электронный ресурс] / ICTR. – Режим доступа к тексту: http://www.ictrcaselaw.org/docs/doc15244.pdf
212. Kamatali J. M. From the ICTR to ICC: learning from the ICTR experience in bringing justice to Rwandans / J. M. Kamatali //New English Journal of International and Comparative Law. – 2005. – Vol. 12. – P. 89-103.

213. Mose E. The ICTR: experiences and challenges / E. Mose // New England Journal of International Law and Comparative Law – 2005. – Vol.12. – P. 1-16.

214. Prosecutor v. Kunarac, Case No IT-96-23 & IT-96-23/1-A, Judgement (June 12, 2002) [Электронный ресурс] / ICTY. – Режим доступа к тексту: http://www.sc-sl.org/scsl/Public/SCSL-03-08-Norman/SCSL-03-08-PT-117/SCSL-03-08-PT-117-III.pdf
215. Judge Ines Monica Weinberg de Roca Ten years and counting: the development of international law at the ICTR / Judge Ines Monica Weinberg de Roca // New England Journal of International Law and Comparative Law. – 2005. – Vol. 12. – P. 69-80.

216. Shabas W. A. The crime of torture and the International Criminal Tribunals / W. A. Shabas // Case Western Reserve Journal of International Law. – 2005-2006. – Vol. 37. – P. 349-364.

217. Prosecutor v. Furundzija, case No. IT-95-17/1-T, Judgment, 139 (Dec. 10, 1998) [Электронный ресурс] / ICTY. – Режим доступа к тексту: http://www.icty.org/x/cases/furundzija/tjug/en/fur-tj981210e.pdf
218. O’Brien J.C. The International Tribunal for violations of international humanitarian law in the former Yugoslavia / J.C. O’Brien // The American Journal of International Law. – 1993. – Vol. 87. – P. 639-659.

219. Rowe P. The International Criminal Tribunal for Yugoslavia: the decision of the Appeals Chamber on the interlocutory appeal on jurisdiction in the Tadic case / P. Rowe // International and Comparative Law Quarterly. – 1996. – Vol. 45. – P. 691-701.

220. Charney J.I. Jurisdiction of the International Criminal Tribunal for the former Yugoslavia / J. I. Charney // The American Journal of International Law. – 1996. – Vol. 90. – P. 64-75.

221. Geoffrey Robertson Q.C. Crimes against humanity: the struggle for global justice / Q.C. Geoffrey Robertson – England, 2002. – 657 p.

222. Meron Th. Preparing to wage peace: toward the creation of an international peacemaking command and staff college / Th. Meron // American Journal of International Law. – 1994. – Vol. 88. – P. 76-87.

223. Williamson J.A. The jurisprudence of the International Criminal Tribunal for Rwanda on war crimes / J.A. Williamson // New England Journal of International Law and Comparative Law. – 2005. – Vol. 12. – P. 51-67.

224. Nouwen S.M. «Hybrid courts». The hybrid category of a new type of international crimes courts / S.M. Nouwen // Utrecht Law Review. – December 2006. – Vol. 2, issue 2. – P. 190-214.

225. Bertodano S. Current developments in Internationalized Courts / S. Bertodano //Journal of International Criminal Justice. – 2003. – No. 1. – P. 226-244.

226. Ложников И.С. О проекте соглашения между ООН и Правительством Камбоджи о преследовании за преступления, совершенные в период Демократической Кампучии / И.С. Ложников // Международное публичное и частное право. – 2004. – № 5(20). – C. 38-42.

227. Barbaneagra A. Crimele de război / A. Barbaneagra, V. Gamurari – Chişinău: Centrul de drept al avocatilor, 2008. – 495 p.

228. The Law on the establishment of Extraordinary Chambers in the Courts of Cambodia for the prosecution of crimes committed during the period of Democratic Cambodia [Электронный ресурс] – Режим доступа к тексту: http://www.eccc.gov.kh/english/cabinet/agreement/5/Agreement_between_UN_and_RGC.pdf
229. Linton S. New approaches to international justice in Cambodia and East Timor / S. Linton // International Review of the Red Cross. – March 2002. – Vol. 84. – P. 93-108.

230. Ложников И.С. Международное содействие национальному правосудию в отношении преступлений, совершенных в период Демократической Кампучии / И.С. Ложников // Московский журнал международного права. – 2005. – № 2(58). – C. 148-160.

231. Levrat B. Le droit international humanitaire au Timor oriental: entre théorie et pratique / B. Levrat // Revue Internationale de la Croix-Rouge. – 2001. – Vol. 83, No. 841. – P. 77-99.

232. Katzenstein S. Hybrid Tribunals: searching for justice in East Timor / S. Katzenstein // Harvard Human Rights Journal. – 2003. – Vol. 16. – P. 245-278.

233. Bertodano S. Current developments in Internationalized Courts. East Timor – Justice Denied / S. Bertodano // Journal of International Criminal Justice. – 2004. – No 2. – P. 910-926.

234. Wiedra M. Early reflections on local perceptions, legitimacy and legacy of the Special Tribunal for Lebanon / M. Wiedra, H. Nassar, L. Maalouf // Journal of International Criminal Justice. – 2007. – No. 5. – P. 1065-1081.

235. Sader Ch. A Lebanese perspective on the Special Tribunal for Lebanon. Hopes and disillusions / Ch. Sader // Journal of International Criminal Justice. – 2007. – No. 5. – P. 1083-1089.

236. Fassbender B. Reflections on the international legality of the Special Tribunal for Lebanon / B. Fassbender // Journal of International Criminal Justice. – 2007. – No. 5. – P. 1091-1105.

237. Jurdi N. N. The subject-matter jurisdiction of the Special Tribunal for Lebanon / N.N. Jurdi // Journal of International Criminal Justice. – 2007. – No. 5. – P. 1125-1138.

238. Milanovic M. An odd couple. Domestic crimes and international responsibility in the Special Tribunal for Lebanon / M. Milanovic // Journal of International Criminal Justice. – 2007. – No. 5. – P. 1139-1152.

239. Глотова С.В. Ливанский Трибунал – новый инструмент международного уголовного правосудия. История создания и основные черты / С.В. Глотова // Международное право – International Law. – 2008. – № 2. – C. 189-211.

240. Crane D. M. Dancing with the devil: prosecuting West Africa’s warlords: building initial prosecutorial strategy an International tribunal after third world armed conflicts / D.M. Crane // Case Western Reserve Journal of International Law. – 2005. – Vol. 37. – P. 1-9.

241. Samuel K. Jus ad bellum and civil conflicts: a case study of the international community‘s approach to violence in the conflict in Sierra Leone / K. Samuel // Journal of Conflict& Security Law. – 2003. – Vol. 2, No. 2. – P. 315-338.

242. Frulli M. The Special Court for Sierra Leone: some preliminary comments / M. Frulli // European Journal of International Law. – 2000. – Vol. 11, No. 4. – P. 857-869.

243. Agreement between the United Nations and the Government of Sierra Leone on the Establishment of a Special Court for Sierra Leone, UN Doc. S/2000/915, 4 October 2000 [Электронный ресурс] – Режим доступа к тексту: http://www.afrol.com/Countries/Sierra_Leone/documents/un_sil_court_041000.htm
244. Майзенберг С. М. Законность амнистий с точки зрения международного гуманитарного права. Решение Специального суда по Сьерра-Леоне относительно амнистий, предоставленных на основании Ломейского мирного соглашения / С. М. Майзенберг // Международный Журнал Красного Креста. – Июнь, 2005. – C. 145-164. – (Сборник статей 2002-2004 гг.).

245. Cassese A. The Special Court and international law. The decision concerning the Lome Agreement Amnesty / A. Cassese // Journal of International Criminal Justice. – 2004. – No. 2. – P. 1130-1140.

246. McDonald A. Sierra Leone’s shoestring Special Court / A. McDonald // International Review of the Red Cross. – March 2002. – Vol. 84, No. 845. – P. 121-143.

247. Белый И. Ю. Создание Специального Суда по Сьерра-Леоне в концепции урегулирования вооруженного конфликта / И. Ю. Белый, И.С. Ложников // Международное публичное и частное право. – 2002. – № 5(9). – C. 45-50.

248. Устав Специального Суда по Сьерра-Леоне, 2000 г. [Электронный ресурс] – Режим доступа к тексту: http://www.un.org/russian/documen/basicdoc/charter_sierra.pdf
249. Международные Суды и международное право. Сборник обзоров / [составители: Ю.Л. Атливанников, М.Л. Энтин, Н.Н. Разумович; академия наук СССР. Институт научной информации по общественным наукам]. – М.: ИНИОН АН СССР, 1986. – 193 с.

250. Михайлов Н.Г. Преступления против человечности в Статуте МУС и в Уставе и решениях МТБЮ / Н.Г. Михайлов // Международное право – International Law. – Москва, 2007. – № 1(29). – C. 153-162.

251. Ведерникова О.Н. Римский статут Международного уголовного суда: критический анализ / О.Н. Ведерникова // Государство и право. - 2009. – № 5. – С. 70-78.

252. Фифе Р.Э. Международный уголовный суд / Рольф Эйнар Фифе // Московский журнал международного права. – 2001. – № 1(41). – С. 60-87.

253. Hunt D. The International Criminal Court. High Hopes, «Creative Ambiguity» and an unfortunate mistrust in international judges / D. Hunt // Journal of International Criminal Justice. – 2004. – Vol. 2, No 1. – P. 56-70.

254. Hall C. K. The first proposal for a permanent international criminal court / C.K. Hall // International Review of the Red Cross. – March, 1998. – No. 322. – P. 57-74.

255. Дремина Н. В. Международный уголовный суд: проблемы юрисдикции / Н. В. Дремина // Український часопис міжнародного права. – 2003. – № 4. – C. 76-87.
256. Шабас У.А. Международный уголовный суд: исторический шаг в деле борьбы с безнаказанностью / У.А. Шабас // Московский журнал международного права. – 1999. – № 4. – С. 14-33.

257. Костенко Н. И. Международная уголовная юстиция. Проблемы развития / Н. И. Костенко, [Институт государства и права РАН] – М.: изд. «РКонсульт», 2002. – 448 с.

258. Pfaner T. The establishment of a permanent international criminal court. ICRC expectations of the Rome Diplomatic Conference / T. Pfaner // International Review of the Red Cross. – March, 1998. – No. 322. – P. 21-27.

259. Cullen A. The definition of non-international armed conflict in the Rome Statute of the International Criminal Court: an analysis of the threshold of application contained in article 8(2)(f) / A. Cullen // Journal of Conflicts and Security Law. – 2008. – Vol. 12, No. 3. – P. 419-445.

260. Commentary on the Rome Statute of the International Criminal Court: observers' notes, article by article / [Ed. by Otto Triffterer]. – Baden-Baden, 1999. – 1295 p.

261. Report of the Preparatory Committee on the Establishment of an International Criminal Court, Draft Statute and Draft Final Act, 1998, A/CONF.183/SR.6 [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: http://www.icc-cpi.int/NR/rdonlyres/B3A11F18-46A3-4F3A-837C-6F2975B6FF2/269817/27040.PDF
262. A/CONF.183/C.1/L.59 (10 July 1998) [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: http://www.icc-cpi.int/NR/rdonlyres/0BBDF462-DA21-4E4B-A312-18B3F5165D17/266814/18660.PDF

263. A/CONF.183/C.1/SR.33 [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: http://www.icc-cpi.int/NR/rdonlyres/5D9B2482-299A-4D24-B735-F66D3DF47421/273006/30633.PDF

264. A/CONF.183/C.1/SR.35 [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: http://www.icc-cpi.int/NR/rdonlyres/09648EAD-6484-4771-9CE3-E30FE544EADA/273018/30645.PDF
265. UN.Doc.A.CONF.183.C.1/SR.4, p.9 [Электронный ресурс] - Statement of the German representative to the Committee of the Whole on 17 June 1998. / International Criminal Court. – Режим доступа к тексту: http://www.icc-cpi.int/NR/rdonlyres/DFA1E38B-BC57-4953-AF34-3655C595CF53/269742/26966.PDF
266. UN.Doc.A.CONF.183.C.1/SR.4, p.12 and UN.Doc.A.CONF.183.C.1/SR.5, p.13 [Электронный ресурс] - Statements of the Sudan representative to the Committee of the Whole on 17-18 June 1998. / International Criminal Court. – Режим доступа к тексту: http://www.icc-cpi.int/NR/rdonlyres/66A242E5-4810-4E6D-8F8E-3919156A10B0/269766/26990.PDF
267. Белый И.Ю. Международное преследование за военные преступления: правовые и процессуальные аспекты / И.Ю. Белый. – М.: «ЮРКНИГА», 2004. – 256 c.

268. [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: www.icc-cpi.int/library/organs/otp/ICC-OTP Fact-Sheet-Darfur-20070227 en.pdf.

269. [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: ICC-02/05-01/07-2 01-05-2007 1/16 CB PT http://www.icc-cpi.int/iccdocs/doc/doc279813.PDF and ICC-02/05-01/07-3 01-05-2007 1/17 CB PT http://www.icc-cpi.int/iccdocs/doc/doc279858.PDF.

270. Мацко А.С. Міжнародний кримінальний суд (створення та напрям діяльності) / А.С. Мацко // Український часопис міжнародного права. – 2003. – № 4. – С. 70-75.

271. Ковалев А.А. Деятельность Международного уголовного суда и его перспективы / А.А. Ковалев // Международное право – International Law. – М., 2007. – № 1(29). – С. 172-186.

272. Блищенко И.П. Международный уголовный суд / И.П. Блищенко, И.В. Фисенко, [Предисловие проф. В.П. Лозбякова] – М.: Закон и право ЮНИТИ, 1998. – 239 с.

273. Глотова С.В. Международный уголовный суд в системе международной безопасности / С.В. Глотова // Международное право – International Law. – М., 2007. – № 1(29). – С. 85-99.

274. Кузьменков С.Ю. Разработка определения агрессии в рамках Ассамблеи государств-участников Статута Международного уголовного суда / С.Ю. Кузьменков // Международное право – International Law. – М., 2007. – № 1 (29). – С. 114-126.

275. Spieker H. International Criminal Court and non-international armed conflicts / H. Spieker // Leiden Journal of International Law. – 2000. – No. 13. – Р. 395-425.

276. Willmott D. Removing the distinction between international and non- international armed conflict in the Rome Statute of the International Criminal Court / D. Willmott // Melbourne Journal of International Law. – 2005. – Vol. 5. – Р. 196-219.
277. Dormann K. War crimes under the Rome Statute of the International Criminal Court, with a special focus on the negotiations on the elements of crimes / K. Dormann // Max Planck Yearbook of United National Law. – 2003. – Vol. 7. – Р. 341-407.

278. Wagner M. The ICC and its jurisdiction – myths, misperceptions and realities / M. Wagner // Max Planck Yearbook of United Nations Law. – 2003. – Vol. 7. – Р. 409-466.

279. Schabas W.A. An introduction to the International Criminal Court / W.A. Schabas – Cambridge: Cambridge University Press, 2004. – 481р.

280. The Prosecutor v. Delalic and others, IT-96-21-T [Электронный ресурс] / ICTY, Judgement. – Режим доступа к тексту: http://www.icty.org/x/cases/mucic/acjug/en/cel-aj010220.pdf
281. Dormann K. Preparatory Commission for the ICC: the elements of war crimes. Part II: other serious violations of the laws and customs applicable in international and non-international armed conflicts / K. Dormann // International Review of the Red Cross. – 2001. – Vol. 83, No. 842. – Р. 461-487.

282. Dormann K. Elements of war crimes under the Rome Statute of the International Criminal Court. Sources and commentary / K. Dormann – Cambridge: Cambridge University Press, 2003. – 524 p.

283. Boot M. Genocide, crimes against humanity, war crimes: nullum crimen sine lege and the subject matter jurisdiction of the International Criminal Court / M. Boot – Katholieke Universiteit Brabant, 2002. – 708 p.

284. Miraglia M. The first Decision of the ICC Pre-Trial Chamber. International criminal procedure under construction / M. Miraglia // Journal of International Criminal Justice. – 2006. – No. 4. – P. 188-195.

285. Decision on Confirmation of Charges, Lubanga, PTC I, 29 January 2007 (ICC 01/04-01/06) [Электронный ресурс] / International Criminal Court. – Режим доступа к тексту: www.icc-cpi.int/iccdocs/doc/doc639096.pdf
286. Weigend Th. Intent, mistake of law, and co-perpetration in the Lubanga Decision on Confirmation of Charges / Th. Weigend // Journal of International Criminal Justice. – 2008. – No. 6. – P. 471-487.

287. Трикоз Е.Н. Первые уголовные расследования в практике Международного уголовного суда / Е.Н. Трикоз // Международное право – International Law. – Москва, 2007. – № 1(29). – C. 200-224.

288. Blattmann R. Achievements and problems of the International Criminal Court. A view from within / R. Blattmann, K. Bowman // Journal of International Criminal Justice. – 2008. – No. 6. – P. 711-730.

289. Apuuli K. Ph. The ICC arrests for the Lord’s Resistance Army leaders and peace prospects for Northern Uganda / K. Ph. Apuuli // Journal of International Criminal Justice. – 2008. – No. 6. – P. 179-187.

290. UN Doc. S/RES/1593 [Электронный ресурс] / United Nations. – Режим доступа к тексту: http://daccess-dds-ny.un.org/doc/UNDOC/GEN/N05/292/73/PDF/N0529273.pdf?OpenElement
291. Захарьев К. Права государств в отношении мер по имплементации международного гуманитарного права / K. Захарьев // Имплементация международного гуманитарного права. Статьи и документы. – М.: MKKK, 1998. – C. 269-297.

292. Ярмаки В.Х. особенности имплементации норм международного гуманитарного права в национальное законодательство Украины / В.Х. Ярмаки. – О.: НУВД, 2003. – 152 с.

293. Репецький В.М. Міжнародне гуманітарне право / В.М. Репецький, В.М. Лисик – К.: «Знання», 2004. – 467 с.

294. Pejic E. Non-discrimination and armed conflict / E. Pejic // International Review of the Red Cross. – 2001. – Vol. 83, No. 841. – Р. 183-194.

295. Соглашение о первоочередных мерах по защите жертв вооруженных конфликтов от 24 сентября 1993 г. // Московский журнал международного права. – 1997. – № 4. – С. 354 - 356.

296. Котляров И.И. Международное гуманитарное право / И.И. Котляров – М.: «Юрлитинформ», 2003. – 300 с.

297. Международное право / [отв. ред. Колосов Ю.М. и Кривчиков Э.С.; изд. 2-ое, перераб. и доп.] – М.: «Международные отношения», 2005. – 815 с.

298. Зыбайло А.И. Соотношение международного и гуманитарного права / А.И. Зыбайло – Минск: «Право и экономика», 2007. – 175 с.

299. Постанова КМ від 21 липня 2000 р. № 1157 «Про утворення Міжвідомчої комісії в Україні з імплементації міжнародного гуманітарного права» // Законодавство України з питань військової сфери. Збірник законів та інших нормативно-правових актів. Книга третя. – К.: «Азимут-Укріїна», 2005. – С. 300-304.

300. Постановление Правительства республики Молдова «Об утверждении Положения о Национальном комитете по консультированию и согласованию ввода в действие гуманитарного права», № 259 от 01.04.1999 // Monitorul Oficial al Republicii Moldova № 39-41/273 от 22.04.1999 г.

301. Тузмухамедов Б. Имплементация международного гуманитарного права в Российской Федерации / Б. Тузмухамедов // Международный журнал Красного Креста. – Июль, 2004. – С.177-190. – (Сборник статей).

302. Приказ Министра обороны Республики Беларусь № 425 от 12 августа 1997 года «О мерах по изучению и распространению международного гуманитарного права в Вооруженных Силах Республики Беларусь». – Минск, 1997. – 68 с.

303. Приказ Министра Обороны Республики Молдова № 275 от 5 декабря 2006 года «О введении в действие Руководства по применению норм права вооруженных конфликтов в Национальной Армии Республики Молдова».

304. Наказ Міністра оборони України № 400 / [керівник Ковальова Т.] – К.: «Азимут – Україна», 2004. – 144 c.

305. Федеральный Закон РФ от 27.05.1998 № 76 – Ф3 (ред. от 14.07.2008) «О статусе военнослужащих» принят ГД ФС РФ 06.03.1998 [Электронный ресурс] – Режим доступа к тексту: www.bestpravo.ru/fed2008/data035/text035106.htm.

306. Приказ Министра обороны РФ от 08.08.2001 № 360 «О мерах по соблюдению норм международного гуманитарного права в Вооруженных Силах РФ» [Электронный ресурс] – Режим доступа к тексту: www.bestpravo.ru/fed2001/data03/text15706.htm.

307. Исакович С.В. международно-правовые проблемы защиты прав человека в вооруженном конфликте / С.В. Исакович // Вестник Киевского Университета. – К., 1976. – № 3. – С. 25-33. – (Серия международные отношения и международное право).

308. Гнатовский Н.Н. Правовые аспекты атак террористов-смертников, рассматриваемые нормами международного гуманитарного права / Н. Н. Гнатовский // Український часопис міжнародного права. – 2005. – № 2. – С. 57-63.

309. Комментарий к Уголовному кодексу Российской Федерации / [Коряковцев В.В., Питулько К.В; 2-е издание]. – СПб., 2006. – 848 с. – (Серия «Закон и комментарий»).

310. Уголовный кодекс Республики Беларусь: принят Палатой представителей 2 июня 1999 года. – Минск: Право и экономика, 2005. – 188 с. – (Серия «Юридическое образование»).

311. Научно-практический комментарий к Уголовному кодексу Республики Беларусь / [Н.Ф. Ахраменка и др.; под общ. ред. А. В. Баркова, В. М. Хомича]. – Минск: ГИУСТ БГУ, 2007. – 1007 с.

312. Калугин В.Ю. Пресечение нарушений в механизме имплементации международного гуманитарного права / В.Ю. Калугин, Д.В. Акулов – Минск: Тесей, 2004. – 400 с.

313. Уголовный кодекс Республики Молдова с изменениями и дополнениями на 4 января 2006 г. – Chisinau: Moldpres, 2006. – 127 с.

314. Codul Penal al Republicii Moldova сomentat si adnotat / [Barbaneagra A., Popovici T. s.a.] – Chisinau: Cartier, 2005. – 656 р.
315. Кримінальний кодекс України: зі змінами і доповненнями станом на 24 березня 2008 р. – К.: Скіф, 2008. – 156 с. – (Серія «Кодекси і закони України»).
316. Науково-практичний коментар кримінального кодексу України / [А.М. Бойко, Л.П. Брич, В.К. Грищук та ін.; М.І. Мельник, М. І. Хавронюк (ред.); 6-те вид. перероблена та доп.] – К.: Юридична думка, 2009. – 1236 с.
317. Лавринович О. Основні проблемні питання імплементації положень Римського Статуту Міжнародного кримінального суду до законодавства України та шляхи їх вирішення / O. Лавринович // Український часопис міжнародного права. – 2003. – № 4. – С. 14-19.

318. Duffy H. National constitutional compatibility and the International Criminal Court / H. Duffy // Duke Journal of Comparative & International Law. – 2001. – Vol. 11. – Р. 5-38.
319. Конституция Российской Федерации, принята на всенародном голосовании 12 декабря 1993 г. с дополнениями и изменениями от 9 января 1996 г. [Электронный ресурс] – Режим доступа к тексту: http://www.constitution.ru/
320. Конституция Республики Молдова от 29 июля 1994 г. [Электронный ресурс] – Режим доступа к тексту: http://www.parlament.md/legalfoundation/constitution/
321. Конституція України, прийнята 28.06.1996 р. зі змінами та доповненнями від 08.12.2004 [Электронный ресурс] – Режим доступа к тексту: http://zakon.rada.gov.ua/cgi-bin/laws/main.cgi?nreg=254%EA%2F96-%E2%F0&myid=4/UMfPEGznhhwrF.ZiclEd0XHI4Y.s80msh8Ie6.
322. Конвенция СНГ о правовой помощи и правовых отношениях по гражданским, семейным и уголовным делам. – Минск, 22 января 1993 г. [Электронный ресурс] – Режим доступа к тексту: http://www.usynovite.ru/documents/international/konvencia_minsk/.
323. Конвенция СНГ о правовой помощи и правовых отношениях по гражданским, семейным и уголовным делам. – Кишинев, 7 октября 2002 г. [Электронный ресурс] – Режим доступа к тексту: http://www.usynovite.ru/documents/international/konvencia_kish/.

324. Европейская конвенция об экстрадиции, Париж, 13 декабря 1957. // Tratate Internaţionale la care Republica Moldova este parte (1990 – 1998). –Chişinău, 1998.
Vol. 1. – Instrumente internaţionale privind drepturile omului. –1998. – 386 p.

325. Белый И.Ю. Отдельные проблемы имплементации норм о военных преступлениях Римского статута в российском национальном законодательстве / И.Ю. Белый // Государство и право. – 2009. – № 3. – С. 31-36.

326. Висновок Конституційного Суду України у справі за конституційним поданням Президента України про надання висновку щодо відповідності Конституції України Римського Статуту Міжнародного кримінального суду (справа про Римський Статут) від 11 липня 2001 року № 3-в/2001 [Электронный ресурс] / Конституційний Суд України. – Режим доступа к тексту: www.ccu.gov.ua/doccatalog/document?id=8764
327. Селівон М. Проблеми конституційності Римського Статуту Міжнародного кримінального суду / M. Селівон // Український часопис міжнародного права. – 2003. – № 4. – С. 20-25.

328. Базов В. П. Кримінальна відповідальність за серйозні порушення міжнародного гуманітарного права. Навчальний посібник / В. П. Базов – К.: «Істина», 2003. – 133 с.
329. Воєнні аспекти міжнародного права / [під ред. Толубка В. Б.] – К., «Азимут-Україна», 2004. – 237 с.

330. Скомороха В. Римський Статут Міжнародного кримінального суду: питання конституційності / B. Скомороха // Український часопис міжнародного права. – 2003. – № 4. – С. 26-35.
331. Конституции зарубежных государств: Учебное пособие / Сост. проф. В.В.Маклаков; [4-е изд., перераб. и доп.] – М.: Волтерс Клувер, 2003. – 594 с.
332. Пушкаш В. Конституция Республики Молдова и Статут Международного уголовного суда / Пушкаш В. // Закон и жизнь. – 2006. – № 7(176). – С. 4-12.

333. Ильютченко Н.В. Имплементация Римского Статута Международного уголовного суда: уголовно-процессуальные аспекты / Н.В. Ильютченко // Международное право – International Law. – 2007. – № 1. – С. 247-253.

334. Миронова В.О. Проблеми кримінальної відповідальності за порушення законів та звичаїв війни. Монографія / В.О. Миронова; [за заг. ред. д.ю.н. проф.. В.П. Ємельянова]. – Х.: Право, 2007. – 152 с.

