
HAL Id: halshs-02396159
https://shs.hal.science/halshs-02396159

Submitted on 11 Dec 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

La conservation et la gestion des ressources biologiques
en haute mer : vers une “ socialisation ” du droit de la

mer.
Vonintsoa Rafaly

To cite this version:
Vonintsoa Rafaly. La conservation et la gestion des ressources biologiques en haute mer : vers une
“ socialisation ” du droit de la mer.. Patrick Chaumette. Transforming the Ocean Law by Require-
ment of the Marine Environment Conservation - Le Droit de l’Océan transformé par l’exigence de
conservation de l’environnement marin., Marcial Pons, 2019. �halshs-02396159�

https://shs.hal.science/halshs-02396159
https://hal.archives-ouvertes.fr

CHAPTER 6

La conservation et la gestion
des ressources biologiques en haute mer :

vers une « socialisation » du droit de la mer

Vonintsoa Rafaly
Doctorante - Centre de droit maritime et océanique

Université de Nantes

Abstract : Resuming the famous Jean-Paul Sartre quote, Prof. René-Jean Du-
puy described the evolution on the international society and the set of rules that
governs it, arguing that « “ l’enfer, c’est les autres ! ”, mais puisqu’on ne peut
désormais les fuir, les rejeter, force est d’admettre que les autres c’est aussi le
salut » (Hell is the others ! But as one can’t no longer run away from them, reject
them, one must admit that the others are also salvation). This vision is taking
shape the current Law of the Sea, presently between crisis and revolution, mainly
due to requirement for marine environment protection. This evolution marks a
state of « socialization » of the law of the sea, combining promotion of common
interest, cooperation and empowerment of all actors in high seas biological re-
sources conservation and management. This situation can be illustrated through
four aspects : the evolution towards a functional vision of the Law of the Sea, the
question of appropriation and access to resources, the international cooperation
and solidarity and empowerment of actors.

Keywords : biological resources ; high seas ; socialization of law ; cooperation ;
state responsibility.

Résumé : Reprenant la citation de Jean-Paul Sartre, le Pr. René-Jean Dupuy
dépeignait l’évolution de la société internationale et du corps de règles qui la
régissaient en arguant que « “ l’enfer, c’est les autres ! ”, mais puisqu’on ne peut

134� Vonintsoa Rafaly

désormais les fuir, les rejeter, force est d’admettre que les autres c’est aussi le sa-
lut ». Cette vision se transcrit dans le cadre actuel du droit de la mer qui se trouve
entre la crise et la révolution, notamment du fait de la considération des exigences
environnementales. Cette évolution fait, en effet, état d’une « socialisation » du
droit de la mer, alliant à la fois la promotion de l’intérêt commun, la coopération
et la responsabilisation des acteurs de ce droit, à travers le prisme de la conserva-
tion et la gestion des ressources biologiques en haute mer. Quatre points mettent
en relief cette situation : l’évolution vers une vision fonctionnelle du droit de la
mer, la question de l’appropriation et de l’accès aux ressources, la coopération
internationale et la solidarité et la responsabilisation des acteurs.

Mots-clés : ressources biologiques ; haute mer ; socialisation du droit ; coopéra-
tion ; responsabilité des États.

« “ [L]’enfer, c’est les autres ! ”, mais puisqu’on ne peut désormais les fuir, les re-
jeter, force est d’admettre que les autres c’est aussi le salut »  1. Depuis des décennies,
la société internationale est confrontée à des questions cruciales touchant l’avenir de
l’humanité toute entière. Ces questions relèvent de l’intérêt commun, et dépasse le
simple cadre interétatique. La conscience de cette nécessité de considérer l’interêt
commun a peu à peu amené l’évolution du droit international dans une dynamique
sociale accrue, dans un monde en mutation où cet intérêt commun se heurte souvent
aux rigidités de ce droit mais où la solidarité est devenue une condition sine qua non.

Annoncer que l’on se propose d’étudier la « socialisation » en matière de droit
de la mer, peut avoir un effet rédhibitoire. Dans l’état actuel de la société internatio-
nale, peut-on parler de « socialisation » ? Et qu’est-ce donc la « socialisation » ? En
essayant d’appréhender cette notion, Joseph Charmont posait que, « [p]our qu’une
formule ait comme une vertu mystérieuse, pour qu’elle fasse impression, il faut
que chacun puisse lui donner une signification, qui réponde à sa propre pensée, il
faut qu’elle puisse exprimer des intentions, qui ne sont pas toujours identiques, qui,
parfois même, implique contradiction »  2. Et c’est là toute l’originalité de ce travail.
Que l’on se détrompe, il ne visera pas une apologie de la « socialisation » en droit
international, ni de débattre sur la dialectique entre société et communauté inter-
nationale, sur fond du droit de la mer. Cette étude aura pour objectif de considérer
comment le droit de la mer, et plus particulièrement le droit de la conservation et
de la gestion des ressources biologiques en haute mer appréhende, promeut et dé-
veloppe l’intérêt commun que constitue la protection de l’environnement. En effet,
la notion d’intérêt commun est prégnante en matière d’environnement. Elle est au
cœur de cette problématique globale qu’est la protection de l’environnement  3 et en

1  Dupuy, R.-J. (1986), La communauté internationale entre le mythe et l’histoire, Paris, Economica, 175.
2  Charmont, J. (1903), « La socialisation du droit - Leçon d’introduction d’un cours de droit civil », in

Revue de Métaphysique et de Morale, tome 11, nº 3, 380.
3  En matière de climat, v. Boisson de Chazournes, L. (1997), « La gestion de l’intérêt commun à

l’épreuve des enjeux économiques sur les changements climatiques », AFDI, vol. 43, 700 et s. ; Petit, Y. (2011),
« Le droit international de l’environnement à la croisée des chemins : globalisation versus souveraineté natio-
nale », Revue juridique de l’environnement, vol. 36, 31-55.

La conservation et la gestion des ressources biologiques en haute...� 135

constitue le fondement  4. Le droit international, en tant que science de moyen, subit
un déplacement d’accent entre les finalités qu’il est appelé à servir. En effet, de la
protection exclusive des intérêts de l’État, il passe à la protection et la promotion
des valeurs humanistes, selon un intérêt commun supérieur, avec une considération
de l’individu et de la collectivité des individus  5. « Le droit international n’est [alors]
plus exclusivement au service de l’ordre interétatique. Il est vu comme l’armature
d’un ordre international au service des besoins humains »  6. Il s’agira alors de voir
comment les États, à travers les considérations environnementales, arrivent-ils à
maîtriser et dépasser l’individualisme étatique, caractéristique du droit international.

Parler de « socialisation », dans ce cadre fait référence à une intégration sociale
où se reflète une certaine justice commutative, à travers la promotion de l’intérêt
commun, de la coopération et de la responsabilisation des acteurs du droit  7. Pour-
quoi parler de ce sujet dans le cadre du droit international, et plus particulièrement
du droit de la mer alors que le cadre relationnel et institutionnel —constituant les
deux formes de juridicité auxquelles le droit international est soumis— se contre-
carrent sans cesse. Bien que l’indépendance étatique soit exacerbée dans l’aspect
relationnel et que la souveraineté soit de mise dans l’aspect institutionnel, on note,
toutefois, une tendance dans le développement d’un intérêt commun, un intérêt
partagé par tous les acteurs du droit international, qui vient modifier ce caractère
stato-centré de l’ordre juridique international.

Pour illustrer ce processus de « socialisation », il est intéressant d’aborder le
cas de la conservation et la gestion des ressources biologiques en haute mer. Plu-
sieurs raisons à cela ; entre autres, c’est qu’elle constitue une des questions phares
depuis une dizaine d’années  8 auprès des Nations unies ; et un cadre d’expérimen-
tation de nouvelles formes de relations interétatiques, dans cette recherche de pré-
servation de l’intérêt commun.

La question se pose alors de savoir, dans quelle mesure la considération des
exigences environnementales influe sur l’évolution de la dimension sociale du
droit de la conservation et de la gestion des ressources biologiques en haute mer ?

La caractéristique même des ressources biologiques en haute mer en fait la
particularité. Dire que les ressources biologiques en haute mer sont librement ap-

4  Petit, Y. (2011), ibid., 33.
5  Abi-Saab, G. (2006), « Droit international et humanisme juridique : quelles perspectives ? », Commu-

nication dans une table ronde portant le même titre, à la Deuxième conférence bisannuelle de la Société Eu-
ropéenne de Droit International, Paris, in Select Proceedings of the European Society of International Law,
Portland : Hart Publishing, 395.

6  Smouts, M.-C. (1998), « La coopération internationale : de la coexistence à la gouvernance mondiale » in
Smouts, M.-C. (dir.), Les nouvelles relations internationales - Pratiques et théories, Presses de Sciences Po, 139.

7  Schüking, W. (1927), « Le développement du Pacte de la Société des Nations », in Recueil des Cours de
l’Académie de droit international de la Haye, tome 20, 451. V. en ce sens, Coicaud, J.-M. (2001), « Réflexions
sur les organisations internationales et la légitimité internationale : contraintes, pathologies et perspectives », in
Revue internationale des sciences sociales, nº 170, 573-587.

8  Notamment par la création du groupe de travail spécial officieux à composition limitée, qui est la tra-
duction de l’esprit de la Résolution de l’Assemblée générale des Nations unies à sa 55è session (A/RES/54/33).

136� Vonintsoa Rafaly

propriables est désuet. La question est plus complexe que cela. Leur qualification
juridique balance entre les res nullius et les res communis, leur régime juridique
est dissocié de celui du milieu duquel elles dépendent  9 et encore, leur localisa-
tion, au-delà des juridictions nationales en ajoute à la difficulté. Vient combler
ce plaidoyer la carence du droit international qui, malgré les efforts engagés,
demeure lacunaire dans la conservation et la gestion des ressources biologiques
en haute mer. De plus, la structure même de la société qu’il est appelé à régir
comporte des failles ; société où l’intérêt propre des membres est souvent mis
en exergue au détriment de la nécessité que constitue la conservation du milieu
marin pour l’intérêt commun, pour l’humanité toute entière. Cet état du droit
international et des relations internationales a accentué la dégradation de l’envi-
ronnement marin, la raréfaction et la diminution accélérée des stocks de poissons
dans la mesure où l’ordre juridique international n’a pu endiguer ce phénomène.
Toutefois, une telle assertion est à tempérer. En effet, concernant la considéra-
tion des exigences environnementales, depuis la Conférence de Stockholm sur
l’environnement  10, des initiatives ont été prises au niveau international quant à
l’établissement d’un cadre normatif de protection de l’environnement marin, qui
sera codifié, plus tard, dans la Convention des Nations unies sur le droit de la mer
(ci-après CNUDM) dans sa Partie XII relative à la protection et la préservation
du milieu marin.

C’est par le biais de la prise en compte de ces considérations environnemen-
tales que le processus de « socialisation » du droit de la mer, et en particulier, le
droit de la conservation et la gestion des ressources biologiques en haute mer va se
refléter et prendre son envol. Au vu des dégradations constatées, la société inter-
nationale a fait sienne la nécessité de protection et de préservation de l’environne-
ment, faisant l’objet de préoccupation à tous les niveaux et démontrant ainsi une
certaine solidarité entre les acteurs des relations internationales pour contribuer à
la protection de l’intérêt commun.

La liberté de pêche en haute mer tend ainsi à une dimension sociale destinée
à régir les activités humaines pour le bien de chaque individu, car celui-ci est, en
définitive, sujet et objet final de toute construction juridique. Ceci affirme alors la
théorie de Georges Scelle selon lequel, « [p]our nous, les rapports qu’il va s’agir
de décrire et d’analyser sont des rapports entre individus, formant une société uni-
verselle, et appartenant en même temps à d’autres et innombrables sociétés poli-
tiques : étatique, interétatique, super étatiques, extra-étatiques, que la communauté
humaine englobe et coordonne et que son droit régit »  11.

9  Rappelons que la majeure partie des ressources biologiques en haute mer sont constituées de stocks de
poissons chevauchants et de grands migrateurs dont la particularité est de se mouvoir dans différentes zones
relevant de régime juridique distinct. Bien que des efforts aient été fournis dans ce cadre depuis l’adoption de la
Convention des Nations unies sur le droit de la mer (CNUDM), le constat est qu’il est encore difficile de déter-
miner le régime juridique des ressources biologiques en haute mer, à proprement parler.

10  Conférence des Nations unies sur l’environnement, Stockholm, 1972.
11  Scelle, G. (2008), Précis de droit des gens. Principes et systématique, Paris, Dalloz, VII de la « Pré-

face » (reproduction du volume I paru initialement aux éditions Sirey).

La conservation et la gestion des ressources biologiques en haute...� 137

L’intervention des exigences environnementales dans le processus de « socia-
lisation » du droit de la mer, et plus particulièrement le droit de la conservation
et la gestion des ressources biologiques en haute mer, peut s’analyser à deux ni-
veaux : sur le plan normatif (1) et sur le plan institutionnel (2).

1. � LE DÉVELOPPEMENT DE LA RÉGLEMENTATION
DE LA GESTION DES RESSOURCES BIOLOGIQUES
EN HAUTE MER

Dans la formation et le développement du droit de la conservation et de la
gestion des ressources biologiques en haute mer, la prise en compte des exigences
environnementales a conduit à l’établissement d’une vision fonctionnelle du droit
de la mer, au-delà du découpage maritime établi par la CNUDM (1.1). Comme la
gestion des « choses communes » suppose un égal accès à la ressource, la fonction
de la norme ayant été établie et reconsidérée, la question du partage équitable
constitue une question sous-jacente (1.2).

1.1. D ’une vision spatiale à une vision fonctionnelle du droit de la mer

Les ressources biologiques marines sont des ressources naturelles, renou-
velables dont la principale caractéristique est qu’elles sont concurrentielles  12.
D’un point de vue purement biologique, les ressources biologiques marines sont
considérées comme des « ressources naturelles, non produites ou aménagées par
l’homme, qui possèdent une dynamique de renouvellement en dehors de toute
exploitation »  13. Elles ont alors une capacité propre de régénération. De plus,
les ressources biologiques marines étant des ressources renouvelables, celles-ci
constituent un « intermédiaire entre bien privé et bien public. Elle[s] partag[ent]
avec le premier son caractère rival qui fait que sa consommation par un agent l’in-
terdit aux autres, et elle[s] possèd[ent] comme le second la difficulté d’exclusion
de son usage »  14. Une ressource qui n’est pas pêchée par un opérateur A le sera
par B. La propriété de tel ou tel stock ne pouvant être déterminée, il existe alors
une divergence entre la rationalité individuelle et collective dans l’exploitation des
ressources de la pêche  15.

12  V. à cet effet, du point de vue des sciences économique, Rotillon, G. (2010), Economie des ressources
naturelles, Paris, La Découverte, spéc. 54 et s ; .Ostrom, E. (2010), Gouvernance des biens communs - Pour
une nouvelle approche des ressources naturelles, Bruxelles, De Boeck, spéc. 26 et s.. Du point de vue des
sciences juridiques, Kiss, A.-Ch. (1984), « Les ressources naturelles et le droit international », Annuaire de La
Haye, vol.54-55-56 ; Brownlie, I. (1979), « Legal Status of Natural Resources in International Law (Some
Aspects) », Recueil des Cours de l’Académie de Droit International de La Haye, 245-317 ; Marin, V. (2003), La
gestion d’une ressource renouvelable : application aux pêcheries, Thèse de Doctorat en Sciences économiques,
Université de Paris Panthéon-Assas, 12.

13  Marin, V. (2003), ibid., 12.
14  Rotillon, G. (2010), op. cit., 53.
15  Fenny, D.; HAnna, S., and McEvoy, A. (1996), « Questioning the Assumptions of the “ Tragedy of the

Commons ” Model of Fisheries », in Land Economics, vol. 72, nº 2, 188.

138� Vonintsoa Rafaly

Cet état de fait rend la conservation difficile et approximative car la nature est
indomptable et comme le dit, à juste titre, le titre d’un ouvrage de François Ost :
« la nature [est] hors-la-loi »  16.

Pour pallier cette difficulté, le droit de la conservation et de la gestion des res-
sources biologiques en haute mer a, petit à petit, pris en compte les considérations
environnementales. Il en a résulté une vision plus large du milieu où se déroulent
les activités d’exploitation, offrant une protection plus globale.

La liberté de la haute mer, principe sacrosaint en droit de la mer, s’est pro-
gressivement limitée par la considération de la conservation et de la gestion des
ressources biologiques. Il faut savoir que derrière cette optique de conservation
et de gestion, il y a la manifestation de l’intérêt commun. En effet, c’est au nom
de l’intérêt commun que cette conservation et cette gestion est nécessaire. Cette
limitation a, toutefois, entrainé une diminution des droits de chaque État dans sa
liberté d’exploitation et donc remis en cause son intérêt particulier. Ainsi, une
contradiction fondamentale s’est développée entre l’intérêt particulier de chaque
État et l’intérêt commun.

L’intégration de la pêche en haute mer dans celui de la conservation et la ges-
tion des ressources biologiques démontre que la liberté de pêche en haute mer
n’est plus de l’ordre de l’exercice d’un droit, mais celui de l’accomplissement
d’une fonction : l’exploitation durable, par la gestion des ressources, au vu d’as-
surer leur conservation  17. En effet, à l’origine le droit international était initiale-
ment ancré sur les considérations territoriales ou relatives à la territorialité, dicté
par la volonté des États d’élargir leur surface de souveraineté et d’apprivoiser de
nouveaux territoires par les conquêtes. Désormais, avec l’évolution par la consi-
dération des exigences environnementales, le droit de la mer s’est de plus en plus
tourné vers la prise en compte des activités humaines  18.

Il s’est avéré que la protection, en termes d’espace, notamment par l’élargis-
sement de la juridiction nationale à la zone économique exclusive (ci-après ZEE),
n’a pas suffi à endiguer le phénomène de surexploitation des ressources biolo-
giques marines. Les États hauturiers, ayant été repoussés au large de leur ancienne
zone d’exploitation, ont dû augmenter leur effort de pêche, ce qui n’était pas sans
causer une pression inextricable au niveau des stocks se trouvant dans cette zone.

Le cas des stocks chevauchants en est un très bon exemple. Ce sont les stocks
de poissons qui passent d’une zone à l’autre, à savoir entre une ZEE et la haute
mer ou entre deux zones économiques exclusives. En effet, la CNUDM opérait
un zonage des océans dont la haute mer, régie par le régime juridique de liberté
et la ZEE dont l’exploitation relève des droits souverains des États  19. Ce régime

16  Ost, F. (2012), La nature hors-la-loi - L’écologie à l’épreuve du droit, Paris, La Découverte, 372.
17  Pancracio, J.-P. (2010), Droit de la mer, Paris, Dalloz, 323.
18  V. en ce sens Lavenue, J.-J. (1996), « Du statut des espaces au régime des activités : observations sur

l’évolution du droit international », Revue belge de droit international, 410.
19  Selon, respectivement les articles 87 et 56.1 de la CNUDM.

La conservation et la gestion des ressources biologiques en haute...� 139

s’est toutefois heurté à certaines incompatibilités dans la mesure où l’espace et
l’exploitation des espèces n’étaient plus coordonnés. Les spécificités de la biodi-
versité marine ne suivaient pas toujours le cours du zonage maritime opéré. L’as-
pect « gestion par espèces » a dû prévaloir sur l’aspect spatial afin de concilier les
intérêts des États côtiers mais aussi des États hauturiers.

Cette évolution du régime juridique de la pêche en haute mer se traduit aussi
par l’existence des règlementations régionales ou sous-régionales qui traitent du
régime juridique des activités d’exploitation des ressources en dépassant le simple
statut des espaces maritimes. Tel est le cas, par exemple, des organisations régio-
nales de gestion des pêches (ci-après ORGP) dont la zone de compétence englobe
—dans la majeure partie des cas— à la fois une portion de ZEE d’un ou plusieurs
États et une partie de la haute mer  20.

Ainsi, l’aspect économique des activités et la considération d’éléments d’in-
térêt commun ont influé sur la liberté de pêche en haute mer : la balance entre la
protection du milieu marin et des espèces qui en dépendent et le développement
économique —qui sera plus tard traduit par la notion de développement durable—
ont été le fil conducteur de la CNUDM et des accords ultérieurs.

En outre, la notion d’écosystème tient une place importante. Selon les écolo-
gistes, l’écosystème est une unité de base de la nature formée, principalement, par
le complexe organique et son environnement  21. Le droit international est venu défi-
nir cette notion dans l’article 2 de la Convention sur la diversité biologique. L’éco-
système représente le complexe dynamique formé de communautés de plantes,
d’animaux et de micro-organismes et de leur environnement non vivant qui, par
leur interaction, forment une unité fonctionnelle. Ainsi, nous pouvons établir que
la mer est un tout, que « l’environnement marin est indissociable des ressources
qu’elle renferme et la survie des ressources est tributaire de l’état de leur environ-
nement »  22.

L’intégration de cette vision écosystémique s’est traduite par la nécessité d’une
gestion des ressources halieutiques, avec un objectif de contrôle et de réduction
de la dégradation de l’environnement marin pour permettre de préserver et d’ac-
croître les capacités productives pour des raisons socio-économiques, en l’occur-

20  C’est le cas, notamment de la Convention sur la coopération dans les pêches de l’Atlantique du Nord-
Ouest, amendée en 2007, qui définit la zone de compétence de l’Organisation des pêches de l’Atlantique
Nord-Ouest (OPANO), englobant une grande portion de l’océan Atlantique et les zones économiques exclusives
des États côtiers dont le Canada, le Danemark, la France et els États-Unis).

21  « The more fundamental conception as it seems to me, the whole system (in the sense of physics), includ-
ing not only the organism-complex, but also the whole complex of physical factors forming what we call the
environment of the biome - the habitat factors in the widest sense. Though the organisms may claim our primary
interest, when we are trying to think fundamentally we cannot separate them from their special environment,
with which they form one physical system. It is the system so formed which, from the point of view of the ecolo-
gist, are the basic units of nature on the face of the earth ». Tansley, A. G. (1935), « The Use and Abuse of
Vegetational Concepts and Terms », Ecology, vol. 16, nº 3, 299.

22  Rafaly, V. (2015), La responsabilité des États dans la conservation et la gestion des ressources biolo-
giques de la haute mer, Mémoire de Master 2 - Droit et sécurité des activités maritimes et océaniques, 22 et s.

140� Vonintsoa Rafaly

rence d’intérêt commun. Cette vision écosystémique se retrouve, par ailleurs, dans
la CNUDM, en son article 119  23. En effet, dans l’exploitation des ressources bio-
logiques en haute mer, les États doivent prendre en compte, lors de la fixation du
volume admissible des captures ou d’autres mesures aux fins de conservation des
ressources, l’interdépendance des stocks et l’effet de ces mesures sur les espèces
associées aux espèces exploitées ou dépendant de celles-ci  24. Cette appréhension
intégrée de l’exploitation de ces ressources, « appliquée à travers la politique mari-
time et son pilier environnemental, [avec] la stratégie pour la protection du milieu
marin, sera totalement bénéfique pour la pêche durable dans la mesure où elle
garantira une gestion intégrée de toutes les interactions humaines, environnemen-
tales et économiques dans le domaine maritime »  25.

L’objet du droit qu’est la protection et la préservation du milieu marin, en tant
qu’exigence environnementale, forme alors un tout sur lequel gravitent les diffé-
rents droits et obligations des États. La connaissance du particulier s’inscrit dans
le tout pour créer une synergie nécessaire pour parvenir à une gestion durable et
efficace dans une perspective dialectique.

1.2.  « Socialisation » : entre appropriation et accès aux ressources

La dialectique souveraineté et intérêt collectif est immanente à l’origine même
du droit international. Faisant partie des principes sacrosaints du droit internatio-
nal classique, la souveraineté laisse toujours une trace dans la vie internationale.
Mais avec la mondialisation, l’interconnexion et l’interdépendance croissante des
États, la notion d’intérêt commun tient une place primordiale dans ce monde en
mutation. Dans cette contradiction, la question se pose pour les ressources biolo-
giques en haute mer, notamment au niveau de l’accès à et l’appropriation de ces
ressources.

Selon Jean Combacau et Serge Sur  26, les espaces maritimes situés au-delà des
limites de la juridiction nationale sont insusceptibles d’appropriation étatique.

Ils ne sont pas pour autant des res nullius, biens vacants sur lesquels chacun
de ses usagers agit à sa guise, hors de la contrainte du droit, et dont le premier qui
en possèderait les moyens pourrait s’emparer. Ces espaces maritimes et les res-
sources biologiques qui s’y trouvent seraient plutôt des res communis, dont tous

23  Article 119.1 (a) de la CNUDM : « Les États s’attachent en se fondant sur les données scientifiques les
plus fiables dont ils disposent, à maintenir ou rétablir les stocks des espèces exploitées à des niveaux qui assurent
le rendement constant maximum, eu égard aux facteurs écologiques et économiques pertinents ».

24  Art.119 (a) et (b) CNUDM.
25  Commission européenne, « Le rôle de la politique commune de la pêche dans la mise en oeuvre d’une

approche écosystémique de la gestion du milieu marin », Doc. COM (2008) 187, 11 avril 2008.
26  Selon Combacau, J., et Sur, S. (2010), aucun espace « n’a plus aujourd’hui le statut de chose sans

maître (res nullius), susceptible d’appropriation mais n’appartenant encore à personne ; tous sont des choses
communes (res communes) fermées à la constitution de titres territoriaux mais aptes à être utilisées par tous »,
in Droit international public, Paris, Montchrestien, 9è édition, 400.

La conservation et la gestion des ressources biologiques en haute...� 141

peuvent jouir sans se l’approprier  27. Considérer les ressources comme biens com-
muns reviendrait à lui appliquer la limite de cette notion qui est le fait que c’est un
bien économique, limité —épuisable— et avec une concurrence dans les différents
usages. Dans cette mesure, pour assurer la conservation de ces ressources, il im-
porte d’en limiter l’accès, compte tenu des exigences environnementales, tout en
assurant un partage équitable  28.

Tous les États sont d’accord sur la nécessité de conservation mais une fois que
la demande de ressources de pêche excède l’offre, les nations du monde entrent
inévitablement en conflit sur la question de leur part respective sur ces ressources  29.
Pour pallier un tel conflit, et dans la relation entre l’intérêt commun et la conser-
vation et la gestion des ressources biologiques en haute mer, la question de l’accès
est primordiale, sine qua non  30.

Si le principe est la liberté de pêche en haute mer, il n’en demeure pas moins
que celle-ci est réduite, de nos jours à une série de droits et d’obligations, subor-
donnée outre mesure aux considérations environnementales. Cette conjugaison
entre les exigences environnementales et les perspectives économiques ont donné
naissance au concept de développement durable. En effet, l’environnement est une
préoccupation mondiale et la restriction des pêches a pour origine, pour la majeure
partie, les considérations environnementales.

La CNUDM a tenté d’instaurer un partage équitable des ressources par le biais
du zonage maritime, à travers différents degrés d’appropriation  31 mais cela n’a pas
réglé la question de l’accès aux ressources en haute mer. En outre, l’article 87 de la
CNUDM consacre la liberté de pêche en haute mer, en instaurant une égalité d’accès
aux ressources  32. Cette égalité se traduit, notamment, par un partage équitable de cet
accès, fondé sur les principes énoncés dans son Préambule, aux paragraphes 4 et 5.

Or, la situation des pêches mondiales a évolué avec une rapidité telle que la len-
teur des mécanismes de l’ordre juridique international n’a pas permis d’agir effi-

27  V. en ce sens, Lefeber, R. (1990), « The Exercise of Jurisdiction in the Antarctic Region and the Chang-
ing Structure of International Law : The International Community and Common Interests », Netherlands Year-
book of International Law, vol. XXI, 81-138 ; Compagnon, D. (2008), « La biodiversité, entre appropriation
privée, revendications de souveraineté et coopération internationale », in Développement durable et territoires,
Dossier 10/2008, https://journals.openedition.org/developpementdurable/5253.

28  C’est, en effet, la vision des rédacteurs de la CNUDM, notamment par la création de la ZEE et la consé-
cration de la liberté de pêche en haute mer, conformément à ses paragraphes 4 et 5.

29  Oda, S. (1969), « International Law of the Resources of the Sea », Recueil des Cours de l’Académie de
droit international de la Haye, tome 127, 353.

30  John Vogler estime, ainsi, qu’en matière de « global commons », « [t]he key element is once again ac-
cess» ; cf. Vogler, J. (2012), «Studying the global commons : governance without politics », in Dauvergne, P.
(ed.), Handbook of Global Environmental Politics - Elgar Original Reference, Edward Publishing, 172.

31  Cela passe de la souveraineté de l’État côtier sur les ressources se trouvant dans sa mer territoriale à la
liberté d’exploitation —non appropriation— des ressources biologiques en haute mer ; en passant par l’exercice
de droits souverains en zone économique exclusive et le patrimoine commun de l’humanité que constitue la
zone.

32  Selon l’article 87(e) de la CNUDM : « La haute mer est ouverte à tous les États, qu’ils soient côtiers
ou sans littoral [...] Elle comporte notamment pour les États, qu’ils soient côtiers ou sans littoral : la liberté de
pêche ».

142� Vonintsoa Rafaly

cacement pour la conservation et l’exploitation durable des ressources biologiques
en haute mer. Les exigences environnementales ont alors amené la « communauté
internationale » à repenser une nouvelle forme de gouvernance des océans, face à
la destruction massive des écosystèmes marins due à des techniques de pêche non
respectueuses de l’environnement et un acharnement économique sur les stocks
de poissons. Dans le cadre de ces préoccupations, il est intéressant d’analyser
deux volets mettant en jeu la dialectique environnement/économie dans le cadre
du partage équitable et de l’accès aux ressources. Ainsi, en réponse à ces nouvelles
préoccupations et face aux carences de l’ordre juridique international, des formes
de promotion de l’intérêt commun ont émergé, sans doute hors cadre de la coopé-
ration mais toutefois, traduisant la responsabilisation des États face aux exigences
environnementales.

D’une part, l’action unilatérale des États, la doctrine parle de creeping juris-
diction  33. C’est le cas, par exemple, de la réaction du Canada face à la faiblesse
structurelle de l’Organisation des pêches de l’Atlantique Nord-Ouest (ci-après
OPANO), causé principalement par l’existence du mécanisme de l’objection
consacré par l’article XII de la Convention de 1978  34 et l’effondrement des stocks
dans la zone Atlantique Nord-Ouest. Une loi du 12 mai 1994 est venue conférer
aux autorités canadiennes certains pouvoirs destinés à défendre les intérêts com-
muns des membres de l’OPANO, pour « mettre un terme à la destruction de ces
stocks et de les reconstituer tout en poursuivant ses efforts sur le plan international
en vue de trouver une solution au problème de l’exploitation indue par les bateaux
de pêche étrangers ». On voit alors, à travers cette règlementation, une certaine
barrière à l’accès des ressources face aux États tiers à la Convention de l’OPANO,
voire une appropriation de celles-ci mais dans une optique de préservation d’un
intérêt commun. Mais est-ce là un signe d’une « socialisation » quand il existe
un intérêt commun mais mis en œuvre par l’individualisme étatique ?

D’autre part, la coopération est apparue comme une nécessité évidente pour
assurer une utilisation durable et un partage équitable des ressources  35, à un éche-
lon régional ou sous-régional, plus restreint que le global. Un tel phénomène est
entretenu par l’existence d’une solidarité permettant l’établissement de règles spé-
ciales de droit international  36. Cependant, en analysant le corpus normatif initié
par ce processus, on peut se rendre compte que ces normes spéciales —régionales

33  V. en ce sens, Kwiatkowska, B. (2011), « Creeping Jurisdiction beyond 200 Miles in the Light of
the 1982 Law of the Sea Convention and State Practice », Ocean Development and International Law, vol. 22,
153-187 ; Treves, T. (1990), « Codification du droit international et pratique des États dans le droit de la mer »,
Recueil des Cours de l’Académie de droit international de la Haye, tome 223, 11-302 ; Franckx, E. (2005),
« The 200-mile Limit : Between Creeping Jurisdiction and Creeping Common Heritage », German Yearbook of
International Law, vol. 48, 117-149.

34  OPANO, Convention sur la future coopération multilatérale dans les pêches de l’Atlantique du Nord-
Ouest, du 24 octobre 1978, disponible sur http://www2.ecolex.org/server2neu.php/libcat/docs/TRE/Full/Fr/
TRE-000536.txt.

35  Compagnon, D. (2008), op. cit., par. 10.
36  Stefanovici, O. (1935), Le régionalisme en droit international public, Paris : Librairie du Recueil

Sirey, 2.

La conservation et la gestion des ressources biologiques en haute...� 143

ou sous-régionales— démontrent une autre configuration de l’accès aux ressources
biologiques en haute mer. Elles sont, pour la plupart, le résultat d’une « coalition »
aux fins de préservation et d’exploitation durable des ressources, dans une zone
définie  37 mais qui, toutefois, à travers un forum de dialogue de proximité  38 permet
une meilleure appréhension des normes au regard des intérêts en jeu. L’existence
de ces coalitions et cette opportunité de proximité vient développer une certaine
dynamique sociale.

Cette pratique est d’autant plus nécessaire car elle a permis la règlementa-
tion des pêches au-delà des limites des juridictions nationales, c’est-à-dire en
haute mer, de manière plus dynamique et évolutive, aux fins de conservation et
de gestion des ressources biologiques. Tel est le cas, par exemple, de l’innovation
apportée par la Commission pour la conservation de la faune et la flore marines
de l’Antarctique, par l’instauration des aires marines protégées en haute mer au
niveau des îles Orcades du Sud et dont les répercussions dans la règlementation
de l’accès aux ressources biologiques en haute mer en général sont assez signi-
ficatives. La mise en place de ces aires marines protégées consiste en une série
d’interdictions, dont « [l]es activités de pêche sous toutes ses formes [...] dans
la zone définie, à l’exception de celles menées aux fins de la recherche scienti-
fique, convenues par la Commission pour le contrôle ou pour d’autres raisons,
conformément aux avis émanant du Comité scientifique en vertu de la mesure de
conservation 24-01 »  39.

Au-delà de l’analyse spatiale du statut de la haute mer, le fondement de la
considération de l’intérêt commun en droit de la mer ne peut être étudié qu’à
l’aune du critère fonctionnel de ce dernier. La mer est un espace de conquête mais
elle a un objet immanent à la survie du genre humain dans la mesure où elle est
une ressource vitale pour l’humanité, tant dans les mécanismes écologiques qu’en
matière de sécurité alimentaire. Ce qui importe alors c’est l’affectation et non
l’appropriation  40.

L’objet des normes du droit de la mer, aujourd’hui, est in fine de régir les ac-
tivités humaines en elles-mêmes pour le bien de chaque individu. En témoignent
les configurations qu’a pu prendre l’accès aux ressources en haute mer, qui font
référence à des considérations économiques mais englobant une problématique
globale sous-jacente, la protection de l’environnement marin à travers le renouvel-

37  Le régionalisme correspond à « un besoin naturel de regroupement [...] et permet une adéquation des
deux grandes tendances [...], tendance entre nationalisme d’une part, et universalisme de l’autre ». Mariani,
G. C. (1974), Le droit de la mer à la veille de la Troisième Conférence des Nations unies, Rapport économique
et juridique nº 1, Publications du Centre National pour l’exploitation des océans, 17.

38  Smolinska, A.-M. (2014), Le droit de la mer entre universalisme et régionalisme, Coll Cahier de droit
international, Bruxelles, Bruylant, 234.

39  Mesure de conservation 91-03 (2009) relative à la protection du plateau sur les îles Orcades du Sud,
http://www/ccamlr.org/fr/node/74906. Concernant l’impact de l’instauration des aires marines protégées en
haute mer, v. Delfour-Samama, O. (2013), « Les aires marines protégées, outils de conservation de la biodi-
versité en haute mer », Neptuus, e-revue, vol. 19, www.cdmo.univ-nantes.fr.

40  Chaumont, C. (1960), Le droit de l’espace, Paris, PUF, 57.

144� Vonintsoa Rafaly

lement des stocks  41. Par ailleurs, ces normes ne peuvent être pleinement efficaces,
en tant que telles, sans l’existence d’un cadre institutionnel à travers lequel la
« socialisation » se manifeste.

2. �SU R LE PLAN INSTITUTIONNEL : L’APPROFONDISSEMENT
ET LA DIVERSIFICATION DE LA COOPÉRATION

Avec le développement de la considération des exigences environnementales,
on constate une intensification et une diversification de la coopération internatio-
nale. Un tel phénomène pourrait constituer un indice de la « socialisation » du droit
de la conservation et de la gestion des ressources biologiques en haute mer (2.1).
D’autre part, il en résulte une nouvelle forme de responsabilisation des États (2.2).

2.1. � La coopération internationale, indice de la « socialisation »
du droit international ?

L’évolution de la coopération internationale s’analyse, tant sur le plan hori-
zontal (différents acteurs et nombreux secteurs d’activités) que sur le plan vertical
(impliquant des institutions et acteurs à plusieurs niveaux : universel, régional,
sous-régional et national). La diversification et l’intensification des mécanismes
de coopération, et in fine des formes et catégories de relations interétatiques té-
moignent de ce processus de « socialisation » du droit international  42.

Depuis des décennies, notamment au lendemain de l’adoption de la CNUDM et
face à l’accélération de la raréfaction des ressources biologiques en haute mer, on a
assisté à une intensification et une diversification de la coopération internationale.
Un tel phénomène a pu contribuer à instaurer une synergie dans l’ordre juridique in-
ternational, allant du général au particulier (environnement marin et espèce définie)
ou de la politique à la technique (importance croissante du rôle des comités scienti-
fiques dans les organisations de pêche)  43. Une telle synergie a favorisé la dynamique
sociale du droit de la conservation des ressources biologiques en haute mer.

Toutefois, la coopération internationale se heurte au phénomène de frag-
mentation dans la société internationale. En effet, la diversification et le foi-

41  Comme l’exprime Olivier Mazaudoux, la genèse de la considération de la protection de l’environnement
dans le droit international ne commence qu’avec la reconnaissance de la finalité environnementale intrinsèque,
propre, spécifique. Mais c’est bien par le biais d’intérêts utilitaristes, d’une finalité économique que l’exigence
environnementale va naitre. V. Mazaudoux, O. (2008), Droit international public et droit international de
l’environnement, Limoges, Presses Universitaires Limoges, 35.

42  Jean-Marc Coicaud considère, par exemple, que les organisations internationales « expriment, sou-
tiennent, promeuvent et diffusent une conception des relations internationales (comme moyens de “ socialisa-
tion ”) qui est essentielle pour créer et mettre progressivement en pratique un sens de la légitimité internatio-
nale ». v. en ce sens, Coicaud, J.-M. (2001), op. cit., 573.

43  C’est le cas, par exemple, du rôle du Conseil International pour l’exploitation de la mer (CIEM) dans la
détermination des mesures de conservation et de gestion des ressources biologiques dans la zone de compétence
de la Commission des pêches de l’Atlantique Nord-Est. V. en ce sens.

La conservation et la gestion des ressources biologiques en haute...� 145

sonnement des institutions pouvant toucher à une question particulière de droit
international telle la conservation des ressources biologiques, aurait tendance
à conduire à des politiques différentes et disparates. En effet, les limites du
développement de la coopération internationale se retrouvent dans le manque
de coordination entre les différentes institutions, tant internationales que régio-
nales, face aux enjeux et défis sans cesse grandissants auxquels la société inter-
nationale est confrontée. Consciente de cette situation, l’Assemblée générale
des Nations unies a pris l’initiative de la création du groupe de travail spécial
officieux à composition non limitée  44. Ce groupe était destiné à « établir un pro-
cessus consultatif officieux ouvert à tous, ayant pour objet d’aider l’Assemblée
générale à examiner chaque année, de façon efficace et constructive, l’évolution
des affaires maritimes, en analysant les rapports du Secrétaire général sur “ Les
océans et le droit de la mer ” et en suggérant des thèmes qu’elle pourrait exami-
ner, l’accent étant mis sur la recherche des domaines appelant un renforcement
de la coordination et de la coopération intergouvernementales et interinstitu-
tionnelles »  45. Bien que ce groupe soit officieux, il a, cependant, une ambition
de constituer une plateforme de coordination pour les différentes sphères de
coopération et les différentes formes relationnelles des États dans le cadre de la
gouvernance de la haute mer.

Cette nécessité et cette volonté d’établir une coordination dans la préserva-
tion du milieu marin s’est renforcé durant la Conférence des parties, du 18 au 30
octobre à Nagoya (Japon), avec un désir d’établir un essai de réorganisation et de
mise en cohérence des différentes institutions par une collaboration plus étroite
pour traiter certains défis communs tel le cas de l’appauvrissement de la biodiver-
sité marine  46.

En parlant de « socialisation » du droit international, on peut évoquer des prin-
cipes fondamentaux qui sont communs à plusieurs espaces juridiques, tel est le
cas de l’approche de précaution, l’approche écosystémique ou l’obligation de ne
pas causer des dommages à l’environnement dans la zone maritime d’un autre
État ou dans les zones hors de la juridiction nationale. L’existence de tels prin-
cipes peuvent être un facteur de cohérence institutionnelle, en favorisant les in-
terconnexions dans le cadre de la conservation et la gestion des ressources biolo-
giques en haute mer  47.

Les groupements étatiques sont des acteur-clés de la gouvernance environ-
nementale internationale. Selon le rapport du directeur exécutif du programme
des Nations unies pour l’environnement, établi en 2001, ces groupements sont

44  A/RES/54/33.
45  Résolution A/56/121 relatif à « Les océans et le droit de la mer », 21 juin 2001, par. 1, http://repository.

un.org/bitstream/handle/11176/235364/A_56_121-FR.pdf?sequence=4&isAllowed=y.
46  V. dans ce cadre, https://www.ipcc.ch/news_and_events/pdf/press/160414_pr_p43.pdf.
47  Barros-Platiau, A. F., et Maljean-Dubois, S. (2017), « Chapitre 2. La gouvernance globale de la

biodiversité en haute mer. Enjeux juridiques de fragmentation et défragmentation », in Compagnon, D. et al.
(2017), Les politiques de biodiversité, Paris, Presses de Sciences Po (P.F.N.S.P.) « Académique », 60.

146� Vonintsoa Rafaly

« essentiels pour atteindre les objectifs du développement durable »  48. En effet,
certaines organisations internationales sont devenues « porteuses des aspirations
et des valeurs de leurs membres, dont certaines sont d’une importance vitale pour
l’humanité »  49. Parmi les exemples cités, la FAO fait partie de ces organisations,
dont les missions servent les intérêts, non seulement des bénéficiaires principaux
mais de tous les États. Par exemple, cette institution coordonne l’action d’un cer-
tain nombre d’organisations régionales de gestion des pêches, qui ont été créées
sur le même modèle, selon l’Acte constitutif de la FAO.

De plus, « [à] côté des contacts officiels - et en dehors du cercle des activités stric-
tement diplomatiques, il faut tenir compte des initiatives “ privées ” qui dépassent
ou débordent les frontières des États »  50. On note un réel accroissement du « rôle
d’influence » des ONG dans le système de gouvernance mondiale  51, comme c’est
le cas de l’Union internationale pour la conservation de la nature (ci-après UICN).

Ainsi, le processus de « socialisation » du droit de la mer va au-delà de l’in-
teraction gouvernementale. La recrudescence des problèmes internationaux « am-
ply illustrates that there is a worldwide social consciousness at work today that
“ communalizes ” and “ publicizes ” international relations far beyond the tradi-
tionnal rituals of governmental interactions »  52.

2.2. S olidarité et responsabilité : vers une nouvelle forme de coopération

« Il en est ainsi de tout milieu social dès lors qu’il est primitif ou dès lors
qu’il implique des rapports intersociaux épisodiques et incertains : il a le souci de
vivre avant celui d’être juste ; il impose l’ordre avant de le rendre aimable »  53. Tel
est le fondement de la responsabilité dans la société internationale primitive, qui
est principalement répressif, soucieux de l’ordre avant la considération des diffé-
rences entre les États. Cependant, au fur et à mesure de l’évolution de la société
internationale et du système juridique international, avec la considération des exi-
gences environnementales, on assiste à une conscience croissante de la nécessité
d’une solidarité sociale.

En droit de la mer, ceci se traduit à travers l’émergence d’autres aspects de la
responsabilité qui, progressivement, se tournent vers une forme préventive, d’une

48  Forum ministériel mondial sur l’environnement, gouvernance internationale en matière d’environne-
ment, Rapport du directeur exécutif, UNEP/GCSS.VII/2, 27 décembre 2001, par. 24.

49  Lachs, M. (1991), « Quelques réflexions sur la communauté internationale », in Mélanges Michel Vi-
rally, Paris, Pedone, 354-355.

50  Truyol y Serra, A. (1981), « Théorie du droit international public - Cours général », RCADI, tome
173, 210 ; v. en ce sens, Merle, M. (1974), Sociologie des relations internationales, Paris, 136 et s.

51  Beslier, S. (2011), « La pêche dans les grands fonds, la protection de l’environnement marin et de la
diversité biologique », AdMer, tome XVI, 179.

52  Simma, B. (1994), « From Bilateralism to Community Interest in International Law », Recueil des
Cours de l’Académie de droit international de la Haye, tome 250, 234.

53  Berlia, G. (1950), « De la responsabilité internationale de l’État », in La technique et les principes du
droit public - Études en l’honneur de Georges Scelle, Tome II, Paris, LGDJ, 876.

La conservation et la gestion des ressources biologiques en haute...� 147

responsabilité restitutive ou réparatrice vers la considération du risque que peuvent
encourir le milieu marin, les activités maritimes ; et de ce fait l’humanité toute
entière.

Cette évolution de la responsabilité internationale témoigne de la progression
de la solidarité dans une société internationale marquée par une juxtaposition d’en-
tités souveraines. En effet, on peut constater que de nos jours, la fonction du droit
de la mer, plus qu’une garantie de l’indépendance des États, tend à organiser leur
coexistence et surtout leur interdépendance  54 face aux défis globaux auxquels ils
sont confrontés.

Selon Georges Berlia, « il n’y a de socialisation véritable que dans la mesure
où elle aboutit à un apurement de l’individualisme juridique »  55. La responsabilité
de droit commun, en droit international met en relation deux acteurs, en l’occur-
rence les États, concernant leur obligation l’un envers l’autre. Or, l’action indivi-
duelle des États a été jugée insuffisante, voire inadéquate au regard des exigences
environnementales qui requièrent une certaine forme de coopération qui met en
jeu les intérêts de nombreux États. Parmi ceux-ci, on peut citer l’État côtier, l’État
du port et l’État du marché, aux côtés de la compétence personnelle de l’État du
pavillon. Ces États intéressés se verront alors chargés d’une mission dans l’inté-
rêt des tiers, voire de la « communauté internationale », tout en étant conforme
à leur propre intérêt  56. Ils auront alors, aussi, une responsabilité de gestion des
ressources communes en cause.

Le développement du multilatéralisme a promu l’incitation à « solidariser les
enjeux », par un accroissement de l’interdépendance des États et donc la définition
d’instruments communs, la production de règles communes, la promotion d’objec-
tifs globaux et la responsabilisation de chaque acteur concerné. Dans le cadre de
cette responsabilisation, des efforts ont été menés pour établir de nouvelles formes
de coopération des États au niveau des organisations internationales, plus appro-
fondies, dans l’optique de la politique de prévention. On parle alors d’accountabi-
lity. Cette notion trouve son origine hors du droit. C’est une « obligation de rendre
compte, ou une obligation redditionnelle [...] mais forcément normative »  57. Selon
la International Law Association (ILA) : « Accountability is multifaced, with vari-
ous degrees of consequences ranging from oversight, monitoring, and evaluation
processes to censorship or other forms of sanctions to the attribution of legal li-
ability for injuries, resulting in binding remedial action »  58.

54  V. à cet effet l’arrêt de la CIJ, Personnel diplomatique et consulaire des États-Unis à Téhéran, arrêt, CIJ,
Recueil 1980, spéc. 43 : les règles dont la « sauvegardes est essentielle pour la sécurité et le bien-être d’une com-
munauté internationale aussi complexe que celle d’aujourd’hui, qui a plus que jamais besoin du respect constant
et scrupuleux des règles présidant au développement ordonné des relations entre ses membres ».

55  Berlia, G. (1950), op. cit., 877.
56  Cassese, A. (1985), « Modern Constitutions and International Law », in Recueil des Cours de l’Acadé-

mie de droit international de la Haye, tome 192, 34.
57  Lagrange, E., et Sorel, J.-M. (2014), Droit des organisations internationales, Paris, LGDJ, 998-1000.
58  International Law Association (1999), « Accountability of International Organization, First re-

port », Taipei, 598.

148� Vonintsoa Rafaly

A cet effet, les mesures de conservation et de gestion des ressources biolo-
giques en haute mer présentent des caractéristiques dont le droit international clas-
sique ne peut contenir du fait d’une trop grande rigidité de celui-ci, d’un pragma-
tisme et d’un individualisme exacerbé dans les relations interétatiques alors que la
conservation et la gestion des ressources biologiques, compte tenu des exigences
environnementales, comporte des éléments évolutifs déterminants, pour la « com-
munauté internationale », notamment dans la mise en œuvre de la responsabilité
des États.

Par ailleurs, on a pu constater les difficultés que rencontre le mécanisme ju-
ridictionnel développé dans le droit international général, notamment du fait que
cette partie du droit international est encore empreinte de souveraineté et de vo-
lontarisme étatique, les États étant réticents à avoir recours aux juridictions in-
ternationales. Face à cet échec en aval de la chaîne juridique, les États ont tenté
d’instaurer un régime juridique protecteur en amont, par les principes issus du
droit de l’environnement. En effet, il n’est plus nécessaire de démontrer qu’en
droit international, chaque État est responsable pour les dommages causés à l’en-
vironnement  59.

En la matière, le système de la « normativité relative mais évolutive », tiré
du droit de l’environnement, notamment concernant la protection de la couche
d’ozone, pourrait être novateur dans l’optique de la conservation et la gestion des
ressources biologiques en haute mer. Ce système met en jeu une responsabilité
pour « non-conformité » ou « non compliance », contrairement à la responsabi-
lité pour « fait illicite »  60. Ce système vise deux fronts. D’une part, en amont du
dommage, par une assistance technique et financière et, d’autre part, après la sur-
venance du dommage, par le biais d’assistance et a fortiori de sanction. Le rapport
entre les règles de conservation et celle de la responsabilité seront alors modifiées
car ce qui importe est la prévention et non plus la réparation. Le contrôle effectué
devient aussi multilatéral, car prime l’objet de la protection en question et l’at-
ténuation des risques par le biais d’une « coopération préventive ». C’est le cas,
par exemple, de la coopération économique pour le financement des moyens de
surveillance des navires pratiquant la pêche en haute mer, la coopération technique
par le renforcement des capacités des agents inspecteurs et des fonctionnaires des
pays en voie de développement...

De plus, un tel système renferme toute une série de procédures qui in-
terviennent non pas en réaction à une violation d’une obligation mais par un
contrôle continu, permanent, voire « systématique », privilégiant la coopération
et l’interaction entre les États  61. La production des rapports annuels sur l’état

59  Sur la notion de responsabilité environnementale, v. Chatelain, M. (2003), La responsabilité environ-
nementale, Thèse, Université de Montpellier I, 568.

60  L’exemple le plus significatif en la matière est celui du régime juridique de la couche d’ozone.
61  Dupuy, P.-M. (1998), « A propos des mésaventures de la responsabilité internationale des États dans ses

rapports avec la protection de l’environnement », in Prieur, M. (ed.) (1998), Les hommes et l’environnement, en
hommage à Alexandre Kiss, Paris, Frison Roche, 275.

La conservation et la gestion des ressources biologiques en haute...� 149

des pêches et les initiatives étatiques pour la protection du milieu marin est ga-
geure de la conformité desdits États aux règles de conservation et de gestion
des ressources biologiques en haute mer. C’est le cas, par exemple, au niveau
de la Commission générale des pêches pour la Méditerranée (ci-après CPGM)
de la FAO  62. L’importance que constitue la pêche dans cette région du globe et
son impact socio-économique a conduit à l’élaboration d’un système de gouver-
nance durable  63. Au-delà de l’établissement de mesures de gestion fondées sur
les avis scientifique, la CPGM « a œuvré pour la clarification et l’identification
du statut de conformité de chacun de ses membres »  64. Il dispose d’un comité
de conformité (Compliance Comittee, COC), chargé de vérifier la bonne appli-
cation des mesures édictées par la CPGM, à travers les rapports envoyés par
chaque membre de la Commission et d’y remédier en cas de non-conformité.
« Depuis 2013, ce processus de clarification a déjà porté des fruits et a, dans les
faits, contribué à renforcer la coopération en permettant aux membres et aux
non-membres de demander une assistance technique pour mieux se conformer
aux décisions de la CPGM »  65.

Toutefois, ce système n’est pas exempt d’une lourdeur administrative, notam-
ment sur la question de la centralisation de la collecte des informations, la coordi-
nation des actions d’assistance, la volonté étatique d’établir un compte-rendu de
manière régulière. À ce titre, il serait intéressant de voir les aboutissements des
négociations initiées par le groupe de travail ad hoc sur la conservation et l’exploi-
tation durable de la diversité biologique dans les zones hors de la juridiction natio-
nale  66. N’était-ce pas le même mécanisme qui fut adopté concernant le droit de la
protection de la couche d’ozone  67 et qui conduisit à l’adoption, par une conférence
diplomatique de la Convention sur la protection de la couche d’ozone et deux ans
après le Protocole de Montréal, par la tenue régulière de réunions sous forme de
Conférence des parties ?

Dans tous les cas, et en définitive, au-delà de ce qui peut être relatif dans nos
propos, la considération des exigences environnementales a suscité, d’une manière
plus ou moins forte, une prise en compte de l’intérêt commun relevant des activités

62  Fondée en 1952 pour la sauvegarde des ressources marines de la Méditerranée et de la Mer Noire.
Elle compte 24 parties contractantes, dont 22 pays riverains de la Méditerranée et de la Mer Noire, le Japon et
l’Union européenne.

63  Pour les caractéristiques des pêches méditerranéennes, v. Rapport de la FAO (2016), The State of Medi-
terranean and Black Sea Fisheries (SOMFI), FAO ; v. aussi, Carlson, A. et al. (2016), « Chapitre 2 - gestion
des ressources marines vivantes », in Ciheam et al., Mediterra (2016), Zéro gaspillage en Méditerranée, Paris,
Presses de Sciences Po « Hors collection », 51-70.

64  Carlson, A. et al. (2016), ibid., 64.
65  Ibid.
66  Pour une historique des actions du Groupe de travail, v. une étude récente de Barros-Platiau, A. F., et

Maljean-Dubois, S. (2017), « Chapitre 2 - La gouvernance globale de la biodiversité en haute mer. Enjeux ju-
ridiques de fragmentation et défragmentation », in Compagnon, D. et al. (2017), Les politiques de biodiversité,
Presses de Sciences Po « Académique », 49-66 ; Compagnon, D. (2008), op. cit.

67  V. Burhenne, W. E. (ed.) (1995), Droit international de l’environnement - Traités multilatéraux, Lon-
don, Kluwer Law International, 985 :22.

150� Vonintsoa Rafaly

humaines en mer. Ceci a conduit à une dynamique normative et institutionnelle
avec un renouvellement de la conception du droit international, d’une part, mais
aussi des relations interétatiques toujours plus diversifiées, dans l’optique de la
mise en œuvre de ce droit, d’autre part. Un tel processus introduirait un renouvel-
lement de la conception du droit de la mer tourné vers une optique de « sociali
sation ».

