

Declaration on Principles of International Law concerning Friendly Relations and Co-operation among States in accordance with the Charter of the United Nations

Annex to Resolution 2625 (XXV) adopted by the General Assembly on 24 October 1970

The principle that States shall refrain in their international relations from the threat or use of force against the territorial integrity or political independence of any State, or in any other manner inconsistent with the purposes of the United Nations

Every State has the duty to refrain in its international relations from the threat or use of force against the territorial integrity or political independence of any State, or in any other manner inconsistent with the purposes of the United Nations. Such threat or use of force constitutes a violation of international law and the Charter of the United Nations and shall never be employed as a means of settling international issues.

A war of aggression constitutes a crime against the peace, for which there is responsibility under international law.

In accordance with the purposes and principles of the United Nations, States have the duty to refrain from propaganda for wars of aggression.

Every State has the duty to refrain from the threat or use of force to violate the existing international boundaries of another State or as a means of solving international disputes, including territorial disputes and problems concerning frontiers of States.

Every State likewise has the duty to refrain from the threat or use of force to violate international lines of demarcation, such as armistice lines, established by or pursuant to an international agreement to which it is a party or which it is otherwise bound to respect. Nothing in the foregoing shall be construed as prejudicing the positions of the parties concerned with regard to the status and effects of such lines under their special régimes or as affecting their temporary character.

States have a duty to refrain from acts of reprisal involving the use of force.

Every State has the duty to refrain from any forcible action which deprives peoples referred to in the elaboration of the principle of equal rights and self-determination of their right to self-determination and freedom and independence.

Every State has the duty to refrain from organizing or encouraging the organization of irregular forces or armed bands, including mercenaries, for incursion into the territory of another State.

Every State has the duty to refrain from organizing, instigating, assisting or participating in acts of civil strife or terrorist acts in another State or acquiescing in organized activities within its territory directed towards the commission of such acts, when the acts referred to in the present paragraph involve a threat or use of force.

The territory of State shall not be the object of military occupation resulting from the use of force in contravention of the provisions of the Charter. The territory of a State shall not be the object of acquisition by another State resulting from the threat or use of force. No territorial acquisition resulting from the threat or use of force shall be recognized as legal. Nothing in the foregoing shall be construed as affecting:

- (a) Provisions of the Charter or any international agreement prior to the Charter régime and valid under international law; or
- (b) The powers of the Security Council under the Charter.

All States shall pursue in good faith negotiations for the early conclusion of a universal treaty on general and complete disarmament under effective international control and strive to adopt appropriate measures to reduce international tensions and strengthen confidence among States.

All States shall comply in good faith with their obligations under the generally recognized principles and rules of international law with respect to the maintenance of international peace and security, and shall endeavor to make the United Nations security system based on the Charter more effective.

Nothing in the foregoing paragraphs shall be construed as enlarging or diminishing in any way the scope of the provisions of the Charter concerning cases in which the use of force is lawful.

The principle that State shall settle their international disputes by peaceful means in such a manner that international peace and security and justice are not endangered

Every State shall settle its international disputes with other States by peaceful means in such a manner that international peace and security and justice are not endangered.

States shall accordingly seek early and just settlement of their international disputes by negotiation, inquiry, mediation, conciliation, arbitration, judicial settlement, resort to regional agencies or arrangements or other peaceful means of their choice. In seeking such a settlement the parties shall agree upon such peaceful means as may be appropriate to the circumstances and nature of the dispute.

The parties to a dispute have the duty, in the event of failure to reach a solution by any one of the above peaceful means, to continue to seek a settlement of the dispute by other peaceful means agreed upon by them.

States parties to an international dispute, as well as other States, shall refrain from any action which may aggravate the situation so as to endanger the maintenance of international peace and security, and shall act in accordance with the purposes and principles of the United Nations.

International disputes shall be settled on the basis of the sovereign equality of States and in accordance with the principle of free choice of means. Recourse to, or acceptance of, a settlement procedure freely agreed to by States with regard to existing or future disputes to which they are parties shall not be regarded as incompatible with sovereign equality.

Nothing in the foregoing paragraphs prejudices or derogates from the applicable provisions of the Charter, in particular those relating to the pacific settlement of international disputes.

The principle concerning the duty not to intervene in matters within the domestic jurisdiction of any State, in accordance with the Charter

No State or group of States has the right to intervene, directly or indirectly, for any reason whatever, in the internal or external affairs of any other State. Consequently, armed intervention and all other forms of interference or

attempted threats against the personality of the State or against its political, economic and cultural elements, are in violation of international law.

No State may use or encourage the use of economic, political or any other type of measures to coerce another State in order to obtain from it the subordination of the exercise of its sovereign rights and to secure from it advantages of any kind. Also, no State shall organize, assist, foment, finance, incite or tolerate subversive, terrorist or armed activities directed towards the violent overthrow of the régime of another State, or interfere in civil strife in another State.

The use of force to deprive peoples of their national identity constitutes a violation of their inalienable rights and of the principle of non-intervention.

Every State has an inalienable right to choose its political, economic, social and cultural systems, without interference in any form by another State.

Nothing in the foregoing paragraphs shall be construed as affecting the relevant provisions of the Charter relating to the maintenance of international peace and security.

The duty of States to co-operate with one another in accordance with the Charter

States have the duty to co-operate with one another, irrespective of the differences in their political, economic and social systems, in the various spheres of international relations, in order to maintain international peace and security and to promote international economic stability and progress, the general welfare of nations and international co-operation free from discrimination based on such differences.

To this end:

(a) States shall co-operate with other States in the maintenance of international peace and security;

(b) States shall co-operate in the promotion of universal respect for, and observance of, human rights and fundamental freedoms for all, and in the elimination of all forms of racial discrimination and all forms of religious intolerance;

(c) States shall conduct their international relations in the economic, social, cultural, technical and trade fields in accordance with the principles of sovereign equality and non-intervention;

(d) States Members of the United Nations have the duty to take joint and separate action in co-operation with the United Nations in accordance with the relevant provisions of the Charter.

States should co-operate in the economic, social and cultural fields as well as in the field of science and technology and for the promotion of international cultural and educational progress. States should co-operate in the promotion of economic growth throughout the world, especially that of the developing countries.

The principle of equal rights and self-determination of peoples

By virtue of the principle of equal rights and self-determination of peoples enshrined in the Charter of the United Nations, all peoples have the right freely to determine, without external interference, their political status and to pursue their economic, social and cultural development, and every State has the duty to respect this right in accordance with the provisions of the Charter.

Every State has the duty to promote, through joint and separate action, realization of the principle of equal rights and self-determination of peoples, in accordance with the provisions of the Charter, and to render assistance to the United Nations in carrying out the responsibilities entrusted to it by the Charter regarding the implementation of the principle, in order:

(a) To promote friendly relations and co-operation among States; and

(b) To bring a speedy end to colonialism, having due regard to the freely expressed will of the peoples concerned;

and bearing in mind that subjection of peoples to alien subjugation, domination and exploitation constitutes a violation of the principle, as well as a denial of fundamental human rights, and is contrary to the Charter.

Every State has the duty to promote through joint and separate action universal respect for and observance of human rights and fundamental freedoms in accordance with the Charter.

The establishment of a sovereign and independent State, the free association or integration with an independent State or the emergence into any other

political status freely determined by a people constitute modes of implementing the right of self-determination by that people.

Every State has the duty to refrain from any forcible action which deprives peoples referred to above in the elaboration of the present principle of their right to self-determination and freedom and independence. In their actions against, and resistance to, such forcible action in pursuit of the exercise of their right to self-determination, such peoples are entitled to seek and to receive support in accordance with the purposes and principles of the Charter.

The territory of a colony or other Non-Self-Governing Territory has, under the Charter, a status separate and distinct from the territory of the State administering it; and such separate and distinct status under the Charter shall exist until the people of the colony or Non-Self-Governing Territory have exercised their right of self-determination in accordance with the Charter, and particularly its purposes and principles.

Nothing in the foregoing paragraphs shall be construed as authorizing or encouraging any action which would dismember or impair, totally or in part, the territorial integrity or political unity of sovereign and independent States conducting themselves in compliance with the principle of equal rights and self-determination of peoples as described above and thus possessed of a government representing the whole people belonging to the territory without distinction as to race, creed or colour.

Every State shall refrain from any action aimed at the partial or total disruption of the national unity and territorial integrity of any other State or country.

The principle of sovereign equality of States

All States enjoy sovereign equality. They have equal rights and duties and are equal members of the international community, notwithstanding differences of an economic, social, political or other nature.

In particular, sovereign equality includes the following elements:

- (a) States are juridically equal;
- (b) Each State enjoys the rights inherent in full sovereignty;
- (c) Each State has the duty to respect the personality of other States;

- (d) The territorial integrity and political independence of the State are inviolable;
- (e) Each State has the right freely to choose and develop its political, social, economic and cultural systems;
- (f) Each State has the duty to comply fully and in good faith with its international obligations and to live in peace with other States.

The principle that States shall fulfil in good faith the obligations assumed by them in accordance with the Charter

Every State has the duty to fulfil in good faith the obligations assumed by it in accordance with the Charter of the United Nations.

Every State has the duty to fulfil in good faith its obligations under the generally recognized principles and rules of international law.

Every State has the duty to fulfil in good faith its obligations under international agreements valid under the generally recognized principles and rules of international law.

Where obligations arising under international agreements are in conflict with the obligations of Members of the United Nations under the Charter of the United Nations, the obligations under the Charter shall prevail.

Source: 25 GAOR, Supp. (No. 28), at 121