
MPV

1

1. Pojem a zvláštnosti mezinárodního práva /veřejného/

= soubor pr. norem, které zajišťují mírovou existenci a plynulý vývoj mez. společenství

=soubor pr. norem upravující chování států a jiných subjektů MP v mez. vztazích

mezinárodní společenství

- společenstvím států (definitivně po Vestfálském kongresu 1648

- je geograficky determinované a početně omezené

- od 2. pol. 19. stol. jeho součástí i mez. mezivládní organizace popř. jednotlivci

- právem mez. společenství je MP

-

Mezinárodní právo

- předpokládá vzájemné styky a spolupráci

- rozpory mezi státy znamenají stagnaci MP (zejm. Západ vs. Východ, nyní zejm. Sever vs.

Jih).

- pův. MP upravovalo jen vztahy mezi civilizovanými státy, mezinárodní společenství je

konečný soubor všech dnešních států jejichţ pojítkem je právě MP

- hl. subjekty MP jsou suverénní státy

- vztahy mezi státy postaveny na zásadě svrchované rovnosti (teorie suverenity - J. Bodin, T.

Hobbes - orientovány na poměry uvnitř státu; nejvyšší moc je nepodřízená a nezávislá na jiné

moci)

- suverenita (právo vnitrostátní) působí dezintegračně na mez. spolupráci (MP), naráţí však na

suverenitu jiných - tak dochází k tolerující reciprocitě.

Zvláštnosti MP - vyvíjí se aţ od 2. pol. 17. stol.;

 1) souřadnost – nepředpokládá centralizovanou nadřazenou zákon. výkon. nebo soudní moc;

- státy jsou normotvůrci i adresáty

- státy mají neomezenou normotvornou pravomoc (vyjma změn ius cogens);

- pacta sunt servanda

- dojde-li k nějakým situacím nezávisle na vůli státu, je na nich zda se projeví ve formě uznání těchto

situací či aktů (deklaratorní účinky, viz 25);

- decentralizovaný výkon donucení samotnými státy, přesto však existují i kolektivní sankce za

porušení nejdůleţitejších norem - sankce RB OSN);

-mez. společenství není pod dohledem jediné nadřazené soudní moci

- dnes řada arbitráţních a soudních orgánů - podřízení se jejich moci zcela na vůli stran

 mezinárodní soudní dvůr v haagu (1945) OSN - nahradil Stály dvůr mezinárodní spravedlnosti SN

 mezinárodní trestní soud (2002) Římský statut - Haag

 mezinárodní trestní tribunál pro bývalou Jugoslavii (1993) Haag

 mezinárodní trestní tribunál pro Rwandu (1994)

 2) neustálý rozvoj - akceptuje nové subjekty (např. FO), upravuje nové oblasti (kosmos, ţivot.

prostředí), vniká do sféry dříve vyhrazené vnitrostátnímu právu (mezi stát a jeho občany), kodifikační

úsilí;

 3) právo nepsané - dříve převládá obyčejové právo (neurčité, statické), od 19. stol. roste význam

dohod; od 19./20. stol. rozvoj kodifikačního úsilí; přesto i naopak obyčejová normotvorba stále

modifikuje smluvní;

 4) nevyváženost hmotných a procesních pravidel - MP je zejm. právem hmotným, jeho normy

jsou často imperfektní; při řešení sporů snaha odkazovat na 3. nezávislý subjekt (zejm. tam, kde si

strany nejsou rovny - lid. práva).

Vznik MP – proces transformace pravidel z delege ferenda na delege lata

- dynamický proces reagující na vývoj společnosti

MPV

2

Funkce MP

 – zajištění koexistence států v mezinárodním společenství

- ochrana a uspokojování (i rozšiřování) společných zájmů a cílů

 - ochrana mez. míru, lid. práv, ţivot.prostředí, podpora hospodář. blahobytu, dle potřeby solidarity

Název MP
- nepřesný, MP není právo mezi národy,ale mezi státy(národům přísluší jen právo na sebeurčení;

 - vyvinul se z ius gentium (= právo národů; upravovalo jen vztahy mezi římskými občany a

neřímskými soukromými osobami na území Říše);

- v 17. stol. jej Vitoria upravil na ius inter gentes, od něhoţ jej převzal v r. 1780 Bentham jako

international law a postavil do protikladu k national law;

- od zač. 19. stol. se uţívá přídomek veřejné

MP veřejné a soukromé

- MPS- souhrn pr. norem, kt upravují občanskoprávní vztahy nesuvereních subjektů, přesahující

hranice jednoho státu a jako takové je součást pr. řádu kaţdého státu (kolizní pr. normy)

MPV

3

2. Vztah mez. práva a mez. politiky

Mezinárodní politika

- součást mezinárodních vztahů

- představuje vzájemné působení zahraničně politických jednání a postojů států a výsledek

tohoto působení.

- Způsob uchopení a řešní konfliktů

- Součást zahraničních politik všech národních států

Zahraniční politika

 - uvědomělou činnost států v mez. oblasti.

Diplomacie

- jeden z nástrojů ZP (je způsobem politické komunikace, která usiluje o dosaţení zahraničně

politických cílů pokojnými prostředky).

+ další nástroje ZP

- propaganda (ovlivňování veřej. mínění v cizích státech)

- zbrojení či válka.

- státy mohou k dosaţení svých cílů uţít politiky isolacionismu či aliancí.

- velmoci se uchylují k politice imperialismu (expanze k ekonomickému ovládnutí) či

hegemonismu (kontrola zákl. mocenských atributů jiného státu).
MP se utváří často zevšeobecněním a racionalizací mezinárodně politické praxe států
MP – vysoce uţitečný nástroj ZP státu (k dosaţení cíle), zároveň překáţka takové politiky (brání
dosaţení cíle – snaha prokázat, ţe st. není danou normou vázán, popř. přizpůsobení skutkového stavu)
vliv MP – na skutečné chování států trvale roste (projev civilizačního pokroku) – dodrţovat MP se

stává potřebou.

Vztah k:

a) náboţenství –

- rovnost národů, základ pro pacta sunt servanda, ochrana LP

- nejen pozitivní vztah k MP- chápání středověkých válek –války proti bezvěrcům,kacířům

- mez. systém definitivně sekularizován koncem 19. stol.- rovnoprávné postavení

nekřesťanského Japonska a Turecka v mez. společenství

- MP můţe působit jako efektivní normativní systém v odlišných)laických i teokratických

státech), jen udrţí-li si náboţens. neutralitu

; b) morálce - liší se účelem a způsobem donucení; vliv se zvýšil se vstupem veřejného mínění do MP

 (2. pol. 19. stol.),

c) k mez. zdvořilosti - není pr. závazná; je projevem mez. spolupráce; nedodrţení je nevlídným aktem,

 na který se obvykle reaguje retorsí (21); motivem dodrţení je očekávání

 recipročního chování; často můţe přejít aţ k opinio iuris –pr. závazné stějně

jako tomu bylo u části norem diplom. práva

d) k ideologii - soustava názorů a představ soc. skupin o své úloze ve společnosti; demokracie se

neváţe na ideologii (x ideologie nacionálního socialismu, komunismu či rozvoje),

ideologie lid. práv- ovlivnění MP, sjednocení mez.společenství

 rovnost všech – zákaz diskriminace- mezinárodní pakty

e) k právu přirozenému
- zakládá svou existenci na důvodech leţících mimo vůli lidského (mezinárodního) spol.

- stálost a neměnnost
 - pozitivní pr. mu má být podřízeno
 - můţe být ale pouţito jako argument legitimity některých jednání, jeţ jsou v rozporu s platným
právem
- ideál spravedlnosti – jako lex ferenda (zdroj motivace států – normotvůrců při utváření pravidel de
lege lata)- ovlivňuje nejvíce pozitivní právo a normotvorbu v obdobích velkých zvratů spojených
s porušováním MP

MPV

4

3. Předmět mezinárodního práva veřejného a soukromého

MPS upravuje mezinárodní vztahy (zejm. občanskoprávní) mezi FO či PO podléhajícím

některé suverénní st. moci; takové vztahy jsou upraveny vnitřní právem, avšak vzhledem k mez. prvku

je nutno zajistit koordinaci 2 a více vnitrostátních pr. řádů;

v případě konkurence více pr. řádů vydávají státy normy připouštějící aplikaci práva jiného státu

(kolizní normy; často umoţní uplatnění cizí jurisdikce), event. uzavírají mez. smlouvy, které tyto

vztahy upraví jednotným způsobem (tzv. smlouvy o unifikaci vnitrostátních norem).

MPS je souborem pr. norem, které upravují občanskoprávní vztahy nesuverénních subjektů,

přesahující hranice jednoho státu. Analogicky se vytváří např. MP trestní, správní, finanční. Předmět

MPV - viz 1.

MPV

5

4. Vývoj a dnešní význam nauky MP

Historie nauky MP

- dnešní MP systém výsledkem určitého historického vývoje a vývoje právního nazírání na tuto

problematiku

středověk a tradiční MP

Tomáš Akvinský (1225-1274) zpracovává s odvoláním na Augustina otázku bellum iustum (Summa

theologica), válka je oprávněná, pokud je vedena v obraně proti vojenskému útoku nebo na ochranu

práv;

 Bartoleo de Saxoferrato - dílo Tractatus repressalium (1354) – zabývá se represáliemi v praxi

italských městských států;

 Francisco di Vittoria, dílo Relectiones de Indis (1539) - odkaz na přirozené právo pramenící lex

aeterna; přiznal indiánským náčelníkům stejná práva jako křesťanskému králi; byl dominikánem;

 Jean Bodin, dílo Six livres de la Republique - zavedl termín svrchovanost;

 jezuita Suarez , dílo De legibus ac deo legislatore (1612) - rozlišuje prvotní (nezvratné zásady) a

druhotné (praxe MP) přirozené právo;

 Přirozenoprávní škola
- zakladatelem nizozemský právník Hugo Grotius

- pod vlivem teologické školy prosazována představa ţe MP je dáno z boţí vůle  Grotius tvrdí ţe

MP je výrazem lidské přirozenosti

 Klasická PP škola - Hugo Grotius
- ius naturale podle HG spojuje všechny státy bez ohledu na to, zda se uznají či nikoliv → připouští

existenci práva jiné povahy vytvářeného suverény jako vzájemný projev souhlasné vůle → ius

voluntarium

- ius voluntarium můţe být tvořeno na základě ius naturale, nikoli proti němu!

- dílo: Tři knihy o právu válečném a mírovém - 1.vědecké pojednání o MP

- „otec MP“

 Pozdní PP škola - tzv. „grotiáni“

- pod vlivem osvícenství, ideje bez katolické církve, proti feudalismu a absolutismu

- Christian Wolf (Prus)

- ius voluntarium . obecně platné MP, existuje-li všeobecná dohoda států jako základ mez.

společenství = civitas maxima

- Emmerich de Vattel (Švýcar)

- jeho dílo fungovalo jako příručka pro praktickou potřebu diplomatů a konzulů, dlouhé uţívání,

prosadilo fr. jako dipl. jazyk

- civitas maxima  společenství tvoří národy → tvořené svobodnými lidmi → nezávislé a

svobodné národy ve vztazích navzájem - podléhají jen normám PP, které se ve formě MP aplikuje

mezi národy a

- státy

 Mezinárodně-právní positivismus
- přelom PřP a PoP, představuje G.F.von Martens,

 počátky positivismu:

- Cornelius van Bynkershock (NL)

- význam mocenské vůle států při zrodu i realizování MP

- význam ius naturale dokazuje na skutečných faktech a poznatcích

- př.: šíře terit.vod = dostřel pobřeţních děl

- rozvoj positivismu
 J.J.Moser (něm., 18st.)

- v díle: empirie = hlavní metoda poznávání práva (zaznamenávání skutečnosti), MP má formu

obyčejovou a smluvní, dovozuje principy MP z ustálené praxe

- hlavní přínos = metodologie

MPV

6

- G.F. von Martens (18/19st)

- po vzoru Mosera - systematické uspořádání tehdejších nejdůleţitějších mezinárodních smluv

- dílo: soubor smluv od roku 1761 - vydávali i pokračovatelé, H.Triepel, soukromá sbírka,

souběţná s oficiální, vydávaná u Společnosti Národů pod názvem League of Nations Treaty

Series (po WWII UN Treaty Series)

- dílo: (1778) Nástin mez. práva, zobecněné vyjádření obvykle se vyskytujícího obsahu mez.

smluv, = „principy MP“, připustil existenci obyčeje jako ius imperfektum, kdy perfektní právo je

aţ po uzavření smlouvy

- zmiňuje základní práva států, práva prvotní a absolutní: (p. na existenci a nezávislost, p. na

rovnost, p. na svobodný obchod aj.)

 pozdní positivismus

- L.Oppenheim - (1905) International Law, Treaties

- spojení kontinentálního a anglosaského práva kasuistiky

- dodnes uţívané dílo → pokračovatelé:

- H.Lauterpacht, R.Y.Jennings, A.D.Watts

 Následné a současné doktrinální směry

- Normativismus (Kelsen, Weyr)

- systém hierarchické stupňovitosti

- 1. základní norma → 2. platnost MP → 3. platnost VnP

- Kelsen (1951 - Principles of Int. Law, 1952 - Law of the UN)

- → neopozitivismus

- Verdross (Völkerrecht), Seidl-Hohenveldern (Völkerrecht - přel. 1999 MPV), Jellinek

(autolimitativní teorie), Heilborn (teorie uznání - tj. stát uzná normy MP  je si vědom ţe stejné

normy uznávají ostatní státy)

- Evropa  Amerika:

- E: solidarismus - vztahy mezi jednotlivci a národy, ze spol. potřeb a zájmů

- A: pragmatismus → právní realismus, právní funkcionalismus (law in books  law in action)

- dnes: metodologický eklekticismus (cokoli)

Čeští internacionalisté –

A. Hobza - meziválečný prof. UK;

 „Úvod do MP mírového“(1933,1935)

„Přehled MP válečného – trestání válečných zločinů“ 1946

- MP- vyšší právní řád, stát vzniká konstitutivním uznáním od ostatních států, mezinárodní

společenství je zaloţeno na jednotě práva,nikoli na jednotě organizace, vývoj spěje

k nadstátním sdruţením

 J. Kallab - prof. MU

 „Příručka k přednáškám MP“

 F. Weyr (normativista), B. Kučera (normativista), B. Ečer (předseda čs. delegace v norimberském

tribunálu), B. Tomsa (Bratislava, obecná část MP),

po roce 1948 Věda i výuka MP v ČSR – diskontinuita -1948,1968

V. Outrata (prof. UK; MPV), M. Potočný (prof. UK; zvl. část MPV, dokumenty), Č. Čepelka (doc.

UK; Úvod do teorie MP), V. David (prof. MU; s Čepelkou + monografie o sankcích), prof. J. Tomko

(Bratislava; MPV),

po roce 1989- snahy o unifikaci - J. Malenovský, P. Šturma (doc. UK; Úvod do evropského práva

ochrany lid. práv).

MPV

7

5. Tradiční a soudobé MP

 ve starověku (do r. 476)

- převládá ekonomická soběstačnost a politická izolace; spíše ojediněle 2 i vícestranná spolupráce

(např. mezi řeckými státy) - vznik smluv a diplomacie; myšlenky iusnaturalismu);

- v římském právu se objevuje sakrální ius fetiale (tato kněţská kasta formálně rozhodovala o

vyhlášení války a uzavření míru); v Římě téţ vzniká ius gentium - systém pr. zásad společných

všem lidem (i neřímanům; praetor peregrinus);

-

ve středověku

- převládá idea univerzální křesťanské společnosti (papeţ a císař - právo kanonické a světské; časté

rozhodčí nálezy univerzit);

- větší počet svrchovaných států; objevuje se doktrína bellum iustum (4);

- za křiţáckých výprav se uzavíraly různé dohody o příměří a mírové smlouvy;

- projekt Jiříka z Poděbrad na zachování míru mezi křesťanskými státy na základě kolektivní

bezpečnosti;

- jiţ koncem středověku dochází k výměně stálých diplomatických zástupců; zámořské objevy (di

Vittoria, Suarez; 4);

novověk

 formování národních států (stvrzeno po 30-leté válce).

 1) tradiční mez. systém - nízký stupeň organizovanosti

 - odstředivá síla suverenity – prosazují se spíše národní zájmy

 - reciprocita spíše výjimečně (převáţně jen dvoustraně)

 - nejmocnějším regulátorem je reálná síla subjektů,

 - ţivelnost systému – neustále soupeření subjektů

- MP - nízký stupeň organizovanosti a autonomity,

- výrazně partikulární

- prosazen princip efektivity; - legalizace fakticky dosaţeného stavu

- úkolem MP je konzervovat změny dosaţené silou (kapitulace, protektoráty), velmocím poskytuje

privilegované postavení

- zásada svrchované rovnosti se aplikuje selektivně (mezi fakticky rovnými státy);

 2) formování současného mez. systému

- po r. 1850 vstupují do mez. společenství i státy neevropské a nekřesťanské;

- začátek rozvoje systematické spolupráce - mez. konference - Ţenevská konference 1863- svolávají

se i v době míru k jiným účelům, neţ vypořádání válek;přebírají i právotvorné funkce – 1856

paříţský kongres jímţ je ukončena Krymská válka, přijala deklaraci o válečném námořním právu

- zakládání mez. mezivládní organizací (Světová poštovní unie 1874, Telegrafní unie 1875);

- MP se začíná kodifikovat (haagské mírové konference 1899, 1907) - snahy o zákaz válek, -

humanismus (1864 zaloţen MV ČK);

- snaha o pokojné řešení sporů dle arbitráţe- nákladnost válek (Stálý rozhodčí dvůr v Haagu 1899);

- sílící nacionalismus – sjednocování států –Německo,Itálie - právo na sebeurčení

- 1. sv. válka – poválečné uspořádání , uchování míru- Společnost národů 1919 – iniciátorem byl W.

Wilson

- Briand-Kellogův pakt 1928 - zákaz uţití síly za účelem řešení

 3) současný mez. systém

- po 2. sv.v. vzniká OSN – charta OSN- základní cíle MP – rychlá výstavba nových struktur

- zákaz války, uţití síly i hrozby silou (57);

- jednotná svrchovaná rovnost (uplatňuje se i ve vztahu k mez.organizacím- mezi fakticky

nerovnými subjekty- asymetické vztahy

- vstup dalších subjektů do MP (i dalších vlivů - př. mez. nevládní organizace mají často poradní

status; ekologická hnutí; transnacionální společnosti);

- posílení působení MP (autonomie); ochrana LP, globalizace

MPV

8

- rozvoj smluvní normotvorby; prosazení ius cogens;

- uplatnění formální rovnosti (x působí často nerovnost faktickou, avšak i snahy ji kompenzovat -

Sever vs. Jih) - mez. ekonomické organizace nejsou schopny srovnat ekonomické nerovnosti mezi

státy (IMF, IBRD

- tendence k oslabení vlivu principu efektivity (např. zákaz anexe, 35);

- princip solidarity, ochrana společných zájmů (mír, základní práva, blahobyt) → kolektivní akce

RB

- nutnost řešit koexistenci tradičního a současného MP kompromis tradičního a moderního přístupu

– modus viivendi – snaha o překonání rozdílů a poté uţ desuetudo- tradiční mez. obyčeje jeţ jsou

jiţ neaplikovatelné vychází z uţit a jsou nahrazena novými,jeţ reagují na měnící se vývoj-

partikulární MS

 mez. systém ve 21. stol

- státy předávají část své svrchovanosti ve prospěch nadnárodních integrač. Celků

- tlak na kvalitu výkonu územní výsosti- zajišťování náleţité úrovně územní správy a veřejného

pořádku státem na jeho vlastním území (nízká kvalita- chaos-ohrţení-revoluce-nestabilita)

- renesance národního státu a princip sebeurčrní- opak neţ 19- dnes dezintegrace – Kosovo

- význam mezinárodních organizací- stagnace jejich vývoje, jelikoţ pro změnu je nutný konsens

všech- krize OSN,UNESCO,přesto se z nich stávají specializovné instituce,čímţ převyšují

jednotlivé členy a vede ke snaze rozšiřování činnosti

- průnik MP do vnitrostátníh práva. Regulace LP, zdravotnictví

- rozvoj nových úseků MP- dohody o odzbrojení, pouţití jaderných zbraní

- vznik nových pr. reţimů pro dříve neuprvené oblasti – antarktida, kosmický prostor, mořské dno

MPV

9

6. Stát jako subjekt MP

subjekt - kaţdá jednotka, které daný pr. řád přiznává způsobilost k právům a povinnostem a zpravidla

i k pr. úkonům

dle MSD ve věci posudku Náhrady škod utrpěných ve sluţbách OSN

„Subjekty práva…nemusí být nezbytně totoţné, pokud se týče jejich právní povahy nebo rozsahu jejich

práv..jejich povaha závisí na potřebách Společenství.“

- způsobilost k právům a povinnostem - přímo adresované pr. a p z normy MP

- způsobilost k pr. úkonům - pokud se jí přechodně nedostává, nemívá to za následek ztrátu

subjektivity

- typické projevy subjektivity jsou::

- právo přijímat a vysílat diplomatické zástupce, poskytovat diplomatickou ochranu či poţívat

imunity

- uzavírat mez. smlouvy

- pr. vlajky, registrace letadel

- pr. předloţit spornou věc rozhod. Mez. orgánu

- způsobilost k protipr. úkonům – nést mezin. odpovědnost

dělení subjekt

1. - subjekt práv

- subjekt povinností

- zpravidla jsou jednotlivé subjekty nositeli jak práv tak povinností zároveň

 2. a) původní - stát (jen svou fyzickou existencí),

 b) odvozené - např. organizace (vznikají z vůle států);

 a) trvalé - stát, organizace,

 b) dočasné - povstalci;

dle normotvorné způsobilosti: a) absolutní - státy, lze upravit kterýkoliv vztah vyjma ius cogens (13),

 b) dílčí (parciální) - organizace; v mezích zmocnění členskými státy,

 c) ţádnou - jednotlivci;

a) objektivní - plynoucí z obecného MP, působí erga omnes, př. státy,

b) subjektivní - z práva partikulárního, př. povstalci, působí jen vůči státům, které ji uznaly;

dle míry subjektivity: a) plná - státy,

 b) specializovaná (dílčí) - organizace,

 c) marginální - jednotlivec.

Subjektivita států

Svrchovanost – nezávislost moci státu na jakékoli moci uvnitř státu i navenek

- klíčový subjekt – MP = mezistátní právo

- stát – představitel suverení moci – schopnost materiálně zajistit plnění svých mezinárodněprávních

závazků a prosazovat své nároky

- pojem stát – historicko, sociologický a politický jev

 - právní jev

 - tři konstitutivní prvky (objektivní povahy; 25):

1) území

- je pr. předpokladem (titulem) výkonu úz. suverenity; stát nemůţe vzniknout ani existovat bez

vlastního území (na újmu není existence mikrostátů, náhlé výrazné zmenšení území či nejistota o

jeho přesném rozsahu); st. hranice prostorově limituje pr. řády; územím se rozumí i podzemí aţ do

středu země, vzdušný prostor či pobřeţní vody (viz 35,36,37,42);

2) obyvatelstvo
 - organizované společenství FO i PO na daném území, a to usedlého (x kočovníci), přirozeného a

trvalého (formálně evidována jako st. občanství) charakteru (problematická svoboda usazování v EU);

min. počet obyvatelstva nestanoven; postavení obyvatelstva upraveno vnitrostátním právem;

MPV

10

některá omezení z obecného MP (zákl. lidská práva, diplomatická ochrana etc.) či partikulárního MP

(extradice, smlouvy o pr. pomoci etc.);

obyvatelé se dělí na st. občany (státoobčanský poměr; st. příslušníci, poddaní) a cizince (státoobčanský

poměr k jinému státu), osoby z dvojím st. občanstvím a osoby bez státního občanského vztahu

(bezdomovci); od maastrichtské smlouvy platí i institut evropského občanství –polit. doplňující

koncept

stát si můţe za součást území nárokovat i neobydlené oblasti, pokud je na nich schopen mocensky

vyloučit zásahy jiných států;

3) veřej. moc (vládu)

- soustava st. orgánů, které jsou schopny na daném území zajistit min. standard územní správy a veřej.

pořádku, který umoţňuje nerušenou koexistenci v mez. společenství;

 pro MP stěţejní efektivita vlády (uznání vlád viz 26); oslabení této efektivity nemívá vliv na

subjektivitu státu; vlády exilové legitimní v případě agrese na jejich území;

event. 4) uznání(subjektivní povaha) - viz 25 – postoj ostatním států vůči nové vládě

Státy a území s dílčí subjektivitou - parciální subjektivitu mají zejm. členské státy federace MP

 typu; nově se zdůrazňuje téţ role regionů (EU; princip subsidiarity).

Státy s omezenou způsobilostí k pr. úkonům –

 a) protektoráty - provádí všechny či urč. st. akty (zejm. ve vztahu ke třetím státům) jen se

 souhlasem protektorátní moci; vztahy protektora a protektorátu mají nadále

 MP charakter (2 území, 2 občanství); dnes např. vztah Francie a Monaka;

 b) okupovaná území - 76;

 c) města s mez. statutem - 7.

Poručenská a mandátní území - území, která byla po 1. a 2. svět. válce odňata poraţeným, avšak

nebyla anektována vítězi; území bylo pod dohledem SN svěřeno mandátní mocnosti; po 2. válce byla

tato území přeměněna na poručenská území OSN (Poručenská rada OSN); mají vlastní MP

subjektivitu,

nemají však způsobilost k pr. úkonům; jménem území jednala poručenská mocnost (př. Austrálie

spravovala Nauru).

Dle dohody z Daytonu je Bosna-Hercegovina kvaziprotektorátem vysokého zástupce OSN.

MPV

11

7. Postavení jiných subjektů neţ států v MP

1. Zvláštní politické jednotky s dílčí subjektivitou

Jejich subjektivita je obvykle odvozena z vůle států; její účinky jen vůči státům, které je uznaly.

 a) povstalci - pokud jim státy přiznaly status válčící strany (obvykle pokud efektivně ovládli

 urč. část státu); v době dekolonizace se objevila národně osvobozenecká hnutí.

 b) svatá stolice - politická organizace světové katolické církve v čele s papeţem; v minulosti

 spravovala vlastní papeţský stát; od r. 1870 uţ nevlastnila ţádné území; 1929

 v lateránských smlouvách přiznána moc nad územím Vatikánu; je stranou mez.

 konferencí, smluv (konkordáty), zřizuje nunciatury.

 c) svrchovaný řád maltézských rytířů - vznikl 1099 jako mnišské společenství; získal

 nezávislost z vůle papeţe; do r. 1798 vlastnil Maltu; od 19. stol. sídlí v Římě;

 cílem je charitativně humanitární činnost (uznáván asi 50, zejm. katolickými

 státy, jiţní Evropy a Latinské Ameriky - téţ ČR).

 d) města s mezinárodním statutem - obvykle vycházel ze strategické či náboţenské

 výjimečnosti; obvykle přechodný; reţim neutrality a správní autonomie; Krakov

 (po 1815), Gdaňsk (1919-1945), Tanger (do 1956), Terst (1947-1975 pod

 přímým dozorem RB OSN), Jeruzalém (po 2. válce), Západní Berlín (do 1990),

 Mostar (po 1994, spravován administrátorem EU).

 e) mezinárodní výbor Červeného kříţe - švýcarská nevládní organizace se sídlem v Ţenevě

 (sloţená ze 7 švýc. občanů doplňovaných kooptací); v mez. smlouvách pověřen

kontrolou nad dodrţován humanitárního práva (Mez. hnutí ČK a ČP subjektivitu nemají). Poradním

orgánem je mez. konference ČK, které se účastní MVČK, zástupci Ligy, delegáti členských států

smluv o ČK a 130 národních Společností ČK (uznány příslušným státem i MV ČK; jsou sdruţeny

v Lize společností ČK). Stálá komise mez. ČK - sloţena ze zástupců MV ČK, Ligy a národních

společností.

2. Mezinárodní organizace - viz 55.

3. Jednotlivci - bývali označováni za objekt MP (Kallab) či destinatáře výhod vyplývajících z MP

 (Outrata); dnes se jim subjektivita přiznává, přestoţe odvozená a marginální;

 rozhodující pro to je, ţe MP chrání některé zájmy jednotlivce i bez přivolení st. moci

 (event. proti její vůli);

1. základní lidská práva (ţivot, svoboda, důstojnost a zdraví) - ius cogens; výkon těchto práv typicky

 prostřednictvím vnitrostátního práva;

2. zločiny dle MP (zločiny proti míru, lidskosti, válečné zločiny a genocidia); páchají je osoby ve fci

st. orgánu, a to obvykle beztrestně dle vnitrostátního práva; ad hoc tribunály norimberský, tokijský,

pro Rwandu a bývalou Jugoslávii; 1994 vypracovala Komise pro MP návrh statutu mez. trestního

soudu.

Dokladem subjektivity jednotlivce je i stále širší moţnost přístupu k mez. orgánům:

 a) univerzální úprava - ţenevský Výbor pro lidská práva na základě stíţnosti - sdělení konečného

 názoru stěţovateli i státu; poţadavek vyčerpání vnitrostátních opravných prostředků;

 b) regionální úpravy - ba - evropská, viz 33; bb - meziamerická - Komise (vyšetřovací a smírčí

 orgán - přístup jednotlivců moţný), Soud (rozhodovací orgán).

4. Jednotky bez MP subjektivity –

 1) mez. nevládní organizace - 55; ačkoliv nejsou subjekty (výjimkou je MV ČK), bývají

 aktivními účastníky mez. systému; obvykle sdruţení FO či PO

různých st. příslušností zřízená dle práva urč. státu neziskové povahy; cíle humanitární, politické,

vědecké, ekonomické, ekologické, sportovní apod.; někdy mívají interní formální status přiznaný urč.

organizací;

MPV

12

 2) transnacionální společnosti - sdruţení výdělečných podniků, které rozvíjejí

 hospodářskou činnost na území více států (“hostitelských

zemích”); zřízeny dle práva některého z těchto států; některé státy s nimi uzavírají tzv. delokalizované

kontrakty (státy se tu obvykle zříkají moţnosti uţití vlastního pr. řádu a nahrazují jej aplikací

obecných zásad právních či mez. obchodních zvyklostí); snaha kodifikovat chování těchto společností

a států vůči nim (př. národ. standard či doloţka nejvyšších výhod; okamţitá, adekvátní a efektivní

náhrada za vyvlastněný majetek; stát však můţe v rámci své jurisdikce zcela stanovit podmínky jejich

fungování u něj) - zásady přijaty např. v rámci ILO 1977 či převod technologií dle UNCTAD nebo

pravidla OECD 1976 (povinnost brát zřetel na politiku, ekonomický a soc. rozvoj států, v nichţ

působí; mají se vyvarovat podplácení; zveřejňovat informace o podniku; vystříhat se jednání

nepříznivě ovlivňujícího hospodářskou soutěţ; co nejvíce vyuţívat místní ZC; umoţnit převody

technologií těmto zemím);

 3) lidstvo - tak např. v Kosmické smlouvě 1967, Dohodě o Měsíci 1979,

 Úmluvě o mořském právu 1982

MPV

13

8. Pojem a druhy pramenů MP

Základem MP je obecně projevený souhlas mez. společenství upravovat část vzájemných

vztahů urč. pravidly.

a) materiální - soubor činitelů, které zasahují dříve, neţ norma vstoupí do společenské reality jako

 součást platného MP (důvod vzniku, existence pravidla v normě MP; obvykle poměr sil

 mezi státy, veřejné mínění, pr. vědomí, náboţenství apod.);

b) formální - vnější formy, v nichţ subjekty právo poznávají; prameny, z nichţ pr. normy odvozují

 svou závaznost;

Formy práva jsou dle čl. 38 odst. 1 (sám je jedním z pramenů; odráţí však praxi států) Statutu MSD j:

a) mez. úmluvy (obecné i partikulární),

 b) mez. obyčej (důkaz obecné praxe uznávané za právo),

 c) obecné zásady právní uznávané civilizovanými národy,

d) soudní rozhodnutí a učení nejkvalifikovanějších znalců veřejného práva jakoţto podpůrný

prostředek.

Stranami Statutu jsou cca 187 států světa. V č. 38 odst. 2 Statutu se za pramen uznává téţ ekvita,

s jejíţ pomocí lze rozhodnout, souhlasí-li s tím strany.

Klasifikace pramenů: a) základní - a, b, někdy téţ c;

 b) pomocné - d (to jsou však jen pomůcky ke zjištění obsahu MP);

a) právo psané - smlouvy,

b) nepsané - obyčeje a zásady. Postupně se v MP objevuje téţ pramen jednostranných pr. aktů.

MP ve srovnání s právem vnitrostátním je méně formální, materiální prameny zde hrají větší roli,

typická je souřadnost formálních pramenů, je právem autonomních subjektů (jeho adresáti jej

vytvářejí).

Část nauky (konsensuální teorie) zdůrazňuje společný základ MP v normotvorném souhlasu států

(důraz na volní základ), obyčej pak vidí jako tzv. tacitní dohodu.

Jiná část vychází z působení zásady svrchované rovnosti: autonomie vůle (důsledkem je preference

obsahu a flexibility, pr. nejistota - jednostranné pr. akty, tacitní dohody, obyčeje) a pr. formalismus

(pr. jistota, forma, rigidita - verbální dohody, smlouvy).

Soustava pramenu MP je ucelený systém.

MPV

14

MPV

15

9. Mezinárodní smlouvy a obyčej jako základní prameny MP

Mez. smlouva = ujednání 2 a více subjektů MP, které má z vůle těchto subjektů MP účinky a řídí se

mez. právem

z hlediska práva obyčejového- pacta sunt servanda; jen smlouvy, které buď stanoví nová pravidla MP

nebo potvrzují, mění či ruší stávající obyčejová či smluvní pravidla (právotvorné smlouvy, které

stanoví všeobecná a trvalá pravidla; x kontraktuální smlouvy);

identifikační znaky:

a) ujednání - projevy vůle stran završené konsensem o obsahu dohody; názvy např. i pakt, konvence,

 charta, statut, deklarace, ústava, protokol apod.; dohody moţné i konkludentní formou

 (tacitní dohody);

b) MS uzavírají dva a více subjektů MP – dvoustranné

 - mnohostranné –„mezinárodní zákon“-dotváření práva

c) subjekty - obvykle mezistátní; někdy i mezivládní organizace; konkordáty mezi státy a Svatou

 stolicí; ne však dohoda stát a soukromá osoba či mezi územními či správními celky

 různých států, gentlemanské dohody (smlouvy mezi státníky jako osobami, nikoliv orgány státu);

d) vůle - směřuje k MP účinkům dohody; naproti tomu čistě politická jednání takové účinky nemají

 (např. i dohody z Jalty a Postupimi 1945; Závěrečný akt KBSE v Helsinkách 1975).

e)MS je spravována MP

Vídeňská úmluva o smluvním právu 1969 definuje smlouvu jako “mez. dohodu, která je uzavřena

mezi státy písemnou formou a řídí se mez. právem.

 V ČR se rozlišují:

a) smlouvy, které nepotřebují souhlas Parlamentu,

b) smlouvy, které takový souhlas vyţadují (o lid. právech, politické smlouvy, hospodářské smlouvy

všeobecné povahy, smlouvy, jeţ musí být provedeny zákonem):

 ba) - smlouvy schvalované kvalifikovanou většinou (o lid. právech - čl. 10),

 bb) - smlouvy schvalované prostou většinou (ostatní, nemají přímé vnitrostátní účinky).

 Viz téţ 49-53.

2. Mez. obyčej
= nepsaná forma práva, která uděluje obsahu normy pr. platnost a v níţ subjekty i aplikující orgány

pr.pravidlo poznávají;

 -ex factis ius oritur- obyčejotvorný proces přeměny faktickék reality v právní

- nejstarší a pův. pramen.

Skládá se z:

1) usus longaevus (prvek materiální),

2) opinio iuris (prvek subjektivní).

Usus longaevus - kvalifikovaná praxe subjektů MP, zejm. jako precedenty (činy či opomenutí

 subjektů MP, které mění existující realitu); praxe musí být opakovaná (x tzv.

koncepce okamţitého obyčeje), stejnorodá (prvky praxe musí směřovat ke vzniku téţ normy; praxe

států v mez. vztazích, vnitřních vztazích, rezoluce VS OSN, rozhodnutí mez. soudních a arbitráţních

orgánů, učení znalců apod.), nepřetrţitá, rozšířená a reprezentativní (zejm. chování velmocí a tzv.

zainteresovaných států;

naopak stát, který proti normě systematicky protestuje, získává právo nebýt jí po té, co se stane

obyčejem, vázán), déledobá (od nepaměti, mnohaletá, dnes se hodnotí velice relativně).

Opinio iuris - přesvědčení států o pr. závaznosti určitého pravidla; obvykle jako deklarování jeho

 závaznosti; ve smlouvě se poukáţe na urč. obyčej jako závazný; stát jej respektuje, i

kdyţ je to pro něj nevýhodné; odchylka od praxe vyvolá u jiných států poţadavek reparace (x

zvyklostem chybí opinio iuris sive necessitatis).

Změna obyčeje: a) protichůdnou praxí,

 b) nepouţíváním - norma se stane obsoletní.

MPV

16

Tacitní dohoda vzniká jako výsledek působení precedentu aktivního státu a tacitního souhlasu jiných -

dojde k tacitní dohodě, jeţ působí jednorázově; jejich opakováním však můţe vzniknout obyčej.

3. Poměr smlouvy a obyčeje - do 19. stol. převaţovaly obyčeje, od té doby smlouvy;

 konsensuální teorie pak význam obyčeje ještě více zrelativizovala

(8); oba prameny jsou však rovnocenné, pravidlo MP lze upravit v obou formách, mohou se vzájemně

doplňovat, mohou existovat vedle sebe jako obsahově shodné (odlišnost však v pravidlech

interpretace, obvykle v subjektech), mohou být i obsahově neslučitelné (uţije se nejprve lex specialis

derogat generali, pak lex posterior derogat priori). V případě pochybností interpretuje MSD mez.

smlouvy na pozadí mez. obyčeje (zejm. tam, kde smlouva odporuje ius cogens).

4. Desuetudo = vyjití normy z uţívání; někdy se definuje jako tacitní dohoda subjektů o zániku

 pravidla, zdá se však, ţe má spíše obyčejovou povahu; materiálním prvek je pak

 negativní praxe, jako subjektivní prvek absence opinio iuris;

nejčastěji bývá mezičlánkem před zavedením normy nové; desuetudo u smluv rozrušuje zásadu pacta

sunt servanda - dochází k tomu formou tacitních dohod.

MPV

17

10. Pomocné prameny MP

1. Obecné zásady právní - za podmínek, ţe se:

 a) uplatňují všeobecně ve vnitrostátních pr. řádech (dostatečně široké a reprezentativní

 uplatňování ve většině států),

 b) nejde o zásady MP. Např. z. dobré víry, z. restitutio in integrum, reparace damnum

emergens i lucrum cessans, nemo plus iuris transferre potest, nemo iudex in causa sua, ne bis in idem,

audiatur et altera pars etc.; jsou pramenem doplňkovým, jejich vliv se sniţuje.

2. Jednostranné pr. akty - význam roste;

a) akty států - notifikace (veřej. formální oznámení urč. skutečnosti, jestliţe podmiňuje platnost

 jiných navazujících aktů; např. notifikace objevu, pokud jde o účinky originárního

nabytí územní suverenity), uznání (zbavuje stát, který urč. skutečnost uznal, moţnosti později

zpochybnit její platnost; přijímá stav jako pr. závazný),

protest (stát se brání tomu, aby urč. skutečnost vůči němu byla později vztahována jako platná;

popírá se přijetí stavu jako pr. závazného; vylučuje se tak tvorba obyčeje a vydrţení),

zřeknutí se (výslovné vzdání se práva či nároku, takţe se ho nelze později dovolat), příslib

(stát se tak zavazuje k urč. chování vůči jiným státům, bez nároku na jejich obdobné protiplnění);

můţe být tak pramenem práv a povinností; důvodem jeho závaznosti je postulát dobré víry,

nevyţaduje se přijetí ost. státy; musí být učiněn veřejně; ke zrušení či změně nesmí dojít svévolně;

b) akty organizací - závazné normy (regulující dovnitř či vůči členským státům, platnost však

 odvozena od mez. smlouvy), interpretace smluvní normotvorby, součást

 obyčejotvorného procesu (deklarují existenci opinio iuris), právně nezávazná

 doporučení (i ty mohou mít jisté následky jako soft law).

3. Soudní rozhodnutí - podpůrný pramen; akt aplikace práva na konkrétní případ; rozsudky závazné

 jen pro tento případ inter partes; (i rozsudky národních soudů);

 neexistuje stare decisis; významné zejm.:

 a) rozsudky MSD - mají silný vliv na tvorbu obyčejového práva, jako inspirace kodifikací, i pro

 vysokou profesionální autoritu;

 b) rozsudky Evropského soudu pro lidská práva - zavazují jen strany v konkrétní kauze,

 s povinností nápravy jen v konkrétním případě (není tak povinnost měnit

 normu vnitrostátního práva) - státy však Soud obvykle vysoce respektují.

4. Názory nauky MP - více v minulosti a v systému germánsko-románské pr. kultury.

5. Ekvita - pokud s tím strany souhlasí, lze rozhodnout výlučně ex aequo et bono; nebyla nikdy

 uplatněna; spíše se uţije jako výkladové pravidlo.

6. Mez. zdvořilost a morálka - a) zdvořilost - na jejím základě si státy poskytují urč. sluţby a výhody

(princip reciprocity); chybí zde přesvědčení států o její pr. závaznosti. Je mezistupněm mezi zvyklostí

a obyčejem.

MPV

18

11. Důvody závaznosti MP

 Závaznost mezinárodně právních pravidel spočívá na uznání subjektů MP, ţe budou normy

uznávat a dodrţovat. Existují prostředky, které zabezpečují, aby MP bylo dodrţováno, při porušení

existuje sankce.

Jelikoţ je MP nadřazeno nad státy, nemůţe důvod své platnosti dovozovat z jejich vůle (vnější

st. Právo)

1) voluntaristická teorie (Hegel) - zdůrazňování svrchovanosti států, objevuje se zejm. v teorii třetího světa:

a) nauka o vlastní vázanosti - důvodem platnosti MP je kdykoliv odvolatelná vůle státu být

vázán,
b) nauka o dohodě (Triepel, Walz) - jednou vyjádřená společná vůle k vlastní vázanosti je

neodvolatelná; to je však oporou pouze pro smluvní právo.

2) nominalistická teorie
nauka o základní normě (ztroskotá na bezobsaţnosti Kelsenovy zákl.normy), Anzilotti (pacta

sunt servanda) či Kelsen (univerzální obyčejové právo); ty však jiţ předpokládají existenci

států; Verdross (fundamentální pr. zásady a na nich zaloţené obyčejové a smluvní právo).

3) objektivistická teorie (Scelle)

důvodem je snaha o docílení spořádaného souţití na Zemi.

4) realistická teorie
(Ross, Kaplan, de Katzenbach) - zdůrazňuje sociologické aspekty závaznosti, soustředí se na

sociologický výzkum MP.

Názor ISH - Důvodem platnosti MP je to, ţe odpovídá sociologické potřebě pořádku

v mezistátních vztazích tak, jak to odpovídá právnímu přesvědčení mez. společenství; především

dříve, ale i dnes spočívá MP na pr. přesvědčeních uznávaných všemi národy - jedním z nejsilnějším

motivů je reciprocita (vzájemná výměna výhod). Sociologickými předpoklady práva jsou: existence

urč. počtu suverénních států se stejnými právy, minimum vzájemného respektování a vzájemných

styků, urč. shoda o obecných pr. zásadách.

MPV

19

12. Druhy pravidel MP

Základní stavební jednotkou systému mezinárodního práva jsou jeho normy, které jsou

definované těmito znaky:

- výraz normotvorné vůle subjektů oprávněných k normotvorbě

- normativnost (stejné měřítko na chování subjektů)

- regulativní funkce (působí na společenské vztahy)

- závaznost (mocensky vynutitelnou směrnicí)

Kaţdá norma v sobě spojuje obsah, jímţ je pravidlo chování (práva a povinnosti) uloţené

subjektům, s formou, pomocí níţ se stává norma subjektům poznatelná jako právně závazná.

Klasifikace:
a) dle vlastností práv a povinností - materiální a procesní,

b) dle počtu adresátů - multilaterální, plurilaterální, bilaterální,

c) dle prostorové působnosti - pravidla obecného MP, partikulární (zejména regionální), lokální,

d) dle stupně regulativní schopností - ius cogens a ius dispositivum, viz 13 ot

e) dle úrovně normativity - hard law a soft law,

f) dle míry obecnosti - zásady a pravidla, viz ot. 14

g) dle časové působnosti - časově omezené a neomezené.

A 1. Materiální (primární) - upravují práva a povinnosti subjektů MP;

2. Procesní (sekundární)

- regulují postupy při vzniku, změně či zániku MP pravidel, při řešení,

- sporů o jejich výklad, při realizaci MP odpovědnosti a v případech

- přímého donucení porušitelů.

C 1. Obecné MP

- zavazuje všechny státy

- vzniká na zač. 20. stol., má se za to, ţe můţe vznikat jen z obyčejů (pouze ten se schopen

způsobit účinky erga omnes), není totiţ zaloţen na konsenzu států. Jako pramen MP zhodnotil

obyčej i Mezinárodní soudní dvůr ve věci Pevninské mělčiny Severního moře

- naproti tomu mezinárodní smlouva je konsensuálním pramenem a nemůţe zavazovat státy,

které s ní neprojevily souhlas, smlouvy, které obsahují obyčejové pravidlo se říká univerzální

smlouvy, ostatní obsahují jen pravidla partikulární povahy.

2. Partikulární

- závazné jen pro urč. skupinu států, typickým pramenem je smlouva; regionální

- představují partikularismy v rámci geografických, kulturních, jazykových a jiných regionů;

3. Lokální - dvoustranné smlouvy mezi sousedícími státy.

E
1. Hard law - je-li obsah dostatečně určitý a forma jednoznačně závazná; aby subjekty podle

ní mohli upravit své chování

2. Soft law
- právně nedokonalý obsah (např. programové právo) či forma (gentlemanské

dohody,politická ujednání, akty mez. organizací)

- postrádají návaznost na MP odpovědnost,

- mívají však jistý vliv, porušení podrobeno politickému či ekonomickému nátlaku,

doporučení orgánů OSN pak mívají někdy tzv. permisivní účinky - dovolují se státům chovat

MPV

20

způsobem, který není zcela v souladu se závazkem z dispozitivní normy (dochází

k pozastavení její působnosti)

- vznikají i hybridy obou typů.

Zásady (principy) - viz 14.

F Časová působnost pravidel MP
- MP je stabilní, starší a nová pravidla často urč. dobu koexistují;

- obyčeje platné do své změny či vyjití z uţívání;

- multilaterální smlouvy se mění jen velice nesnadno.

Další působnost - působnost i vůči vztahům, které vznikly za trvání jeho platnosti, avšak trvaly i po

 ukončení této platnosti (často formou klauzulí o další působnosti).

Zpětná působnost (účinnost) - pravidlo se uplatní vůči vztahům, které vznikly, trvaly a skončily před

 okamţikem nabytí platnosti (pravá retroaktivita) nebo které jen vznikly

 před takovým okamţikem (nepravá retroaktivita). Normy MP nepůsobí

 retroaktivně (jistou výjimkou Tokio a Norimberk).

Nepravá retroaktivita se řeší v intertemporálních ustanoveních.

MPV

21

13. Imperativní normy MP - ius cogens

Dispozitivní pravidla MP

- jsou sice závazná, připouští však, aby se státy od nich z jakéhokoliv důvodu odchýlily a tak

vyloučily jejich působnost.

Kogentní pravidla

- jedná se o normy obecného mezinárodního práva, které nemohou být zrušeny nebo změny mezi

navzájem souhlasícími zavázanými subjekty. Tato pravidla jsou absolutní a platí pro všechny státy bez

výjimky.
- kogentní pravidla se vnucují „absolutně“, tj. nejen v případech, kdy státy nevyuţily

dispoziční svobodu upravit své vztahy jinak.

- nepřipouští smluvní odchylku (derogaci) ani jednostranné pozastavení jejich účinnost

- Ius cogens udrţuje minimum pr. jednoty a chrání společné hodnoty, které se jeví v mez.

společenství jako nezbytné

- Ius cogens vychází z iusnaturalismu; objevilo se nejprve v teorii (vyvrcholení na zač. 20

stol.). Poprvé do praxe prorazilo ve formě posudku MSD ve věci zločinu genocidia (1951)

- Vídeňská úmluva o smluvním právu pak uvádí, ţe „imperativní normou obecného MP je

norma přijatá a uznaná mez. společenstvím států jako celkem za normu, od níţ není dovoleno

se odchýlit a která můţe být pozměněna jen novou normou obecného MP stejné povahy

Existence kogentních norem

Normy kogentní se začaly vytvářet po druhé světové válce. Nejprve se diskuse o nich

odehrávaly výhradně ve vědeckých kruzích. Myšlenka ius cogens se historicky odvozuje z doktrín

přirozeného práva, které dokládaly, ţe i svrchovaní vládci podléhají příkazům vyšší autority, které

svou vůlí nemohou ovlivnit ani odmítnout. Výměny názorů nabývaly na intenzitě; dominovali v ní

němečtí autoři. Zdůrazňována byla naléhavost ochrany mezinárodního veřejného pořádku a

nepřípustnost jednání „proti dobrým mravům“ (contra bunos mores).

V roce 1951 uznal Mezinárodní soudní dvůr nadřazenost humanitárních a civilizačních hodnot

nad zájmy jednotlivých států ve svém posudku o Výhradách k Úmluvě o zabránění a trestání zločinu

genocidia.

Spory, zda institut ius cogens tvoří součást platného mezinárodního práva, ukončila Vídeňská

úmluva o smluvním právu z roku 1969 (v platnost vstoupila roku 1980).

Čl. 53

Smlouvy, které jsou v rozporu s imperativní normou obecného mezinárodního práva (ius

cogens). Smlouva je nulitní, jestliţe je v době jejího uzavření v rozporu s imperativní normou

obecného mezinárodního práva. Pro účely této Úmluvy je imperativní normou obecného

mezinárodního práva norma přijatá a uznaná mezinárodním společenstvím států jako celku za normu,

od níţ není dovoleno se odchýlit a která můţe být pozměněna pouze novou normou obecného

mezinárodního práva stejné povahy.

Znaky: (ČL 53 VÚ)

a) imperativní norma - ve formě non facere (ukládají určitý zákaz)

b) norma obecného MP - tedy v obyčejové formě, působí erga omnes,

c) musí být přijata mez. společenstvím jako celkem,

d) nelze se od ní odchýlit - kvalifikované opinio iuris,

e) smí být změněna jen novou kogentní normou.

Pojetí ius cogens ve Vídeňské úmluvě o smluvním právu má určité nedostatky. O zpřesnění

pojmu kogentní norma se v roce 2001 pokusila Komise pro mezinárodní právo návrhem článků o

odpovědnosti států za mezinárodně protiprávní chování. Definice Komise dokládá, ţe rozdíl mezi

kogentními a dispozitivními pravidly spočívá ve hmotněprávní rovině. V kogentních normách jsou

MPV

22

obsaţeny zákazy chránící základní potřeby a zájmy mezinárodního společenství. Závaţná porušení

těchto pravidel vyvolají pro porušitele zvlášť tíţivé a dalekosáhlé odpovědnostní následky.

Dnešním ius cogens jsou zejm.:

a) zákaz pouţití síly

b) pravidla chránící podstatné stránky fyzické existence a důstojnosti člověka (zákaz otroctví,

mučení, rasové diskriminace…)

c) zákaz bránit národům v jejich právu na sebeurčení či ohroţovat jejich fyzickou existenci

(včetně zákazu genocidy),

d) zákaz přivlastnění mez. prostorů

e) zákaz rozsáhlého znečištění ţivotního prostředí

Vytýkáno je především to, ţe neexistuje orgán, který by autoritativně konstatoval, zda je, či

není určité pravidlo kogentní. Omezeně zde působí Mezinárodní soudní dvůr.

Stále jsou vedeny ideologické spory o charakteru jednotlivých pravidel. V minulosti mezi

„Západem“ a „Východem“, kdy „socialistické“ státy sestavovaly dlouhé seznamy domnělých

kogentních pravidel, zatímco vyspělé státy měly tendenci redukovat jejich počet. Toto značně

přetrvává mezi státy „Severu“ a „Jihu“.

Ke zvýšení právní jistoty by vedlo sjednání mnohostranné úmluvy, která by jasně definovala

ius cogens a všechna jeho pravidla. Uzavření takovéto úmluvy se ale v blízké budoucnosti neočekává.

Jednání v rozporu s ius cogens – ve vztahu ke smlouvám

 Kaţdá smlouva, která je v době svého uzavření v rozporu s imperativní normou obecného

mezinárodního práva, je nicotnou a neplatnou od samého počátku (ex tunc) – viz článek 53

 Vídeňské úmluvy o smluvním právu. Stát, který se chce zbavit smluvních závazků odvoláním

se na kogentní normy existujících při uzavření smlouvy (čl.53) nebo vzniklých od této doby (čl.64), se

musí podřídit pro posouzení otázky, zda tato kogentní norma vůbec existuje, pravomoci některého

mezinárodního soudu (čl. 66).

Vznikne-li kogentní pravidlo po uzavření smlouvy, a tato je s ním v rozporu, je smlouva neplatná

od jeho vzniku (ex nunc). Viz článek 64 Vídeňské úmluvy o smluvním právu.

Čl. 64

Vznikne-li nová imperativní norma obecného mezinárodního práva (ius cogens), kaţdá existující

smlouva, která je v rozporu s touto normou, se stane neplatnou a zanikne.

Významný je rovněţ článek 71 Vídeňské úmluvy o smluvním právu:

Čl.71

Následky neplatnosti smlouvy, která je v rozporu s imperativní normou obecného mezinárodního

práva

1. Je-li smlouva neplatná podle článku 53, mají strany povinnost:

vyloučit co moţno nejvíce následky kaţdého úkonu, k němuţ došlo na základě ustanovení, které je

v rozporu s imperativní normou obecného mezinárodního práva; a

 uvést své vzájemné vztahy v soulad s imperativní normou obecného mezinárodního práva.

2. Stane-li se smlouva neplatnou a zanikne-li podle článku 64, zánik smlouvy, zprošťuje strany od

povinnosti pokračovat v plnění smlouvy; se nedotýká ţádného práva, závazku nebo právního

postavení stran vzniklých při provádění smlouvy před jejím zánikem; tato práva, závazky nebo situace

mohou však být nadále zachovány pouze tehdy, pokud jejich zachování samo o sobě není v rozporu s

novou imperativní normou obecného mezinárodního práva.Institut ius cogens je povolán k ochraně

zásadních hodnot sdílených celým mezinárodním

společenstvím.

MPV

23

14. Význam zásad MP a jejich kodifikace

Jedná se o zásady vlastní vztahům mezi státy (event. jinými subjekty MP; x obecné zásady

právní). Jsou to vysoce obecná pravidla chování obsaţená v některém z pramenů MP, a tedy právně

závazná. Mívají často obyčejovou formu.

Privilegované postavení patří tzv. základním zásadám z Deklarace zásad přátelských vztahů

a spolupráce mezi státy 1970 (chybí princip ochrany a respektování lid. práv; zásady se povaţují za

nejdůleţitější pravidla MP - “ústavu MP”; tyto zásady stručněji i v Chartě).:

a) zákaz hrozby silou či použití síly
- vystříhat se v mez. stycích hrozby silou či jejího pouţití proti územní celistvosti nebo

politické nezávislosti jiného státu; silou se rozumí vojenská síla; útočná válka je zločinem

proti míru;

- zákaz se vztahuje i na porušení mez. hranic států;

- zákaz ozbrojených represálií; tj. odvetné opatření s pouţitím vojenské síly

- zákaz organizování nepravidelných vojenských jednotek a ozbrojených band;

- zákaz podněcování občanských nepokojů či teroristických aktů v jiném státě;

- zákaz vojenské okupace jiného státu, pokud je to v rozporu s Chartou;

- povinnost přispět ke sníţení mez. napětí a k odzbrojení a posílení důvěry mezi státy

- posilování systému kolektivní bezpečnosti dle Charty OSN;

- legálním pouţitím síly je výkon práva sebeobrany a akce RB OSN a pouţití regionální síly

po předchozím zmocnění RB

b) mírové urovnávání mez. sporů

- kaţdý stát má povinnost urovnat své mezinárodní spory s jinými státy mírovými prostředky

- nesmí dojít k ohroţení mez. míru a bezpečnost povinnost usilovat o brzké a spravedlivé

urovnání (např. přímé vyjednávání, dobré sluţby, smírčí řízení, rozhodčí řízení)

- po neúspěchu jednoho způsobu je třeba přejít k jinému,

c) nevměšování do vnitřních záležitostí států
- ţádný stát nemá právo vměšovat se přímo či nepřímo z jakéhokoliv důvodu do vnitřních či

vnějších záleţitostí jiného; vměšování je porušením MP, ozbrojená intervence pak mez.

zločin;

- zákaz podněcovat či financovat či trpět na svém území podvratnou nebo ozbrojenou činnost

namířenou k násilnému svrţení vlády v jiném státě nebo k zasahování do občanské války na

jeho území; vměšováním nejsou zásahy OSN či RB;

d) povinná spolupráce mezi státy
- spolupracovat bez ohledu na odlišnosti hospodářského, politického či společenského zřízení,

zejm. za účelem udrţení mez. míru a bezpečnosti, při podpoře univerzálního dodrţování lid.

práv a odstranění všech forem rasové a náboţenské nesnášenlivosti;

- spolupracovat na poli sociálním a kulturním, v oblasti vědy a techniky zejm. se zřetelem na

potřeby rozvojových zemí;

e) rovných práv a sebeurčení národů
- národy mají právo svobodně rozhodovat (bez zasahování zvenčí) o svém politického statusu

a volit si svobodně cesty svého hospodářského, společenského a kulturního rozvoje;

- kaţdý stát musí toto právo respektovat;

- kaţdý stát musí podporovat realizaci této zásady a pomáhat OSN v jejím dekolonizačním

úsilí;

- kaţdý koloniální stát je povinen neprodleně ukončit své koloniální panství a poskytnout

národům svobodu a nezávislost - musí přitom přihlédnout ke svobodně vyjádřené vůli

dotyčného národa;

- právo na sebeurčení lze realizovat zřízením vlastního svrchovaného státu, svobodným

spojením s jiným státem nebo svobodným rozhodnutím o jiném politickém statusu;

MPV

24

- koloniální mocnost nesmí povaţovat kolonii za součást svého území - má oddělený a odlišný

status od území spravujícího státu;

- národ má právo postavit se na odpor proti kaţdému násilnému jednání, které vede ke zbavení

jeho práva na sebeurčení, svobodu a nezávislost; práva se mohou dovolávat jen národy,

nikoliv národnostní či etnické menšiny (ty mohou poţadovat kulturní či administrativní

autonomii);

f) svrchované rovnosti států

- státy mají rovná práva a jsou rovnými členy mez. společenství;

- mají právo svobodně si zvolit a rozvíjet své politické, společenské, hospodářské a kulturní

zřízení; územní celistvost a politická nezávislost jsou neporušitelné;

- státy jsou povinny respektovat osobnost jiných a ţít s nimi v míru; suverenita (23);

- jednou ze sil, které vyvolávají dynamiku svrchované rovnosti je svrchovanost

- teorii státní suverenity formuloval franc. Vědec 16. století Jean Bodin a absolutistické prvky

přidal Thomas Hobbes – neomezená vládcova moc prosazovaná i navenek, coţ vylučovala

trvalou mezinárodní spolupráci mezi státy

g) poctivého dodržování mez. Závazků
- závazků, které stát převzal v souladu s Chartou, mez. smluv a závazků z obecného

obyčejového práva.

Helsinské zásady

dle Deklarace zásad řídích vztahy mezi účastnickými státy (KBSE 1975):

1. svrchovaná rovnost a respektování práv vyplývajících ze svrchovanosti,

2. zdrţení se hrozby silou a pouţití síly,

3. neporušitelnost hranic,

4. územní celistvost států,

5. mírové urovnávání sporů,

6. nevměšování do vnitřních záleţitostí,

7. respektování lid. práva a zákl. svobod,

8. rovná práva a sebeurčení národů,

9. spolupráce mezi státy,

10. poctivé plnění závazků dle MP.

MPV

25

15. Poměr mezinárodního práva k právu vnitrostátnímu

1.1. Různé přístupy ke vztahu mezinárodního a vnitrostátního práva

- otázka koexistence MP a VP nebyla a není jednoznačná

- více přístupů k této problematice, které odkazují na různá hlediska:

 dimenze materiální

- rozděluje nesporně vztahy upravené právem na vztahy upravené MP, vztahy upravené MP

a VP společně a na vztahy upravené výlučně VP

 formální dimenze

- působí jisté problémy

- zabývá se otázkou platnosti právních norem a jejich právní síly

- v tomto případě se musí řešit otázka, jak se bude postupovat při konfliktu normy MP a

VP, které upravují stejnou otázku, ale odlišným způsobem.

1.1. Monismus

- zastávali ho objektivisté

- nerozlišuje VP a MP, tvrdí, ţe je to jediný harmonický systém, vylučující konflikt mezi jeho

prvky

- platí zde pouze pravidla hierarchie právních norem a nezáleţí na tom, zda jsou vnitrostátní, či

mezinárodní povahy

- přesto existují rozdíly mezi těmito dvěma subsystémy, proto monisté ustupují od absolutního

splynutí MP a VP a vytvářejí dvě koncepce:

 koncepce s primátem vnitrostátního práva

- vychází z myšlenky, ţe MP je tvořeno stejně jako VP jednostranným projevem vůle

státu a je to jen takzvané vnější státní právo (Jellinek)

- pouze stát disponuje donucovacími prostředky, které činí právo, i to mezinárodní,

proveditelným

- stát přebírá závazky vůči jiným suverénům sebeomezením své svrchované vůle

- toto učení vychází z představy absolutní neomezitelné státní suverenity

- v dnešní době nepřijatelná, protoţe nezajišťuje stabilitu mezinárodního společenství

- kaţdá změna ve vnitrostátním právním řádu by byla přenášena do oblasti MP

 koncepce s primátem mezinárodního práva.

- podřizuje VP právu mezinárodnímu

- MP zmocňuje stát k vlastní normotvorbě

- v takovém případě by stát ztrácel svou suverenitu, z které by zbyl jen okruh

kompetencí, stanovených mu MP

- ale z historie vyplývá, ţe MP nevzniklo dříve neţ VP, tudíţ nemohlo zmocnit státy

k jeho utvoření

- v případě primátu MP by také platilo, ţe stát smí činit jen to, co mu MP povolí, coţ je

úplný opak dnešní zásady, ţe stát smí činit vše, co mu MP výslovně nezakazuje.

- Seidl-Hohenveldern dělí monismus s primátem mezinárodního práva na:

 radikální (Kelsen a rakouská normativní škola),

- který kaţdou normu VP, jeţ odporuje MP, povaţuje také automaticky za vnitrostátně

neplatnou, a na monismus

 umírněný (rakouská škola),

- který stejně jako dnešní MP toto pravidlo nevyţaduje

- jednotlivec má dodrţovat VP bez ohledu na to, zda je rozporné s MP

- posouzení souladu MP a VP ponechává svému státu

- toto pojetí vede k tomu, ţe jedinec je bezprostředně vázán MP pouze pro obor

válečného práva nebo potud, jak to předepisuje vnitrostátní úprava.

MPV

26

1.2. Dualismus

- dualismus směřuje k odlišení MP a VP

- normy VP jsou tvořeny vůlí jednoho státu, kdeţto normy MP jsou tvořeny vůlí více státu.

- VP spočívá na subordinaci, oproti tomu MP na koordinaci.

 Extrémní dualismus (Tripl, Anzilotti)

- povaţuje tyto dva systémy za zcela odlišné, obsahující jiné subjekty, okruhy

společenských vztahů, prameny,..

- z toho vyplývá, ţe nemůţe dojít ke konfliktu mezi normami těchto systémů, neboť

upravují jiná práva a povinnosti jiných adresátů.

 Umírněný dualismus

- umoţňuje prolínaní MP a VP

- stanoví, ţe mezinárodní norma se formou recepce můţe přenést do VP

- teorie monismu a dualismu pomáhá pochopit základy vztahu a ovlivňování MP a VP, ale

v praxi nemá značný význam

- MP a VP totiţ na sebe nahlíţejí odlišně:

 mezinárodní právo trvá na své nadřazenosti k vnitrostátnímu právu, staví se k němu

monisticky

 naopak vnitrostátní právo se staví k mezinárodnímu právu dualisticky

1.3 Dnešní pohled

- dnešní pohled na koexistenci MP a VP má rysy umírněného dualismu ale i náznaky

sjednocování obou právních systémů

- MP v 21. století mnohem více proniká do vnitrostátního právního prostředí

- subjektem MP se stává v určitých případech i jednotlivec, rozšiřuje se okruh vztahů, které

upravují současně VP i MP, kdy MP reguluje oblasti dříve typicky vnitrostátní (školství,

zdravotnictví, justice)

- prameny MP a VP se rovněţ částečně prolínají

- provázání těchto dvou systémů nutí vnitrostátní a mezinárodní orgány ke stále uţší spolupráci

- MP a VP jsou dva relativně samostatné právní systémy, které mají mezi sebou úzké vazby a

které na sebe navzájem působí prostřednictvím svého společného tvůrce, jímţ je stát

1. Recepce mezinárodního práva do vnitrostátního práva

- formou recepce se MP můţe přenést do VP, coţ je projevem dualistického poměru

- MP nestanoví konkrétní postup a způsob takového přenášení, pouze poţaduje, aby stát řádně

plnil závazky z MP

- proto je ţádoucí, aby byl v jednotlivých státech tento postup recepce upraven – ve formě

takzvaných recepčních norem

- důsledkem toho je existence více variant přenosu MP do práva VP

- obvykle nalézáme základní recepční normy v ústavě (ústava rakouská – po 1. světové válce,

po 2. světové válce - většina západoevropských ústav - francouzská, italská, i mimoevropské

ústavy, po 1989 ústavy střední a východní Evropy),

- v některých státech je nenalézáme v ţádné psané formě - v tomto případě můţe dopomoci

soud, který můţe upřesnit či dotvářet chybějící pravidla tohoto typu v ústavě

- Základní recepční norma rámcově definuje, zda a v jaké míře se MP stává součástí VP a které

sloţky moci (které orgány) jsou zmocněny rozhodovat o recepci norem či forem MP

- kromě základních recepčních norem existují také sekundární recepční normy, které nemusejí

mít povahu ústavního zákona a které doplňují základní recepční normu.

MPV

27

 2.1 Recepce mezinárodních smluv

- nejdůleţitějším pramenem MP jsou mezinárodní smlouvy, které tak nahradily dřívější primát

nepsaného mezinárodního obyčejového práva

- na recepci mezinárodních smluv se zpravidla podílí orgány moci zákonodárné, výkonné i

soudní, kdy vláda sjednává smlouvy (někdy pod kontrolou parlamentu), zákonodárná moc se

k důleţitým mezinárodním smlouvám vyjadřuje, stanoví ústavní podmínky pro vnitrostátní

účinnost mezinárodních norem, hlava státu je ratifikuje a ústavní soud zjišťuje jejich soulad

s ústavním pořádkem

- podmínky recepce jsou: řádné vnitrostátní schválení, přímá pouţitelnost (self-executing) a

vyhlášení mezinárodní smlouvy

- pokud se mezinárodní smlouva stane součástí vnitrostátního právního řádu, poţaduje se její

vyhlášení v příslušné sbírce právních předpisů

- vyhlašuje se v národním jazyce a ve znění rozhodném podle MP pro její výklad

- u nás se do roku 2000 mezinárodní smlouvy vyhlašovaly ve Sbírce zákonů, od tohoto roku se

vyhlašují ve Sbírce mezinárodních smluv.

2.1.2. Varianty recepce mezinárodních smluv

- vyskytují se mnoho variant recepce: transformace, adaptace, inkorporace, adopce

 transformace

- rozumí se jí zachování doslovného znění mezinárodní smlouvy a její vyhlášení

či schválení v některé formě VP

- stává se z ní vnitrostátní předpis, který zavazuje subjekty VP

- je vhodná u unifikačních smluv, které vyţadují doslovný přenos do VP

- tak se ale stává pramenem VP nikoli samotná mezinárodní smlouva, ale ten

konkrétní vnitrostátní předpis (názor Týče)

 adaptace

- znamená nikoli doslovný, ale pouze obsahový přenos mezinárodněprávních

závazků do forem VP

- zákonodárce vybere z mezinárodní smlouvy jen to, co ještě není ve VP

upraveno

- transformace a adaptace vycházejí z dualistického pojetí MP a VP

 inkorporace

- je vtaţení mezinárodní smlouvy do VP bez toho, aby ztratila charakter

mezinárodní normy

- vnitrostátní účinky se jí pouze propůjčují

- závaznost této smlouvy je pak druhotná, odvozená od závaznosti odkazovacího

ustanovení

- této metody se uţívá u smluv, které zakládají práva a povinnosti pro fyzické a

právnické osoby, např. Evropská úmluva o lidských právech (1950)

- vychází z monistického pojetí vztahu MP a VP

- odpovídá vyššímu stupni právní integrace mezinárodního společenství

 adopce

- znamená osvojení pravidla MP vnitrostátním soudcem v jeho rozhodovací

činnosti.

MPV

28

2.2. Rozdíl mezi smlouvami, které jsou self-executing, a které jsou non-self-executing

- při recepci musíme zkoumat, zda je mezinárodní norma

 self-executing (samovykonatelná)

- je vnitrostátně pouţitelná bez prováděcího předpisu a jiţ obsahuje konkrétní

stanovení práv a povinností pro vnitrostátní subjekty

 non-self-executing

- potřebuje ke své přímé závaznosti pro subjekty VP ještě navíc prováděcí

předpis

o mezinárodní smlouvy, které se přímo netýkají subjektů VP, ale obracejí se jen na smluvní

státy (politické, statuty mezinárodních vládních organizací,..), není třeba začleňovat do VP,

státy pouze zajišťují jejich aplikaci vlastními orgány

o mezinárodní smlouvy, které se sice obracejí na smluvní státy, ale jejichţ účelem je ovlivnit

obsah vnitrostátní právní úpravy, ukládají státům povinnost vytvořit takový vnitrostátní

prováděcí zákon, který by poţadavkům smlouvy odpovídal

- samotná smlouva pak součástí VP není, tudíţ není přímo vnitrostátně závazná

- příkladem smlouvy, která není přímo pouţitelná je smlouva zakládající trestnost

určitého jednání ve smluvních státech

- je potřeba promítnout skutkovou podstatu trestného činu do vnitrostátního trestního

předpisu.

o Mezinárodní smlouvy týkající se bezprostředně subjektů VP se musí stát součástí VP, neboť

subjekty mají povinnost se jimi řídit, a proto k nim musejí mít přístup

- tyto smlouvy jsou přímo pouţitelné (self-executing) a stávají se přímo vnitrostátně

závazné jejich vyhlášením

- subjekty se na ně mohou přímo dovolávat a státní orgány mají povinnost ustanovení

těchto smluv aplikovat ex offo

- příkladem přímo pouţitelné dvoustranné smlouvy je bezvízová dohoda.

2. Případ SRN

- současná podoba právní úpravy otázky poměru systému MP a VP je určena poválečným

vývojem 2. pol. 20. století (obdobný trend je moţno sledovat i v Itálii)

- je charakteristická zdůrazněním ochrany lidských práv a základních svobod v rovině ústavních

předpisů

- Spolková ústava (Grundgesetz - GG) ve svém článku 25 recipuje principy MP veřejného větou

první, kde je stanoveno, ţe: „Obecná pravidla MP jsou součástí spolkového práva“

- tato generální inkorporační klauzule ovšem nezmiňuje závazky plynoucí z mezinárodních

smluv

- přijetí takovýchto závazků do sféry spolkového práva pak zajišťuje článek 59 odst. 2, resp. Čl.

32 odst 3 GG. Smlouvy, které vstoupily v platnost na základě schvalovacího zákona, mají

stupeň právní síly běţných zákonů, administrativní dohody stupeň právní síly nařízení

3. Případ Rakouska

- postoj Rakouska je příkladem typické generální transformace mezinárodních závazků

- z této obecné úpravy jsou vyloučeny pouze otázky týkající se ústavního pořádku, pro které

rakouská ústava předvídá všelidové referendum (čl. 44 odst.3 Ústavy - příkladem smlouva O

přistoupení Rakouska k EU)

- jinak je obecně platný článek 9 odst. 1 Ústavy, který přiznává mezinárodnímu obyčejovému

právu sílu běţného zákona

4. Případ Velké Británie

- rozdíly v právní kultuře vnitrostátní s sebou pochopitelně přináší i jiné nazírání na

problematiku MP

- je-li pro kontinentální typ právní kultury vlastní historický vývoj teorií vztahu těchto dvou

systémů od monistického s převahou VP spíše k dualistickému pojetí, Velká Británie se

k němu kloní od nepaměti

MPV

29

- jelikoţ je vyloučena moţnost přijetí generální recepční klauzule obdobné té rakouské

z prostého důvodu, ţe Velká Británie nemá psanou ústavu v podobě jednotného psaného

předpisu, přichází tak o moţnost jednoduchou změnou, či dodatkem

- dualistický přístup se tak projevuje tím, ţe pro kaţdou platnou mezinárodní smlouvu, jíţ je

Velká Británie vázána, je přijat zákon, který ukládá práva a povinnosti státu podřízeným

subjektům

- dle výše nestíněného teoretického dělení forem recepce (Malenovský), se jedná buď o

transformaci, nebo adaptaci

- platnost takové smlouvy není dotčena nepřijetím takového zákona, pouze by nastala

odpovědnost Velké Británie navenek vůči ostatním členům mezinárodního společenství

- zajímavý paradox lze shledat ve faktu, ţe právní systém anglosaské kultury, ve kterém

zaujímají soudní rozhodnutí prominentní místo, byl odkázán na legislativní tvorbu v případě

recepce norem práva Evropských společenství v době přístupu Velké Británie v roce 1972

- naopak v ryze legalitní kultuře francouzské se obdobné závěry (vázanost subjektů podřízených

vnitrostátnímu právu) formovaly aţ činností soudů

5. Případ Nizozemí

- opakem britského nazírání na situaci

- Ústava v článku 94 přímo zakotvuje pravidlo, ţe normy MP jsou v zemi závazné jiţ

samotným uznáním platnosti a dokonce dle pravidla lex posterior derogat priori mají přednost

před zákony

- rozdíl je tak jedině v případě smluv charakteru „non self-executing treaties“, kdy z povahy

smlouvy nelze smlouvu soudy přímo aplikovat

- takové smlouvy pak musí být recpiovány zvláštním vnitrostátním předpisem

- práva a povinnosti jsou však subjektům VP uloţeny jiţ smlouvou samotnou

- Nizozemí se dnes svojí právní úpravou řadí k zemím uznávajícím monistickou koncepci

6. Případ USA

- představitelem uznávající monistickou koncepci

- lze tak usoudit jiţ z dikce článku VI. Ústavy, který stanoví, ţe „všechny smlouvy uzavřené,

nebo ty, které budou uzavřeny z moci Spojených států, jsou nejvyšším zákonem státu a soudci

jimi budou vázáni.“

- z teoretických nauk této země do Evropy přišel právě pojem „self executing treaties“,

označující smlouvy přímo účinné bez nutnosti přijetí vnitrostátního předpisu

- výjimku tvoří smlouvy přijaté orgány exekutivy, které ke svému schválení vyţadují souhlasu

Kongresu, jenţ je povýší na zákon

- tím je dán prostor pro uplatnění zásad lex posterior derogat priori (mezinárodní smlouva-

>federální zákon)

- v případě mezinárodních obyčejů však platí obdobná praxe jako ve Velké Británii

- nastane-li konflikt mezi mezinárodní smlouvou a zákonem, platí precedens ve věci Whitney

z r. 1888, který stanoví, ţe: „smlouva je ústavou postavena na stejnou úroveň jako zákonný

akt… Pokud se oba vztahují k témuţ, soud bude vţdy usilovat o to poskytnout účinky oběma,

lze-li to provést bez znásilnění jazyka některého z nich.“

- pouţije se tedy vhodné interpretační pravidlo.

7. Případ Francie

- francouzská ústava z roku 1958 zaručuje mezinárodním smlouvám nadřazenost nad VP ve

svém článku 55

- alespoň ve vztahu ke komunitárnímu právu, coby regionální odnoţi MPV, bychom však

v ranné rozhodovací činnosti francouzských soudů tuto podřazenost VP těţko spatřovali

MPV

30

- postupný vývoj dal skrze justiční činnost najevo, ţe i tak specifický subsystém MPV, jakým

komunitární právo skutečně je, najde oporu u státních orgánů, které jsou závazky MP vázány

- těmito rozhodnutími se Francie kloní k monistickému přístupu

- nelze téţ nepřehlédnout implikovanou reciprocitu článku 55 Ústavy, jeţ přisuzuje systému

primát VP

8. Případ České republiky

- doba trvání České republiky se dá charakterizovat dvěma obdobími, které se výrazně liší ve

vztahu k systému MP

 Období od vzniku státu do roku 2001

- typické svým dualistickým přístupem vyplývajícím z tradice Československa

- okolnosti tvorby Ústavy roku 1992 a převládající politické zastoupení dalo

průchod chudokrevnému přijetí závazků plynoucích z MP

- do zvláštní pozice se dostaly pouze smlouvy lidskoprávní, které však

představovaly pouze zlomek smluv, jimiţ měla být ČR vázána

- blíţící se členství ČR v EU s sebou přineslo potřebu změny ústavního základu,

coţ otevřelo cestu i pro úpravu přijetí mezinárodních závazků v obecné rovině.

 Tak se stalo roku 2001 přijetím tzv. euronovely Ústavy

- novela provedena ústavním zákonem č. 395/2001 Sb.

- s touto novelou se ČR oprostila od dualistického pojetí a MP tak vstoupilo do

právního prostředí republiky oběma nohama

- zejména legislativním zakotvením principu pacta sunt servanda v čl. 1 odst 2

Ústavy v obecné rovině

- dále pak posílením pozice mezinárodních smluv článkem 10 Ústavy, který rozšířil

pole ústavní ochrany i na jiné neţ lidskoprávní smlouvy

- také jsou v čl. 10 taxativně vymezeny podmínky účinnosti mezinárodních smluv a

zakotvena jejich aplikační přednost před zákonem

- v článku 49 Ústavy jsou taxativně vyjmenovány smlouvy, k jejichţ ratifikaci je

třeba souhlasu obou komor Parlamentu

- legislativní úprava by stále nebyla úplná, kdyby neposkytovala MP ochranu u

soudů - ta je obsaţena v čl. 95, odst.1 Ústavy

- dokonce tím ústavodárce deleguje moţnost přezkoumat zákonnost mezinárodní

smlouvy na obecné soudy(!)

 poněkud jiná je ale situace v případě právního obyčeje:

- v předešlých (dualistických) koncepcích české ústavnosti nebyla zahrnuta koncepce

generální recepční klauzule pro mezinárodní obyčeje

- v dnešní úpravě rozlišujeme tzv. primární a sekundární recepci:

 primární recepce

- je obsaţena v jiţ zmiňovaném čl. 1 odst 2 Ústavy, kde obsaţený pojem

„mezinárodní právo“ je pro potřeby soudcovské aplikace definován ve čl.

38. Statutu Mezinárodního soudního dvora, který ukládá pouţít nejen

mezinárodní úmluvy [písm. A], nýbrţ i mezinárodního obyčeje [písm. B]

- Statut mezinárodního soudního dvora je přitom součástí právního řádu (č.

30/1947 Sb.) a z toho důvodu je pro soudy a ostatní orgány veřejné moci

nepominutelný

 sekundární recepce

- je v praxi pouţívána déle, ale její nevýhodou je to, ţe je velmi neobecná a

vţdy konkrétní.

- provádí se formou zákonného odkazu na jistý právní obyčej

- příkladem je typicky odkaz na vyloučení zpětné účinnosti norem trestního

práva v čl. 7 Evropské úmluvy o lidských právech

MPV

31

16. PROGRESIVNÍ VÝVOJ MP & JEHO KODIFIKACE, ORGÁNY A

FORMY JEJICH REALIZACE

- v praxi se ovšem nikdy mezi pokrokovým rozvojem a kodifikací příliš důsledně nerozlišovalo

a obě instituce se zpravidla prováděly současně (pouze termín kodifikace převládá)

- od pol. 19. stol. první pokusy o částečnou, ale neoficiální kodifikaci MP např. Institutem MP,

Sdruţením pro MP

- i oficiální na kodifikačních konferencích.

KODIFIKACE do 2.SVĚTOVÉ VÁLKY

 válečné právo na Haagských mírových konferencích 1899 a 1907

 humanitární právo na Ţenevských konferencích

 letecké právo na Paříţské konferenci 1919

 pracovní právo v rámci ILO na Barcelonské konferenci 1921

 s menším úspěchem Haagská konference 1930 v rámci OSN

- 2.světová válka znamenala nové uspořádání vztahů mezi státy, kdy se rozšířil počet

svrchovaných států, které se dále nechtěly podřídit historicky ustálené praxi

- díky myšlence demokracie bylo nastoleno právo států na aktivní účast při utváření

mezinárodněprávních norem → nástrojem se stala smlouva, kterou garantovalo VS

o čl.13 odst.1 a Charty OSN : nutnost posilovat pokrokový rozvoj mezinárodního práva

a jeho kodifikace → jde o normotvornou činnost v oblasti mezinárodněprávních

vztahů, které dosud nejsou upraveny a o přesnější vyjádření a systematizaci pravidel

MP v sektorech, v nich jiţ existuje značná praxe států, soudní precedenty a vědecké

názory

KODIFIKACE po 2.SVĚTOVÉ VÁLCE

- kodifikace zejména pod patronací VS OSN

- "ZÁZRAČNÉ DESETILETÍ KODIFIKACÍ" : od Ţenevské konference OSN o mořském

právu po schválení Úmluvy o smluvním právu

- došlo k jednoznačnému přijetí kodifikačních návrhů

- důleţitou roli pro rozvoj norem obecného mezinárodního práva závazného pro všechny měla

SMLOUVA

 Krize kodifikace

- nevýhoda nehybné úpravy v univerzálních smlouvách → změny smluv jsou pouze za

formálně komplikovaných podmínek (v praxi minimální pouţití)

- okruh kodifikačních stran byl poměrně nízký i přeš fakt, ţe smlouvy korigovaly

společenské vztahy značného významu → důvodem je, ţe schválení návrhu smlouvy

představuje kompromis, který není uspokojujícím pro nikoho a tím pádem

nemotivuje ke konečné ratifikaci

- nepodařilo se prosadit kodifikaci zákazu pouţití jaderných zbraní, úplný zákaz

terorismu a ochrany ţivotního prostředí

- systematické porušování univerzálních úmluv (konkrétně Úmluva proti mučení a

jiném krutému, nelidskému nebo zvlášť poniţujícímu zacházení či trestání z 1984)

- závaţná diskrepance mezi formální autoritou a skutečnou mocí v současném

mezinárodním společenství (kodifikační konference sice mají formální zmocnění k

mezinárodní normotvorbě, ale reálnou moc mají jen někteří účastníci) → skutečné

právo vzniká v praxi států, které mají moc

MPV

32

 Kodifikace v rámci OSN

- 1947 VS OSN zřídilo KOMISI PRO MP (dnes má 34 členů) sloţenou z nezávislých

expertů z oboru MP

- postup Komise:

o určí zvláštního zpravodaje, který navrhne metodu zpracování a předkloţí

Komisi dílčí zprávy, které jsou později v plénu diskutovány

o následně schválí předběţný návrh článků a předkloţí jej státům

k připomínkám

o po zapracování připomínek států se konečný návrh předá VS OSN

o schválení ve VS musí předcházet projednání v právním (šestém) výboru

- Ţenevská konference o mořském právu (1958, 1960, 1973-1982), Vídeňská

konference diplomatického práva (1961), konference o konzulárním právu (1963)

nebo Úmluva o smluvním právu (1969)

- 1994 ukončení práce na projeku, který se stal základem pro vypracování Statutu

Mezinárodního trestního soudu

- 1999 předání VS návrh článků obsahující pravidla upravující státní občanství FO ve

vztahu k sukcesi států

- 2001 ukončení cca 50tileté snahy o kodifikaci pravidel mezinárodně právní

odpovědnosti států → návrh článků o zabránění škodám z nebezpečných činností

překračujících hranice, ...

- v současnosti studuje např. účinky ozbrojeného konfliktu na mezinárodní smlouvy

nebo společně sdílených přírodních zdrojů, ...

 Kodifikace v rámci Rady Evropy

- nejdynamičtější

- do procesu se zapojují i Výbor ministrů a Parlamentní shromáţdění

- schválena např. Evropská úmluva o lidských právech (1950), Evropská charta

místní samosprávy (1985)

- základem je METODA KONSENSU (kdekoliv i mimo oficiální zasedání), ale uţívá

se i METODA BALÍKU (nutný souhlas všech se všemi ustanoveními), která je sice

velmi efektivní a zároveň i značně náročná

FORMY KODIFIKACÍ

1. Mnohostranná mezinárodní úmluva

- Mezinárodní soudní dvůr v rozsudcích ve věci Pevninské mělčiny Severního moře (1969)

rozlišil 3 vzorové situace obsahu mezinárodní úmluvy :

a) MÚ obyčeje pouze deklaruje

- jde o věrné podchycení obsahu existujících obyčejových pravidel

- Vídeňská úmluva (1969)

b) MÚ formuluje pravidla

- krystalizace obsahu obyčejových pravidel

- Úmluva o pevninské mělčině (1958)

c) MÚ vytváří novou praxi

- Úmluva OSN o mořském právu, týkající se výlučně hospodářského pásma

- nikdy není ani jedna situace v čisté podobě

2. Deklarace

- slavnostní rezoluce VS OSN

- mohou mít i obdobné účinky jako mnohostranné mezinárodní úmluvy

- nejsou jako takové závazné

- Všeobecná deklarace lidských práv (1948), Deklarace kosmických práv (1961)

- Zprávy Komise pro MP ojedinělé

- VS je vezme na vědomí nebo je schválí rezolucí

- Kodex v současnosti Komise pracuje na návrhu kodexu zločinů proti míru a bezpečnosti

lidstva

MPV

33

17. HLAVNÍ DOSAVADNÍ VÝSLEDKY KODIFIKAČNÍHO ÚSILÍ V

OSN & JINÝCH MEZINÁRODNÍCH ORGANIZACÍCH

- myšlenka kodifikace probíhá jiţ od 18. století → Jeremy BENTHAM (Principles of

international law) nebo J. C. BLUMSCHLI (Lehren von modernen Staat, Das moderne

Kriegsrecht, Das moderne völkerrecht)

- o rozvoj usilovaly téţ INSTITUTE de DROIT INTERNATIONAL (IDI) nebo

INTERNATIONAL LAW ASSOCIATION (ILA), která má sídlo v v Londýně a

branches jako národní pobočky v jednotlivých zemích

o obě se schází jednou za 2 roky a působí na rozvoj MP a jeho kodifikaci

o v mezidobí fungují jejich výbory, které vytváří kodifikační návrhy, které

pak předloţí na konferenci ve formě zpráv → návrh kodifikační smlouvy

- jistý význam má i Harvardská právnická škola

- největší význam však mají mezivládní konference jako Vídeňský kongres (1815), Paříţský

kongres (1856) po skončení krymské války, ...

- dále viz otázky 16 (kodifikační úsilí v rámci OSN), 5, 18, 29, 32, 33, 37, 41, 42, 43, 44, 46,

48, 74 (ohledně kodifikace v rámci jiných organizací)

MPV

34

MPV

35

18. POJEM & DRUHY MEZINÁRODNÍ ODPOVĚDNOSTI

- subjekty MP nepodléhají ústřední legislativní moci ani autoritativnímu soudnímu orgánu s

obligatorní jurisdikcí → chybí centrální výkonná moc s donucovacím mechanismem a pouze

se spoléhá na vůli subjektů plnit své závazky dobrovolně

- MEZINÁRODNÍ ODPOVĚDNOST : soubor norem, které upravují právní následky

MP protiprávního chování (stejně tak zneuţití práva)

- k původní povinnosti, kterou delikvent porušil (primární povinnost), přistupuje

dodatečný závazek (odpovědnostní pravidla → sekundární povinnost), který se

aktivuje aţ porušením primární povinnosti
- původní povinnost nezaniká, pouze k ní akcesoricky přistupuje odpovědnostní povinnost (ex

lege)

- odpovědnostní normy fungují jako nepřímé donucení, neboť tím, ţe zhoršují právní situaci

delikventa, jej nepřímo donucují, aby se nechoval protiprávně

 počátky těchto pravidel v MP lze spatřovat v činnosti mezinárodní arbitráţe v 19.

století, kdy se etablují ve formě DIPLOMATICKÉ OCHRANY

- diplomatická ochrana vznikla z potřeby minimálního standartu mezinárodní

ochrany práv cizinců (zejména z vyspělých států) v případech, kdy státy nebyly

schopny či ochotny zajistit tato práva svým vnitřním právním řádem

- MINIMÁLNÍ STANDART zacházení s cizinci : pouţívá se v případech,

pokud se poškozenému nepodařilo sjednat nápravu s vyuţitím prostředků

vnitrostátního práva (podmínkou je vyčerpání vnitrostátních opravných

prostředků → účelných a dosaţitelných) a poškozený je oprávněn vyuţít

postupu diplomatické ochrany

- stát, jehoţ občanství má poškozený cizinec, převezme nárok poškozeného a

bude jej sám vymáhat na druhém státu jako svůj vlastní (jedná se o mediatizaci

jednotlivce v MP)

- podmínkou je občanství → vyţaduje se uţší faktický vztah státu a jedince (viz

ot. 30 a kauza Nottebohm a ot. 31 o dvojím občanství, u něhoţ nezle MS

uplatnit) občanství - 31)

- stát, který závazek porušil, je nucen strpět výkon diplomatické ochrany

- pokud svou odpovědnost stát uznal nebo jeho odpovědnost shledal

mezinárodní arbitráţní orgán, jel povinen vzniklou škodu odčinit

- stát se také můţe výkonu diplomatické ochrany vzdát → z tohoto důvodu je

také teoretická neudrţitelnost Calvovy doloţky (obchodníci se zavázali, ţe v

případě sporu vyuţijí jen vnitrostátní opravné prostředky)

- po 2. světové válce poklesl význam diplomatické ochrany (díky Všeobecné deklaraci

lid. práv 1948 a rozšíření transnacionální arbitráţe)

- předmětem sporů se stávají újmy způsobené přímo jinému státu, dále se škoda stává

újmou hmotnou i nehmotnou, upevňuje se ius cogens nebo se objevuje objektivní

odpovědnost.

 v historii byla také snaha kodifikovat mezinárodní odpovědnost → první pokusy byly ve SN

(neúspěšná kodifikační konference v Haagu 1930)

- kodifikace se orientovala na odpovědnost států za škodu způsobenou cizincům

- nerozlišovala pravidla primární (povinnost zacházení s cizinci) ani sekundární

(odpovědnost za porušení primárních pravidel)

- spočívala na třech pilířích : na porušení mezinárodního závazku, existenci škody a

příčinné souvislosti → povinnost státu se vyčerpávala povinností reparovat (odčinit

vzniklou škodu)

- důraz na odčinění škody svědčí o civilněprávním důvodu

MPV

36

 později snaha o kodifikaci i v rámci Komise pro MP (1956-1961), která dřívější koncepci

zamítla jako zastaralou (upravila jen odpovědnost za škody způsobené cizincům, nerozlišovala

normy primární a sekundární nebo odpovědnost vyčerpávala povinností reparovat)

 dnes Komise schválila text NÁVRH ČLÁNKŮ O ODPOVĚDNOSTI STÁTŮ ZA

MEZINÁRODNĚ PROTIPRÁVNÍ CHOVÁNÍ, kdy jde o částečnou kodifikaci pravidel

komplexního institutu MP upravující mezinárodní odpovědnost.

- Návrh se skládá ze 4 částí, které upravují

 předpoklady a náleţitosti vzniku mezinárodní odpovědnosti státu

 určení státu, které jsou oprávněny na mezinárodně protiprávní chování v rámci

reţimu odpovědnosti reagovat

 náleţitosti jejich reakcí

 společná obecná ustanovení;

- v současné kodifikaci není upravena odpovědnost jiných subjektů MP a netýká se

otázek spojených s realizací mezinárodní odpovědnosti mezinárodních organizací ani

států za chování těchto organizací

- upravuje pouze odpovědnost za mezinárodně protiprávní chování, ale ne za škody

způsobené činností, která není MP zakázána → tento druh odpovědnosti projednává

Komise v rámci samostatného kodifikačnío úkolu

- obecně se tento Návrh pouţije v případech, kdy nejsou jiná pouţitelná pravidla MP

- Návrh pouze upravuje sekundární pravidla odpovědnosti a nikoliv obsah pravidel,

která vedou k mezinárodní odpovědnosti státu

- pravidla se uplatňují při porušení jakéhokoliv závazku

- Návrh byl v konečném důsledku schválen VS jako nezávazná rezoluce, ale v další fázi

by bylo vhodné jeho přijetí ve formě úmluvy o odpovědnosti států za mezinárodně

protiprávní chování

 stát v rámci mezinárodní odpovědnosti odpovídá za své protiprávní chování

- toto chování je konstituováno 2 prvky

 OBJEKTIVNÍ - porušení mezinárodněprávního závazku

 SUBJEKTIVNÍ - dané chování lze přičíst státu → odpovědnost za zavinění, kdy jde o

psychický stav pachatele ke svému jednání a jeho následku

- újmou je tedy protiprávní chování samo, které vyvolává odpovědnost státu

→ touto koncepcí se odmítá dřívější neutralita k protiprávnímu chování a

posiluje se tak autorita MP

 ZNAKY ODPOVĚDNOSTI

 protiprávnost

 zavinění

 újma

 kauzální nexus

 DRUHY ODPOVĚDNOSTI

 morální

 politická

 právní - administrativně, civilně, trestně, mezinárodně a ústavněprávní

MPV

37

19. OBSAH ODPOVĚDNOSTI STÁTŮ & JEJÍ REALIZACE

PORUŠENÍ MEZINÁRODNĚPRÁVNÍHO ZÁVAZKU

- mezinárodní odpovědnost vznikne při porušení závazku, který státu ukládá norma

mezinárodního práva

- porušení závazku MP se povaţuje za objektivní prvek chování státu, který není v souladu

s tím, co po něm závazek poţaduje

- v praxi stát můţe vědomě poškodit zájem jiného státu nebo způsobit jinému státu újmu, ale

nemusí však porušit závazek MP → jedná se tzv. NEVLÍDNÝ AKT (např. neobnovení

vízové povinnosti)

- pro MP je lhostejné, zda-li je sledované chování v souladu či rozporu s vnitrostátním právem

tohoto státu

- závazek lze porušit:

 JEDNÁNÍM (protiprávní činností)

 OPOMENUTÍM (protiprávní nečinností)

- dál pravidla mezinárodní odpovědnosti rozlišují :

o ZÁVAZKY POŢADUJÍCÍ URČITÉ CHOVÁNÍ

- předvídá se způsob chování státu, eventuálně pouţití stanovených prostředků

- porušení : stát se nechoval uloţeným způsobem nebo nepouţil specifikované

prostředky → např. povinnost státu chránit práva cizinců na vlastním území

(stát neodpovídá za jejich ohroţení soukromými osobami, ale za nepouţití

všech prostředků vzhledem k okolnostem)

o ZÁVAZKY POŢADUJÍCÍ DOSAŢENÍ URČITÉHO VÝSLEDKU

- tento závazek je porušen, pokud se dosaţený výsledek liší od poţadovaného

- porušením není vytvoření závadného předpisu, ale aţ jeho uţití v praxi

- dává volnost ve výběru prostředků pro dosaţení cíle

- porušení : skutečně dosaţený výsledek se liší od poţadovaného

PŘIČITATELNOST JEDNÁNÍ NEBO OPOMENUTÍ STÁTU

1. Státu se přičítá chování jeho orgánů

- pojem orgán zahrnuje všechny osoby, které skutečně vykonávají státní moc (na základě

vnitrostátního práva i fakticky)

- jde o orgány činné v oblasti mezinárodních styků, ale i na jakémkoliv úseku horizontální

struktury státní moci

- legislativní orgán se můţe provinit tak, ţe vydá předpis nebo jej opomene vydat v rozporu

s mezinárodněprávním závazkem státu → odpovědnost nastupuje aţ v situaci, kdy nastanou

protiprávní účinky MP

- výkonné orgány se nejčastěji proviní odepřením imunit diplomatickému zástupci, svévolným

vyhoštěním uprchlíka, ... → hlavně díky styku s jednotlivci

- soudní orgány se často proviní chováním denegatio iustitiae (odepření přístupu k soudům) či

nepřítomností tlumočníka → chování soudů je obvzlášť významné při stanovení porušení

závazků z mezinárodní smluv o lidských právech

- státu se přičítá i chování územních správních a samosprávných orgánů, včetně orgánů

územních jednotek federace (v zájmu právní jistoty se zásadně nebere v úvahu vnitrostátní

dělba kompetencí), ale pouze v rámci přenesené působnosti (nikoli za samostatnou činnost)

- státu se přičte i chování jeho orgánů ultra vires, pokud budily zdání, ţe jednají jako st. orgán,

nebo pouţily prostředků k této fci svěřených

- jde o případ překročení kompetencí a jednání v rozporu se sluţebními pokyny

- státu (př. okupační mocnosti) se přičte také jednání orgánů jiného státu, jenţ je na něm závislý

tak, ţe jednání jeho orgánů nemůţe být povaţováno za jednání orgánů suverénního státu

MPV

38

2. Státu se nepřičte chování soukromých osob

- pokud ovšem fakticky nejednají v jeho zájmu → jsou jím podněcovány, financovány,

tolerovány)

3. Chování povstalců
- pokud povstalci zvítězí v občanské válce a utvoří vládu, přičte se jim chování jejich i chování

poraţené státní moci v době bojů

- pokud podlehnou, bude vítězné státní moci přičteno jen chování jejích orgánů

4. Mezinárodní organizaci se přičítá chování jejích orgánů
- včetně chování ultra vires (při překročení kompetencí nebo jednání v rozporu se sluţebními

pokyny)

5. Chování jednotlivce
- jednotlivci se přičítá jeho chování zakládající trestní odpovědnost

- státu se přičte jejich chování, pokud neplní povinnost chránit ţivoty a majetek cizinců

OKOLNOSTI VYLUČUJÍCÍ PROTIPRÁVNOST

- jde o situace, jednání nebo opomenutí státu, jeţ sice můţe způsobit druhému státu škodu,

avšak s ohledem na specifičnost takového aktu jej nelze povaţovat za mezinárodně protiprávní

chování

- pozastavují účinky závazku vůči státu, který se okolnosti úspěšně dovolává a to po dobu, kdy

daná okolnost vylučující protiprávnost působí → při jejím zániku dojde opětovně k obnovení

mezinárodního závazku

- její relevanci musí dokázat stát, který jí odůvodňuje vyloučení své odpovědnosti

- nevylučuje se nárok postiţeného státu na odškodnění hmotných ztrát, které mu vznikly

chováním jiného státu zbaveným protiprávnosti

- nelze jimi zdůvodňovat porušení kogentní normy obecného mezinárodního práva

1. Přivolení postiţeného státu
- platné dle MP → neplatný je souhlas s porušením ius cogens

- musí být jednoznačně prokázáno a skutečně vyjádřeno (nestačí presumpce)

- souhlas musí být také přičitatelný státu podle MP a udělený předem neţ došlo k chování na

které vztahuje

2. Výkon práva sebeobrany
- je to legitimní sebeobrana

- defensivní pouţití síly jako důsledek ozbrojeného útoku jiného státu

- výkon tohoto práva se nepovaţuje za protiprávní chování

3. Protiopatření
- opatření postiţeného státu jako důsledek předchozího porušení MP jiným státem

- jeho cílem je donutit porušitele ukončit protiprávní chování a odčinit způsobenou újmu

- moţné pouze za podmínek MP

4. Vis maior a nahodilost
- chování státu musí být vyvoláno neodvratnou vyšší mocí nebo nepředvídanou a

neodvrátitelnou vnější událostí, která se vymyká jeho vlivu

- tyto události se musí vnucovat takovou intenzitou, ţe státu objektivně znemoţní chovat se

v souladu s MP

MPV

39

5. Tíseň
- stát se rozhodne chovat v rozporu s MP v situaci krajního nebezpečí, v níţ nemůţe pro svou

záchranu a pro záchranu osob svěřených osob učinit nic jiného

- při splnění těchot podmínek nejde o protiprávní chování

6. Stav krajní nouze
- tato moţnost nejvíce zpochybňována pro moţnost zneuţití v praxi

- chování státu by bylo jediným prostředkem k ochraně podstatného zájmu, který byl vystaven

váţnému a bezprostřednímu nebezpečí

- pokud tímto chováním nebyl ohroţen závaţným způsobem podstatný zájem postiţeného státu

- nelze se ho dovolat, pokud stát k jeho vzniku sám přispěl nebo pokud MP závazek jeho

relevanci výslovně či implicitně vylučuje

- k vyloučení protiprávnosti musí být kumulativně splněny všechny podmínky a o takovém to

splnění můţe rozhodnout pouze soud → dnes jde zejména o ochrana ţivotního prostředí

- příkladem je havárie liberijského tankeru Torrey Canyon poblíţ britských pobřeţních vod v

roce 1967 nebo případ zásahu do ţivotného prostředí ve sporu Gabčíkovo-Nagymaros, kdy

soud neshledal existenci stavu krajní nouze na straně Maďarska

ZÁNIK ODPOVĚDNOSTI

1. Promlčením
- poškozený stát během přiměřeně dlouhé doby nepodnikl kroky k odstranění následků MP

deliktu

2. Efektivita
- chtěly jí zamezit např. USA v tzv. STIMSONOVĚ doktríně → neuznámí územních změn

silou

ŠKODA
- není nutnou náleţitostí odpovědnosti, protoţe újmou je jiţ samotné protiprávní chování

- odpovědnosti se můţe dovolat jen konkrétní poškozený stát, který musí specifikovat konkrétní

újmu

- pouze konkrétní újmu můţe reparovatel odčinit

- dříve nebyla uznávaná nehmotná škoda, ale zvrat přinesl rok 1923, kdy loď Lusitania byla

zasaţena torpédem z německé ponorky → rozhodnutí : škoda zahrnuje újmu materiální i

nehmotnou

- reparační povinnosti podléhají přímé škodě

- představuje damnum emergens i lucrum cessans

- u odpovědnosti za protiprávní chování v MP vzniká především škoda v právním smyslu a je

právní skutečností (obvykle se spojuje i s faktickou škodou)

 FAKTICKÁ ŠKODA

- představuje všechny konkrétní nepříznivé následky způsobené chováním, které je

k nim v příčinné souvislosti

- bez porušení práva představuje damnum sine iniuria, kterou nikdo nehradí

- čistě můţe být právní skutečností v případě normy, která stanoví povinnost k její

náhradě (naplňuje hypotézu primární normy předvídající v dispozici

kompenzační povinnost) → odpovědnost za škodlivé následky činností v MP

nezakázaných

 ŠKODA MATERIÁLNÍ

 ŠKODA MORÁLNÍ

MPV

40

POŠKOZENÝ SUBJEKT

- stává se oprávněným vůči porušiteli ve vzájemném odpovědnostním vztahu, kdy mezinárodně

protiprávní chování jiného státu zasáhne do jeho práv

- můţe jím být:

a) STÁT

- většinou na základě mezinárodních smluv

b) MEZINÁRODNÍ ORGANIZACE

- potvrzeno posudkem Mezinárodného soudného dvora ve věci Odčinění škody

utrpěné ve sluţbách OSN, kdy OSN bylo přiznáno právo vymáhat na Izraelu

odškodnění v souvislosti s vraţdou hraběte Bernadotteho, který působil v

Palestině jako vedoucí zprostředkovatelské mise OSN

c) JEDNOTLIVEC

- dříve šlo o tzv. zprostředkovanou škodu, kdy se jednotlivec náhrady mohl

domáhat jen diplomatickou ochranou

- dnes se můţe v určitých případech domáhat i přímo → Evropská úmluva o

lidských právech (1950) umoţňuje podat jednotlivci stíţnost k ESLP a soud mu

následně můţe přiznat "spravedlivé zadostiučinění" (viz ot. 7)

REPARACE

- existence škody není nezbytným předpokladem pro vznik mezinárodní odpovědnosti

- i kdyţ stát poruší závazek, stejně má povinnost závazek splnit, pokud tedy protiprávní chování

jednání nepřivodí zánik závazku (pokud chování má takovýto charakter, je stát povinen

ukončit ho)

- je moţné, pokud to okolnosti vyţadují, aby odpovědný stát poskytl odpovídající ujištění a

záruky, ţe se mezinárodně protiprávní chování nebude opakovat

- povinnost odčinit škodu způsobenou protiprávním chováním

- povinnost reparovat působí ex tunc a povinnost zanechat protiprávního chování ex nunc

Základní formy reparace

 RESTITUCE

- uvedení do původního stavu → do stavu, který by se vší pravděpodobností

existoval, kdyby k protiprávnímu chování nedošlo

- má různé podoby : zrušení mezinárodně protiprávního vnitrostátního zákona,

znovupřijetí protiprávně vyhoštěného jednotlivce, propuštění protiprávně drţené

osoby, vrácení zkonfiskovaného majetku, ...

- existence výjimek, kdy ji nelze uplatnit a to : pokud je nemoţná nebo pokud by

její uplatnění nebylo přiměřené → na základě principu spravedlnosti a

rozumnosti

- uplatňuje se přednostně

 KOMPENZACE

- odškodnění výplatou odpovídající peněţní částky popř. poskytnutím zboţí nebo

sluţeb

- nejběţnější

- kompenzuje se damnum emergens (skutečná šoda) i lucrum cessans (reálně

očekávatelný zisk)

- dále je upravena i povinnost úhrady úroků, je-li to potřeba k úplnému zajištění

reparace

MPV

41

 SATISFAKCE

- u nehmotných škod

- např. uznáním porušení mezinárodního závazku odpovědným státem, vyjádření

lítosti či omluvy, vzdáním pocty vlajce (či jiný symbolický akt) poškozenému

státu, potrestáním konkrétních pachatelů, prohlášením protiprávnosti soudcem či

arbitrem

- aktivuje se aţ v případě, ţe není reparováno restitucí nebo kompenzací

- uplatňuje se princip přiměřenosti a nesmí být pro odpovědný stát poniţující (jde

hlavně o obranu malých států)

- škody nejsou buď hmotné nebo nehmotné → jde spíše o kombinaci a proto i v rámci reparace

je určitá kombinace forem a postupů

ODPOVĚDNOST ZA ZÁVAŢNÁ PORUŠENÍ ZÁVAZKŮ PLYNOUCÍH Z KOGENTNÍCH

NOREM MEZINÁRODNÍHO PRÁVA

- mnohem závaţnější neţ porušení běţných závazků MP

- zákaz útočné války z roku 1928 značí přesvědčení, ţe veškerá mezinárodně protiprávní

chování nelze posuzovat na základě reţimu odpovědnosti, který je zaloţen na povinnosti

reparovat způsobenou škodu

- A. HOBZA argumentuje, ţe některá protiprávní chování jako třeba proti základům mírového

souţití jsou závaţnější neţ porušení běţných mezinárodních závazků a proto by porušitelé

měli strpět odpovídající citelnější právní následky

- v tomto rámci vymezeny dva druhy mezinárodně protiprávního chování a to MEZINÁRODNÍ

ZLOČINY a MEZINÁRODNÍ DELIKTY

 MEZINÁRODNÍ ZLOČIN :

- protiprávní chování, kterým stát poruší mezinárodní závazek tak zásadní povahy

pro ochranu základních zájmů mezinárodního společenství, ţe je toto

společenství jako celek povaţuje za zločin → zejména za porušení ius cogens

- povinnost potrestat osoby, jejichţ chování bylo státu přičteno jako zločin (viz ot.

7 a mezinárodní trestní odpovědnosti)

- dále je potřeba koordinované reakce na MZ → k tomu povoláni VS OSN, RB

OSN, MSD

o Závaţnost:
- závaţná porušení kogentních norem mezinárodního práva vyvolávají

zvláštní právní následky

- závaţností porušení závazku se rozumí HRUBÉ (flagratní, které přímo

útočí na hodnoty, které porušená norma chrání) porušení nebo

SOUSTAVNÉ (jde o o protiprávní postup, který má organizovanou a

záměrnou povahu) porušování závazku

- při porušení se sleduje úmysl normu porušit, rozsah a mnoţství

jednostlivých porušení, závaţnost následků pro oběti, ...

- v případech soustavného porušování lidských práv mezinárodně

rozhodovací orgány jiţ striktně nevyţadují podmínku vyčerpání všech

vnistrostátních prostředků pro nápravu stavu věci

- závaţná porušení závazků z kogentních norem mají především vyvolat tyto

následky :

1. spolupráce státu s cílem ukončit takovéto závaţné porušení

2. stát nesmí uznat takovou situaci, kterou závaţné porušení závazku

vytvořilo a to ani implicitně a ani výslovně

MPV

42

3. ţádný stát nesmí poskytnout pomoc nebo podrporu k směřování

pokračování situace, která vytvořila závaţné porušování závazku

4. tyto uvedené zvláštní následky nijak nederogují odpovědnostní

závazky plynoucí z běţných, nekvalifikovaných mezinárodně

protiprávních chování, jiné zvláštní následky porušení závazku nebo

zvláštní následky porušení kogentních pravidel předpokládané

mezinárodním smluvním právem

v rámci smluvního práva mohou vzniknout dvě situace:

a) smlouva je neplatná od samého počátku (ex tunc), pokud v

době svého uzavření byla v rozporu s kogentní normou (čl. 53

VÚ)

b) smlouva ztratí svou platnost v okmaţiku vzniku kogentního

pravidla, ale její dřívější účinky se neruší (neplatnost ex nunc

podle čl. 64 VÚ)

5. aktivní legitimaci v odpovědnostním vztahu všech států, protoţe

porušení závazku vůči jednomu státu znamená porušení závazku proti

celému mezinárodnímu společenství

6. kogentnost porušené normy chování se protmítá i do charakteru

odpovědnostní povinnosti, která je také kogentní → odpovědnostní

závazek ukládá porušiteli kumulativní plnění všem postiţených

subjektům

 MEZINÁRODNÍ DELIKT :

- kaţdý mezinárodně protiprávní čin, který není mezinárodním zločinem

ODPOVĚDNOST ZA ŠKODLIVÉ NÁSLEDKY ČINNOSTÍ NEZAKÁZANÝCH

MEZINÁRODNÍM PRÁVEM

- jde o absolutní odpovědnost

- vychází se z existence pravidla, ţe státy mohou činit to, co není MP zakázáno (nevzniká

odpovědnostní pravidlo) a ze znalosti vnistrostátních právních řádu institutu odpovědnosti

způsobené vysoce nebezpečnou činností

- vzniká ze škody způsobené vysoce nebezpečnou činností → ale společnost má z takové

činnosti vysoký uţitek a proto jí nelze právně zakázat

- její provozovatelé následně odpovídají za škodlivý následek, které má motivovat k max

preventivním opatřením

- jde spíše o výjimečný přístup a to v těchto oblastech :

 mírové vyuţívání jaderné energie

 znečišťování moře ropou a jinými škodlivými látkami

 provoz nadzemních dopravních prostředků, zvláště kosmických objektů

- odpovědnost je upravena mnohostrannými úmluvami:

a) Úmluva o odpovědnosti států za škody způsobené kosmickými objekty (1972), která

zakládá odpovědnost států přímo

b) úmluvy zakládající odpovědnost veřejných nebo soukromých provozovatelů → stát

odpovídá za porušení tzv. ZÁVAZKU BDĚLOSTI

MPV

43

- důkazem existence odpovědnosti jsou některá soudní a arbitráţní jednání

- např. SSSR tuto odpovědnost za Černobyl neuznala

- př. : věc slevárny v trailu (1941), kdy se řešila otázka škody na ţivotním prostředí USA

imisemi oxidu siřičitého na kanadské straně společných hranic → tribunál : ţádný stát nemá

právo uţívat nebo dovolit si uţívat své území takovým způsobem, aby způsobil kouřem škodu

na území jiného nebo majetku nebo osobám na něm, pokud má takováto škoda závaţné

následky a byla-li jasně prokázána

- jedná se o primární závazky k náhradě škody (nikoliv sekundární pravidla)

- škoda zde zastupuje protiprávní jednání

- pouze vznik škody a příčinná souvislost mezi danou činností a škodou se můţe zaloţit

povinnost odškodnit poškozené subjekty (nicméně se nepraktikuje povinnost úplného

odškodnění)

- nelze poţadovat zastavení škodlivých činností a po zaplacení odpovídající náhrady se v nich

dále pokračuje

- je to rozvíjející se institut → vyplývá často ze soft law nebo ze smíšených smluv mezi státy a

soukr. PO

- formování pravidel této odpovědnosti brání popř. zpomaluje nízká četnost a rozsah škod nebo

nedostatečná potřeba solidarity

- tato problematika byla schválena v Návrhu o zabránění škodám z nebezpečných činností

překračující hranice z 2001

- připravila ho Komise pro mezinárodní právo a doporučila VS, aby pro tento Návrh

vypracovalo příslušnou mezinárodní úmluvu

MPV

44

MPV

45

20. DONUCENÍ V MEZINÁRODNÍ PRÁVU & JEHO FORMY

- legální mechanismy nátlaku na subjekty právního řádu s cílem zajistit, aby respektovaly jeho

normy

- ve vnitrostátním právu je svěřeno výkonné moci a stejně tak existuje i v MP (ale bez ústřední

výkonné moci a dostatečně mocné autority)

- pro účinnost musí být dostatečné a intenzivní

- v MP je donucení decentralizované ve formě INDIVIDUÁLNÍ nebo KOLEKTIVNÍ

SVÉPOMOCI

- decentralizace vnáší do vztahů donucení faktickou nerovnost → nátlak velmoci na menší stát

byl téměř vţdy úspěšný, ale v opačné situaci tomu tak není

- rozvojem MP došlo ke sníţení vlivu faktických mocenských faktorů při uplatňování donucení

a upevnění zásady právní rovnosti

- do MP se dostaly normy upřesňující podmínky, meze i okolnosti donucení a formulovaly se

donucovací prostředky

- donucení je cílený a razantní nátlak na subjekt MP, který je většinou podpořen pouţitím síly

nebo hrozbou jejího pouţití

- v 2. polovině 20. století zákaz pouţití síly a hrozby silou vyloučil formu nátlaku s uplatněním

síly → donucení s pouţitím síly ale stále zůstává legitimní jen jako odpověď na chování státu

(mírnější nátlak by byl neúčinný)

- působí citelnou újmu a můţe být pociťováno jako omezování jeho svrchovanosti

- můţe vyvolat případnou odvetu donucovaného státu → tomuto problému je snaha vyhnout se

mechanismem kolektivní bezpečnosti (proti individuálními porušiteli vystuje celé mezinárodní

společenství)

- jeho cílem je, aby se donucovaný stát choval způsobem, který očekává donucující stát

- předpokladem pro jeho vznik je mezinárodně protiprávní chování a je i reakcí na nevlídný akt

- na rozdíl od odpovědnosti (podoba nepřímého nátlaku) má donucení podobu přímého nátlaku

- v případě sporů o existenci protiprávního chování se vyvinul systém mírového urovnávání

sporů

KLASIFIKACE DONUCENÍ

1. Dovolená a nedovolená opatření

a) DOVOLENÁ OPATŘENÍ :

- dle norem MP

- zastavení nebo sníţení rozvojové pomoci poskytované jinému státu

nereciprocipročně a bez smluvníh základu

b) ZAKÁZANÁ OPATŘENÍ :

- např. nepřiměřené nebo ozbrojené represálie

2. Opatření bez pouţití síly a s pouţitím síly

- subjekty se relativně často neuchylují k pouţití nátlaku → vyuţití etických pravidel

mezinár. vztahů, ...

a) OPATŘENÍ BEZ POUŢITÍ SÍLY :

- upozornění; varování; pozastavení práv, výsad či hlasovacího práva

v mezinárodní organizaci

b) OPATŘENÍ S POUŢITÍM popř. HROZBY SILOU :

- sebeobrana, akce RB OSN

- jsou nedovolená v souvislosti s kogentní normou zákazu pouţití nebo hrozby

silou

a) DONUCENÍ S POUŢITÍM OZBROJENÉ SÍLY :

- akce RB OSN

b) DONUCENÍ S POUŢITÍM JINÉ FORMY SÍLY :

- uzavření hranic

MPV

46

3. Individuální a kolektivní donucení
a) INDIVIDUÁLNÍ :

- postrádá patřičnou účinnost

b) KOLEKTIVNÍ :

- zejména na poli mezinárodních organizací

- např. vyloučení SSSR 1940 ze SN po jeho vpádu do Finska

- účinnější

- i ve formě kolektivní sebeobrany (→ oslabuje se tak prvek svépomoci) mimo

rámec mezinárodních organizací

- v rámci snahy vyhnout se mu některé státy sami vystupují z MO → Řecko v

době, kdy bylo řízeno vojenskou chuntou roku 1969 vystoupilo z Rady Evropy

(RE nejvíce vyuţila donucovacích opatření jak proti svým členům, tak i proti

uchazečům o členství)

4. Diplomatické, ekonomické a komunikační donucení

a) DIPLOMATICKÉ : přerušení diplomatických styků

b) EKONOMICKÉ : zastavení dodávek zboţí

c) KOMUNIKAČNÍ : přerušení dopravních styků a další druhy donucení

ZNAKY DONUCENÍ V SOUČASNÉM MEZINÁRODNÍM PRÁVU

1. Protiopatření

- soubor opatření, která můţe podniknout postiţený stát vůči státu, který se dopustil

protiprávního chování

- má svépomocný charakter

2. Sankce
- soubor opatření, která uplatňuje mezinárodní společenství ve jménu ochrany společných

základních hodnot

- zejména sankce RB OSN

- obsahuje i prvek represe, ale současně působí jako prostředek generální prevence

 donucení reaguje na předchozí protiprávní chování

- zahrnuje nátlaková chování, která útočí do faktické zájmové sféry donucovaného subjektu

(RETORZE) a i ta, která zasahují do oprávněné sféry subjektu (REPRESÁLIE)

- obecným účelem je donutit jiný subjekt k respektu norem mezinárodního práva a konkrétní

záměr se liší případ od případu (od zajištění prozatimní ochrany poškozeného státu po

akceptaci určitého prostředku urovnání vzájemného sporu)

- donucení má různé formy a závisí hlavně na povaze a závaţnosti porušeného pravidla

(kogentního nebo dispozitivního), na rozsahu vzniklé škody, na míře ochoty donucovaného

státu spolupracovat s poškozeným, ...

- po splnění podmínek pro donucovací opatření, je potom donucení výkonem práva aktivně

legitimovaných subjektů a jejich právu odpovídá povinnost donucovaného státu taková

opatření strpět

FORMY DONUCENÍ

 retorse

 represálie

 protiopatření

 sebeobrana

 sankce RB OSN

MPV

47

21. Sankce v mezinárodně organizovaném systému společenství států

Sankce obecně :

- vyjadřuje soubor opatření, které uplatňuje mezinárodní společenství ve jménu ochrany společných

základních hodnot

- právním důvodem k uloţení sankce je porušení povinnosti

- př: trest, neplatnost smlouvy, povinnost náhrady škody

- lze na ni nahlíţet :

 objektivní - obecně hrozící z pr. normy

 subjektivní - uloţená na základě zákona konkrétnímu subjektu

- fce sankcí: preventivní, reparační, satisfakční, represivní

1. Retorse
- opatření, kterým stát nejedná v rozporu s ţádným svým pr. závazkem

- ohroţují jen faktické zájmy donucovaného státu (tento stát má povinnost je strpět)

- pokud by retorse byly zjevně nepřiměřené povaze prvotního protiprávního chování, šlo by o

nevlídný akt;

- retorsí je např. přerušení jednání o smlouvě, odvolání chystané návštěvy na vysoké úrovni,

odvolání velvyslance, odmítnutí udělení víz jeho občanům, prohlášení jeho diplomatických

zástupců za personae non gratae, přerušení diplomatických styků

2. Represálie
- opatření, kterým stát jedná v rozporu se svým závazkem, jako důsledek předchozího porušení

MP jiným státem

- vyvinuly se ze soukromých represálií - dnes je smí uţít jen státy;

- podmínky za kterých lze pouţít:

 lze je provádět jen v dobré víře,

 má jim předcházet marná výzva k ukončení protiprávního chování či odčinění

způsobené újmy

 přiměřenost represálií protipráv. chování - na nepřiměřené represálie se reaguje

kontrarepresáliemi

 musí být ukončeny ihned, jakmile je dosaţeno jejich záměru

 ozbrojené represálie jsou zakázány

 represálie nesmí být v rozporu s ius cogens, zakázány jsou téţ v oblasti humanitárního

práva

 mají subsidiární charakter - je třeba uţít nejprve specifických prostředků nápravy

daných mez.smlouvou či obyčejem

- účinné jsou ekonomické represálie:

 embargo - zákaz vývozu výrobků či zboţí do donucovaného státu, pokud je k tomu stát

dle MP povinen

bojkot - zákaz dovozu

3. Sebeobrana
- defensivní uţití ozbrojené síly státem jako odpověď na ozbrojený útok jiného státu

- nejprve doktrína bellum iustum, po Briand-Kellogově paktu 1928 se sebeobrana stala výkonem

práva napadené oběti a výjimkou ze zákazu užití síly; akce v sebeobraně na cizím území moţná

jen v případě naléhavé a neodvolatelné nutnosti sebeobrany, která neponechává ţádnou moţnost

volby prostředků ani okamţik k úvaze (americká loď Caroline 1837);

- podmínky sebeobrany :

 lze ji vést jen proti aktuálnímu, probíhajícímu ozbrojenému útoku (agresi,73) a smí jí

vést jen přímá oběť útoku (s výhradou kolektivní sebeobrany), sporná je moţnost

preventivní sebeobrany;

 opatření v sebeobraně nutno vést okamţitě po agresi;

 sebeobrana je právem, nikoliv povinností;

 musí být přiměřená povaze a rozsahu útoku;

MPV

48

 má defensivní charakter, musí skončit, jakmile došlo k zastavení agrese nebo pokud

RB OSN učiní opatření k udrţení mez. míru a bezpečnosti (RB musela být o akcích

v sebeobraně informována před jejich započetím).

- kolektivní sebeobrana :

 vyplývá z faktu, ţe obětí agrese je mez. společenství jako celek - kromě podmínek

individuální sebeobrany se vyţaduje, aby oběť veřejně deklarovala, ţe byla napadena

a poţádala jiné státy o vojenskou pomoc.

- Kromě práva sebeobrany, lze uvést i povinnost kolektivní sebeobrany vyplývající ze

spojeneckých smluv (typicky NATO 1949).

4. Sankce RB OSN
Rada bezpečnosti OSN

- jejím hl. úkolem je udrţování mez. míru a bezpečnosti; orgán se zvl.

- projednává mez. spory, jeţ by mohly ohrozit mez. bezpečnost a doporučuje vhodný postup;

dojde-li k ohroţení či porušení míru či útočnému činu rozhodne RB o /ne/ozbrojených akcích

proti rušiteli (59).

- před rozhodnutím o akcích můţe RB vyzvat strany, aby splnily zatímní opatření, které povaţuje

za ţádoucí a potřebná, aby se předešlo zhoršení situace.

1. RB určí, zda došlo k ohroţení či porušení míru nebo agresi (problémem právo veta),

2. můţe doporučit státům prozatímní opatření,

3. doporučí nebo rozhodne jakých opatření bez pouţití ozbrojené síly má být pouţito a vyzve členy

OSN, aby taková opatření provedli,

4. pokud by opatření dle bodu 3 nepostačovala, můţe podniknout akce leteckými, námořními nebo

pozemními silami v takové míře, v jaké povaţuje za nutné k udrţení či obnovení mez. míru a

bezpečnosti.

- opatření bez použití ozbrojené síly:

výzva RB můţe mít formu :

 doporučení - pokud mír není bezprostředně ohroţen

(např. 1970 zbrojní embargo vůči JAR),

 rozhodnutí - zavazují členy i nečleny OSN (čl. 2 odst. 6). Formy opatření: úplné či

částečné přerušení hospodářských styků, ţelezničních, námořních, leteckých, poštovních,

telegrafních, rádiových a jiných spojů a přerušení diplomatických styků - jejich realizace

je svěřena jednotlivým státům.

-opatření s použitím ozbrojené síly:

 subsidiární vůči předcházejícím

 členové OSN se zavazují, ţe k provedení společných vojenských akcí poskytnou

ozbrojené síly i pomoc

 Charta předvídá pro toto zvláštní dohody mezi státy a RB (neexistují) - podmínky pomoci

kaţdého státu jsou proto vyjednány vţdy ad hoc;

 neschází se ani předvídaný Vojenský štábní výbor (sloţený z náčelníků štábů stálých

členů RB)

 akce mají ofensivní povahu; Rada se takto usnesla jen v případech Koreje (1950; atypicky,

právně zpochybňováno, dáno neúčastí SSSR v RB) a Iráku (1991; zčásti atypicky).

- RB můţe provést donucovací akce i prostřednictvím oblastních dohod nebo orgánů, jsou-li

pro donucovací akci vhodné (např. OAS, OAJ, Islámská liga; 70).

 Mez.oblastní organizace - organizace pro polit., bezpečnost., hospodářskou, a kultur.

spolupráci států urč. geograf. oblasti (RE, ZEU, ES, RVHP, EU)

 RB je můţe zmocnit k donucovací akci pod jejím vedením

 donucovací akci vůči svému členovi mohou provést jen po zmocnění RB.

MPV

49

22. Pojem a druhy států z hlediska MP

Pojem „stát“ :není nikde obecně definován

- můţeme pouţít ustanovení Montevideiské úmluvy, která obsahuje určitou obecně přijímanou

definici -> stát musí mít:

1. stálé obyvatelstvo - jednotlivé státy řeší úpravu státního občanství sami, mezinárodní právo

upravuje pouze mezní případy, konflikty. Nezáleţí na tom, zda je stát etnicky, náboţensky či jinak

jednotný, mohou existovat státy multinárodní i národní. Část obyvatel můţe např. vést kočovný

ţivot (který přesahuje hranici domovského státu).

2. území - bez něho nemůţe existovat. Nemusí být jednotné, můţe existovat několik teritoriálních

celků (souostroví, rozdělený Pakistan před vznikem Bangladéš). Území musí spadat pod územní

svrchovanost státu -> ten na něm musí vykonávat svoji moc. Nemusí být ani přesně vymezeno

(územní spory ČSR s Polskem nebyly vyřešeny ihned po 1. světové válce, táhly se několik let; dnes

je problémovým územím např. Kašmír, či hranice mezi Izraelem, nově vznikající Palestinou a

Jordánskem).

3. vládu - ústavní právo ji charakterizuje jako moc, která ovládá určité území v souladu s Ústavou.

Toto však v mezinárodním právu neplatí => to vyţaduje efektivní vládu (je jedno, zda je legitimní

či ne -> např. vznik USA). Vláda musí být schopná rozvíjet vztah mezi státy, musí být odpovědná.

4. způsobilost rozvíjet mezinárodní styky, vztahy mezi státy - obecně se to povaţuje jako potřebné, ale

jsou nově vzniklé státy, které efektivně vykonávají vztahy jen s některými státy a jiné je třeba ani

neuznaly => např. západní velmoci uznaly NDR aţ 70. letech a přijaly ji společně s NSR do OSN;

stejná situace byla s komunistickou Čínou do roku 1971, poté byli zástupci Tchajwanu „vyhnáni“ z

OSN.

Některé pojmy:

Národní suverenita

1) západní Evropa - 1 národ = 1 stát; totoţnost st. lidu a národnosti;

2) východní Evropa - mnohonárodní státy, zásada sebeurčení národů.

Státní suverenita

= nezávislost st. moci na jakékoliv jiné moci, a to v zahraniční i vnitřní politice;

 omezena jen suverenitou jiných států, obecným MP a převzatými MP závazky;

-nější suverenita - stát je plnoprávným subjektem MP a členem mez. společenství;

-vnitřní suverenita
- státu náleţí výlučná moc na jeho území vůči všem osobám a věcem (územní výsost)

- akty jiného státu jsou na jeho území zakázány, ledaţe by k nim dal souhlas

- st. občané jsou moci svého státu podřízeni i v zahraničí (osobní jurisdikce - je však omezena

právem státu pobytu);

 přebírá-li stát dobrovolně MP závazky, je to projevem jeho suverenity (závazky však

vyplývají i z obecného MP);

 omezením jeho suverenity jsou např. imunita cizích diplomatů, majetku cizích států, cizích

válečných lodí a letadel, právo průjezdu pobřeţními vodami apod.

Suverenita může být:
a) absolutní - jen stát stanoví zda a jak dlouho bude uţívat urč. pravidla MP (zejm. SSSR do

r. 1989),

b) relativní - jen ve vztahu k jinému státu, podřízenost pravidlům MP.

Základní práva a povinnosti států
- právo na existenci (sebezáchovu) - od něj jsou odvozeny (dle návrhu deklarace práv a povinností

států vypracovaných Komisí pro MP):

- Právo na politickou nezávislost (i volbu vládní formy; nevměšování, imunity, ţivot. prostředí),

rovnost, výkon územní svrchovanosti, svépomoc (individuální i kolektivní sebeobranu proti

ozbrojené agresi); a dále: vést válku, mez. styk, mez. pocty (vůči hlavě státu, st. symbolům).

- Povinnosti:

MPV

50

 Nevměšování zdrţení se podněcování občanské války v jiném státě

 zákaz hrozby silou a uţití síly neuznat územní zisky dosaţené s pouţitím síly

 urovnávat spory mírovými prostředky neohroţovat mez. mír a řád

 respektovat základní lidská práva plnit poctivě své závazky

 rozvíjet mez. vztahy

Druhy států:

a) suverénní
- mají plnou způsobilost k právům i k pr. úkonům (6), dnes cca 190 států;

b) závislé státy a závislá území
- jejich nezávislost zejm. ve vnějších věcech je omezena MP ve prospěch jiného státu

- nejsou plnými subjekty MP

- formy závislosti:mez. protektorát, vazalita, kapitulační reţimy, mandáty, poručenská

území a nesamosprávná území - dnes jiţ téměř všechny odstraněny;

Struktura států :

 Rozeznáváme státy jednotné a sloţené => mezinárodní právo nezajímá vlastní státoprávní

uspořádání, ale to, kdo vystupuje jako subjekt mezinárodního práva (kdyţ se např. jednotlivým

zemím přisuzuje schopnost sjednávat smlouvy, vstupovat do vztahů s jinými státy). USA je z hlediska

mezinárodního práva stát jednotný, z hlediska práva ústavního sloţený.

a) státy jednotné (unitární)

- dle svého ústavního zřízení je ve stycích s jinými státy zastupován jediným ústředním

orgánem, který jedná za celý stát

- je jediný subjektem MP; patří sem i státy sloţené z ústavněprávního hlediska (např.

USA, SRN, Rakousko, ČSR, ČSSR, ČR); převaţují;

b) státy složené

- spojení dvou či více států, přičemţ jak ústřední stát, tak i jednotlivé části vystupují jako

subjekty MP s různým rozsahem MP subjektivity

 monarchická unie

- reálná unie (spojení 2 a více monarchií, které měly společného panovníka; pro celou

unii byla společná např. obrana či zahraniční politika; v mez. vztazích vystupovala unie

i její části; např. R.-U.)

- personální unie (2 státy mají společného panovníka z nahodilých důvodů; unie neměla

MP subjektivitu; nešlo o sloţený stát; např. Nizozemí a Lucembursko 1815-1890);

 federace mez. povahy (spolkový stát)

- spojení 2 a více států na základě společné ústavy

- výkon nejvyšší moci rozdělen mezi ústřední orgány (např. vedení zahraniční politiky,

uzavírání politických smluv, vstupovat do mez. organizací, vypovídat válku) a orgány

dílčích států (sjednávání technických a kulturních dohod); např. Švýcarsko, ČSFR v r.

1992, SSSR od r. 1944;

 konfederace

- sdruţení 2 a více suverénních států na základě mez. Smlouvy

- zřizují společný orgán pro vyřizování urč. zahraničních věcí (diplomatické zastoupení a

společná obrana)

- Společný orgán má povahu diplomatické konference suverénních států (jeho pravomoc

se uplatňuje na území členských států jen prostřednictvím orgánů příslušného členského

státu);

- Neexistuje st. občanství konfederace

- členské státy mají plnou suverenitu (omezenou jen taxativní výčtem ve smlouvě),

samostatnou armádu a vlastní rozpočet; společné výdaje se hradí formou členských

příspěvků

- např. Švýcarsko 1291-1798, USA 1778-1787, Německo 1815-1856.

MPV

51

23. Vznik a zánik států, jejich pr. důsledky

Vznik :

- stát vzniká zpravidla postupným historickým a společenským procesem

- výjimečně je dílem ujednání jiných států (např. vytvoření Kyperského státu v r. 1950)

- zcela ojediněle rozhodnutím mezinárodní organizace (např. vytvoření Izraelského státu rezolucí

Valného shromáţdění OSN v r. 1947)

- za rozhodný okamţik vzniku státu povaţuje obecné mezinárodní právo nabytí nezávislosti =

moment, kdy veřej. moc na urč. území zruší de facto či de iure vztahy podřízenosti k jiné

suverénní moci

- vznik státu je mezinárodněprávní skutečností, jeţ má za následek vznik subjektivity

- Etapě vzniku předcházející upravuje MP v právu na sebeurčení národů (= soubor práv národa na

nezávislost, odtrţení od státu a na vlastní vládu, tj. určit si svobodně politické zřízení) - není

obyčejovým právem na rozdíl od práva na sebeurčení koloniálních národů (kolonialismus je MP

protiprávní); sám pojem národa nejasný (někde společné území, jinde společný původ, jazyk či

kultura); Právo na sebeurčení významné zejm. v době dekolonizace a ve střední a východní

Evropě 90. let; nejnověji se pak objevují národně osvobozenecká hnutí v MP v rámci mez.

organizací, kde mají např. status pozorovatele; Deklarace zásad přátelských vztahů (1970) uznává

právo kolonizovaných národů bojovat proti koloniální mocnosti všemi prostředky, pokud tato maří

jejich snahy o svobodu a nezávislost.

- Způsoby vzniku:

 cesse (převod) části území -> zpravidla nedochází k sukcesi (pohybují se hranice států)

 vznik nových států (např. dekolonizace) -> smluvní vztahy přecházejí dle uváţení nového státu

(„zásada čistého stolu“) , konstituování st. moci na území bývalých kolonií

 sloučení států v 1 stát (fúze)

 rozdělení státu (dismembrace) oddělení části státu (secese) pův. státu se odtrhne a přetvoří se

v nový stát, zatímco původní si ponechává svou subjektivitu; např. Chorvatsko či Slovinsko

1991)- znovu „zásada čistého stolu“)

Sukcese = právní nástupnictví za zaniklý stát.

Zánik států:

- stát fakticky ztrácí některý z prvků

1. Rozpadem (dismembratio) – na státy menší

2. Spojením (fúzí) – dvou nebo více států v jeden

3. Odtrţením (secesí) – části původního státu a její přetvoření v nový stát

4. Připojením (anektováním) – území poraţeného státu k území vítězného státu

5. Debellace - úplná vojenská poráţka a zničení st. moci druhé válčící strany, důsledkem je anexe

6. Ztráta materiálních předpokladů (teoreticky) - obyvatelstvo či území

MPV

52

24. Uznání státu

Uznání státu :

- je potvrzení toho, ţe útvar má prvky státu

- Naproti tomu mluvíme také o uznání vlády -> ţe vláda, která ve státě panuje, je efektivní, ţe

obyvatelstvo se chová podle jejích nařízení, není proti ní trvalý odpor.

- jsou akty politické

- na uznání není právní nárok => uznání závisí na vůli ostatních států (ty sledují, zda stát odpovídá

kritériím).

- volní akt státu, kterým výslovně či mlčky reaguje na vznik nového státu; neuznání státu nemá vliv

na jeho existenci, můţe však ztíţit jeho MP postavení;

- uznáním stát projevuje vůli vstoupit s tímto novým státem do pr. vztahů (nad rámec základních

práv a povinností států, 23);

- uznání má retroaktivní účinek (působí ex tunc);

- Existují dva přístupy:

1. deklaratorní

- jakmile dojde u určitého útvaru k naplnění tří elementů (území, obyvatelstvo, vláda),

je to stát, uznání jinými státy tuto skutečnost pouze potvrzuje => dnes se z ní vychází

- uznáním se jen bere na vědomí pr. skutečnost, ţe nějaký stát začal existovat; uznání

projevuje vůli respektovat stát jako sobě rovný

2. konstitutivní

- nestačí tři elementy, subjektem mezinárodního práva se stává aţ po uznání jinými

státy

- To však přináší problémy - stát existoval, jednal, porušoval (nebo naopak), ale nebyl

subjektem mezinárodního práva

- stát vzniká teprve svým uznáním ostatními, a to vţdy jen vůči státu, který jej

uznal

Uznání státu:

 de iure - definitivně konstituovaný stát, neodvolatelné uznání

 de facto - uznávající stát má pochybnosti, ale je třeba např. řešit vzájemné otázky (musí s ním

jednat, obchodovat)

Formy uznání :

1. výslovné - formální akt, jímţ stát přímo vyhlásí vůli druhý stát uznat (10); event. uzavření

formální smlouvy,

2. konkludentní - oficiální akt implikující uznání; např. uzavření dohody či uznání vlády.

Účinky uznání nemá např. společná účast na multilaterální mez. konferenci, členství v mez.

organizaci či podpis multilaterální smlouvy.

MP nestanoví povinnost uznat stát, jsou běţné případy:

 a) předčasného uznání - můţe být nazíráno jako nevlídný akt

b) opoţděného uznání.

Funkci uznání zčásti přebírá i přijetí do OSN (pr. účinky však obvykle jen mezi organizací a uznaným

státem).

MPV

53

25. Uznání vlády

1. Uznání vlády (hlavy státu)
- změna vlády (nejvyšší výkonný orgán st. moci, oprávnění zastupovat stát navenek) je vnitřní

záleţitostí států

- otázka jejího uznání se klade, pokud ke změně došlo neústavní cestou

- uznání je tedy oficiální akt státu, kterým potvrzuje, ţe vláda, nastolená st. převratem nebo

revolucí, je orgánem oprávněným zastupovat stát v mez. stycích, a vyjadřuje svou vůli udrţovat

s ní oficiální styky.

- Uznání:

a) de iure-plné a definitivní; uznává se za způsobilou zastupovat stát ve všech směrech

b) de facto-omezené a odvolatelné; způsobilost vlády jen v urč. směru;

a) výslovné - formální akt projevující vůli uznat druhou vládu, př. prohlášení vlády,

diplomatická nóta;

b) konkludentní - např. uznáním státu, navázáním či pokračováním v diplomatických

stycích, konzulární styky, uzavření smlouvy.

 Uznání má retroaktivní účinek (ex tunc).

 Za zcela mimořádných podmínek moţné uznání exilové vlády (nucena dočasně vykonávat své

fce v zahraničí z důvodu kontroly jejího území okupační, koloniální či kolaborantskou

vládou), př. čs. vláda v Londýně.

2. Uznání za povstalce
- pr. akt, kterým uznávající stát bere oficiálně na vědomí, ţe organizované hnutí části obyvatelstva

se staví proti ústřední vládě, fakticky ovládá část st. území, zřídilo na tomto území nezávislou

vládní moc a vede úspěšný ozbrojený boj s ústřední vládou

- uznání výslovné či mlčky (stát vyhlásí neutralitu vůči konfliktu)

- následkem uznání je vznik MP subjektivity - akty povstalců na ovládaném území jsou akty veřejné

moci, jejich vojenské akce jsou legitimními válečnými akcemi

- státy mohou s povstalci navázat oficiální styky

- povstalci nesou MP odpovědnost; při zajetí mají statut válečných zajatců (7).

3. Uznání za válčící stranu
- podobné jako v bodě 2; uznávající stát je povinen zachovat neutralitu v konfliktu.

4. Uznání za národ
- takto 1916-1918 uznaly dohodové mocnosti Čechy, Slováky a Poláky za národ a přiznaly jejich

reprezentativním organizacím (Čs. národní rada v Paříţi) povahu politických představitelů národa

(některými uznána za vládu de facto)

- bylo uznáním práva na sebeurčení a vytvoření vlastního státu; bylo neodvolatelné; zahrnovalo i

právo chopit se zbraně za dosaţení nezávislosti.

5. Uznání orgánů národně osvobozeneckého hnutí
- po 2. válce v rámci dekolonizace; koloniální mocnosti se bránily poskytnout těmto národům

nezávislost a vedly koloniální války (zajatým příslušníkům hnutí odmítly udělit status

kombatantů); orgány těchto hnutí přitom uznávaly mnohé nekoloniální mocnosti.

MPV

54

MPV

55

26. Formy jurisdikce a imunita z jurisdikce

 Jurisdikce:

- soubor pravomocí, jeţ státu náleţí, kompetence státu

- zákl. projev subjektivity státu

- na jurisdikci státu můţeme ale nahlíţet různě a pokaţdé s jiným smyslem:

 svrchovanost -> na svém území, nad svými obyvateli (toto je širší smysl)

 legislativní jurisdikce -> pravomoc vydávat právní předpisy

 soudní (adjudikativní) jurisdikce -> pravomoc řešit a posuzovat případy a dávat závazná

rozhodnutí

 donucovací jurisdikce -> vynucování plnění norem a rozsudků

teritoriální kompetence

- stát podrobí své moci veškeré osoby a věci nacházející se na jeho území; můţe zcela

vyloučit výkon jiné svrchované moci (postačí obvykle jen jednání nebo jen následek);

personální kompetence (na základě st. občanství; někdy i bezdomovci a uprchlíci)

- stát podrobí své moci své občany

- aktivní; causa Nottebohm

- pasivní - stát hodlá uplatnit svou jurisdikci, jestliţe byl jeho občan v cizině

 poškozen - sporné

- není výlučná, neboť za hranicemi působí konkurenčně ke kompetenci územního suveréna

(nevztahuje se na donucení);

imatrikulace (registrace v národním rejstříku) - lodě, letadla, kosmická tělesa;

princip ochrany - podrobí své moci činnost, která ohroţuje jeho vitální zájmy;

princip univerzality - TČ cizinců spáchané v zahraničí; subsidiárně a za podmínky oboustranné

trestnosti, jestliţe pachatel nebyl vydán (př. válečné zločiny, pirátství, obchod s otroky, únosy

letadel). Imunity jiné - viz 47,48,55 apod.

Konkrétní uplatnění soudní jurisdikce:

1) civilní -> uplatnění zásad mezinárodního práva soukromého

2) trestní -> uplatnění zásad trestního práva

 zásada teritoriality - stát uplatňuje jurisdikci nad zločiny spáchanými na svém území svými či

jinými příslušníky (rozlišujeme zásadu aktivní teritoriality - pachatel se nachází ve státě, a

pasivní teritoriality - pachatel je v jiném státě)

 zásada personality - stát uplatňuje jurisdikci nad svými příslušníky ať jsou kdekoliv (jiný stát,

volné moře,…) => to je zásada aktivní personality; naopak zásada pasivní personality je, kdyţ

stát soudí cizince, který spáchal trestný čin dotýkající se tohoto státu

 princip ochrany - má různé výklady, nejčastěji se pouţije při ohroţení bezpečnosti státu

 zásada univerzality - státy mohou uplatňovat jurisdikci nad všemi trestnými činy, které

ohroţují zájmy všech států (pomalu se prosazují trestné činy proti lidským právům)

MPV

56

Imunita z jurisdikce
- vynětí z trestní, civilní a správní jurisdikce přijímajícího státu se týká členů diplomatických misí a

konzulárních úřadů

- Pro členy diplomatické mise - vynětí konzulárních úředníků a zaměstnanců z trestní, civilní a

správní jurisdikce přijímajícího státu se týká pouze jejich úkonů prováděných při plnění

konzulárních funkcí.

1) absolutní (svrchovaná) imunita
- státy jsou z pravomoci soudů jiných států zcela vyňaty;

a) konzervativní pojetí - stát se jí musí ad hoc vţdy výslovně vzdát,

b) liberální pojetí - pokud stát vystupuje před cizím soudem jako ţalobce, vzdává se tím

mlčky imunity pro příp. protinároky ţalované strany; podobně i arbitráţní doloţka ve

smlouvě;

 2) zúţená imunita
- kritéria:

a) dělítkem je rozdíl mezi jednáním státním (zde poţívá imunity) a obch. ujednáními

b) hledisko účelu - uspokojování veřej. potřeb či zájmů (akt veřej. moci - imunita),

c) povaha - zda můţe urč. smlouvu uzavřít stát i soukromá osoba - pak

soukromopr.vztah(bez imunity)

Zuţující kritéria imunity :

a) výslovné zřeknutí se - ve smlouvě, či prohlášením plnomocníka státu před soudem;

b) mlčky - př. se prostřednictvím svých podniků zabývá ve státě fora obch. činností; stát nevysloví

nesouhlas s výkonem pravomoci místního soudu; stát zahájí soudní řízení tím, ţe vznese ţalobu

nebo do jiţ zahájeného řízení vstoupí; nemůţe nárokovat imunitu v případě protinávrhů

vyplývajících z téhoţ pr. poměru (a naopak v případech, kdy jde o pův. návrh, jestliţe stát proti

něm vznese protinávrh);

c) dělení mezi různými funkcemi státu nebo mezi různými druhy st. aktů - acta iure imperii (státní;

veřej. moci; politicky motivované jednání) a acta iure gestionis (obch. ujednání);

d) obch. činnost - 30.-50. léta 20. stol.; termín acte de commerce v rozhodování francouzských obch.

soudů;

e) asimilativní teorie - připodobnění postavení cizího státu:

a) státu fora,

b) postavení cizinců - obchodníků,

c) k postavení, jaké má před vlastními soudy v obdobných případech;

d) reciprocita - je mocnou motivací zejm. při formování obyčejového práva;

e) výlučná územní jurisdikce státu - záleţí na výlučné pravomoci státu fora, zda imunitu pro některé

činnosti přizná či nikoliv (př. vydáním zvl. zákona; zejm. země common law);

h) omezení imunity ve vztazích řízených MPV - 2 podmínky veřejnoprávní smlouvy - uzavírají ji

suverénové a má na zřeteli veřejné blaho (Wolff, 18. stol.).

Vynětí z výkonu rozhodnutí
- výkon rozhodnutí lze vést jen proti několika druhům st. majetku, který není zapotřebí k plnění veřej.

funkcí; věřitel se obvykle můţe jen obrátit na vlastní stát (pro výkon diplomat. ochrany) nebo na

soudy cizího státu (dluţníka); dle Evropské úmluvy o st. imunitě má kaţdý smluvní stát přijmout

taková opatření, aby se rozsudek proti němu stal vykonatelným.

MPV

57

27. Extradice dle MP

= vydání osoby státem, na jehoţ území se nachází, jinému státu, na jeho doţádání, k trestnímu stíhání

nebo k výkonu trestu;

V MP není povinnost extradice obecně

- povinnost extradice můţe být zaloţena pouze mezinárodní smlouvu (dvoustrannou,

vícestrannou - forma extradiční doloţky).

- ve smlouvě je nutno stanovit, pro které trestné činy nastane extradiční povinnost (konkrétní

trestný čin se pak musí přesně popsat v extradiční ţádosti). Poţádaný stát případ posoudí

(hodně záleţí na jeho praxi).

- Některé státy trvají na uzavírání extradičních smluv (USA), jiným postačí zvláštní ujednání

(SRN).

- V roce 1957 byla přijata Evropská úmluva o vydávání (přistoupila k ní i ČR, byla vydána

pod č. 549/1992 Sb.). Úmluva unifikovala rámec extradice členských států.

-

Materiální extradiční právo.
- Stanovuje, kterých trestných činů a kterých osob se extradice týká.

- Nesmí se jednat o promlčený trestný čin.

- Uplatňuje se zásada oboustranné trestnosti (čin je trestný v obou státech - v doţadujícím i

doţádaném) a zásada ne bis in idem (ne dvakrát ve stejné věci).

- Stát můţe vydání odmítnout, podléhá-li trestný čin jeho jurisdikci.

- Pro politické trestné činy se extradice nepovoluje. Politické trestné činy nejsou nikde

definovány (záleţí na názoru doţádané strany). Výjimku tvoří atentát na hlavu státu či členy

jeho rodiny, tzv. atentátní klauzule.

- Extradice je omezena i pro trestné činy vojenské a fiskální. Stát obvykle nevydává vlastní

příslušníky, leda by se k tomu zavázal.

- Nevydávají se ani političtí uprchlíci, jimţ byl udělen azyl.

- Extradiční doložky se týkají zvláště významných trestných činů (např. penězokazectví,

obchod se ţenami).

- Zvláštní dohody se týkají válečných zločinů (je v nich obsaţen všeobecný závazek vydávat

válečné zločince (Norimberský tribunál, Tokijský tribunál, Tribunál pro Rwandu a pro

bývalou Jugoslávii).

- Podle Úmluvy o nezákonném zmocnění se letadel (1970) a Úmluvy o ohroţení bezpečnosti

civilních letadel (1971) se tyto činy povaţují za trestné. Vţdy se pouţije extradice (i bez

extradiční smlouvy), i kdyţ není povinná. Pokud stát takového pachatele nevydá, musí jej sám

potrestat (za závaţný trestný čin), podle zásady „buď vydej, nebo potrestej“.

- Stát je oprávněn stíhat pachatele trestných činů mezinárodního rozsahu dle zásady

univerzality:

 Úmluva o ochraně osob poţívajících mezinárodní ochrany

 Úmluva proti braní rukojmích

 Úmluva o bezpečnosti personálu OSN

 Návrh Kodexu zločinů proti míru a bezpečnosti lidstva dále počítá se zločiny genocidy, proti

lidskosti, proti personálu OSN a zločiny válečnými. Dnešní tendence směřuje k omezení extradice v

rámci úcty k lidským právům a jejich mezinárodní ochraně.

 V roce 1990 byla přijata v OSN vzorová smlouva o extradici -> stala se inspirací pro

jednotlivé státy. Obsahuje zákaz extradice

 pro stíhání na základě rasy, pohlaví, náboţenství apod.,

 pro podrobení mučení (dle úmluvy z roku 1984),

MPV

58

 pokud by byl obviněnému odepřen řádný soud,

 pro vykonání trestu smrti můţe být extradice odepřena;

 extradici je nutno odmítnout v tom případě, pokud by návrat uprchlíka vedl k porušení

lidských práv

Formální extradiční právo.
V jednotlivých státech je různé. Situace v ČR:

 doţádání v cizině -> předseda Senátu vydá zatykač a poţádá ministerstvo spravedlnosti o další

kroky (jestliţe je vydání s výhradou, je nutno tuto respektovat)

 vydání do ciziny -> proběhne předběţné šetření; osoba má mít právního zástupce; na návrh

státního zástupce rozhodne o přípustnosti Krajský soud; nakonec dodá povolení ministr

spravedlnosti.

Uplatňuje se zásada reciprocity - vzájemná extradice mezi státy.

MPV

59

28. Sukcese států

Sukcese

= úplný přechod územní suverenity a územní výsosti od původního vlastníka na nástupce. -- -- Existují

na ní různé názory - např., ţe jde o úplný přechod práv na jiný stát, ţe jde o záměnu subjektů,…

- Rozeznáváme sukcesi:

 singulární - přechází 1 právní poměr

 univerzální

Dlouho ji upravovalo pouze obyčejové právo (bylo nejednotně vykládáno), proto zde byla snaha o

kodifikaci. Po 1. světové válce vznikla spousta nových států, po 2. světové válce se zase rozpadla

koloniální soustava.

Komise OSN pro mezinárodní právo vypracovala soupis kodifikačních otázek, na jejichţ základě byly

přijaty:

 Vídeňská úmluva o sukcesi států ve vztahu ke smlouvám (1978) – platná

 Vídeňská úmluva o sukcesi států ve vztahu ke státnímu majetku, dluhům a archivu (1983) -

dosud nenabyla platnosti

Nyní jsou projednávána pravidla pro sukcesi členství v mezinárodních organizacích a vliv sukcese na

státní příslušnost fyzických a právnických osob.

Identita státu - otázka, zda nový stát je identický se zaniklým;

K přerušení identity nedochází při změně st. formy nebo dočasné neexistenci nejvyšších orgánů st.

moci nebo při okupaci jiným státem nebo v případěprotiprávní anexe, jestliţe později došlo

k obnovení suverénní moci.

Vliv změn na :

1) Smlouvy
- nový stát můţe kriticky přezkoumat smlouvy předchůdce a sám rozhodnout, zda v nic bude

pokračovat;

- pravidla:

a) nový stát musí respektovat st. hranice, hraniční a jiné územní reţimy stanovené

smlouvou (tzv. lokalizované smlouvy; nevztahuje se ovšem na závazky k vybudování

cizíchvojenských základen na jeho území a omezení svrchovanosti státu nad jeho

přírodními zdroji),

b) kontinuita platnosti smluv předchůdce ve vztahu k novým státům (pokud se nový a

smluvnístát nedohodnou jinak; pokud by aplikace na nový stát byla neslučitelná

s předmětem a cílem smlouvy nebo pokud by radikálně změnila podmínky jejího

provádění); v praxi obvyklé uznání sukcese do univerzálních smluv týkajících se

mez. míru, bezpečnosti a spolupráce,

c) nové nezávislé státy (dekolonizace) si samy rozhodují, kterých smluv sukcedují

(zásada čistého stolu, tabula rasa).

- Sukcese do univerzálních smluv obvykle jen notifikací gen. tajemníku OSN.

2) Státní majetek

- majetek, práva a zájmy, které k okamţiku sukcese vlastnil dle vnitrostátního práva předchůdce

(veřej. budovy, lodě, letadla, st. fondy a rezervy etc.); dle obyčeje přechází majetek automaticky

a bez kompenzace (pokud se státy nedohodnou jinak);

MPV

60

 dismembratio - nemovitosti státu, na jehoţ území se nachází; nemovitosti v cizině se

spravedlivě rozdělí; movitosti spojené s činností území nového státu, na tento stát; jiné

movitosti spravedlivým podílem (v ČSFR princip dle podílu počtu obyvatel 2:1);

 secese - nemovitosti dle území, kde se nachází; movitosti dle činnosti území; ost.

movitosti spravedlivým podílem;

 spojení států - veškerý majetek přechází na nástupnický stát;

 nový nezávislý stát (dekolonizace) - nemovitosti dle území; nemovitosti (i movitosti) v

cizině, které patřily tomuto území, během závislosti však přešly na předchůdce, na nový

stát;nemovitosti a movitosti, k jejichţ vytvoření přispěl závislý stát, přechází na nový stát

v poměru přispění; movitostí dle činnosti území. Vše se uţije i pokud nový stát vznikl ze 2

a více závislých území nebo se závislé území stane součástí jiného státu;

 transfer (cesse) území - dohoda; jinak nemovitosti dle území, movitosti dle činnosti

území.

3) Státní archivy :
- všechny dokumenty zhotovené předchůdcem při výkonu jeho funkcí, které mu patřily dle jeho

práva a byly uchovávány přímo nebo pod jeho kontrolou jako archívy; přechází bez

kompenzace;

 dismembratio - nástupnickému státu archívy důleţité pro normální správu jeho území

nebo archívy, které se vztahují přímo k tomuto území; ost. se rozdělí spravedlivým

způsobem, nástupnickým stát umoţní druhému nástupnickému státu na jeho ţádost a

účet, reprodukce těch částí, které jsou spojeny s územím tohoto druhého státu;

 spojení - přecházejí na společný nástupnický stát;

 nový nezávislý stát - náleţí mu archívy týkající se jeho území;

 cesse - dohoda.

4) Státní dluhy
- fin. závazky předchůdce vzniklé v souladu s MP vůči jinému subjektu MP;

 dismembratio - rozdělení spravedlivým dílem,

 secese - umořuje dluhy váţící předchůdce spravedlivým dílem spolu s ním,

 spojení - vše na nový stát,

 nové nezávislé státy - dluhy nepřecházejí;

 cesse - dohoda, jinak lokalizované st. dluhy a poměrná část obecného st. dluhu.

 Při sukcesi nepřechází správní dluhy (např. důchody) ani nabytá práva cizích FO a PO.

5) Členství v mez. organizacích - k sukcesi obvykle nedochází (tak ČR do OSN přijata 1993).

MPV

61

29. Státní občanství, jeho nabývání a zánik

Státní občanství

- trvalý právní svazek mezi jednotlivcem a určitým státem

- nabytí nebo ztrátu občanství určuje institut vnitrostátního práva

- Je to institut vnitrostátní, má však mnohé MP důsledky.

- zprostředkovává jednotlivci účast na výhodách, které pro něj vyplývají z MP (zejm.

diplomatická ochrana);

- obsahem státoobčanského svazku jsou práva a povinnosti vyplývající z vnitrostátního práva.

Nabývání státního občanství:

- stát vlastní úpravou nesmí být v rozporu s MP;

- Haagské úmluvy o některých otázkách střetů zákonů o st. občanství 1930

- stát v souladu s MP můţe určit, kdo je jeho st. občanem; v praxi můţe občanství přiznat,

pokud mezi ním a jednotlivcem existuje uţší faktický vztah

 narozením z rodičů, kteří jsou státními příslušníky (ius sanquinis)

 narozením na státním území (ius soli)

 sňatkem cizinky se státním občanem

 adopcí nezl. osob státním občanem

 přijetím veřejného úřadu cizincem

 trvalým pobytem cizince na státním území

Naturalizace – je nabytí státního občanství cizincem nebo bezdomovcem, k němuţ došlo později neţ

při narození (např. sňatkem cizinky se st. občanem, na ţádost o udělení st. občanství)

Opce – je nabytí státního občanství projevem vůle osoby, která uskutečňuje volbu mezi několika

státními občanstvími.

V rámci Evropské unie je občanství upraveno Maastrichtskou smlouvou (1992), která byla doplněna

Amsterodamskou smlouvou (1997), čímţ bylo zavedeno „občanství Unie“. Občanství Unie

nenahrazuje nýbrţ doplňuje státní příslušnost členského státu (např. právo volit a být zvolen.

Zánik státního občanství:

 smrt

 propuštění ze státoobčanského svazku

 odnětí státního občanství (proti vůli osoby – není přípustné ve státech, které dodrţují lidská

práva, např. ČR)

V ČR

 propuštěním se státního svazku ČR (na vlastní ţádost)

 prohlášením o vzdání se státního občanství a nabytím cizího st. občanství

 nabytí cizího občanství (vyjma případů, kdy k nabytí došlo sňatkem či narozením);

Nikdo nemůţe být zbaven st. občanství proti své vůli, občan nemůţe být nucen k opuštění vlasti,

po návratu s ciziny musí být do ČR zpět vpuštěn (vše Ústava).

Obyvatelstvo státu = jsou všechny fyzické osoby i právnické osoby nacházející se na jeho území.

Obyvatele je moţno dělit dle právního vztahu ke státu na:

a) státní občany - státoobčanský poměr

b) cizince

Otázky právní úpravy postavení obyvatel jsou zásadně v kompetenci vnitrostátního práva

MPV

62

Volnost států není neomezená
 pozitivně i negativně vymezená závazky plynoucí z mezinárodních smluv (universálních i

partikulárních) vůči cizincům i vlastním občanům

 jde např. o respektování lidských práv, zásadu humanity či trpění diplomatické ochrany cizích st.

občanů

 další omezení plynou z obchodních mezinár. smluv, MS o právní pomoci či extradičních MS 

závazky vůči občanům signatářů na svém území

 všechny otázky týkající se postavení obyvatel upravené MP přestávají být výlučnou

záleţitostí státu

 okruh upravený MP se stále zvětšuje (hl. v respektování LP, a to především v Evropě)

MPV

63

30. Dvojí st. občanství, postavení bezdomovců a uprchlíků

 Dvojí státní občanství

- táţ osoba je státním občanem dvou i více států (bipolita) /povaţuje se za neţádoucí jev/

- pokud je jedno z nich st. občanství státu, ve kterém pobývá, tak ten na něj hledí jako na občana

svého státu.

- podle obyčejového práva se osoba s několikerým občanstvím nemůţe odvolávat na své jiné státní

občanství vůči státu, jehoţ je rovněţ občanem.

- třetí stát pokládá takovouto osobu zpravidla za občana pouze jednoho státu a to takového, se kterým

pojí osobu nejuţší faktický poměr (trv. bydliště, zaměstnání, výkon politických práv nebo výkon

vojenské sluţby).

Otázku několikerého občanství řeší státy v mezinárodních smlouvách.

Evropská úmluva o občanství (1997)

Bezdomovci

- bezdomovec (apatrida, apolida) je osoba, která není občanem ţádného státu a nad kterým

nevykonává ţádný stát diplomatickou ochranu.

- Bezdomovci se stávají:

 děti narozené bezdomovcům na území státu uplatňujícím zásadu ius saquinis

 osoby, které ztratily své občanství aniţ by získali jiné občanství (např. provdáním, adopcí,

postoupením území)

Úmluva o postavení osob bez státního občanství (1954)
– zavazuje smluvní strany poskytovat bezdomovcům podobný reţim jako uprchlíkům, s výjimkou

sdruţovacího práva a práva na zaměstnání.

Úmluva OSN o snížení bezdomovectví (1961)

– zavazuje smluvní strany udělit své občanství osobám narozeným na jejich území, které by jinak

byly bezdomovci. Cílem je sníţit počet bezdomovců.

Uprchlíci (refugees)

- jsou osoby, které opustily území svého státu za mimořádných okolností a nemohou nebo se nechtějí

vrátit zpátky

- Jsou to osoby, které mají oprávněné obavy před pronásledováním z důvodů rasových,

náboţenských, národnostních, příslušnosti k určité sociální skupině nebo pro politické přesvědčení.

- Mimořádnými okolnostmi jsou zejména válečné události nebo občanský konflikt ve státě.

- Zásada, ţe uprchlík nebude odmítnut na hranici, kdyţ by tím byl ohroţen jeho ţivot nebo

svoboda.

Úmluva o postavení uprchlíků (1951)
– ukládá smluvním stranám povinnost přiznat uprchlíků práva podle cizineckých reţimů.

Např. v otázkách náboţenství, veřejné podpory, pracovních podmínek, přístupu k soudům,

základního vzdělání jsou povinny jim poskytovat stejné zacházení jako svým občanů (národní

reţim)

K zajišťování provádění úmluvy slouţí Úřad Vysokého komisaře OSN pro uprchlíky (sídlí

v Ţenevě, podléhá Valnému shromá ţdění OSN a Hospodářské a sociální radě).

V ČR dle z. 498/90 o uprchlících

- status se přizná cizinci, který má ve svém státě odůvodněný strachz pronásledování z důvodů

rasy, náboţenství, národnosti, příslušnosti k urč. skupině či pro poltické přesvědčení, jakoţ i

z důvodu ochrany lid. práv či humanitárních důvodů.

MPV

64

- To se nepřizná cizinci, který dobrovolně znovu přijme ochranu svého státu nebo znovu získá

jeho občanství, dobrovolně opět pobývá v tomto státě, důvody strachu z pronásledování jiţ

pominuly, má více st. občanství a neuţil ochrany jednoho z těchto států, získá jiné občanství,

spáchal TČ proti míru a lidskosti, spáchal válečný zločin či jiný zvlášť závaţný TČ etc.

- Má pak u nás stejné postavení jako občan vyjma práva volebního a branné povinnosti;

výdělečná činnost a nabývání nemovitostí moţné jen za podmínek pro cizince; má nárok na

bezplatné kurzy ČJ a povinnou školní docházku.

Územní (politický azyl) – je právo státu poskytnout stíhanému cizímu občanovi vstup a pobyt na svém

území.

Diplomatický azyl – poskytnutí útočiště pronásledované osobě v místnostech diplomatické mise

v přijímajícím státě.

Humanitární azyl – např. z důvodu špatného zdr. stavu ţadatele nebo pro vysoký věk

Pokud je 1 osoba občanem 2 a více států (bipolita) můţe to vést ke sporům mezi státy, zejm. v oblasti

diplomatické ochrany (vzniká např. uplatněním principu ius soli jedním a ius sanguinis druhým

státem); povaţuje se neţádoucí; osoba s několikerým občanstvím se nemůţe na své jiné občanství

dovolávat vůči státu, jehoţ je rovněţ občanem; třetí stát ji pak obvykle pokládá za občana jednoho

státu, přičemţ se řídí zásadou efektivity (trvalé bydliště, zaměstnání, výkon politických práv či

vojenské sluţby). ČR uznává za relevantní stát posledního pobytu.

MPV

65

31. Vývoj mezinárodně právní ochrany lidských práv

Základní lidská práva:

- iusnaturalismus (kaţdý má přirozená a nezadatelná práva jako člověk a občan)

- V praxi je rozsah dán vnitrostátní úpravou i MP

- do 1. války jen volnost států (MP nárokovalo jen:

 min. cizinecký standard
 tento souhrn práv musel stát poskytnout cizincům, i kdyby je stát vlastním

občanům odpíral

 zejm. ochrana svobody, ţivota, majetku, přístup k soudům

 zásada humanity
 (u vlastních občanů)

 po 1. válce poţadavky na práva ţen a dětí, zákaz otroctví, ochranu menšin,

prac. podmínky

 výrazný rozvoj po 2. válce - první poţadavky v Deklaraci SN 1942, Atlantické

chartě 1941, Postupimské dohodě 1945

 právo osobní a politická, rozšířila se i kulturní, hospodářská, sociální

Novou koncepci práv, která se rodila, charakterizovalo postupující přesvědčení, ţe respektování

lidských práv má úzkou spojitost s udrţením a zajištěním ms míru a bezpečnosti. Ukázalo se totiţ, ţe

státy, které potlačují práva ve svých zemích, bývají obvykle agresivní i navenek.

Obecná ochrana:

- v obecné poloze v Chartě jako jeden z cílů OSN

- víra a úcta v lid. Práva

- zákaz diskriminace dle rasy, pohlaví, jazyka či náboţenství

- umoţnily práci na deklaracích a úmluvách (viz dále; VS, UNESCO, ILO).

1) Všeobecná deklarace lidských práv 1948 (VDLP)

- všichni lidé se rodí svobodni a rovni v důstojnosti i právech

- kaţdý člověk je oprávněn ke všem právům a svobodám dle deklarace bez rozdílu rasy, pleti,

pohlaví, náboţenství, pol. smýšlení, národnostního či soc. původu, majetku, rodu či jiného

postavení

Upravuje např.:

 právo na ţivot a svobodu

 zákaz otroctví a nevolnictví

 zákaz mučení a krutého či nelidského a poniţujícího zacházení

 rovnost před zákonem

 záruky proti svévolnému zatčení a zadrţení

 právo být řádně a veřejně vyslechnut nezávislým a nestranným soudem

 záruky proti svévolnému zasahování do soukromí

 právo hledat a poţívat azyl

 pr. na st. příslušnost

 pr. vlastnit majetek

 svoboda myšlení

 svědomí, náboţenství

 svoboda spolčovací a shromaţďovací

 právo na rovný přístup k veřej. sluţbám

 právo na soc. zabezpečení

 právo na práci

 právo na uspokojivé prac. podmínky

 zvl. péči dětství a mateřství

 právo na vzdělávání

MPV

66

Jejich výkon můţe být omezen jen takovými zákony, které zajišťují práva a svobody ostatních a

vyhovují poţadavkům morálky a veřejného pořádku. Deklarace má doporučující charakter, její

pravidla však přešla do mnoha úmluv (viz dále) i do ústav států.

2) Mez. pakty o lid. právech
- představují min. obecný standard lid. Práv

- vstoupily v platnost 1977

- oba obsahují zásadu sebeurčení národů a zákaz diskriminace

Mezinárodní pakt o hospodářských, sociálních a kulturních právech 1966

- soft law (tzv. měkké právo)

- které státy postupně realizují dle svých moţností

- právo sebeurčení národů (rozhodovat o svém kulturním, soc. a hospodářském vývoji)

- nediskriminace

- právo na práci,

- spravedlivou mzdu a soc. zabezpečení, odborové sdruţování, přiměřený ţivot. standard

- právo na zabezpečení před hladem

- právo na zdraví

- právo na vzdělání etc.

Kontrola

- tato práva je třeba zajistit postupně pomocí různých opatření v souladu s hospodářským, soc. a

kulturním rozvojem, v souladu s historií, tradicemi a panujícími filozofickými představami

obyvatelstva, s ohledem na společenskou strukturu

- strany informují o svých opatřeních HSR OSN - ta k jejich zajištění dopomůţe vhodnou mez.

akcí ve spolupráci s mez. odbornými organizacemi

- pomocným orgánem je 18 členný výbor nezávislých expertů - zkoumá zprávy států a navrhuje

doporučení do zprávy pro VS OSN

Mezinárodní pakt o občanských a politických právech (+ opční protokol) 1966

- např. právo na ţivot, zákaz mučení a krutého, nelidského či poniţujícího zacházení

- zákaz otroctví

- právo na svobodu a os. Bezpečnost

- svoboda pohybu

- rovnost před zákonem

- ochrana soukromí, rodiny, domovní svobody a listovního tajemství

- svoboda myšlení a náboţenství

- svoboda projevu

- zákaz válečné propagandy

- svobodu shromaţďování a spolčování

- práva dítěte

- ochrana menšin

Kontrola
- zvolen 18 členný Výbor pro lidská práva (Ţeneva), který projednává zprávy smluvních stran o

plnění Paktu a adresuje obecné poznámky státům, které mu podaly takové zprávy, nebo

Hospodářské a soc. radě OSN

- Přijme-li stát opční klauzuli, můţe Výbor projednávat i stíţnosti jiné smluvní strany na to, ţe

porušuje závazky dle paktu

- pokud Výbor nedokáţe věc urovnat, jmenuje 5 člennou smírčí komisi, jeţ nabídne stranám

dobré sluţby

- pokud strany přijmou i Opční protokol, můţe Výbor projednávat i stíţnosti jednotlivců (pokud

věc neprojednává jiný mez. orgán a jsou vyčerpány všechny opravné prostředky) - pak veřejně

oznámí svůj názor státu i jednotlivci

- Výbor podává kaţdoročně prostřednictvím HSR OSN zprávy do VS OSN

MPV

67

Ochrana jednotlivých kategorií práv

1) Ochrana života, svobody a zdraví
→ Deklarace o ţivotním prostředí 1972 (Stockholm) - právo na svobodu, rovnost a ţivot.

Podmínky

→ Úmluva o zabránění a trestání zločinu genocidia 1948 (úplné či částečné zničení národní,

etnické, rasové či náboţenské skupiny)

→ Úmluva o otroctví 1926 (stav či postavení jednotlivce, které je předmětem všech či některých

sloţek vlastnického práva)

→ Dodatková úmluva o odstranění otroctví, obchodu s otroky 1956 (zákaz otroctví pro dluhy,

nevolnictví, prodej či dědění ţen a vykořisťování mladistvých či jejich práce)

→ Úmluva o potlačení obchodu s lidmi a o vykořisťování prostituce 1950

→ Jednotná úmluva o omamných látkách 1961 (jen pro vědecké a lékařské účely)

→ Úmluva o psychotropních látkách 1971

2) Ochrana žen a dětí
→ Úmluva o politických právech ţen 1953 (aktivní a pasivní volební právo, výkon veřej. úřadů a

funkcí bez diskriminace)

→ Úmluva o odstranění forem diskriminace ţen 1979 (rovné prac. příleţitosti)

→ Úmluva o st. občanství vdaných ţen 1957

→ Úmluva o souhlasu k manţelství, nejniţším věku pro uzavření a registraci manţelství 1962

(odstranění sňatků dětí, svobodu výběru manţela)

→ Úmluva o právech dítěte 1989:

 do 18 let, není-li v pr. řádu zletilost dřívější

 ochrana před diskriminací a trestáním

 zákaz mučení a nelidského zacházení, za TČ spáchané dětmi se nesmí

uloţit trest smrti či doţivotí

 svoboda myšlení, svědomí a náboţenství

 svoboda sdruţování a shromaţďování

 právo na čest a pověst

 ochrana před duševním a fyzickým násilím, uráţením a zneuţíváním,

zanedbáváním, vykořisťováním

 právo na dosaţení dosaţitelné úrovně zdravot. stavu, soc. zabezpečení,

tělesný, duševní a soc. vývoj, vzdělání, odpočinek a volný čas etc.

- pro kontrolu ustaven 10 členný Výbor pro práva dítěte - strany překládají zprávy

prostřednictvím gen. tajemníka OSN)

3) Ochrana práce
- 1919 zaloţena ILO (připravuje a schvaluje mez. úmluvy a doporučení o prac., zdravot. a soc.

otázkách ZC); ČR vázána 59 úmluvami:

→ Smlouva o nejniţším věku dětí pro připuštění k pracím v průmyslu 1922

→ Úmluva o prac. rehabilitaci a zaměstnání invalidů 1983

→ Úmluva o zdravot. sluţbách 1985 atd.

Generální konference pak přijímá řadu doporučení o prac. a soc. podmínkách, která nejsou závazná.

MPV

68

4) Zákaz rasové diskriminace
→ Deklarace o odstranění všech forem rasové diskriminace 1963

→ Mez. úmluva o odstranění všech forem ras. diskriminace 1966

 učení o nadřazenosti zaloţené na rasovém rozlišení je falešné a nebezpečné

 rasovou diskriminací je jakékoliv rozlišování, vylučování, omezování či

zvýhodňování zaloţené na rase, barvě pleti nebo národnostním či etnickém

původu, jehoţ účelem je zrušení či omezení lid. Práv

 zřízen 18 členný Výbor pro odstranění rasové diskriminace, který projednává

zprávy států a stíţnosti smluvních stran na porušování úmluvy

 lze téţ projednávat stíţnosti skupin osob či jednotlivců na státy, které přijaly

opční klauzuli

→ Mez. úmluva o potlačování a trestání zločinu apartheid 1973

 kaţdá smluvní strana jej smí soudit a trestat

 alternativně příslušný mez. trestní soud (zřízen 1998 Římským

statutem)

5) Ochrana národnostních menšin
- menší část občanů urč. státu, která se z národnostního hlediska liší od většiny

- např. ČSR převzalo podobné závazky jiţ v Malé st.-germainské smlouvě 1919 (zásada

nediskriminace, právo na vlastní školy a jazyk)

→ Ochrana aţ v MPOP 1966 (právo na vlastní kulturu a jazyk);

→ Deklarace OSN o právech osob, náleţejících k národnostním, etnickým, náboţenským a

jazykovým menšinám 1992 (právo uţívat vlastní kulturu, jazyk v soukromí i na veřejnosti,

účast na kulturním, společenském, hospodářském a veřejném ţivotě, právo na sdruţování;

stíţnosti projednává nejprve Subkomise pro předcházení diskriminaci a ochranu menšin

(1947) a pak ji postoupí HSR OSN nebo Komisi OSN pro lidská práva (u systematického a

hrubého porušování práv)

→ V ČR podobná práva v LZPS (nediskriminace, rozvoj kultury, právo rozšiřovat informace ve

svém jazyce, sdruţování, vzdělání ve svém jazyce, uţívat jazyk v úředním styku)

MPV

69

32. Evropský systém ochrany lidských práv

Vypracován v rámci Rady Evropy.

1) Evropská úmluva o ochraně lidských práv a základních svobod 1950 (EÚLP, Řím)

 postupně doplněno o 11 protokolů

 práva občanská a politická

 ratifikace ČR 1995)

 právo na ţivot

 zákaz mučení a nelidského či poniţujícího zacházení

 zákaz nucených prací a nevolnictví

 právo na svobodu a os. Bezpečnost

 řádné soudní řízení - spravedlivé, veřejné a v přiměřené lhůtě před nestranným soudem

 zákaz retroaktivity

 právo na soukromí a rodinný ţivot

 svoboda myšlení, náboţenského vyznání, sdruţování, shromaţďování, uzavření manţelství,

vzdělání, pokojné uţívání majetku

 zákaz vězení pro dluhy

 svoboda pohybu a pobytu

 právo opustit kteroukoliv zemi

 zákaz zákazu vstupu do vlasti

 zákaz hromadného vyhoštění

 zrušení trestu smrti

 právo na přezkum

 odškodnění za justiční omyly

 ne bis in idem

Evropská komise pro lidská práva a Evropský soud pro lidská práva (Výbor ministrů Rady Evropy)

- pro jednotlivce přístup ke Komisi, pokud stát, na nějţ stíţnost směřuje, její kompetenci

výslovně uznal

- jednotlivec tu vystupuje jako strana sporu

Řízení má charakter konciliační a vyšetřovací

- cílem je dosaţení smíru

- pokud k němu nedojde, přechází spor na základě iniciace Komise nebo státu před Evropský

soud - ten končí řízení rozhodnutím, které je pro stát závazné

- Není-li věc předloţena Soudu, rozhoduje o ní ex offo Výbor ministrů

- V rozhodnutí se přiznává přiměřené zadostiučinění - na výkon dohlíţí Výbor

Protokol 11 k Římské úmluvě toto vše ruší a zřizuje stálý Evropský soud pro lidská práva (ESLP;

Štrasburk), který přebírá fce uvedených orgánů:

o jednotlivec (i nevládní organizace) má přístup přímo k němu

o Výbor ministrů dohlíţí jen na výkon rozhodnutí

o Soud má počet soudců dle počtu smluvních stran (volen na 6 let s moţností znovuzvolení)

o soud zasedá v plénu, ve Velkém senátu (17 soudců), v senátech (7) a výborech (3)

o Soud na ţádost Výboru vydává poradní posudky o pr. otázkách

o Soud téţ napomáhá stranám ke smírnému urovnání záleţitosti

2) Evropská sociální charta 1961 (+ 2 protokoly)

- na přípravě se podílela ILO

- vychází ze systému trţní ekonomiky

- právo na práci, spravedlivé, bezpečné a zdravé prac. podmínky, na spravedlivou odměnu, na

odborové sdruţování, kolektivní vyjednávání, poradenství pro volbu povolání, ochrana ţen,

dětí a mládeţe

- právo na odborný výcvik, soc. zabezpečení

MPV

70

- práva osob duševně či fyzicky postiţených na rehabilitaci a soc. znovuzačlenění do

společnosti

- právo rodiny na ochranu

- práva matek na soc. ochranu

- právo vykonávat práci na území jiných smluvních států atd.

→ Strany se zavazují respektovat 5 urč. článků a min. dalších 5 libovolných

→ smluvní strany předkládají zprávy o plnění závazků gen. tajemníkovi Rady Evropy kaţdé

2 roky

→ opisy této zprávy pak pošlou svým národním organizacím ZL a odborům

→ tyto zprávy a připomínky projednává nezávislý výbor expertů za účasti zástupce ILO

→ to vše pak posoudí podvýbor Vládního sociálního výboru RE (kaţdá smluvní strana v něm

1 zástupce) - ten své zprávy předloţí Výboru ministrů

→ Gen. tajemník také zašle zprávu výboru expertů Parlamentnímu shromáţdění, jeţ sdělí své

stanovisko Výboru ministrů, jeţ přijme pro kaţdou stranu vhodná doporučení

3) ochrana menšin

 Evropská charta regionálních nebo menšinových jazyků 1992
 jazyky tradičně uţívané na území států, které se liší od úředního jazyka, obvykle

identifikované se zvl. geografickou oblastí

 uznání jazyků jako výraz kulturního bohatství

 respektování této geografické oblasti

 ochrana jazyka

 usnadnění jeho uţívání k mluvě a psaní, i na veřejnosti

→ Řada závazků, z nichţ strany opět nemusí převzít všechny (viz bod 2)

→ kontrolu má Výbor ministrů

→ státy zasílají zprávy kaţdé 3 roky gen. tajemníkovi - zkoumá je výbor expertů (volený

na 6 let)

→ zprávy se podávají Výboru, který je zveřejní

 Rámcová úmluva o ochraně národnostních menšin 1994
 ČR ratifikovala 1997

 vztahuje se i na náboţenské menšiny

 právo svobodně vybrat si příslušnost k urč. Skupině

 rovnost před zákonem

 rozvíjení jejich kulturního bohatství, jazyka a tradice

 zákaz asimilace těchto osob proti jejich vůli

 ochrana před diskriminací

 právo sdruţovací a shromaţďovací

 svoboda projevu, uţívat svůj jazyk ústně a písemně i na veřejnosti (v oblastech s urč.

mnoţstvím těchto osob i ve styku s úřady)

 Tyto osoby musí respektovat pr. řád státu a MP

 státy podávají zprávy o plnění Výboru ministrů - jejich hodnocení provádí poradní výbor

sloţený z expertů

Zvláštní protokol k EÚLP připravuje se od r. 1995 a definuje menšiny

 skupiny osob, které pobývají na území státu a jsou jeho občany

 udrţují dávná a trvalá pouta s tímto státem

 mají však odlišné etnické, kulturní či jazykové znaky

 jsou dostatečně reprezentativní a motivováni zájmem uchovat si společnou

identitu

 moţnost dovolání u ESLP

 Právo na kulturní identitu a uţívání jména v mateřském jazyce

 uţití jejich jazyka pro jména ulic a orientační tabule

 právo vzdělávat se v mateřském jazyce, zřizovat výchovná zařízení

 pokud oblasti tvoří většinu, pak právo na autonomní místní úřady či zvl. status + vše ostatní

dle bodu 2.

MPV

71

33. Azyl v MP

Územní azyl

- právo územního azylu je právo státu poskytnout stíhanému cizímu občanovi vstup a pobyt na

svém území

- oprávnění státu, je na něm, aby zváţil důvody pro poskytnutí azylu (Deklarace o územním

azylu 1967)

- poskytování z důvodu pronásledování za činy nikoli běţné kriminality

- pronásledující stát je povine udělení azylu strpět a nepokládat jej za nevlídný akt

- tato ochrana nahrazuje diplomatickou ochranu, kterou jinak vykonává domovský stát

- vyplývá z obecného obyčejového MP

- nesmí být poskytnut osobám, které se dopustily zločinům proti míru, proti lidskosti nebo proti

pravidlům vedení války

- poprvé ve Všeobecné deklaraci lidských práv 1948:

 kaţdý má právo v jiných zemích hledat a poţívat azyl před

pronásledováním

 tohoto práva se nemůţe dovolávat v případě stíhání za obyčejný TČ nebo

jednání, které odporuje cílům a zásadám Charty OSN

Deklarace o územním azylu 14.12.1967

- valné shromáţdění doporučení státům, aby se při udělování azylu řídily urč. Pravidly

- povinnost států respektovat azyl poskytnutý jiným státem osobám, které se dovolávají azylu

podle čl. 14 Všeobecné deklarace lidských práv, zahrnující osoby bojující proti kolonialismu

- státy poskytující azyl nesmí azylantům dovolit provádět činnost, která je v rozporu s cíli a

zásadami OSN

- práva azylu se nemůţe dovolávat osoba důvodně podezřelá, ţe se dopustila zločinu proti

míru,…

- stát, který by přesto poskytl takovéto osobě azyl, se dopustil porušení MP, jeho kogentních

norem

 jestliţe stát jednotlivci azyl udělil, je jeho MP povinností pustit pronásledovanou osobu na své

území a nevydat ji pronásledujícímu státu

 podrobení dané osoby určitým omezením, např. určitého místa pobytu

 nedovolit azylantům provádět činnost v rozporu s cíli a Zásadami OSN

ČR

- poskytování azylu podle LZPS

- cizinci pronásledovaní za uplatnění politických práv a svobod

- odepřen tomu, kdo jednal v rozporu se ZLPS

- podrobněji z. č. 325/1999 Sb. Zákon o azylu

 práva azylu se od postavení uprchlíků liší v tom, ţe právní reţim uprchlíků je zaloţen na MS,

zatímco územní azyl je obyčejovým institutem obecného MP a jeho podstatou je právní status

azylové osoby a ochrana proti jejímu vydání

 azyl představuje silnější právní titul, z hlediska právní jistoty, i rozsahem poskytovaných práv

 konkrétní práva a povinnosti azylantů upravují vnitrostátní předpisy, které na ně aplikují

v zásadě právní reţim, na rozdíl od práva uprchlíků –podle různých právních reţimů

Právo diplomatické ochrany - viz 19; Lichtenštejnsko v cause Nottebohm nemohlo dle rozsudku

MSD převzít diplomatickou ochranu proti Guatemale; subjektem diplomatické ochrany můţe však být

i PO - i zde musí být urč. trvalý pr. vztah (princip sídla, inkorporace, event. kontroly).

MPV

72

Cizinecký reţim

Deklarace o lid. právech jednotlivců, kteří nejsou st. občany (VS OSN - 1985):

a) cizinci musí dodrţovat zákony státu pobytu a respektovat jeho obyčeje a tradice

b) právo na ţivot a os. bezpečnost, zákaz svévolného uvěznění či zadrţení

c) zákaz svévolného zasahování do soukromí, rodiny, domova

d) rovné postavení před soudem a jinými justičními orgány, tlumočník v trestních věcech

e) právo ţenit se, svoboda myšlení a náboţenství

f) právo podrţet si vlastní jazyk a kulturu

g) přenést do zahraničí své výdělky, úspory

h) svoboda projevu, shromaţďování, mít majetek

ch) právo na opuštění země

i) právo kdykoliv se spojit se svým konzulátem či diplomatickou misí

Připuštění cizinců na území státu
o absolutní volnost států

o obvyklá zásada předběţného schvalování vstupu - ten je moţno komukoliv (i kategoriím osob)

odmítnout

o souhlas státu (vízum) opravňuje ke vstupu a krátkodobému pobytu

o dlouhodobý a trvalý pobyt lze vázat na zvl. povolení

o Stát můţe vyţadovat vybavení cizince cestovním pasem

o některé smlouvy pak mohou rušit vízovou i pasovou povinnost

o v ČR z. o pobytu cizinců 123/92 - cizincem kaţdý, kdo není občanem, ke vstupu a výstupu

nutný pas s vízem

P a P cizinců - cizinec podřízen suverénní moci státu pobytu a musí respektovat jeho pr. řád - zůstává

 však zároveň vázán vůči svému státu závazkem věrnosti (platit daně, vrátit se na výzvu

do vlasti, zdrţet se činnosti proti vlasti, zachovávat st. tajemství, vykonat ve vlasti vojenskou sluţbu).

 Z obecného MP vyplývá tzv. min. cizinecký standard:

a) chránit cizince před útoky na ţivot, zdraví, svobodu, majetek a čest a tyto útoky trestá

 jako vůči svým občanům,

b) uznávat cizince za způsobilé k běţným právům a povinnostem (nabývat majetek

/vyjma

 nemovitostí, bank, podniků apod./, uzavírat manţelství, uzavírat smlouvy etc.,

 vyvlastněný majetek má být odškodněn - Hullova formule),

c) umoţnit přístup k soudům a úřadům (vč. práva na obhajobu, zásada nediskriminace),

 d) cizinec nesmí být svévolně zatčen a drţen ve vazbě,

e) stát nesmí od cizince poţadovat vojenskou sluţba, můţe však ţádat sluţby ve veřej. zájmu,

f) cizinec nemá politická práva.

Partikulární MP (za podmínek reciprocity) - typy cizineckého reţimu:

a) zvláštní reţim - zvl. zákony upravený odlišně od vlastních občanů,

b) reţim nejvyšších výhod - taková míra práv, jaká se poskytuje příslušníkům

 jakéhokoliv třetího státu,

c) národní reţim - stejné postavení jako mají občané (vyjma závazku věrnosti,

 politických práv a nabývání urč. druhu majetku).

 ČR zásadně uplatňuje národní reţim (LZPS čl. 42).

Odchod cizince a jeho vyhoštění - stát nemůţe bránit jeho odchodu; lze však předepsat urč. řízení -

např. povolení (výjezdní vízum); v ČR nutno po skončení dlouhodobého či trvalého pobytu poţádat o

povolení k vycestování (MinVn) - to lze odepřít (dočasné zadrţení) v případě nařízení exekuce pro

neplnění výţivného nebo fin. závazků, je-li proti němu vedeno trestní stíhání nebo jestliţe nevykonal

uloţený trest odnětí svobody.

Zákaz pobytu - min. na 1 rok; pokud byl odsouzen k nepodmíněnému trestu odnětí svobody,

v zahraničí se dopustil zvlášť závaţného TČ, vykonává neoprávněně výdělečnou činnost, porušil

předpisy o omamných látkách či pobytu cizinců, je-li to nevyhnutelné pro bezpečnost státu či ochranu

práv a svobod druhých etc. (rozhoduje MinVn).

Stát můţe cizince vyzvat k opuštění území, pokud neuposlechne, lze jej vyhostit - důvody

např.: ohroţování bezpečnosti státu, spáchání TČ, neoprávněný pobyt či nedostatek existenčních

prostředků.

MPV

73

34. Mezinárodněprávní ochrana investic

- mezinárodní smlouvy o ochraně a podpoře nvestic mezinárodních umoţňují, aby zahraniční investor

na základě rozhodčí doloţky v takovéto smlouvě mohl sám vést spor s hostitelským státem

Rozhodčí řízení při rozhodování sporů z investic

- řešení sporů, ke kterým dochází v souvislosti s investováním FO, která ke občanem jednoho

státu, nebo PO jednoho státu na území jiného státu

- tyto investice chráněny dvoustrannými smlouvami o ochraně qa podpoře investic

- ČR vázána 50 dvoustrannými smlouvami

Investice

- kaţdá majetková hodnota investovaná občanem nebo spol. jedné smluvní strany na území

druhé smluvní strany

- musí být povolená v souladu s právním řádem druhé smluvní strany

- stát podporuje a povoluje investice investorů druhé smluvní strany

- povinnost zabezpečit investorů¨m druhé smluvní strany nestranné a spravedlivé zacházení

- neuchylovat se k nepřiměřeným nebo diskriminačním opatřením poškozující správu, řízení,

udrţování, pouţívání nebo dispozici s investicemi těchto investorů

Spory

- dvoustranné dohody obsahují pravidla o rozhodčím řešení sporů

- spory mezi smluvními stranami o výklad nebo pouţití těchto dohod

- typicky mezistátní spory, které se řeší podle pravidel MP

- vedle mezistátních sporů týkajících se investic vznikají zejména mezi smluvním státem a

investorem z druhého smluvního státu:

 jednou ze sporných stran je vţdy stát – subjekt MP

 druhou stranou je FO nebo PO z jiného smluvního státu – nejsou

S MP

 tyto spory mají smíšený charakter

 vznikají z diagonálních vztahů

 stát v těchto sporech nevystupuje jako S soukromého práva

 na tyto spory se nehodí mezistátní rozhodčí řízení, ani mezinárodní

obchodní arbitráţ

 postup pro urovnání z obou těchto prostředků

 pro řešení uzavřena Úmluva o řešení sporů z investic mezi státy a

občany druhých států 1965 – ČR je smluvní stranou

MPV

74

Úmluva o řešení sporů z investic mezi státy a občany druhých států 1965

 v preambuli kombinace pouţití pravidel MP a vnitrostátního práva

 zřízeno Mezinárodní středisko pro řešení sporů z investic (čl. 1 odst.1)

 sídlí při ústředí Mezinárodní banky pro obnovu a rozvoj ve Washingtonu (čl.2)

 má správní radu a sekretariát

 v čele sekretariátu generální tajemník

 vede seznam smírčích soudců a rozhodců (čl.3)

 kaţdý smluvní stát můţe jmenovat do kaţdého seznamu 4 osoby, které mohou být jeho

občany

 účelem je usnadňovat smírčí nebo rozhodčí řešení sporů z investic mezi smluvními státy a

občany druhých smluvních států v souladu s touto úmluvou

 ve většině případů rozhodčí řešení (30 rozhodčích, jen 3 smluvní)

 aby byla dána soudní pravomoc Střediska určité podmínky splněny:

 musí právní spor, který vzniká přímo z investic mezi sml. Státem a

občanem jiného státu

 strany musí písemně souhlasit, ţe bude předloţen spor středisku

 souhlas můţe být zaloţen dvoustrannými smlouvami o ochraně a

podpoře investic

Rozhodčí řízení

 zahájeno podle úmluvy na základě písemné ţádosti smluvního státu nebo občana

 adresovat ţádost generálnímu tajemníkovi Střediska

 musí obsahovat info týkající se sporných záleţitostí, označení stran a jejich souhlas

s rozhodčím řízením

 GT ţádost zaregistruje

 Vytvoření rozhodčího soudu

 Soud jeden rozhodce nebo jakýkoliv jiný dohodnutý počet

 Pokud ţádost podává FO nebo PO – podmínkou je předchozí vyčerpání místních správních

nebo soudních postupů

 Pokud se strany nedohodnou na počtu rozhodců – 3 rozhodci

 Jednoho jmenuje kaţdá strana a třetí bude jmenován po dohodě strana ten je taky předsedou

soudu

 Rozhodování většinou hlasů

 Rozhodčí nález musí být vydán písemně, musí být podepsán třemi rozhodci, kteří pro něj

hlasovali

 Soud se musí v tomto nálezu zabývat kaţdou otázkou, která předloţena + důvody

 GT zasílá ověřené opisy sporným stranám rozhodčí nález se povaţuje za vydaný ke dni, ke

kterému byly ověřené opisy odeslány

 Opravný prostředek týkající se nálezu – kaţdá ze stran poţádat písemně GT o přezkoumání

rozhodčího nálezu

 Důvod zjištění skutečnosti takové povahy, která rozhodujícím způsobem ovlivňuje nález

 Podmínkou je neznámost této skutečnosti v době vydání nálezu pro ţadatele ani pro soud a

ţadatelova neznalost nebyla způsobena nedbalostí

 Ţádost o přezkum uplatněna do 90 dnů po zjištění skutečnosti, nejpozději však do 3 let ode

dne vydání rozhodčího nálezu

 O ţádosti rozhoduje soud, který jej vydal

 Kterákoliv ze sporných stran můţe poţádat GT o zrušení nálezu, ale musí být splněn jeden či

více důvodů stanovených úmluvou)soud nebyl řádně vytvořen, korupce,…)

 Ţádost o zrušení nálezu do 120 dnů ode dne vynesení nálezu, vyjma toho, kyd zrušení

poţadováno z důvodu korupce

 V případě zrušení nálezu, spor předán novému rozhodčímu soudu

 Rozhodčí nález pro strany závazný

MPV

75

Spory mezi smluvním státem a investorem z druhého smluvního státu

- upravují dvoustranné smlouvy

- vytváření ad hoc rozhodčích orgánů

- rozhodčí soud se vytváří na základě oznámení investora smluvní straně předat spor

rozhodčímu soudu

- kaţdá ze stran si vyberou jednoho rozhodce a ti pak vyberou svého předsedu, ten je občanem

3. státu

- jmenováni ve lhůtách stanovených dohodou

- soud stanoví pravidla podle pravidel rozhodčích Komise OSN pro MP obchodní

- rozhoduje na základě zákona+ můţe: přihlédnutí k platnému právu smluvní strany

- soud rozhoduje většinou hlasů

- rozhodnutí pro strany konečné a závazné

- př.: rozhodčí řízení na základě Dohody mezi ČSFR a USA o ochraně a podpoře investic 1991

Smíšenou povahu mají také spory mezi Po nebo FO a státy, kdy došlo ke znárodnění majetku

v rozporu s dohodami, které byly uzavřeny mezi státem a soukromými osobami

- také ochrana investic

- základem sporu nejsou MS uzavřené mezi subjekty MP

- tendence připodobňovat tyto dohody k MS

- zmezinárodněná dohoda :

 nová kategorie dohod uzavíranými mezi státy a soukromými osobami

 v právu mezinárodních kontraktů

 zvláštní povaha dohod vyjádřena v právu, kterým se mají dohody řídit

MPV

76

MPV

77

35. Pojem st. území, jeho nabývání a ztráta

- část země, která dle MP podléhá suverénní moci státu a tvoří její nedílný celek

- Inkorporace Ústavy ČR→ území tvoří nedílný celek

skládá se z:

 suchozemského povrchu a vodní hladiny - všechny části zemského povrchu uvnitř st. hranic,

ostrovy; vody, které leţí uvnitř suchozemského povrchu nebo k němu přiléhají:

a) vnitřní vody /národní/- jezera, průplavy, řeky a jejich ústí do moře, přístavy, někdy téţ zálivy,

zátoky

b) pobřeţní vody /teritoriální/ - mořské vody přiléhající k mořské hranici státu, event. část mořských

zátok, zálivů a úţin

 zemského nitra - pod suchozemskou i vodní částí st. území

 vzdušného prostoru nad povrchem.

St. územím nejsou lodi a letadla na volném moři a podmořské kabely, přestoţe nad nimi stát vykonává

plně či zčásti území výsost (tzv. fiktivní území).

Nabývání a ztráta st. území

 originární způsob – území, které v době nabytí nepodléhalo suverénní moci ţádného státu

(terra nullius), to mohlo být v případě, ţe nebylo dosud součástí ţádného státu, anebo dřívější

suverén nad ním přestal vykonávat moc:

 prvotní okupace (objev) - trvalé obsazení území a faktické dlouhodobé vykonávání

suverénní moci nad ním; takto dříve koloniální mocnosti v Americe, Africe, Asii a

Austrálii, ačkoliv tam domorodci ţili v politicko-územních útvarech, povaţovali je za

necivilizované a území bez pána; dnes jiţ bez významu; zvl. reţimy u Antarktidy a dna

volného moře a jeho podloţí, zákaz u kosmického prostoru či nebeský těles;

efektivní okupace – v případě sporného území prokázat, kdyţ jedna ze stran zakládá svůj právní titul

k území a druhá jej odmítá uznat

 přírůstek (akcese, akrescence) území - nabytí území, které vzniklo nově v souvislosti se st.

územím, a to působením přírodních sil nebo umělým zásahem; stát na něj rozšíří svou

suverénní moc;

1. přirozená akcese - naplavení zeminy na břehu, změna toku pohraniční

řeky (alluvio), vznik ostrova v pobřeţních vodách, odtrţení části

země od 1 státu a spojením s 2. státem (avulsio);

2. umělá akrescence - záměrné rozšíření pobřeţí do moře za pomoci

hrází a vysušování půdy (Nizozemsko);

 derivativní způsob - nabytí území, které dosud podléhalo suverénní moci jiného státu;

přebírají se jím i MP závazky z tzv. lokalizovaných smluv;

 cesse - převedení územní suverenity k urč. území na jiný stát mez. smlouvou; cedent

 vykonává svá suverénní práva aţ do okamţiku předání; (např. Zakarpatská

 Ukrajina Rusku 1945);

 adjudikace - nabytí st. území na základě rozhodnutí mez. orgánu; je zaloţena na dohodě

sporných stran splnit vyřčené rozhodnutí (např. ČSR tak získala 1920 část Těšínska);

titulem nabytí jen adjudikace konstitutivní povahy –vytváří mezi stranami nový právní

vztah (deklaratorní jen potvrzuje existenci jiného pr. titulu)

MPV

78

 vydrţení (ISH jako originární) - nabytí v důsledku dlouhotrvajícího (po takovou dobu,

která vede k obecnému přesvědčení, ţe stát vykonává svou moc nad územím právem)

faktického vykonávání (nepřerušeného, nepopíraného) suverénní moci; nabývající stát

musí mít úmysl ovládat toto území trvale jako suverén, výkon moci suverénní byl

nepřerušený a aby suverénní práva ovládajícího státu nebyla popírána jinými státy; ex

factis ius oritur; nelze u území bez pána, ale území od počátku vydrţení podléhalo

suverénní moci jiného státu, doba potřebná k vydrţení – taková, která vede k přesvědčení,

ţ e ovládající stát vykonává svou moc nad územním právem

 anexe (ISH jako originární) - násilné připojení území jiného státu po jeho vojenské

poráţce (debellaci) jednostranným aktem vítězného státu; dovolené jen v tradičním MP

(zákaz čl. 2 Charty a zejm. Deklarace zásad přátelských vztahů států 1970).→přestala být

platná

Ztráta:
o opuštění území dosavadním suverénem (derelikce)

o ztráta části území působením přírodních sil

o cesse, vydrţení a adjudikace

o secese po úspěšném povstání

o zánik státu - území připadá sukcesorům

Územní výsost

- stát, kterému náleţí suverénní moc, je územním suverénem

- územní suverenita se skládá z územní výsosti a práva svobodně disponovat st. územím

navenek

územní výsost je právo suverénního státu vykonávat nezávisle a výlučně veškerou veřejnou moc na st.

území (jeho moci zde podléhají veškeré věci, FO i PO); územní suverén někdy vykonává územní

výsost i mimo své území:

 koloniální státy nad mandátními, poručenskými či nesamosprávnými územími

 na lodích a letadlech pod jejich vlajkou na volném moři či ve vzdušném prostoru nad ním;

totéţ platí o kosmických druţicích

 na okupovaném území dočasně (a částečně) po dobu válečného konfliktu

Omezení územní výsosti
 partikulárními smlouvami ve prospěch jiného státu

 demilitarizovaná území (= povinnost územního suveréna neudrţovat na urč. území vojenské

posádky, opevnění, sklady zbraní etc.); částečná (zákaz stavět nové pevnosti a zvyšovat stavy

vojen. posádek) či úplná (odstranit existující opevnění a odvolat veškeré jednotky; např. 50

km na němec. břehu Rýna 1919)

 vojenské základny na cizích územích - ve prospěch jiných států organizace kolektivní

bezpečnosti

Kondominium - územní suverenita i územní výsost jsou vykonávány společně několika státy (např.

Andorra - Francie a Španělsko)

Koimperium - územní suverenita náleţí 1 státu, územní výsost však vykonává spolu s jiným (Tanger

1923-1956, kde územním suverénem bylo Maroko).

MPV

79

Státní hranice
- čára, která odděluje území jednoho státu od území jiného státu nebo mez. oblasti, která

nepodléhá suverénní moci ţádného státu; je vedena na povrchu země či hladině vod (a od nich

vertikálně dolů i nahoru)

 přirozená (orografická) - dle přírodního reliéfu

 umělá (geometrická) - od 1 bodu k jinému, zvl. druhem je hranice astronomická (v Africe či

USA) - přímá linie po poledníku či rovnoběţce. St. hranice bývají stanoveny v mez.

smlouvách

Delimitace hranice
- určení jednotlivých bodů hranice a všeobecného směru hraniční linie (na základě údajů

historických, topografických, vlastnických a etnografických; jen všeobecné) zakresluje se do

mapy, která je součástí smlouvy

Demarkace hranic
- podrobné rozhraničení území na místě samém obvykle smíšenou komisí; postavení hraničních

znaků (mezníky, sloupy); sepíše se demarkační protokol; stane-li se dřívější demarkace

nejasnou či spornou, dojde k redemarkaci (např. mezi ČSSR a Polskem 1958). Pokud chybí

mez. smlouva lze uţít téţ obyčejová pravidla MP, které se vztahují na určování přirozených

hranic (v horách po nejvyšších hřebenech či vodním předělu; na jezerech středová čára; na

splavných řekách středem splavného toku; na nesplavných řekách středová čára, u více ramen

středem hl. ramena; mění-li řeka tok, pak středem řečiště

Hranice ČR - s Rakouskem (st.-germainská smlouva 1919), s Německem (1919 versailleská smlouva;

smlouva o sousedství a přátelství 1992), s Polskem (versailleská smlouva 1919, severská smlouva

1920, Těšínsko 1920), se Slovenskem (2 smlouvy 1992 a 1996).

Pohraniční reţim
- stát smí v pásmu přiléhajícím k jeho hranici chránit přiměřenými opatřeními své bezpečnostní,

ekonomické, ekologické, zdravotnické a jiné zájmy a zabránit neoprávněnému pronikání na

své území cizincům, pašerákům či teroristům

- proto sousedící státy často uzavírají zvl. dohody o pohraničním reţimu (upravují udrţování st.

hranic, uţívání hraničních vod a pozemků, určení míst přechodu st. hranic, společné akce při

ţivelních pohromách)

- závazky z těchto dohod pak transformují do vnitrostátních předpisů

Mezi sousedícími státy se uzavírají někdy dohody o malém pohraničním styku, které usnadňují

překračování st. hranic a pobyt osob v pohraničních pásmech (např. na turistických stezkách a

v turistických zónách mezi ČR a SRN - s pasem se mohou zdrţet aţ na 7 dní v pohraničním pásmu /25

km/ druhého státu). Za souhlasu příslušného orgánu lze překračovat hranice i mimo přechody při

kulturních a sportovní akcích…

MPV

80

Vnitrozemské (národní) vody
- vody mezi skutečným koncem suché země a zákl. linií

 řeky - podléhají moci teritoriálního státu; pohraniční a mnohonárodní řeky - podléhá část

uvnitř st. hranic; stát si rozhoduje o jejich pr. reţimu; často se v dvoustranných smlouvách

upravuje doprava osob a nákladů; právo na poměrné vyuţití vodní síly; stát nesmí měnit

přirozené vlastnosti řeky

 jezera - pohraniční jezera - podléhá část uvnitř st. hranic;

 průplavy

 vnitřní mořské vody:
 vnitřní moře

 zálivy - jsou vnitřními vodami; podléhají plně suverénní moci státu, pokud je celé jejich

pobřeţí pod suverénní mocí 1 státu a vstup do nich nepřesahuje 24 námořních mil

(vyjma tzv. historických zálivů - např. Hudsonův); prochází-li však zálivem, širším neţ

dvojnásobek pobřeţních vod, námořní dopravní cesta, musí stát lodím poskytovat právo

pokojného průjezdu

 zátoky,

 přístavy - součást vnitřních vod; součástí pobřeţí i stálá přístavní zařízení, která

vybíhají do moře a tvoří nedílnou součást přístavního systému

 přístavy pro zahraniční obchod - otevřené cizím obchodním

lodím,

 válečné přístavy - uzavřené pro cizí obchodní lodě

 přístavy pro pobřeţní plavbu - uzavřené pro cizí obchodní lodě

(doprava mezi přístavy téhoţ státu /kabotáţ/ vyhrazena jen

vlastním lodím)

- Přístup cizích válečných lodí je zcela vyloučen nebo vázán na povolení ad hoc (pak jsou

vyňaty z teritoriální jurisdikce vyjma případů, kdy k ní její velitel svolí nebo pokud posádka

poruší právo teritoriálního stát na souši. Ţádné lodi ale nelze odepřít přístup v případě

nuceného přistání způsobeného havárií či nepohodou)

- obch. loď podléhá jurisdikci teritoriálního státu

- vnitřní poměry na lodi se obvykle podrobí personální jurisdikci

- provádí-li teritoriální stát prohlídku lodi či zadrţení osob na ní, je povinen přizvat k tomu

konzula státu vlajky

MPV

81

36. Právní reţim mezinárodních řek

- řeka, která byla mez. smlouvou prohlášena za přístupnou obch. lodím všech států či všech

pobřeţních států

- splavné řeky, které zprostředkují spojení s mořem a protékají územím více států nebo mezi

nimi tvoří st. hranici

Závěrečný akt Vídeňského kongresu 1815 (obecně)

 svoboda plavby obch. lodí

 jednotné správní předpisy a poplatky pro celý tok řeky

 povinnost pobřeţních států zajistit splavnost a zrušit veškerá omezení plavby

Pařížská mírová smlouva 1856 (Dunaj);
Mírové smlouvy po 1. válce (Rýn, Mosel, Němen, Vltavu od Prahy, Labe od Vltavy, Odru);

Úmluva o režimu plavby na Dunaji 1948 v Bělehradě (od Ulmu k Černému moři; válečné lodi

pobřeţních států se svolením; ustavena Dunajská komise ze zástupců pobřeţních států - sídlo

v Budapešti - vypracovala zákl. pravidla plavby a říčního dozoru, jednotný znakovací systém plavební

dráhy, mapa Dunaje);

Úmluva OSN o právu využívání mez. vodních toků pro neplavební účely - závazek států předcházet a

sniţovat znečištění těchto vod, zákaz vyuţití v mez. i vnitrostátním konfliktu.

MPV

82

MPV

83

37. Právní reţim pobřeţního moře

Kodifikace mořského práva
- mořské právo upravuje uţívání moří a oceánů, vzdušného prostoru nad nimi, mořského dna a

těţbu jejich zdrojů

Konference o mořském právu v Ţenevě 1958

→ Úmluva o pobřeţních vodách a pásmu souvislém

→ Úmluva o pevninské mělčině

→ Úmluva o volném moři

→ Úmluva o ochraně biologického bohatství volného moře (nebyla stanovena šířka pobřeţního

moře, vnější hranice kontinentálního šelfu, pr. reţim mořských průlivů či výlučné ekonomické

zóny)

Třetí konference o mořském právu (1973-1982)

→ Úmluva o mořském právu (1982) - platná od 1994, má 320 článků a 9 příloh

1. Pobřeţní moře (teritoriální moře, pobřeţní vody)

 pásmo mořských vod, které přiléhá k pevninskému území a vnitřním vodám pobřeţního státu

(u souostrovního k souostrovním vodám), a to dle rozhodnutí státu aţ 12 námořních mil od

základní linie (= nejniţší čára odlivu podél pobřeţí, jak je zakreslena na námořních mapách)

 Na pobřeţní moře se vztahuje suverénní moc pobřeţního státu (lodě musí dodrţovat celní,

zdravotní a plavební předpisy státu)

 tato moc státu omezena jen právem pokojného průjezdu (právo obch. i válečných lodí

 průjezd musí být nepřerušený a rychlý a nesmí ohroţovat mír, veřejný pořádek a bezpečnost

státu

 ponorky musí plout na povrchu se vztyčenou vlajkou

 za pokojný průjezd nelze poţadovat poplatky

 Cizí obch. loď podléhá jurisdikci pobřeţního státu (vyjma poměrů na lodi - viz 35)

 Cizí válečná loď poţívá imunity

 nedovolený je průjezd, při němţ došlo k hrozbě či uţití síly, sbírání informací, které můţe

ohrozit bezpečnost pobřeţního státu

 nedovolené je vylodění či přijetí vojenského zařízení, zboţí, valut nebo osob; váţnému

znečištění vod a ovzduší; lovu ryb; rušení spojovacího systému pobřeţního státu; vědecký

výzkum.

2. Souostrovní státy
→ stát, který se skládá z 1 a více souostroví a event. i dalších ostrovů

→ souostroví, je skupina ostrovů, které spojují vody a navzájem spolu úzce souvisejí tak, ţe

dohromady tvoří zeměpisný, ekonomický a politický celek (téţ historická souostroví)

→ Souostrovní vody nejsou volným mořem - je zde právo pokojného průjezdu a přeletu po

námořních koridorech a leteckých cestách

→ souostroví se měří od vnějšího okraje ostrovních souší, příp. od čar, které je spojují (atoly)

3. Mořské průplavy
 uměle zbudované vodní cesty, které spojují 2 moře

 jsou součástí území teritoriálního státu

 povaţují se za vnitrozemské vody, pokud nebyly zmezinárodněny

 zmezinárodněné průplavy mají zvl. smluvní reţim - bývají otevřeny lodím všech států a

neutralizovány

 Suezský průplav

- jeho reţim zaloţen Cařihradskou úmluvou 1888, otevřen lodím obchodním i válečným, zákaz

válečných akcí v něm a ve vstupních přístavech (Suez, Port Said), nesmí být předmětem

blokády, válečné lodi se smí zdrţet v přístavech max. 24 hod. a nesmí být trvale umístěny

v průplavu, hospodářsky provozuje průplav Egypt

MPV

84

 Panamský průplav

- Úmluva o Panamském průplavu 1903 (veškerá práva uţívání, kontroly a budování patří

USA), Smlouva o P.p. 1977 (USA uznaly svrchovanost Panamy nad průplavem); Smlouva

týkající se trvalé neutrality a vyuţívání P.p. 1977; přístupný obch. i válečným lodím, nesmí

být předmětem blokády, je neutralizován.

4. Mořské průlivy
→ úzké vodní cesty přirozeného původu, které spojují dvě moře

→ zvl. smluvní reţim mají např. černomořská úţina, Gibraltarský průliv, Magellanův průliv

→ dle Úmluvy o mořském právu 1982 - průlivy uţívané pro mez. Plavbu (spojují volná moře či

výlučné ekonomické zóny) - zde právo tranzitního průjezdu či průletu (bez přerušení a rychle;

vystříhat se hrozby či uţití síly nebo porušení MP).

5. Přilehlá zóna
- pásmo moře přiléhající k teritoriálnímu moři a nepřesahující 24 námořních mil od základní

linie

- zde vykonávají pobřeţní státy kontrolu cizích lodí nutnou k tomu, aby zabránily porušování

svých celních, fiskálních, zdravotních a imigračních předpisů a umoţnily jejich potrestání

- Jinak je to součást volného moře

MPV

85

38. Právní reţim volného moře

Volné moře tvoří souvislé mořské vody za hranicí pobřeţního moře, vnitrozemských a souostrovních

vod.

Slouţí společnému uţívání všech států.

Svoboda volného moře zahrnuje pro pobřeţní i vnitrozemské státy:

a) svoboda plavby

b) svoboda přeletu

c) svoboda kladení podmořských kabelů a dálkových potrubí

d) svoboda budování umělých ostrovů a jiných zařízení

e) svoboda rybolovu

f) svoboda vědeckého výzkumu - tyto svobody státy uţívají s ohledem na zájmy ost. států

g) volné moře je vyhrazeno pro mírové účely a nepodléhá suverénní moci ţádného státu

Vnitrozemské státy mají právo na stejný přístup k moři - státy mezi nimi a mořem jim poskytnou

přístup k moři a od moře a svobodu tranzitu svým územím všemi dopravními prostředky (tato

doprava se nepodrobuje ţádným clům či daním).

Na základě dohody lze zřizovat svobodná pásma a jiná celní zařízení ve vstupních či výstupních

přístavech v tranzitních státech.

Státy nesou MP odpovědnost za letadla a lodě jeho příslušnosti (mezi státem a lodí musí být skutečné

pouto, stát loď zaregistruje a vydá jí příslušné doklady).

Loď smí plout pod jedinou vlajkou a nesmí jí během cesty změnit, ledaţe by došlo ke skutečnému

převodu vlastnictví. Kaţdý stát je povinen vykonávat účinnou kontrolu těchto lodí (vést lodní rejstřík a

uplatňovat svou jurisdikci).

Válečné lodě

- náleţí k válečnému loďstvu státu nebo nese takové zevní znaky

- podléhá velení důstojníka pověřeného svou vládou

- posádka je podrobena disciplíně ozbrojených sil

- mají plnou imunitu z jurisdikce jiného státu

- válečná loď smí ţádat obchodní, aby projevila svou příslušnost vztyčením vlajky

- dále smí zadrţet cizí loď a prověřit její dokumenty - z důvodů podezření na:

 pirátství (protiprávní násilný akt, spáchaný k soukromým cílům posádkou nebo cestujícími

soukromé lodi či letadla, který směřuje proti jiné lodi či letadlu nebo osobám a majetku na

jejich palubě, na volném moři nebo v místě nepodléhajícím jurisdikci ţádného státu) - zde lze

i zatknout posádku, zabavit loď či letadlo i jejich náklad, při odporu či pokusu o útěk loď

potopit

 obchodu s otroky - otrok, který se uchýlí na palubu jiné lodi, nabývá okamţitě svobodu

 zneuţití její státní vlajky - dopraví ji do svého přístavu

 stíhání lodi z pobřeţního moře - viz dále

 neoprávněné vysílání z lodi - určené pro širokou veřejnost a v rozporu s MP

 porušení práv kladení kabelů a rybolovu - potrestání zde náleţí jen státu vlajky

Pobřeţní stát má právo pronásledovat svými válečnými či státními loděmi i letadly cizí loď i na

volném moři, zadrţet ji a odvést do svého přístavu, pokud se z váţných důvodů domnívá, ţe porušila

jeho pr. řád.

Stíhání musí být započato ve vnitrozemských či pobřeţních vodách (event. přilehlé zóně) a nesmí být

přerušeno.

Právo stíhání končí, jakmile bylo zastaveno či přerušeno nebo loď vplula do pobřeţních vod vlastního

či třetího státu.

MPV

86

Oblast mořského dna a jeho podzemí za hranicemi národní jurisdikce -

 Deklarace zásad platných pro m.d.p.h.n.j. 1970
- jsou společným dědictvím lidstva a nemohou být nikým přivlastněny

- jsou vyhrazeny jen pro mírové účely a smí je vyuţívat všechny státy

- v oblasti je zaveden mez. reţim, který zajišťuje rozvoj oblasti a rozumné vyuţívání zdrojů -

výtěţky spravedlivě rozděleny se zvl. zřetelem na rozvojové země

- výzkum a těţba se provádí v zájmu lidstva jako celku a řídí se pravidly MP

 1971 Smlouva o zákazu umísťování jaderných zbraní a jiných zbraní hromadného ničení na

mořském a oceánském dně i v jeho podzemí (platná od 1972)

 Deklarace pak vtělena do Úmluvy o mořském právu 1982 - zdroji Oblasti jsou všechny tuhé,

tekuté či plynné nerostné zdroje na mořském dně a pod ním

Jménem lidstva jedná Mezinárodní organizace pro mořské dno (Jamaica) - sloţená z:

a) shromáţdění - fórum všech členských států (volí členy Rady, stanoví příspěvky, na

doporučení Rady schvaluje pravidla a předpisy, rozhoduje o spravedlivém rozdělení

finančních výhod z Oblasti, provádí studie a přijímá doporučení, z kandidátů navrţených

Radou volí gen. tajemníka, pozastavuje výkon práv a výsad členů),

b) Rada - 36 členů (pomocné orgány - Ekonomická plánovací komise, Právní a technická

komise),

c) sekretariát + gen. tajemník.

Vedle Organizace působí Podnik, který provádí průzkum a těţbu v oblasti a zpracovává a

prodává vytěţené nerosty (můţe uzavírat smlouvy a vystupovat před soudem). Podnik má Výkonný

výbor (15 členů), gen. ředitele a ZC.

MPV

87

39. Právní reţim výlučné ekonomické zóny a kontinentálního šelfu

1. Výlučná ekonomická zóna (exklusive economic zone)

 prosazena rozvojovými zeměmi do Úmluvy o mořském právu na třetí konferenci OSN

 oblast za pobřeţním mořem a oblast k němu přilehlá

 nepřesahuje 200 námořních mil od základní čáry na pobřeţí

 zde stát vykonává svrchovaná práva za účelem průzkumu a těţby přírodních zdrojů, zejména

ryb a nerostného bohatství

 téţ výroba energie pomocí vody, proudů a větrů, zřizování a uţívání umělých ostrovů,

zařízení a staveb, mořský vědecký výzkum, ochrana a zachování mořského prostředí

Jiné státy mohou zónu uţít k plavbě lodí, přeletu letadel, kladení kabelů a dálkového potrubí

Pobřeţní stát můţe povolit těţbu zdrojů (i ryb) i jiným státům na základě koncese (a poplatků),

přičemţ stanoví mnoţstevní kvóty

Zajištění předpisy státu, aby nedošlo k nadměrnému lovu, který by ohrozil podstatu a reprodukci urč.

druhů

Vědecká činnost vyţaduje souhlas pobřeţního státu.

2. Kontinentální šelf (pevninská mělčina)
- podle úmluvy OSN o mořském právu 1982:

 mořské dno a podzemí podmořských oblastí, jeţ leţí za hranicemi jeho pobřeţního moře po

celém přirozeném prodlouţení jeho pevninského území k vnější hranici kontinentálního okraje

(max. však 350 mil. od zákl. čáry a ne více neţ 100 mil od místa, kde je moře hlubší neţ 2,5

km)

 mořské dno a podzemí aţ do 200 mil od základní čáry, jestliţe hranice kontinentálního okraje

této vzdálenosti nedosahuje

Stát zde vykonává:

 práva průzkumu a vyuţívání přírodních zdrojů (součástí jsou i organismy přisedlé na dně)

 jiné státy mohou klást kabely či dálková potrubí, se souhlasem pobřeţního státu (za úplatu)

 zkoumat či těţit jeho bohatství

 pokud stát těţí z šelfu dále neţ 200 mil od pobřeţí, je povinen část výtěţku odvádět Mez.

organizaci mořského dna (spravuje tuto oblast jako území patřící lidstvu jako celku)

MPV

88

40. Právní reţim Arktidy

Při rozdělení uplatněna metoda polární sektorů (trojúhelník, jehoţ vrcholem je severní pól,

základnou severní hranice příslušného státu a stranami poledníky, probíhající krajními body st.

hranice). Polární sektory náleţí Dánsku, Norsku, Kanadě, Rusku a USA.

41. Právní reţim Antarktidy

 Antarktida je jediný světadíl, který nepodléhá územní suverenitě ţádného státu

 nachází se kolem jiţního pólu

 je bohatá na nerostné suroviny (zlato, uhlí…)

 z hlediska mezinárodního práva je Antarktidou to, co se říká ve Smlouvě o Antarktidě z 1. 12.

1959:

 v r. 1959 ji podepsalo 12 států, do r. 1999 přistoupilo dalších 32 států (ČSSR v r. 1962, ČR

v r. 1993)

 Antarktida = oblast leţící jiţně od 60. stupně jiţní zeměpisné šířky včetně ledových mělčin

 před uzavřením této Smlouvy tam řada států vznášela územní nároky a to z různých titulů:

 původní objev, územní kontinuita, sousedství (kontiguity), metody polárních sektorů,

popř. prováděného vědeckého výzkumu

 touto Smlouvou jsou zakázány vojenské manévry, zkoušky jaderných zbraní

 vojenský personál se smí vyuţít jen pro mírové účely  třeba k věd. výzkumům

 smluvní strany "zmrazily" po dobu platnosti Smlouvy své dosavadní nároky na části

Antarktidy a na výkon výsostných práv k nim

 Smlouva zajišťuje svobodný vědecký výzkum příslušníků jiných států - ale zároveň nemůţe

být z takové činnosti odvozeno ţádné nové právo na domáhání se územní suverenity

 Antarktida byla prohlášena za demilitarizovanou zónu  můţe být vyuţívána výlučně k mírovým

účelům a kaţdý ze smluvních států je oprávněn kontrolovat dodrţování tohoto ustanovení

 právní reţim Antarktidy byl doplněn speciálními smlouvami:

 1980 - Canberrská úmluva o ochraně mořské fauny a flory v Antarktidě

 1988 - Wellingtonská úmluva o nerostných zdrojích Antarktidy - usilovala o prevenci nešetrné

těţby, která poškozuje ţivotní prostředí – a to pomocí reţimu povolování, kontroly a inspekcí

mezinárodních orgánů

 tato úmluva nenašla dostatečnou podporu států

 1991 - Madridský protokol o ochraně ţivotního prostředí ke Smlouvě o Antarktidě - zakazuje

na dobu 50 let dobývání nerostných surovin v Antarktidě

 povinnost vzájemné informovanosti mezi smluvními státy – letecké pozorování, vzájemné

informování o výpravách. Kontrolovatelnost

file:///C:\Documents%20and%20Settings\Admin\Local%20Settings\Temp\Suverenita%20statu.html
file:///C:\Documents%20and%20Settings\Admin\Local%20Settings\Temp\Mezinarodni%20pravo%20verejne.html
file:///C:\Documents%20and%20Settings\Admin\Local%20Settings\Temp\Zivotni%20prostredi.html

MPV

89

42. Právní reţim vzdušného prostoru

 vzdušný prostor (air space) = prostor nad státním suchozemským územím a vnitřními (národními)

i pobřeţními vodami

 sahá po okraj spodní hranice kosmického prostoru (ta ale nebyla státy ještě smluvně

stanovena)  horní hranice je nevyjasněná

 kaţdý stát má nad vzd. prost. plnou a výlučnou suverenitu

 toto neplatí, kdyţ slouţí vzdušný prostor jako kosmický prostor k šíření vln

 kaţdý prostor nad státním územím je volný = kaţdý stát můţe vysílat územím druhého

státu radiové vlny a tyto státy nemusí brát ohledy na tato vysílání  mohou je chtěně

nebo nechtěně rušit

 Mezin. telekomunikační unie ITU se snaţí zabránit chaosu např. udělováním urč.

radiových frekvencí

 1919 Paříţ - Úmluva o civilním letectví: vzdušný prostor podléhá územní suverenitě a územní

výsosti státu  je součástí státního území

 tzv. regionální reţim mezin. civilního letectví (nebyly umoţněny lety na jiný kontinent)

 1944 (pl. 1947) Chicago – Úmluva o mezinárodním civilním letectví – čl. 1: kaţdý stát má úplnou

a výlučnou svrchovanost nad vzdušným prostorem nad svým územím

 tzv. universální reţim mezin. civilního letectví (celosvětová úprava)

 pouţívání vzd. pros. cizími letadly je moţné jen se souhlasem územního suveréna (X opak od

pr. reţimu pobřeţních vod)

 vzd. pros. nad volným mořem je přístupný všem bez rozdílu

 letadla přelétající územím cizího státu podléhají jurisdikci územního státu

 kaţdý stát je oprávněn zakázat přelet vzdušného prostoru, který se nachází nad jeho územím -

souhlas k přeletu či přistání se dává:

 1. ad hoc  pro jednotlivý přelet nebo přistání

 2. pro všechny přelety a přistání všeobecně na základě mez. smlouvy (reciprocita)

 ustavila Mezin. organizaci pro civilní letectví (ICAO) – sídlo: Montreal

 sml. státy se zavázaly, ţe budou vydávat vlastní pravidla o létání, která budou v souladu s

Úmluvou a usneseními ICAO  snaha o co největší unifikaci těchto předpisů

 ICAO je státy oprávněna k přijímání urč. mezin. norem - vztahující se k pravidelnosti a

bezpečnosti létání (komunikační soustavy, orientační značky, pravidla létání, způsobilost

letadel k letu, zápisy letadel do rejstříků etc.)

 stát musí zajistit u všech letadel (nesoudí jeho značku i pohybující se nad jeho územím)

dodrţování všech předpisů týkající se letu a pohybu letadel

 Úmluva se nevztahuje na státní letadla (= vojenská, celní a policejní) - ty musí mít k přeletu a

přistání zvl. povolení

 kaţdé letadlo má jednu st. příslušnost = stát, v jehoţ rejstříku je registrováno (není připuštěna

dvojí st. příslušnost, změnit lze)

 letadlo musí být označeno značkou st. příslušnosti a rejstříkovou značkou + je stanoveno,

jaké dokumenty musí mít na palubě (př. registrační certifikát, seznam cestujících…)

 z důvodů veřejné bezpečnosti či vojenské nezbytnosti můţe stát omezit či zakázat létání cizích

letadel nad urč. oblastmi st. území  tzv. zakázané oblasti

 za výjimečné situace lze zákaz či omezení rozšířit na celé území

 kdyţ do zakázané oblasti letadlo vstoupí, stát bude ţádat jeho přistání  nesmí se pouţít

zbraně proti civilnímu letadlu (toto bylo do Úmluvy přidáno, kdyţ SSSR sestřelil

Korejské civilní letadlo letící v zakázané oblasti - 1984)

 kaţdé letadlo musí přistát na letišti, která stát určí za účelem celní či jiné prohlídky - úřady

mohou letadlo prohlédnout, přezkoumat doklady a zakázat fotografování nad svým územím

 letadlo v tísni – stát poskytne proveditelnou pomoc

 zmizelé letadlo - povinnost spolupráce mezi státy při pátrání po něm

 nehoda letadla – smluvní stát, na jehoţ území k nehodě došlo, zahájí vyšetřování o

okolnostech nehody + umoţní státu, v jehoţ rejstříku letadlo je jmenovat pozorovatele

MPV

90

 civilní letadla, která se neuţívají při pravidelných dopravních sluţbách mají právo

nepravidelného letu  smí přelétávat území či na něm přistávat, avšak jen pro neobchodní

účely a smí přijímat a vykládat cestující, zboţí a poštu - není nutné předchozí svolení státu

 pr. nepravidelného letu se nevztahují na komerční linky

 pravidelné letecké linky provozované komerčně jsou upraveny:

 1. Dohoda o mezin. letecké přepravní sluţbě – přiznává sml. státům pr. přeletu a pr. přistání

pro nekomerční účely

 2. Dohoda o mezin. letecké dopravě – přiznává sml. státům pr. přeletu bez přistání, pr. přistání

z technických důvodů, pr. vysadit cestující a vyloţit poštu a náklad, pr. převzít cestující, poštu

a náklad k dopravě vţdy ze či do smluvního státu

 přijata jen malým počtem států  většinou na bázi dvoustranných dohod

 60. léta – nárůst protipr. únosů civilních letadel

 RB vyzvala, aby státy podnikly opatření k zabránění únosů letadel

 VS odsoudilo všechny akty leteckého pirátství

 1970 Haag – Úmluva o potlačování protiprávního zmocnění se letadel

 1971 Montreal - Úmluva o potlačování protiprávních činů ohroţujících bezpečnost civilní letecké

dopravy

 toto se vztahuje na teroristické útoky proti civilním letadlům

 na jakém území je pachatel zjištěn, tak ten stát pachatele vydá nebo zahájí trestní stíhání

MPV

91

43. Právní reţim kosmického prostoru, Měsíce a jiných nebeských těles

 kosmické právo = soubor PN mezin. práva upravujících vztahy států a mezinárodních organizací

při výzkumu a vyuţívání kosmického prostoru a nebeských těles

 vychází ze svobody činnosti všech států v kosmickém prostoru

 neupravená je hranice mezi vzdušným a kosmickým prostorem (někde se uvádí 100 km)

 1967 – Úmluva o kosmickém prostoru – zakazuje kaţdé přivlastnění kosmického prostoru a

nebeských těles  je vyloučeno nabytí územní suverenity a územní výsosti

 ţádný stát si tedy nemůţe přivlastnit kosmický prostor a nebeská tělesa nebo jejich části  jde

o mezinárodní prostory vylučující nabytí územní suverenity a územní výsosti

 je zde omezena vojenská činnost, přičemţ Měsíc a jiná nebeská tělesa jsou plně

demilitarizované

 kaţdý smluvní stát můţe kontrolami střeţit dodrţování těchto ustanovení

 zakazuje konání jaderných experimentů v kosmickém prostoru, zakazuje umísťovat atomové

zbraně (nebo jiné zbraně hromadného ničení) na oběţnou dráhu kolem země

 atomové zbraně mohu být zaměřovány přes kosmický prostor na cíle na zemi  částečná

demilitarizce

 kosmický prostor a nebeská tělesa jsou res extra commercium (obdobně jako volné moře)

 kaţdý vypuštěný objekt (kosmická loď, stanice zřízená na nějakém nebeském tělese) zůstává i

se svou posádkou podřízen kompetenci státu registrace (můţe jít i o mezinárodní organizaci)

 tento sát má nad lidmi nacházejícími se v objektu výsostná práva

 není však zakázáno soukromoprávní přivlastnění tam nalezených předmětů (př. nerosty)

 Valné shromáţdění OSN na tyto předměty však pohlíţí jako na společné dědictví lidstva

 chce úpravu podobnou přírodnímu bohatství hlubokého moře

 stát, nad nímţ se uskutečňuje přelet bez souhlasu, smí aţ k výškám, ve kterých umoţňuje

nosná síla vzduchu pohyb letadel vpřed, prosadit svou územní výsost i násilím (i zbraně)

 není připuštěn původní způsob nabytí objevem

 výzkum a vyuţívání kosmického prostoru a nebeských těles jsou volně přístupné všem státům

na základě rovnosti

 pravidla kosmického práva upravují zejména mnohostranné smlouvy sjednané v rámci OSN:

 1967 - Smlouva o zásadách činnosti států při průzkumu a vyuţívání kosmického prostoru

včetně Měsíce a jiných nebeských těles

 1968 - Dohoda o pomoci kosmonautům a jejich návratu a o vrácení objektů vypuštěných do

kosmického prostoru

 státy mají pov. poskytnout pomoc astronautům a vést je zpět, kteří přistáli na cizím území

 1972 - Úmluva o mezinárodní odpovědnosti za škody způsobené kosmickými objekty

 1975 - Úmluva o registraci objektů vypuštěných do kosmického prostoru

 1979 - Dohoda o činnosti států na Měsíci a jiných nebeských tělesech

 zde je prohlášení, ţe Měsíc a jeho přírodní zdroje jsou společným dědictvím lidstva a

jejich vyuţívání se má provádět pro blaho a v zájmu všech zemí

 dosud nevstoupila v platnost

 státy, které vypouští kosmické objekty, nesou mezin. p. odpovědnost za škody, které způsobí na

Zemi, ve vzdušném či kosmickém prostoru (absol. odp.)

 způsobí-li škodu mez. organizace - odpovídá solidárně se svými členy, kteří jsou stranami

file:///C:\Documents%20and%20Settings\Admin\Local%20Settings\Temp\Mezinarodni%20pravo%20verejne.html
file:///C:\Documents%20and%20Settings\Admin\Local%20Settings\Temp\Kompetence%20statu.html

MPV

92

MPV

93

44. Vývoj mezinárodně právní ochrany ţivotního prostředí

 MP ţivotního prostředí = souhrn zásad, institutů a pravidel MP, které regulují ochranu ţivotního

prostředí v celosvětovém i regionálním měřítku a v kosmickém prostoru

 cíl - ochrana biosféry a zajištění trvale udrţitelného rozvoje ţivot. prostředí

 vznik této oblasti MP – kvůli prudkému zhoršení ţiv. prost., rozpadání se ekosystému…

 je to p. mezin. spolupráce – směřuje k předcházení vzniku škod na ţiv. prost.

 systematické úsilí o MP regulaci od konce 60. let

 1968 - VS svolalo světovou konferenci o ţivotním prostředí

 1972 Stockholm – zde se konference konala a byla schválena Deklarace OSN o ţivotním

prostředí (tzv. první celosvětová konference)

 pr. na svobodu a uspokojivé ţivotní podmínky v ţiv. prost.

 pr. na ţiv. prost. je vymezeno jako jedno ze ZLPS

 přírodní zdroje Země musí být chráněny a těţba obnovitelných zdrojů se musí provádět tak,

aby nehrozilo jejich vyčerpání

 vypouštění jedovatých látek v nadměrných koncentracích má být zastaveno

 státy svou těţbou nesmí ohrozit ţivot. prostředí jiných států či oblastí bez jurisdikce států

 pov. spolupráce států v oblasti odpovědnosti za znečištění a náhrad škod

 1992 Rio de Janeio – konference OSN o ţivotním prostředí a rozvoji (tzv. druhá celosvětová

konference)

 přijata Deklarace o ţivotním prostředí a rozvoji – zdůraznění potřeb rozvojových zemí

 nové pr. zásady - princip předběţné opatrnosti, poţadavek na zahrnutí nákladů na ochranu

ţivot. prostředí do cen výrobků, důsledně hodnotit dopady činností na ţivot. prostředí

ještě neţ jsou zahájeny…

 Agenda 21 = akční plán – nejrozsáhlejší výsledek konference

 státy mají společně v dalších letech zajistit uskutečňování toho plánu

 1. část - poţadavek změny vzorců spotřeby a ţivotního stylu, zabývá se lidským zdravím,

bojem s chudobou, demografickými ot., lidskými sídly…

 2. část - ochrana atmosféry, vod, lesů, boj s pouštěmi a suchem, rozvoj zemědělství a

venkova, radioaktivní a jiný odpad…

 3. část – zabývá se skupinami osob – vlády, ţeny, mládeţ, rolníci, vědci, původní

obyvatelé…

 4. část – prostředky, s jejichţ pomocí bude moţné uvést Agendu 21v ţivot – finanční

zdroje, výzkum, technologie, účast veřejnosti, vzdělání, priority legislativa…

 Rámcová úmluva o změně klimatu – přijata taky na této konferenci a říká, ţe je třeba

stabilizovat koncentraci skleníkových plynů v atmosféře na úrovni, která by umoţnila předejít

nebezpečným následkům pro lidstvo

 1997 Kjóto – tato Úmluva doplněna Protokolem v Kjótu – sml. strany se dohodly na

postupném sniţování škodlivých emisí (do 2012 se mají sníţit o 5% úrovně roku 1990)

 Úmluva o biologické rozmanitosti (= biodiverzita) – cílem je zachovat variabilitu všech

ţijících organismů

 Zásady obhospodařování lesů – kompromis mezi přístupem rozvojových a vyspělých zemí

 MP ochrana ţiv. prost. je zaloţena na MS – obvykle se uzavře nejprve rámcová sml. pro urč,

oblast  pak je konkretizace tohoto v protokolech  moţnost dodatků

 1985 Vídeň - Úmluva o ochraně ozónové vrstvy – týká se ochrany atmosféry

 1987 doplněna Montrealským protokolem o látkách, které narušují ozónovou vrstvu

 1992 doplněn dodatkem o látkách, které porušují ozónovou vrstvu

 1986 Úmluva o včasném oznamování jaderných nehod a Úmluva o pomoci v případě jaderné nebo

radiační nehody – reakce na černobylskou havárii

 1989 Basilej – Úmluva o kontrole a pohybu nebezpečných odpadů přes hranice států a jejich

zneškodňování – aspoň min společný reţim pro nakládání s nebezpečným odpadem

 1995 Berlín - Konference OSN o podnebí – státy byly vyzvány, aby ve 2 letech projednaly

omezení emisí oxidu uhličitého a freonů

 ochrana mořského prostředí:

MPV

94

 1954 Londýn - Úmluva o zabránění znečišťování moře naftou

 1972 - Úmluva o zabránění mořskému znečišťování skládkou odpadů

 1973 - Úmluva o zabránění znečišťování z lodí

 1982 - Úmluva OSN o mořském právu – vrchol v této oblasti – bojuje komplexně proti

veškerému znečišťování v mořském prostředí jako celku

 je tu obecný závazek všech států chránit a zachovávat mořské prostředí

 ochrana ţivotního prostřední Antarktidy

 1959 - Smlouva o Antarktidě

 1991 – přijat podrobný Protokol k této sml.

 zákazy jaderných výbuchů a zneškodňování jaderného materiálu

 Antarktida se povaţuje za přírodní rezervaci zasvěcená míru a vědě

 k tomuto protokolu patří ještě 4 přílohy:

 regulace uchování fauny a flóry, ukládání odpadu a zabránění mořskému

znečišťování

 ochrana kosmického prostoru a nebeských těles:

 1967 – Smlouva o zásadách činností států při výzkumu a vyuţívání kosmického prostoru a

nebeských těles - prevence škodlivého zamořování kosm. prostoru

 1979 - Dohoda o činnosti států na Měsíci - prevence narušení vytvořené rovnováhy

zavlečením odpadních látek, prevence znečištění ţivot. prostředí Země zavlečením

mimozemských látek

 1992 – Zásady vztahující se na vyuţívání jaderných zdrojů energie v kosmickém prostoru

 1977 - Úmluva o zákazu vojenského či jiného škodlivého pouţívání prostředků působících na

ţivot. prostředí – státy se zavázaly nepouţívat prostředky, které mají rozsáhlé, dlouhodobé či

závaţné následky na ţivot. pros.

 2002 Johannesburg – Světový summit o udrţitelném rozvoji (tzv. třetí celosvětová kkonference)

 ot. ţivot. pros., ekonomického a sociálního rozvoje

 Implementační plán – závazek posílit ochranu moří, zákaz nadměrného rybolovu, výzva

k uţívání obnovitelných zdrojů energie, snaha vyhladit chudobu, rozvoj vzdělání…

 evropský region: - v Radě Evropy:

 1979 - Úmluva o dálkovém znečišťování přesahujícím hranice států

 je obecná  má protokoly:

 1984 – protokol o dlouhodobém financování monitorování a vyhodnocování dálkového

šíření látek znečišťující ovzduší v Evropě

 1985 – protokol o sníţení emisí síry

 1988 – protokol o sniţování emisí oxidů dusíku

 1998 – protokol o těţkých kovech

MPV

95

45. Státní orgány pro zahraniční styky

 podle Seidl-Hohenveldern

 všechny subjekty MPV s výjimkou jednotlivců jsou PO

 aby mohly PO jednat potřebují FO jako své orgány

 mezinárodní společenství (na rozdíl od svazků států) nemá ţádné vlastní orgány

 funkční zdvojení = orgány státu (nebo jejich svazků) jednají často nejen ve svém zájmu,

ale i v zájmu celého mezin. společenství (např. v př. znečišťování volného moře)  tyto

orgány jsou jak orgány státu tak i „orgány“ mezin. společenství

 dělení st. orgánů:

 1. st. orgány jako zástupci svého vlastního státu (vnitřní orgány)

 ústřední orgány, zahraniční zástupci a příslušníci ozbrojených sil

 2. st. orgány jako zástupci jiného státu

 stát se souhlasem přijímajícího státu ustanoví svým diplomatickým zástupcem ad hoc

osobu, která tam uţ působí jako diplomatický zástupce jiného státu

 toto je častější v rámci konzulárních neţ diplomatických styků

 toto se děje hl. v případech přerušení dipl./konz. styků nebo při válce (zde to je tzv.

ochranná mocnost – urč. stát poţádá spřátelený stát, aby hájil jeho zájmy v jiných

státech)

 př. v letech 1957-1968 byla Francie ochrannou mocností SRN v Jugoslávii

 občan EU má p. na poskytnutí dipl. ochrany jiným dipl. zástupcem z EU, kdyţ domovský

stát občana nemá v dané zemi zastoupení

 3. st. orgány jako zástupci mezin. společenství

 viz. funkční zdvojení

 4. orgány svazků států

 vůle svazků států (hl. mezin. organizací) je vyjádřena více orgány

 velké mnoţství správních orgánů (mezinárodní úředníci) vykonává jménem své

organizace záleţitosti nepolitické (pošta) i politické (činnost generálního tajmeníka OSN)

povahy + hájí přitom společné zájmy členských států (vůle organizace se nemusí shodovat

s vůlí kaţdého jejího člena)

 ústřední orgány – zastupují stát v jeho vztazích s jinými subjekty MPV

 jsou orgány MV  hlava státu a vláda

 rozsah jejich kompetencí je dán ústavním p., přičemţ rozhodující není text ústavní listiny, ale

skutečná ústavní praxe

 jsou i případy, kdy se stát zdráhá uznat vládu jiného státu, která tam skutečně vládne –

většinou uzná předchozí vládu vyhnanou do zahraničí: exilová vláda

 svou činnost vykonávají zpravidla v sídle svého úřadu a hájení zájmů v zahraničí přenechávají

zástupcům v zahraničí (diplomaté a konzulové)  d. je snaha po co nejrychlejším doručování

zpráv  velký rozvoj přímé diplomacie, coţ vede k častému setkávání se hlav států na

nejvyšší úrovni, konferencím ministrů zahraničí…

 1969 – Úmluva o zvláštních misích – stanoví naroveň p. zvl. vyslanců a ústředních orgánu

státu právu diplomatů

 hlava státu, předseda vlády a ministr zahraničních věcí – má se za to, ţe tito jsou povoláni

k zastupování svého státu (nepotřebují ţádné zmocnění)

 správní, kulturní a technické orgány, které jednají ve vymezených oblastech potřebují zvl.

zmocnění

 zahraniční zástupci = orgány státu (vysílající stát), které vysílá natrvalo do jiného státu (přijímající

stát) nebo k mezin. organizaci

 úkol: hájit zájmy vysílajícího státu

 diplomati = zahraniční zástupci, jejichţ f-í je hájit zájmy vysílajícího státu u nejvyšších orgánu

přijímajícího státu (vláda)

 úkol: podporovat přátelské vztahy v oblasti hospodářské, kulturní a vědecké, informovat

vysílající stát o situaci v přijímacím státě

 jednají tedy převáţně v politických věcech

MPV

96

 nesmí se vměšovat do vnitřních záleţitostí přijímajícího státu

 právo diplomatů je kodifikováno ve Vídeňské úmluvě o diplomatických stycích z r. 1961

(do té doby platila úprava z Vídeňského kongresu 1815)

 konzulové = zahraniční zástupci, jejichţ f-í je hájit zájmy vysílajícího státu ve styku

s podřízenými orgány přijímajícího státu

 vykonávají i administrativní f-e vysílající státu – udělují víza (= povolení ke vstupu),

ověřují, poskytují právní pomoc PO a FO, kteří jsou st. příslušníky vysílajícího státu +

berou do úschovy jejich pozůstalosti, vystupují za ně před soudy, doručují soudní

dokumenty a mají právo vykonávat inspekci na lodích a letadlech vysílajícího státu

 f-e konzulů jsou dnes často vykonávány diplomatickými zástupci (naopak jen výjimečně)

 jednají převáţně v nepolitických věcech

 právo konzulů je kodifikováno ve Vídeňské úmluvě o konzulárních stycích z r. 1963

 příslušníci ozbrojených sil – velitelé ozbrojených sil jsou oprávněni jako orgány svého státu

zastupovat tento stát v mezinp. vztazích

 toto postavení jen v oblasti jejich velení = jim podřízené vojenské oddíly + vojenské

záleţitosti spadající do jejich příslušnosti

 jsou oprávněni uzavřít příměří, ale nejsou oprávněni přijmout nevojenské závazky jménem

svého státu

 parlamentář = vyjednavač – velitel ho na základě plné moci pověří urč. úkoly

 podle Potočný/Ondřej

 stát má povahu PO  navenek jedná jen prostřednictvím svých orgánů, coţ jsou osoby určené

státem zejména v Ústavě

 nejvyšší orgány st. moci jsou současně ústředními orgány pro mezinárodní styky: hlava státu,

vláda, ministr zahr. věcí

 orgány, které trvale nebo příleţitostně zastupují státy na území jiného státu: diplomatičtí

zástupci, zvláštní mise, stálí zástupci při mezin. organizacích, delegace na mezin.

konferencích

 podle místa působení orgány pro mezin. styky dělíme na:

 vnitřní – působí na území vlastního státu a vykonávají současně f-e vnitrostátní

 hlava státu, vláda, ministr zahr. věcí

 reprezentativní povaha  mohou jednat jménem státu ve všech zahr. věcech bez zvl.

zmocnění

 správní, technické a kulturní orgány – minstr zdravotnictví, pošty, kultury…

 jednají ve státem vymezených oblastech a to na základě vnitrost. zmocnění

 zahraniční – orgány působící na území jiného státu nebo v sídle mezin. organizace

 diplomatické – oprávněni jednat za stát ve věcech politických

 diplomatické mise, zvláštní mise, stálá mise při mezin. organizaci, delegace na mezin.

konferenci

 nediplomatické – mají plné moci k věcem nepolitickým

 konzulární úřady a komisaři

 zvl. druh – vojenské jednotky

 podle trvání plných mocí je dělíme na:

 stálé – pověřeny trvalým zastupováním státu

 diplomatické mise, stálé mise při mezin. organizacích, konzulární úřady

 dočasné – orgány jsou pověřené dočasnými časově omezenými úkoly

 zvl. mise, delegace na zasedání mezin. organizace, zástupci státu při ceremoniálních

úkonech

 všem těmto osobám MP přiznává výsady a imunity potřebné k zajištění nerušeného výkonu jejich

f-cí

MPV

97

 vnitřní státní orgány pro mezin. styk:

 hlava státu – kdo jí bude, určuje Ústava

 má reprezentativní povahu, pr. zastupovat stát navenek, sjednává a ratifikuje mez. smlouvy,

přijímá vedoucí zastupitelských misí, pověřuje a odvolává vedoucí zastupitelských misí

 při pobytu na území cizího státu poţívá výsady a imunity (větší rozsah neţ Vídeňská úmluva):

 pr. na pocty (slavnostní přijetí nejvyššími orgány)

 pr. uţívat vlajky a st. znaku na rezidenci a dopravním prostředku

 pr. na zvl. ochranu nedotknutelnosti a bezpečnosti (stát pobytu nese odpovědnost)

 pr. vykonávat vládní f-e i za pobytu v cizině (př. podepisování zákonů)

 svoboda styku s orgány vlastní země i orgány třetích zemí

 nedotknutelnost obydlí a dopravního prostředku uţívaného hlavou státu

 vynětí z trestní i civilní jurisdikce státu pobytu

 vláda - nejvyšší orgán MV – řídí zahraniční styky státu

 v ČR sjednává a schvaluje MS, jejichţ sjednání na ni přenesl prezident

 má reprezentativní povahu

 je zastupována svým předsedou, místopředsedy, náměstky

 představitel vlády poţívá v cizině diplomat. výsad a imunit

 ministr zahr. věcí - provádí zahraniční politiku; udrţuje styky se stálými diplomatickými zástupci,

řídí zastupitelské úřady v zahraničí, chrání zájmy státu a jeho občanů v zahraničí, v cizině poţívá

diplomatických výsad a imunit

 jiné vnitřní orgány – pravomoci jsou zaloţené na zvláštním zmocnění zákonem nebo na MS

 jsou to MS v oblasti administrativní, technické, zdravotní, humanitární a kulturní pro

jednotlivé ministry i jiné orgány

 v cizině poţívají diplomatických výsad a imunit

MPV

98

MPV

99

46. Zahraniční mise států

 stálá diplomatické zastoupení v cizině = mise

 pr. na diplomatické styky s jinými státy (= pr. zřizovat mise) patří k základním pr. kaţdého

svrchovaného státu

 diplomatické styky mezi státy byly dříve upraveny obyčejovým pr., později Vídeňským

kongresem 1815 a d. jsou upraveny Vídeňskou úmluvou z r. 1961

 k navázání diplomatických styků dochází vzájemnou dohodou

 funkce mise:

 zastupuje vysílající stát

 chrání zájmy vysílajícího státu a jeho občanů

 jedná s vládou přijímajícího státu

 zjišťuje legálně situaci ve státě a podává o tom zprávy své vládě

 napomáhá udrţování přátelských styků a rozvíjení hospodářských a kulturní styků

 můţe vykonávat i konzulární f-e

 se souhlasem přijímajícího státu můţe být jedna mise příslušná pro více přijímajících států a také

se souhlasem přijímajícího státu můţe jedna mise zastupovat více vysílajících států

 mise je vedena vedoucím mise, kterému je podřízen diplomatický (obchodní atašé…),

administrativní (archiváři, písařky…), technický a sluţební (šofér, kuchař…) personál

 tyto osoby + jejich rodinní příslušníci poţívají v odstupňované míře dipl. výsad a imunit

 vedoucí je jmenován jen se souhlasem přijímajícího státu = agrément (můţe být odepřen bez

udání důvodu)

 přijímající stát můţe kdykoli kaţdého člena mise bez udání důvodu označit za persona non

grata (osoba neţádoucí)

 dipl. personál je obvykle sloţen ze st. příslušníků vysílajícího státu, zastává-li tuto f-ci st.

příslušník přijímajícího státu = regnicoles – má výsady a imunity jen v souvislosti s výkonem

f-ce

 vedoucí misí jsou rozděleni do tříd:

 velvyslanci a nunciové – akreditace hlavou státu

 vyslanci, ministři a internunciové – akreditace hlavou státu

 chargé d’affaires – akreditace ministrem zahr. věcí

 akreditace = odevzdávají u úřadu stejného stupně pověřovací listinu

 rozlišení nemá vliv na jejich postavení, vyjma pořadí a etikety

 počet členů dipl. mise určuje vysílající stát, přijímající je však oprávněn poţadovat, aby byl počet

udrţován v rozumných a obvyklých mezích

 mise či min. zahr. musí informovat přijímající stát o jmenování členů mise, jejich příjezdu či

odjezdu a skončení jejich f-e

 vedoucí diplomatických misí pověření v témţe státě tvoří dohromady diplomatický sbor v čele se

stařešinou (sluţebně nejstarší dipl. zástupce nejv. třídy)

 v širším smyslu je dipl. sbor tvořen všemi oficiálními členy dipl. misí v témţe státě

 zvláštní mise - za PSV působily mezi spojenci jako mimořádný spojovací prostředek k projednání

vojenské strategie

 za DSV se počet velmi zvýšil

 1969 Úmluva o zvláštní misi – kodifikace pravidel týkajících se zvl. misí

 zvl. mise = dočasná mise, zastupující stát, kterou vysílá jeden stát k druhému, za účelem

projednání urč. otázek či ke splnění urč. úkolu

 rozdíl od dipl. mise:

 zvl. mise je dočasná

 zvl. mise plní úkol omezeného rozsahu

 stát můţe zvl. misi vyslat do 2 i více států a i do státu, se kterým nemá ţádné styky

 u zvl. mise se nevyţaduje agrément - přijímající stát však musí být předem informován o

velikosti a sloţení mise - můţe ji odmítnout z důvodu nepřiměřené velikosti nebo urč. člena

mise

MPV

100

 její f-ce začíná okamţikem, kdy mise vstoupí do úředního styku se urč. st. orgánem a končí

dohodou, dokončením úkolu, uplynutím lhůty, odvoláním (vysílajícím státem) či oznámením,

ţe mise se povaţuje za skončenou (přijímajícím státem)

 stálé mise při mezin. organizacích:

 1975 –Vídeňská úmluva o zastoupení států v jejich stycích s mez. organizacemi univerzální

povahy – upravuje jejich postavení

 trvalá povaha a zastupuje členský stát u mezin. organizace

 ČR má své stálé mise u: OSN (New York, Ţeneva, Vídeň), UNESCO, RE, EU, NATO

 f-ce mise: zajišťuje zastoupení státu, jedná s mezin. organizací či působí v jejím rámci, sleduje

činnost organizace a informuje vládu…

 dipl. pracovníci mají trestní, civilní i správní imunitu (vyjma sporů o nemovitosti, dědictví,

obch. činnost)

 delegace v mezin. organizaci a na mez. konferenci:

 1975 - Vídeňská úmluva o zastoupení států v jejich stycích s mezin. organizacemi univerzální

povahy – upravuje ot. týkající se delegací států na zasedáních orgánů mezin. organizací a na

mezin. konferencích

 delegace na zasedání orgánu mezin. organizace = delegace vyslána státem, aby se jeho

jménem účastnila jednání tohoto orgánu (této konference)

 delegace se vysílá v souladu s procedurálními pravidly (pořádající) organizace

 volnost při jmenování členů delegace

 počet členů má být rozumný

 paralelní a starší úpravy jsou v Úmluvě o výsadách a imunitách OSN 1946 a Úmluvě o

výsadách a imunitách mez. odborných organizací 1947

 vojenská jednotka, loď a letadlo, které je na území cizího státu:

 1. v době míru – vystupují jako zahraniční orgány svého státu

 2. za ozbrojeného konfliktu – vystupují jako okupující jednotky.

 jejich vlajka a st. znak mají nárok na poctu; vojáci jsou vyňati z jurisdikce státu pobytu a

podléhají zákonům svého státu

MPV

101

47. Diplomatické výsady a imunity

 zvláštní ochrany a výsady poţívají vysílané osoby od nejs. dob

 tato pr. jsou propůjčována proto, aby zajistila fungování dipl. styku

 většina států světa spolu udrţuje vzájemné dipl. styky  skoro kaţdý stát je zároveň vysílajícím i

přijímajícím státem  potřeba pravidel

 rovnoprávnost států nevylučuje to, ţe stát můţe poskytnout misi vysílajícího státu výsady

přesahující rámec pravidel uvedených ve Vídeňské úmluvě o dipl. stycích – 1961

 rozdíl mezi výsadou a imunitou:

 obsah výsad je pozitivní (oprávnění navíc), obsah imunit je negativní (vynětí z některých

norem)

 diplomaté musí respektovat pr. předpisy přijímajícího státu

 nedotknutelnost budovy mise – dokud budova slouţí k dipl. účelům je nedotknutelná  nepodléhá

donucovací pravomoci přijímacího státu

 budova patří k území přijímacího státu, ale má tzv. exteritorialitu  budova nesmí být pouţita

k jiným účelům neţ diplomatickým  v budově mise nelze poskytnout azyl

 pr. mise a jejího vedoucího uţívat vlajku a st. znak v místnostech mise, na rezidenci

vedoucího a na jeho dopravním prostředku

 nedotknutelnost místností mise (i budovy a pozemky)  přijímající stát je povinen k jejich

ochraně učinit všechna vhodná opatření, aby místnosti nebyly např. napadeny

 místnosti, jejich zařízení a dopravní prostředky mise nemohou být předmětem prohlídky či

zabavení či exekuce

 orgány přijímajícího státu mohou vstoupit jen se svolením vedoucího mise

 problém: ţivelná pohroma, protoţe Vídeňská úmluva neobsahuje tzv. předpokládaný souhlas

 ot. je zda hasiči při poţáru mohou do budovy vniknout či nikoliv (př.velvyslanectví SSSR

v Kanadě hasiče nepustilo a budova byla zničena)

 archívy, dokumenty a úřední korespondence mise jsou vţdy a všude nedotknutelné

 dipl. zavazadlo nesmí být otevřeno ani zadrţeno (pouze v případě závaţného podezření, ţe

zavazadlo obsahuje i jiný materiál neţ týkající se diplomacie)

 mise má svobodu spojení s vládou a ostatními misemi, stálými misemi a konzuláty vysílajícího

státu  spojení můţe být kódované, šifrované, telefon, telegraf, dipl. kurýr…

 provozování rozhlasové stanice moţné jen se souhlasem přijímajícího státu

 mise je osvobozena od daní (kromě nepřímých) a poplatků (kromě poplatků za zvl. sluţby - např.

voda, plyn, elektřina)

 za nedotknutelné se povaţuje také dipl., administrativní a technický personál včetně jejich

rodinných příslušníků

 přijímající stát má pov. zvl. ochrany vůči privilegovanému okruhu personálu – hl. kvůli

teroristickým útokům

 jsou osvobozeny od výkonu všech osobních sluţeb (př. vojenská sluţba)

 nedotknutelnost soukromého obydlí, písemností a majetku

 svoboda pohybu na území přijímacího státu, vyjma zakázaných oblastí

 vynětí z trestní, správní a civilní jurisdikce (vyjma soukromé nemovitosti diplomata, dědictví,

výkon svobodného povolání, obch. činnost)

 ani při těţkém porušení pr. řádu přijímajícího státu nedojde ke ztrátě imunity

 přijímající stát takovou osobu můţe prohlásit za persona non grata, ale nesmí ho potrestat

 vynětí ze soc. zabezpečení přijímajícího státu

 diplomat není povinen vypovídat jako svědek

 umoţněn průjezd třetím státem v případě průjezdu, návratu

 administrativní, sluţební a technický personál

 poţívá imunity pro svou činnost spojenou s výkonem f-ce + vynětí z trestní jurisdikce

 regnicoles – podléhá jurisdikci přijímacího státu (ale nesmí být bráněno výkonu jeho f-cí)

 tzv. funkční imunita

 vysílající stát se můţe výslovně vzdát vynětí z jurisdikce (např. u závaţných TČ spáchaných

diplomatem)

MPV

102

 zrušení imunity – prohlášením vysílajícím státem (i bez souhlasu osoby)

 imunita personálu mezin. organizací

 geograficky širší – poţívá imunitu i v zemi svého původu

 věcně uţší – imunita je spojená jen s výkonem jeho f-ce

 počátek dipl. výsad a imunit - po notifikaci osoby do jejího úřadu a vstupu na území přijímacího

státu

 konec dipl. výsad a imunit – vycestování po skončení své f-ce

 navázání dipl. styků se děje na základě vzájemné dohody a při přerušení styků (př. válka) musí být

umoţněno veškerému personálu vycestovat

 výsady a imunity zvláštních dipl. misí

 nedotknutelnost místností není absolutní, administrativní a technický personál má úplnou

imunitu z trestní jurisdikce a civilní a správní omezena funkčně

 osvobození od cel jen u předmětů osobní potřeby

 vysílající stát se můţe zříci vynětí z jurisdikce

 na území třetího státu imunity k zajištění průjezdu a návratu

MPV

103

48. Úloha konsulů, jejich výsady a imunity

 historický vývoj – obchodníci usazení na důleţitém obchodním místě v zahraničí si zvolili muţe,

který vystupoval jako mluvčí před místními úřady  volený konzul

 16. st. – konzulové mají soudní pravomoci v islámských zemích

 d. tento institut neexistuje

 konzulární úřad = konzulát = zahraniční orgán státu zřízený na území druhého státu za účelem

ochrany zájmů vysílajícího státu a jeho občanů (FO i PO) a k plnění urč. správních,

hospodářských a občanskopr. záleţitostí

 d. se rozdíly s diplomatickou misí stírají a konzulát je často jako konzulární oddělení diplomat.

mise a konzuláty naopak nyní plní i některé úkoly politického charakteru (zejm. u států bez

diplomat. styku)

 dříve to bylo striktně rozděleno – konzuláty nezastupovaly stát všestranně a neměly

reprezentativní povahu  plnily administrativní, ekonomické a civilní f-e

 d. mají i konzuláty velký rozsah výsad a imunit

 1963 - Vídeňská úmluva o konzulárních stycích – upravuje postavení konzulárních úřadů a

úředníků a také jejich výsady a imunity

 slouţí jako rámec pro speciální úpravu, které státy dosahují uzavíráním dvoustranných

konzulárních úmluv

 cíl – přátelské souţití dotčených států, ochrana zájmů st. příslušníků vysílajícího státu

 druhy konzulů:

 k-l z povolání – st. úředník vysílajícího státu

 honorární k-l – soukromá osoba, která vykonává tuto f-ci jako čestný úřad

 mohou být st. příslušníky vysílajícího, přijímacího i třetího státu

 někdy nemají přiznaná všechna oprávnění podle MPV (př. ne vţdy mohou propůjčovat

víza)

 v čele konz. úřadu je: generální konzul, konzul, vicekonzul, konz. jednatel  4 třídy

 f-ce konzulátů:

 chrání zájmy vysílajícího státu a jeho občanů v rozsahu dovoleném MPV

 podporují rozvoj obchodních, hospodářských, kulturních a vědeckých styků

 zjišťují legálně stav a vývoj obchod., hospodářského, kulturního a vědec. ţivota v přijímacím

státě a informují o tom svou vládu

 vydává cestovní pasy občanům vysílajícího státu a víza cizincům

 plní f-e notáře a civilního matrikáře

 zastupuje občany vysílajícího státu před soudy a jinými orgány, chrání zájmy mladistvých,

hájí zájmy občanů v případě dědění

 doručuje soudní a jiné dokumenty, vyřizuje doţádání nebo pověření k provedení výslechu pro

soudy vysílajícího státu

 vykonává dozor nad loděmi a letadly registrovanými ve vysílajícím státu a poskytuje jim

pomoc

 tam, kde není stálá diplomat. mise, můţe být konzulát pověřen výkonem dipl. úkonů  to mu

však nedává dipl. výsady a imunity

 konzulát můţe být zřízen na území přijímajícího státu jen s jeho souhlasem

 aby byly úkoly konzulů plněny dobře, je třeba mít kontakty s místními úřady  vytváří se sítě

konzulárních úřadů (sídla v místech důleţitých pro obchodní styk) a úřady jsou kompetentní pro

svůj konz. obvod

 pr. na navázání = udrţení konz. styků – navázání dipl. styků zahrnuje zpravidla i navázání konz.

styků a konz. styky mohou přetrvat i po přerušení dipl. styků

 vedoucího jmenuje vysílající stát

 vysílající stát musí vystavit osobě, kterou zvolil jako vedoucího konzulátu konzulský patent a

přijímající stát musí dát souhlas k výkonu této f-ce = exequatur

 přijímající stát souhlas udělit nemusí a kdykoliv můţe osobu označit jako persona non grata

 2 a více států mohou jmenovat 1 osobu konzulárním úředníkem v přijímajícím státě, aby je

zastupoval - souhlas přijímajícího státu

MPV

104

 vedoucí konzulátu se dělí do 4 tříd:

 1. generální konzulové

 2. konzulové

 3. vicekonzulové

 4. konzulární jednatelé

 d. je tendence sbliţovat konzulární právo s diplomatickým

 personál konzulátu je tvořen: konzulární úředníci – vedoucí a tajemníci, konzulární zaměstnanci -

administrativa, sluţební personál

 urč. konzulární úředník můţe být prohlášen za persona non grata nebo za nepřijatelného člena

 vysílající stát tuto osobu odvolá či ukončí její činnost

 vysílající stát musí oznámit na Min. zahr. v přijímajícím státě jmenování personálu konzulátu,

jejich příjezd a odjezd a skončení jejich f-e

 konz. sbor = je tvořen konzulárními úředníky všech států ve stejném místě

 v čele: stařešina (doyen)

 pní jen ceremoniální a protokolární f-e

 výsady a imunity podle Vídeňské úmluvy o konz. stycích – 1963:

 konz. úřad smí pouţívat státní vlajku

 konz. úřad poţívá nedotknutelnosti místností - nedotknutelnost není absolutní (na rozdíl od

dipl.)

 orgány přij. státu mají zákaz vstoupit do konz. místností, nebo potřebují souhlas

vedoucího, ale v případě poţáru (jiné ţivelné pohromy) se souhlas vedoucího

předpokládá  předpokládá se, ţe souhlas byl udělen

 nedotknutelnost archivů a dokumentů

 konz. úřad má svobodu spojení a je osvobozen od daní a cel u předmětů pro potřebu konz.

úřadu

 konz. úředníci smí být zatčeni či vzati do vazby, dopustili-li se těţkého zločinu a rozhodl-li o

tom soud  přijímající stát musí bezodkladně uvědomit vedoucího (X diplomati)

 vynětí z trestní, civilní a správní jurisdikce u konz. úředníků a ZCŮ je funkční = jen při

úkonech, které se týkají jejich f-ce

 členové konzulátu jsou povinni svědčit – s výjimkou věcí souvisejících s výkonem jejich

úřední povinnosti

 orgány přijímajícího státu musí informovat konzulát v případech zatčení, uvěznění, úmrtí,

poručnictví či opatrovnictví, leteckých a lodních nehod, jestliţe k nim došlo v obvodu

konzulátu a týkají se občanů vysílajícího státu

 konzul smí tyto osoby navštívit ve vězení

 bez prodlení musí být osoby informováni o svých právech

 Vídeňská úmluva kodifikovala i institut honorárních = obchodních konzulů – bývají jmenování

z řad občanů přijímajícího nikoli vysílajícího státu – jde o čestnou f-ci

 nejsou st. úředníky

 uţívají je spíše menší státy  sníţení výdajů (vedení konzulátu je drahé)

 jejich f-ce jsou uţší  i imunity mají omezenější

MPV

105

49. Pojem a druhy mezinárodních smluv

 vícestranný mezinárodněprávní úkon = MS – v praxi se pouţívá i jiných výrazů: státní smlouvy,

smlouvy s cizími státy, charta, pakt, úmluva, deklarace…

 podílejí se na něm výlučně mezinpr. subjekty

 právo MS platí i pro konkordáty – ty zavírá Sv. stolice se státy

 smlouvy uzavřené mezi subjekty MP a soukromopr. subjektem nejsou MS

 prameny práva MS

 1969 – Vídeňská úmluva o smluvním právu – reguluje formální právo písemných smluv mezi

státy (nikoli mezi mez. organizacemi)

 1986 - Vídeňská úmluva o smluvním právu mez. organizací

 formální právo MS X mezin. smluvní právo = materiální pravidla ohledně vztahů mezi mezinpr.

subjekty, která jsou upravena ve formě MS  ne mezin. právem obyčejovým ani mezinpr.

zásadami

 smluvní právo je odvětví MP, které obsahuje zásady a normy regulující uzavírání MS mezi

státy nebo mez. organizacemi - jejich vstup v platnost, změny, způsoby přerušení jejich plnění

a výklad

 technická a procedurální povaha (pravidla upravující uzavírání, vstup v platnost, ukončení

platnosti, změnu, výklad MS…)

 na jedné MS se můţe podílet 2 nebo více partnerů

 MS = dohoda mezi státy nebo mez. organizacemi, kterou se zakládají, mění či ruší jejich vzájemná

práva a závazky podle MP

 jsou nedůleţitějším pramenem MP

 je to nejrozšířenější forma spolupráce mezi státy v oblasti hospodářské, politické,

bezpečnostní, ekonomické, kulturní, humanitní i právní

 obsah PÚ (MS) – právo MS platí pro všechny bez ohledu na jejich obsah

 má význam. kdyţ obsah MS porušuje kogentní MP  tyto MS jsou neplatné

 rovnost plnění a protiplnění se nevyţaduje  MS můţe jedné straně ukládat jen pov. a druhé

jen práva

 všechny mají stejnou právní sílu

 forma PÚ – vnější forma závisí na vůli stran  ústně, písemně, znamením

 pokud MS nestanoví jinak, je součástí MS výměna dopisů, přílohy, závěrečný akt…

 druhy MS podle formy smlouvy:

 1. písemné a ústní

 převaţují písemné – vůle stran být vázány dohodnutým textem

 ústní - gentlemanské dohody, nevýhodou je moţnost budoucích sporů

 obsah těchto MS je zachován pouze v paměti osob

 2. veřejné a tajné

 veřejné - určeny k publikaci

 tajné – veřejnost ani státy o nich nejsou informováni

 např. dodatky a přílohy k hl. veřejné smlouvě

 3. uzavřené v plné a ve zjednodušené formě

 v plné formě - sjednány hlavou státu či vládou

 autentifikace textu MS = akt, jímţ stát uznává urč. text jako věrný výsledek jednání

 ratifikace = přijetí, přistoupení a konfirmace = akt, jímţ stát projevuje svou vůli být

autentifikovaným textem právně vázán

 právní závaznost je zaloţena na jednom dokumentu

 ve zjednodušené formě – uzavírají je jiné orgány (ministr či velvyslanec)

 právní závaznost je zaloţena na několika oddělených pr. dokumentech (výměna nót,

výměna dopisů…)

 4. prezidentské, vládní a resortní

 prezidentské – sjednává prezident

 nejvýznamnější politické ot.,

 k platnosti potřebují: ratifikaci prezidentem + schválení parlamentem

MPV

106

 v ČR MS o lid. právech, politické, hospodářské…

 vládní - sjednává premiér

 jsou platné, kdyţ vláda oznámí druhé straně vůli býti vázána MS = konfirmace

 ČR – jejich projednání přenesl prezident na vládu – obsahem přesahují působnost

jednoho resortu

 rezortní – sjednávají ministři nebo vedoucí úseků ve st. správě

 právním základem rezortní dohody je předchozí rámcová MS uzavřená v plné formě

 jsou platné, kdyţ přísl. ministr oznámil druhé straně vůli být vázán MS

 ČR – prezident přenesl jejich sjednávání na jednotlivé členy – rozsah ministerstva

 druhy MS podle počtu smluvních stran

 1. bilaterální – dvoustranné

 2. plurilaterální – vícestranné

 3. multilaterální – mnohostranné

 4. regionální – oblastní

 5. univerzální

 6. otevřené - smí přistoupit i další státy

 7. polootevřené = polouzavřené – hl. MS zakládající mez. organizace

 váţí přístup dalších států na různé podmínky a na souhlas členů (př. OSN)

 8. (u)zavřené - týkají se urč. subjektivních práv a pov. (př. MS o obchodu a plavbě)

 druhy MS podle obsahu MS

 1. politické a hospodářské

 politické – upravují ot. bezpečnosti sml. stran, mírovou spolupráci stran, rozvoj

přátelských styků…

 př. MS o kolektivní bezpečnosti, o společné obraně, o přátelství…

 hospodářské - upravují mezin. hospodářskou, obchodní, vědeckou, technickou, kulturní a

sociální spolupráci

 2. rovné a nerovné

 rovné = rovnoprávné – práva a pov. stran jsou rovnocenné (to neznamená shodné)

 nerovné = nerovnoprávné - nepoměr mezi právy apov. stran

 právotvorné a kontraktuálkní

 právotvorné – MS obsahující obecné PN  tvoří tak objektivní právo

 práva a pov. sml. stran jsou obsahově totoţné, obvykle dlouhodobé a otevřené

 kontraktuální – sml. strany si dohodly zvláštní vzájemná subjektivní práva a pov.

 plnění nemusí být identická (př. MS o neútočení, o vzájemné pomoci, o půjčce…)

 3. smíšená povaha

 a) jednorázové a opakující se plnění

 jednorázové plněním – závazek MS je splněn jednorázovým aktem (př. vytyčení st.

hranice…)

 opakující se plnění – dochází k několikerému plnění závazků (př. dohody o platebním

styku…)

 b) mírové a válečné

 mírové - regulují vztahy v době míru  za ozbrojeného konfliktu mezi stranami

bývají suspendovány či zaniká jejich platnost

 válečné – platí za ozbrojeného konfliktu

 obsahují pravidla vedení války, ochrana obětí války, postavení neutrálních států,

uzavření příměří

 druhy MS podle doby trvání

 1. krátkodobé – upravují vztahy na 1, 3, 5 let

 2. dlouhodobé – upravují vztahy na 10, 15, 20 let

 3. časově neomezené - př. mírové, politické a bezpečnostní, statuty mez. organizací;

 4. preliminární - upravuje vztahy pouze předběţně

 5. definitivní – ta nahrazuje MS preliminární

 druhy MS – ostatní

 1. ve prospěch třetího – jsou to MS s doloţkou o přístupu – jsou otevřená pro všechny státy

nebo jen pro určité (př. pro kaţdý evropský stát)

MPV

107

 nezakládají právní nárok na přístup

 poskytují třetímu urč. materiální výhodu – třetímu státu by mělo být poskytnuto

ţalovatelné právo na dodrţení MS vůči sml. partnerům

 pozdější výhodnější smlouvy po sjednání doloţky nejvyšších výhod

 2. k tíţi třetího – odporuje zás. suverenity  státu mohou uloţeny nezpr. pov. bez jeho

souhlasu (tedy proti němu)

 př. 19. st. – při uzavírání mírových MS byla přijata usnesení závazná pro celé tehdejší

společenství států  tedy i pro ty, které se na příslušné konferenci nepodílely

 př. rozdělení Německa na 4 okupační zóny

 3. předběţné MS:

 a) pactum de contrahendo - o smlouvě budoucí; závazná jen pokud se z ní dají dovodit

jasné závazky

 b) pactum de negotiando - závazek k váţně míněným vyjednáváním

 registrace a publikace smluv – do konce PSV byl přehled i přístup k MS zcela nedostačující

(dokonce i pro právníky, historiky a státy špatný)

 Společnost národů – vydala Pakt, ţe všechny MS jejích členů musí být registrovány a

uveřejněny sekretariátem SN pod sankcí nezávaznosti  ty MS, které by nebyly zveřejněny,

tak nebudou závazné

 tzv. Sbírka smluv SN

 OSN – registruje a publikuje všechny MS u sekretariátu OSN

 1946 - Směrnice pro registraci smluv – zde upraveny podrobnosti

 sankcí není neplatnost, ale nemoţnost dovolat se neregistrovaných MS před orgány

OSN

 tzv. Sbírka smluv OSN - publikace v originále + v anglické a francouzském překladu

 MS publikují i státy samy – činí tak pro vlastní potřebu (pro své orgány a obyvatelstvo) a také

z mezin. důvodů (s ohledem na ostatní státy a světovou veřejnost)

 větší státy mají zvl. sbírku MS a dohod, jimiţ jsou vázány

 menší státy uveřejňují nejdůleţitější MS ve svých sbírkách právních předpisů

 ČR – od roku 2000 máme Sb.MS

 MS mají často velký politický význam a obsahují i ustanovení neslučitelná s dosavadním

vnitrostátním zákonodárstvím  zde je nutno vyţádat si v určitém okamţiku procesu uzavírání

MS souhlas parlamentu (ve Švýcarsku lidu)

 pokud MS přenáší výsostná práva na mez. organizaci nebo je vyjímá z pravomoci vnitrost. soudů,

zasahuje do ústavy

MPV

108

MPV

109

50. Vznik mezinárodních smluv

 aby vznikla platná MS, musí být splněny 3 podmínky:

 1. sml strany musí být způsobilé k uzavření MS

 2. předmět MS musí být moţný a dovolený

 3. sml. strany musí řádně projevit svou vůli být vázány MS

 způsobilost sml. stran - plnou právní způsobilost uzavírat MS (ius contrahendi) mají ty státy, které

jsou plnoprávnými subjekty MP  toto je tzv. atribut státní suverenity

 je úplatná = stát můţe uzavřít jakoukoli MS, kterou MP připouští

 je původní = je neodvozená a náleţí státu proto, ţe je státem

 federace – smluvní způsobilost má ústřední stát

 jednotlivé státy mohou mít odvozenou a omezenou smluvní způsobilost – rozsah určí

federální ústava

 konfederace – kaţdý stát má smluvní volnost

 konfederace jako celek by byla způsobilá jen tehdy, pokud by ji k tomu členské státy

zmocnily v zakládací smlouvě

 omezená smluvní způsobilost – tu mívaly polosuverénní státy

 d. ji má Svatá stolice, povstalecká strana a politické územní útvary (př. dříve Západní

Berlín)

 ţádnou způsobilost - neměly kolonie

 předmět smlouvy – sml. strany mají širokou volnost vůle  předmětem MS můţe být jakákoli ot.,

která je schopna právní regulace

 omezení jsou dána - fyzickou nemoţností plnění a nezbytným souladem MS se základními

zájmy mezin. společenství jako celku

 toto je vyjádřeno v imperativních normách obecného MS (ius cogens) a v zásadách

organizace světové kolektivní bezpečnosti

 je-li předmětem MS závazek s plněním nemoţným jiţ v době uzavření smlouvy  akt od

počátku neplatný = nicotný

 nemoţnost plnění musí být absolutní - v praxi by šlo o nezaviněný omyl (strany o

zavinění v dobré víře nevěděly) nebo podvod (jedna strana o nemoţnosti věděla a

vědomě dovedla druhou stranu k uzavření)

 právní nemoţnost plnění - nedovolenost - nulitní je smlouva, která je v době svého uzavření

v rozporu s ius cogens

 statuty mez. organizací kolektivní bezpečnosti stanoví, ţe Pakt SN ruší veškeré existující i

v budoucnu sjednané závazky v rozporu s Paktem + státy se zavázaly, ţe nebudou aniv budoucnu

uzavírat podobné MS

 Charta OSN stanoví, ţe v případě střetu mezi závazky členů OSN a jakéhokoli jiného mez.

ujednání, mají přednost závazky dle Charty - rozporné MS tedy zůstávají formálně platné, ale

neúčinné (to platí i na dohody s nečleny OSN)

 řádný projev vůle sml. stran – upravila Deklarace o zákazu vojenského, politického či

hospodářského donucení 1969 – státy musí mít úplnou svobodu při provádění všech úkonů

týkajících se uzavírání MS

 1969 Vídeňská úmluva o smluvním právu – deklaruje zásadu svobodného souhlasu

 a) pravomoc uzavírat MS - státy jednají prostřednictvím svých oprávněných orgánů nebo

jejich řádně zmocněnými zástupci

 kaţdá ze zúčastněných stran si můţe prověřit smluvní způsobilost druhé strany

 ot. pravomoci uzavírat MS upravuje vnitrostátní právo (ústavy) – orgány, které nejsou

určeny zákony, potřebují k jednání plnou moc, kterou vydává oprávněný orgán

 1969 Vídeňská úmluva o smluvním právu – podle ní mají urč. orgány státu právo provádět

platně veškeré úkony k uzavření MS z titulu jejich ústavního postavení  nemají pov.

předkládat plnou moc:

 1
hlava státu,

2
vláda,

3
ministr zahraničí,

4
vedoucí diplomatické mise,

5
pověřený

zástupce státu na mez. konferenci či u mez. organizace

 4 a 5 smí jen přijmout text smlouvy; pro podpis by museli mít zvl. plné moci

MPV

110

 1, 2, 3 budou platné, i kdyby vnitrostátně překračovaly své pravomoci – výjimka:

stát se můţe dovolat porušení vnitrostátního pravidla o pravomoci jako důvodu

neplatnosti tehdy, pokud porušení bylo objektivně zřejmé

 b) plná moc = oficiální písemný dokument vydaný st. orgánem reprezentativní povahy (tzv.

řádná plná moc)

 opravňuje provést všechny akty směřující k uzavření MS

 druhy:

 všeobecné – týkají se více MS

 zvláštní – týkají se jen urč. osoby ¨

 absolutní neplatnost ujednání od počátku = ab initio – kdyţ osoba není vybavena řádnou

plnou mocí, nebo kdyţ osoba jednala ultra vires plné moci = překročení plné moci

 nedostatek plných mocí můţe být zhojen ratifikací

 akt nezmocněné osoby můţe být následně zhojen, jestliţe stát takový akt potvrdí =

konfirmace – účinek ex tunc

 skutečný souhlas smluvních stran – ten je základem závaznosti MS

 pokud projev vůle neodpovídá skutečné vůli  akt je vadný a i neplatný

 absolutně neplatný = nulitní - od počátku

 relativně neplatný - napadnutelný případně neplatný s účinky ex tunc

 důvody vadného projevu: omyl, podvod, korupce plnomocníka, donucení plnomocníka, donucení

státu hrozbou síly nebo pouţitím vojenské síly

 omyl

 omyl faktický – omyl o skutečnosti – sml. strana předpokládá skutečnost, která vůbec

neexistuje (př. MS o řece, která vůbec není)

 omyl ve formulaci textu - chybné označení (věci, místa), nesprávný výraz či obrat

 takový omyl nemá vliv na platnost MS  vůle stran zde existovala

 taková MS musí být plněna dle skutečné vůle stran v době uzavření MS

 omyl jednostranný – pouze jedna strana je v omylu

 omyl oboustranný (společný) – všechny strany jsou v omylu

 MS, při jejímţ sjednávání došlo k omylu, bude napadnutelná postiţeným státem pozbývá

platnosti ex tunc

 dovolat omylu se nemůţe strana, která k omylu přispěla nebo byla upozorněna na moţnost

omylu

 podvod - stát přiměje druhý stát k uzavření MS podvodným jednáním

 cílem je vyvolat u protistrany dolózně omyl (bez něhoţ by nebyla ochotna svůj souhlas dát)

 oběť podvodu se smí domáhat neplatnosti ab initio

 př. Mnichovská dohoda 1938 – byla určena jako neplatná

 korupce - souhlas k MS dosaţen korupcí představitele státu jiným státem na MS zúčastněným

 = poskytnutí neoprávněných osobních výhod představiteli státu s cílem ovlivnit ho tak, aby

zneuţil svých plných mocí ve prospěch druhé strany

 musí být dán kauzální nexus mezi korupcí a představitelovým projevem

 oběť korupce se můţe domáhat neplatnosti ab initio

 pouţití síly a hrozba silou – souhlas byl vynucen silou nebo hrozby silou

 násilí směřuje proti osobě představitele druhého státu

 donucení fyzické (proti ţivotu, zdraví či majetku zástupce nebo osob jemu blízkých) či

psychické (proti postavení či cti zástupce)

 vynucený souhlas nemá ţádné právní účinky

 taková MS je ipso iure nulitní = nicotná a neplatná ab initio

 tato vada nelze odstranit ani dodatečným řádným souhlasem ani ratifikací

 př. přijetí protektorátu 14.3.1939 Háchou

MPV

111

 uzavírání MS

 aby byla MS platná, musí být splněn zvl. postup daný MP i vnitrost. právem

 předepsané právní alty: : schválení textu; autentifikace textu; ratifikace, přijetí, schválení

nebo přístup k MS; výměna ratifikačních listin či jejich uloţení u depozitáře; vzájemné

informování o schválení MS (konfirmace) či výměna nót

 vnitrostátní právo odlišuje pravomoci sjednávat MS (vést jednání, formulovat obsah,

parafovat apod.), schválit ji a ratifikovat ji

 příprava textu MS – strany se musí dohodnout, ţe MS chtějí

 text MS vzniká v průběhu vyjednávání

 dvoustranné MS

 zahájení: vláda jednoho státu informuje vládu druhého státu o svém úmyslu uzavřít

s ním MS  diplomatická cesta

 navrhovatel předává druhému podrobnější návrh textu - pokud protistrana návrh

v zásadě akceptuje, tak dochází k vlastnímu jednání o definitivním textu

 mnohostranné MS- se sjednávají na mez. konferencích

 jazyk MS – záleţí na vůli stran v kolika a kterých jazycích chtějí MS formulovat

 v praxi existují jistá stálá ustanovení:

 dvoustranné MS - v obou národních jazycích, oba texty jsou autentické

 u jazyků rozdílných jazykových skupin se sepisuje ještě ve světovém jazyku (AJ, ŠJ,

FR, AR)

 mnohostranné smlouvy – zapisují se v min 2 svět. jazycích

 MS sama stanoví, které jsou autentické (ostatní jsou oficiální překlady)

 jednotlivé části MS: úvod, vlastní text, závěrečná ustanovení a přílohy

 1. preambule = úvod – zde se uvedou smluvní strany, účel smlouvy, jména a prověření

plnomocníků

 poslední věta obvykle zní: …a dohodly se na tomto…

 je to platná součást MS, významná zejm. pro interpretaci

 2. vlastní text MS – zde je meritorní obsah = práva a pov. stran

 rozdělen na články (odstavce, oddíly, kapitoly či části)

 3. závěrečná část = protokolární články - články mající formálně právní povaha – upravují

dobu, na kterou se uzavírá, moţnost prodlouţení, podmínky výpovědi, moţnost výhrad,

poţadavek ratifikace či aprobace, vstup v platnost, právní povaha příloh, dohodnutý způsob

řešení sporů

 na konci je datum a místo uzavření MS + podpisy plnomocníků

 alternáty = střídání podpisů partnerů

 dvoustranná smlouva má 2 exempláře - strana má ten, na který se podepsala jako první =

ten, kde je její text jako první

 mnohostranná smlouva – podpisy podle alfabetického pořádku názvů států (státy se

mohou dohodnout jinak)

 4. přílohy – různé označení: příloha, protokol, dodatkové články…

 nepodepisují se ani se neparafují

 jejich právní povaha záleţí na dohodě stran

MPV

112

 schválení textu MS = přijetí

 fixuje formu a obsah MS bez důsledků pro právní závaznost – k té je třeba ještě podpis a

ratifikace

 schválení se provede u všech typů MS jednomyslným souhlasem stran

 kdyţ se strany dohodnou, jde to i jinak (2/3, 3/5…)

 menšina nemůţe bránit většině ve sjednání MS

 MS politické a bezpečnostní obvykle vyţadují však konsensus (jednomyslnost)

 ověření textu MS = autentifikace – tímto se text stává definitivním a původním

 tímto strany uznají text za správný, neměnný a oficiální

 k autentifikaci textu dochází: podpisem, podpisem ad referendum, parafováním textu nebo

jiným dohodnutým způsobem

 podpis můţe mít podle vůle stran i více f-cí: nejen autentifikaci, ale můţe být i projevem vůle

státu přijmout definitivně závaznost MS (tzv. jednofázový postup uzavírání)

 podpis ad referendum – tento podpis je podmíněný pozdějším schválením příslušným

orgánem státu a nabude významu plného podpisem aţ po té  a to ex tunc

 parafování - předběţný podpis MS pouze iniciálami plnomocníka

 lze parafovat i jen části MS (zvláště při přerušení jednání)

 souhlas jednajících stran být vázán MS

 definitivní souhlas být vázán MS můţe být vyjádřen: podpisem, výměnou dokumentů

tvořících MS, ratifikací MS, přijetím MS = acceptance, schválením MS = approval, přístupem

k MS = accession, jiným dohodnutým způsobem

 tímto však ještě nenastávají pov. z MS  MS je platná aţ souhlasem druhé strany nebo

souhlasem urč. počtu dalších států

 stát je však do vstoupení MS v platnost povinen se zdrţet jednání, které by směřovalo ke

zmaření předmětu a účelu MS

 podpis – plní vţdy f-ci autentifikačního aktu

 můţe však vyjadřovat i vůli státu být MS vázán

 ratifikace = formální slavnostní potvrzení MS, která byla předtím sjednaná a podepsaná

oprávněným orgánem

 dříve se vyţadovala u všech MS jako nezbytná podmínka platnosti

 d. závisí na vůli stran, ale je nutná u MS: o lid. právech, závaţné politické a hospodářské,

mající změnit poměry ve státě přijetím nového zákona…

 nevyţaduje se u MS ve zjednodušené formě

 ratifikaci státy uplatňují podle toho, co stanoví jejich ústavy

 přistoupení = akcese, adheze – definitivní přijetí závaznosti MS státem, který se vypracování

MS neúčastnil ani ji nepodepsal;

 akcese – nový účastník přijímá veškerá práva a pov.

 adheze – nový účastník přijímá jen některé části MS

 je moţné jen u otevřených MS

 přistupující stát se stává stranou MS jiţ svým projevem vůle o přistoupení

 má stejný právní význam jako příp. poţadovaná ratifikace přistupující stát svým

přistoupení MS rovnou ratifikuje

 přijetí = akceptace - zjednodušená forma ratifikace či přistoupení k MS

 o ratifikaci, přijetí, schválení a přístupu Vídeňská úmluva o sml. právu říká, ţe všechny

tyto akty bez rozdílu znamenají v kaţdém případě úkon, kterým stát v mez. měřítku

projevuje svůj souhlas být vázán MS

 věcné tozdíly mají vnitrostátní význam

 schválení = aprobace, konfirmace - zjednodušená forma ratifikace

 hl, u dohod uzavíraných vládou či rezortními ministry

 mez. akt vstupu MS v platnost

MPV

113

 mez. akt ratifikace, přistoupení, přijetí či schválení MS se provádí tím způsobem, ţe se

příslušné ratifikační, přistupovací nebo přijímací listiny:

 vzájemně vymění mezi smluvními státy

 uloţí se u depozitáře

 oznámí se smluvním států a depozitáři

 výměna a uloţení ratifikačních listin - u dvoustranných smluv probíhá jejich výměna a to na

území sml. státu, kde nedošlo k podepsání MS

 o výměně ratifikačních listin se sepisuje protokol,

 multilaterálních MS se obvykle ukládají u depozitáře

 depozitář = ten, kdo je smluvními stranami pověřen chránit původní text (originál MS) a konal

různé úkony důleţité pro právní ţivot MS

 bývá jím jeden či více států nebo mez. organizace či její výkonný funkcionář

 f-e depozitáře:

 uschovat a chránit originální text

 vydávat ověřené opisy originálu smluvním stranám či potencionálním smluvním

stranám

 přijímat akty týkající se ţivota smlouvy (podpisy, ratifikační listiny…)a informovat o

nich smluvní státy (cirkulární nótou)

 registrovat smlouvu u sekretariátu OSN

 provést opravu chyb v textu MS

 souhlas státu být vázán pouze částí MS – toto můţe připustit buď MS sama nebo vzájemná dohoda

sml. států

 uzavírání MS ve zjednodušeném procesu - těsné vztahy některých států dnes vyţadují dohody

mezi podřízenými správními úřady, které nevyţadují ţádné změny zákonů, ale lze je upravit

nařízením či vnitřní sluţební instrukcí

 obvykle se nevyţaduje souhlas parlamentu, nebo platí,ţe byl udělen, pokud nenamítne v urč.

lhůtě (např. Nizozemí); v USA často takové dohody uzavírané prezidentem (i Jaltská a

Postupimská dohoda); někdy se rozlišují vládní, rezortní a administrativní dohody dle

subjektu, který je uzavírá. Závaznost administrat. dohod se oznamuje většinou výměnou nót

 uzavírání MS v mez. organizacích - obvykle se svolá mez. konference, kde se přijímají zpravidla

2/3 většinou; někdy téţ text vypracuje organizace ve svých orgánech a doporučí jej členům

k podpisu

 porušení vnitrostátních pravidel o uzavírání mez. smluv nemůţe mít MP důsledky (kvůli

ochraně dobré víry)

MPV

114

MPV

115

51. Výhrady k mezinárodním smlouvám

- při sjednávání mnohostranných smluv se často stává, ţe státu, který si přeje stát se smluvní

stranou, nevyhovuje určité ustanovení, které ve smlouvě nemá zásadní charakter

- otázka přípustnosti výhrad k multilaterálním smlouvám a jejich právním účinkům byla dlouhou

dobu spornou. Důvodem - neurčitost obyčeje a nedostatek smluvní úpravy → k řešení přispěla

teprve Vídeňská úmluva o smluvním právu z r. 1969. (VÚSP)

→ podle ní výhrada (v.) (reservation) = jednostranné prohlášení jakkoliv formulované nebo

označené, jeţ bylo učiněno státem při podpisu, ratifikaci, přijetí, schválení smlouvy nebo

přistoupení k ní, jímţ se zamýšlí vyloučit nebo pozměnit pr. účinky urč. ustanovení smlouvy při

jejich aplikaci vůči tomuto státu

- o výhradě lze tedy mluvit teprve tehdy, kdyţ text smlouvy byl jiţ autentifikován = definitivně

zafixován. (námitky v průběhu jednání nejsou výhradou, ale jen dohadování se smluvních stran, či

vlastně nabídky, případně odmítnutí nabídek směřujících ke změně ještě nezafixovaného textu) →

výhradu lze proto platně učinit jen při aktech, kterými stát dává svůj definitivní souhlas být

smlouvou vázán.

- Výhradu nelze uplatnit u dvoustranných smluv (šlo by o odmítnutí textu a předloţení nové

oferty) → v. jsou moţné jen u smluv mnohostranných.

- Nejsou ale přípustné jakékoliv výhrady:

o podle VÚSP není přípustná v., která je neslučitelná s předmětem či účelem smlouvy

o samy smluvní strany mohou ve smlouvě výslovně zakázat jakékoli výhrady nebo povolit

pouze určité v. (→ taxativně určité v. připustit → jakékoli jiné moţné v. zakázány)

- pokud je v. přípustná, má kaţdý stát právo ji učinit – vyplývá pro kaţdý stát ze zásady

svrchované rovnosti (suverenity), zároveň z ní vyplývá ţe smí kaţdý stát učiněnou výhradu

odmítnout.

- smluvní stát není povinen přijmout jednostrannou změnu smluvních závazků, které byly předtím

zafixovány autentifikací smlouvy.

- Z moţnosti přijmout v. k mnohostranné smlouvě a stejně tak moţnosti takovou v. odmítnout či

podat námitky proti ní vyplývá pro platnost smlouvy tyto důsledky:

a) stát přijímající smlouvu s v. se stává stranou smlouvy ve vztahu k těm státům, které jeho v.

přijaly, a to ve znění, jak bylo pozměněno

b) pro stát, který přijal v. jiného státu, platí smlouva ve znění pozměněném výhradou

c) Mezi státem činícím výhradu a státem, který ji nepřijal nenabude smlouva platnosti (srov. však

čl. 20,21 VÚSP).

d) Jestliţe byla výhrada odmítnuta všemi stranami, nemá přijetí smlouvy s v. ţádné právní

účinky a vyhrazující stát se nestane stranou smlouvy.

e) kdyţ stát, který vznesl námitku proti v., se nevyslovil proti vstupu v platnost mezi ním a

státem, který učinil výhradu, pak ta ustanovení, jichţ se v. týká, se neaplikují mezi těmito státy

v rozsahu této výhrady (čl. 21)

U zakládajících aktů mez. organizací by uplatněním výhrady došlo k nerovnosti mezi členy, a

proto ke své platnosti vyţaduje schválení orgánu této organizace. Přijetí výhrad všemi stranami je

nezbytné i tam, kde z omezeného počtu smluvních stran a z účelu a předmětu smlouvy vyplývá, ţe její

provádění jako celku je podstatnou podmínkou souhlasu kaţdé ze stran.

Pr. ohrazení- činí tak stát, aby zabránil výkladu, ţe přístupem ke smlouvě uznává urč. stát, který

 předtím neuznával, jeţ uţ je členem smlouvy.

MPV

116

MPV

117

52. Výklad mez. smluv

pravidla mezinárodního práva o výkladu mezin. smluv jsou velmi důleţitá nejen přímo ve

vztazích mezi státy, ale i v tom směru, ţe podle současného znění Ústavy ČR jsou mezin. smlouvy

součástí našeho pr. řádu. Musí však být interpretovány podle pravidel mezin. práva. Tím se mezin.

pravidla o výkladu smluv dotýkají velkého počtu smluv s různým obsahem. Jedná se např. o smlouvy

o lidských právech, ale i o velkou skupinu smluv v oblasti mezin. práva soukromého, procesního a

obchodního.

Výklad (interpretace) = myšlenkové postupy, jimiţ dle pravidel poznání, zejm. logických a

jazykových, zjišťujeme skutečný smysl ustanovení smlouvy a jejich pr. účinky zamýšlené stranami.

K výkladu oprávněn kaţdý, koho se smlouva týká (strana smlouvy, ale i dotčené třetí státy

– pro něţ smlouva počítá s právy a povinnostmi; orgány mez. organizace u zakládajícího dokumentu).

V obecnosti v právu provádějí výklad různé subjekty různými metodami → z tohoto hlediska

můţeme rozlišovat:

a) výklad podle subjektu

b) výklad podle metody

a) autentický výklad (interpretace) - náleţí jen smluvním stranám společně - zde jsou si

rovné a kaţdý výklad s pouţitím výkladových postupů dle Vídeňské úmluvy je správný. O

výklad můţe vzniknout spor - lze postoupit rozhodčímu či soudnímu orgánu, který závazně

rozhodne.

 b) podle metody – výklad jazykový (gramatický), systematický (ve vzájemných

souvislostech), teleologický (vzhledem k předmětu a účelu smlouvy), logický, historický (srovnání

starší a novější úpravy)

- Výklad mezin. smluv je v současnosti obsaţen ve VÚSP (čl. 31-33) – VÚSP v podstatě uzavřela

dřívější teoretické spory o povaze jednotlivých výkladových metod a jejich vzájemném vztahu.

Vypracovala ucelený a praktický systém interpretačních postupů pro výklad jakékoli mezin.

smlouvy.

 (základní) obecné interpretační pravidlo - označováno jako obecné pravidlo výkladu (general

rule of interpretation) – stanoví několik interpretačních postupů; a na toto základní pravidlo

navazují doplňkové prostředky výkladu. Základní interpretační postupy = závazná vykládací

pravidla, při výkladu smluv se musí dodrţovat (obligatorní procedura; dříve četné spory o

pravidlech, jejich systému a pořadí), jejich postupné provedení a skloubené aplikování je

nezbytné, má-li se dosáhnout správného výkladu.

→ podle obecného výkladu je třeba smlouvu vykládat:

a) v dobré víře (shall be interpreted in good faith) - vyplývá z pacta sunt servanda,

b) v souladu s obvyklým významem výrazů (zvl. význam lze přikládat jen, zjistí-li se, ţe ho strany

zamýšlely),

c) v jejich souvislosti (in their context) - kontext celé smlouvy + přílohy + dohody, k nimţ se

dospělo při sjednávání smlouvy + veškeré písemné akty související s uzavíráním smlouvy +

pozdější dohody, pokud se týkají interpretace smlouvy + pozdější praxe při aplikaci + kaţdé

relevantní pravidlo MP aplikovatelné mezi stranami,

d) s přihlédnutím k předmětu a účelu smlouvy (nelze však takto vykládat extenzívně nebo

restriktivně); = poctivé zjišťování významu > gramatický výklad > systematický výklad >

teleologický výklad (+ předmět). Nejasné formulace je třeba vykládat k tíţi toho, kdo je navrhl.

Zásadně se nepředpokládají omezení suverenity. Smlouvy jsou zásadně konformní s MP. Vše je

dovoleno, co není zakázáno. In dubio pro reo. Vodítkem je i preambule.

MPV

118

→ je moţné sáhnout k doplňkovým postupům,

Doplňkové interpretační prostředky

- Jestliţe po těchto interpretačních úkonech zůstal text nejasný, nesrozumitelný nebo by bylo

zapotřebí potvrdit správnost výkladu dosaţeného základními interpret. postupy, dospěje se

k několikerým rozdílným výkladům slov či ustanovení, nebo se tyto ukáţí absurdními či

nejasnými, pak se uţijí doplňkové prostředky:

1) přípravné práce (preparatory work of the treaty) - materiály průkazné pro průběh vzniku

konečného znění smlouvy (korespondence, zápisy z jednání, memoranda, přijaté a odmítnuté návrhy

etc.),

2) okolnosti uzavření smlouvy (the circumstances of its conclusion) – jakékoli faktické okolnosti,

které mohou být průkazné pro úmysl stran v době uzavření smlouvy (např. politická situace).

Výklad smluv sepsaných ve více jazycích

- jde o to zjistit smysl abstraktní smlouvy (jediná; vyjadřující vůli stran); konkrétní texty se mohou

lišit - vinou zvl. struktury kaţdého jazyka nebo nedostatečnou jazykovou redakcí; všechna

autentická znění (autentifikovaný text) mají stejnou platnost, pokud se strany nedohodly, ţe

v případě sporu bude rozhodující jeden text;

- podle VÚSP – třeba vycházet z domněnky, ţe všechny autentické texty mají stejný smysl - cílem

je nalezení tohoto smyslu jejich srovnáním za pouţití všech prostředků výkladu;

- Jestliţe rozpor nelze odstranit, lze se shodnout na výkladu, který nejlépe sbliţuje všechny texty se

zřetelem k předmětu a účelu smlouvy.

MPV

119

53. Ukončení a pozastavení platnosti mez. smlouvy

Doba platnosti mez. smlouvy

 má zásadní důleţitost pro její účinné provádění → většina smluv výslovné ustanovení o době její

trvání, příp. o způsobu ukončení její platnosti.

 Ze smluv, které takoví ustanovení nemají – obvykle alespoň nepřímo vyplývá, ţe smluvní strany

předpokládaly právo kaţdé smluvní strany ukončit platnost smlouvy výpovědí.

 U některých typů smluv vyplývá doba platnosti ze samotného předmětu smlouvy (př. sml. o cesi

části státního území).

 V případě ţádného ustanovení o době platnosti – úmyslem stran bylo zaloţit trvalý právní poměr

(v případě větších změn → sml. revidována, nahrazena novou smlouvou nebo zrušena).

Před ukončením platnosti sml. – prodlouţení (prorogace) – obvykle novou smlouvou či

výměnou nót. (na rozdíl od revize se prorogace netýká smlouvy věcného obsahu ale jen protokolárních

článků smlouvy).

 Odlišit – automatické prodluţování smlouvy – na základně vůle stran ve zvláštní doloţce se

samočinně prodluţuje platnost sml. uzavřené původně na určité období.

Počátek platnosti:

a) stanoveno ve smlouvě,

b) dohodnuto stranami,

c) kdyţ není a ani b, pak okamţikem vyjádření souhlasu být vázán všemi stranami,

d) pro přistupující stát okamţikem přijetí závaznosti.

Vzácně se počátek váţe na suspenzivní podmínku (např. referendum u cesse území).

Někdy můţe být dohoda prozatímně prováděna před vstupem v platnost nebo mohou vstoupit

prozatím v platnost jen některé části. Na základě souhlasu stran můţe smlouva působit i retroaktivně.

Účinky platné smlouvy pro smluvní strany -
a) pacta sunt servanda - platná smlouva zavazuje strany a ty jí musí plnit v dobré víře;

k ospravedlnění neplnění se nelze odvolávat na vnitrostátní právo; neplnění vyvolává MP

odpovědnost;

b) platnost a účinnost - platnost = okamţik, kdy mezi stranami vznikne pr. poměr

předvídaný smlouvou; tedy v okamţiku, kdy strany smlouvu ratifikovali nebo k ní přistoupily (v urč.

minimálním předvídaném mnoţství v multilaterálních smlouvách);

účinnost - okamţik, od kterého je strana povinna smlouvu provádět. Oba okamţiky mohou splývat či

se lišit (např. účinnost 6 měsíců po výměně ratifikačních listin); účinnost se odkládá zpravidla proto,

aby strany mohly zajistit potřebné podmínky k provádění smlouvy (např. vydat urč. zákon);

suspendování smlouvy = platnost, avšak dočasná neúčinnost smlouvy (např. za ozbrojeného

konfliktu);

c) územní rozsah působnosti smlouvy - určení území, kde se má smlouva aplikovat;

není-li výslovně jinak, vztahuje se na celé území, které podléhá suverénní moci smluvních stran; ve

federacích MP povahy se vztahuje na území subjektu, který ji uzavřel; dříve se uţívala tzv.

koloniální klauzule, která z aplikace vylučovala všechny či některé kolonie.

Účinky smluv na třetí státy:
a) právo můţe pro třetí stát ze smlouvy vzniknout, bylo-li to úmyslem smluvních stran a

jestliţe s tím třetí stát souhlasí (i konkludentně) - toto právo pak nemůţe být změněno či zrušeno

bez souhlasu třetího státu, ledaţe bylo stanoveno, ţe nemůţe být zrušeno či změněno bez souhlasu

třetí strany;

b) závazek můţe pro třetí stát vzniknout, bylo-li to úmyslem smluvních stran a jestliţe jej třetí stát

výslovně přijal písemnou formou - ten můţe být změněn či zrušen jen se souhlasem třetího státu.

MPV

120

Kolektivní právotvorné smlouvy však mají účinky i na státy nezúčastněné - představují

kolektivní normotvorbu objektivního MP (např. mořské právo, smlouvy o Antarktidě či kosmickém

prostoru, Charta OSN) > nic nebrání tomu, aby se pravidlo obsaţené ve smlouvě stalo pro stát závazné

jako nově vzniklé obyčejové pravidlo.

Záruky splnění mez. smluv

- smluvní záruky vedle vlastních smluvních P a P vytvářejí současně i další (vedlejší) práva a

závazky, jejichţ cílem je zvýšit pravděpodobnost efektivního splnění hl. předmětu; garantující

strana přiznává oprávněné straně zvl. práva, která jí umoţní v případě nesplnění hl. závazku hojit

se náhradním plněním nebo legálně vykonávat urč. nátlak;

a) záruky dané smluvní stranou:-

a) mírová okupace území - garantující stát se zavazuje strpět na svém území cizí

vojenské jednotky do doby, neţ splní hl. závazek smlouvy (nejčastěji poraţenému státu k zajištění

mírové smlouvy);

b) strpět činnost cizích kontrolních orgánů na území garantujícího státu a jejich event.

zásahy (i zde proti poraţenému státu);

c) zastavení urč. st. příjmů - garance splácení st. dluhů;

b) záruky třetích států - subjekt, který přebírá na základě zvl. garanční smlouvy (akcesorické

vůči hl. smlouvě) povinnost (na výzvu) či právo (z vlastní iniciativy) provést urč. akci či

opatření v případě porušení závazku; pomáhá udrţet či obnovit stav, který zavedla smlouva;

více ručitelů - garance kolektivní nebo solidární (kaţdý můţe zakročit bez ohledu na ostatní).

Změna a revize smluv

- uzavření nové smlouvy o témţ předmětu a mezi týmiţ stranami;

Změna - 1 a více ustanovení, revize - větší rozsah; souhlas musí být jako u vzniku pův. smlouvy;

kaţdý návrh musí být notifikován všem stranám; dohoda o změně i revizi můţe mít jakoukoliv formu.

1. Ukončení a suspendování platnosti smluv

- ukončení je definitivní

- suspendování je přerušení účinnosti;

a) smlouvy nedělitelné (většina) - ukončena či suspendována smlouva jako celek; smlouva

dělitelnost nepředvídá, má vlastní ustanovení o výpovědi, vystoupení či suspendování;

b) smlouvy dělitelné - jsou-li zde urč. nepodstatné části materiálně oddělitelné od hl. obsahu.

2. Způsoby ukončení platnosti a suspendování smlouvy

a) uplynutí dohodnutého času,

b) splnění smlouvy - zejm. s jednorázovým, ale i opakujícím se plněním, např. o cessi území;

c) dohoda stran - strany jsou pány smluv,

d) rezolutivní podmínka - vznik urč. budoucí skutečnosti,

e) sjednání nové smlouvy - novace; stará zaniká, pokud je s novou neslučitelná,

f) výpověď či vystoupení ze smlouvy

- na základě jednostranného projevu vůle (u bilaterálních smluv zaniká tak platnost smlouvy);

výpověď lze dát, pokud to smlouva předvídá nebo pokud se tak strany dohodly; výpověď se

notifikuje smluvní straně či depozitáři; pokud smlouva nemá ţádné ustanovení výpovědi, lze

vystoupit, pokud se zjistí, ţe bylo úmyslem stran připustit moţnost výpovědi nebo to vyplývá

z povahy smlouvy - zde se musí úmysl vypovědět notifikovat min. 1 rok předem;

MPV

121

g) pokles počtu smluvních stran - pod stanovené minimum stran pro platnost u multilaterální

smlouvy, pokud tak tato smlouva výslovně stanoví;

h) hrubé porušení smlouvy

- odmítnutí plnit smlouvu nebo porušení jejích podstatných ustanovení - poškozený můţe ţádat její

ukončení či suspendování (bilaterální smlouvy); u smluv multilaterálních, jestliţe se na tom

všechny ost. strany dohodly (mohou ukončit či suspendovat smlouvu vůbec nebo jen vůči

porušovateli - vyloučení) - dotčená strana jinak můţe smlouvu vůči porušiteli jen suspendovat

(lze ji suspendovat i vůči ostatním, pokud porušení změnilo zásadně postavení kaţdé smluvní

strany); v mez. organizacích dojde k vyloučení;

ch) podstatná změna okolností (clausula rebus sic stantibus)

- radikální změna vnějších okolností, ţe od jedné či všech stran nelze rozumně a v dobré víře

poţadovat, aby plnily své závazky, které za těchto okolností nabyly zcela jiné povahy; radikální

změna rozsahu závazků, přičemţ trvalost pův. poměrů tvořila podstatný základ smlouvy; doloţky

se nemůţe dovolat strana, která změnu způsobila; lze se jí dovolat u všech mez. smluv vyjma těch,

které stanoví st. hranice;

i) nemoţnost plnění - předmět definitivně zmizí nebo je zničen; nemůţe se dovolávat strana, která to

způsobila; pokud je nemoţnost plnění dočasná, lze se dovolat jen suspendování;

j) rozpor s nově vzniklým ius cogens - končí ex nunc; k) vyjití z uţívání - viz 9.

3. Procedura ukončení a suspendování platnosti

- strana musí toto stanovisko písemně notifikovat ost. smluvním stranám - zde uvést chystaná

opatření a pr. základ, o nějţ se opírá - jestliţe ţádná strana nepodá do 3 měsíců námitky, lze

zamýšlená opatření provést;

- procedurální akt (jímţ se prohlašuje neplatnost, suspenduje platnost apod.) musí být vyhotoven

jako dokument, který se zasílá stranám a je podepsán hlavou státu, premiérem nebo ministrem

zahraničí (u jiného zástupce nutná plná moc).

- Jestliţe strana smlouvy vznese námitky, vzniká mez. spor - ten jsou strany povinny urovnávat

mírovými prostředky (čl. 33 Charty; viz 62) - vyjednávání, šetření, zprostředkování, smírčí a

rozhodčí řízení, soudní řízení apod.; dokud nedojde k jednání, mohou strany nároky jednostranně

odvolat;

- Pokud spor není urovnán do 1 roku od podání námitek:

- je-li předmětem domnělý rozpor s ius cogens, můţe být předloţen stranou MSD v Haagu,

- je-li předmětem sporu interpretace či aplikace jiného pravidla o neplatnosti či suspendování

platnosti apod., můţe dát strana podnět k zahájení smírčího řízení (konciliace) - kaţdá strana

jmenuje 2 členy konciliační komise (1 její občan a 1 cizí občan ze seznamu smírčích soudců

vedeným gen. tajemníkem OSN) a tito 4 zvolí ze seznamu smírčích soudců pátého člena komise

jako předsedu (nedohodnou-li se do 60 dní, jmenuje ho gen. tajemník OSN); tato komise si stanoví

pravidla řízení a vypracuje zprávu o sporné záleţitosti do 1 roku - ta má povahu doporučení a je

předána stranám a gen. tajemníkovi (náklady řízení nese OSN); nedojde-li k dohodě, strany musí

uţít jiný prostředek mírového urovnávání sporů.

Pr. důsledky neplatnosti, ukončení a suspendování platnosti

- neplatná smlouva nemá ţádné účinky; poskytnutá plnění lze ţádat (pokud moţno) k vrácení; u

neplatnosti v rozporu s ius cogens musí strany uvést vše do souladu s ius cogens; ukončení

smlouvy zbavuje strany povinnosti plnění smlouvy-to se nevztahuje na práva a závazky, které

vznikly před jejím ukončením;

MPV

122

- Při vystoupení z multilaterální smlouvy nastávají tyto pr. účinky jen mezi vystoupivší stranou a

kaţdou jinou stranou smlouvy; pokud se smlouva dostala později do rozporu s ius cogens, ruší se

povinnost dalšího plnění smlouvy z doby její platnosti;

- Účinky suspendování jsou obdobné, ale jen dočasné- vztahy mezi stranami zůstávají nedotčeny;

strany se zdrţí všeho co by ohrozilo obnovení účinnosti

MPV

123

54. Úloha a zásady řízení mez. konferencí

Mez. orgány jsou orgány ustavené státy, které jednají jménem více účastnických států (ustavené

většinou ad hoc; jednají přímo jako společné orgány států - např. mez. konference; nepotřebují ke své

jednorázové činnosti MP subjektivitu).

Mez. konference – nejdůleţitější mez. orgány s ohledem na své nezastupitelné místo v mnohostranné

diplomacii a při sjednávání mnohostr. smluv

- = shromáţdění zástupců států, zmocněných projednat a vyřešit urč. otázky společného zájmu;

- dříve téţ název kongres (např. Vídeňský kongres 1815); někdy téţ porada, schůzka;

- pojmenovány dle místa konání a předmětu jednání (např. Vídeňská konference o smluvním právu

1968 a 1969);

Druhy konferencí

Konference se dělí dle předmětu jednání na:

- politické - projednání polit. a bezpečnostních otázek a sjednání příslušných dohod,

- hospodářské,

- diplomatické - sjednání mez. smluv o spec. pr. otázkách,

- mírové - po skončení války.

1. Svolávání

- pro svolávání mez. konferencí nejsou ţádná speciální pravidla, nicméně se vytvořila ustálená

praxe, kterou státy obvykle dodrţují

- z iniciativy 1 či více států nebo mez. organizace (typicky VS OSN), svolání předchází

diplomatická jednání o předmětu jednání, době a místu konání (důvody politické i organizační;

např. mírové na území poraţeného státu nebo na území vítězné mocnosti či neutrála; často na

území státu - svolavatele; častý téţ NY, Ţeneva, Vídeň, Paříţ);

- Právo účasti kaţdému státu, který má na předmětu konference oprávněný zájem (i státům, které

nejsou ostatními ještě uznávány); hostitelský stát musí s konáním souhlasit a poskytnout veškerou

pomoc a zařízení. Členové delegací poţívají funkčních výsad a imunit.

2. Jednání

- způsob jednání upraven jednacím řádem, který schvalují účastníci hned po zahájení konference;

- účastnický stát je zastoupen 1 či několika delegáty, kteří jsou vybaveni plnými mocemi

(nepotřebují je hlava státu, premiér a ministr zahraničí) - jeden z nich bývá vedoucím delegace; u

početnějších delegací mohou být někteří jako tzv. delegáti bez práva hlasu, kteří nehlasují; členy

delegace jsou i poradci, odborní znalci, technický personál, tlumočníci apod. Státy, které nemají na

konferenci intenzivní zájem, vysílají jen pozorovatele - smí se účastnit všech veřej. jednání, nesmí

však hlasovat, ujímat se slova a předkládat návrhy. Mezinárodní konferenci tvoří shromáţdění

plnomocných delegátů všech účastnických států (plénum konference) - jen to můţe schvalovat

usnesení.

- Určitou část práce vykonávají tzv. věcné výbory - jejich počet a fce závisí na povaze a rozsahu

projednávaných otázek - zpravidla se vytváří více výborů či komisí, které smí vytvářet dle potřeby

další podvýbory a subkomise - připravují jednotlivé otázky ke konečnému projednání a schválení.

- Velké konference vytváří i pomocné orgány pro otázky procedurální povahy, zejm. řídící výbor

(generální výbor; připravuje pořad jednání; rozděluje otázky mezi výbory, koordinuje jejich

činnost, řídí organizačně konferenci), verifikační výbor (prověřuje plné moci a informuje o tom

plénum) a redakční výbor (dává usnesením konečnou podobu).

- Jednání plenárního zasedání řídí předseda nebo některý z místopředsedů, kteří jsou zvoleni na

první schůzi konference (předsedou obvykle první delegát státu - svolavatele či hostitele nebo se

postupně střídají všechny účastnické státy; do zvolení zahajuje jednání zástupce státu - hostitele).

- Předseda svolává, zahajuje a ukončuje schůze, řídí schůze, uděluje slovo, předkládá návrhy,

zjišťuje výsledky hlasování, je oprávněn vykládat jednací řád a činit rozhodnutí o postupu jednání

- kaţdý delegát však smí proti tomuto vyslovit procedurální námitku.

MPV

124

- Předseda a místopředsedové tvoří předsednictvo - na velkých konferencích ještě předsedové

výborů a generální zpravodaj.

- Výbory - zde zastoupeni všichni účastníci konference nebo někteří rovnoměrně a spravedlivě dle

geografických, ekonomických a jiných hledisek. Členy výborů volí plénum - a to jako státy nebo

urč. osoby (urč. odborníky).

- Výbory i komise mají své předsedy, místopředsedy a zpravodaje; zpravodaj podává plénu zprávu

o průběhu a výsledku jednání ve výboru či komisi.

- Pomocným technickým orgánem je sekretariát pod vedením předsednictva; zajišťuje věcné a

technické potřeby konference, pořizuje zápisy a tlumočníky.

Pořad jednání se stanoví předběţně na diplomat. jednáních; definitivně se určuje na prvním

plenárním zasedáním.

Způsob projednávání otázek (ovlivněno zejm. jednacím řádem VS OSN) si určuje konference

sama na první schůzi pléna, event. později dle potřeby. Během vlastního jednání delegáti vyjadřují

stanoviska svých vlád, podávají návrhy na usnesení, event. změny a doplňky. O obecných aspektech

se diskutuje v plénu, v průběhu generální debaty na začátku konference;

Poté se vede speciální debata o jednotlivých otázkách a usnesení se nejprve provádí ve

výborech. Neusnese-li se konference jinak, lze jakoukoliv otázku projednávanou (i zamítlou) ve

výboru vznést opět v plénu a v kterémkoliv stádiu přednést pozměňovací návrhy.

3. Usnášení

- po skončení rozpravy ve věci se provádí hlasování, a to o jednotlivých částech nebo o

celkovém znění; kaţdý stát má jeden hlas; v minulém století se uplatňovala zásada jednomyslnosti

(kaţdý účastník měl právo veta); v otázkách politických a bezpečnostních se stále dnes uţívá

zásada jednomyslnosti nebo mírnější metoda konsensu (nepřítomnost námitky, která by byla

předloţena zástupcem jako překáţka schválení; taková zjištění provádí předseda).

- V otázkách odborných, technických či právních se dnes uţívá zásada většinového usnášení (pro

meritorní otázky 2/3 většina hlasů, pro otázky procedurální nadpoloviční většina hlasů; ve

výborech se i meritorní otázky usnášejí nadpoloviční většinou).

 Stát je obvykle usnesením konference vázán aţ svým následným souhlasem (podpisem, event.

téţ ratifikací, přijetím;50).

Způsoby hlasování: a) zvednutím ruky, zmáčknutím knoflíku, povstáním,

b) vyplněním hlasovacího lístku,

c) odpovědí po vyvolání jména státu; vysloví se pro návrh, proti nebo se zdrţí;

 Hlasuje se veřejně či tajně; jednat a hlasovat je moţno jen, je-li přítomen předepsaný počet

členů (kvórum; obvykle většina delegací); plenární schůze bývají veřejné, schůze výborů pak

uzavřené.

 O průběhu jednání se vedou protokoly:

a) doslovné zápisy o plenárních schůzích,

b) stručné zápisy o schůzích výborů; o protokoly se stará sekretariát; protokoly schvalují

účastníci jen neformálně.

 O jednacích jazycích rozhoduje plenární schůze (na velkých konferencích obvykle - AJ, FJ, ŠJ,

RJ, čínština a arabština).

 Výsledkem jednání je: přijetí závěrečného aktu (shrnuje výsledky konference, resumé jednání,

přijaté smlouvy etc.), přijetí společného prohlášení (deklarace), rezoluce, doporučení, výzvy či

schválení textu (event. i podpis) smlouvy.

MPV

125

55. Pojem a druhy mez. organizací (mo.)

Právo mez. orgánů a organizací - odvětví MP, které obsahuje instituty a normy upravující

vznik, strukturu, procedurální předpisy a činnost mez. vládních orgánů a organizací, jejich vztahy

k členským státům, jakoţ i mezi sebou navzájem.

Mez. orgány (international organs) = orgány ustavené státy, jednají nikoli jménem jednoho

státu jako jeho státní orgány, ale jménem více účastnických států. Mez. orgány se ustavují dohodou

účastnických států.

Mez. organizace (international organisations) = (podle praxe a teorie) sdruţení států - min.

3, které vzniklo na základě pr. aktu – mez. smlouvy, jímţ bylo zřízeno trvale vykonává urč. úkoly pro

členské státy, a to vlastním jménem a vlastními orgány. Svou trvalostí se liší od mez. konferencí (54).

Usiluje o dosaţení cílů vytyčených členskými státy v zakládací listině a poţívá některých atributů

mezinárodněprávní subjektivity. Udrţuje vztahy nejen s členskými, ale i s nečlenskými státy, příp.

jinými příbuznými mez. organizacemi.

Pouţití názvu „organizace“ – v širší míře od 30.let 20.st. – do té doby „unie“ (po 2.svv. – jiţ

běţně organizace)

 Jsou to mezistátní sdruţení – k odlišení od organizací nestátních, nevládní povahy, se

označují jako mezivládní (intergovernmental). (Nevládní organizace, jejichţ členy jsou jednotlivci,

nejsou povaţovány za subjekty mezin. práva, př. Amnesty International)

Zakládajícím aktem

- kterým členské státy zřizují mo., bývá mnohostranná mez. smlouva, má povahu zakládacího

statutu → různé názvy: charta, pakt, sml., dohoda, úmluva, stanovy, statut,…

- vymezuje: cíle (které má org. ve své činnosti sledovat), zásady – podle nichţ mají členové org. i

její orgány jednat, podmínky členství, P a P členů, strukturu orgánů a jejich kompetenci, MP

způsobilost a sídlo,…

- Vzniká z vůle zakládajících států (de iure vstupem smlouvy v platnost).

Její subjektivita (nemusí být vyjádřena výslovně) je odvozená - specializované a dílčí povahy.

Její subjektivita se týká: práva uzavírat smlouvy, poţívat výsad a imunit, nabývat movitostí i

nemovitostí, předloţit svým jménem majetkový nárok vůči jinému subjektu, vystupovat jako strana

před mez. orgány a před soudy členských států, nést odpovědnost za své protiprávní chování,

způsobilost k vnitro- organizační normotvorbě, finanční autonomie.

Organizace má i vnitrostátní pr. subjektivitu (obvykle právo uzavírat smlouvy, vystupovat před orgány

státu, nabývat nemovitosti).

Funkce mo.:

cíle (purposes, aims) – mo. jsou různé – udrţování mez. míru a bezpečnosti, rozvoj hospodářské,

obchodní, vědeckotechnické, kulturní a humanitární spolupráce,…

→ při realizaci svých úkolů plní mo. všeobecnou, základní fci, pak různé fce speciální

- Základní fcí – určitý proces zajišťování sféry a mezí souhlasné vůle členských států v otázkách

úkolů mo. a v otázkách prostředků k jejich naplnění.

- speciální fce – normativní (stanovení pravidel chování – norem právního, politického nebo

morálního charakteru), kontrolní (zajištění faktického stavu věci při dodrţování norem MP a

v jeho srovnání se státy dohodnutými pravidly chování), donucovací, při řešení sporů a operativní

(proces poskytování různých sluţeb ze strany mo., a to na základě jejího vlastního rozhodnutí).

- Na uskutečňování normativních a kontrolních fcí se podílejí sami státy, operativní fce počítají

s bezprostřední účastí mo.

MPV

126

Teorie implicitních kompetencí - organizace disponuje všemi pravomocemi, které potřebuje pro

výkon svých funkcí (moţnost pro rozšiřující výklad zakládajících smluv). Své subjektivity se nemůţe

dovolat vůči státům, které nejsou jejími členy nebo jí neuznaly jiným způsobem. Naopak se má za to,

ţe OSN disponuje subjektivitou erga omnes.

Primární právo představuje zakládající smlouva, sekundární pak pr. pravidla vydaná orgány

organizace. Vznikají ve 2. pol. 19. stol. (např. Světová poštovní unie 1874, Mez. telegrafní unie 1865);

dnes přes 300.

Druhy mo.:

1) dle rozsahu MP subjektivity - kooperační (OSN) a integrační (vykazují rysy nadstátnosti,

nedosáhly však úrovně státu federativního; zejm. předání legislativních, soudních i výkonných

pravomocí, závaznost rozhodnutí a bezprostřední pouţitelnost jejích aktů dovnitř států; ES);

2) dle rozsahu účastníků - univerzální (OSN), partikulární (EU) a regionální (OAJ - 70);

3) dle trvání - stálé (OSN) a dočasné (Mez. organizace pro uprchlíky).

Vztah organizace k členským státům

- jsou zakládány jako společné nástroje, které nemají nahrazovat vlastní činnost států v oblastech

zajišťování vlastní bezpečnosti států a rozvoje politického, hospodářského, vědeckého

kulturního,… ţivota – ale jen ji vhodně doplňovat => napomáhá spolupráci států a koordinuje

jejich činnost.

- jen výjimečně dochází k částečnému nahrazování kompetencí st. orgánů orgány unie (EU). Ve

statutech se obvykle stanoví, ţe organizace nebude zasahovat do vnitřních záleţitostí států (s

výjimkou: násilného udrţování koloniálního zřízení, provádění genocidy, masového porušování

lid. práv, příprava a rozpoutání agrese vůči jiným státům). Někdy smí organizace činit urč.

opatření hospodářské, správní či technické povahy na území států nebo jim poskytovat různé

odborné sluţby a technickou pomoc (zejm. mez. odborné organizace OSN). Přímé zásahy do

hospodářského ţivota členů běţné u MMF, EU či IBRD.

- Členské státy udrţují styky s organizací pomocí:

a) stálé mise,

b) stálého zástupce,

c) diplomatického zástupce v sídle organizace (př. ČR při OSN v NY, Vídni, Ţenevě),

d) na svém území pak prostřednictvím příslušných ministerstev

- dále u některých mo. – v členských státech: národní komise nebo výbory, které vedle zástupců st.

orgánů sdruţují i odborníky z různých nevládních institucí. Jsou spojovacími články mezi mo. a

národními vládními i nevládními orgány a institicemi.

Struktura organizací

1) shromáždění zástupců všech členských států (assembly) – vrcholný orgán mo.

- nese názvy: shromáţdění, valné shr., generální konference, kongres;

- stanoví hlavní činnosti mo. a rozhoduje o nejzávaţnějších otázkách spadajících do pravomoci mo.

- přijímá nové členy; volí členy vybraných orgánů; jmenuje vedoucího sekretariátu; schvaluje

rozpočet mění statut; schází se zpravidla 1x ročně;

- Kaţdý člen má 1 hlas (vyjma M.O.práce, kde má 4 hlasy /2 vláda, po 1 odbory a ZL/; v

hospodářských a finančních organizacích se hlasy váţí); usnesení se schvalují kladnými hlasy

většiny (u orgánů, jejichţ usnesení mají doporučující povahu), závaţné otázky pak 2/3,

procedurální 1/2; kvórum tvoří nadpoloviční většina; zásada jednomyslnosti jen u politických a

bezpečnostních otázek;

2) rada (council) či výbor (committee) – působí mezi pravidelnými zasedáními shromáţdění

k realizaci jeho rozhodnutí a k plnění běţných aktuálních úkolů; u regionálních organizací jsou zde

zastoupeni všichni členové, u univerzálních pak výběr (15-50; Nejvýznamnější mocnosti zde mají

stálé místo nebo jsou opětovně voleny za člena; nestálí členové voleni zejm. dle geografických

MPV

127

skupin); schází se několikrát ročně nebo dle potřeby; Předkládají shromáţdění zprávy o své

činnosti; udrţují styky se státy a organizacemi; připravují jednání shromáţdění; kaţdý člen mívá 1

hlas (vyjma hospodářských a finančních organizací); usnášejí se většinou hlasů či jednomyslně i

kombinací (RB); procedurální otázky se rozhodují prostou většinou

3) sekretariát – výkonný a technický orgán, vyřizuje administrativu, sbírá a poskytuje informace;

v čele je gen. tajemník či gen. ředitel, jmenovaný shromáţděním či výkonným orgánem - zastupuje

organizaci navenek;

4) další hlavní orgány - rady, výbory, komise,

a pomocné orgány.

Povaha usnesení organizací

- označovaná jako rezoluce, deklarace, rozhodnutí či doporučení bývají právně nezávazná vyjma

usnesení integračních seskupení (EU); závazná usnesení jen výjimečně;

- usnesení, která se týkají vnitřního ţivota organizace (schválení programu, rozpočtu, výše člen.

příspěvků, volby funkcionářů či přijetí nových členů) jsou pro všechny členy závazná

Výsady a imunity organizací a jejich ZC

- jsou nezbytné k tomu, aby mohly mo. nerušeně a účinně plnit své fce

- obvykle zakotveny v zakládajících statutech, podrobněji v mnohostranných dohodách o výsadách

a imunitách; vzorem Úmluva o výsadách a imunitách OSN 1946.

- přiznávají se jim v nich některé atributy mezinárodněprávní subjektivity, jsou zpravidla oprávněny

uzavírat určité druhy smluv s člen. i nečlen. státy, i s jinými mo.; nabývat movitý i nemovitý

majetek a vystupovat před soudy členských států

- Budovy, místnosti, archívy a písemnosti jsou nedotknutelné. Majetek, fondy a pohledávky poţívají

soudní imunity. Organizace poţívá i daňových a celních imunit pro věci své potřeby. V úředním

spojení uţívají výhod podobných diplomatických misím cizích států. Generální tajemníci, ředitelé

a jejich náměstci mají plnou diplomatickou imunitu. Zaměstnanci vyšších kategorií mají soudní

imunitu pro své úřední akty a omezenou imunitu daňovou, celní a správní. Ostatní zci mají jen

imunitu funkční.

Sídla mo:
- sídla (seat) univerzálních mo. se větš. nacházejí v západních zemích.

- př. OSN – NY, Ţeneva, Vídeň;

- sídlo partikulárních nebo regionálních politických a hospodářských org. – na území

nejvýznamnějšího člena organizace nebo na území nejvýhodněji poloţeného člena (EU – Brusel,

Rada E – Štrasburk)

Rozpočet organizací

- mo. nemá ţádný vlastní kapitál, náklady spojené s činností se hradí z rozpočtu

- členové přispívají do rozpočtu dle klíče schváleného shromáţděním; rozpočet schvaluje téţ

shromáţdění; nejvyšší příspěvky platí hospodářsky vyspělé státy, nejniţší, často jen symbolické,

chudší, nerozvinuté africké a asijské státy

Mez. nevládní organizace

- ovládány vnitrostátním právem dle místa své registrace;

- jsou to např.: a) Mez. asociace letecké dopravy (IATA),

b) Mez. námořní výbor (CMI), zaloţen 1896,

c) Mez. obchodní komora (ICC), sídlí v Paříţi a sdruţuje tisíce podniků a obch.

organizací z více neţ 110 států; má své Národní výbory ve více neţ 60 státech;

vytvořila př. Incoterms (15);

 d) Sdruţení MP (ILA), Institut MP (IDI), obě zaloţeny 1873.

MPV

128

MPV

129

56. Organizace systému OSN

První světovou organizací kolektivní bezpečnosti byla Společnost národů - zaloţená 1920

Paktem, který byl součástí versailleské smlouvy; sídlila v Ţenevě; Nestala se však univerzální

organizací a nepodařilo se jí zabránit vzniku 2.sv.v. Svoji činnost skončila 1946 a její budovy a

majetek přešly na OSN.

OSN byla zaloţena 1945 na ustavující konferenci v San Franciscu (duben-červen) za účasti

50 států, která projednala návrhy velmocí z Dumbarton Oaks a Jaltské konference a po jejich

podstatném doplnění přijala Chartu - ta vstoupila v platnost v říjnu 1945; faktická činnost OSN se

rozběhla v lednu 1946 – 1. zasedání Valného shromáţdění → ustavilo ostatní orgány.

Některé orgány a organizace v rámci OSN (58).

Mez. odborné organizace:

- ustavené mezivládními dohodami, mají širokou mez. odpovědnost v oblasti hospodářské, sociální,

kulturní, výchovy, zdravotnictví, …jsou přidruţeny k OSN dle Charty

1) ekonomicko-finanční organizace:

a) Mez. banka pro obnovu a rozvoj (IBRD) - Washington, 178 členů;

b) Mez. měnový fond (MMF) - Washington, 179 členů;

c) Mez. finanční korporace (IFC), Washington, 163 členů;

d) Mez. rozvojové sdruţení (IDA), Washington, 158 členů;

e) OSN pro výţivu a zemědělství (FAO), Řím, 169 členů;

f) Mezi. organizace pro civilní letectví (ICAO), Montreal, 183 členů;

g) Mez. námořní organizace (IMO), Londýn, 151 členů;

h) OSN pro průmyslový rozvoj (UNIDO), Vídeň, 167 členů;

i) Mez. fond pro zemědělský rozvoj (IFAD), Řím, 157 členů;

j) Světová organizace duševního vlastnictví (WIPO), Ţeneva, 152 členů;

k) Všeobecná dohoda o clech a obchodu (GATT), Ţeneva, 129 členů >> Světová obchodní

organizace (WTO), Ţeneva, 149 členů (r. 2007)

2) vědecko-technické organizace:

a) Světová poštovní unie (UPU), Bern, 189 členů;

b) Mez. telekomunikační unie (ITU), Ţeneva, 184 členů;

c) Světová meteorologická organizace (WMO), Ţeneva, 182 členů;

d) Mez. agentura pro atomovou energii (IAEA), Vídeň, 121 členů.

3) sociální, zdravotní a kulturní organizace:

a) Mez. organizace práce (ILO), Ţeneva, 173 členů;

b) Světová zdravotnická organizace (WHO), Ţeneva 190 členů;

c) OSN pro výchovu, vědu a kulturu (UNESCO), Paříţ, 183 členů.

Přes přidruţení k OSN zůstávají samostatnými organizacemi; OSN má právo koordinovat

jejich činnost v souladu s dohodami o přidruţení, které uzavřely s HSR OSN. HSR se s nimi radí a

dává jim doporučení, organizace pak podávají zprávy o své činnosti do HSR. HSR si je zve k účasti na

své práci bez práva hlasu.

Organizační strukturu určuje jejich zakládací listina. Mají vţdy nejvyšší orgán ze zástupců

všech států: kongres (UPU), gen. konference (ILO, UNESCO, ICAO), shromáţdění (WHO), sbor

guvernérů (IBRD) - nejvyšší orgán rozhoduje o zákl. otázkách činnosti, činí doporučení členským

státům, schvaluje mez. smlouvy; někdy jsou v rámci organizací svolávány administrativní konference

(ze zástupců ministerstev).

MPV

130

Výkonný orgán se schází častěji a je sloţen jen z některých členů - administrativní rada (ILO),

výkonná rada (UNESCO), výkonný výbor (WHO, UPU).

Organizace si vytvářejí téţ specializované výbory a komise (poradní fce).

Dalším orgánem bývá administrativní orgán - Mez. úřad práce (ILO), gen. sekretariát (ITU),

sekretariát; v čele gen. tajemník či ředitel; plní správní a technické funkce.

Personál úřadů a sekretariátu tvoří občané členských států (na základě geografického zastoupení).

Organizace i jejich ZC poţívají výsad a imunit dle Úmluvy o výsadách a imunitách odborných

organizací 1947;

Odborné organizace schvalují:
a) mnohostranné úmluvy (o otázkách ekonomických, technických, soc., kulturních a

humanitárních; v platnost vstupují aţ uloţením urč. počtu ratifikačních listin nebo listin o

přístupu);

b) mez. technická pravidla - závazné pro členské státy;

c) doporučení - obvykle nezávazná, mají však vliv na praxi států,

d) rozhodnutí - o vnitřních otázkách organizace, která jsou pr. závazná pro členské státy.

2. Mez. organizace práce - Ţeneva; upravuje prac. podmínky; zaloţena 1919; orgány: Gen.

konference práce (z delegací členských států), Správní rada, Mez. úřad práce (v čele s gen.

ředitelem); princip tripartity.

MPV

131

57. Mezinárodní ekonomické a finanční organizace

a) Mez. banka pro obnovu a rozvoj (IBRD) - Washington

b) Mez. měnový fond (MMF) - Washington, 182 členů r. 2007;

c) Mez. finanční korporace (IFC), Washington, 163 členů;

d) Mez. rozvojové sdruţení (IDA), Washington, 158 členů;

e) OSN pro výţivu a zemědělství (FAO), Řím, 169 členů;

f) Mezi. organizace pro civilní letectví (ICAO), Montreal, 183 členů;

g) Mez. námořní organizace (IMO), Londýn, 151 členů;

h) OSN pro průmyslový rozvoj (UNIDO), Vídeň, 167 členů;

i) Mez. fond pro zemědělský rozvoj (IFAD), Řím, 157 členů;

j) Světová organizace duševního vlastnictví (WIPO), Ţeneva, 152 členů;

k) Všeobecná dohoda o clech a obchodu (GATT), Ţeneva, 129 členů >> Světová obchodní

organizace (WTO), Ţeneva, 149 členů (2007)

Organizace Brettonwoodského systému:

1) Mez. měnový fond,

2) Mez. banka pro obnovu a rozvoj/Světová banka,

3) Havanská charta 1947 - (Mez. obchodní organizace)/Všeobecná dohoda o clech a obchodu =

GATT /Světová obchodní organizace.

Brettonwoodská konference - svolána Rooseveltem 1944; bylo zde 44 státy, které později zaloţily

OSN; cílem systému je odstranit překáţky stojící v cestě rozvoji mez. obchodu.

(Snaha států zajistit stejné obchodní podmínky pro všechny státy bez rozdílu vedla k podepsání

Atlantické charty 36 státy r. 1941 – ta byla základem pro jednání, jejichţ cílem bylo nové uspořádání

hospodářských vztahů. Organizačně právním základem těchto vztahů se měly stát 3 m.o. univerz.

povahy. R 1944 – konference v Bretton Woods → vypracovala dohody o MMF a o Mez. bance pro

obnovu a rozvoj – ty se staly r. 1946 odbornými org., přidruţeny k OSN. Třetím pilířem měla být

celosvětová obchodní organizace.)

1) Mez. měnový fond (International monetary fund - IMF/MMF)

– sídlo: Washington, vzn. r 1944,

– dohlíţí nad mez. měnovým systémem (zejm. směnné kursy); zákl. dokumentem jsou “Články

dohody”; fond má 182 členů (2007); ČSR bylo zakládajícím členem, avšak 1954 jej muselo

opustit pro nedodrţování závazků (přijato znovu 1990); Ke změně stanov zapotřebí 3/5 členů a

85% hlasů.

Orgány: a) Sbor guvernérů (kaţdý stát 1 MinFin či guvernéra CB) - nejvyšší orgán;

b) Sbor výkonných ředitelů - min. 20 (5 jmenuje - USA, Británie, Německo, Francie a

Japonsko; 15 voleno); kaţdý ředitel disponuje hlasovací silou státu, který jej jmenoval,

nebo všech států, které jej zvolily; nemohou být odvoláni - jsou zástupci státu i

funkcionáři IMF; volí si vedoucího ředitele, který řídí administrativu;

c) Rada - nebyla zřízena její fci plní Výbor Sboru guvernérů (2 - pro otázky mez. měn.

systému; pro výklad).

MPV

132

Hlasování - váţené; kaţdý člen základních 250 hlasů + 1 za kaţdý 100 tis. $ do SDR; guvernéři

i ředitelé musí hlasovat všemi hlasy společně; k rozhodnutí třeba většina hlasů; kvalifikovaná většina

je pak 70 či 85% hlasů.

Kaţdému členu je určena kvóta vyjádřená ve zvláštních právech čerpání (special drawing

rights: SDR) – představují mez. likviditu a peněţní rezervy; pro doplnění rezerv můţe stát poţádat o

čerpání SDR tím, ţe je oprávněn přijmout (za svou měnu) od jiného státu určeného IMF, ekvivalent

volně pouţitelného oběţiva; hodnota SDR se počítá kaţdý den a je zaloţena na USD, DEM, yenu,

libře, franku. Kvóty mohou být upraveny, k jakékoli změně kvót je zapotřebí 80% většiny všech hlasů.

Cíle:

1. podporovat mez. měnovou součinnost stálou institucí, která zabezpečí mechanismus

konzultací a spolupráce v měnových otázkách

2. usnadňovat rozmach a vyrovnaný růst mez. obchodu

3. podporovat kursovou stabilitu, čelit znehodnocování měny

4. napomáhat při ustanovení mnohostranné soustavy plateb, odstraňování devizových omezení

….

2) Světová banka

a) Mez. rozvojová asociace 1960 - pomoc nejchudším zemím; splatnost půjček aţ 50 let;

b) Mez. fin. korporace - financuje soukromé podniky výměnou za jejich akcie, které později

výhodně prodá;

c) Mez. banka pro obnovu a rozvoj 1944 - poskytuje půjčky vládám rozvojových zemí

k financování projektů pro jejich rozvoj (infrastruktura, telekomunikace, zemědělství

apod.); prostředky získává z členských příspěvků a z obchodu na kapitálovém trhu; sídlí

ve Washingtonu; členem banky smí být jen člen IMF; má 178 členů (1997); kaţdý člen

musí upsat akcie zákl. kapitálu banky - má tak 250 hlasů a 1 hlas za kaţdou další upsanou

akcii (100 tis. $); dokument “Články dohody”.

Orgány: a) Sbor guvernérů - kaţdý stát 1 na 5 let; volí si předsedu;

b) výkonní ředitelé - zastupují státy i Banku; 21 (5 jmenovaných - státy s největším počtem

akcií, 16 volených); volí si prezidenta; k usnesení je třeba většiny hlasů ředitelů a min.

50%; prezident nemá hlasovací právo - jeho hlas je jen rozhodující při rovnosti hlasů,

vede téţ administrativu; při úpisu akcií Banky je nutno splatit jen 20% a zbylých 80% se

splácí jen, pokud to vyţaduje splnění závazků banky - ručení za akcie do výše nesplacené

části.

Majetek banky je vyňat z exekuce, celní a daňové povinnosti. ZC banky poţívají funkčních imunit.

MPV

133

3) Havanská charta a GATT

1. charta podepsána 54 státy v r. 1948; nebyla ratifikována pro odpor USA; závazek států

nediskriminovat cizí investice, zřizování celních unií a zón VO, udělování doloţek nejvyšších

výhod, kontrola restriktivních obch. praktik; měla být zřízena (1.) Mez. obchodní organizace -

sídlo Ţeneva, orgány: Konference členských zemí, Výkonná rada);

2. Všeobecná dohoda o clech a obchodu = GATT (General Agreement on Tariffs and Trade)

(1947) – základem pro vytvoření WTO, mnohostranná dohoda o recipročním sníţení cel se

seznamem celních úlev a koncesí (vzájemné poskytnutí doloţek nejvyšších výhod; výjimky u

preferenčních cel, zón VO, celních unií)); Nebyla nikdy ratifikována, závazná jen dle protokolu o

její prozatímní aplikaci; konaly se kaţdoroční konference, kde kaţdý stát měl 1 hlas (rozhodovala

prostá většina);

Později zřízeno: a) stálý sekretariát a gen. ředitel (depozitář GATT),

b) Rada zástupců - běţná agenda mezi konferencemi;

 c) různé stálé výbory, panely, prac. skupiny apod. Konaly se tzv. kola všeobecných

jednání (Annecy, Ţeneva, Dillon, Uruguayské - zde WTO, Marrákešská deklarace) - zde se podařilo

odstranit cla u 50% výrobků a sníţit je u ost. výrobků na 5-10% pův. hodnoty; odstraňování necelních

překáţek (dumping, subvence - lze uţít antidumping. a vyrovnávací cla), poskytuje se povinně národ.

reţim, zakazují se mnoţstevní omezení (kvóty).

Světová obchodní organizace (World trade organization - WTO)

- nejvýznamnější mo. v oblasti mez. obchodu, dohlíţí nad mez. obchodem

- nástupce GATT, zaloţena 1995; kromě oblastí GATT pokrývá i obchod se sluţbami a duševním

vlastnictvím;

- sídlem je Ţeneva; členem i Evropská společenství, dalších asi 30 států – postavení pozorovatelů

(do 5 let od doby, kdy se jimi stanou musí být zahájeno jednání o přistoupení; př. r. 2004: Rusko,

Ukrajina, Bělorusko, Vietnam…)

- v současnosti není organizací přidruţenou k OSN, i kdyţ s ní úzce spolupracuje a má s OSN

kontakty

- reguluje mnohostranné obch. dohody a zejm. GATT 1994.

- cílem: aby vztahy mezi člen. státy v obchodní a ekonomické oblasti byly zaměřeny na:

o základním cílem: liberalizace mez. obchodu

o zvýšení ţivotní úrovně, dosaţení plné zaměstnanosti, efektivní poptávku, zvýšení

výroby a obchodu zboţím a sluţbami, vyuţití světových zdrojů v souladu s cílem

trvalého rozvoje, ochrana a zachování ţivotního prostředí,

- WTO je společným institucionálním rámcem pro řízení obch. vztahů mezi svými členy – obch.

vztahy jsou upraveny mez. smlouvami

- Závěrečná dokument o WTO obsahuje více neţ 60 smluv, příloh, rozhodnutí a prohlášení

- Obchodní dohody obsaţené v přílohách vytváří 3 pilíře WTO:

a) mnohostranné dohody o obchodu zboţím (Všeobecná dohoda o clech a obchodu z r. 1994

(GATT 1994), Dohoda o zemědělství, …)

b) Všeobecná dohoda o obchodu sluţbami (GATS)

c) Dohoda o obchodních aspektech práv k duševnímu vlastnictví (TRIPS)

MPV

134

Orgány: a) Konference ministrů - schází se min. 2x ročně (asi 5, r.2005 – v Honkongu)

b) Generální rada - ze zástupců všech členů, schází se dle potřeby; vykonává i fce Orgánu

pro řešení sporů a Orgánu pro přezkoumávání obch. politiky,

c) Rada pro obchod zboţím, Rada pro obchod sluţbami (GATS - závazek národ.

zacházení), Rada pro obch. aspekty práv k duševnímu vlastnictví (TRIPS - závazek

národ. zacházení, doloţka nejvyšších výhod).

Mez. organizace pro výţivu a zemědělství
- zaloţena na konferenci v Hot Springs v USA 1943; od r. 1950 sídlí v Římě; cíle: zlepšování

výţivy, zvyšování ţivot. úrovně; zajišťování vyšších výnosů a distribuce potravin; vysílá

odborníky do rozvojových zemí; orgány: Konference; Světová potravinová rada, Generální ředitel.

OSN pro průmyslový rozvoj

- podporuje industrializaci rozvojových zemí; zaloţena 1966 jako pomocný orgán OSN - 1986 se

stala odbornou organizací; poskytuje technickou pomoc a předává technologie; dále školení

expertů, výzkum, semináře a vydávání publikací.

MPV

135

58. Zásady Charty OSN

Cíle

- cílech činnosti: preambule a čl. 1 Charty

- zabránit další světové válce, pěstovat mír a snášenlivost, sjednotit síly k udrţení mez. míru a

bezpečnosti → za tímto účelem konat účinná kolektivní opatření k posílení světového míru,

rozvíjet mezi národy přátelské vztahy na zásadě rovnoprávnosti a sebeurčení národů, spolupráce

hospodářská, soc., kulturní a humanitární, zlepšovat ţivot. úroveň, podporovat sociální pokrok a

zlepšovat ţivotní úroveň ve větší svobodě, posilovat úctu k lid. právům a základním svobodám,

zachovávat spravedlnost a úctu k závazkům plynoucím ze smluv a jiných pramenů mez. práva

Zásady

- jimiţ se má OSN i její členové řídit při usilování o dosaţení těchto cílů, pojednává čl. 2 Charty

o svrchované rovnosti,

o poctivého plnění závazků dle Charty,

o mírového urovnávání sporů mezi člen. státy,

o zákaz hrozby silou či pouţití síly proti jinému státu,

o povinné účasti na akcích OSN (podle kapitoly VII Charty),

o zásada nevměšování do vnitřních záleţitostí,

o zajištění dodrţování Charty nečlenskými státy, pokud je to nutné k udrţení mez. míru a

bezpečnosti.

MPV

136

MPV

137

59. Hlavní orgány OSN, jejich sloţení, pravomoci a způsob rozhodování

→ Valné shromáţdění, Rada bezpečnosti (RB), Hospodářská a sociální rada, Mezinárodní soudní

 dvůr, Sekretariát (do r. 1995 Poručenská rada)

1) Valné shromáţdění (General Assembly – GA)

- tvoří jej všechny členské státy - kaţdý má 1 hlas; schází se v NY pravidelně 1x ročně nebo na

zvláštních či naléhavých zvláštních zasedáních (do 24 hod., zejm. u vojen. konfliktů).

Pravomoci

- jedná o všech otázkách nebo záleţitostech, které patří do rámce Charty nebo se týkají pravomocí a

funkcí jiných orgánů OSN s výjimkou případů, kterými se zabývá RB; zabývá se udrţením mez.

míru a bezpečnosti, regulaci zbrojení a odzbrojení, odstranění kolonialismu, rozvoj technické,

hospodářské, kulturní a soc. spolupráce, technickou pomocí rozvojovým státům, ochranou lid.

práv a pokrokovým rozvojem a kodifikací MP.

- Projednává-li spor či situaci, jeţ by vyţadovala /ne/ozbrojenou akci, musí věc postoupit RB. VS

samo můţe vyzvat členské státy rezolucí k uvalení ekonomických sankcí.

- Přijímá doporučení, která se schvalují 2/3 většinou přítomných a hlasujících a nejsou závazná

(mají však značnou politickou váhu; v posledních letech se ke schválení často uţívá konsensu).

- Schvaluje téţ deklarace - slavnostní potvrzení existence urč. platných zásad MP, vykládá je nebo

je formuluje de lege ferenda.

- Vnitřní pravomoci - projednává a schvaluje zprávy orgánů OSN, volí nestálé členy RB a členy

HSR, spolu s RB volí soudce MSD, schvaluje rozpočet OSN a stanoví příspěvkové kvóty,

kontroluje finanční hospodaření, volí gen. tajemníka, zbavuje člena členských práv nebo jej můţe

vyloučit - tato rozhodnutí jsou pro všechny členy závazná.

Hlasování

- (rezoluce) probíhá buď 2/3 většinou (důleţité otázky mez. míru a bezpečnosti, přijímání nových

členů, rozpočtové otázky, volba členů RB) přítomných a hlasujících (hlasující jsou ti, kdo

odevzdali kladný či záporný hlas) nebo prostou většinou (zejm. procedurální otázky);

usnášeníschopná min. 1/2 všech členů OSN;

VS si zřizuje řadu pomocných orgánů

a) hlavní výbory - působí po dobu pravidelných zasedání VS (politický a bezpečnostní; hospodářský a

finanční; sociální, humanitární a kulturní; administrativní a rozpočtový; právní), jsou v nich

zastoupeni všichni členové;

b) procedurální výbory (řídící výbor - projednává pořad a navrţené body jednání, koordinuje činnost

hl. výborů; výbor pro přezkoumání pověřovacích listin);

c) stálé výbory (poradní výbor pro administrativní a rozpočtové otázky; výbor pro příspěvky);

d) pomocné výbory ad hoc (např. pro otázky odzbrojení, pro kodifikaci zásad MP, pro mírové vyuţití

atomové energie);

e) komise - Komise pro MP (VS je volí na 5 let; řídí se Statutem Komise; pro projednávanou otázku

se vţdy zvolí zpravodaj, který pak zpracovává výchozí zprávu; návrhy se předkládají jednotlivým

státům a pr. výboru VS), Komise pro právo mez. obchodu (UNCITRAL; unifikace mez. obch.

práva; zaloţena 1966; sídlo Vídeň; zastoupeno 36 států; přijala př. Úmluvu o promlčení při mez.

koupi zboţí 1974, Arbitráţní pravidla 1976,Úmluvu o smlouvách o mez. koupi zboţí 1980);

f) instituce - Institut OSN pro výcvik a výzkum, Univerzita OSN, Konference OSN pro obchod a

rozvoj (UNCTAD; cílem zapojit rozvojové země do světové ekonomiky; poprvé 1964; navrhuje

mnohostrannou komoditní dohodu pro udrţení cen 18 zákl. komodit; sestavila téţ kodex pro

předávání technologií z vyspělých zemí; konference připravuje Rada; sekretariát v Ţenevě);

g) programy - Rozvojový program OSN (technická pomoc rozvojovým zemím), Program OSN pro

ţivotní prostředí, Dětský fond (UNICEF), Úřad vysokého komisaře OSN pro uprchlíky. Rozvojové

MPV

138

země se označují jako Skupina 77. Schůze OSN jsou veřejné, ledaţe by bylo rozhodnuto ţe bude

uzavřená. Tajně se hlasuje jen při volbě členů nebo osob do orgánů a funkcí. Prac. jazyky jsou AJ,

FJ, RJ, ŠJ, arabština a čínština.

2) Rada bezpečnosti (Security Council)

- jejím hl. úkolem je udrţování mez. míru a bezpečnosti; orgán se zvl. pravomocí k rychlé a účinné

akci; jedná jménem všech členů OSN; má 15 členů (Rusko, USA, Francie, Británie a Čína jsou

stálí + 10 nestálých volených vţdy na 2 roky s ohledem na geografické zastoupení a příspěvek

uchazeče k mez. míru);

- RB projednává mez. spory, jeţ by mohly ohrozit mez. bezpečnost a doporučuje vhodný postup;

dojde-li k ohroţení či porušení míru či útočnému činu rozhodne RB o /ne/ozbrojených akcích proti

rušiteli (59). Před rozhodnutím o akcích můţe RB vyzvat strany, aby splnily zatímní opatření,

které povaţuje za ţádoucí a potřebná, aby se předešlo zhoršení situace.

- Další organizační a správní úkoly - doporučuje ţádosti států o členství v OSN, volí soudce MSD a

gen. tajemníka (obojí spolu s VS); vykonává své fce nepřetrţitě, a proto kaţdý její člen musí být

nepřetrţitě v sídle OSN; schůze RB svolává předseda na poţádání člena RB, VS nebo gen.

tajemníka; schůzi řídí předseda, jímţ jsou postupně členové RB dle alfabetického pořádku;

- Zasedání jsou veřejná, pokud se RB neusnese jinak; usnesení se schvalují 9 kladnými hlasy, o

procedurálních otázkách hlasy jakýchkoliv členů, o podstatných otázkách musí být zastoupeny

kladné hlasy stálých členů (právo veta - nelze se jen zdrţet);

- Radě pomáhá vojenský štábní výbor (z náčelníků štábů stálých členů), výbor expertů (v otázkách

jednacího řádu) a Výbor pro přijímání nových členů. Prac. jazyky jako u VS.

3) Poručenská rada – do r. 1995

4) Hospodářská a soc. rada (Economic and Social Council - ECOSOC)

- koordinuje hospodářskou, soc., humanitární a kulturní činnost států a orgánů (odborných

organizací) OSN; vypracovává studie, zprávy, činí doporučení, svolává mez. konference,

připravuje pro VS návrhy úmluv, uzavírá dohody o přidruţení s mez. odbornými organizacemi;

skládá se z 54 členských států volených VS na 3 roky dle zásady geografického zastoupení.

- Zasedá 2x ročně a usnesení schvaluje většinou přítomných a hlasujících; kaţdý člen má 1 hlas;

usnesení o vnitřních a organizačních otázkách zavazuje členské státy; návrhy rezolucí se

předkládají ke schválení VS; zasedání řídí předseda nebo některý jeho zástupce, kteří jsou voleni

na 1 rok;

- její rozsáhlé působnosti odpovídá početný a rozvětvený systém pomocných orgánů:

a) 6 funkčních komisí (např. Komise pro lid. práva, pro práva ţen, pro soc. rozvoj),

b) 5 regionálních hospodářských komisí (např. Hospodářská komise pro Afriku, pro Evropu),

c) 4 stálé výbory a 2 komise (výbor pro přírodní zdroje, výbor pro nevládní organizace, komise

pro lidská obydlí);

d) prac. skupiny, expertní orgány.

5) Mez. soudní dvůr (International court of justice)

- hlavní soudní orgán OSN (čl. 92)

- rozhoduje spory mezi členskými státy a podává VS a RB pr. posudky o otázkách souvisejících

s jejich činností

- viz ot. 65, 66

MPV

139

6) Sekretariát

- skládá se z gen. tajemníka a zců (aţ 9 tis.);

- Gen. tajemníka jmenuje VS na doporučení RB na 5 let; je hl. správním úředníkem; upozorňuje RB

na ohroţení mez. míru a bezpečnosti; na zasedáních orgánů můţe činit písemná či ústní prohlášení

k projednávaným otázkám. Podává na VS výroční zprávu o činnosti OSN, jeţ obsahuje i návrhy

dalšího postupu a různá doporučení pro VS; sestavuje zatímní pořad VS; dohlíţí na plnění

rozpočtu a spravuje finance OSN; registruje a publikuje mez. smlouvy; jako zástupce OSN se

účastní konferencí;

- g.t. a ostatní zci sekretariátu nesmějí přijímat pokyny zvnějšku od ţádných vlád, jsou odpovědni

pouze OSN; členské státy jsou povinny zdrţet se jakéhokoli jejich ovlivňování

- Gen. tajemník a zci poţívají funkčních imunit – nezbytné k nezávislému výkonu jejich fcí (blíţe

Úmluva o výsadách a imunitách OSN z r. 1946)

- výdaje OSN se hradí z rozpočtu - členské příspěvky stanoveny dle HDP a stupně hospodářského

vývoje člena;

- sídlo OSN: New York; část sekretariátu je v Ţenevě a Vídni; sídlem MSD je Haag; vlajka (ve

světlemodrém obdélníkovém poli bílá polární projekce zeměkoule se 2 olivy – symbol. světový

mír).

MPV

140

MPV

141

60. Systém kolektivní bezpečnosti dle Charty

- v pojetí mez. bezpečnosti jako vzájemné bezpečnosti států je základní zásadou práva mez.

bezpečnosti zásada stejné bezpečnosti – má základní význam při upevňování nebo budování

systému kolektivní bezpečnosti.

kolektivní bezpečnost (k.b.) x kolektivní sebeobrana (k.s.):

- k.b. – systém, který zahrnuje všechny státy a je zaměřen na udrţení míru a bezpečnosti v případě

jeho ohroţení nebo porušení některým státem (státy, i nečlen.), poţadavek k.b. v tomto směru

splňuje OSN

- k. s. - zajištění bezpečnosti určité skupiny států proti ozbrojeným útokům třetích států →

zaměřena navenek. Státy vytvářejí organizace k.s. – NATO, Západoevropská unie. Organizace

k.s. patří mezi prostředky mez. bezpečnosti, nejsou to však organizace k.b.

Kolektivní bezpečnost

- pojem - uţší neţ mez. bezpečnost (právo mez. bezpečnosti = soubor norem, jeţ mají zajistit

mírový ţivot států, zejm. ochranu jejich územní celistvosti a politické nezávislosti v souladu

s Chartou, a vytvářet základní pr. podmínky pro mírové souţití, které předpokládá rozsáhlou a

rovnoprávnou mez. spolupráci)

- těsně souvisí s úsilím o odzbrojení a mírovým řešením sporů

- prostředky zajištění k.b.:

a) odzbrojení

b) mírové řešení sporů

c) donucovací opatření

- Charta OSN vytvořila univerzální systém k.b., princip zakotven v čl. 2 odst. 5 Charty („Všichni

členové poskytnou OSN veškerou pomoc při kaţdé akci, kterou podnikne podle této Charty a

vystříhají se poskytnout pomoc kterémukoli státu, proti němuţ OSN podniká preventivní nebo

donucovací akci“)

- s.k.b. můţe být doplněn regionálním systémem k.b. – má doplňovat a napomáhat zvyšování

účinnosti regionálního systému

- systém regionální k.b. musí odpovídat článkům 52-54 Charty o oblastních dohodách → týkají se

oblastních orgánů a organizací; oblastní dohody nemohou podniknout donucovací akci bez

zmocnění RB, ozbrojenou sílu aţ na zákl. souhlasu RB. Oblastní organizace: Org. amerických

států, Liga arabských států – tyto zároveň org. k.sebeobrany → smíšené

zásady stejné bezpečnosti

- odklon od ní a pokusy o diskriminaci jiných zemí → vytvářejí hrozbu všeobecné bezpečnosti.

Nerespektování této zásady nemusí být porušením mez. práva, ale můţe vést k růstu nedůvěry a

celkovému zhoršení vztahů mezi státy

- úzce souvisí se zás. svrchované rovnosti států. V závěrečném aktu Konference o bezpečnosti a

spolupráci v Evropě – se hovoří o respektování zájmů bezpečnosti všech států, jejich svrchované

rovnosti

- je zároveň zás. práva odzbrojení → princip stejné bezp. jako základní princip jednání o odzbrojení

– zakotven i v Závěrečném dokumentu prvního zvláštního zasedání VS OSN o odzbrojení r. 1978

(o opatřeních k jadernému odzbrojení, sníţení stavu ozbroj. sil a konvenčních zbraní…)

=> při zajištění mez. bezpečnosti jde v současnosti nejen o vzájemnou bezpečnost mezi státy

(klasické pojetí), která je zaloţena na základě stej. bezp. států (tuto zás. nelze ani v současnosti

porušovat, nerespektování můţe mít značné následky), ale i o zajištění bezpečnosti před činy

jednotlivců a rovněţ stále rostoucí potřebu zajistit bezpečnost jednotlivců => globální bezpečnost

MPV

142

5. RB určí, zda došlo k ohroţení či porušení míru nebo agresi (problémem právo veta),

6. můţe doporučit státům prozatímní opatření,

7. doporučí nebo rozhodne jakých opatření bez pouţití ozbrojené síly má být pouţito a vyzve členy

OSN, aby taková opatření provedli,

8. pokud by opatření dle bodu 3 nepostačovala, můţe podniknout akce leteckými, námořními nebo

pozemními silami v takové míře, v jaké povaţuje za nutné k udrţení či obnovení mez. míru a

bezpečnosti.

Opatření bez použití ozbrojené síly - výzva RB můţe mít formu:

a) doporučení - pokud mír není bezprostředně ohroţen (např. 1970 zbrojní embargo vůči JAR),

b) rozhodnutí - zavazují členy i nečleny OSN (čl. 2 odst. 6). Formy opatření: úplné či částečné

přerušení hospodářských styků, ţelezničních, námořních, leteckých, poštovních, telegrafních,

rádiových a jiných spojů a přerušení diplomatických styků - jejich realizace je svěřena jednotlivým

státům.

Opatření s použitím ozbrojené síly - subsidiární vůči předcházejícím; členové OSN se zavazují, ţe

k provedení společných vojenských akcí poskytnou ozbrojené síly i pomoc; Charta předvídá pro toto

zvláštní dohody mezi státy a RB (neexistují) - podmínky pomoci kaţdého státu jsou proto vyjednány

vţdy ad hoc;

Neschází se ani předvídaný Vojenský štábní výbor (sloţený z náčelníků štábů stálých členů

RB); akce mají ofensivní povahu; Rada se takto usnesla jen v případech Koreje (1950; atypicky,

právně zpochybňováno, dáno neúčastí SSSR v RB) a Iráku (1991; zčásti atypicky).

RB můţe provést donucovací akce i prostřednictvím oblastních dohod nebo orgánů, jsou-li

pro donucovací akci vhodné (např. OAS, OAJ, Islámská liga; 70). Mez.oblastní organizace -

organizace pro polit., bezpečnost., hospodářskou, a kultur. spolupráci států urč. geograf. oblasti (RE,

ZEU, ES, RVHP, EU)-RB je můţe zmocnit k donucovací akci pod jejím vedením; donucovací akci

vůči svému členovi mohou provést jen po zmocnění RB.

MPV

143

61. Mírové operace OSN

= nasazení mez. vojenských jednotek – tzv.“modré přílby” řízené Radou v oblastech mez. krizí

(Egypt, Kypr, Golanské výšiny, Jugoslávie)

- peace-making - prosazení míru

- zde je moţné i bojové nasazení jednotek

- peace-keeping udrţení míru = operations

- jsou zásadním nástrojem mezinárodního společenství k prosazování míru a bezpečnosti

- o jejich důleţitosti svědčí i fakt, ţe v roce 1988 mírové síly Spojených národů obdrţely

Nobelovu cenu míru

- přestoţe udrţování míru není přímo zakotveno v Chartě OSN, uţ v roce 1948 Spojené národy

vytvořily první takovou misi, Organizaci OSN pro dohled nad dodrţováním příměří na

Blízkém východě

- operace tvoří vojenské a policejní sbory a civilní personál

- v rámci operace jsou rozmístěni vojenští pozorovatelé nebo vojenské jednotky, případně obojí

- mise vojenských pozorovatelů tvoří neozbrojení důstojníci, kteří mají za úkol dohlíţet na

dodrţování příměří

- vojáci mírových sborů jsou vyzbrojeni, ve většině případů však mohou zbraně pouţít jen k

sebeobraně

- cílem je udrţet mezinárodní mír a zabránit střetu ozbrojených sil znepřátelených států

- jsou vysílány na základě doporučení RB (můţe je vysílat téţ VS) a zúčastněné státy musí

s nasazením souhlasit a stejně tak stát, na jehoţ území jsou vyslány

- účastní se i jednotky neutrálních států

- za jednání členů misí odpovídá OSN

- sluţební přestupky a jednání mimo sluţbu jsou trestně stíhány zemí původu

- některé státy vysílají jednotky k zajištění příměří i mimo rámec OSN (př. v Libanonu

1982/83)

- vojenské jednotky poskytují členské státy na základě dobrovolnosti

- náklady jsou hrazeny ze zvláštního rozpočtu pro mírové operace, do kterého přispívají členské

země OSN

- země vysílající vojenské jednotky dostávají z tohoto rozpočtu kompenzaci podle předem

stanovených podmínek

Funkce mírových misí: a) pozorovatelská (informuje Radu o situaci v místě napětí),

b) nárazníkovou (oddělují jednotky znepřátelených stran),

c) policejní (udrţují veřej. pořádek ve sporné oblasti, kterou strany v zájmu

 řešení sporu vyklidily),

d) garanta humanitární pomoci obyvatelstvu.

MPV

144

62. Individuální a kolektivní sebeobrana dle Charty OSN

► přirozené právo má individuální a kolektivní sebeobranu existuje dle čl.51 Charty OSN pouze

„v případě ozbrojeného útoku“, čímţ je vyloučena preventivní válka a jiné akce obdobné preventivní

povahy

► právo na jednostrannou reakci

► i stát, který není členem OSN – jelikoţ je plozeným právem

► sebeobrana mí být jen předběţným krokem do doby, neţ přijme RB potřebná opatření

1. Individuální
- defensivní uţití ozbrojené síly napadeným státem k odvrácení ozbrojeného útoku jiného státu

(agresora)

- výjimka ze zákazu pouţití síly či hrozby silou

- článek 51 Charty

- Sebeobrana v dnešním pojetí se objevila aţ po uzavření Briand-Kellogova paktu 1928 -

v pojetí tradičního MP spočíval rozdíl mezi sebeobranou a válkou jen v různosti motivu a

sebeobrana tak vycházela z principů doktríny bellum iustum

- RB rozhoduje, zda napadený stát splnil veškeré podmínky oprávněného uţití sebeobrany nebo

se pokusil odvoláním na tento institut zastřít vlastní agresi

- sebeobranou lze reagovat jen na aktuální a bezprostředně hrozící ozbrojený útok -> musí mít

defenzívní charakter

- stát, který hodlá uţít svého práva sebeobrany, musí takovou skutečnost oznámit RB

- jakmile dojde k zastavení ozbrojeného útoku nebo jestliţe RB učiní opatření k udrţení mez.

míru a bezpečnosti, je postiţený stát povinen prováděné akce bez prodlení zastavit

- musí být přiměřená povaze a rozsahu útoku (poţadavek proporcionality)

- není nutné vést akce v sebeobraně jen na vlastním území, ale lze je přenést i na území

útočníka a provést tak vojenské operace ofenzívní povahy, jestliţe je to nutné k odraţení

agresora

- opatření v sebeobraně musí na ozbrojený útok reagovat okamţitě, jakmile je to moţné

- strpění agrese ovšem nemůţe zhojit protiprávnost jednání útočníka

2. Kolektivní
- vyplývá z kogentní povahy zákazu pouţití síly a hrozby silou

- kaţdý z dalších poškozených států má právo vystoupit ozbrojeně z titulu sebeobrany

- je zapotřebí splnit všechny podmínky sebeobrany individuální a navíc by přímá oběť měla

veřejně deklarovat skutečnost, ţe byla napadena a zároveň poţádat jiné státy o vojenskou

pomoc

 objevuje se téţ povinnost kolektivní sebeobrany, která bývá zaloţena smlouvami

spojeneckými nebo smlouvami o vytvoření vojenského seskupení (NATO 1949)

 kolektivní sebeobrana se svou povahou decentralizované reakce na útok agresora odlišuje od

systému kolektivní bezpečnosti dle Charty

Mez. organizace kolektivní sebeobrany

- zřízené pro případ útoku ze strany třetího státu na členský stát (NATO, Varšavská smlouva, ZEU) -

musí oznámit ihned RB všechna opatření, které činí při výkonu práva sebeobrany a musí je zastavit,

jakmile RB sama učiní opatření k udrţení či obnovení mez. míru a bezpečnosti

MPV

145

63. Prostředky pokojného řešení mez. sporů

Spor = neshoda o pr. či faktické otázce, konflikt pr. názorů či zájmů

 dnes povinnost řešit spory výlučně mírovými prostředky

Rozlišují se: 1) právní spory - uţívá se arbitráţní či soudní řízení;

2) politické spory - přímé jednání, dobré sluţby, zprostředkování, vyšetřovací a smírčí

řízení.

 Deklarace zásad přátelských vztahů 1970, Manilská deklarace o mírovém urovnávání mez.

sporů, Deklarace o předcházení a odstranění sporů a situací, které by mohly ohrozit mez. mír a

bezpečnost; Charta v čl. 33 (urovnání za pomoci RB).

Základními prostředky jsou: jednání, dobré sluţby, zprostředkování, vyšetřování, smírčí, rozhodčí či

 soudní řízení - strany si svobodně volí některý z nich (vhodný s ohledem

 na povahu sporu; obligatorně v případě, ţe jej předvídá dříve uzavřená smlouva),

 nedojde-li k urovnání sporu, musí si strany zvolit jiný prostředek.

Druhy prostředků:

A. Diplomatická jednání

1. Přímé diplomatické jednání - sporné strany jedna druhé přímo předkládají své poţadavky a

 vyslovují názory na sporné otázky

 - obvykle je vedou diplomaté, ministři zahraničí, premiéři, a to

 ústně i písemně

- určitým druhem jednání jsou konzultace mezi státy (vyjasňují příčiny vznikajícího sporu a

předchází jeho vyhrocení) - jsou méně formální; výsledek často dohoda o vhodném prostředku

urovnání sporu.

- přímé je nejčastějším prostředkem urovnávání sloţitých sporů; aţ kdyţ tento způsob selţe,

sahají strany k dalším prostředkům; urovnání je vlastně mez. dohodou (neformálně potvrzená

výměnou nót či jako gentlemanská dohoda).

B. Urovnávání za pomoci nestranného třetího subjektu

1. Zprostředkování a dobré sluţby - za účasti třetí strany, která napomáhá sporným

 stranám k zahájení a průběhu jednání;

při dobrých sluţbách třetí strana přivádí strany k jednání, předává jejich vzájemná stanoviska,

 poskytuje jim věcné a osobní sluţby; koná jen to, oč strany poţádaly,

 jednání se neúčastní;

při zprostředkování - se prostředník účastní jednání a snaţí se najít a stranám předloţit návrh řešení.

MPV

146

2. Vyšetřovací komise - prostředkem k urovnání sporu je zjištění sporných skutečnostní za

účasti třetích činitelů; komise bývá sloţena paritně z členů jmenovaných

smluvními stranami a z dalších objektivních třetích členů; komise vyšetří

skutkové okolnosti případu a podá zprávu o těchto výsledcích; výsledky

šetření nejsou pro strany pr. závazné.

 Haagské úmluvě (1907) pravidla o zřizování a fungování vyšetřovacích komisí

- komise musí nestranným a svědomitým prozkoumáním osvětlit skutkovou podstatu

- metoda se uţije jen u sporů, které vznikají z různého oceňování skutečností a nedotýkají se

podstatných zájmů sporných stran

- sloţení komise, rozsah její pravomoci, zásady jejího řízení apod. stanoví dohoda stran

C. Urovnávání sporů rozhodnutím třetího subjektu

4. Smírčí, rozhodčí a soudní řízení - viz 63-65.

Řešení sporů v MEP
- přednost dána faktickému obnovení porušené rovnováhy před prosazováním formální legality

- lze zde uţít i běţné prostředky MP, ale jinak fungují specializované orgány;

1) v rámci WTO
- Orgán pro řešení sporů dohlíţí na výkon rozhodnutí a můţe se vţdy proti jakémukoliv postupu či

řešení postavit negativním konsensem

2) Úmluva o řešení sporů z investic (Washington, 1965) - spory mezi státy a soukromými

 zahraničními investory; zřízeno středisko pro řešení sporů z investic; provádí se

 arbitráţ; kaţdý smluvní stát se zavázal k výkonu nálezu na svém území, jako by šlo

 o rozhodnutí jeho vlastního soudu;

3) Stálý rozhodčí dvůr (63);

4) Tribunál pro nároky mezi Íránem a USA (1981) - drobné nároky zastupují státy, větší pak

 jednotlivci;

5) mez. obchodní arbitráţ; př. 1923 zřízen Rozhodčí soud Mez. obch. komory (ICC vydává smírčí a

 rozhodčí pravidla) nebo Americká arbitráţní asociace či Soud pro mez. arbitráţ v Londýně.

Kapitola VI. - Pokojné řešení sporů. – Charta OSN

Článek 33

1. Strany ve sporu, jehoţ trvání by mohlo ohroziti zachování mezinárodního míru a bezpečnosti,

budou především usilovati o jeho řešení vyjednáváním, šetřením, zprostředkováním, řízením

smírčím, rozhodčím neb soudním, pouţitím orgánů neb ujednání oblastních nebo jinými

pokojnými prostředky podle vlastního výběru.

2. Rada bezpečnosti, uzná-li to za potřebné, poţádá strany, aby urovnaly svůj spor takovými

prostředky.

Článek 34

Rada bezpečnosti můţe konati šetření o kaţdém sporu nebo kaţdé situaci, která by mohla vésti k

mezinárodním třenicím nebo způsobiti spor, aby rozhodla, zdali trvání sporu nebo situace by mohlo

ohroziti zachování mezinárodního míru a bezpečnosti.

MPV

147

Článek 35

1. Kaţdý člen Spojených národů můţe upozorniti Radu bezpečnosti nebo Valné shromáţdění na

kaţdý spor nebo kaţdou situaci rázu dotčeného v článku 34.

2. Stát, který není členem Spojených národů, můţe upozorniti Radu bezpečnosti nebo Valné

shromáţdění na kaţdý spor, v němţ je stranou, jestliţe předem přijme, pokud jde o ten spor,

závazky pokojného řešení stanovené touto chartou.

3. Jednání Valného shromáţdění ve věcech, na které bylo upozorněno podle tohoto článku, se

řídí ustanoveními článku 11 a 12.

Článek 36

1. Rada bezpečnosti můţe v kterémkoli údobí sporu rázu dotčeného v článku 33 nebo v situaci

podobného rázu doporučiti vhodné řízení neb postup pro úpravu.

2. Rada bezpečnosti povinně přihlédne ke všem způsobům řízení, které strany jiţ přijaly pro

řešení sporu.

3. Činíc doporučení podle tohoto článku, Rada bezpečnosti rovněţ povinně přihlédne k tomu, ţe

obecným pravidlem právní spory mají býti vznášeny na Mezinárodní soudní dvůr podle

ustanovení jeho statutu.

 Článek 37

1. Jestliţe ve sporu rázu dotčeného v článku 33 jej strany neurovnají prostředky označenými v

tomto článku, vznesou jej na Radu bezpečnosti.

2. Má-li Rada bezpečnosti za to, ţe trvání sporu by mohlo vskutku ohroţovati zachování

mezinárodního míru a bezpečnosti, rozhodne, zda má podniknouti akci podle článku 36 či

doporučiti takové podmínky úpravy, jaké by povaţovala za přiměřené.

Článek 38

Bez újmy ustanovení článků 33 aţ 37 Rada bezpečnosti můţe, ţádají-li o to všecky strany ve sporu,

činiti jim doporučení pro pokojné řešení sporu.

MPV

148

MPV

149

64. Arbitráţ a smírčí řízení v mezinárodním právu

- mezinárodní soudnictví = způsob mírového urovnávání mezinárodních sporů rozsudkem

nestranného orgánu

- soudy jsou stálými orgány x arbitráţ bývá ad hoc = jen pro tento případ

A.) arbitráţ

► rozhodčí řízení, kterým je urovnávání sporů mezi státy prostřednictvím rozhodců, které

 si strany zvolí

- zakotveno v Haagské úmluvě o pokojném vyřizování mez.sporů – 1907

souhlas stran dán:

a) dohodou stran ad hoc = dohoda o rozhodčích - vymezuje spor, stanoví způsob určení

 rozhodců, procesní zásady

b) specifickou dohodou = arbitráţní smlouva; strany se zavazují řešit své urč. budoucí spory

 arbitráţí,

c) kompromisní doloţka v urč. smlouvách různého obsahu (např. obchodních),

d) konkludentně

- arbitráţní výrok (= nález) je konečný – tzn. ţádné opravné prostředky

- strany se však mohou dohodnout i jinak či si vyhradit moţnost pozdější revize v případě

nových skutečností

1.) Stálý rozhodčí soud

- haagské mírové konference 1899 a 1907

- není stálý, stálá je jen kancelář soudu v Haagu a seznam arbitrů, z něhoţ si strany vybírají pro

konkrétní spor

2.) Rozhodčí tribunály pro mořské právo

- předvídány v Úmluvě o mořském právu 1982

 ► Rozhodčí tribunál pro mořské právo - sloţen z 5 rozhodců vybraných ze seznamu arbitrů, který

 spravuje gen. tajemník OSN

 - zřídí se ţádost smluvní strany, nebyl-li spor urovnán

 vyjednáváním či smírčím řízením

 - výrok je konečný

 ► Zvláštní rozhodčí tribunály - pro spec. spory - rybolov, vědecký výzkum moře, plavba

- toto řízení se zahajuje písemným oznámením jedné strany druhé

 - v oznámení musí být specifikován nárok a jeho důvody

 - výrok je konečný

B.) Smírčí řízení

- rozhodčímu řízení můţe předcházet řízení smírčí - komise vypracuje návrhy řešení sporu

- komise můţe po projednání věci, vyslechnutí sporných stran a vlastním posouzení věci

předloţit stranám návrhy na vyřešení sporu

- návrhy nejsou právně závazné !!- spor se tedy uzavírá aţ dohodou sporných stran

MPV

150

- uplatnilo se při urovnávání pohraničních incidentů

MPV

151

65. Organizace Mezinárodního soudního dvora OSN

1. Mezinárodní soudní dvůr

- předchůdcem Stálý dvůr mez. spravedlnosti, který fungoval v rámci SN v letech 1921-1940

v Haagu

- po válce byl zřízen MSD v Haagu jako hl. soudní orgán OSN

- právním základem Charta OSN, Statut MSD – ten je nedílnou součástí Charty OSN a Jednací

řád MSD - vypracovaný soudci MSD

- účastníky Statutu jsou členové OSN - mají k MSD přístup

- nečlenské státy OSN se mohou stát účastníky Statutu za podmínek stanovených Valným

shromáţděním na doporučení RB - musí téţ napřed prohlásit, ţe souhlasí s jeho pravomocí a

ţe jeho rozsudek budou povaţovat za závazný

 takto přijalo např. Švýcarsko 1948, Lichtenštejnsko 1950, Japonsko 1952)

- v r. 1974 vyzvalo VS členské státy, aby do smluv začleňovaly doloţky o obligatorní jurisdikci

MSD

Sloţení

- soud tvoří 15 soudců volených v oddělených hlasováních Valným shromáţděním a Radou

bezpečnosti

- soudci jsou vybíráni na základě své kvalifikace

- snahou je, aby byly zastoupeny hlavní právní systémy světa, přičemţ ţádní dva soudci

nemohou být občany téhoţ státu

- soudci jsou voleni na devět let s moţností znovuzvolení

- v průběhu funkčního období nemohou vykonávat ţádnou jinou činnost

- soud se obvykle schází na plenárních zasedáních, můţe však pracovat i v menších jednotkách,

tzv. komorách, pokud o to strany poţádají

- rozsudky vynesené komorami jsou rovnocenné s rozsudky ICJ jako celku

- součástí Mezinárodního soudního dvora je i Komora pro otázky ţivotního prostředí a navíc

soud kaţdoročně ustavuje Komoru pro zkrácené soudní řízení.

- kaţdý musí být příslušníkem jiného státu

- soudci se volí ze seznamu osob Stálého rozhodčího soudu (není-li stát jeho účastníkem,

najmenuje tyto osoby za stejných podmínek vláda)

- soudce volí VS a RB na odděleném hlasování - zvoleni jsou kandidáti, kteří dosáhli naprosté

většiny hlasů všech členů obou orgánů

- funkční období je 9 let a kaţdé tři roky se volí 5 soudců

- soudcové jsou znovuzvolitelní

- jsou nezávislí - nesmějí zastávat ţádné politické či správní funkce ani vykonávat jiné povolání

po dobu soudcování; soudce se účastní řízení, i kdyţ je stranou sporu jeho stát - jestliţe však

druhá strana, nebo obě, nemají ve sboru svého soudce, mohou jmenovat soudce ad hoc, který

je pak plnoprávným členem

- soudci poţívají diplomatické výsady a imunity

- dvůr zasedá obvykle v plénu

- dvůr můţe ustavit i senáty, min. tříčlenné, pro urč. druhy sporů

- se souhlasem stran lze sestavit senáty i o jiném počtu

- kaţdý rok pak Dvůr zřizuje pětičlenný senát, který na ţádost stran rozhoduje ve zkráceném

řízení (jejich rozhodnutí stejně platné jako rozhodnutí Dvora)

Tohle si holky myslím, ţe tam nepatří – je to jen navíc – bylo to pod kapitolou mezinárodní

organizace

MPV

152

2. Mez. tribunál pro mořské právo

- ustaven Úmluvou o mořském právu 1982

- sídlí v Hamburku

- sloţen z 21 znalců

- členové se volí na schůzce smluvních stran tajným hlasováním na 9 let s moţností

znovuzvolení

- poţívají diplomatických výsad a imunit

- nesmí zastávat ţádnou politickou či správní funkci; přístup mají smluvní státy, mez.

organizace a soukromé osoby; spory se předkládají oznámením zvl. dohody či písemnou

ţalobou; řízení je veřejné; tribunál rozhoduje většinou hlasů přítomných; v rozsudku musí být

odůvodnění, lze uvést zvl. mínění; tribunál můţe rozhodovat i o výkladu a aplikaci Úmluvy či

jiné dohody; rozhodnutí jsou konečná a závazná.

3. specializované komory - a) stálá Komora pro spory týkající se mořského dna - sloţena z

 11 členů tribunálu, zakládá ji 7 soudců; řeší i spory

 občanskoprávní,

 b) zvl. komory pro urč. kategorie moř. sporů

4. Evropská úmluva o mírovém urovnávání sporů - v rámci RE;

 a) pr. spory se řeší obligatorní jurisdikcí MSD, pokud se nedohodly na smírčím

 řízení

 b) ost. spory se řeší smírčím řízení, jinak arbitráţí.

Smírčí řízení probíhá před Stálou smírčí komisí či Zvláštní smírčí komisí. Arbitráţ probíhá

před rozhodčím tribunálem (rozhoduje dle spravedlnosti). Strana musí plnit rozhodnutí těchto orgánů,

jinak se můţe druhá strana obrátit na Výbor ministrů RE.

5. OSN - pro spory ohroţující mez. mír je tu RB a VS, MSD; jako poskytovatel dobrých sluţeb a

zprostředkovatel je tu gen. tajemník OSN.

MPV

153

66. Pravomoc Mezinárodního soudního dvora OSN

- sídlo v Haagu a je hlavním soudním orgánem Spojených národů

- není k tomu, aby posuzoval vhodnost opatření Rady bezpečnosti

- nemůţe přezkoumat na návrh člena, zda akty RB jsou v souladu s mezinárodním právem

- jeho Status je nedílnou součástí Charty OSN a přistoupily k němu automaticky všechny

členské státy, ale i státy, které členy nejsou

 takţe i státy bez tohoto členství mají přístup k MSD

- vykonává pravomoc nad státy -> soudních procesů se mohou účastnit a své spory mohou

soudu předkládat jen státy

 takţe MSD se nezabývá případy soukromých osob, právních subjektů ani mezinárodních

organizací

- předpokladem vzniku příslušnosti je vyčerpání všech dostupných opravných prostředků

- Valné shromáţdění i RB mohou MSD poţádat o posudek k jakékoli právní otázce, nebude ale

právně závazný

- rozhoduje spory dle mezinárodního práva

- nezná zásadu stare decisis

- pokud by o to strany poţádaly, můţe rozhodnout dle spravedlnosti (ještě se tak nestalo)

- rozsudek je závazný jen pro strany sporu

- vynutit plnění rozsudku můţe – RB

- na ţádost sporné strany je oprávněn k provedení místního ohledání / výkladu a revizi

příslušného rozsudku

- dvůr se usnáší prostou většinou přítomných

- při rovnosti hlasů rozhoduje hlas předsedy

- porady jsou neveřejné

- v souladu se svým Statutem řeší MSD spory uplatňováním:

 mezinárodních úmluv stanovující pravidla výslovně uznávaná státy, jichţ se spor týká

 mezinárodních zvyklostí a obecně uznávaných postupů, které jsou přijímány jako zákon

 obecných zákonných principů uznávaných státy

 soudních rozhodnutí a stanovisek nejkvalifikovanějších právních znalců jednotlivých zemí

MPV

154

67. Rada Evropy

- zaloţena 1949 v Londýně deseti západoevropskými státy

- sídlí ve Štrasburku

- oficiální jazyky - AJ, FJ.

- členem můţe být stát, který uznává zásadu právního státu a dodrţuje lidská práva

- RE má 47 členů (2008); člena, který porušuje cíle RE lze vyloučit (např. Řecko 1969)

- Statut RE platí bez časového omezení

cíle:

 jednota mezi členy

 usnadnění jejich ekonomického a sociálního pokroku

 zlepšení ţivotních podmínek

 rozvíjení lid. hodnot

 zásad parlamentní demokracie a lid. práv

Orgány:

a) Výbor ministrů - sloţen z min. zahraničí členských států; schází 2x ročně (jejich zástupci pak 1x za

měsíc)

- rozhoduje o doporučeních předloţených mu shromáţděním a o návrzích

vládních výborů a skupin expertů

- o důleţitých otázkách se usnáší jednomyslně; vnitřní otázky, jednací řád či

správní a fin. pravidla rozhoduje většinou hlasů

- jeho rozhodnutí jsou právně nezávazná (s výjimkou rozhodnutí o výkonu

rozsudků ESLP), mají však značnou morální a politickou sílu

b) parlamentní (poradní) shromáţdění - sloţeno z představitelů volených či jmenovaných národními

parlamenty (za ČR 7)

 schází se 3x ročně a má 13 specializovaných výborů

 je pouze poradním orgánem pro politické a technické záleţitosti a pro otázky

dodrţování lid. práv

 projednává otázky týkající se cílů a působnosti RE a předává je formou

doporučení Výboru ministrů

 důleţitá usnesení přijímá 2/3 většinou;

c) mezinárodní sekretariát - vedený gen. tajemníkem + cca 900 úředníků

do rozpočtu přispívají členové dle počtu obyvatel a HDP. RE vypracovala

mnoho úmluv

 významná je zejm. EÚLP 1950 a její 11. dodatkový protokol, který zřídil

stálý ESLP; Evropská soc. charta, Evropská charta místní samosprávy.

Statut RE platí bez časového omezení

 vystoupit lze písemným oznámením generálnímu tajemníkovi

d) Kongres místních a regionálních orgánů]

e) Komisař pro lidská práva

f) Evropský soud pro lidská práva

- Československo vstoupilo do Rady Evropy roku 1991 a do konce roku 1992 ratifikovalo 22

mezinárodních smluv, sjednaných v rámci Rady Evropy, včetně většiny smluv lidsko-právních

http://cs.wikipedia.org/w/index.php?title=Kongres_m%C3%ADstn%C3%ADch_a_region%C3%A1ln%C3%ADch_org%C3%A1n%C5%AF_Rady_Evropy&action=edit&redlink=1
http://cs.wikipedia.org/w/index.php?title=Komisa%C5%99_Rady_Evropy_pro_lidsk%C3%A1_pr%C3%A1va&action=edit&redlink=1
http://cs.wikipedia.org/wiki/%C4%8Cesk%C3%A1_a_Slovensk%C3%A1_Federativn%C3%AD_Republika
http://cs.wikipedia.org/wiki/1991
http://cs.wikipedia.org/wiki/1992
http://cs.wikipedia.org/w/index.php?title=Ratifikace&action=edit&redlink=1
http://cs.wikipedia.org/wiki/Mezin%C3%A1rodn%C3%AD_smlouva

MPV

155

68. Evropská společenství (EU)

Vznik

- EU byla zaloţena na základě 3 Evropských společenství, která vznikla v půlce 20.stol.

- v poválečné době stála Evropa před těţko řešitelným problémem - jak zabezpečit mír v

Evropě na delší dobu, jak ukotvit demokracii v Německu a zabezpečit, aby se Německo

nestalo opět ohniskem válečného konfliktu

- Francie proto přišla s řešením, které bylo jednoduché a geniální – spolupracovat

- přidávají se i další státy - Belgie, Nizozemsko, Lucembursko a Itálie

- 1951 je Paříţskou smlouvou zaloţeno Evropské společenství uhlí a oceli (ESUO)

- 1957 byly slavnostně podepsány hned dvě tzv. Římské smlouvy, kterými byla zaloţena další

dvě společenství:

 Evropské hospodářské společenství (EHS)

 Evropské společenství pro atomovou energii (Euratom) – kontrola a obchod s jaderným

materiálem

- smlouva o EHS rozšiřovala spolupráci z původních sektorů uhlí a oceli na celé hospodářství a

jejím cílem se stává vytvoření společného trhu, který by zajistil rozvoj, spolupráci a růst

ţivotní úrovně členských států

Rozšiřování Evropské unie

- k prvnímu rozšíření Evropských společenství došlo v roce 1973

- společenství byla rozšířena o Velkou Británii, Dánsko a Irsko

- další zemí, která v roce 1981 rozšířila Společenství, bylo Řecko - zatím jediná země v historii,

která vstupovala samostatně

- Španělsko a Portugalsko - 1986 se připojují

- 1990 bývalá Německá demokratická republika

- 1995 - Finsko, Švédsko a Rakousko

- 2004 a páté rozšíření („východní“): Česká republika, Estonsko, Kypr, Litva, Lotyšsko,

Maďarsko, Malta, Polsko, Slovensko a Slovinsko

- šesté, zatím poslední dokonané rozšíření, proběhlo v roce 2007 („druhé východní“), a to o

Bulharsko a Rumunsko

- v předchozích vlnách rozšíření nebyla ze strany Evropské unie pro kandidátské země

stanovena ţádná kritéria, která by bylo třeba splnit, aby se země stala plnoprávným členem

EU (kromě obecně platných podmínek stanovených v zakládacích smlouvách)

- červnu 1993 v Kodani stanovila, ţe: „K přistoupení dojde, jakmile bude daná země schopna

převzít závazky vyplývající z členství a zároveň bude schopna splňovat hospodářské a politické

podmínky.“

 tzv. kodaňská kritéria

a) politická

b) ekonomická

c) kritéria přijetí acquis communautaire

- Evropská společenství se nejenom rozšiřovala, ale i prohlubovala

- zpočátku existovala tři zmíněná společenství (EHS, ESUO a Euratom) nezávisle vedle sebe

Niceská smlouva

- podepsána 26. února 2001, v platnost vstoupila 1. února 2003

- týkala se zejména reformy orgánů, aby unie mohla účinně fungovat i po rozšíření na 25

členských států v roce 2004 a 27 členských států v roce 2007

- na základě Niceské smlouvy byla vytvořena tzv. konsolidovaná (úplná) znění původní

Smlouvy o EU a Smlouvy o ES

MPV

156

Maastrichtská smlouva

- 1992, která znamenala zaloţení novinky: Evropské unie

- zaloţení Evropské unie znamená rozšíření

- EU se stává jakousi zastřešující organizací, která má tři součásti, tzv. pilíře.

Prvním pilířem - nejdůleţitějším => tři výše zmíněná Společenství.

Druhý pilíř je zcela nový – společná zahraniční a bezpečnostní politika

Třetím pilířem se stává také nová oblast – policejní a justiční spolupráce v trestních věcech

Amsterodamská smlouva

- podepsána 2. října 1997 a v platnost vstoupila 1. května 1999

- změnila a přečíslovala Smlouvy o EU a ES - zavedla číselné označení článků Smlouvy o

Evropské unii, jeţ byly předtím označeny písmeny A aţ S

přinesla následující změny:

 bude změněn systém obsazování Komise v neprospěch velkých států

 pro hlasování v Radě EU bude upravena velikost kvót pro případy tzv. váţeného hlasování

 počet poslanců v Evropském parlamentu nepřesáhne číslo 700 (později změno Niceskou

smlouvou)

 Evropská rada bude moci označit členský stát, jenţ se neřídí základními zásadami EU

(svoboda, demokracie, lidská práva a základní svobody, právní stát) a hrubě je porušuje.

Takovému státu mohou být, za stálé platnosti povinností, pozastavena některá práva, zejména

právo hlasování v Radě EU

 v rámci rozvoje Unie jako oblasti svobody, bezpečnosti a práva bude mít Rada právo na návrh

Komise a po konzultaci s parlamentem rozhodovat o vybraných otázkách vízové povinnosti

 v některých otázkách třetího pilíře (vnitro a justice) získá Rada oprávnění rozhodovat

upravenou kvalifikovanou většinou na rozdíl od jednomyslnosti budou podstatnou měrou

posíleny pravomoci institucí EU v boji proti finanční kriminalitě

- mimořádný summit EU - 23. a 24. března 2000 v portugalském Lisabonu - o zaměstnanosti,

ekonomických reformách a sociální soudrţnosti

Orgány Evropské unie

- smlouva o jednotných orgánech, jeţ byla podepsána v Bruselu 8. dubna 1965 a v platnost

vstoupila 1. července 1967 - ustavila jednotnou Komisi a jednotnou Radu tehdejších tří

Evropských společenství

http://eur-lex.europa.eu/cs/treaties/treaties_other.htm

MPV

157

Rada Evropské unie

- je rozhodující institucí EU a zastupuje zájmy členských států na evropské úrovni

- přestoţe mnohé pravomoci minulosti delegovala na Komisi

- významné pravomoci má v oblastech 2. a 3. pilíře (např. společná zahraniční politika nebo

policejní spolupráce), v oblasti 1. pilíře můţe rozhodovat pouze na základě návrhu Komise

- Rada se skládá z ministrů vlád jednotlivých států, kteří se schází podle potřeby

- jednání probíhají v Bruselu a Lucemburku

- důleţitým poradním orgánem pro Radu ministrů je COREPER (čili Výbor stálých zástupců)

- rozhoduje buď jednomyslně, kvalifikovanou nebo prostou většinou hlasů

- jednomyslnost je poţadována v oblasti 2. a 3. pilíře

- prostou většinou se hlasuje pouze o procedurálních otázkách a některých aspektech společné

obchodní politiky jako např. antidumpingová ochrana

- kaţdý půlrok předsedá Radě jiná země EU

- hlavní úkoly předsedající země je organizovat setkání Rady a reprezentovat EU navenek

Evropská komise

- sleduje zájmy Evropské unie jako celku, komisaři tedy nemají přihlíţet k zájmům jednotlivých

zemí

- největší pravomoci má v oblasti 1. pilíře, má právo iniciovat návrhy zákonů a dohlíţí na

dodrţování přijatých smluv

- vypracovává také návrh rozpočtu EU a provádí kontrolu jeho plnění

- dále Komise zastupuje EU při mezinárodních jednáních a má právo sjednávat s třetími státy

dohody

- má významné pravomoci při přijímání nových členů do Unie a zajišťuje kontakty s

nečlenskými státy EU

- na základě Smlouvy z Nice má kaţdá země jednoho komisaře, v současnosti je jich tedy 27

- rozhoduje na základě prosté většiny hlasů

- sídlo má v Bruselu

Evropský parlament

- funguje jako kontrolní a poradní orgán Evropské unie

- schvaluje sloţení Evropské komise a má právo kontrolovat její činnost, podílí se na tvorbě

zákonů, vyslovuje souhlas s mezinárodními smlouvami a přijímáním nových členských států

- má také značné pravomoci v oblasti společného rozpočtu EU

- na základě Smlouvy z Nice má dnes Evropský parlament 785 poslanců, kteří jsou od roku

1979 voleni obyvateli EU na období pěti let

- poslanci mají moţnost sdruţovat se do poslaneckých klubů na základě politické příslušnosti,

nejsou tedy rozsazeni podle národností

- sídlem EP je Štrasburk, ale parlament pracuje také v Bruselu a Lucemburku

- Evropský parlament se usnáší prostou většinou

Evropská rada

- často zaměňována s Radou Evropské unie, popř. Radou Evropy

- schází přibliţně třikrát do roka, skládá se z hlav států a předsedů vlád členských států EU,

ministrů zahraničí a představitelů Evropské komise

- rozhoduje o nejzávaţnějších politických a ekonomických otázkách a vymezuje směry, kterými

se má Unie ubírat

- rozhoduje na základě jednomyslnosti

/wiki/Evropsk%C3%A1_komise
/wiki/Brusel
/wiki/Lucemburk
/w/index.php?title=COREPER&action=edit
/w/index.php?title=Dumping&action=edit
/wiki/Smlouva_z_Nice
/wiki/Brusel
/wiki/Evropsk%C3%A1_komise
/wiki/Smlouva_z_Nice
/wiki/%C5%A0trasburk
/wiki/Brusel
/wiki/Lucemburk
/wiki/Rada_Evropsk%C3%A9_unie
/wiki/Rada_Evropy
/wiki/Evropsk%C3%A1_komise

MPV

158

Další instituce

 Evropský soudní dvůr dbá nad dodrţováním evropského práva a je významným

kontrolním orgánem EU. Má sídlo v Lucemburku.

 Účetní dvůr má za úkol kontrolovat, zda finanční prostředky Unie jsou vynakládány

podle správných zásad na správné účely, sídlí téţ v Lucemburku.

 Evropská investiční banka poskytuje veřejným i soukromým subjektům dlouhodobé

půjčky na kapitálové investice. Sídlo banky je v Lucemburku, s pobočkami v Athénách,

Lisabonu, Londýně, Madridu a Římě.

 Evropský investiční fond pomáhá s rozšiřováním transevropských infrastruktur a

poskytuje záruky na půjčky malým a středním podnikům. Sídlí v Lucemburku.

 Evropský ombudsman se zabývá stíţnostmi na činnosti orgánů a institucí EU. Sídlí ve

Štrasburku.

 Evropská centrální banka je klíčovou institucí pro činnost Evropské měnové unie. Sídlí

ve Frankfurtu nad Mohanem.

Významné poradní a konzultativní orgány Evropské unie jsou:

 Hospodářský a sociální výbor

 Výbor regionů

/wiki/Evropsk%C3%BD_soudn%C3%AD_dv%C5%AFr
/wiki/Lucemburk
/wiki/%C3%9A%C4%8Detn%C3%AD_dv%C5%AFr
/wiki/Lucemburk
/wiki/Evropsk%C3%A1_investi%C4%8Dn%C3%AD_banka
/wiki/Lucemburk
/wiki/Ath%C3%A9ny
/wiki/Lisabon
/wiki/Lond%C3%BDn
/wiki/Madrid
/wiki/%C5%98%C3%ADm
/wiki/Evropsk%C3%BD_investi%C4%8Dn%C3%AD_fond
/wiki/Lucemburk
/wiki/Evropsk%C3%BD_ombudsman
/wiki/%C5%A0trasburk
/wiki/Evropsk%C3%A1_centr%C3%A1ln%C3%AD_banka
/wiki/Evropsk%C3%A1_m%C4%9Bnov%C3%A1_unie
/wiki/Frankfurt_nad_Mohanem
/wiki/Hospod%C3%A1%C5%99sk%C3%BD_a_soci%C3%A1ln%C3%AD_v%C3%BDbor
/wiki/V%C3%BDbor_region%C5%AF

MPV

159

69. Organizace pro bezpečnost a spolupráci v Evropě

- vznikla v roce 1970 jako Konference o bezpečnosti a spolupráci v Evropě

- přejmenována na schůzce v Budapešti - 1994

- členem 56 států (vč. USA a Kanady)

- sídlí ve Vídni

Cíle

 budování občanské společnosti

 předcházení místním konfliktům

 navrácení míru a stability válečným oblastem

 zabránění novému rozdělení evropských států

 prosazování kolektivní bezpečnosti

Orgány a instituce:
a) vrcholná schůzka - hlav států či vlád

- projednává priority a orientaci činnosti na nejvyšší úrovni

 b) Rada ministrů - z ministrů zahraničí

 c) Rada vysokých úředníků - náměstci ministra zahraničí či ředitelé odboru pro záleţitosti

 OBSE

- dohled, řízení a koordinace aktivit OBSE, projednává rozpočtové

záleţitosti

 d) Stálá rada - provádí kaţdodenní operační úkoly

 - členové jsou stálí

- představitelé členských států u OBSE

e) Forum pro bezpečnostní spolupráci - k projednání konkrétních opatření k posílení

 bezpečnosti a stability v Evropě

 f) Ekonomické forum - sloţené z vysokých úředníků

 g) Úřadující předseda – ministr zahraničí státu, který byl hostitelem posledního zasedání

 Rady ministrů

 - pomáhají mu předchozí a budoucí předsedové (“trojka”)

 h) Generální tajemník - jmenován Radou ministrů na 3 roky a sídlí ve Vídni

 - zajišťuje plnění rozhodnutí orgánů OBSE

ch) Parlamentní shromáţdění - jsou v něm poslanci členských států

 - svůj sekretariát má v Haagu

 - úřadující předseda podává shromáţdění zprávy o činnosti

i.)Smírčí a rozhodčí soud - urovnává spory mezi členskými státy konciliací, příp. arbitráţí

 - sídlí ve Vídni

 j) Společná konzultativní skupina - sleduje plnění Smlouvy o konvenčních ozbrojených

 silách v Evropě

 - řeší technické aspekty implementace

 - schází se v Hofburgu

k) Konzultativní skupina pro “otevřené nebe” - projednává záleţitosti související

 s realizací Smlouvy o otevřeném nebi

 - stanoví pr. reţim chování pozorovacích

 letadel nad územím smluvních stran

 - schází v Hofburgu

l) Sekretariát - sídlí ve Vídni

 - pracuje pod vedením generálního tajemníka

m) Úřad pro demokratické instituce a lid. práva - odpovídá za rozvoj lid. práv a demokracie

 - pořádá schůzky a expertní semináře

 - sídlí ve Varšavě

n) Vysoký komisař pro národnostní menšiny - napomáhá brzkému řešení etnických konfliktů,

MPV

160

 které mohou oslabit stabilitu, mír či vztahy

 mezi členskými státy

 - sídlí v Haagu

o) mírové mise - vysílané do členských států k předcházení konfliktům a zvládnutí krizí (např.

 v Kosovu, Gruzínsku, Sarajevu, Čečensku)

p) sankční mise - dohlíţely na provádění sankcí vůči Srbsku a Černé Hoře

 - činnost OBSE se financuje z členských příspěvků

 veškerá činnost zmíněných schůzek, institucí a ad hoc schůzek je financována z příspěvků

členských států

MPV

161

70. Organizace Severoatlantické smlouvy, vznik, vývoj a její tendence

v současnosti

Vznik

Evropa byla po druhé světové válce rozdělena, a proto zde byla naléhavá potřeba hospodářské obnovy

a ekonomické přestavby. Západoevropské státy splnily svůj závazek, jeţ byl dán ještě za války,

zredukovat svoji výzbroj a demobilizovat vojska, a proto byly stále více znepokojeny signály, které

přicházely ze sovětského vedení. Sovětský svaz měl totiţ v úmyslu zachovat svoje vojenské síly

v plném stavu. Navíc začal postupně pohlcovat státy východní Evropy pod svůj vliv a nastoloval

v nich komunistické reţimy. Západoevropané sledovali sovětské taţení, lépe řečeno, jejich

expanzionistickou politiku a metody s rostoucími obavami, v důsledku tohoto začali jednat o společné

obraně. Evropa se proto rozdělila na dva nepřátelské bloky a toto byl v podstatě počátek studené

války. Západoevropské státy usilovaly o zapojení Spojených států do nově se organizujícího systému

kolektivní obrany, jelikoţ jim bylo jasné, ţe jenom jejich „spolek“ by byl nesrovnatelně vojensky

slabší neţ-li armáda SSSR. Spojené státy se zpočátku do společného obranného systému zapojit

nechtěly, nicméně podpořily rozvrácenou Evropu plánem pro hospodářskou obnovu. Byl to tzv.

Marshallův plán a jednalo se o rozsáhlou finanční pomoc. Aby nebylo moţno vinit USA z rozdělení

Evropy, měla být tato pomoc nabídnuta jak Sovětskému svazu, tak státům východní Evropy. Jestliţe

měl někdo rozdělit evropský kontinent, tak to měla být Moskva svou odpovědí, a nikoli Amerika svou

nabídkou. V Paříţi se konala konference 12. července 1947, zúčastnil se jí i prezident SSSR Molotov,

ten ji ale po třech dnech jednání opustil a označil za nepřijatelnou. Marshallův plán byl nabídnut

Polsku i Československu a my jsme jej také přijali, ale v důsledku Molotovova vyjádření a nátlaku ze

Sovětského svazu jsme byli nuceni odvolat.

 Od roku 1947 do roku 1949 vyvrcholil tento vývoj řadou dramatických událostí. Byla mezi nimi

přímá ohroţení svrchovanosti Norska, Řecka a Turecka a dalších západoevropských zemí.

Komunistický puč v Československu v únoru 1948 tak trochu urychlil jednání o společné obraně. O

měsíc později, tedy v březnu 1948 podepsalo 5 západoevropských zemí, lépe řečeno jejich zástupci

tzv., Bruselskou dohodu. Konkrétně to byli zástupci z Velké Británie, Nizozemí, Belgie, Francie a

Lucemburska. Tato dohoda byla smlouvou hospodářské, sociální a kulturní obraně. Jak uţ jsem ale

uváděla na začátku, jejich vojenská armáda byla slabší neţ ta sovětská, proto bylo důleţité získat

Ameriku na svou stranu.

 Úplné vyvrcholení sporů nastalo v dubnu 1948, kdy Moskva porušovala dohody o spojenecké správě

Německa, kdy toto všechno vyústilo ve čtrnáctiměsíční vojenskou blokádu západní části Berlína

Sověty. Takovéto jednání (počínání) přinutilo USA změnit názor.

Následovala jednání s USA a s Kanadou o vytvoření jednotné Severoatlantické organizaci, zaloţené

na zárukách bezpečnosti a vzájemných závazcích mezi Evropou a Severní Amerikou. Nejdůleţitějšími

tématy rozhovorů o budoucí smlouvě byly formulace závazků spojenců v jejím textu a okruh zemí,

které k ní měly být přizvány. Západoevropské státy se snaţily prosadit co nejtěsnější zapojení USA do

obrany Evropy, a co nejsilnější vyjádření spojeneckých závazků za účelem odstrašování SSSR.

Některé podmínky, ale byly pro Ameriku nepřijatelné a tak se jednalo dále. Co se týče výběru zemí,

které měly být přizvány k podepsaní, tak zde docházelo také k menším komplikacím, které se ale po

čase vyřešily.

A Severoatlantická smlouva byla podepsána ve Washingtonu 4.dubna 1949 zástupci Belgie, Dánska,

Francie, Islandu, Itálie, Kanady, Lucemburska, Nizozemí, Norska, Portugalska, Spojených států a

Velké Británie. Vyjednávat o moţném členství odmítlo Švédsko, které dalo přednost osvědčené

neutralitě. Severoatlantická smlouva, nazývaná téţ Washingtonská, se skládá z preambule a 14 článků.

Tuto smlouvu naleznete v příloze.

MPV

162

Základem Severoatlantické aliance se tedy stala smlouva mezi členskými státy, které do tohoto svazku

vstoupily svobodně na základě rozhodnutí po veřejné diskusi a příslušném parlamentním postupu.

Smlouva potvrzuje jejich individuální práva, jakoţ i jejich mezinárodní povinnosti vyplývající

z Charty Spojených národů. Zavazuje členské státy sdílet rizika i odpovědnost, avšak i výhody

plynoucí z kolektivní bezpečnosti, a kaţdého z nich jednotlivě zavazuje neuzavírat jiný mezinárodní

závazek, jenţ by mohl být v rozporu se Smlouvou.

Klíčový je článek 5: Strany se dohodly, ţe ozbrojený útok proti jedné nebo více z nich v Evropě nebo

Severní Americe bude povaţován za útok proti všem, a proto se dohodly, ţe dojde-li k takovému

ozbrojenému útoku, kaţdá z nich uplatní právo na individuální nebo kolektivní sebeobranu uznané

článkem 51 Charty Organizace spojených národů a pomůţe napadené straně nebo stranám tím, ţe

v součinnosti s ostatními stranami neprodleně podnikne kroky, které bude povaţovat za nutné, včetně

uţití ozbrojené síly, s cílem obnovit a udrţet bezpečnost v severoatlantické oblasti.

O kaţdém takovémto ozbrojeném útoku a veškerých opatřeních přijatých v důsledku tohoto útoku

bude neprodleně upozorněna Rada bezpečnosti. Tato opatření budou ukončena, kdyţ Rada bezpečnosti

přijme opatření nezbytná k obnovení a zachování mezinárodního míru a bezpečnosti.“ Jedná se

v postatě o princip „jeden za všechny, všichni za jednoho“. Sjednocuje jejich odhodlání chránit svoji

bezpečnost prostřednictvím vzájemných záruk a stabilních vztahů s jinými státy.

Principy, cíle a charakteristika Organizace Severoatlantické smlouvy

Jde o vládní organizaci, ve které si její členové – státy zachovávají plnou suverenitu a nezávislost.

Organizace poskytuje jakési fórum, na kterém účastníci společně konzultují jakékoli problémy, které

si zvolí k projednávání a kde přijímají rozhodnutí k politickým či vojenským otázkám, dotýkajícím se

jejich bezpečnosti.
1

Obecně lze cíle vymezit jako vytvoření efektivního společenství kolektivní obrany chránící svobodu a

bezpečnost všech jeho členů, podporovat mír a stabilitu v severoatlantické oblasti.

NATO (The North Atlantic Treaty Organisation) má slouţit jako bezpečnostní síť politické stabilizace.

Jejím základním účelem je tedy ochrana svobody a bezpečnosti všech jejích členů, zajišťovaná

politickými a vojenskými prostředky, v souladu s principy Charty Spojených národů. Pracuje od

okamţiku svého zaloţení ve prospěch nastolení spravedlivého a trvalého mírového uspořádání

v Evropě. Hlavním cílem je zachování míru a bezpečnosti v severoatlantickém regionu vycházející

z principů demokracie, svobody jednotlivce a právního státu. V souladu s tímto cílem, udrţují členské

státy přiměřený vojenský potenciál slouţící k eliminaci všech forem agrese.
2
 Fungování Aliance je

společný závazek a vzájemná spolupráce suverénních států zaloţená na nedělitelnosti bezpečnosti

jejích členů.

Důleţitým klíčem k úspěchu je proces rozhodování uvnitř NATO. Je oproti jiným organizacím, jako

např. EU či OSN, zaloţen na zásadě konsensu. Tzn., ţe se nerozhoduje většinovým hlasováním, nýbrţ

souhlasem všech podepsaných zemí. Takovému to rozhodování předchází rozsáhlé konzultace a

vyjasňování názorů v nichţ kaţdý stát má moţnost promluvit a vyjádřit tak své mínění.

Vývoj

Významným impulsem ve vývoji Aliance bylo vypuknutí války v Koreji 25.června 1950. Kim-Ir-Sen

přesvědčil Stalina, ţe USA nebudou intervenovat a ţe se Západ nevzepře. Přes zvýšení obranných

výdajů evropských členských států NATO v roce 1950 byly tyto stále nedostatečné. Proto se USA

snaţilo přesvědčit spojence v NATO o nutnosti znovuvyzbrojení SRN. Dohady, jestli zapojit

Spolkovou republiku Německo nebo ne, trvaly něco přes 4 roky, ale nakonec se vrátily k původnímu

návrhu USA, tedy vstup SRN do NATO. Řešení navrhl britský ministr zahraničních věcí A.Eden.

Spočívalo v přistoupení SRN nejprve ke Bruselské dohodě z roku 1948 a poté k Severoatlantické

smlouvě. Itálie a Spolková republika Německo přistoupily k Bruselské smlouvě 21.října 1954.

1
 www.nato.cz/prirucka/

2
 Mezinárodní organizace, Hynek Baňouch a Martin Fedorko, Masarykova universita v Brně, 2001,str.171

MPV

163

Zároveň smluvní strany Bruselské smlouvy podepsaly protokol o změně této smlouvy. Věta ohledně

případného „obnovení německé agresivní politiky“ byla nahrazena výzvou k podpoře „jednoty a

progresivní integrace Evropy“. SRN se zavázalo, ţe nepouţije ke sjednocení Německa vojenskou sílu,

a zřekla se vývoje a výroby chemických, biologických a jaderných zbraní. Severoatlantická organizace

schválila vstup SRN do NATO 22.října 1954 s tím, ţe se její ozbrojené síly zapojí do integrované

vojenské struktury NATO. Spolková republika Německo se stala členským státem 5.května 1955.

Moskva na vstup SRN do Aliance reagovala uzavřením kolektivní bezpečnostní dohody s ostatními

státy komunistického bloku. Byla to Varšavská smlouva a byla to přesně ta smlouva, na jejímţ základě

k nám, do Československa, 21.8. 1968 vtrhla vojska Sovětského svazu a začaly nás okupovat. Coţ byl

jasný důkaz toho, ţe Varšavská smlouva byla vytvořena aby slouţila jen jako vojenský nástroj

sovětské nadvlády. Na rozdíl od Aliance, která zůstávala především politickou organizací.

Dne 18.února 1952 přijalo NATO dva nové členy – Turecko a Řecko a 30.května 1982 Španělsko.

V roce 1966 byly řídící orgány v souvislosti s vystoupením Francie z vojenských struktur Aliance

přesunuty z Paříţe do Bruselu.

V roce 1991 došlo k ukončení studené války a rozpadu sovětského bloku. Mnozí očekávali, ţe se

NATO po splnění „mise“, tedy odvrácení ozbrojeného konfliktu mezi Východem a Západem,

rozpadne, ale opak byl pravdou. Severoatlantická aliance dokázala udrţet vnitřní stabilitu a dokázalo

zareagovat na novou situaci a udrţet se v ní. Vojenská síla se ukázala být potřebnou i po studené

válce, v 90.letech se odehrálo mnoho válek a vyvstaly náboţenské konflikty převáţně na Balkáně.

Aliance poprvé pouţila vojenskou sílu při misi za udrţení míru v Kosovu a to rozhodnutím ze dne

28.května 1998. Aliance přiměla srbského prezidenta ke staţení vojsk z Kosova. Tato vojenská

operace NATO byla podniknuta bez schválení Rady bezpečnosti OSN, a proto se v ní dá vidět

porušení mezinárodního práva, zejména Charty OSN.

Uvnitř Aliance vţdy budou existovat rozdílné názory, otázkou je, co s těmi názory budou dělat a jak je

budou řešit. Obecně lze ale říci, ţe Aliance vše ustála bez zásadních vnitřních rozporů.

Aliance začala spolupracovat se státy bývalého sovětského bloku a co víc, i se státy neutrálními. Coţ

jenom dokazovalo rostoucí význam Severoatlantické Organizace. NATO v roce 1990 prohlásilo, ţe se

musí podat pomocná ruka státům z Východu. Nejdříve vytvořila Severoatlantickou radu pro

spolupráci, ve které se scházeli zástupci členských států NATO a postkomunistických zemí k debatám

o obecných otázkách evropské bezpečnosti. V roce 1994 na ni navázal program „Partnerství pro mír“.

V tomto programu, kde dnes spolupracuje 28 států. Jde o program, kde státy nejsou pevnými členy

Aliance. Program se zaměřuje na konkrétnější úkoly spojené s modernizací a reformou ozbrojených

sil. Jedná se v podstatě o jakýsi přípravný stupeň před vstupem do NATO.

Významný krok učinila Aliance na summitu v Madridu roku 1997, kde vyzvala tři postkomunistické

státy a bývalé členy Varšavské smlouvy k jednání o přistoupení. Jednalo se Českou republiku, Polsko

a Maďarsko. Neţ tyto státy mohly vstoupit, musely splnit řadu podmínek. Musely prokázat, ţe jsou

plně demokratickými stabilními státy s trţním hospodářstvím, které na svém území chrání menšiny

(etnické, náboţenské) a které vyřešily případné spory se soudními zeměmi. Především ale musely být

připraveny k plnění vojenských povinností člena NATO. Na vrcholném zasedání Aliance v Praze, v

roce 2002, dalších sedm států – Bulharsko, Estonsko, Litva, Lotyšsko, Rumunsko, Slovensko a

Slovinsko – bylo přizváno k zahájení vstupních rozhovorů. K Alianci oficiálně přistoupily v roce

2004.

Jak NATO pracuje?

Pokud jde o orgány Severoatlantické organizace, tak ta se skládá ze dvou sloţek – struktur. Za prvé je

to civilní struktura, která je sloţena ze Severoatlantické rady, Výboru pro obranné plánování, Skupiny

pro jaderné plánování, mezinárodní sekretariát v čele s Generálním tajemníkem. A dále je to vojenská

struktura sloţená z Vojenského výboru, Mezinárodního vojenského štábu,Vrchního velitelství

spojeneckých sil v Evropě, Spojeneckého velení v Atlantiku a Kanado-americké regionální plánovací

skupiny.

MPV

164

civilní struktura

Severoatlantická aliance je organizací kolektivní obrany, kde vojenské sloţky jsou podřízeny civilním

rozhodovacím orgánům. Sídle nejvýznamnějších civilních orgánů je Brusel a to od roku 1967, jak

jsem jiţ zmínila na začátku, bylo to po vystoupení Franci z vojenských struktur. Vojenská akademie

NATO je v Římě.

Severoatlantická rada

Nejhlavnějším orgánem je Severoatlantická Rada, která politicky řídí a dohlíţí na to, aby Aliance

plnila své poslání dané severoatlantickou smlouvou. Kaţdá členská země má v Radě jednoho stálého

zástupce - reprezentanta, který je na úrovni velvyslance. Ten má k dispozici svou národní delegaci,

sloţenou z diplomatů a odborných poradců. Reprezentanti se schází zpravidla jednou týdně a

několikrát do roka se Rada sejde na úrovni ministrů zahraničí o debatách dlouhodobějšího charakteru.

A někdy také na úrovni hlav států či vlád. Tzv. summit. Ať uţ Rada jedná na jakékoli úrovni, má její

rozhodnutí stejný politický mandát a stejnou platnost. Jak jsem jiţ říkala, členské státy si ponechávají

suverenitu a proto jsou veškerá rozhodnutí Rady projevem kolektivní vůle a jsou přijímána konsensem

všech členů. Témata můţe navrhovat kterýkoli z národních zástupců nebo generální tajemník.

Výbor pro obranné plánování

Projednává většinu otázek, které se týkají kolektivní obrany. Schází se kaţdý týden na úrovni stálých

zástupců. Jednání se neúčastní Francie z jiţ zmiňovaných důvodů. Je nadřízen všem velitelstvím

vojenské struktury.

Skupina pro jaderné plánování
Všechny členské státy kromě Francie (Islandu) se podílejí na formulování jaderné politiky NATO.

Schází se ministři obrany čl.států. (umoţňuje se podílet i těm, kteří nedisponují jadernou výzbrojí).

Otázky typu – rozmístění a bezpečnost jad.zbraní, ochrana před nimi a omezování jaderné výzbroje.

Mezinárodní sekretariát v čele s Generálním tajemníkem

G.T. je nejvyšším výkonným představitelem Aliance, kt. jmenují čl.státy za předsedu Sev.Rady,

Výboru pro obranné plánování a Skupiny pro jaderné plánování. Funkční období není nijak omezeno.

Odpovídá za prosazování a usměrňování procesu konzultací a rozhodování v rámci Aliance. Je téţ

hlavním mluvčím.

Sekretariát zajišťuje práci Sev.rady a podřízených výborů + odpovídá za přípravu jednotlivých

zasedání.

Vojenská struktura

Vojenský výbor

Nejvyšší voj. orgán Aliance, který je podřízen Sev.Radě a Výboru pro obranné plánování. Úkolem je

doporučovat politickým orgánům NATO opatření v otázkách vojenské strategie, rozvoji ozbrojených

sil, předkládá doporučení k pouţití ozbrojené síly a formuluje pravidla vojenského střetu. Kaţdý rok

předkládá Radě posudek sil a schopností zemí v oblastech představujících riziko pro zájmy NATO.

Schází se kaţdý týden na úrovni vojenských představitelů. (Island nedisponuje armádou, tak ten má

civilního úředníka).

Mezinárodní vojenský štáb

Zabezpečuje práci Voj.výboru, připravuje a realizuje jeho rozhodnutí.

Integrovaná vojenská struktura

Poskytuje Alianci organizační rámec pro efektivní obranu členských států v případě ohroţení jejich

bezpečnosti podle článku 5 Washingtonské smlouvy. Skládá se ze tří kategorií a) síly okamţité a

rychlé reakce b) hlavní obranné síly a c) záloţní síly. Většina těchto sil podléhá národnímu velení aţ

do jejich přidělení do konkrétní operace. Integrovaná voj.struktura se skládá ze Spojeneckého velení

v Evropě, Spojeneckého velení v Atlantiku a z Kanadsko-americké plánovací skupiny.

MPV

165

Tendence v současném období

Vedoucí představitelé Aliance potvrdili trvající opodstatněnost a nepostradatelnost Severoatlantické

aliance a svou oddanost partnerství mezi Severní Amerikou a Evropou charakterizovanou rozvojem

společné zahraničí a bezpečnostní politiky a přebíráním větší odpovědnosti za záleţitosti obrany.

Zároveň znovu potvrdili přetrvávající platnost základních funkcí Aliance a vyjádřili svoji plnou

podporu rozvoji evropské bezpečnosti a obranné identity. Rovněţ odsouhlasili, ţe rozšíření by posílilo

účinnost Aliance, přispělo ke stabilitě a bezpečnosti celého euroatlantického prostoru a podpořilo by

jejich cíl zachovat nerozdělenou Evropu. Rada se usnesla, ţe všichni noví členové NATO budou

řádnými členy Aliance, budou pouţívat všech práv a vezmou na sebe všechny povinnosti. Nakonec se

usnesli, ţe kdyţ uţ bylo překonáno rozdělení Evropy, nestojí o to být svědky vzniku nových

rozdělujících hranic. Na summitu 2002, který se konal v Praze se, jak jsem jiţ zmiňovala, řešila otázka

rozšíření řad členů. Navíc se rozebíral vztah s Ruskem. Ministři zahraničí zemí Severoatlantické

aliance a Ruska chtěli rozšiřovat spolupráci při řešení následků katastrof, v boji proti terorismu, při

obranné reformě, při řešení civilních krizí a při zábraně šíření zbraní hromadného ničení.

MPV

166

MPV

167

71. Regionální organizace /Organizace amerických státu, Organizace

africké jednoty, Arabská liga/

 Regionálními dohodami uzavírají spojenectví státy téţe polohy. Jsou upraveny v Chartě OSN

(Kapitola VIII - orgány obecné kolektivní bezpečnosti). Úkolem regionální organizace je pokojně řešit

spory dané oblasti dříve neţ je bude řešit OSN. Se zmocněním Rady bezpečnosti mohou regionální

organizace provádět i donucovací akce vůči útočníkovi:

1. Organizace amerických států

 Je to regionální organizace i organizace kolektivní sebeobrany.

1) zaloţení: 1948 (Bogota), navazuje na Panamerickou konferenci (1899) a Panamerickou unii

(1910)

2) členství: 31 latinskoamerických států + USA (Kuba členem, ale vyloučena z činnosti)

3) cíl: dosaţení míru a spravedlnosti, posílení spolupráce, obrana svrchovanosti a nezávislosti,

posilování míru, předcházení sporům, zajištění společné akce v případě útoku, přijat program

Spojenectví pro pokrok -> rozsáhlá hospodářská pomoc USA latinskoamerickým státům

4) orgány:

 Valné shromáţdění - nejvyšší orgán, rozhoduje o programu činnosti, o celkové politice, schází

se 1x ročně, usnáší se kladnými hlasy nadpoloviční většiny členů (výjimečně dvoutřetinově)

 Poradní schůze ministrů zahraničních věcí - projednává naléhavé problémy

 Stálá rada - kaţdý stát má jednoho zástupce, sídlí ve Washingtonu, projednává vše, co je jí

předloţeno Shromáţděním či Poradní schůzí

 Meziamerická hospodářská a sociální rada

 Meziamerická rada pro vzdělání, vědu a kulturu

 Meziamerický právní výbor - poradní orgán v právních otázkách

 Meziamerická komise pro lidská práva - napomáhá ochraně a dodrţování lidských práv

 Generální sekretariát - stálý administrativní orgán, sídlí ve Washingtonu

 Zvláštní komise pro latinskoamerickou spolupráci - separátní orgán, vymezen vůči USA

2. Liga arabských států

 Je to regionální organizace i organizace kolektivní sebeobrany.

1) zaloţení: 1945 (Káhira), sídlo: Káhira, má 22 členů (včetně Organizace pro osvobození Palestiny,

naopak Izrael není členem)

2) cíl: vytvořit těsnější vztahy, spolupráce - ekonomická, sociální, právní

3) smlouvy:

 1950 - Smlouva o společné obraně a hospodářské spolupráci mezi členy Ligy

 1964 - Arabský společný trh

 1968 - Arabský fond pro hospodářský a sociální rozvoj

4) orgány:

 Arabská konference na nejvyšší úrovni - otázky politické orientace

 Rada - sloţena ze zástupců všech členů, uskutečňuje cíle Ligy, dohlíţí na provádění dohod,

schází se 2x ročně

 Rada společné obrany - sloţena z ministrů zahraničí a ministrů obrany

 odborné výbory - sloţené z příslušných ministrů

3. Organizace africké jednoty

 Je to regionální organizace.

1) zaloţení: 1963 (Addis Abeba), sídlo: Addis Abeba, má 53 členů

2) cíl: upevnění jednoty a spolupráce, rozvíjení ekonomiky, vědy, techniky, školství, kultury a

zdravotnictví, zajišťování obrany a bezpečnosti; pozitivní úloha při dekolonizaci, uplatňování

politiky neangaţovanosti. Od roku 1980 orientace na ekonomickou spolupráci.

MPV

168

3) orgány:

 Shromáţdění šéfů států a vlád - schází se 1x ročně, koordinuje základní politiku, rezoluce se

přijímají dvoutřetinovou většinou, procedurální otázky vyţadují prostou většinu

 odborné komise - pro obranu, ekonomická, pro vědu, pro zdravotnictví, výchovná, kulturní

 Výbor pro osvobození - 18 členů, koordinoval národněosvobozenecká hnutí v Africe

 Rada ministrů - výkonný orgán, schází se 2x do roka

 Generální tajemník - administrativní pracovník

MPV

169

72. Zákaz pouţití síly a hrozby silou v soudobém mezinárodním právu

Aţ do 1. války zcela volné, zákaz útočné války v Briand-Kellogově paktu 1928 (zákaz pouţití

síly útočnou válkou) a v Chartě. Zásada vychází ze základních cílů OSN (udrţovat mezinárodní mír a

bezpečnost, rozvíjet přátelské vztahy mezi národy). Smyslem je pokojné řešení sporů.

Všichni členové se vystříhají ve svých mezinárodních stycích hrozby silou nebo pouţití síly

jak proti územní celistvosti nebo politické nezávislosti kteréhokoli státu, tak jakýmkoli jiným

způsobem neslučitelným s cíly OSN (kogentní pravidlo);

hrozba silou - jednání státu, z něhoţ je zřejmé, ţe je odhodlán k prosazení svých poţadavků sáhnout i

k pouţití síly vůči jinému státu.

- Deklarace zásad přátelských vztahů a spolupráce mezi státy 1970. Zda došlo k pouţití

či hrozbě posuzuje RB.

Síly či hrozby silou nesmí být nikdy pouţito zejména:

a) k útočné válce, která je zločinem proti mezinárodnímu míru; je také zakázána jakákoli

propaganda útočných válek;

b) jako prostředku pro řešení sporných otázek mez. charakteru;

c) jako prostředku represálií;

d) k jakémukoli násilnému činu, který zbavuje národy jejich práva na sebeurčení, svobodu a

nezávislost.

Zásada zákazu pouţití síly a hrozby silou v sobě dále obsahuje:

a) zákaz organizování nepravidelných vojenských jednotek nebo ozbrojených band za

 účelem vtrţení na území jiného státu;

b) zákaz podněcovat občanské nepokoje nebo teroristické akce v jiném státě; stát rovněţ

nesmí na svém území strpět aktivity směřující k páchání takových činů;

c) zákaz vojenské okupace území jiného státu, která by byla v rozporu s Chartou (nabyté

územní zisky nesmí být uznány ostatními státy jako legální).

Smlouva, která na státu byla vynucena hrozbou nebo pouţitím síly, je absolutně neplatná.

Pouţití síly nebo hrozby silou je tedy silně neţádoucí; sporné strany jsou povinny vyuţít všech

moţných prostředků nezahrnujících uţití ozbrojené síly (62).

Výjimky: a) akce RB (59),

 b) sebeobrana (61),

 c) zákazem není dotčeno právo národů vést boj za sebeurčení, za svobodu a

nezávislost,

 d) občanská válka - zásah proti porušiteli práva na svém území.

Důleţitá téţ definice agrese (73). Některé rezoluce OSN označily za nepřípustné i pouţití

neozbrojené síly (zejm. hospodářské) - nevytvořil se však jakýkoliv obyčej - jen Deklarace přátelských

vztahů 1970 zakazuje tak extrémní uţití hospodářské síly, ţe by jím byl příslušný stát donucen

podřídit svoji suverenitu jinému.

MPV

170

73. Zločiny proti míru, válečné zločiny a zločiny proti lidskosti v soudobém

mezinárodním právu

Porušení zákazu pouţití ozbrojené síly, pravidel vedení války a zákazu zločinů proti lidskosti

> odpovědnost válčící strany (a to za všechny činy osob, které náleţely k její ozbrojené moci), trestní

odpovědnost nesou i jednotlivci - trestat je můţe válčící strana i protivník.

Válečné zločiny a zločiny proti lidskosti (Úmluva, 1968) jsou nepromlčitelné.

Prvé pokusy o zřízení mez. tribunálu Versailleská smlouva 1919, která poţadovala vydat býv.

císaře Viléma II., další osoby měly být potrestány státy, na jejichţ území se zločinů dopustily -

trestáno bylo jen nedůsledně, Vilém dostal azyl v Nizozemí.

Během druhé války podepsaly SSSR, USA a Británie Deklaraci o ukrutnostech (1943; později

se připojilo dalších 30 států), podle níţ měli být nacističtí zločinci trestáni státy, na jejichţ území se

zločinů dopustili.

V r. 1945 uzavřena Dohoda o stíhání a potrestání hl. válečných zločinců evropských zemí

Osy s připojeným Statutem Mez. vojenského tribunálu - soudil a trestal osoby, které spáchaly některý

z těchto zločinů:

a) zločin proti míru (příprava, podněcování či podniknutí útočné války či války porušující

mez. smlouvy),

b) válečného zločinu (porušení zákonů války nebo váleč. obyčejů; zejm. vraţdy zajatců a

civilistů či zlé nakládání s nimi; nucení civilistů k otrockým pracím;

deportace obyvatelstva; plenění);

c) zločinu proti lidskosti (vraţdy, vyhlazování, zotročování, deportace civilistů;

pronásledování z důvodů politických, rasových či náboţenských).

Trestu podléhali přímí pachatelé i organizátoři, podněcovatelé a spoluviníci.

Tribunál zasedal v Norimberku a jeho zásady byly uznány za obecné zásady MP ve VS OSN (1946).

Na obdobných zásadách byl zaloţen vojenský tribunál v Tokiu ustavený Mezispojeneckou

komisí pro Dálný východ. V r. 1993 rozhodla RB o stíhání a potrestání osob, které dopustily

válečných zločinů a zločinů proti lidskosti v býv. Jugoslávii a ustavila Mez. trestní tribunál v Haagu.

Podobný tribunál ustavila v r. 1994 v důsledku občanské války ve Rwandě.

V r. 1998 byl v Římě přijat Statut Mez. trestního soudu, příslušného pro zločiny proti

lidskosti, válečné zločiny, zločin agrese a genocidia; má 18 soudců a skládá se z předsednictva,

vyšetřovacího senátu, soudního senátu a odvolacího senátu; je součástí je prokuratura a sekretariát;

sídlo v Haagu; Statut vstoupí v platnost po uloţení 60 ratifikačních listin.

MPV

171

74. Definice agrese

agrese - pouţití ozbrojených sil proti svrchovanosti, územní celistvosti a politické nezávislosti jiného

státu; soudobým mezinárodním právem zakázána, coţ však nevylučuje moţnost legální obrany

napadeného státu, jakoţ i kolektivní akce mezinárodní organizace proti útočníkovi (agresorovi). Pojem

rozšířen aţ v 19. století;

Agresivním aktem tedy je (bez ohledu na to, zda byla předtím vyhlášena válka):

a) invaze či útok ozbrojených sil na území druhého státu,

b) vojenská okupace, která je důsledkem sub a,

c) anexe s pouţitím síly,

d) bombardování území jiného státu,

e) pouţití jakýchkoli zbraní proti území druhého státu,

f) blokáda přístavu či pobřeţí ozbrojenými silami,

g) útok ozbrojených sil státu na pozemní, námořní či letecké síly jiného státu,

h) pouţití sil jednoho státu, které se nacházejí na území druhého za jeho souhlasu při

překročení mezí souhlasu,

ch) jednání státu, který povolil druhému, aby pouţil jeho území ke spáchání agrese vůči

třetímu státu,

i) vyslání ozbrojených skupin, band, ţoldnéřů, proti jinému státu v takové míře, ţe se to

 rovná předchozím činům.

RB můţe rozhodnout, ţe i jiné činy mohou zaloţit agresi.

Agrese je mez. zločin; ţádná takto získaná výhoda (zejm. územní zisk) nesmějí být uznány. Tato

definice není na újmu národům pod koloniální nadvládou či rasistickým reţimem při jejich boji za

právo sebeurčení..

MPV

172

MPV

173

75. Vývoj kodifikace práva ozbrojených konfliktů

Válečné právo (ius belli; dnes jako právo ozbrojených konfliktů) - odvětví MP obsahující pravidla

týkající se války;

1. právo na válku (ius ad bellum) - způsoby realizace subjektivního práva sáhnout k válce; aţ do 1.

války zcela volné, zákaz útočné války v Briand-Kellogově paktu 1928 a v Chartě; od té doby smí státy

sáhnout k vojenské síle: při akcích RB (59), v rámci regionální organizace zmocněné RB a v rámci

práva sebeobrany (61); tak právo jen na obrannou válku;

2. právo za války (ius in bello; válečné právo v uţším smyslu) - souhrn pravidel stanovících P a P

válcích států v průběhu ozbrojeného konfliktu. Dnes se vyvíjí právo ozbrojených konfliktů zejm.

v rámci MV ČK v Ţenevě a VS OSN. Mezery v ius in bello nutno vyplnit v duchu humanity

(Martensova klauzule).

Zásady –

 a) z. válečné účelnosti - cílem je násilně zlomit ozbrojený odpor protivníka všemi účelnými

 způsoby,

 b) z. pr. regulace války - strany si mohou vzájemně všemoţně škodit, nesmějí však překročit

 urč. meze při výkonu válečného násilí; to omezuje zásadu sub a,

 c) z. humanity - přímé válečné násilí lze uplatnit jen vůči kombatantům a vojenským objektům;

 zákaz uţívání zrádných prostředků a takových, které působí zbytečné utrpení či

 škody, přičemţ není nezbytné ke zlomení odporu.

Prameny: a) do první války -

1. Paříţská deklarace o námořním právu 1856,

2. Ţenevská úmluva o zlepšení osudu raněných a nemocných při armádách v poli 1864,

3. Petrohradská deklarace o zákazu výbušných střel malého kalibru 1868,

4. Úmluva o zákonech a obyčejích války pozemní s přiloţeným Řádem války pozemní 1899,

5. Deklarace o zákazu zplošťujících se či rozšiřujících se nábojů 1899,

6. Deklarace o vrhání střel či výbušných látek z balónů 1899,

7. Deklarace o zákazu střel šířících dusivé či zhoubné plyny 1899,

8. Úmluva o počátku nepřátelství 1907,

9. Úmluva o zákonech a obyčejích pozemní války 1907,

10. Úmluva o P a P států a osob neutrálních v pozemní válce 1907,

11. Úmluva o přeměňování obch. lodí ve válečné 1907,

12. Úmluva o kladení podmořských samočinných dotekových min 1907,

13. Úmluva o bombardování námořními silami za války 1907,

14. Úmluva o P a P neutrálů v námořní válce 1907;

b) po první válce -

1. Ţenevský protokol o zákazu chemických a bakteriologických zbraní 1925,

2. Ţenevská úmluva týkající se nakládání s válečnými zajatci 1929,

3. Ţenevská úmluva o zlepšení osudu raněných a nemocných v polních armádách 1929;

c) po druhé válce -

1. Ţenevská úmluva o zlepšení osudu raněných, nemocných a trosečníků ozbrojených sil na

moři 1949,

2. Ţenevská úmluva o zacházení s válečnými zajatci 1949,

3. Ţenevská úmluva o ochraně civilních osob za války 1949,

4. Haagská úmluva o ochraně kulturních statků za ozbrojeného konfliktu 1954,

5. Deklarace o zákazu pouţití nukleárních a termonukleárních zbraní 1961,

6. dodatkové protokoly k Ţenevským úmluvám o ochraně obětí války 1977.

MPV

174

Tyto dokumenty inkorporovaly obyčejové právo, zpřesnily jej a zajistily jednotný výklad.

Norimberský tribunál upozornil, ţe tyto zákony války jiţ vyplývají z obyčejového práva (nebylo třeba

být smluvní stranou).

Zásadu humanity nutno vykládat extenzívně (takto téţ Martensova klauzule v dokumentu č.

9). Územní působnost můţe být omezena tzv. doloţkou o všeobecné účasti (zejm. v haagských

úmluvách) - strany tyto smlouvy dodrţují jen, kdyţ je dodrţují všechny strany zúčastněné na

ozbrojeném konfliktu (dopad malý kvůli obyčejové povaze).

MPV

175

76. Vývoj a současná úprava ochrany obětí ozbrojených konfliktů

/mezinárodní humanitární právo/

Oběťmi ozbrojených konfliktů jsou: ranění a nemocní příslušníci ozbrojených sil, trosečníci, váleční

zajatci a civilní obyvatelstvo

 4 Ţenevské úmluvy z r. 1949 ++ 2 dodatkové protokoly (1977)  platí pro všechny ozbrojené

konflikty mající M charakter + s omezeními i pro občanské války (vnitřní konflikt) 

MEZINÁRODNÍ HUMANITÁRNÍ PRÁVO

obecné zásady MHP:
1) Ţenevské úmluvy a dodatkové protokoly musí být dodrţovány za všech okolností  smluvní

strany mají stanovit tresty za jejich hrubé porušení (vraţda, týrání, nelidské zacházení, nucení ke

sluţbě v cizí armádě, braní rukojmí, etc)  trestu podléhá nejen pachatel, ale i tem, kdo dal rozkaz

 válčící stát můţe trestat pachatele bez ohledu na jeho příslušnost

2) smluvní strany musí zachovávat nejen vůči sobě, ale i vůči 3
rd

 státu, který je v konkrétním

konfliktu uznal a aplikuje je

3) osoby se nemohou těchto práv vzdát

4) pravidla ochrany kombatantů se týkají i partyzánů, organizovaných povstalců a příslušníků

národně-osvobozeneckého boje

5) zákaz diskriminace mezi chráněnými osobami

6) zákaz odvetných opatření vůči chráněným osobám

7) na provádění pravidel dohlíţení neutrální ochranné mocnosti (či M výbor ČK)  strany s nimi

musí spolupracovat; řeší i spory o výklad či provádění (pokud nevyřeší, tak MSD)

8) moţnost vypovědět, ale výpověď notifikovaná za ozbrojeného konfliktu vstupuje v platnost aţ po

skončení konfliktu, resp. repatriaci všech chráněných osob

Ranění, nemocní a trosečníci

 vztahuje se na příslušníky ozbrojených sil všech kategorií

 lidské zacházení bez jakékoli diskriminace + zvl. ochrana ţen

 pokud je válčící strana nucena zanechat raněné na území, ze kterého ustupuje, tak s nimi má

ponechat i potřebný materiál a personál

 po kaţdém boji mají velitelé učinit veškerá moţná opatření pro vyhledání raněných, nemocných a

mrtvých

 doporučení sjednat přerušení boje na dobu nezbytně nutnou

zdravotnický personál (včetně sběračů raněných, řidičů sanitek, etc)

 musí být za všech okolností respektován a chráněn

 upadne-li při výkonu své práce do moci protivníka, tak můţe být zadrţen pouze jestliţe to

vyţaduje duchovní či fyzický stav zajatců a jejich počet  poţívají práv válečných zajatců,

ale jinak za ně nesmějí být pokládáni  mají pokračovat ve své činnosti, hl. pečování o

vlastní raněné  mají být vráceni, jakmile to dovolí okolnosti

trvalé a pohyblivé zdravotnické útvary a ústavy

 vţdy respektovány

 upadnou-li do zajetí, musí jim být umoţněno pokračovat v péči (pokud to nezajistí 2
nd

strana)

 doporučení o určení zvl. demilitarizovaných (či jiných) oblastí, kde by byli zranění a ošetřující

personál uchráněni války

rozeznávacím znakem je červený kříţ v bílém poli (místo kříţe moţno pouţít půlměsíc, lva,

slunce, či Davidovu hvězdu)  jeho zneuţití je válečným zločinem

Váleční zajatci

III. Ţenevská úmluva 1949 (dříve Řád války pozemní a ŢÚ z r. 1929)

 právo zajmout zajatce má kaţdá válčící strana

MPV

176

za válečné zajatce ale povaţovány jen určité kategorie osob:

1) příslušníci ozbrojených sil

2) příslušníci milice, dobrovolnických sborů a organizovaných partyzánů

3) příslušníci pravidelných ozbrojených sil neuznané vládu či moci (povstalci)

4) osoby doprovázející ozbrojené síly, které nejsou jejich součástí (váleční dopisovatelé, pracovní

jednotky, etc) pokud mají oficiální průkazy

5) příslušníci národně-osvobozeneckého hnutí na území pod koloniální či cizí nadvládou

6) členové posádek obchodních lodí a civilních letadel (pokud nemají nárok na výhodnější postavení)

7) hlava stáru a členové vlády (dle obyčejového práva)

8) osoby, které přijal neutrální stát dle MP je musí internovat

 postavení počíná okamţikem zajetí a trvá aţ do konečné repatriace

 účelem zajetí je zabránit příslušníkům nepřátelských ozbrojených sil znovu se zúčastnit

nepřátelských akcí (nesmí slouţit jako represe = trest či represálie = odveta)

 zajatci jsou v moci nepřátelského státu, nikoli jednotek či jednotlivců  MPO státu +

odpovědných osob

 zajatec se nemůţe vzdát svých oprávněných práv

 za všech okolností lidské zacházení + respektování osobnosti a cti

 lékařské ošetření a zaopatření zdarma

 ochrana před násilím a uráţkami

výslech:

 povinnost uvést jméno, příjmení, datum narození, hodnost a číslo

 zákaz psychického či fyzického násilí za účelem zisku dalších INFO

Dále:

 internace pouze v zdravotně nezávadných budovách + zákaz pouţívání vězeňských budov

 zákaz oddělování zajatců od jejich útvarů

 zajatecké tábory musí být umístěny stranou oblastí válečných operací + za ţádných okolností

nesmějí být uţívány jako lidské štíty + povinnost označit dobře viditelnými znaky

 ubytovací podmínky mají být na úrovni vlastních vojáků v té které oblasti + ţeny ubytovány zvlášť

 válečné zajetí končí smrtí, zdařilým útěkem či repatriací či propuštěním

 těţce ranění (1 rok a více léčení) mají být repatriováni ještě během nepřátelství (moţno i do

neutrálního státu)

 repatriace hned po skončení faktického nepřátelství (nečeká se na podepsání mírové smlouvy)

Civilní obyvatelstvo

 po zkušenostech z 2
nd

 WW jim je věnována jedna speciální Ţenevská úmluva 1949 + I. Dodatkový

protokol (1977)

 chrání nejen nepřátelské cizince, ale i občany neutrálních zemí a vlastní občany

 zvl. ochrana těhotných, nemocných a neduţivých

 některá opatření chrání jenom cizí st. občany

 doporučuje zřizování neutrálních pásem

 zákaz kolektivních trestů, braní rukojmí, mučení, vraţd, lékařských pokusů, zastrašování, upírání

náboţenských práv, etc

 na neutrální cizince se má aplikovat mírový reţim (hl. právo opustit zemi, pokud není v rozporu

s bezpečnostními zájmy státu)

 velká část věnována okupovanému území  zákaz deportace a přesídlování , etc

MPV

177

77. Počátek a ukončení válečného stavu

Počátek válečného stavu - ………..

Zastavení válečných akcí

 dočasné zastavení nepřátelství

 zpravidla po dohodě stran

 neruší válečný stav ani právní postavení neutrálů

Přerušení boje (zastavení palby)

 zastavení nepřátelství na krátkou dobu s ohledem na místní situaci či okamţité vojenské potřeby

 na základě dohody velitelů daného useku fronty

 cíle: sebrání raněných a mrtvých, vyjednávání o evakuaci bráněného místa či o jeho kapitulaci nebo

vyţádání si instrukcí nadřízených pro jednání o eventuálním příměří

 sjednáváno parlamentáři

Místní příměří

 zastavení nepřátelství v jisté oblasti pro některý druh ozbrojených sil

 sjednáváno nejvyššími veliteli dotyčné oblasti či druhu zbraní

Obecné příměří

 přerušení boje na delší (resp. neurčitou) dobu v celém rozsahu fronty pro všechny druhy

zbraní

 smlouva o něm většinou předchází ukončení válečného stavu

 zjednávána nejvyššími veliteli či vládními zmocněnci

 většinou vyţaduje ratifikaci

 kromě zastavení palby obsahují dohody často i další podmínky (staţení se za určitou lini,

výměna zajatců, etc) + často předurčují budoucí mírové dohody

Kapitulace

 zastavení válečných akcí vzdáním se ozbrojených sil či opevněné oblasti

 ústní či písemná

 většinou čistě vojenská bez politických klauzulí

 obsahuje konkrétní podmínky sloţení zbraní, etc

 příslušníci ozbrojených strany, která kapitulovala se stávají válečnými zajatci

 ti co nadále pokračují v palbě pozbývají ochrany MP

 veškerý vojenský materiál je válečnou kořistí

dva druhy:

1) podmínečná (např. ponechání si jistého druhu zbraní či zvl. reţim zajatí)

2) bezpodmínečná (o všem rozhoduje vítěz (v rámci MP))

 v Japonsku také, ač zůstal císař a vláda dále u moci (ale pod kontrolou vítězů)

MPV

178

Ukončení válečného stavu

 konec uplatňování norem válečného práva + přechod na mírové MPN

1) ukončení mlčky

 faktické zastavení nepřátelství bez uzavření mírové smlouvy ++ obnovení vzájemných

mírových vztahů  hl. v minulosti (naposledy mezi F a Mexikem 1867)

 vyvolává některé otázky  řešeno často později v rámci mírových vztahů

 pokud jde o území, tak většinou uplatňováno pravidlo stavu z konce války

2) ukončení jednostranným prohlášením

 druhá poraţená strana většinou přijala mlčky hl. po 1
st
 WW (např. Čína X Německo)

 po 2
nd

 WW většina států s Německem (uzavření řádných mírových smluv nebylo moţné;

ČSR např. ústy presidenta 1955)

3) ukončení mírovou smlouvou

 nejběţnější forma

 sjednávána většinou hlavami států + nutná ratifikace

 generální či separátní (spojenci se často dohodnou o neuzavírání separátních smluv – např.

Washingtonská deklarace 1941)

 ukončení válečného stavu nastává stupem MS v platnost (pokud se nedohodnou jinak)

 ukončení válečného stavu se revitalizují všechna základní p&p mírového MP + přestávají

být legální akty dle válečného práva

 pokud smlouva nestanoví jinak, pokládá se za definitivní stav z konce války (např. válečná

kořist či

 území (v moderním MP většinou stanoveno))

 často upravují otázky reparací

 oţivení suspendovaných MS

MPV

179

78. Zakázané způsoby a prostředky vedení ozbrojeného konfliktu

V úmluvách o zákazu konvenčních zbraní, které mohou způsobit nadměrné utrpení nebo mít

nerozlišující účinky 1980, Úmluva o zákazu nášlapných min 1997; válčící strany nemají neomezené

právo volby způsobů a prostředků; zakazují se zbraně či způsoby války působící nadměrná zranění či

útrapy nebo rozsáhlé a dlouhodobé škody na ţivot. prostředí.

Pozemní válka:

a) zakázané prostředky - malé náboje obsahující třaskavé či zápalné látky; střely dum- dum;

miny; zápalné zbraně; jedy či otrávené zbraně; dusivé, jedovaté plyny

a bakteriologické látky; (termo)nukleární zbraně;

b) zapovězené osoby - zabití či zranění vzdávajícího se nepřítele; prohlášení, ţe nebudou bráni

zajatci; zabití či zranění protivníka pouţitím proradnosti (např.

předstírání kapitulace, parlamentáře, statusu civilní osoby apod.; je

však dovolena válečná lest v rámci norem ius belli- léčka, předstíraná

operace, dezinformace); pouţití vlajek či uniforem neutrálů či třetích

států nebo OSN či protivníka v době útoku kvůli zamaskování;

zneuţití znaků ČK, ČP, Červeného lva a slunce, mez. uznávaných

znaků a signálů;

c) zapovězené způsoby proti objektům - zákaz napadení či ostřelování nebráněných měst,

vesnic a obydlí; zákaz plenění (majetek smí být zabaven či zničen jen

v případě nutnosti); bombardování hájených míst a vojen. objektů je dovoleno

(šetřeny mají být kulturní památky, nemocnice apod.); napadání pohyblivých

sanitních útvarů, nemocnic, demilitariz. zón; hladovění civil. osob; ničení

objektů nutných k přeţití civil. obyvatelstva (př. zemědělské oblasti, zásoby

vody); nutnost dbát na ochranu ţivot. prostředí.

Námořní válka: lze zabavovat nepřátelské obch. lodi, taktéţ lodi neutrálů, pokud porušují blokádu

nebo převáţejí válečný kontraband; zákaz bombardovat nehájené přístavy, města,

vesnice etc.; plenění; bombardovat nemocniční lodi či nemocnice na pobřeţí; uţívat

urč. způsobem samočinné podmořské miny; napadat obch. lodi, ledaţe by se samy

stavěly na odpor; nepřátel. obch. loď lze potopit teprve poté, co byla zajištěna

bezpečnost posádky a lodních dokumentů.

Letecká válka: zákaz bombardování, jehoţ účelem je teror civil. obyvatelstva či ničení soukromého

majetku; bombardování nehájených míst; letadla dopravující parlamentáře jsou

nedotknutelná; nepřátelští příslušníci, kteří při ztroskotání letadla uţijí pro záchranu

padák nesmí být předmětem útoku (neplatí pro výsadkáře).

Chemické, bakteriologické a jaderné zbraně - jiţ v Řádu války pozemní zákaz uţívání jedu nebo

otrávených zbraní; Ţenevský protokol o zákazu pouţívat ve válce dusivých, otravných

nebo podobných plynů a bakteriologických prostředků 1925 (kodifikuje obyčej !).

- Specifických zákaz jaderných zbraní není - nepřímých zákazů několik (zásada lidskosti; zákaz útoku

proti civilnímu obyvatelstvu; zákaz jedů a všech podobných prostředků;

- zákaz zbraní, které působí rozsáhlé a váţné škody na ţivot. prostředí;

- zákaz nepřátel. akcí na území neutrálů)

- VS OSN přijalo Deklaraci o zákazu pouţití (termo)nukleárních zbraní 1961 - jejich pouţití je

přímým porušením Charty a válkou proti celému lidstvu a civilizaci.

MPV

180

79. Stíhání a trestání válečných zločinů, mezinárodní trestní tribunály

 zločin proti míru, válečné zločiny a zločiny proti lidskosti  MPO států i konkrétních jednotlivců

(přímých aktérů i těch co rozkazují)

 odpovědnost jednotlivců je odpovědností trestní

 trestat můţe protivník i vlastní strana

 1
st
 pokud o zřízení M tribunálu byl učiněn Versailleskou smlouvou (1919) = Německo mělo vydat

bývalého císaře Viléma II. k potrestání za hrubé porušení zásad M morálky a posvátné autority MS

+ další osoby měly být vydány státům, ve kterých se dopustily válečných zločinů  Nizozemsko

však poskytlo Vilémovi asyl a odmítlo ho vydat + potrestání dalších osob také nedůsledné

 rozhodující byla 2
nd

 WW

Deklarace o ukrutnostech (1943)

 SSSR, UK, USA + dalších 30 států

 dohoda o poválečném souzení nacistických válečných zločinců na území států, kde se zločinů

dopustily

 pokud nejsou jejich zločiny spojeny s konkrétním územím, tak budou potrestáni dle společného

rozhodnutí spojeneckých vlád

Dohoda o stíhání válečných zločinců evropských zemí Osy (1945) - UK, F, SSSR, USA

k dohodě připojen Statut M vojenského tribunálu

 oprávnění soudit a potrestat osoby (ať jednotlivci či členové organizací), které spáchaly v zájmu

evropských zemí osy některé z uvedených zločinů, za které nesou osobní trestní odpovědnost:

a) zločin proti míru - příprava, podněcování nebo podniknutí útočné války

b) válečný zločin v uţším slova smyslu (porušení zákonů a obyčejů V)

 vraţda válečných zajatců, zlé nakládáni s nimi, vraţdy civilistů, zlé nakládání

s nimi, nucení civilistů k otrockým pracem, deportace obyvatel, vraţdění rukojmí,

plenění, svévolné ničení měst a vesnic, neodůvodněná válečná nutnost, etc

c) zločin proti lidskosti

 vraţdy, genocida, zotročování, deportace či jiné ukrutnosti páchané na civilistech

před válkou či za války, nebo pronásledování z politických, rasových či

náboţenských důvodů

 trestu podléhali přímí pachatelé i organizátoři, spoluviníci a podněcovatelé

 úřední postavení obviněných není polehčující ani osvobozující okolností

 jednání na rozkaz nezbavuje TO, ale můţe být polehčující okolností, pokud to

vyţaduje spravedlnost

 zasedal v Norimberku

 právní zásady Statutu a rozsudku MVT potvrzeny 1946 A a uznány za všeobecně uznané zásady

MP

 podobné zásady jako v norimberský měl i Tokijský tribunál (ustanoven Mezispojeneckou komisí

pro dálný východ)  soudil a potrestal hl. válečné zločince Japonska

1993 Haagský M trestní tribunál pro zločiny v bývalé Jugoslávii (ustanoven SC)

 válečné zločiny a zločiny proti lidskosti

1994 …..Rwandě….

 zločiny proti lidskosti

1998 Římský trestní tribunál

Úmluva o nepromlčitelnosti válečných zločinů a zločinů proti lidskosti (1968)

MPV

181

80. Neutralita za ozbrojeného konfliktu

v historii různý obsah v závislosti na postavení neutrála (hospodářské, politické, etc) či charakteru

války

do pol. 19. stol. pokládáno spíše za povinnost poskytovat oběma stranám stejné moţnosti  několik

druhů neutrality:

1) blahovolná - moţnost poskytovat určité výhody pouze jedné straně

2) kvalifikovaná - díky vázanosti MS (sepsaná bez ohledu na budoucí válečný stav) mohl poskytovat

jisté výhody jen jedné straně

 aţ na přelomu 19. a 20. stol. vzniká klasické pojetí neutrality jako plné neúčasti

Prostá válečná neutralita

 2 Haagské úmluvy o neutralitě z r. 1907

 „stát, který se neúčastní konkrétní války„ se musí chovat k oběma stranám stejně

 nedotknutelnost území neutrála, právo styku s ostatními státy (včetně obchodu s nepřáteli,

samozřejmě mimi válečného kontrabandu)

 povinnost odporovat (třeba i silou) narušení svého území  nejde přitom o nepřátelský čin

 k nestrannému chování je povinen stát, nikoli jeho občané (mohou poskytovat zbraně, peníze

i sami sebe)

 můţe být uplatněna hl. v M měřítku, výjimečně i při vnitrostátním konfliktu (uznání za válečnou

stranu)

 začíná současně s vypuknutím válečného stavu (většinou vydáno prohlášení o neutralitě, i kdyţ

není povinné)

 k porušení můţe dojít ze strany válčících stran i neutrála (v krajním případě mu mohou strany/a

vyhlásit i válku)

 zaniká ukončením válečného stavu či vznikem válečného stavu mezi dosavadním neutrálem a

válčící stranou

 výše uvedené pojetí souvisí s dobou (1907), kdy se nerozlišovalo mezi útočníkem a napadeným a

válka byla běţný prostředkem řešení sporů

 po 1
st
 WW (a zvl. po 2

nd
 WW) se stávalo dodrţování starých pravidel neúnosným (nerozlišování

mezi rušitelem míru (přes MP zákaz) a obětí)  politická kritika

 problémem bylo často určení agresora (studená válka)

 neutrálové max. nabízeli „dobré sluţby a zprostředkování„

 důleţitá byla také jejich humanitární úloha

 vzhledem k moha rizikovým oblastem má zřejmě tato instituce nadále budoucnost

MPV

182

81. Trvalá neutralita států

Trvalá neutralita

ve vícestranné MS (uznání jednostranného jednostranný aktu je málo pravděpodobné) se zřekl účasti

na jakémkoli budoucím M ozbrojeném konfliktu

 trvale zajištěná nedotknutelnost a politická nezávislost

 má p&p odrazit případný útok

dva druhy:

1) uznaná - Pouhé respektování + chybí povinnost vystoupit na obranu v případě napadení 3
rd

 státem

2) garantovaná - aktivní povinnost zasáhnou při jejím ohroţení

 trvale neutrální stát má právo udrţovat obrannou armádu a p&p bránit svou neutralitu v případě

napadení

 moţnost uzavírání garančních MS

 nemůţe uzavírat garanční a spojenecké MS ve prospěch jiných států

 od 1815 Švýcarsko (potvrzeno i po 1
st
 WW)

 díky tomu ani nevstoupilo do UN (kolektivní akce SC)

 od 1831 Belgie a od 1867 Lucembursko  Německo porušilo za 1
st
 WW  v mírových

smlouvách zrušena

 Rakousko

 1955 po dohodě s mocnostmi vyhlásilo svou trvalou neutralitu (včetně toho, ţe ji nikdy

nezruší a nevstoupí do ţádné vojenské aliance)

 uznána velmocemi i dalšími státy, ale negarantována

 od 1962 Laos (vzato na vědomí všemi stranami MK pro vyřešení laoské otázky, včetně stálých

členů SC)

82. Demilitarizace a neutralizace částí státního území a zeměpisných oblastí

Z válečných oblastí vyňato území neutrálních států, neutralizovaná území (často uloţena

v důsledku zájmů soupeřících mocností),

Antarktida (41), Kosmický prostor a nebeská tělesa (43), Průplavy (37), Demilitarizovaná

území (35), Města s mez. statutem (7), Mez. řeky, mořské dno.

