

Právo mezinárodních smluv

Pojem a podstata
mezinárodní smlouvy

Pojem a podstata mezinárodní smlouvy

- pramen mezinárodního práva
- odlišnost od normativního aktu
- historie – vývoj:
 - napřed dvoustranné
 - mnohostranné až v 19. stol.
 - mírové
 - ochrana duševního vlastnictví

Pojmové znaky mezinárodní smlouvy

- 1. souhlasný projev vůle (dohoda)
 - strany, forma
- 2. mezi subjekty mezinárodního práva
 - vyloučeny: nestátní útvary, obchodní společnosti, orgány nejednající jménem státu
- 3. řídí se mezinárodním právem
- 4. zamýšlené právní účinky
 - deklarace, gentleman`s agreement (Irsko)

Mezinárodní smlouva nebo smlouva jiná?

- Rozhodující pro její ústavní režim

Funkce mezinárodní smlouvy

- 1. Upravit určitý konkrétní vztah mezi smluvními státy – stanovit „**subjektivní**“ práva a povinnosti (jako občanskoprávní kontrakt)
- 2. Vytvořit **objektivní právo**, tedy právní pravidla závazná pro smluvní státy

Funkce mezinárodní smlouvy

- ad 1. Mezinárodní smlouvy **kontraktuální**
 - úprava konkrétní otázky – regulace konkrétních právních vztahů
 - ve vnitrostátním právu nejde o pramen práva
 - příklady:
 - o zamezení dvojího zdanění
 - o zamezení dvojího občanství
 - o vzájemné vízové povinnosti
 - o spolupráci v různých oblastech
 - o státních hranicích
 - téměř všechny dvoustranné smlouvy jsou kontraktuální
 - mnohostranné smlouvy také často kontraktuální
 - historicky nejprve smlouvy kontraktuální

Funkce mezinárodní smlouvy

- ad 2. Mezinárodní smlouvy **právotvorné**
 - vytvářejí právní pravidla, která mají být trvale aplikována smluvními státy, tedy objektivní právo
 - příklady (některé mnohostranné smlouvy):
 - kodifikační úmluvy
 - úmluvy o lidských právech
 - úmluvy stanovící režim mezinárodního obchodu
 - unifikační úmluvy
 - výjimečně dvoustranné smlouvy: o právní pomoci

Označení mezinárodních smluv

- úmluva, smlouva, charta, dohoda, protokol, ujednání, statut
- žádný vliv na právní povahu (závaznost)
- označení někdy naznačuje charakter smlouvy
- označení v EU: atypická specifika

Struktura mezinárodní smlouvy

- 1. **Preamble** – cíl a účel smlouvy, relevantní pro interpretaci (nepovinná)
 - 2. **Meritorní text**
 - 3. **Závěrečná ustanovení** (protokolární články)
= právní život smlouvy
 - 4. **Přílohy**
 - protokoly
 - prohlášení
 - právní povaha: stanovená smlouvou (protokoly jsou zpravidla nedílnou součástí s odlišným schvalovacím režimem)
- =====

Právní úprava smluvního práva

- *tři odlišné právní režimy navzájem propojené*
- 1. mezinárodní právo
 - pramen mezinárodního práva – musí být stanoven právní režim smlouvy v MP
- 2. vnitrostátní právo
 - závaznost pro stát, implementace ve vnitrostátním právu apod.
- 3. právo EU
 - analogicky státu, navíc závaznost pro členské státy

1. Mezinárodní právo MS

- mezinárodní obyčej
- Vídeňská úmluva o smluvním právu (smlouvy mezi státy – 1969) (pro ČR platnost od 1987)
- obdobná úmluva (smlouvy mezinárodních organizací – 1986) – nevstoupila v platnost

2. Vnitrostátní právo

- Ústava ČR
- rozhodnutí prezidenta republiky č. 144/1993
Sb. <http://aplikace.mvcr.cz/archiv2008/sbirka/1993/sb39-93.pdf>
- usnesení vlády ČR
 - <http://racek.vlada.cz/usneseni/usnweb.nsf/0/66A3199D7D65F6EFC12571B6006F8DF4>
- chybí prováděcí zákon k Ústavě

3. Právo EU

- je třeba upravit:
- totéž co ve vnitrostátním právu (sjednávání smluv, jejich postavení v právním řádu EU)
- závaznost mezinárodních smluv sjednaných EU pro členské státy

Kategorie mezinárodních smluv

- **Počet smluvních stran**
 - dvoustranné, vícestranné, mnohostranné, regionální, univerzální
- **Možnost přístupu k mnohostranné smlouvě**
 - otevřené, polootevřené, uzavřené
- **Forma smlouvy**
 - písemná, ústní, zjednodušená
- **Vztah k ostatním smluvním stranám (vůči komu smlouva zavazuje)**
 - inter partes, erga omnes

Mezinárodní smlouvy

inter partes a erga omnes (vůči komu smlouva zavazuje)

- **Inter partes:**

- Smlouva inter partes upravuje vždy právní vztahy jen vůči jiným smluvním státům (**zavazuje v konkrétních případech vůči příslušnému jinému smluvnímu státu, ten se jí může dovolávat**)
- **Kontraktuální smlouvy jsou vždy inter partes** - upravují jen vztahy k jiným smluvním stranám
- **Pravotvorné** mnohostranné smlouvy jsou inter partes, je-li možno identifikovat vztahy mezi jednotlivými dvojicemi smluvních států
 - bilateralizace“ závazků ze smlouvy (suma dvoustranných vztahů)
 - smlouva se vždy aplikuje vůči určitému smluvnímu státu
 - mnohostranné: **vzájemná** práva a povinnosti
 - příklad: uznání a vykonatelnost soudních rozhodnutí

e.o.

- **Erga omnes:**
- Tyto smlouvy zavazují k určitému chování bezpodmínečně, tj. bez návaznosti na jiné smluvní strany – aplikují se obecně, tj. erga omnes
- Smluvní státy se zavázaly k určitému chování ne ve vztahu k jiným státům, ale jednostranně.
- Příklady:
 - ochrana lidských práv
 - unifikační úmluvy

Jak poznat i.p. x e.o.?

- 1. Charakter smluvních závazků (povaha smlouvy) – nejde o závazek vůči konkrétním státům
- 2. Výslovné ustanovení smlouvy
 - VÚKS: Čl. 1 odst. 1.: Tato Úmluva upravuje smlouvy o koupi zboží mezi stranami, které mají místa podnikání v různých státech,
 - jestliže tyto státy jsou smluvními státy; nebo
 - jestliže podle ustanovení mezinárodního práva soukromého se má použít právního řádu některého smluvního státu.

Zásady mezinárodního smluvního práva

- 1. Pacta sunt servanda
- 2. Dobrá víra
- 3. Smluvní volnost a svobodná vůle stran
- 4. Nezávaznost smluv pro třetí strany
- 5. Vyloučení zpětné působnosti smluv
- 6. Lex posterior derogat priori
- 7. Lex specialis derogat legi generali