Bratislavská vysoká škola práva

Ústav medzinárodného a európskeho práva

Doc. JUDr. Vlasta Kunová, CSc.
Téma č. 35 :
Postavenie medzinárodných zmlúv v systéme európskeho práva
SEMINÁRNA PRÁCA

z predmetu
Európske právo IV. – Ústavný systém EÚ
Bc. Lucia Babejová
2010
OBSAH
3I. ÚVOD

4II. ČO JE TO MEDZINÁRODNÁ ZMLUVA

6III. DRUHY MEDZINÁRODNÝCH ZMLÚV

11IV. PROCES KODIFIKÁCIE MEDZINÁRODNÝCH ZMLÚV

13V. ÚČINKY PLATNÝCH MEDZINÁRODNÝCH ZMLÚV PRE ZMLUVNÉ STRANY A VOČI TRETÍM ŠTÁTOM

15VI. SLOVO AUTORA NA ZÁVER

16VII. POUŽITÁ LITERATÚRA

ABSTRAKT
Moja seminárna práca z predmetu Európske právo IV.- Ústavný systém EÚ na tému č. 35: Postavenie medzinárodných zmlúv v systéme európskeho práva sa skladá z „diplomovkovej“ štrukúry- síce nie počtom strán, ale štruktúrou áno: obsahuje abstrakt, kľúčové slová aj v angličtine, úvod, jadro, záver, poznámky pod čiarou a zoznam literatúry. V úvode a prvej kapitole sa zaoberám základnou problematikou témy medzinárodných zmlúv, definíciou pojmu zmluva, medzinárodná zmluva, ich charateristikou, v ďalších kapitolách rozoberám základné typy medzinárdných zmlúv, proces ich kodifikácie a účinky platných medzinárodných zmlúv pre zmluvné strany a voči tretím štátom. V závere konštatujem význam danej problematiky pre mňa a pre prípadných čitateľov.
Kľúčové slová: zmluva, dohoda, konvencia, pakt, listina, medzinárodná zmluva, kodifikácia,

 tretie štáty
Key words: contract, agreement, convention, pact, deed, international contract, codification,
 third countries
I. ÚVOD

Na úvod by som rada poznamenala, že téma Postavenie medzinárodných zmlúv v systéme európskeho práva je témou komplexnou, zahŕňa jednak medzinárodné právo ako celok, ďalej súvisiace právo EÚ a tiež právo nielen kontraktuálnych štátov ale aj tretích štátov ktorých sa bilaterálne, alebo multilaterálne medzinárodné zmluvy dotýkajú. Problematike medzinárodných zmlúv som sa doposiaľ podrobne nevenovala, samozrejme okrem základnej študijnej literatúry ku skúškam, preto som zvolila generálny prístup k problému, najskôr zháňaním súvisiacej literatúry, jej následným štúdiom a kompiláciou nadobudnutých vedomostí.
Verím, že táto práca prinesie osoh nielen mne, ale aj prípadným čitateľom zorientovať sa v pojme zmluva, medzinárodná zmluva, aké sú druhy medzinárodných zmlúv a ich proces kodifikácie, následné účinky a pôsobnosť platnej medzinárodnej zmluvy a spôsob akým medzinárodné zmluvy zanikajú.
II. ČO JE TO MEDZINÁRODNÁ ZMLUVA
Pojem zmluva a medzinárodná zmluva. Charakteristika medzinárodných zmlúv.
Zmluva, kontrakt, dohoda, dohovor, konvencia či pakt, to všetko sú synonymá používané na vyjadrenie dvoj-, alebo viacstranného právneho úkonu, na vznik ktorého je potrebný prejav vôle, a ktorý zakladá konkrétny právny vzťah medzi týmito subjektami. Zmluva sa spravidla realizuje tak, že jedna strana (oferent)- ponúkajúca urobí ponuku (ofertu) a ten komu je ponuka určená ju prijme (akceptuje). Zo zmluvy spravidla vznikajú stranám práva a povinnosti. To by bola úplne najstručnejšia všeobecne používaná definícia pre zmluvu ako takú. Naproti tomu definícia a charakteristika medzinárodnej zmluvy je trošku náročnejšia. Medzinárodné zmluvy (ďalej len ako „MZ“) sú základnou a najrozšírenejšou právnou formou vzťahov medzi štátmi, nástrojom ich zahraničnej politky a presadzovania ich záujmov. MZ upravujú nielen konkrétne vzťahy medzi dvomi, alebo niekoľkými štátmi, ale aj celé oblasti medzinárdoných vzťahov, takže takéto dohody podstatnou mierou prispievajú k regulácii činnosti štátov na medzinárodnej scéne.
Medzinárodnou zmluvou rozumieme súhlasný prejav vôle dvoch alebo viacerých štátov alebo medzinárodných organizácií zakladať, meniť alebo rušiť ich vzájomné práva a záväzky podľa medzinárodného práva. MZ napr. nie je taká dohoda, ktorej niektorá zo zmluvných strán nemá medzinárodno právnu suverenitu.
 To je napr. dohoda medzi vládou štátu a cudzou súkromnou spoločnosťou. Takéto dohody sa niekedy označujú ako diagonálne. Vzťahujú sa zásadne na vnútroštátne predpisy, spravidla obchodné, alebo občianske právo. Spory vznikajúce pri realizácii takýchto kontraktov sa riešia pred vnútroštátnimi orgánmi, obvykle arbitrážnymi podľa práva príslušného štátu. Na označenie jednotlivých MN zmlúv sa používajú rôzne názvy, niekedy dosť náhodné. Pre dvojstranné zmluvy sa volia najčastejšie názvy: dohoda, zmluva, protokol, dohovor, alebo dojednanie. Pre mnohostranné zmluvy sa používajú názvy: dohovor, zmluva, dohoda, protokol, dojednanie, ústava alebo štatút. Zvolený názov nemá sám osebe právny význam, pretože všetky medzinárodné zmluvy, bez ohľadu na ich názov, sú pre štáty rovnako záväzné a majú povinnosť všetky poctivo splniť. Prax štátov ukazuje, že pre jednotlivé druhy dvoj- a viac stranných zmlúv sa používajú určité ustálené názvy, ktoré naznačujú význam medzinárodnej dohody i jej obsah. Napr. najzávažnejšie otázky politickej a hospodárskej povahy sa vo vzťahoch medzi dvomi štátmi upravujú v tzv. prezidentských zmluvách, kým menej závažné otázky v dohodách, dojednaniach a protokoloch- vládne a rezortné dohody. U mnohostranných zmlúv sa názov dohovor, konvencia používa pre normy všeobecnej povahy a pre kodifikáciu niektorých odvetví medzinárodného práva alebo závažných inštitútov, napr. Viedenský dohovor o diplomatických stykoch z roku 1961 alebo Dohovor OSN z roku 1982. MZ je typickou a najviac rozšírenou právnou formou spolupráce medzi štátmi v oblasti politickej, bezpečnostnej, ekonomickej, obchodnej, technickej, sociálnej, kultúrnej, humanitárnej a právnej. Dnes všetkých členov medzinárodných spoločenstiev viažu právnymi putami desaťtisíce dvojstranných dohôd a stovky mnohostranných dohovorov.

Právo MZ bolo do druhej polovice 20.storočia obyčajovej povahy. Ku kodifikácii zmluvného práva došlo až v 60.tych rokoch Viedenským dohovorom o zmluvnom práve (1963) a Viedenským dohovorom o zmluvnom práve medzinárodných organizácií (1986). Oba uvedené dohovory podrobne upravujú predovšetkým otázky uzavierania zmlúv, nadobudnutia ich platnosti, výhrad ku zmluvám, dodržiavania, vykonávania, retroaktivity, výkladu, vzťahu tretích štátov a medzinárodných organizácií k zmluve, zmeny zmlúv, ukončenia platnosti zmlúv, výpoveďou, odstúpením a inými spôsobmi, prerušenia vykonávania zmluvy, dôsledkov porušenia zmluvy, funkcie depozitárov zmlúv, registrácie zmlúv a ich publikácie.
Za MZ sa tiež považujú zmluvy uzavreté formou ústnej dohody- gentlemen´s agreement. Takéto dohody však predstavujú riziko, že obsah ústnej dohody je zachovaný len v pamätiach účastníkov, ktoré sa v prípade budúcich sporov nemusia vecne zhodovať, preto sú v praxi ojedinelé.

III. DRUHY MEDZINÁRODNÝCH ZMLÚV
MZ môžeme deliť podľa rôznych kritérií, podľa počtu zmluvných strán, podľa predmetu zmluvnej úpravy a podľa toho, ktorý orgán štátu ich uzaviera. Ďalej i podľa formy, možnosti pristúpenia ďalších štátov, obsahu zmluvy a doby jej trvania.
Forma zmluvy:
1. zmluvy písomné a ústne
Štáty spravidla uzavierajú medzinárodné zmluvy v písomnej podobe. Týmto spôsobom môžu zachytiť verne, presne a jasne svoju súhlasnú vôľu byť viazaný dohodnutým prerokovaním. Medzinárodné právo však nebráni štátom, aby uzatvárali zmluvy i formou ústnej dohody (vyššie spomenutá gentlemanská dohoda).
2. zmluvy verejné a tajné
Zmluvy verejné sú podľa úmyslu zmluvných strán určené na publikovanie. Naopak, zmluvy tajné sú tie, o ktorých prerokovaní nemá byť verejnosť ani ostatné štáty informované. Niekedy je verejná samotná zmluva, ale dodatky a prílohy sú tajné. Uzatváranie tajných dohôd nemusí byť samo o sebe v rozpore s medzinárodným právom, pokiaľ obsah takýchto zmlúv je v súlade so základnými zásadami všeobecného medzinárodného práva. Niekedy štáty oprávnene uzatvárajú tajné zmluvy, alebo aspoň pripájajú tajné dodatky k verejným zmluvám z bezpečnostných, vojenských alebo ekonomických dôvodov. Rozhodujúcim v takýchto prípadoch je, aby neboli namierené proti právom chráneným záujmom tretích štátov. Možnosť uzatvárania tajných zmlúv obmedzuje podľa Charty OSN povinnosť členských štátov registrovať všetky dohodnuté zmluvy a dohody v sekretariáte OSN (čl.102 ods.1).
3. zmluvy uzatvorené v úplnej a zjednodušenej forme
MZ uzavreté v úplnej forme sú tie dohovory, ktoré boli uzavreté menom štátnych orgánov zmocnených na to ústavou, t.j. hlavou štátu alebo vládou. V procese ich uzavretia možno rozlišovať dva právne akty. Autentifikáciu textu zmluvy, čo je akt, ktorým štát uznáva určitý text ako autentický výsledok konania. Ďalej potom ratifikáciou (alebo prijatím, s pristúpaním a konfirmáciou), čo je akt, ktorým štát prejavuje svoju vôľu byť skorším autentifikovaným textom právne viazaný. Právna záväznosť takejto zmluvy je založená na jedinom právnom dokumente.
MN uzavreté v zjednodušenej forme sú tie medzinárodné dohody, ktoré uzatvárajú obvykle iné orgány ako minister zahraničnných vecí, vedúci diplomatickej misie, vedúci stálej misie alebo iní rezortní ministri. Ich právna záväznosť je založená na niekoľkých oddelených právnych dokumentoch, napr. na výmene nót, výmene listov alebo na seba nadväzujúcich deklarácií zmluvných strán.

4. prezidentské, vládne a rezortné zmluvy
Podľa toho, kto rokuje o MZ, rozlišujú sa v praxi mnohých štátov prezidentské, vládne a rezortné zmluvy. V prezidentských zmluvách rokuje prezident o najzávažnejších otázkach a obvykle si vyžadujú na svoju platnosť ratifikáciu prezidentom a niekedy ešte predchádzajúci súhlas parlamentu. Na Slovensku sa za prezidentské považujú tie zmluvy, ktoré si vzžadujú súhlas parlamentu. Týka sa to MZ o ľudských právach, politických zmlúv, hospodárskych zmlúv všeobecnej povahy a zmlúv, ku ktorých plneniu je potrebný zákon. O vládnych zmluvách rokuje predseda vlády, alebo splnomocnený zástupca vlády. U týchto zmlúv stačí na ich vstup do platnosti, aby druhá strana bola informovaná o tom, že vláda vyslovila definitívny súhlas byť viazaná zmluvou (konfirmácia). Na Slovensku sa za vládne zmluvy považujú dohody, ktoré si nevyžadujú súhlas parlamentu a ich rokovanie o nich preniesol prezident na vládu. Ide o zmluvy ktoré svojim významom presahujú rámec pôsobnosti jedného rezortu, t.j. ministerstva alebo iného ústredného orgánu štátnej správy, v ktorého čele stojí člen vlády. O rezortných dohodách rokujú jednotliví ministri, alebo vedúci príslušných úsekov štátnej správy vo veciach ich kompetencií, napr. uzatvárajú dohody o dopravných, zdravotných alebo kultúrnych otázkach. Právnym základom rezortnej dohody býva spravidla predchádzajúca rámcová MZ, dvoj- alebo mnohostranná, ktorá bola uzavretá v plnej forme. Rezortné dohody upravujú riešenie konkrétnych administratívnych otázok. Tieto dohody vstupujú spravidla do platnosti po informovaní jednej strany druhou, že príslušný minister vyslovil definitívny súhlas byť viazaný zmluvou. Na Slovensku sú rezortné zmluvy tie dohody, ktoré si nevyžadujú súhlas parlamentu a rokovanie o nich preniesol prezident so súhlasom vlády na ich jednotliivých členov. Tieto dohody nesmú presahovať rámec jednotlivých ministerstiev alebo ústredných orgánov štátnej správy.
5. počet zmluvných strán+možnosť pristúpenia ďalších štátov
Podľa počtu zmluvných strán rozlišujeme zmluvy dvoj-stranné (bilaterálne), viacstranné (plurilaterálne), oblastné (regionálne) alebo univerzálne. Dvojstranné zmluvy prevyšujú svojím počtom ostatné druhy zmlúv.

Podľa toho, či k zmluve môžu pristupovať ďalšie štáty, možno rozlišovať zmluvy otvorené, polootvorené, polozatvorené a zatvorené. Zmluvy otvorené sú také, ku ktorým podľa vôle zmluvných strán, vyjadrenej v texte zmluvy, môžu pristúpiť i tretie štáty. Otvorenými bývajú spravidla zmluvy univerzálne. Niektoré MZ, hlavne zmluvy zakladajúce medzinárodné organizácie, prístup ďalších štátov k zmluve viažu na rôzne podmienky a súhlas ostatných členov alebo rozhodnutia hlavného orgánu medzinárodnej organizácie. Takéto zmluvy možno nazvať polootvorenými alebo polozatvorenými. Napr. za členov OSN môžu byť podľa Charty prijaté všetky ostatné mierumilovné štáty, ktoré budú akceptovať záväzky obsiahnuté v Charte a podľa organizácie sú schopné a ochotné tieto záväzky plniť. Prijatie každého takéhoto štátu za člena sa koná rozhodnutím Valného zhromaždenia OSN na odporučenie Bezpečnostnej rady Osn (čl.4). Zatvorené zmluvy sú tie dvojstranné alebo viacstranné zmluvy, ktoré sa týkajú iba subjektívnych práv a záväzkov, ku ktorým ďalšie štáty pristúpiť nemôžu. Napr. zmluvy o obchode a plavbe, konzulárne zmluvy alebo zmluvy o pohraničnom režime.

6. obsah zmluvy
Podľa obsahu možno tríediť zmluvy na politické a hospodárske, rovné a nerovné, právotvorné a kontraktuálne, s jednorázovým alebo opakujúcim sa plnením, alebo zmluvy upravujúce mierové vzťahy medzi štátmi alebo vojnové vzťahy.

7. politické a hospodárske zmluvy
Politické upravujú otázky bezpečnosti zmluvných strán, ich mierovú spoluprácu, rozvoj ich priateľských stykov, rozvoj ich dobrých susedských vzťahov atď. Patria k nim zmluvy kolektívnej bezpečnosti o spoločnej obrane, oblastné politické dohody, zmluvy o priateľstve, spojenectve, nenapádaní, neutralite, odzbrojení, mierové zmluvy, zmluvy o štátnom území, všeobecné zmluvy o spolopráci, o obchode, o priateľských vzťahoch o dobrom susedstve.

Hospodárske zmluvy upravujú medzinárodnú, hospodársku, obchodnú, vedeckú, technickú, sociálnu, humanitárnu a kultúrnu spoluprácu medzi štátmi. Patria k nim zmluvy o ustanovení príslušných univerzálnych lebo regionálnych odborných organizácií, zmluvy o obchode a plavbe, colné dohody, atď.

8. zmluvy rovné a nerovné
Rovné, alebo tiež rovnoprávne zmluvy sú také, v ktorých právam a povinnostiam jednej zmluvnej strany zodpovedajú rovnocenné povinnosti a práva druhej zmluvnej strany. Nerovné sú naopak tie, v ktorých je značný nepomer medzi právami a povinnosťami, uloženými jednotlivým zmluvným stranám. Sú zvyčajne v rozpore so zásadou zvrchovanej rovnosti štátov.

9. právotvorné a kontraktuálne zmluvy
Právotvorné sú tie dohovory, ktoré obsahujú všeobecné právne normy, t.j. abstraktné pravidlá, podľa ktorých majú byť v budúcnosti upravené konkrétne vzťahy medzi zmluvnými stranami. Práva a záväzky zmluvných strán právotvornej zmluvy sú obsahovo totožné. Mnohostranné právotvorné zmluvy tvoria objektívne právo. Viedenský dohovor o diplomatických stykoch z roku 1961 stanovuje napríklad zásady a normy diplomatického práva. Takéto zmluvy v procese normotvorby medzinárodného práva zaujímajú rovnaké miesto ako v oblasti vnútroštátnej normotvorby príslušným ústavným zákonom a zákonom. Sú dlhodobé, prípadne večné, mnohostranné a otvorené všetkým členom medzinárodného spoločenstva bez rozdielu. Viedenská konferencia o zmluvnom práve (1969) vyjadrila vo svojej Deklarácii o univerzálnej účasti štátov na Viedenskom dohovore o zmluvnom práve presvedčenie, že mnohostranné zmluvy, ktoré progresívne rozvíjajú a kodifikujú medzinárodné právo, alebo ktorých predmet a cieľ slúžia záujmom medzinárodného spoločenstva ako celku, majú byť otvorené univerzálnej účasti.
 Právotvornú povahu majú i niektoré dvojstranné zmluvy, napr. zmluva o štátnich hraniciach, alebo rámcová obchodná zmluva, ktorá všeobecne a trvalo upravuje hosp.styky medzi zmluvnými stranami. Kontraktuálne zmluvy sú naopak tie medzinárodné dohody, v ktorých si zmluvné strany dohodli zvláštne vzájomné subjektívne práva a povinnosti. Plnenia, ku ktorým sa jednotlivé zmluvné strany zaviazali, nemusia byť identické. Kontraktuálne zmluvy bývajú najviac dvojstranné, alebo viacstranné a uzavreté, napr. colná dohoda medzi tromi štátmi. Ďalej sú typické zmluvy o vzájomnej pomoci, neútočení, neutralite a pod. Mnohé MZ majú zmiešanú povahu. Obsahujú tak všeobecné pravidlá, ako aj konkrétne normy, napr. dvojstranné obchodné zmluvy alebo zmluvy o vzájomnej pomoci.

10. zmluvy s jednorazovým a opakujúcim sa plnením
S jednorazovým plnením sú také, kde záväzok zmluvných strán je splnený jednorazovým aktom, napr. vytýčením štátnych hraníc, dodaním tovaru, alebo vydaním žiadanej osoby. U zmlúv s opakujúcim sa plnením dochádza k niekoľkonásobnému plneniu obsiahnutých záväzkov, napr. u dohody o platobnom styku, o doprave alebo clách.
11. mierové a vojnové zmluvy
Zmluvy možno tiž rozlišovať podľa toho či upravujú mierové, alebo vojnové vzťahy medzi zmluvnými stranami. Mierové zmluvy, ktoré tvoria väčšinu zmlúv, regulujú politické, hosp. Sociálne, kultúrne alebo iné vzťahy v čase mieru. Za ozbrojeného konfliktu medzi zmluvnými bývajú suspendované, alebo zaniká ich platnosť. Počas ozbrojeného konfliktu platia, naopak, mnohostranné, alebo dvojstranné zmluvy, obsahujúce pravidlá vedenia vojny, ochrany obetí vojny, postavenia neutrálnych štátov, uzatvorenia prímeria alebo mierových zmlúv. Rokovanie o poslednom zo spomenutých typov zmlúv vedie k obnoveniu mierových vzťahov medzi vojnovými stranami.

12. doba trvania zmluvy
Podľa doby trvania možno zmluvy deliť na krátkodobé, dlhodobé a časovo neobmedzené, alebo na preliminárne a definitívne. Krátkodobými bývajú zmluvy, ktoré upravujú vzťahy medzi štátmi na kratšie časové obdobie, na 5, 3 alebo jeden rok. Väčšinou sa uzatvárajú medzi štátmi dohody na dohody dlhšie obdobie desiatich, 15 alebo 20 rokov, napr. o priateľských vzťahoch alebo o dobrom susedstve. Dôležité politické a bezpečnostné zmluvy, štatúty medzinárodných organizácií, mierové zmluvy, alebo právotvorné dohovory sa uzatvárajú na neobmedzené obdobie. Takáto nenobmedzená platnosť sa vyjadruje v texte zmluvy výslovne alebo vyplýva z celkového kontextu zmluvy. Preliminárna zmluva upravuje vzťahy medzi zmluvnými stranami iba predbežne a priebežne. Býva obvykle neskôr nahradená definitívnou zmluvou.

 IV. PROCES KODIFIKÁCIE MEDZINÁRODNÝCH ZMLÚV
Celkovo možno proces kodifikácie medzinárodného práva rozdeliť na tri štádiá, ktoré na seba navzájom nadväzujú a v rámci ktorých zohrávajú rôzne úlohy rôzne subjekty:
a) prípravné štádium kodifikácie- príprava a vypracovanie návrhu kodifikačného dohovoru

b) konferenčné štádium kodifikácie- celkové posúdenie a dopracovanie návrhu kodifikačného dohovoru, ako aj prijatie jeho textu štátmi na osobitnej kodifikačnej konferencii

c) ratifikačné štádium kodifikácie- vyjadrenie súhlasu štátov s kodifikačným dohovorom niektorým zo spôsobov v ňom uvedeným.

Ad a) prevažná časť prípravného štádia prebieha v Komisii pre medzinárodné právo. Jej postup je upravený v čl.16 jej Štatútu. Po definovaní predmetu budúcej a možnej kodifikácie určitej otázky Komisia vymenuje jedného zo svojich členov ako osobitného spravodajcu
, ktorý navrhne metódu spracovania matérie a pripravuje k nej svoje správy. Po ich prediskutovaní na plenárnom zasadnutí Komisie návrhový výbor- vymenpvaný Komisiou v spolupráci so spravodajcom pripraví návrh jednotlivých článkov budúceho kodifikačného dohovoru, ku ktorým takisto zaujme stanovisko plénum Komisie. Proces, v ktorom Komisia zaujala stanovisko a odobrila pripravené návrhy článkov budúceho kodifikačného dohovoru, sa označuje ako tzv.prvé čítanie. Po tomto čítaní je návrh článkov spolu s dôvodovou správou ako aj ďalšími nevyhnutnými materiálmi prostredníctvom generálneho tajomníka OSN distribuovaný štátom na komentovanie, pripomienkovanie, zmeny či doplnenie v primeranej lehote. Po tomto procese je návrh vypracovaných článkov alebo celého kodifikačného dohovoru opätovne prerokovaný v pléne Komisie, ktorá na základe obdržaných pripomienok a návrhov štátov pripraví konečný návrh budúceho kodifikačného dohovoru alebo jeho časti, spolu s dôvodovou správou. Tento finalizačný proces nad návrhom kodifikačného dohovoru sa označuje ako druhé čítanie- second reading. Po skompletizovaní a doplnení návrhu Komisie v druhom čítaní je tento návrh prostredníctvom generálneho tajomníka OSN predložený Valnému zhromaždeniu OSN s odporúčaniami Komisie na ďalší postup v kodifikačnom procese. Na základe čl.23 ods.1 Štatútu Komisia môže Valnému zhromaždeniu OSN odporúčať:
-aby po zverejnení jej správy nepodnikalo vo veci žiadne ďalšie aktivity
-zobralo jej správu na vedomie alebo ju prijalo formou svojej rezolúcie

-odporúčalo návrh predložených článkov členských štátom OSN za účelom uzavretia dohovoru

-zvolanie medzinárodnej konferencie za účelom uzavretia kodifikačného dohovoru.
Ad b) dochádza v prípadoch, keď Valné zhromaždenie OSN na odporúčanie Komisie pre medzinárodné právo rozhodne o zvolení osobitnej kodifikačnej konferencie štátov, na ktorej mal byť (po prípadnom doplnení a spresnení) prijatý už text kodifikačného dohovoru. Prevažná väčšina textov kodifikačných dohovorov bola po druhej svetovej vojne prijatá na takýchto kodifikačných konferenciách. Napr. Ženevská konferencia medzinárodného námorného práva, Viedenská konferencia o diplomatických stykoch a diplomatických imunitách, Viedenskú konferenciu o zmluvnom práve, a pod. Pokiaľ ide o proces rokovania a predloženom návrhu a o príjmaní textu dohovoru, súčasné mn právo neobsahuje žiadne osobitné pravidlá vzťahujúce sa na mnohostranné kodifikačné dohovory. Procesné pravidlá konania a rokovania o predloženom návrhy si preto účastnícke štáty medzinárodnej kodifikačnej konferencie zvyčajne stanovujú sami. Pokiaľ ide o prijatie a overenie textu medinárodnej zmluvy v rámci medzinárodnej konferencie na tieto úkony, v súčasnom období možno v plnom rozsahu použiť príslušné ustanovenia Viedenského dohovoru o zmluvnom práve z roku 1969 a to konkrétne čl.9- prijatie textu a čl.10- overenie textu.

Ad c) po prijatí a overení textu kodifikačného dohovoru nastáva etapa, v ktorej štáty vyjadrujú svoj súhlas byť ním viazané ratifikáciou alebo iným dohodnutým spôsobom. Výsledkom naznačeného spôsobu kodifikácie je mnohostranný dohovor, ktorým sa upravujú vzťahy v konkrétnom odvetví mn práva.

V. ÚČINKY PLATNÝCH MEDZINÁRODNÝCH ZMLÚV PRE ZMLUVNÉ STRANY A VOČI TRETÍM ŠTÁTOM
S otázkou platnosti zmluvyje úzko spojená aj otázka účinnosti zmlúv. Účinnosťou zmluvy môžeme nazývať dobu, počínajúc ktorou sa zmluva ako celok alebo jej jednotlivé ustanovenia začínajú vykonávať. Účinnosť zmluvy môže nadobudnutiu platnosti zmluvy predchádzať, splývať s ňou alebo nasledovať po určitej dobre po nadobudnutí platnosti. V mn práve existuje všeobecná zásada, že zmluva nemá spätnú účinnosť, takže práva a záväzky zo zmluvy môžu vzniknúť len po nadobudnutí jej platnosti. Táto zásada však nemá povahu imperatívnej normy a zmluvné strany sa môžu dohodnúť o urobení výnimky z nej a ustanoviť, kedy a ako sa stane účinnou, teda sa môžu aj výslovne dohodnúť že zmluva ako celok alebo jej časti majú retroaktívnu povahu. Ďalším všeobecným pravidlom zmluvných strán je zásada, že zmluva sa aplikuje na celé územie zmluvných strán= zem, vzdušný priestor a priľahlé vody. Zmluvné strany sa môžu dohodnúť že zmluva sa bude vzťahovať len na určitú časť územia, napr. dohody o malom pohraničnom styku. Je veľmi dôležité pravidlo, podľa ktorého žiadna zmluva nemôže ukladať povinnosti,ale ani práva tzv. tretím štátom, teda štátom, ktoré nie sú zmluvnou stranou , okrem prípadu, keď s tým tretí štát nevyslovil súhlas. Ak však zmluva zakladá práva v prospech tretieho štátu, účinnosť zmluvy sa naň môže vzťahovať, napr. právo na prístup k zmluve.

MZ môžu účinne plniť svoje poslanie účinného nástroja mn spolupráce iba vtedy, ak ich budú zmluvné strany dodržiavať, dôsledne a poctivo plniť. Základnou zásadou pre MZ je zásada pacta sunt servanda. Túto všeobecne známu zásadu verím, nmusím rozobeať.
Teória i prax niekedy rozlišujú medzi platnosťou a účinnosťou MZ. Za platnú sa považuje zmluva od času, keď medzi stranami vznikne právny pomer predpokladaný zmluvou. Za účinnú sa zmluva považuje zmluva okamihom, keď sú zmluvné strany povinné zmluvu vykonávať.
Účinky zmluvy na tretie štáty. Dôvodom právnej záväznosti zmluvy je súhlas zmluvných strán. Zmluva vytvára zmluvný pomer, práva a povinnosti zásadne iba medzi stranami zmluvy. Zmluva uzavretá medzi určitými subjektami nemôže preto ovplyniť právne postavenie tretích štátov a vytvoriť pre ne práva alebo povinnosti
. Pre tretie štáty zostáva MZ zásadne záležitosťou dohodnutou medzi inými
. Viedenský dohovor formuloval toto pravidlo všeobecného mn práva týmto spôsobom: „zmluva nevytvára ani záväzky, ani práva pre tretie štáty, bez ich súhlasu“ (čl.34). táto dikcia však pripúšťa, že so súhlasom tretieho štátu môžu pre neho práva alebo zzáväzky vzniknúť. Právo pre tretí štát zo zmluvy medzi inými štátmi, môže vzniknúť za dvoch predpokladov: ak to bolo úmyslom zmluvných strán a ak s tým tretí štát súhlasil. Stačí na to i jeho konkludentné konanie, pretože s ohľadom na získanie určitých oprávnení a výhod sa dá u tretieho štátu takýto súhlas predpokladať(čl.36 ods.1). Výkon takto získaného práva je ale viazaný na dodržiavanie podmienok stanovených v zmluve. Napr. užívanie morského prieplavu sa aj pri treťom štáte riadi podmienkami, ktoré stanovili zmluvné strany v pôvodnej zmluve a jeho internacionalizácii. Právo založené zmluvou pre tretí štát nemôže byť zmenené alebo zrušené bez súhlasu tretieho štátu , ak toto právo bolo zmýšľané ako neodvolateľné alebo nezmeniteľné (čl.37 ods.2). Záväzok pre tretí štát môže vzniknúť iba po splnení dvoch podmienok: ak bolo úmyslom zmluvných strán takýto záväzok tretiemu štátu uložiť a ak ju tretí štát prijal písomnou formou(čl.35). Záväzok vzniknutý zo zmluvy pre tretí štát na základe jej súhlasu, môže byť zmenený, alebo zrušený vždy iba so súhlasom zmluvných strán a tretieho štátu (čl.37 ods.1). Takto chápaná zásada pacta tertiis nocent nec prosunt je plne prijateľná iba pre tú koncepciu mn práva, ktoré nazerá na toto právo ako na súhrn subjektívnych práv a záväzkov medzi jednotlivými subjektmi, vniknutými ich vzájomným súhlasom. Medzinárodná zmluva však neplní v medzinárodnom spoločenstve iba funkciu kontraktuálnej úpravy vzájomných subjektívnych práv a povinností medzi jednotlivými subjektmi. Plní tiež funkciu normotvorby objektívneho mn právneho poriadku pomocou kolektívnych právotvorných dohovorov. Preto nebude zrejme možné riešiť uspokojivo všetky problémy, týkajúe sa účinkov zmlúv na tretie štáty, iba na základe pacta tertiis nec nocent nec prosunt, ako sú vyložené vo viedenskom dohovore. O kategórii právotvorných zmlúv nemožno tvrdiť, že nemajú právne účinky i na štáty v nich nezúčastnené. Objektívne mn právo, formulované v kodifikačných dohovoroch, ktoré boli prijaté prevažnou väčšinou štátov, je aplikované via facti i na štáty, ktoré z rôznych dôvodov nie sú zatiaľ stranami týchto dohovorov. Zmluvy ktoré zakladajú objektívny právny režim, napr. zmluvy o kozmickom priestore a nebeských telesách, o Antarktíde a pod. Tie svojimi účinkami neobmedzujú len na zmluvné strany, ale pôsobia voči všetkým štátom- erga omnes. Rovnako to platí i o ustanoveniach Charty OSN, v ktorej je formulovaný onjektívny režim kolektívnej bezpečnosti. Viedenský dohovor našiel riešenie tohoto zložitého problému odkazom na obyčajové právo. Podľa neho nič nebráni tomu, aby pravidlo obsiahnuté v nejakej zmluve sa stalo pre tretí štát záväzným ako novovzniknuté obyčajové pravidlo, uznané ako také (čl.38).
Ukončenie platnosti MZ. Rovnako ako pre začiatok platnosti, je i pre suspendovanie a ukončenie platnosti MZ rozhodujúca predovšetkým vôľa zmluvných strán (čl.54). Ak však neexistuje taká dohoda medzi zmluvnými stranami, aplikujú sa príslušné pravidlá všebecného medzinárodného práva. Môžu to byť pravidlá upravujúce vznik a zánik štátu, účinky vojnového stavu a pod.

Na rozdiel od ukončenia platnosti alebo zániku zmluvy, ktorá je definitívna, znamená suspendovanie MZ iba dočasné porušenie jej účinnosti. Zmluva pritom zostáva ďalej v platnosti, ale nemôže byť po určitú dobu vykonávaná. O suspendovaní MZ platia rovnaké pravidlá ako o skončení platnosti zmlúv.
VI. SLOVO AUTORA NA ZÁVER
Záverom by som rada poďakovala svojim čitateľom, verím že sa mi v práci podarilo prakticky a rozumne zhrnúť a uceliť problematiku medzinárodných zmlúv a ich postavenie v európskom práve, teda v systéme práva EÚ.
VII. POUŽITÁ LITERATÚRA
1. Medzinárodné právo verejné, S. Mráz, F. Poredoš, P. Vršanský, PF UK, Vydavateľské oddelenie, Bratislava 2005

2. Slovenská zmluvná prax, JUDr.M.Kollár, Ministerstvo zahraničných vecí SR, Bratislava 2002
3. Medzinárodné právo verejné, J.Klučka, Iura Edition, Bratislava 2004

4. Zmluva o Európskej Únii. Zmluva o fungovaní Európskej Únie.,Vydalo Ministerstvo zahraničných vecí SR, AVI TOBA PRESS, Bratislava 2008
5. Európske právo, Tichý, Arnold, Svoboda, Zemánek, Kráľ, C.H.Beck, Praha 1999

6. Primárne právo EÚ, Siman,Slaštan,Ivanová, Žiláková, Bratislava 2006
� Slovenská zmluvná prax, JUDr.M.Kollár, Ministerstvo zahraničných vecí SR, Bratislava 2002, strana 3

� Medzinárodné právo verejné, S.Mráz, F.Poredoš, P.Vršanský, PF UK, Vydavateľské oddelenie, Bratislava, 2003, strana 207

� Slovenská zmluvná prax, JUDr.M.Kollár, Ministerstvo zahraničných vecí SR, Bratislava 2002, strana 4

� Document OSN A/CONF.39/27

� Medzinárodné právo verejné, S.Mráz, F.Poredoš, P.Vršanský, PF UK, Vydavateľské oddelenie, Bratislava, 2003, strany 208-212

� rapporteur

� Medzinárodné právo verejné, J.Klučka, Iura Edition, Bratislava 2004, strany 128-140

� Slovenská zmluvná prax, JUDr.M.Kollár, Ministerstvo zahraničných vecí SR, Bratislava 2002, strana53

� Lat. Pacta tertiis nec nocent nec prosunt

� Lat. Res inter alios acta

PAGE
3

