

Právo medzinárodných ekonomických integračných zoskupení – prednáška

13.11.2013

Mgr. Adam Giertl

Ústav európskeho práva a oddelenie medzinárodného práva

adam.giertl@upjs.sk

Európske právo vonkajších obchodných vzťahov a
jeho význam pre ekonomickú integráciu

Miesto a úloha práva v rámci medzinárodných hospodárskych integračných zoskupení štátov (s osobitným zreteľom na Európsku úniu)

autori: prof. JUDr. Ján Klučka, CSc., doc. JUDr. Kristián Csach, PhD., LL.M., JUDr. Radoslav Benko, JUDr. Ľudmila Pošiváková

Študijný materiál

- **Európska únia** (predtým Európske spoločenstvá) má uzavretých najviac zmlúv s **tretími štátmi** (ale aj s **medzinárodnými organizáciami**) s rôznorodými predmetmi úpravy.
- Tieto zmluvy sa vo všeobecnosti označujú ako *dohody o pridružení* a stanovia sa nimi *vzájomné práva a povinnosti, spoločné postupy a osobitné postupy*.

termín *tretie štáty* môže mať viacej významov:

- 1) ide o štáty ktoré sa majú perspektívne stať členskými štátmi, požiadali o členstvo v nej, ale v danom momente nespĺňajú požadované podmienky. Dohody o pridružení s nimi výslovne predpokladajú ich budúce členstvo.
- 2) tretie štáty ktoré nemajú perspektívu pristúpenia a dohody s nimi slúžia na zabezpečenie hospodárskej a obchodnej spolupráce s ES. Čl.217 tzv. Lisabonskej zmluvy.

- Vytvorenie Európskeho hospodárskeho priestoru od 1.1. 1994
- Súčasťou sú čl. štáty EÚ (okrem Chorvátska) a čl. štáty EFTA
- uplatňovania práva vnútorného trhu (okrem poľnohospodárstva a rybolovu) bez členstva v EÚ

- EFTA (v súčasnosti 4 členské štáty)

- Transatlantic Trade Investment Partnership – (TTIP alebo TAFTA)

- Integračný postup, ktorý smeroval dlhodobo dovnútra únie vytvoril možnosti jednotného vystupovania v otázkach **vonkajších obchodných vzťahov** aj navonok, do oblasti regulovanej nie na regionálnej, ale na **celosvetovej úrovni**.
- **Svetová obchodná organizácia (WTO)**
- **vznik organizácie 1. januára 1995** (uruguajské kolo rokovaní z roku 1994)
- nahrádzajúca dovedajší (neinštitucionalizovaný) systém medzinárodnej obchodnej regulácie založený Všeobecnou dohodou o clách a obchode (*General Agreement on Tariffs and Trade - GATT 1948*).
- WTO zastrešuje okrem GATT desiatky medzinárodných zmlúv, regulujúcich medzinárodný obchod, ako napr.
- Všeobecnú dohodu o obchode so službami (*General Agreement on Trade in Services – GATS*),
- Dohovor o obchodných aspektoch duševného vlastníctva – TRIPS a ďalšie

- Svetová obchodná organizácia má v súčasnosti 159 členov (okrem 158 štátov je členom aj Európska únia)
- Európska únia a WTO boli založené za účelom podpory cezhraničného obchodu, resp. odstraňovania bariér cezhraničného obchodu (aj keď v prípade EÚ bol výlučne tento cieľ sledovaný iba na počiatku)
- Integrácia dovnútra (v rámci EÚ) sa dopĺňa aj integráciou navonok (WTO)
- Zaujímavé vo vzťahu k aktom Európskej únie – stávajú sa predmetom kontroly na úrovni WTO a posudzovania aj podľa iných kritérií (zlučiteľnosť s pravidlami **GATT/WTO**).
- V podstate systém WTO hľadá na akty EÚ ako na vnútroštátne právo

- Z pohľadu **medzinárodného práva verejného** rozlišujeme v práve WTO medzi *plurilaterálnymi* (viacstrannými dohodami) a *multilaterálnymi* zmluvami (mnohostrannými dohodami“).
- V prípade *plurilaterálnych* zmlúv má členský štát WTO právo zvoliť si, či sa stane stranou predmetnej medzinárodnej zmluvy (napr. Dohoda o verejnom obstarávaní – *Agreement on Government Procurement*)
- V prípade *multilaterálnych* zmlúv sú stranami zmluvy všetky členské štáty WTO.
- **System práva WTO zahrňa aj osobitný režim na riešenie sporov vyplývajúcich z porušenia práva WTO**

- Osobitný mechanizmus na riešenie sporov, upravený v **Dohovore o pravidlách a postupoch pri urovnávaní sporov** (*Dispute Settlement Understanding*)
- WTO orgán na urovnávanie sporov („*Dispute Settlement Body*“ - **DSB**)
- Rozhodovanie sporov je centralizované – štáty sa vzdali rozhodovania o individuálnych sankciách
- DSB zvyčajne nariadi aby dotknutý štát uviedol svoju legislatívu do súladu s pravidlami WTO
- Možnosť uloženia **individuálnych sankcií** (vyrovnávacie clá napr.)

- Členský štát dotknutý opatrením, ktoré podľa neho porušuje právo WTO, môže podať návrh na konzultácie, počas ktorých sa má medzi štátmi dosiahnuť kompromis (dosiahnutie kompromisu v rokovaní, podporených dobrými službami, sprostredkovaním, zmierovacím konaním).
- možnosť žalujúcej strany požiadať o ustanovenie poroty („*panelu*“ – spravidla pozostáva z troch členov, určených sekretariátom DSB.) Porota následne pripraví správu („*report*“), ktorú zašle sporovým stranám a predloží DSB.
- DSB o správe rozhoduje tzv. negatívnym konsenzom – buď je konsenzuálne odmietnutá, alebo sa považuje za prijatú rozhodnutím DSB („*ruling*“ alebo „*recommendation*“).
- Voči rozhodnutiu sa môže sporová strana odvolať na odvolací orgán („*Appellate body*“). Odvolací orgán pozostáva zo siedmich členov (volených na funkčné obdobie štyroch rokov) a má **stálu povahu**.
- Uvedený spôsob riešenia sporov pred DSB môžu využiť iba členovia WTO (štáty a EÚ)

Možno uviesť štyri problémové otázky vzťahu práva WTO a EÚ:

- Právne postavenie noriem WTO v rámci systému práva EÚ, a s tým spojené otázky **priameho a nepriameho účinku**, resp. súdnej ochrany;
- Vplyv práva WTO na jednotlivé sektorové (odvetvové) politiky EÚ;
- Rozsah a spôsob, akým orgány EÚ integrujú hmotnoprávne záväzky obsiahnuté v dohodách v rámci WTO do svojich politických a legislatívnych procesov
- vplyv všeobecných právnych princípov a pravidiel „*due process*“ vytvorených orgánmi na riešenie sporov v rámci WTO (DSB – *Dispute settlement body*) nielen na **rozhodovaciú činnosť** Súdneho dvora EÚ, ale aj na interpretáciu európskeho práva všeobecne (teda aj vnútroštátnymi orgánmi) a to osobitne vo vzťahu k obmedzeniam obchodu.

- **EÚ je členom WTO**, ako aj signatárom množstva dohovorov uzatvorených na pôde tejto organizácie
- tým sa stávajú sa medzinárodné zmluvy v rámci WTO, ktoré EÚ podpísala, **neoddeliteľnou súčasťou právneho poriadku Únie** a v rámci tohto právneho poriadku má *Súdny dvor EÚ* právomoc rozhodovať v konaní o prejudiciálnej otázke o výklade takýchto dohovorov.

Pozri bližšie: Rozsudok Súdneho dvora vo veci C-180/11 „*Bericap*“ z 15. Novembra 2012, rozsudok z 11. septembra 2007, *Merck Genéricos – Produtos Farmacêuticos*, C-431/05, Zb. s. I-7001, bod 31.

- Pravidlá WTO sú spravidla **koordináčnej povahy**, dávajú veľký priestor na rokovanie strán v konkrétnych sporoch (vid' vyššie)
- Argument pre nepriznanie priameho účinku vo vnútroštátnom práve
- Zároveň tieto pravidlá ani nevytvárajú pre jednotlivcov práva, ktorých by sa títo mohli priamo dovolávať
- Povaha pravidiel WTO vplýva na právne posúdenie rozporu **vnútroštátneho pravidla**, alebo opatrenia orgánu EÚ s pravidlom práva WTO (ako pravidlom **medzinárodného práva**).

- Z pohľadu WTO sa na právo EÚ hľadí ako na *vnútroštátne právo*, ktoré nie je dôvodom, ospravedlňujúcim porušenie prevzatej medzinárodnej povinnosti (pozri: medzinárodné zmluvné právo, pravidlá zodpovednosti podľa medzinárodného práva)
- Rozpor so záväzkom WTO je porušením medzinárodného práva bez ohľadu na to, či rozpor spôsobil štát, alebo EÚ ako medzinárodná organizácia
- *per se* však **nespôsobuje** neplatnosť prijatého aktu.
- Súdny dvor EÚ možnosť prehlásiť opatrenie orgánu únie za neplatné **v dôsledku** porušenia práva WTO
- (napr. opatrenia EÚ, sa smerom dovnútra posudzujú primárne v súvislosti s právomocou na ich vydanie, ktorá vyplýva z EÚ práva)

Výnimky:

- dve základné výnimky k tomuto pravidlu vytvorené judikatúrou Súdneho dvora:
- ak únia zamýšľala implementovať určitý záväzok, prevzatý na seba v kontexte práva WTO (tzv. „*nakajima*“ výnimka), alebo v prípade, ak opatrenie únie výslovne odkazuje na určité ustanovenie zmluvy WTO (tzv. *fédiol* výnimka)
- Generálny advokát Geelhoed: „*Ak je jasné, že konkrétnym úmyslom opatrenia Spoločenstva bolo implementovať konkrétnu povinnosť práva WTO, zákonodarca Spoločenstva sa v zásade rozhodol obmedziť svoj vlastný manévrovací priestor pri rokovaniach tým, že sám „včlenil“ uvedenú povinnosť do práva Spoločenstva.*“ bod 64 návrhov GA vo veci C-313/04 „*Franz Egenberger GmbH Molkerei und Trockenwerk proti Bundesanstalt für Landwirtschaft und Ernährung*“

- Realizácia záväzkov vyplývajúcich z medzinárodného práva verejného pravidelne **vyžaduje realizačnú, resp. implementačnú normotvorbu,**
- Dôležitosť predovšetkým v prípade, ak medzinárodné právo **nemá** priamy účinok
- Realizácia záväzkov vyplývajúcich z medzinárodného práva môže byť uskutočnená aj prostredníctvom iných medzinárodných medzivládnych organizácií, **vrátane Európskej únie** (vydávanie nariadení ako priamo účinných a aplikovateľných prameňov práva ako efektívny nástroj)

Výhoda: zvýšené možnosti ochrany práv jednotlivca

- oprávnený subjekt sa môže obrátiť so žalobou o preskúmanie zákonnosti aktu orgánu EÚ na Súdny dvor EÚ podľa čl. 263 ZFEÚ.
- Členský štát je *per se* aktívne legitimovaný podať takúto žalobu (tzv. privilegovaný žalobca)
- fyzické a právnické osoby môžu v prípadoch, ak napádajú akt, ktorý je im určený alebo ktorý sa ich priamo a osobne týka, prípadne ak postupuje voči regulačným aktom, ktoré sa ho priamo týkajú, a nevyžadujú vykonávacie opatrenia.
- Za rovnakých podmienok môže oprávnený subjekt podať žalobu aj na nečinnosť orgánu EÚ.

Ďakujem za pozornosť