

Dr. Pákozdi Csaba (PhD) egyetemi docens

A nemzetközi jog forrásai

A nemzetközi jog forrásainak meghatározása; jogforrástani elméletek; jogforrások a Nemzetközi Bíróság Statútumán kívül; a jogforrások közötti viszonyrendszer

Nemzetközi jog

1. A nemzetközi jog forrásai

❖ Jogforrás

- Jogalkotó, alkotmány, alaki és anyagi jogforrások
- Alaki jogforrás: Honnan ismerhető meg a jog?
Honnan ered a jog kötelező ereje?
- Anyagi jogforrás: Honnan ered a jog? Hogyan alakultak ki a jogszabályok? A jog társadalmi háttere

❖ Különbségek az államok és a nemzetközi közösség jogalkotása között

Nemzetközi jog

❖ A Nemzetközi Bíróság Alapszabályai (statútuma) 38. Cikk:

“1. A Bíróság, amelynek az a feladata, hogy az eléje terjesztett jogvitákat a nemzetközi jog alapján döntse el, (eljárása során a következő forrásokat) alkalmazza:

- a) azokat az általános vagy különös **nemzetközi egyezményeket**, amelyek a vitában álló Államok által kifejezetten elismert jogszabályokat állapítanak meg;
- b) a **nemzetközi szokást**, mint a jog gyanánt elismert általános gyakorlat bizonyítékát;
- c) a civilizált nemzetek által elismert **általános jogelveket**;
- d) az 59. cikk rendelkezéseinek fenntartása mellett a **bírói döntéseket** és a különböző nemzetek **legkiválóbb publicistáinak tanítását**, mint a jogszabályok megállapításának segédeszközeit.”

Nemzetközi jog

“2. Ez a rendelkezés nem érinti a Bíróságnak azt a jogát, hogy a felek megegyezése esetén valamely ügyet *ex aequo et bono* (méltányosság alapján) döntsön el.”

- ❖ A Nemzetközi Bíróság Alapszabályának 38. Cikke nem tartalmazza a “forrás” kifejezést.
- ❖ Minden forrást tartalmaz a 38. Cikk?
- ❖ Taxatív felsorolás?

Nemzetközi jog

1.1 Nemzetközi szerződések

❖ “általános vagy különös nemzetközi egyezmények”

1969. évi Bécsi egyezmény a szerződések jogáról, 2. Cikk, 1.

Az egyezmény alkalmazásában:

a) a „szerződés” államok között írásban kötött és a nemzetközi jog által szabályozott megállapodást jelent, tekintet nélkül arra, hogy egyetlen, kettő vagy több, egymással kapcsolatos okmányba foglalták-e azt és függetlenül a megállapodás sajátos (rendeltetésétől) elnevezésétől.

❖ Jegyzőkönyv, akta, alapokmány, statútum, megállapodás, keretegyezmény, egyezségokmány, karta, konkordátum.

Nemzetközi jog

1.1.1 Normaalkotó szerződések

- ❖ A részes felek megegyezése a jövőre nézve új kötelezettséget teremt, vagy jövőbeni magatartásukat szabályozza. Szolgálhatnak fennálló kötelezettségek megszüntetésére is. Nagy számú állam között jönnek létre.

1.1.2. Ügyintéző szerződések

- ❖ Általában két, vagy kis számú állam között jönnek létre, közös érdekiek mentén.
- ❖ Szerepük az “általános nemzetközi jog” létrejöttében:
 - Elterjedt nézet szerint az “általános nemzetközi” jog kialakulásához nagy számú állam részvételével kötött egyezmények szükségesek, a kétoldalú szerződések erre nem alkalmasak. Utóbbiak a “különös nemzetközi jog” létrejöttéhez járulnak hozzá, mivel csupán néhány állam között jönnek létre.

Nemzetközi jog

- Sir Gerald Fitzmaurice: Nem beszélhetünk “különös nemzetközi szerződési” jogról, noha léteznek “különös nemzetközi szerződésekből fakadó jogok és szerződéses kötelezettségek”.
- ❖ Az “általános” és “különös” nemzetközi jog fogalompár és a normaalkotó-ügyintéző szerződések fogalma egymásnak nem feleltethető meg.
- ❖ Michael Akehurst: A megkülönböztetés félrevezető. A belső jogi szerződések két vagy több fél részvételével jönnek létre. Hatályuk csak rájuk terjed ki. A nemzetközi jogban minden szerződés az alanyok (elsősorban államok) között jön létre, hatályuk is csak a részes felekre terjed ki.

Nemzetközi jog

- ❖ Normaalkotó szerződések: hosszú távon szabályozzák az államok kapcsolatait (emberi jogok, nemzetközi szervezetek alapokmányai) Folyamatos teljesítés.
- ❖ Ügyintéző szerződések: konkrét kérdések szerződéses szabályozása (kereskedelmi szerződések, területcsere) A teljesítéssel a szerződés célja megvalósul.
- ❖ Mindkét típus jogforrásnak tekinthető: nemzetközi jogot keletkeztető hatású lehet, nem a részes felek száma, hanem a közöttük létrejött konszenzus miatt. (A népirtársól szóló egyezményhez fűzött fenntartások ügye, NB. tanácsadó vélemény, 1951. ICJ Rep. 15, 31-32, Guerrero, McNair, Read és Hsu Mo bírók különvéleménye)

Nemzetközi jog

- ❖ Szerződés és szokásjog kapcsolata:
 - A kontinentális talapzatról szóló 1958. évi Genfi egyezmény rendelkezéseinek harmadik felekre történő alkalmazása (Északi-tengeri kontinentális talapzat ügyei, NB. ítélet, 1969. Rep. 3)
 - A Bíróság elfogadta, hogy a szerződés rendelkezései nemzetközi szokásjoggá válhatnak, amely a szerződésben nem-részes felekre is kötelező hatállyal bírhat.
- ❖ A szerződések beiktatása:
 - Georg Friedrich von Martens nemzetközi szerződésgyűjteménye, 1771. Kiadások 1939-ig.

Nemzetközi jog

- A Nemzetek Szövetsége Egyezségokmánya (1921. évi XXXIII. törvénycikk) 18. Cikk.

“Minden nemzetközi szerződést vagy megállapodást, amelyet a Szövetség bármely tagja ezentúl létesít, **haladéktalanul be kell iktatni** a Titkárságnál és a Titkárságnak azt, mihelyt lehetséges, közzé kell tennie. A Titkárságnál való **beiktatás előtt** semmiféle ilyen nemzetközi szerződésnek vagy megállapodásnak **nincs kötelező ereje.**”

Nemzetközi jog

- Az Egyesült Nemzetek Alapokmánya (1956. év I. törvény)
102. Cikk

“1. Az Egyesült Nemzetek bármely tagja által a jelen Alapokmány hatálybalépése után kötött minden nemzetközi szerződést és megállapodást a Titkárságnál a lehető leghamarabb **be kell iktatni** és a **Titkárságnak azt közzé kell tennie.**

2. Olyan nemzetközi szerződésre, vagy megállapodásra, amelyeket a jelen cikk 1. pontja rendelkezéseinek megfelelően nem iktattak be, a szerződésben vagy megállapodásban részes felek az **Egyesült Nemzetek egyetlen szerve előtt sem hivatkozhatnak.** “

Nemzetközi jog

- United Nations Treaty Collection

<https://treaties.un.org>