

Spis treści

Objaśnienie skrótów	9
Słowo wstępne	11
ROZDZIAŁ I	
Rys historyczny	15
1. Okres do zakończenia pierwszej wojny światowej	15
2. Okres międzywojenny	24
3. Okres po drugiej wojnie światowej	27
ROZDZIAŁ II	
Kodyfikacja prawa immunitetu państwa	34
1. Koncepcje kodyfikacji prawa immunitetu państwa na forach pozarządowych	34
1.1. 63 Konferencja ILA w Warszawie w 1988 r.	39
1.2. Częściowa kodyfikacja prawa immunitetu państwa dotycząca statków państwowych	41
2. Kodyfikacja prawa immunitetu państwa w ramach Rady Europy (1972 r.)	44
3. Kodyfikacja prawa immunitetu państwa w ramach ONZ (2004 r.) ...	48
ROZDZIAŁ III	
Immunitet jurysdykcyjny państwa	56
1. Pojęcie immunitetu jurysdykcyjnego państwa	56
2. Źródła prawa immunitetu państwa	63
3. Definicja państwa w kontekście immunitetu państwa oraz kwestia podmiotowości prawnomiędzynarodowej, osobowości prawnej, zdolności sądowej i jurysdykcji krajowej	65
4. Zakres stosowania immunitetu państwa	72
ROZDZIAŁ IV	
Immunitet egzekucyjny	81
1. Pojęcie immunitetu egzekucyjnego	81
2. Majątek obcego państwa a immunitet egzekucyjny	84

3. Doktryna ograniczonego i absolutnego immunitetu państwa a immunitet egzekucyjny państwa odnoszący się do własności państwa	90
4. Immunitet egzekucyjny w świetle Konwencji ONZ z 2004 r.	93
5. Immunitet egzekucyjny w praktyce Komisji Unii Europejskiej	99
6. Znaczenie zachowania immunitetu egzekucyjnego w stosunkach między państwami	100
 ROZDZIAŁ V	
Zrzeczenie się immunitetu jurysdykcyjnego i immunitetu egzekucyjnego ...	106
1. Uwagi wstępne	106
2. Kwestia władz mających uprawnienia do zrzekania się immunitetu ...	107
3. Wyraźne lub dorozumiane zrzeczenie się immunitetu	108
4. Konsekwencje wzięcia udziału w postępowaniu sądowym	111
5. Powództwa wzajemne	113
6. Zrzeczenie się immunitetu egzekucyjnego	115
7. Zasada odrębnego zrzekania się immunitetu sądowego i immunitetu sądowego	116
8. Kwestia zrzekania się immunitetu w postępowaniu arbitrażowym ...	116
 ROZDZIAŁ VI	
Doktryna absolutnego i doktryna ograniczonego immunitetu państwa, doktryna aktu państwa i non-justiciability oraz kwestia stosowania zasad: wzajemności i <i>lex retro non agit</i>	119
1. Narodziny doktryny dzielącej immunitet państwa na absolutny i ograniczony	119
2. Doktryna absolutnego immunitetu państwa	120
3. Doktryna ograniczonego immunitetu państwa	127
4. Podział działań (aktów) państwa na <i>iure imperii</i> i <i>iure gestionis</i>	136
5. Doktryna aktu państwa (<i>Act of State Doctrine</i>)	141
6. Doktryna braku możliwości rozpatrywania sprawy na drodze sądowej (<i>non-justiciability</i>)	144
7. Zasada wzajemności w kontekście immunitetu państwa	147
8. Zasada <i>lex retro non agit</i> w odniesieniu do immunitetu państwa	152
 ROZDZIAŁ VII	
Immunitet państwa i immunitet dyplomatyczny	154
1. Uwagi wstępne	154
2. Odrębne korzenie historyczne i podstawy prawne immunitetu dyplomatycznego	155
3. Kwestia podmiotowości prawnej i zdolności sądowej przedstawicielstw dyplomatycznych i urzędów konsularnych oraz tryb dochodzenia roszczeń	159

4. Status mienia dyplomatycznego i konsularnego	163
5. Immunitet dyplomatyczny w świetle konwencji europejskiej z 1972 r. i konwencji ONZ z 2004 r.	168
6. Kwestie immunitetu dyplomatycznego i konsularnego w specjalnych ustawach o immunitecie państwa, przyjętych w niektórych państwach	170
7. Immunitet państwa i immunitet dyplomatyczny w orzecznictwie niektórych państw i kwestia zazębiania się obu immunitetów	172
8. Immunitet dyplomatyczny i immunitet państwa	175

ROZDZIAŁ VIII

Zasady i normy współczesnego prawa immunitetu państwa	182
1. Uwagi ogólne	182
2. Transakcje handlowe	183
3. Przedsiębiorstwa i inne jednostki państwowe	187
4. Umowy o pracę	190
5. Uszczerbek na ciele i majątku	194
6. Prawo własności, posiadanie i użytkowanie własności	199
7. Konta bankowe należące do państwa	202
8. Własność intelektualna i przemysłowa	205
9. Udział w spółkach handlowych i innych ugrupowaniach	205
10. Statki morskie będące własnością państwa lub przez nie eksploatowane	206
11. Immunitet okrętów wojennych	208
12. Państwowe statki powietrzne, zwłaszcza samoloty wojskowe	211
13. Skutki zawarcia porozumienia arbitrażowego	212
14. Immunitet państwa w kontekście łamania praw człowieka, dochodzenia roszczeń w związku z zamachami terrorystycznymi, prawa dostępu do sądu i normy <i>ius cogens</i>	212
15. Immunitety głów państw i innych osób piastujących najwyższe stanowiska państwowe	220
16. Immunitet państwa w odniesieniu do działań sił zbrojnych obcych państw, szczególnie w kontekście odszkodowania za zbrodnie wojenne i zbrodnie przeciwko ludzkości	226

ROZDZIAŁ IX

Immunitet państwa w świetle orzecznictwa polskiego i w stosunkach Polski z niektórymi obcymi państwami	235
1. Stan prawny i doktryna	235
2. Immunitet państwa a immunitet dyplomatyczny i konsularny w świetle polskiego prawa i orzecznictwa sądowego	237
3. Kwestia umów o pracę polskich obywateli z przedstawicielami dyplomatycznymi i konsularnymi obcych państw, akredytowanymi	

w Polsce, w kontekście immunitetu państwa oraz immunitetu dyplomatycznego i konsularnego.	250
4. Specyficzny kazus obywatelki Litwy, A. Čudak, mający związek z Polską.	259
5. Procesy sądowe amerykańskich obywateli, głównie spadkobierców byłych obywateli polskich narodowości żydowskiej, przeciwko Polsce, przed sądami USA.	263
Uwagi końcowe.	269
Summary.	274
Konwencja ONZ z 2004 r. w sprawie immunitetów jurysdykcyjnych państw i ich własności.	275
Bibliografia.	288

Słowo wstępne

Ukształtowany w XIX wieku immunitet państwa¹, dla ochrony suwerennych kompetencji państwa i jego własności jest jedną z bardziej interesujących, a zarazem skomplikowanych instytucji współczesnego prawa międzynarodowego.

Działając na styku: suwerenności państw, sfery publicznej i prywatnej, prawa międzynarodowego i krajowego oraz na styku z immunitetami: dyplomatycznym i konsularnym – immunitet państwa, jako instytucja prawa międzynarodowego, mimo utrzymujących się pewnych kontrowersji² i podziałów, zachowuje ważną rolę w rozwiązywaniu nierzadko złożonych kwestii, mających istotne znaczenie dla interesów państw i ich obywateli.

Kontrowersje te i podziały doprowadziły jednak do znaczących przemian w samym prawie immunitetu państwa i w zakresie jego działania. Wprawdzie od samych początków kształtowania się immunitetu państwa, od pierwszych lat XIX wieku, aż do połowy XX wieku, powszechnie stosowana była forma tzw. absolutnego immunitetu państwa, obejmującego praktycznie całość działalności państwa, w tym jego działania w sferze handlowo-gospodarczej, to już pod koniec XIX wieku zaczęła się zarysowywać tendencja do ograniczania immunitetu państwa, w związku ze wzrastającym zaangażowaniem się państw w sprawy handlu zagranicznego i międzynarodowe stosunki prawne o charakterze cywilnym, co pociągało za sobą także zwiększenie liczby sporów między państwami a obcymi przedsiębiorcami. W tym kontekście, wśród niektórych państw, narastało przekonanie, że obowiązująca powszechnie koncepcja absolutnego immunitetu państwa, rozciągającego się także na sferę handlu zagranicznego i obrotu morskiego – nie sprzyja rozwojowi stosunków handlowo-gospodarczych między państwami.

Tendencja ta uległa wzmocnieniu po pierwszej wojnie światowej, co znalazło wyraz w rozpoczęciu procesu ograniczania absolutnego immunitetu państwa, zrazu przez przyjęcie Konwencji o ujednoczeniu niektórych zasad dotyczących statków państwowych, sporządzonej w Brukseli 10 kwietnia 1926 r., na podstawie której statki państwowe, wyko-

¹ W odróżnieniu od immunitetu dyplomatycznego, sięgającego swymi korzeniami starożytności, zręby doktryny immunitetu państwa zostały określone faktycznie dopiero w precedensowym orzeczeniu Sądu Najwyższego USA w 1812 r., w sprawie zarekwirowanego przez amerykańską marynarkę wojenną, francuskiego okrętu wojennego, przemianowanego na „The Schooner Exchange” – vide „Rys historyczny”.

² Na przykład, na aspekt ten zwraca się uwagę w samym tytule jednej z nowszych prac poświęconych immunitetowi państwa – E.K. Bankas, *The State Immunity, Controversy in International Law*, Heidelberg 2005.

rzystywane do celów handlowych, nie mogły korzystać z ochrony immunitetu państwa, a następnie, po drugiej wojnie światowej, kiedy to ostatecznie ukształtowała się doktryna tzw. ograniczonego immunitetu państwa, znacznie ograniczająca absolutny immunitet państwa, zwłaszcza w dziedzinie handlowo-gospodarczej, co znalazło potwierdzenie w dwóch wielostronnych konwencjach międzynarodowych, a także w ustawodawstwie wewnętrznym niektórych państw. W ten sposób nastąpił swego rodzaju podział na państwa będące zwolennikami „absolutnego”, bądź „ograniczonego” immunitetu państwa.

Na skutek tego podziału, kwestia immunitetu państwa uległa dalszej dyferencjacji, a w pewnym stopniu także komplikacji. Na sytuację tę złożyło się kilka czynników, w tym zwłaszcza charakter systemów społeczno-gospodarczych, szczególnie państw rozwijających się, a także specyficzne interesy poszczególnych państw, jak w przypadku Polski, która dokonała na szerszą skalę nacjonalizacji mienia znacznej grupy swych obywateli tuż po zakończeniu drugiej wojny światowej, w konsekwencji czego, po zmianach systemowych w 1989 r. zmuszona jest do korzystania z ochrony immunitetu państwa w procesach wytaczanych przed sądami obcych państw przez swych byłych obywateli, o niekiedy poważne sumy odszkodowawcze.

Mimo jednak przeprowadzonej kodyfikacji prawa immunitetu państwa we wspomnianych powyżej dwóch konwencjach międzynarodowych, zwłaszcza Konwencji ONZ z 2004 r., problemy związane ze stosowaniem tego prawa w praktyce nie zostały rozwiązane. Bierze się to głównie stąd, iż mimo wielkiego, ponad dwudziestoletniego wysiłku włożonego w opracowanie kompleksowej konwencji ONZ z 2004 r., konwencja ta, stojąca na gruncie ograniczonego immunitetu państwa, jak dotychczas, nie spotkała się z liczącym się przyjęciem ze strony państw i mimo upływu kilku lat, nie weszła jeszcze w życie. W tej sytuacji reguły międzynarodowego prawa zwyczajowego, określające stosowanie immunitetu państwa, obowiązują nadal i, jak na razie, osiągnięcie kompromisu między wciąż funkcjonującymi dwoma koncepcjami immunitetu państwa jest mało prawdopodobne w możliwym do przewidzenia czasie.

Nie ulega jednak wątpliwości, że immunitet państwa, mimo swej złożoności, wieloaspektowości oraz utrzymującego się od lat podziału na zwolenników „absolutnego” i „ograniczonego” immunitetu państwa, pozostaje dobrze ugruntowaną instytucją powszechnego prawa międzynarodowego i praktyki sądowej państw, skutecznie służąc obronie niekiedy bardzo ważnych interesów państwa i ich obywateli, przy jednoczesnym przestrzeganiu zasady suwerennej równości państw i dbałości o zachowanie przyjaznych stosunków między państwami.

W powyższym kontekście na szczególnie podkreślenie zasługuje wręcz konieczność lepszej znajomości zasad i norm prawa immunitetu państwa i umiejętności ich stosowania w warunkach szybko zmieniających się realiów współczesnego świata, w tym stopniowych przemian dokonujących się w ramach samego prawa immunitetu państwa, w kierunku odchodzenia od zbyt rygorystycznego podejścia, ze strony niektórych państw, od tradycyjnych reguł tzw. absolutnego immunitetu państwa, szczególnie w sferze handlowo-gospodarczej, w której to dziedzinie coraz szerzej stosowana jest zasada ograniczonego immunitetu państwa.

W pracy zwraca się uwagę na te przemiany oraz na nienależące do rzadkości, także w praktyce orzecznictwa polskiego, pewne uchybienia w stosowaniu zasad i norm prawa immunitetu państwa, zwłaszcza mylenia pojęć z zakresu dwóch odrębnych od siebie immunitetów: immunitetu dyplomatycznego i immunitetu państwa.

W niniejszej, pierwszej kompleksowej pracy w polskiej literaturze przedmiotu, poświęconej możliwie wszystkim najważniejszym aspektom immunitetu państwa jako wciąż aktualnej i żywej instytucji prawa międzynarodowego – zostały uwzględnione doświadczenia orzecznictwa krajowego i zagranicznego oraz opinie zawarte w najważniejszych, aktualnych pozycjach literatury przedmiotu, w tym w zasadniczej pracy zbiorowej, wydanej w 2006 r. pod auspicjami Rady Europy, stanowiącej podsumowanie doświadczeń związanych ze stosowaniem immunitetu państwa w państwach członkowskich Rady³, a także stanowiska państw zawarte w obszernych materiałach związanych ze wspomnianą powyżej kodyfikacją prawa immunitetu państwa w ramach ONZ, zakończoną przyjęciem konwencji o immunitetach jurysdykcyjnych państw i ich własności.

³ *State Practice Regarding State Immunities. La pratique des états concernant les immunités des états*, edited by Council of Europe and Gerhard Hafner, Marcelo G. Kohen and Susan Breau, Leiden/Boston 2006.