

Dorota Semków-Chajko

**WSPÓŁCZESNA KONCEPCJA PRAW CZŁOWIEKA
NA PRZYKŁADZIE WYBRANYCH DOKUMENTÓW ONZ,
RADY EUROPY, OBWE ORAZ UNII EUROPEJSKIEJ**

Wstęp

Idea praw człowieka oraz ich ochrony kształtowała się na przestrzeni stuleci. W tym czasie prawa te przeszły znaczącą ewolucję. Początkowo istniały w świadomości ludzi, stanowiąc element prawa niepisanego. Z biegiem lat pojawiły się ich pierwsze kodyfikacje, które z czasem nabierały coraz większego znaczenia. System ochrony praw człowieka stanowił przez długi okres element prawa wewnętrznego danych państw. Jednak w miarę upływu czasu stał się częścią prawa tworzonego na arenie światowej czy też europejskiej. Pełne umiędzynarodowienie kwestii praw człowieka nastąpiło po II wojnie światowej. Co zatem było przyczyną wprowadzenia tej problematyki na arenę międzynarodową? Myślę, że pod wpływem niezmiernego doświadczenia, jakim było ludobójstwo, które miało miejsce w pierwszej połowie XX wieku, nastąpiło pełne umiędzynarodowienie kwestii praw człowieka oraz ich ochrony. Uznanie zatem zdobył pogląd, że prawa te powinny być chronione nie tylko poprzez akty prawa wewnętrznego poszczególnych państw, ale również na płaszczyźnie międzynarodowej. Zdecydowanie uważam, iż w tym czasie stało się to koniecznością, natomiast efekt dwóch wojen światowych unaoczniał fakt, że w pewnych momentach samo prawo wewnątrzpaństwowe nie jest w stanie zapewnić należytej ochrony praw człowieka. Zarówno I, jak i II wojna światowa pokazały, że dla niektórych grup ludzi prawa człowieka są dosłownie „niczym”, że można je zdeptać oraz nimi wzgardzić, nie mówiąc już o jakimkolwiek poszanowaniu nawet tych najbardziej podstawowych praw. Troska o te prawa oraz aprobatą społeczeństw wielu państw dla umiędzynarodowienia tego problemu sprawiły, iż idea ich ochrony znalazła wyraz w międzynarodowym, uniwersalnym systemie praw człowieka stworzonym przez Organizację Narodów Zjednoczonych oraz w

tzw. systemach regionalnych, których przykład stanowi europejski system ochrony praw człowieka.

Warto również w tym miejscu wspomnieć, że pewną zapowiedzią umiędzynarodowienia tego problemu były działania Międzynarodowego Komitetu Czerwonego Krzyża, traktaty pokojowe zawierane po I wojnie światowej oraz działalność Ligi Narodów i Międzynarodowej Organizacji Pracy.

Tytuł niniejszego artykułu brzmi „Współczesna koncepcja praw człowieka na przykładzie wybranych dokumentów ONZ, Rady Europy, OBWE oraz Unii Europejskiej”. Dlaczego jednak wybrałam tylko część aktów prawnych? Otóż ONZ przez kilkadziesiąt lat swojego funkcjonowania i intensywnej pracy na rzecz ochrony praw człowieka stworzyła szereg aktów prawnych oraz powołała do życia organy, które razem stworzyły uniwersalny system tych praw oraz ich ochrony. Chcąc jednak opisać wszystkie dokumenty z tego zakresu, należałoby bowiem stworzyć oddzielną pracę czy też osobną publikację. Natomiast ramy oraz wytyczne artykułu nie pozwalają na tak szerokie ujęcie tego problemu. Dlatego też postanowiłam wybrać podstawowe dokumenty, które stanowią podstawę oraz fundament systemu praw człowieka stworzonego przez Organizacją Narodów Zjednoczonych. W końcowym etapie tej części artykułu, który dotyczy ONZ, pozwoliłam sobie jednak wymienić pozostałe dokumenty z tego zakresu.

W przypadku europejskiego systemu praw człowieka kwestia przedstawia się następująco. Opiera się on na trzech systemach normatywnych, takich jak system Rady Europy, Unii Europejskiej oraz Organizacji Bezpieczeństwa i Współpracy w Europie. Podobnie jak w przypadku ONZ wybrałam te dokumenty czy też elementy systemu kontrolnego, które stanowią wyznacznik prowadzenia działalności na rzecz ochrony praw człowieka w ramach systemu europejskiego, oraz te, które najczęściej znajdują się w kręgu zainteresowań osób zajmujących się tą tematyką. Wyjaśnienia wymaga dodatkowo fakt, że koncepcja praw człowieka stworzona przez Unię Europejską oraz OBWE pochodzi z czasów, kiedy Unia funkcjonowała jeszcze tylko jako Wspólnota, natomiast OBWE jako KBWE.

Prawa człowieka oraz ich ochrona w wybranych dokumentach Organizacji Narodów Zjednoczonych

Skrupulatnie stworzoną koncepcję ochrony praw człowieka zawierają dokumenty Organizacji Narodów Zjednoczonych. Zatem w niniejszej części artykułu postaram się przybliżyć kwestię praw człowieka oraz ich ochrony w ujęciu wybranych dokumentów tej organizacji.

Organizacja Narodów Zjednoczonych podjęła inicjatywę kodyfikacji prawa międzynarodowego w dziedzinie praw człowieka w momencie powołania jej do życia. Karta Narodów Zjednoczonych została podpisana w czerwcu 1945 roku na Konferencji w San Francisco i już w swojej preambule mówiła o prawach człowieka, które następnie rozwinęła wielu przepisach. Zgodnie z tym dokumentem jednym z celów ONZ było „popierać i zachęcać do poszanowania praw człowieka i podstawowych wolności dla wszystkich, bez względu na rasę, płeć, język lub wyznanie”¹. Uważam, iż stwierdzenie to jest podstawą i wyznacznikiem dalszych działań ONZ na polu ochrony tych praw. Do praw człowieka nawiązują również przepisy, które normują funkcje ONZ, kompetencje jej organów oraz wyznaczają obowiązki państw na polu międzynarodowej współpracy gospodarczej i społecznej.

Pomimo że, jak już wyżej wspomniałam, założenia Karty stały się fundamentem do dalszej działalności na tej płaszczyźnie, to jednak nie była ona pozbawiona braków w tej dziedzinie. Za przykład podam tutaj fakt, że sama Karta nie zawierała katalogu praw człowieka, formułowała je jedynie w sposób bardzo ogólny, nie definiując tym samym ich treści, zadanie to pozostawiając do unormowania w kolejnych aktach prawnych Organizacji. W efekcie tego już w 1946 roku została powołana do życia Komisja Praw Człowieka. Początkowo jej działalność koncentrowała się na wypracowywaniu projektów aktów prawnych, które następnie przyjmowane były przez organy główne ONZ i przedkładane do akceptacji lub ratyfikacji przez państwa członkowskie. W ciągu kilkudziesięcioletniej działalności organizacja ta przyjęła szereg aktów prawnych, a za podstawowy dokument z zakresu praw człowieka, wypracowany w systemie uniwersalnym ONZ uznawana jest Powszechna Deklaracja Praw Człowieka².

Powszechna Deklaracja Praw Człowieka została podpisana 10 grudnia 1948 roku i uznawana jest za pewnego rodzaju guasi-konstytucję międzynarodowego systemu praw człowieka³. Poszanowanie tych praw obowiązywać miało wszystkie państwa, które powinny zapewniać swoim obywatelom ich ochronę, jak również działać na rzecz tych praw poprzez odpowiednią politykę zagraniczną⁴.

Ustanowiony wykaz praw i wolności obejmuje m.in.: prawo do życia, wolności i bezpieczeństwa osobistego; zakaz niewolnictwa, poddaństwa oraz

¹ Z. Hołda, *Prawa człowieka. Historia* [w:] J. Hołda, Z. Hołda, D. Ostrowska, J.A. Rybczyńska, *Prawa człowieka, zarys wykładu*, Kraków 2004, s. 60.

² A. Florczak, *ONZ-owski system ochrony praw człowieka* [w:] A. Florczak, B. Bolechow (red.), *Prawa człowieka – stosunki międzynarodowe*, Toruń 2006, s. 33.

³ R. Kuźniar, *Prawa człowieka, prawo, instytucje, stosunki międzynarodowe*, Warszawa 2003, s. 19–33, cyt. za: A. Bieńczyk-Missala, *Prawa człowieka w polskiej polityce zagranicznej po 1989 roku*, Warszawa 2005, s. 17.

⁴ A. Bieńczyk-Missala, *Prawa człowieka...*, s. 17.

tortur; prawo do sądu; zakaz arbitralnego zatrzymania, aresztowania lub wygnania; ochronę życia prywatnego i rodzinnego; wolność poruszania się; prawo azylu; prawo do obywatelstwa; prawo do zawierania związku małżeńskiego i zakładania rodziny; prawo własności; prawo do wolności poglądów i wypowiedzi; prawa wyborcze; prawo do zabezpieczenia społecznego, do pracy i swobodnego wyboru zatrudnienia; prawo do równej płacy za równą pracę; prawo do tworzenia związków zawodowych i przystępowania do nich; prawo do nauki oraz prawo do swobodnego uczestnictwa w życiu kulturalnym wspólnoty. Powszechna Deklaracja poprzez wymienienie najbardziej fundamentalnych praw obywatelskich i politycznych, gospodarczych, społecznych i kulturalnych stworzyła pierwszą, oficjalnie uznaną przez społeczność międzynarodową definicję praw człowieka⁵.

Warto również wspomnieć o organach ONZ w zakresie praw człowieka. Ich kompetencje określa Karta NZ. Zgodnie z jej postanowieniami Zgromadzenie Ogólne i Rada Społeczno-Gospodarcza upoważnione zostały do rozpoczynania badań oraz udzielania zaleceń m.in. w celu popierania realizacji praw człowieka i wolności dla wszystkich ludzi, nie patrząc na rasę, religię płeć czy też język. Zgromadzeniu Ogólnemu przypisano przede wszystkim działalność normotwórczą, natomiast Rada Społeczno-Gospodarcza została organem głównym odpowiedzialnym za ochronę praw człowieka. Podlegają jej takie organy, jak: Komisja Praw Człowieka, Komisja do spraw Statusu Kobiet oraz Komitet Praw Ekonomicznych, Społecznych i Kulturalnych. W rzeczywistości jednak udział Rady w dyskusji na temat praw człowieka od 1970 roku jest dużo mniejszy. Większą aktywność w tej dziedzinie wykazała Komisja Praw Człowieka, która oficjalnie stanowiła organ pomocniczy Rady. Duże znacznie przypisuje się również Radzie Bezpieczeństwa oraz Sekretarzowi Generalnemu. Rola Rady Bezpieczeństwa wzrosła w drugiej połowie lat 80., czego przykładem stanowią utworzone dwa trybunały: pierwszy do spraw zbrodni w Rwandzie oraz drugi do spraw zbrodni w byłej Jugosławii. Pewnymi zagadnieniami dotyczącymi praw człowieka zajmuje się również Międzynarodowy Trybunał Sprawiedliwości. Jego działalność skupia się głównie wokół kwestii związanych z prawem narodów do samostanowienia oraz zbrodni ludobójstwa⁶.

W ramach ONZ oprócz Karty Narodów Zjednoczonych oraz Powszechnej Deklaracji Praw Człowieka przyjęto również wiele innych regulacji. Wśród najważniejszych można wymienić: Międzynarodowy Pakt Praw Obywatelskich i Politycznych; Protokół Fakultatywny do Międzynarodowego Paktu Praw Obywatelskich i Politycznych; Drugi Protokół Fakultatywny do Międzynarodowego Paktu Praw Obywatelskich i Politycznych w sprawie

⁵ A. Florczak, *ONZ-owski system...*, s. 34–35.

⁶ *Ibidem*, s. 39–41.

Zniesienia Kary Śmierci;
Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych;
Konwencję o Zapobieganiu i Karaniu Zbrodni Ludobójstwa; Konwencję o
Niestosowaniu Przedawnienia wobec Zbrodni Wojennych i Zbrodni przeciwko
Ludzkości, Międzynarodową Konwencję w sprawie Likwidacji Wszelkich Form
Dyskryminacji Rasowej; Konwencję w sprawie Likwidacji Wszelkich Form
Dyskryminowania Kobiet; Protokół Dodatkowy do Konwencji w sprawie
Likwidacji Wszelkich Form Dyskryminacji Kobiet; Konwencję o Prawach
Politycznych Kobiet, Konwencję przeciwko Torturom oraz Innemu
Nieludzkiemu lub Poniżającemu Traktowaniu bądź Karaniu, Konwencję o
Prawach Dziecka; Protokół Fakultatywny do Konwencji o Prawach Dziecka w
sprawie Angażowania Dzieci w Konflikty Zbrojne; Protokół Fakultatywny do
Konwencji o Prawach Dziecka w sprawie Handlu Dziećmi, Dziecięcej
Prostytucji i Dziecięcej Pornografii; Konwencję Dotyczącą Statusu Uchodźców.

Podsumowując zagadnienie współczesnej koncepcji praw człowieka stworzonej przez ONZ, należy podkreślić jej ogromne znaczenie w tej tematyce. Z czego zatem ono wynika? Uważam, że przyczyn jest kilka, jednak wśród nich wymienię przede wszystkim uniwersalizm, który przejawia się chęcią do objęcia działalnością ONZ wszystkich państw oraz szerokim rozumieniem praw człowieka, co znacznie przyczynia się do promocji ich ochrony we współczesnym świecie.

Europejski system praw człowieka oraz ich ochrony

Jak już wspomniałam we wstępie, oprócz powstałego w ramach ONZ uniwersalnego systemu międzynarodowej ochrony praw człowieka warto również zwrócić uwagę na systemy regionalne, za przykład których można podać system europejski praw człowieka. Opiera się on na trzech systemach normatywnych, takich jak system Rady Europy, Organizacji Bezpieczeństwa i Współpracy w Europie oraz Unii Europejskiej.

Założyciele Rady Europy już w samym Statucie tej organizacji zaznaczyli, że „utrwalenie pokoju opartego na sprawiedliwości i współpracy międzynarodowej ma żywotne znaczenie dla zachowania społeczności ludzkiej i cywilnej”⁷. Za cel Rady Europy uznali natomiast osiągnięcie większej jedności między jej członkami, a jednym ze sposobów realizacji tego celu miała być ochrona oraz rozwój praw człowieka i podstawowych wolności⁸. Imponującym dokonaniem Rady Europy w dziedzinie praw człowieka jest Europejska Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, podpisana 4

⁷ C. Mik, *Koncepcja normatywna prawa europejskiego praw człowieka*, Toruń 1994, s. 48.

⁸ *Ibidem*, s. 48–50.

listopada 1950 roku. Już we wstępie Konwencji jej autorzy zaznaczyli, że biorą pod uwagę Powszechną Deklarację Praw Człowieka ONZ z 1948 roku, która stanowi jedno z najważniejszych źródeł współczesnej koncepcji praw człowieka⁹. W zasadzie Konwencja obejmuje prawa i wolności osobiste oraz polityczne. Ich katalog jest następujący: prawo do życia, zakaz tortur, zakaz niewolnictwa i pracy przymusowej, prawo do wolności i bezpieczeństwa osobistego, prawo do rzetelnego procesu sądowego, zakaz karania bez podstawy prawnej, prawo do poszanowania życia prywatnego i rodzinnego, wolność myśli, sumienia i wyznania, wolność wyrażania opinii, wolność zgromadzania się i stowarzyszania, prawo do zawarcia małżeństwa, prawo do skutecznego środka odwoławczego, zakaz dyskryminacji oraz ograniczenia działalności politycznej cudzoziemców. Dodatkowe prawa i wolności zawarte są w protokołach. Wśród nich można odnaleźć m.in. ochronę własności, prawo do nauki, prawo do wolnych wyborów, równość małżonków, zakaz pozbawiania wolności za długi, odszkodowanie za bezprawne skazanie oraz bezwzględny zakaz kary śmierci¹⁰. Uważam, że godny uwagi jest fakt, iż część z wyżej wymienionych praw może być ograniczona. Dotyczy to jednak tylko szczególnie umotywowanych i przewidzianych prawem przypadków. Sądzę tym samym, iż zasada ograniczenia niektórych praw jest potrzebna ze względu na niebezpieczeństwo ich nadużywania. Słuszność tej zasady będzie jednak tak długo obowiązywała, jak długo będzie ona stosowana w granicach rozsądku.

Zamykając jednak temat katalogu praw człowieka zawartego w Konwencji, chciałam zwrócić uwagę na system kontrolny. Uważam, że na pochwałę zasługuje to, że jest on sprawnie funkcjonującą oraz rozbudowaną strukturą, opartą na modelu sądowym. Trudno zatem w tym miejscu nie przyznać racji Dorocie Ostrowskiej oraz Zbigniewowi Hołdzie – autorom wielu publikacji na temat praw człowieka, że to właśnie ten mechanizm kontrolny przesądza o znaczeniu Europejskiej Konwencji, nie umniejszając tym samym wykazowi praw w niej uznanych.

Na przestrzeni lat system kontrolny podlegał wielu zmianom. Pierwotnie Konwencja stworzyła dwa organy, których celem miało być przestrzeganie jej przepisów. Były nimi Europejska Komisja Praw Człowieka oraz Europejski Trybunał Praw Człowieka. Oprócz tego pewne kompetencje zostały przyznane Komitetowi Ministrów Rady Europy. W wyniku zmian dwa pierwsze organy zostały przekształcone w jeden – Europejski Trybunał Praw Człowieka. Trybunał ten działa nie jak jego poprzednik w trybie sesyjnym, ale w trybie stałym – co z punktu skuteczności jego działania uważam za rzecz bardzo znaczącą. Jego siedzibą jest Strasburg, a skargi do niego mogą wnosić zarówno

⁹ *Ibidem*, s. 18.

¹⁰ D. Ostrowska, Z. Hołda, *Prawa człowieka w wewnętrznym porządku prawnym* [w:] J. Hołda, Z. Hołda, D. Ostrowska, J.A. Rybczyńska, *Prawa człowieka...*, s. 70.

państwa, jak i osoby indywidualne. Orzeka on w składzie Komitetów Izb oraz Wielkiej, które to jednostki składają się z sędziów¹¹. Myślę, że kolejnym istotnym zapisem jest jeden z artykułów Konwencji, mówiący o tym, że liczba sędziów zasiadających w Trybunale równa się liczbie państw, które są stronami Konwencji. A zatem jest to sprawiedliwy podział głosów, który zapewnia każdemu Trybunałowi państw uczestnictwo w Trybunale na równych zasadach.

Uzupełnieniem Konwencji, a tym samym dodatkowym mechanizmem ochronnym praw i wolności wskazanych w Konwencji są dwa dokumenty Rady Europy – Europejska Karta Socjalna (zwana również Społeczną) z 18 października 1961 roku oraz Konwencja Europejska o Zapobieganiu Torturom oraz Nieludzkiemu lub Poniżającemu Traktowaniu lub Karaniu z 26 listopada 1987 roku¹². Państwo, które ratyfikowało pierwszy z wyżej wymienionych dokumentów, zobowiązane jest do zagwarantowania co najmniej pięciu z siedmiu następujących praw: prawa do pracy, prawa do organizowania się, prawa do rokowań zbiorowych, prawa do zabezpieczenia społecznego, prawa do pomocy socjalnej i medycznej, prawa rodziny do ochrony socjalnej, prawnej i gospodarczej, prawa pracowników-imigrantów oraz ich rodzin do ochrony i pomocy. Zgodnie z Kartą Komitet Ekspertów, mający kompetencje do badania sprawozdań państw i formułowania wniosków, przesyła je do Komitetu Rządowego, składającego się z przedstawicieli państw, który to Komitet na podstawie sprawozdań państw i wniosków Komitetu Ekspertów przygotowuje sprawozdanie dla Komitetu Ministrów. W 1996 roku poprzez zrewidowanie Karty dodano następujące prawa: prawo do ochrony przed biedą, prawo do mieszkania oraz do ochrony przeciwko molestowaniu seksualnemu w pracy¹³.

Konwencja Europejska o Zapobieganiu Torturom oraz Nieludzkiemu lub Poniżającemu Traktowaniu lub Karaniu powołała Europejski Komitet Zapobiegania Torturom, Nieludzkiemu lub Poniżającemu Traktowaniu lub Karaniu. Podczas wizytacji ma on sprawdzać, w jaki sposób traktowane są osoby pozbawione wolności, i jeżeli zajdzie taka potrzeba, ma zapewnić ochronę tym osobom. Komitet ten uprawniony jest do wizytacji w każdym podległym jurysdykcji państwa-strony miejscu, gdzie władze publiczne pozbawiły ludzi wolności. Obejmuje to przede wszystkim więzienia, areszty, szpitale psychiatryczne oraz zakłady dla nieletnich¹⁴.

Formułując ogólną ocenę Rady Europy w kontekście praw człowieka oraz ich ochrony, należy stwierdzić, iż jest ona organizacją, która stworzyła najbardziej efektywnie funkcjonujący system regionalny ochrony tych praw, chociaż system ten oczywiście nie jest pozbawiony pewnych słabości i jak pisze Roman Kuźniar, nie pretenduje on do doskonałości. Jednak poprzez

¹¹ *Ibidem*, s. 70–71.

¹² C. Mik, *Koncepcja normatywna...*, s. 51, 74.

¹³ K. Motyka, *Prawa człowieka. Wprowadzenie. Wybór źródeł*, Lublin 2004, s. 63–64.

¹⁴ D. Ostrowska, Z. Hołda, *Prawa człowieka...*, s. 79.

różnorodność konwencji oraz – jak już wcześniej wspomniałam – swój mechanizm kontrolny Rada Europy w wielkim stopniu przyczyniła się i nadal przyczynia do ochrony praw człowieka oraz ich promocji.

Z pojęciem praw człowieka związane są również dokumenty Konferencji Bezpieczeństwa i Współpracy w Europie, a od 1995 roku Organizacji Bezpieczeństwa i Współpracy w Europie. Patrząc na jej historię, można śmiało stwierdzić, że posiada ona bogatą tradycję, jeżeli chodzi o kwestię praw człowieka. Przy czym należy zwrócić uwagę na fakt, że znacznie dynamiczniej system ten zaczął funkcjonować od końca lat 80.

Za fundamentalny dokument uważany jest Akt Końcowy KBWE z 1 sierpnia 1975 roku. Słynna już jego VII zasada mówi o poszanowaniu praw człowieka i podstawowych wolności, łącznie z wolnością myśli, sumienia, religii lub przekonań¹⁵. Ponadto zawierała ona zobowiązanie państw do poszanowania praw i wolności człowieka oraz do popierania ich powszechnego i skutecznego przestrzegania¹⁶. Ujęte w Akcie Końcowym prawa i zobowiązania stały się dla państw uczestniczących w kolejnych spotkaniach przedmiotem dyskusji, ich weryfikacji oraz dalszego rozwinięcia. W ten właśnie sposób jeden z podrozdziałów dokumentu ze spotkania w Madrycie, zakończonego 9 września 1983 roku, poświęcony został prawie w całości wszelkim aspektom praw człowieka. Świadczyło to o rosnącej wartości tej problematyki w środowisku europejskim. Następnie na spotkaniu w Wiedniu, które zakończyło się 19 stycznia 1989 roku, zdecydowano o zwołaniu konferencji w sprawie ludzkiego wymiaru KBWE, która miała sprawdzić sytuację w tej kwestii¹⁷. Jeden z punktów dokumentu konferencji na temat ludzkiego wymiaru KBWE z 29 czerwca 1990 roku mówił o przyrodzonej godności osoby ludzkiej oraz o równych i niezbywalnych prawach każdego człowieka. Uważam również, że wart uwagi jest również fakt, iż obrady konferencji kopenhaskiej w sprawie ludzkiego wymiaru KBWE w 1990 roku dokonały przełomu przede wszystkim w tematyce praw mniejszości. Dokument spotkania kopenhaskiego, który był wynikiem konferencji w sprawie ludzkiego wymiaru, w sposób konkretny określił nie tylko prawa mniejszości narodowych, ale – co również jest istotną kwestią – wymienia obowiązki państw uczestniczących właśnie wobec tych mniejszości. Uważam również, że znaczącym potwierdzeniem wyrazu troski o mniejszości narodowe było ponadto powołanie do życia w 1992 roku instytucji

¹⁵ J. Symonides, *Zasada poszanowania praw człowieka w akcie końcowym Konferencji Bezpieczeństwa i Współpracy w Europie* [w:] *Polska i świat. W 40-lecie pracy naukowej profesora A. Kafkowskiego*, Poznań 1978, s. 539–548, cyt. za: C. Mik, *Koncepcja normatywna...*, s. 143.

¹⁶ C. Mik, *Koncepcja normatywna...*, s. 144.

¹⁷ I. Wróbel, *Ludzki wymiar OBWE* [w:] A. Florczak, B. Bolechow (red.), *Prawa człowieka...*, s. 117–119.

Wysokiego Komisarza KBWE do spraw Mniejszości Narodowych. Jak słusznie jednak zauważa Julita Rybczyńska, jego funkcjonowanie ogranicza się jedynie do działań prewencyjnych, a nie do rozstrzygania istniejących już konfliktów narodowościowych.

Innym dokumentem również z początku lat 90. poruszającym kwestię praw człowieka była Paryska Karta Nowej Europy. Stanowiła ona, że popieranie i ochrona praw człowieka jest naczelnym obowiązkiem władz. Pełne korzystanie z tych praw oraz ich nienaruszanie stanowią podstawę wolności, równości, sprawiedliwości i pokoju¹⁸. Istotny również – moim zdaniem – wydaje się fakt, iż na mocy dokumentu dodatkowego do Paryskiej Karty Nowej Europy postanowiono powołać do życia pewną instytucję wyspecjalizowaną, a mianowicie Biuro Wolnych Wyborów. Zostało ono później przekształcone w Biuro Instytucji Demokratycznych i Praw Człowieka. Z punktu widzenia Polski jest to znaczący krok, ponieważ biuro to swoją siedzibę ma właśnie w Warszawie. Powołanie tego biura świadczy zatem o tym, że KBWE/OBWE swoją działalnością wychodzi poza standardową ochronę praw człowieka, zwracając szczególną uwagę na budowanie praworządności oraz wspieranie zasad demokracji. Wszystko to zatem przyczynia się do promocji ochrony tych praw.

W połowie lat 90., a dokładniej w grudniu 1994 roku podjęto decyzję o zmianie z dniem 1 stycznia 1995 roku nazwy na Organizację Bezpieczeństwa i Współpracy w Europie. Zmiana ta jednak nie przyniosła ze sobą jakichkolwiek przemian w rodzaju działalności, kontynuując tym samym zabiegi na rzecz ochrony praw człowieka. Spotkanie w Budapeszcie, w trakcie którego dokonano zmiany nazwy z KBWE na OBWE, w rzeczywistości jednak było odpowiedzią na dokonujące się w Europie zmiany polityczne. W jego trakcie państwa KBWE zwróciły szczególną uwagę na fakt lekceważenia praw człowieka oraz jego wolności na swoim obszarze. Było to efektem powstawania nowych konfliktów oraz kontynuowania starych. W związku z tym członkowie KBWE zgodnie potwierdzili wolę intensyfikacji działań oraz współpracy mającej na celu wyeliminowanie wszelkich zagrożeń naruszających prawa i wolności człowieka.

Pewne postanowienia dotyczące praw człowieka przyjęto również na szczycie w Stambule w 1999 roku. Państwa członkowskie wtedy już Organizacji Bezpieczeństwa i Współpracy w Europie zobowiązały się występować zdecydowanie przeciwko łamaniu praw człowieka i podstawowych wolności oraz przypadkom nietolerancji, agresywnego nacjonalizmu, rasizmu, szowinizmu, ksenofobii i antysemityzmu. Dokument zawierał także uwagi i oświadczenia dotyczące m.in.: praw osób należących do mniejszości narodowych, bezpaństwowców oraz Romów i Sinów; zwalczania tortur i

¹⁸ C. Mik, *Koncepcja normatywna...*, s. 19–20.

okrutnego, nieludzkiego traktowania lub karania, jak również czystek etnicznych i masowych wypędzeń; równouprawnienia kobiet i mężczyzn oraz eliminowania przemocy wobec kobiet i dzieci, seksualnego wykorzystywania i handlu ludźmi; istnienia wolnych i niezależnych mediów, dostępu opinii publicznej do informacji; roli organizacji pozarządowych w zakresie wspierania praw człowieka¹⁹. Warto również wspomnieć o systemie kontrolnym, który składa się z dwóch części – mechanizmu wiedeńskiego oraz jego uzupełnienia, czyli mechanizmu moskiewskiego. Tworzą one system kontroli realizacji zobowiązań w zakresie ludzkiego wymiaru KBWE/OBWE. Do pozostałych metod kontrolnych można zaliczyć np. spotkania implementacyjne. Istotny wydaje się także fakt, że podstawowe akty OBWE nie kreują sądu czy też innego organu, którego zadaniem byłoby rozpatrywanie skarg²⁰. Organizacja stara się nadzorować i wymuszać przestrzeganie przyjętych standardów oraz norm za pośrednictwem swych instytucji, do których przede wszystkim można zaliczyć: Stałą Radę, Wysokiego Komisarza ds. Mniejszości Narodowych, Biuro Instytucji Demokratycznych i Praw Człowieka, Przedstawiciela ds. Wolności Mediów²¹.

Pomimo że OBWE zaliczana jest do systemu europejskiego ochrony praw człowieka, to w rzeczywistości jej system ochrony tych praw obejmuje wszystkie państwa strefy euroatlantyckiej, zaczynając od USA, kończąc na krajach Azji Środkowej. O głębokim zaangażowaniu w kwestię praw człowieka świadczy chociażby to, że w celu udoskonalenia swojej struktury ochrony tych praw, począwszy od lat dziewięćdziesiątych, organizacja ta podlega znaczącym przemianom, głównie w obszarze instytucjonalizacji. Nie zmienia to jednak faktu, że pomimo upływu czasu na swojej aktualności nie stracił Akt Końcowy Konferencji Bezpieczeństwa i Współpracy w Europie przyjęty w 1975 roku. Zawarte w tym dokumencie pewne wytyczne lub też zobowiązania były rozwijane w trakcie kolejnych spotkań państw tej struktury.

O ile w przypadku ONZ, Rady Europy czy też OBWE nietrudno jest wskazać źródło systemu praw człowieka oraz ich ochrony, o tyle w przypadku Wspólnot Europejskich, a później Unii nie jest to takie łatwe. Jak słusznie pisze Cezary Mik, przez długi czas nie było żadnej normy prawnej, która stanowiłaby punkt wyjścia dla pozostałych dokumentów, które zamykałyby system praw człowieka. Przeszkodę w tej kwestii stanowił gospodarczy charakter Wspólnot. Spośród trzech traktatów, tj. Traktatu o EWWiS, Traktatu o Euratomie i Traktatu o EWG, to właśnie ten ostatni najszerzej stanowił o prawach jednostki. Już w samym wstępie wzywał on do ściślejszej jedności między państwami. Zakazał dyskryminacji ze względu na przynależność państwową, ponadto gwarantował swobodę przemieszczania się pracowników, zapewnił wolność

¹⁹ I. Wróbel, *Ludzki wymiar...*, s. 134–135.

²⁰ *Ibidem*, s. 123–124.

²¹ *Ibidem*, s. 135.

przedsiębiorczości, chronił również zasadę równego wynagradzania kobiet i mężczyzn pracujących za taką samą pracę. Postanowienia te jednak nie stanowiły znaczącego kroku naprzód w dziedzinie praw człowieka. Inicjatywę w tym zakresie przejął zatem Trybunał Sprawiedliwości²². Zaczął on tworzyć kategorię tzw. praw podstawowych, które były ogólnymi zasadami prawa wspólnotowego i systemów prawnych państw członkowskich chroniących prawa jednostki. Zgodnie z postanowieniami Trybunału przepisy prawa wspólnotowego lub też krajowego sprzeczne z prawami podstawowymi nie mogły być utrzymane w mocy²³. Trybunał ten stanowi jednocześnie sądową ochronę praw człowieka w Unii Europejskiej. Droga do ochrony tych praw prowadzi przez sądy krajowe, które w pierwszej kolejności kontrolują przepisy prawa wewnętrznego, krajowego i badają ich zgodność z prawami podstawowymi, a gdy zachodzi taka potrzeba, zwracają się do Trybunału z prośbą o orzeczenie wstępne. Warto również zwrócić uwagę na fakt, że Trybunał Sprawiedliwości często odwołuje się do orzecznictwa Europejskiego Trybunału Praw Człowieka. Natomiast w swoich orzeczeniach stworzył katalog praw podstawowych, wśród których możemy m.in. wymienić: prawo do efektywnej kontroli sądowej, do rzetelnego procesu sądowego w rozsądnym terminie, swobodę wypowiedzi, prawo własności, prawo do wyrażania przekonań religijnych oraz prawo do nietykalności mieszkania²⁴. Również Jednolity Akt Europejski określił popieranie demokracji opartej na prawach podstawowych, uznanej w konstytucjach i ustawach państw członkowskich, Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności oraz Europejskiej Karcie Socjalnej. W podobny sposób wypowiedział się Traktat z Maastricht, który podkreślił fakt poszanowania przez Unię praw podstawowych, zagwarantowanych przez Europejską Konwencję o Ochronie Praw Człowieka i Podstawowych Wolności²⁵. Wyraz troski o prawa człowieka oraz ich ochronę znajduje się również w dokumentach Parlamentu Europejskiego, Rady Europejskiej oraz w aktach podpisanych przez ministrów spraw zagranicznych państw członkowskich. Przykładem może być „Deklaracja o prawach człowieka” przyjęta 21 czerwca 1986 roku, rezolucja „Prawa człowieka w świetle a polityka wspólnotowa w dziedzinie praw człowieka w latach 1987–1988” z 18 stycznia 1989 roku oraz „Deklaracja praw i wolności podstawowych” przyjęta 14 kwietnia 1989 roku. Dokumenty te wskazują na stały obowiązek państwa, jakim jest ochrona praw człowieka, potwierdzając, że

²² C. Mik, *Koncepcja normatywna...*, s. 117–118.

²³ P. Turczyński, *Ochrona praw podstawowych w Unii Europejskiej* [w:] A. Florczak, B. Bolechow (red.), *Prawa człowieka...*, s. 88.

²⁴ J. Hołda, *Prawa człowieka w Unii Europejskiej* [w:] J. Hołda, Z. Hołda, D. Ostrowska, J.A. Rybczyńska, *Prawa człowieka*, s. 87.

²⁵ C. Mik, *Koncepcja normatywna...*, s. 118–119.

funkcjonowanie Wspólnoty oparte jest na poszanowaniu godności ludzkiej i praw podstawowych, a także stwierdzają, że prawa te wynikają m.in. z Konwencji Europejskiej Praw Człowieka²⁶.

Z dokumentów Unii Europejskiej nawiązujących do praw człowieka trudno pominąć Kartę Praw Podstawowych Unii Europejskiej. Ze względu na fakt, że regulacje zawarte w Karcie mają stanowić punkt odniesienia dla działań instytucji europejskich, a także władz państw członkowskich, Karta w swoim założeniu ma wzmocnić ochronę praw jednostki w systemie prawnym Wspólnot Europejskich oraz Unii Europejskiej. Karta zawiera listę podstawowych praw obywatela: politycznych i osobistych, a także socjalnych oraz ekonomicznych. Jak słusznie zauważa Joanna Hołda, Karta nie ustanawia jednak żadnych nowych praw. Są to bowiem prawa, które wcześniej istniały w aktach prawnych Rady Europy, Traktacie o Unii Europejskiej, dyrektywach orzecznictwa Europejskiego Trybunału Praw Człowieka oraz Trybunału Sprawiedliwości. Wydawać się zatem może, że jest ona jedynie logicznym zbiorem tych wcześniejszych praw, czy też nawet ich powtórką, a jednak pomimo wszystko Karta Praw Podstawowych stanowi szeroki kompromis pomiędzy różnymi opcjami w zakresie praw człowieka. Świadczy o tym fakt, że w trakcie jej powstawania dochodziło do wielu dyskusji na temat praw w niej zawartych lub też tych, które nie zostały w niej umieszczone. W procesie tworzenia Traktatu Ustanawiającego Konstytucję dla Europy, a następnie Traktatu Reformującego kwestia Karty budziła oraz nadal budzi duże emocje. Pomimo że Unia Europejska nie jest strukturą typowo wyspecjalizowaną w ochronie praw człowieka, to mimo wszystko widać, że problematyka ta leży w kręgu jej zainteresowań czy też działalności i przywiązuje się do niej coraz to większą wagę.

Zakończenie

Idea praw człowieka, ich ochrony oraz promocji stała się ważnym elementem zarówno prawa wewnętrznego poszczególnych państw, jak również znaczącą częścią współczesnych stosunków międzynarodowych. Pomimo że ich znaczący rozwój nastąpił po II wojnie światowej, to śmiało można powiedzieć, że w świadomości ludzkiej istniały one od zawsze. Wspomina o nich jeden z najstarszych kodeksów świata, a mianowicie Kodeks Hammurabiego. Prawa człowieka przejawiały się również w myśli starożytnych filozofów. Mowa tu o Cynceronie i Senecie, którzy głosili równość wszystkich obywateli. Poruszając kwestię praw człowieka, trudno pominąć Dekalog zawierający szereg zakazów, których zadaniem jest ochrona praw człowieka. Pomimo że w dzisiejszych

²⁶ *Ibidem*, s. 18–19.

czasach dużo mówi się o prawach człowieka, a systemy ich ochrony są bardzo rozbudowane, nie oznacza to, że możemy czuć się pewnie w tej dziedzinie. Historia pokazała bowiem, że nie brakuje wydarzeń, w efekcie których doszło do degradacji tych praw. Jak słusznie zauważył Roman Kuźniar, jednym z nich były zamachy terrorystyczne z 11 września 2001 roku.

Kwestia praw człowieka oraz ich ochrony jest istotnym elementem naszego życia, ponieważ dotyczy każdego z nas bezpośrednio. Dlatego warto prowadzić dyskusję na ten temat, a prawom człowieka poświęcać jeszcze większą uwagę.

CONTEMPORARY CONCEPT OF HUMAN RIGHTS ON EXAMPLE OF SELECTED DOCUMENTS OF UNITED NATIONS AND EUROPEAN AGENCIES

Summary

The idea of human rights and their protection has been shaped for many centuries. During that time the rights have undergone a meaningful evolution, yet the full internationalization of the question took place after the Second World War. First of all it was expressed in the international, universal system of human rights created by the United Nations Organization. Its most important document referring to human rights and their protection was the Universal Declaration of Human Rights. It was signed on 10 December 1948 and was recognized as a kind of the constitution for the international system of human rights.

Moreover, an important role in shaping the international system of human rights has been played by regional systems whose example is the European system of human rights protection. It is grounded on three normative systems, such as the system of the Council of Europe, the European Communities / the European Union, and the Conference on Security and Co-operation in Europe / Organization for Security and Co-operation in Europe. Each of the above-named structures has issued documents that regulated protection and development of human rights.

In relation to the above the idea of human rights, their protection, and promotion has become an important element of both domestic law in individual states, but also a meaningful part of contemporary international relations.