Međunarodno radno pravo

Međunarodno radno pravo
- glavni čimbenici nastanka i razvoja međunarodnog radnog prava su jamstva najnižih standarda i međunarodno lojalno natjecanje

- pravni čimbenici su međunarodne organizacije

državne (vladine)

izvandržavne

1. savez država
 2. jednostavni savez

MOR

1. Međunarodno javno radno pravo

- MRP je pravo javnih i privatnih međunarodnih organizacija

1. Organizacija MRP-a

- pravne akte od kojih se sastoji MRP donosi MOR koji je vrlo složena međunarodna javna organizacija
- njezino se članstvo sastoji od predstavnika vlada, poslodavaca i radnika

Osnivanje MOR-a

- na mirovnoj konferenciji u Versaillesu (Pariz) 25. siječnja 1919. osnovana je Komisija o međunarodnom javnom zakonodavstvu → prvi put u povijesti na međunarodnoj konferenciji predstavnik sindikata radnika
- u Versaillesu 11. travnja 1919. komisija je usvojila izvješće o osnivanju MOR-a → XIII dio mirovnog ugovora u Versaillesu → u okviru Društva naroda

- sjedište u Ženevi, za vrijeme 2. svj. rata u Montréalu

- Ustav MOR-a → MOR je stalna organizacija uspostavljena za unaprijeđenje ciljeva postavljenih u uvodu (Preambuli) Ustava i Philadelphijskoj deklaraciji od 10. travnja 1944.

- MOR je pravna osoba osobito ovlaštena da sklapa ugovore, da stjeće pokretna i nepokretna dobra i da raspolaže tim dobrima te da pokreće sudski postupak

Ciljevi
1. Opći i trajan mir
2. Socijalna pravda
3. Ravnoteža međunarodnog natjecanja
Djelatnost
- dijeli se na:
normativnu: → konvencije. Od 1919. do 2001. konferencija je usvojila 184 konvencije i 912 preporuke. Ukupan broj ratifikacija bio je 7000

tehničku: → sastoji se u pružanju materijalne pomoći MOR-a, suradnji dužnosnika i stručnjaka MOR-a na projektima pojedinih država te u donošenju i primjeni međunarodnih standarda i nacionalnog zakonodavstva

znanstvenu: → prikupljanje, obrađivanje i pohrana podataka o radnim uvjetima, te stalne i povremene publikacije MOR-a

Odnos MOR-a i UN-a
- UN je nasljednik Društva naroda. MOR je specijalizirana ustanova UN-a, sklopile su sporazum o uzajamnim odnosima
- predstavnici UN-a sudjeluju na sjednicama MOR-a, ali bez prava glasa, i obratno

Članstvo MOR-a
- MOR je stalna organizacija država

- Članice MOR-a su:
1. sve države koje su bile članice 1. 11. 1945.
2. članice UN-a (ako izvjeste Generalnog direktora MUR-a o svom formalnom prihvaćanju obveza koje proizlaze iz Ustava MOR-a)
3. države koje nisu članice UN-a (mogu biti primljene na Općoj skupštini MOR-a većinom od 2/3 nadzočnih predstavnika)
- do srpnja 1994. MOR je imao 171 državu članicu

- RH je postala temeljem Odluke Opće skupštine UN-a članicom UN-a 22. 5. 1992. Obavijestila je GD-a MUR-a o svom formalnom prihvačanju obveza koje proizlaze iz Ustava MOR-a i postala članicom MOR-a 6. 8. 1992.

Istup i ponovni pristup
- članica MOR-a može istupiti iz Organizacije ako o svojoj namjeri obavijesti GD-a MUR-a. Istup stupa na snagu u roku dvije godine od dana njegova primitka od GD-a pod uvjetom da je do tog datuma država članica ispunila svoje financijske obveze koje je imala u svojstvu članice

- ako je članica ratificirala neku međunarodnu konvenciju rada, istup iz članstva ne utječe na pravovaljanost obveza koje proizlaze iz konvencije (za razdoblje predviđeno konvencijom) ili na obveze koje se na nju odnose
- ponovni pristup podliježe pravilima o prijmu u Organizaciju

Trojni sastav

- značajka je MOR-a u cjelini i pojedinih njegovih tijela da su sastavljeni ne samo od vladinih predstavnika nego i od predstavnika poslodavačkih i radničkih organizacija

- problemi s predstavnicima poslodavaca → glavni problem koji se odnosi na te predstavnike vezan je za državno gospodarstvo.

- prigovor je dan da poslodavački predstavnici moraju biti predstavljeni od "slobodnih udruga slobodnih poslodavaca" → prigovor je odbijen

- problemi s predstavnicima radnika → 1. sindikalni pluralizam; 2. sindikalna sloboda

1. stalni sud međunarodne pravde dao je 1922. savjetodavno mišljenje o tome da ako u određenoj zemlji postoji nekoliko profesionalnih organizacija koje predstavljaju radničku klasu, vlada mora sve uzeti u obzir u postupku imenovanja radničkog predstavnika i njegovih tehničkih savjetnika

2. nastao je u zemljama za koje se smatra da ne postoj sindikalna sloboda
Tijela MOR-a
	2
	(+2)

	1
	(+2)

	1
	(+2)

1. Međunarodna skupština rada
- sastoji se od predstavnika svih članica Organizacije. Svako nacionalno predstavništvo ima 4 predstavnika

- država članica Organizacije koja nije pravodobno uplatila doprinose za pokriće troškova Organizacije ne može sudjelovati u glasovanju u Skupštini, Upravnom vijeću...

- svaki predstavnik može imati do 2 savjetnika za svaku točku skupštinskog zasjedanja, ali bez prava glasa.
- države članice dužne su imenovati nevladine predsstavnike i savjetnike u suglasnosti s najreprezentativnijim industrijskim (profesionalnim) organizacijama posloslodavaca i radnika
- Skupština se održava povremeno, najmanje 1 put godišnje (obično u 7. mj. U MUR-u u Ženevi, traje 3 tjedna)
- U pripremanju rada Skupštine Upravno vijeće utvrđuje dnevni red zasjedanja Skupštine. Skupštinu otvara i vodi do izbora predjedništva Skupštine predsjednik upravnog vijeća. Skupština bira predsjednika i 3 potpredsjednika (načelo trojnog sastava)
- GD tijekom zasjedanja Skupštine obavlja funkciju Generalnog tajnika Skupštine
- MOR uživa na području svake od svojih članica pogodnosti i imunitet koji su mu potrebni za ostvarivanje njegovih ciljeva

- Skupština je vrhovno i "zakonodavno" tijelo MOR-a. Ona priprema, izrađuje i usvaja konvencije i preporuke te je ovlaštena nadzirati njihovu primjenu na temelju pravne i tehničke prosudbe. Ona odlučuje o prijemu novih članica

- Skupština običnom većinom glasova odlučuje o svim pitanjima ako nije izričito predviđena kvalificirana većina Ustavom, konvencijom ili drugim aktima. Glasovanje ne vrijedi ako je broj glasova manji od jednostavne ½ broja glasova

	56

	28

	28

2. Upravno vijeće
- je provedbeno tijelo MOR-a. Bira se na razdoblje od 3 godine

- Opći djelokrug Uporavnog vijeća jest da usklađuje djelatnost Organizacije, saziva različite sjednice i odlučuje o njihovom dnevnom redu i datumu održavanja

- UV ocijenjuje zaključke različitih sjednica odbora i odlučuje koji im pravni učinak treba dati. Ima značajnu ulogu na financijskom i upravnom polju te raspravlja o nacrtu programa i proračuna prije podnošenja Skupštini (Konferenciji) na usvajanje

- UV ima ključan utjecaj na oblikovanje socijalne politike MOR-a. Iz svojih redova povremeno bira predsjednika i dva potpredsjednika (1:1:1)
- Ono imenuje GD-a MUR-a, s time da imenovanje treba podnijeti na odobrenje Skupštini

3. Međunarodni ured rada
- je stalno tajništvo (sekretarijat) Organizacije. Čelnik Ureda (biroa) je GD kojeg imenuje UV
- osoblje MUR-a imenuje GD po pravilima prihvaćenim od UV-a.

- u obavljanju svoje dužnosti GD i osoblje MUR-a ne smije tražiti ni primati upute od bilo koje vlade ili od druge vlasti izvan Organizacije

- vlade država mogu komunicirati s GD-om preko predstavnika njihovih vlada u Vijeću

- MUR je bio najprije osnovan 1920. u Londonu

Dužnosti:
1. One uključuju sakupljanje i podjelu obavijesti o svim pitanjima koja se odnose na međunarodno poboljšanje uvjeta industrijskog života i rada, a posebno obuhvačaju ispitivanje pitanja koja su predložena da se podnesu Skupštini u svrhu donošenja konvencija

2. a) pripremanje akata o različitim točkama dnevnog reda za zasjedanje Skupštine

b) pružanje pomoći vladama (na njihov zahtjev) u izradi zakona i drugih propisa na temelju odluke Skupštine

c) ispunjavanje dužnosti koje od Ureda zahtjeva Ustav u svezi s učinkovitim poštovanjem konvencija

4. druga tijela MOR-a

a) razni tehnički odbori
b) regionalne skupštine

c) upravni sud

Izvori međunarodnog radnog prava
1. Međunarodna načela o radu
a) Povelja UN-a (1945.) → jedan od osnovnih ciljeva je "Ostvariti međunarodnu suradnju rješavanjem međunarodnih problema ekonomske, socijalne, kulturne ili humanitarne naravi, te razvijanjem i poticanjem poštovanja prava čovjeka i temeljnih sloboda za sve bez razlike s obzirom na rasu, spol, jezik ili vjeroispovijest."

- unaprijeđenje životnog standarda obuhvaća radne i životne uvjete radnika

- ti su ciljevu posredni izvor RP-a

b) opća deklaracija o pravima čovjeka UN-a (1948.) → govori o zabrani ropstva, o pravu na rad i slobodu izbora uposlenja, pravu na jednaku plaću za jednak rad, pravednoj plaći, osnivanju i učlanjenju u sindikat, pravu na plaćeni dopust...
- načela se mogu smatrati posrednim pravnim izvorom
c) MPGPP UN-a (Međunarodni pakt o građanskim i političkim pravima) → Hrvatska član od 8.10.1991.
- zabranjuje prisilan i obvezan rad, zajamčuje svakoj osobi pravo na osnivanje sindikata, svakom građaninu pravo i mogučnost da bez ikakve diskriminacije bude primljen u javnu službu zemlje

d) MPESKP UN-a (Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima) → Hrvatska stranka od 8.10.1991.
- zabrana diskriminacije, pravo na rad, pravedni i povoljni radni uvjeti, higijensko-tehnička zaštita na radu, napredovanje na radu...

e) Ustav MOR-a
- neposredan izvor u djelu koji govori o ustrojstvu i djelovanju MOR-a

2. Međudržavni ugovori
a) Dvostrani ugovori:
1. ugovori o suradnji

2. ugovori o upošljavanju

1. pod ugovorima o suradnji razumijevaju se dvostrani sporazumi o gospodarskoj, tehničkoj i tehnološkoj, te znanstvenoj, prosvjetnoj, kulturnoj i drugoj suradnji

2. dvostranim sporazumom o upošljavanju dvije države uređuju upošljavanje radnika u jednoj i drugoj (Hrv↔Slo) ili samo u jednoj državi ugovornici (Hrv→Belgija). Sklapa se na određeno razdoblje (obično 1-5 godina)
- strani radnici u državi uposlenja imaju jednaka prava kao i domaći radnici
b) Višestrani međudržavni ugovori su ugovori između najmanje triju država. Predmet im može biti isključivo materija s područja rada ili mješovita materija, uključujući i sadržaj o radu

3. Konvencije i preporuke MOR-a
- iza Ustava MOR-a glavni zakonodavni akti. Njimase uspostavlja međunarodni radni standardi, tj. Osnovna pravila, norme o radnim uvjetima i drugim pitanjima s područja rada
- Skupština je ovlaštena Ustavom MOR-a odlučiti hoće li usvojiti prijedlog koji čine točku dnevnog reda u obliku konvencije ili rekomandacije
- funkcije rekomandacije: a) prije se rekomandacija usvajala ako sadržaj nije bio zreo
za usvajanje (donošenje) konvencije

b) dopunjuje konvenciju u istom predmetu (konvencijom se određuju opća pravila, a detaljnije odredbe propisuju se preporukom)
c) vezana je na standarde koji su toliko tehničke i detaljne naravi da zahtjevaju čestu prilagodbu situacijama u različitim zemljama ili da postoje velike razlike u okolnostima i praksi od jedne do druge zemlje

Postupak usvajanja:

- Upravno vijeće odlučuje da se konvencija ili rekomandacija uvrsti u dnevni red zasjedanja Skupštine. Vlada države članice može se usprotiviti (obrazloženo)
- nakon utvrđenog dnevnog reda skupštinskog zasjedanja razmatra se prijedlog (nacrt) konvencije ili rekomandacije → raspravlja se na dva uzastopna godišnja zasjedanja Skupštine
- na temelju prve diskusije Ured sastavlja prijedlog k. ili r. i upućuje ga vladama na razmatranje s eventualnim primjedbama

- Skupština razmatra članak po članak i odlučuje usvaja li u cjelini prijedlog k. ili r. Usvojeni se nacrt podnosi redakcijskom odboru Skupštine s namjerom da pripremi konačni tekst k. ili r.

- potrerbna je 2/3 većina glasova predstavnika (izaslanika) Skupštine da bi k. ili r. bila usvojena

- kada je k. ili r. usvojena, po dva primjerka potpisuju predsjednik Skupštine i GD

MUR-a. Potpisima postaju izvornici. Jedan se deponira u arhivu MUR-a, a drugi kod Generalnog tajnika UN-a

- da bi određena konvencija stupila na snagu potreban je određen broj ratifikacija od država članica, obično dvije do tri
Revizija – protokol

 - prilagodba radnih standarda međunarodnog radnog prava promijenjenim okolnostima

- osnos između izvorne (originarne) i revidirane konvencije:
a) usvajanje nove revidirane konvencije ne dovodi do ukidanja izvorne konvencije

b) izvorna konvencija prestaje biti otvorena za ratifikaciju od datuma kada nova konvencija stupi na snagu

c) ratifikacija države članice nove konvencije mora automatski obuhvačati odjavu (otkaz) izvorne konvencije
Način prilagodbe normi stvarnim uvjetima
→ u k. i r. koje imaju opću primjenu treba unijeti prilagodljive odredbe, vodeći računa o nacionalnim uvjetima i uvjetima pojedinih regija → konvencije moraju ostati opće po naravi

→ dopušta se državama članicama da pri ratifikaciji konvencije same izaberu opseg obveza koje preuzimaju iz konvencije → ta je "izborna" prilagodljivost dopuštena kad se konvencija sastoji od više djelova od kojih države mogu prihvatiti jedan, dva ili više...
→ države same, uz određene konzultacije, mogu (kod nekih konvencija) odlučiti koji če opseg konvencije ratificirati

Pravna narav
1. teorija razlikuje dvije kategorije prava:

a) prava koja se mogu neposredno primijenjivati na pojedince (npr. najniža dob) i samostalno su provediva u zemljama gdje ustavni sustav predviđa da ratificirani međunarodni ugovori postaju automatski dio zakona zemlje → nije potrebno donositi poseban zakon o ratifikaciji

b) prava programske naravi → subjektivna prava pojedinca ili kolektiva (npr. udruge) kojase ne mogu izravno ostvarivati

- ta se prava sastoje od općih izjava s ciljevima koje treba postići i određuju programsko djelovanje, aktivnosti za njihovo ostvarivanj. Ta prava zahtjevaju da se poduzmu vladine mjere da bi se mogla ostvariti

2. razlika između konvencije i preporuke po pravnoj naravi
	konvencija
	preporuka

	stvara obvezu za državu koja ju ratificira
	vodič je za djelovanje države (vlade)

3. Neslaganja oko ugovorne/zakonske naravi konvencije
→ ugovorne: u prilog ugovorne naravi konvencije naglašava se da obvezuje samo državu koja ju je ratificirala i da njezino stupanje na snagu zahtjeva minimalan broj ratifikacija, obično ne više od dvije. Promijenjen (revidiran) tekst prijašnje konvencije obvezuje i dalje državu koja ga je ratificirala u izvornoj formi sve dok ga ne ratificira u njegovoj revidiranoj formi
→ zakonske: u prilog zakonske naravi iznose se argumenti kao što je usvajanje konvencije u Skupštini (međunarodnom zakonodavnom tijelu) i potreba da se ratificira, što je uvjet da stekne snagu "međunarodnog zakona".

- usvajanju konvencije ne prethodi diplomatsko pregovaranje koje je uobičajeno kod međunarodnih ugovora. Usvajanje konvencije obavlja se po pravilu većine, a njezino tumačenje, odnosno reviziju, ne obavlja parlamentarno ili neko drugo tijelo, već Međunarodni sud pravde, odnosno Skupština

Konvencija je više ZAKONSKE nego ugovorne naravi
4. drugi pravni akti MOR-a
a) Skupština MOR-a donosi rezolucije i zaključke
- rezolucije su se odnosile na situacije u dotičnim zemljama u kojima su bila ugrožena prava i građanske slobode

- rezolucije usvojene u Skupštini značajne su i za razvitak programa MOR-a u određenim područjima

- rezolucije i zaključci također donose odbori tehničkih eksperata i njihova zasjedanja, te tijela koja se bave posebnim granama djelatnosti (npr. odbori za industriju) ili posebnim predmetima kao što su socijalna sigurnost, profesionalno zdravlje i sigurnost na poslu

- rezolucije i zaključci nemaju težinu konvencije ili rekomandacije

- rezolucije i zaključci posredni su pravni izvori
- prema ustavu MOR-a svako pitanje ili spor koji se odnosi na tumačenje Ustava ili konvencije usvojene radi provedbe Ustava upućuje se na odluku Međunarodnom sudu pravde

- Ustavmo MOR-a određeno je da Upravno vijeće može podnijeti Skupštini na usvajanje pravila kojima se uspostavlja sud hitno rješavanje spora ili pitanja koja se odnose na tumačenje konvencija

b) pravo slučaja

- uspostavljena su kvazisudska tijela da nadziru primjenu međunarodnih radnih standarda

● interpretativna funkcija Odbora stručnjaka (eksperata) → razmatra i izražava svoje poglede o značenju određene odredbe konvencije. Zadaća je Odbora da tumači i preciznije definira značenje i opseg odredaba konvencije
● Odbor o slobodi udruživanja → postupno preciznije odredio načela i u nekim pitanjima dopunio, čak i proširio odredbe propisane konvencijom

c) akti posebnih konferencija usvojeni u suradnji s MOR-om

- riječ je o aktima usvojenim na posebnim konferencijama pod pokroviteljstvom ili u suradnji s MOR-om. Bavile su se pitanjima za koja je zainteresiran ograničen broj zemalja i zato nisu prikladne da se donose konvencije opće naravi
Primjena i nadzor nad primjenom konvencija i preporuka MOR-a
Postupak, primjena i nadzor nad primjenom međunarodnog pakta
→ države članice međunarodnog pakta obvezale su se podnositi izvješća o usvojenim mjerama i o napretku postignutom u svrhu osiguranja poštovanja prava priznatih u Paktu. Izvješća se podnose Generalnom tajniku UN-a, koji dostavlja presliku Ekonomskom i socijalnom vijeću UN-a na razmatranje
- države članice Međunarodnog pakta podnose izvješča u dvogodišnjim fazama prema programu usustavljenom od ESV-a

→ postupno je došlo do osnivanja nadzornog tijela za primjenu Međunarodnog pakta, tj. Odbora o ekonomskim, socijalnim i kulturnim pravima, koji je sastavljen od neovisnih stručnjaka mjerodavnih za ljudska prava određena Međunarodnim paktom

- Odbor za ekonomska, socijalna i kulturna prava sastavljen je od 19 nezavisnih stručnjaka iz cijelog svijeta koji predstavljaju različite oblike društvenih i pravnih sustava (članove predlažu države članice, a biraju ih ovlašteni članovi ESV-a tajnim glasovanjem, na rok od 4 godine s mogučnošću ponovnog izbora)
Obveze podnošenja akata mjerodavnoj vlasti i izvještajna obveza
- konvencija se dostavlja državama članicama na ratifikaciju, preporuke na razmatranje u vezi s njihovom primjenom

- svaka država članica obvezna je, u roku od 1 godine (iznimno 18 mj.) od usvajanja, konvenciju ili rekomandaciju podnese mjerodavnoj vlasti ili vlastima

- države članice obavješčuju GD-a MUR-a o mjerama koje su poduzele u vezi s podnošenjem konvencije ili rekomandacije mjerodavnoj vlasti

- država članica koja je dobila suglasnost od mjerodavne vlasti za ratifikaciju konvencije mora obavijestiti o ratifikaciji GD-a i poduzeti mjere za primjenu njezinih odredaba

- pod izrazom "mjerodavne vlasti" smatra se zakonodavna vlast, koja je redovito parlament ili skupština

- ako se za neku konvenciju ne dobije suglasnost mjerodavne (nadležne) vlasti, država članica nema nikakve druge obveze osim da podnosi izvješća o stanju njezina zakonodavstva i prakse u pogledu pitanja koja su predmetom konvencije; takva je obveza predviđena i za rekomandaciju

- izvješća se podnose GD-u svake godine, od 1977. svake pete godine (za neke važnije svake 2. god.)
- svaka država članica koja je ratificirala konvenciju obvezna je podnositi MUR-u godišnje izvješće o mjerama poduzetim za primjenu konvencije, u obliku i s podatcima koje Upravno vijeće zahtjeva

- države članice obvezne su dati predstavničkim (reprezentativnim) organizacijama poslodavaca i radnika kopije obavijesti i izvješća podnesenih GD-u u vezi s usvajanjem konvencija i preporuka

- vlade također moraju dostaviti preslike izvješča nacionalnim predstavničkim organizacijama poslodavaca i radnika

Ratifikacija, primjena i odjava konvencija
- ratifikacija konvencije formalan je čin kojim država članica preuzima međunarodnu obvcezu da će poduzeti potrebne mjere radi primjene odredaba te konvencije i ne može biti popračena rezervom

- svaku ratifikaciju konvencije, uključujući i onu koja nije dobila potreban broj glasova, registrira GD MUR-a, koji obavješćuje države članice i Generalnog tajnika UN-a o registraciji
- stupanje na snagu konvencije uvjetovano je prihvačanjem minimalnog broja ratifikacija, obično dvije

- država koja je ratificirala konvenciju obvezuje se poduzeti potrebne mjere za primjenu odredaba konvencije

- ustavom se određuje da ni u jednom slučaju usvojeni akti ("instrumenti") neće utjecati na zakon, presudu, običaj ili sporazum koji osigurava povoljnije uvjete radnicima od onih osiguranih konvencijom ili rekomandacijom
- u samim konvencijama određuju se uvjeti njihove odjave (otkaza) →konvencija se može odjaviti tijekom jedne godine nakon isteka 10 godina od dana njezinog prvog stupanja na snagu. Ako se konvencija ne odjavi tijekom te godine, može se odjaviti tek nakon isteka novog roka od 10 godina

Primjena konvencija i preporuka na nacionalnoj razini

- monistička teorija → smatra da domaće i međ. pravo čine jedan jedinstveni sustav

a) međunarodno pravo ima prednost prema domaćem pravu → međunarodni ugovori automatski postaju dio pravnog sustava dotične zemlje

b) međunarodno javno pravo bez domačeg ne može postojati → prednost je dana domaćem pravu (nije prihvatljiva)
- dualistička teorija → smatra da su međunarodno i domaće pravo dva odvojena i neovisna pravna poretka (također nije prihvatljiva). Stoga, da bi međunarodno pravo postalo obvezno i primjenjivo na području pojedine zemlje, treba prethodno postati dio pravnog poretka te zemlje.
Podjela međunarodnih normi na neposredno primjenjive i programske norme
- neposredno primjenjive → njihovo obilježje je da primjena u državi članici ne zahtjeva poduzimanje dodatnih zakonodavnih mjera; one se "automatski uključuju" u nacionalno pravo. Na njih se može, ako to nacionalno pravo dopušta, pozivati pred sudovima

- programske norme → sastoje se od programskih izjava ili pravila te od općih pojmova čije je značenje nedovoljno određeno. Za primjenu takvih odredaba potrebno je donijeti dodatnu zakonsku ili drugu normu

- većina ekonomskih i socijalnih prava međunarodnih ugovora uređena je programskim normama

Odnos međunarodnih i domaćih akata
- prema našem Ustavu "međunarodni ugovori koji su sklopljeni i potvrđeni u skladu s Ustvom i objavljeni, čine dio unutarnjeg pravnog poretka Republike, a po pravnoj su snazi iznad zakona. Njihove se odredbe mogu mijenjati ili ukidati samo uz uvjete i na način koji su u njima utvrđeni, ili suglasno općim pravilima međunarodnog prava."
- uz domaće pravo, u Hrvatskoj su na snazi brojni međunarodni akti (57 konvencija MOR-a, više akata UN-a)
● konvencije MOR-a o ljudskoi i drugim pravima

→ konvencija o slobodi udruživanja i kolektivnog pregovaranja

→ konvencija o prisilnom radu

→ konvencija o lječničkom pregledu (pomorci)

→ konvencija o radnicima s obiteljskim odgovornostima...

- međunarodno pravo ima, u pravilu, veću snagu od domačeg radnog prava i nerijetko se domačim pravom nadopunjuje međunarodno pravo

Primjena međunarodnih akata preko kolektivnih ugovora i prava slučaja
- međunarode akte odnosno konvencije MOR-a u pravilu ratificira zakonodavno tijelo, rjeđe vlade države članice

- za primjenu konvencije mogu se poduzeti, ne samo zakonske nego i provedbene mjere. Provedbene mjere se mogu odnositi i na kolektivni ugovor ako npr. vlada proširi njegov učinak na kategorije radnika koje nisu obuhvaćene izvornim ugovorom

- Europska socjalna povelja Vijeća Europe izričito određuje da u državama članicama u kojima su određena pitanja normalno prepuštena na uređivanje ugovorima između poslodavca ili organizacije poslodavaca i organizacije radnika, ili se uobičajeno uređuju na drugi način koji nije zakonski – ugovorne stranke mogu preuzeti tome sukladno obveze i te se obveze imaju smatrati ispunjenima ako se ugovorima ili na drugi način primjene na veliku većinu radnika.
- Ustav MOR-a ne isključuje primjenu međunarodnih radnih normi preko kolektivnih ugovora

- Smatra se da ne postoji obveza da se ratificira konvencija ako o istoj materiji postoji povoljnije uređena zaštita radnika putem kolektivnih ugovora. Odredbe kolektivnog ugovora mogu derogirati odredbe zakona ako se njima određuje povoljnija zaštita od zakonske zaštite
- konvencije određuju najniže radne standarde, nacionalni zakoni određuju minimalne standarde u odnosu na standarde kolektivnih ugovora

- ukoliko međunarodni ugovori čine dio domačeg prava i neke su od tih odredaba samoprovedive, pozivanje na njih može rezultirati nacionalnim pravom slučaja. Ako se ugovori ne smatraju dijelom domačeg prava, dok ne budu pretvoreni u zakone ili podzakonske propise, sudovi se ne mogu pozivati na njih

Sukob između domaćih i međunarodnih akata
- do sukoba dolazi među pravilima koja su neposredno primijenjiva

- sukob između standarda nastaje ako međunarodni standardi predviđaju višu razinu zaštite od domaćih zakona. Rješenje sukoba ovisi o činjenici je li nacionalni zakon koji je u sukobu donesen prije ili poslije konvencije koja je ugrađena u nacionalno zakonodavstvo

→ konvencija koja je došla u sukob s prije donesenim zakonom → lex posteriori derogat lex priori

→ sukob konvencije s poslije donesenim zakonom → međunarodni ugovori odnosno konvencije koje su ratificirane i objavljene imaju prednost prema poslije donesenim domaćim zakonom

Sprječavanje i rješavanje sukoba između međunarodnih akata
- da bi došlo do pravog sukoba međunarodnih akata, oni moraju imati obvezni učinak, a ne učinak savjeta
- drugi uvjet nastanku sukoba jest da je država pravno vezana s dva odvojena akta koji sadržavaju suprotne norme
- da bi se spriječio sukob između međunarodnih ugovora, valja se poslužiti određenim sredstvima:
1. da bi se spriječio eventualni budući sukob između općih konvencija, potrebno je prije usvajanja poduzeti mjere koje se uglavnom sastoje u suradnji i konzultacijama zainteresiranih

2. odredbe o usklađenosti (koje se uključuju u akte) i nadzor nad njihovom primjenom. Odredbe o usklađenosti rabe se ako dva uzastopna akta uređuju jednaku materiju. Ugrađuju se u kasniji akt u kojem se izjavljuje da njegove odredbe nisu u suprotnosti s odredbama ranijeg akta

- kada više organizacija donose međunarodne akte, može se dogoditi da se ti akti razlikuju. Za rješavanje sukoba između akata glavni bi kriterij trebao biti poboljšanje radnih uvjeta na međunarodnoj razini → in favorem laboratorem
- može doći do dtvarnog sukoba između konkurirajučih standarda koji se ne razlikuju po razini, nego po vrsti predviđene zaštite ili po osnovnim načelima. Ako se ne mogu uskladiti kumulativnom primjenom dvaju sukobljenih akata i/ili primjenom najpovoljnije odredbe, potrebno se poslužiti kriterijem koji se rabi u slučajevima sukoba između ugovora općenito

Sustav nadzora nad primjenom konvencija i preporuka
- nadzor se obavlja dvama općim i stalnim nadzornim postupcima (mehanizmima) i povremenim postupcima koji nisu čisto nadzorni
Opći nadzor preko periodičnih izvješća → periodična izvješća država članica o primjeni ratificiranih konvencija ili usvojenih preporuka

1. Odbor stručnjaka glavno je nadzorno tijelo koje s pravnog stajališta pretresa nacionalna izvješča o primjeni dotičnih akata (Odbor se sastoji od priznatih, neovisnih stručnjaka, članove imenuje Upravno vijeće na prijedlog GD-a MUR-a na razdoblje od 3 godine te mogu ponovno biti birani)
- Odbor pravno i objektivno ocijenjuje nacionalna izvješča

- ako Odbor naiđe na nejasnu ili nepotpunu obavijest ili ako utvrdi da zemlja nastavlja propuštati ispunjenje obveza prema Ustavu, može uputiti primjedbu ili neposredan zahtjev. Primjedba se daje kad dođe do većih neusklađenosti nacionalnog prava s međunarodnim standardima. Neposredni zahtjev izravno se upućuje zainteresiranoj vladi koja može odgovoriti na uoit u sljedećem izvješću

- na osnovi izvješća država članica o konvenciji ili rekomandaciji Odbor stručnjaka sastavlja svake godine Opće izvješće

2. Skupštinski odbor (osniva ga Međunarodna konferencija rada na svakom godišnjem zasjedanju. Sastoji se od oko 200 predstavnika vlada, poslodavaca i radnika u odnosu 1:1:1)→ osnova rada odbora je izvješće Odbora stručnjaka iz kojeg bira slučajeve koji su po njegovu mišljenju najznačajniji. Poziva zainteresirane vlade da daju objašnjenje o naznačenim neusklađenostima ili o njima raspravlja sa svrhom da se uklone

Opći nadzor preko žalbenog postupka
- Žalbeni (raspravni) postupak dijelimo na prigovorni i tužbeni

1. Postupak po prigovoru: prigovor se podnosi MUR-u. On je pravno sredstvo kojim se pokreće postupak protiv države članice zbog neispunjavanja obveza preuzetih ratificiranom konvencijom. Prigovor mogu podnositi profesionalne nacionalne ili međudržavne organizacije poslodavaca ili radnika iz razloga što neka država članica nije na zadovoljavajući način osigurala primjenu konvencije čija je ona stranka

- Prigovor razmatra odbor trojnog sastava (1:1:1) imenovanih iz redova Upravnog vijeća. Odbor može prigovor uputiti odnosnoj vladi i ona može biti pozvana da unutar razumnog roka (obično 3 mj.) da izjavu koju smatra prikladnom. Ako vlada ne dostavi nikakvu izjavu u tom roku ili ako primljenu izjavu Upravno vijeće ne smatra zadovoljavajućom, ono ima pravo objaviti primljeni prigovor i eventualni odgovor na njega → vrsta moralne sankcije
- ako je izjava zadovoljavajuća, sporno se pitanje smatra riješenim

2. Postupak po tužbi dijelimo na opći postupak i postupak vezan za slobodu udruživanja

a) Opći postupak → svaka država članica može podnijeti tužbu MUR-u ako nije zadovoljna kako druga država članica osigurava primjenu konvencije koju su obje ratificirale.

- tužbu mogu podnijeti i državljani tužiteljice ako su zbog nepoštivanja konvencije pretrpjeli izravnu štetu

- tužbeni postupak može biti pokrenut od Upravnog vijeća po vlastitoj prosudbi ili po primitku tužbe jednog izaslanika Međunarodne konferencije rada

- tužbu ispituje Upravno vijeće i o tome upoznaje dotičnu vladu sa svrhom da se riješi stvar prije početka formalnog postupka istrage. Ako Upravno vijeće ne smatra potrebnim dostaviti tužbu toj vladi, ili ako nakon dostave tužbe ne primi zadovoljavajući odgovor u razumnom roku, ono može imenovati tročlano istražno povjerenstvo (komisiju) čija je zadaća da prouči pokrenuto pitanje i o tome podnese izvješće (navode se utvrđene činjenice, opseg spora i preporuke o mjerama koje treba poduzeti država članica da udovolji zahtjevima tužbe te rokovi u kojima trebaju biti poduzete te mjere)
- u slučaju da je žalba upućena istražnoj komisiji, svaka država članica, bez obzira da li je neposredno zainteresirana za spor ili nije, obvezna je staviti povjerenstvu svaku obavijest kojom raspolaže o predmetu tužbe

- postupak s izvješćem počinje tako da GD dostavlja izvješće istrtažnog povjerenstva Upravnom vijeću i svakoj zainteresiranoj vladi u sporu te osigurava njegovo objavljivanje
- svaka zainteresirana vlada treba u roku od tri mjeseca obavijestiti GD-a prihvaća li ili ne prihvaća preporuke koje sadrži izvješće, i u slučaju neprihvačanja želi li da se spor podnese Međunarodnom sudu pravde → obično vlade prihvaćaju preporuke povjerenstva

- Odluka Međunarodnog suda pravde po tužbi ili po nekom drugom pitanju koje mu može biti upućeno konačna je

- ako država članica ne provede preporuke ili odluku Međunarodnog suda pravde, UV može preporučiti Skupštini mjeru koju smatra oportunom

- cijeli postupak, u svim njegovim fazama, prati Odbor stručnjaka

b) Postupak vezan za slobodu udruživanja → tužbu zbog navodne povrede načela slobode udruživan ja mogu podnijeti vlade kao i nacionalne i međunarodne organizacije poslodavaca i radnika protiv država članica, bez obzira jesu li ratificirale konvenciju o slobodi udruživanja ili nisu (postavši članicom MOR-a države prihvaćaju Ustav MOR-a koji propisuje slobodu udruživanja kao osnovno načelo)
- nadzor nad primjenom načela slobode udruživanja provodi Odbor o slobodi udruživanja i Komisija o nalazu i mirenju

1. Odbor o slobodi udruživanja (imenuje ga UV MOR-a od vlastitih članova. Sastavljeno je od 9 članova (3:3:3))
- odbor obično postupa na temelju dokumentiranih dokaza dobivenih od tužitelja i vlade koja je u položaju tuženika
- upotrebljava se i neposredna veza (kontakt) između zainteresiranih (neovisna osoba ili dužnosnik MOR-a posjećuje zemlju o kojoj je riječ)
- Odbor podnosi izvješće Upravnom vijeću u kojem se obično iznose i preporuke. UV bez rasprave prihvaća preporuke

2. ako slučaj nije riješen na prethodnoj razini ili ako preporuke ne dovode do očekivanog rezultata, UV može osnovati Povjerenstvo o nalazu i mirenju. Ono pretstavlja najformalniji dio mehanizma zaštite slobode udruživanja. Sastavljeno je od neovisnih osoba s najvišom profesionalnom sposobnošću imenovanih od UV-a MOR-a na osnovi prijedloga GD-a.

- za osnivanje povjerenstva potrebna je suglasnost zainteresirane vlade

- povjerenstvo nalikuje istražnoj komisiji i sljedi njezinu formalnu proceduru
PAGE
1
-www.kockica.info-

