

Wojciech Bańczyk*

„Miękkie prawo, ale prawo”, czyli o obowiązku przestrzegania soft law

Streszczenie: Fenomen soft law, wylaniający się zwłaszcza w okresie ostatniego półwiecza, pokazany jest w opozycji do typowo rozumianego prawa, zwanego hard law. Autor wskazuje na swoiste cechy „miękkiego” prawa, w tym niewiążącą moc jego norm i powiązany z nim brak sformalizowanych sankcji za jego nieprzestrzeganie. „Miękkie prawo” wywodzi się z prawa międzynarodowego publicznego, specyficznej gałęzi prawa, opartej w dużej mierze na normowaniu stosunków faktycznego wpływu podmiotów na siebie, a nie typowo rozumianych sankcji. Jest też źródłem typowych instytucji soft law – w tym 1) uchwały organizacji międzynarodowych; 2) porozumienia międzynarodowe; 3) podpisane a nieratyfikowane umowy międzynarodowe; jak również 4) innego rodzaju uzgodnienia, np. gentlemen’s agreements. Istotą tekstu jest wskazanie znaczenia postanowień soft law także w innych systemach prawa. Przedstawia charakter szczególnych źródeł prawa Unii Europejskiej, tj. 5) zaleceń; 6) opinii; 7) aktów nienazwanych, np. deklaracji i rezolucji; jak również 8) swoistej formy związania dyrektywą, która już weszła w życie a jeszcze nie upłynął termin do jej implementacji. Podkreśla się też swoisty charakter 9) kodeksów etyki zawodowej w polskim systemie prawa, a na tle historyczno-prawnym - 10) „miękki” charakter źródeł prawa rzymskiego. Na podstawie wybranych przykładów, obserwuje się znaczącą rolę soft law w kreowaniu zobowiązań. Podkreślenia wymaga też użyteczność tak rozumianego prawa dla regulacji wielu stosunków opartych na zasadzie kompromisu i współpracy bardziej, niż hierarchicznego podporządkowania, które w dzisiejszym świecie stają się coraz bardziej rozpowszechnione.

Słowa kluczowe: miękkie prawo, soft law, obowiązek przestrzegania, przestrzeganie prawa

* Student na Wydziale Prawa i Administracji Uniwersytetu Jagiellońskiego.

1. Wprowadzenie

Nietrudno zauważyć, że współczesne prawo pod wieloma względami znacząco różni się od tradycyjnie rozumianego *lex*, które stało się podstawą rozważań filozoficzno-prawnych XIX w. i które do dziś stanowi podstawę dogmatycznej oraz systematycznej analizy porządku prawnego. Przede wszystkim prawo XXI w. nie jest już tak ustrukturyzowane, a wywodzi swoje źródła z różnych systemów normatywnych, które, nierzadko nieczytelnie, wpływają na to, co nazywamy prawem obowiązującym. Na tle licznych dualizmów prawnych powstałych pod kątem analizy jego pochodzenia (w tym kwestii prawa naturalnego i stanowionego; międzynarodowego oraz krajowego; wreszcie multicentryczności systemu, w którym obowiązujące jest prawo krajowe, międzynarodowe, jak również stanowione przez organy Unii Europejskiej), w ostatnim półwieczu, na zgoła odmiennej płaszczyźnie badania prawa, wyłoniła się jego nowa dwoistość.

W opozycji do norm tradycyjnie wiążących i których nieprzestrzeganie jest sankcjonowane (zatem do niejako typowo pojmowanego prawa – *hard law*) ukazał się fenomen *soft law*, przy czym sama idea porządku prawnego tego rodzaju była obecna już wieki wcześniej. Tak swoiście ukształtowane prawo nie posiada mocy wiążącej, a w związku z tym jego nieprzestrzeganie nie jest powiązane ze sformalizowanymi sankcjami. Należy bowiem odróżnić od niego prawo wiążące, które jednak nie posiada sankcji za swoje nieprzestrzeganie – *lex imperfecta*.

Soft law, pozostając usytuowane wręcz na granicy pojęcia prawa, nie posiadając jego charakterystycznej cechy¹, jest przedmiotem wielu rozważań teoretycznoprawnych. Niniejszy artykuł wskaże przede wszystkim na praktyczne skutki jego istnienia oraz przeanalizuje jego realną odrębność od *hard law*. Na przykładach z różnych systemów prawnych pragnę wskazać, w jaki sposób „miękkie prawo” obliguje podmioty do przestrzegania swoich postanowień.

2. Pojęcie *soft law*

Soft law, choć zdaje się nie być prawem, stanowi na tyle ważny element porządku prawnego, że należy zwrócić na niego uwagę². Czasem klasyfikuje się je również jako źród-

¹ W. Slowmason, *Fundamental perspectives on international law*, Boston 2011, p. 13.

² M. Shaw, *Prawo międzynarodowe*, Warszawa 2006, s. 77.

dło prawa międzynarodowego, zawsze wskazując jednak na jego wyjątkowość³. Jego specyfika polega na tym, że wywodzi swój byt nie tyle ze sformalizowanych, władczych procedur legislacyjnych i obecności zinstytucjonalizowanego przymusu w razie jego nieprzestrzegania (charakterystycznych dla typowo rozumianego prawa), ale ze swoistego kompromisu, zgody podmiotów, z którymi wiąże się chęć związania jego postanowieniami⁴. Fakt, że muszą one wykazać wolę takiego podporządkowania, stanowi argument zarówno na korzyść, jak również przeciwko „miękkim prawom”. Z pewnością jest ono postrzegane jako bliższe (bo nie narzucone) i może być chętniej przestrzegane; przy czym z istotnym niebezpieczeństwem zarzucenia chęci takiego związania, kiedy nie będzie ono już korzystne. Ten, jakkolwiek oczywiście prawdziwy, argument może być odparty pewnym truizmem, że nawet usankcjonowane prawo nie zawsze jest przestrzegane. Pewnego rodzaju obowiązek poszanowania *soft law* – czy to wywodzony z autorytetu organu stanowiącego, z honorowego charakteru takiego związania, z sankcji za nieprzestrzeganie norm samodzielnie ustalonych przez podmioty je tworzące, czy za sprawą faktycznego wpływu innych podporządkowanych podmiotów – może być też daleko skuteczniejszy od często tylko teoretycznych sankcji. Będzie to miało miejsce zwłaszcza w systemach prawnych wolnych od obecności typowego aparatu przymusu. Biorąc pod uwagę swoisty proces powstawania „miękkiego prawa”, także tryb jego zmiany jest znacząco ułatwiony oraz sprzyja tworzeniu funkcjonalnie elastycznego prawa⁵.

Niewiązący oraz kompromisowy charakter takiego prawa zdaje się doskonale dopasowywać do celu, jakim jest regulowanie specyficznych stosunków prawnych w mniej sformalizowanych, niehierarchicznych strukturach opartych na wzajemnym zaufaniu. *Soft law* ma zwykle podobną budowę do „twardego prawa”⁶ i często jest stanowione przez te same organy, które tworzą akty prawne o mocy wiążącej. Jego postanowienia często nie dotyczą spraw mniej znaczących, ale raczej takich, które ze względu na swoją specyfikę powodują, że niemożliwe lub nieracjonalne byłoby tworzenie prawa w tradycyjnej formie.

Poza skutkami praktycznymi (wywodzonymi z nieobowiązującego charakteru), ma ono też skutki prawne, związane ze swoistą postacią zobowiązania do przestrzegania, zatem z

³ Por. W. Slowmason, *Fundamental...*, p. 36.

⁴ Por. P. Skuczyński, *Soft law w perspektywie teorii prawa*, [w:] *System prawny a porządek prawny*, red. O. Bogucki, S. Czepita, Szczecin 2008, s. 334.

⁵ W. Czaplinski, A. Wyrozumska, *Prawo międzynarodowe publiczne. Zagadnienia systemowe*, Warszawa 2014, s. 16.

⁶ C. Mik, *Europejskie prawo wspólnotowe. Zagadnienia teorii i praktyki*, Warszawa 2000, t. 1, s. 522.

alternatywnym wobec wcześniej przedstawionego podejściem do istoty „miękkiego” prawa⁷. W taki sposób mogą być kreowane specyficzne zobowiązania, które będą wykonywane nie dlatego, że normy, które je statuują pod sankcją, muszą być przestrzegane, tylko dlatego, że po prostu powinny. I z różnych przyczyn, np. wymienionych wcześniej, są.

Jakkolwiek pojęcie *soft law* zostało wytworzone w opozycji do *hard law*⁸, to częstokroć nie można powiedzieć, że relacja między obydwojema pojęciami ma charakter dychotomiczny. Normy „miękkiego” prawa poza tym, że proponują odpowiednie zachowania, kreują wskazówki do wykonywanych działań, to także nierzadko mogą wpływać na tradycyjnie rozumiane prawo. Czynią to, określając (potwierdzając, interpretując) jego treść (np. zalecenie UE brane jest pod uwagę przy wykładni wiążących przepisów prawnych), jak również wspomagając jego wykształcenie się (np. rezolucja ONZ jako potwierdzenie zwyczaju międzynarodowego stanowiącego już *stricte* źródło prawa). Często stanowią podstawę pod wiążące regulacje, zapowiadają ich kształtu, wyznaczając zakres możliwego do zaakceptowania kompromisu, który następnie będzie jedynie precyzowany⁹. Niekiedy także zastępują wydanie wiążących unormowań, gdy niemożliwe będzie uzyskanie formalnej akceptacji w prawie wewnętrznym dla podjęcia danego zobowiązania¹⁰. Choć zatem *soft law* wspiera regulacje wielu istotnych kwestii, to należy także zwrócić uwagę na niebezpieczeństwo zbyt liczego budowania takich norm w miejsce typowo sankcjonowanych. Nawet jeśli przyjąć koncepcję, że kreuje ono swoistą postać zobowiązania do przestrzegania¹¹, może ona okazać się niewystarczająca. W konsekwencji może to negatywnie wpłynąć na i tak utrudnione egzekwowanie zobowiązań prawnych, zwłaszcza w prawie międzynarodowym. Drugim niebezpieczeństwem jest nadużywanie go na płaszczyźnie międzynarodowej „w celu omięcia skomplikowanego procesu prawotwórczego i odstąpienia od wymogów wyrażenia formalnej zgody przez państwa”¹².

3. „Miękkie” prawo rzymskie

⁷ A. Jurcewicz, *Rola „miękkiego” prawa w praktyce instytucjonalnej Wspólnoty Europejskiej*, [w:] *Implementacja prawa integracji europejskiej w krajowych porządkach prawnych*, red. C. Mik, Toruń 1998, s. 111; por. P. Skuczyński, *Soft ...*, s. 331.

⁸ W. Slowmason, *Fundamental...*, p. 14

⁹ P. Skuczyński, *Soft ...*, s. 327; W. Czaplinski, A. Wyrozumska, *Prawo...*, s. 16; W. Slowmason, *Fundamental...*, p. 13, 36.

¹⁰ W. Slowmason, *Fundamental...*, p. 36.

¹¹ W. Czaplinski, A. Wyrozumska, *Prawo ...*, s. 15.

¹² *Ibidem*.

Chociaż, jak wcześniej wskazano, istnienie *soft law* uważa się za fenomen drugiej połowy XX w., to jego znaczące elementy daje się odnaleźć w o wiele dawniejszych systemach prawnych. Biorąc za przykład prawo rzymskie, należy zwrócić uwagę, że wedle dzisiejszej terminologii jedynie pełna normatywność ustawy ludowej nie podlegała wątpliwości¹³. Pozostałe źródła klasycznego prawa rzymskiego (tworzone w formie senackich zaleceń dla urzędników, pretorskiego programu działania magistratury „niekompetentnej do nakładania obowiązków na obywateli”, czy dyskursu jurysprudencyjnego polegającego na ścieraniu się poglądów poszczególnych prawników na dane sprawy, przy uwzględnieniu ich osobistego autorytetu aż do wytworzenia się zgodnej wersji – *communis opinio*) nazwano by dziś właśnie *soft law*”¹⁴. Nie ulega wątpliwości, że także poza tymi podstawowymi, jak należałoby stwierdzić, źródłami prawa rzymskiego, dokonywało się tworzenie specyficznego rodzaju norm prawnych. Tak np. konsul, mimo braku jakichkolwiek formalnych uprawnień prawotwórczych, był w stanie, w związku z autorytetem swej osoby i swego urzędu, w znaczący sposób kreować tylko teoretycznie niewiążące zobowiązania dla innych podmiotów¹⁵.

4. „Miękkie” prawo międzynarodowe publiczne

Pojęcie „miękkiego prawa” wywodzi się z prawa międzynarodowego publicznego – gałęzi prawa odmiennej od dziedzin typowo dogmatycznych. Jej specyficzny charakter polega w dużej mierze na tym, że skoro państwa są suwerenne i nie uznają nad sobą żadnej zwierzchniej władzy, to mogą być związane normami prawa międzynarodowego tylko za swoją zgodą¹⁶. Ponadto silnie opiera się na stosunkach faktycznego wpływu państw oraz organizacji międzynarodowych na siebie, zaś podporządkowanie nawet tradycyjnymi dla niej *fontes iuris* często uzależnione jest od realnego wpływu innych podmiotów (a nie typowo rozumianych sankcji). Nieraz we współczesnej historii zdarzały się przeciwieństwa, w których państwa rezygnowały z członkostwa w organizacjach międzynarodowych (które próbowały wpływać na ich postępowanie, uchwalając nieakceptowane prawo), nie przystę-

¹³ T. Giaro, [w:] W. Dajczak, T. Giaro, F. Longchamps de Bérier, *Prawo rzymskie. U podstaw prawa prywatnego*, Warszawa 2009, s. 71

¹⁴ *Ibidem*. Sama natomiast *communis opinio* jest już w świetle art. 38 ust. 1 d) Statutu Międzynarodowego Trybunału Sprawiedliwości uważana za środek pomocniczy do stwierdzania przepisów prawnych

¹⁵ W. Bańczyk, *Wpływ działalności konsula na tworzenie i stosowanie prawa w starożytnym Rzymie* [w:] *Aspekty społeczno – prawne rozwoju antycznego Rzymu*, red. O.E. Braniewicz, P. Kowalczyk, Toruń 2014, s. 129 i n.

¹⁶ W. Góralczyk, S. Sawicki, *Prawo międzynarodowe publiczne w zarysie*, Warszawa 2015, s. 61.

powwały do traktatów (regulujących pewne kwestie w sposób odmienny od woli pozostałych państw), lub postępowały odmiennie od zwyczaju (który w razie zgodnej praktyki uznanej za prawnie istotną stanowi przeciwieństwo źródła prawa międzynarodowego)¹⁷. Konstrukcyjnie czymś innym jest jednak sytuacja nawet akceptowanego nieprzestrzegania wiążącego prawa (jak np. umowy międzynarodowej), a czym innym istnienie prawa, które nie tworzy sformalizowanej sankcji za jego nieprzestrzeganie. Biorąc pod uwagę jednak zbliżony skutek obydwu sytuacji, częstokroć podejmuje się więc swoiste porozumienia, którym nie nadaje się mocy wiążącej. Podając przykład chociażby rezolucji XXIX Sesji Zgromadzenia Ogólnego ONZ z 16 grudnia 1974 r. w sprawie apartheidu, można wskazać, że wynika to albo ze specyficznej treści tak stanowionej regulacji (zawierającej np. ogólne zasady postępowania, których złamanie trudno jednoznacznie stwierdzić), jak również okoliczności, w których ono powstaje (i gdzie np. niewskazane lub niemożliwe byłoby określanie sankcji).

Uchwały organizacji międzynarodowych stanowią specyficzne źródło prawa międzynarodowego. Na podstawie art. 38 Statutu Międzynarodowego Trybunału Sprawiedliwości można stwierdzić, że jeszcze pół wieku temu problem ich przynależności do źródeł prawa międzynarodowego nie istniał, a uważano je za akty stosowania lub interpretacji prawa danej organizacji, ew. elementu praktyki prowadzącej do powstania normy zwyczajowej¹⁸. Nawet jeśli decyzje Zgromadzenia Ogólnego ONZ miewają charakter wiążący dla jego organów (jak w art. 17 Karty Narodów Zjednoczonych z 1948 r.) i państw członkowskich (za art. 18 Karty NZ), niemniej w pozostałym zakresie mają zaledwie charakter zaleceń, cieszących się różnym stopniem poparcia jego członków¹⁹. Analizując orzecznictwo MTS, nie trudno jednak dojść do wniosku, że niektóre jego rezolucje i deklaracje bynajmniej nie pozostają bez znaczenia prawnego, a stają się chociażby uzupełniającą podstawą ustalania zobowiązań międzynarodowych. Mogą one potwierdzać wyznawane wartości oraz istniejące zasady, jak również związane z nimi obowiązki. Później z kolei posłużą za podstawę porównania z nimi praktyki postępowania państw²⁰. Nierzadko mają charakter fundamentalny i prowadzą nie tylko do wskazania dążenia do pewnych celów, ale także do wytwor-

¹⁷ Por. B. Kuźniak, *Przestrzeń operacyjna prawa międzynarodowego publicznego. Perspektywa polska*, Warszawa 2012, s. 33.

¹⁸ J. Białocerkiewicz, *Prawo międzynarodowe publiczne. Zarys wykładu*, Toruń 2007, s. 99.

¹⁹ M. Shaw, *Prawo...*, s. 96.

²⁰ Jak o zasadzie nieinterwencji w wyroku MTS z 27 czerwca 1986 r. w sprawie Nikaragua przeciw Stanom Zjednoczonym Ameryki.

rzenia się zasad powszechnie uznanych za obowiązujące²¹. Mogą również zyskiwać wartość normatywną, nawet jeżeli nie mają mocy wiążącej, jeżeli dostarczają dowodów na istnienie normy prawnej lub pojawienie się *opinio iuris* (przekonanie o prawnym znaczeniu jakiegoś działania, stanowiące przesłankę konstytuującą uznanie zachowania za zwyczaj międzynarodowy i w konsekwencji źródło prawa międzynarodowego)²². Przyjmuje się także, że mogą mieć charakter prawotwórczy jako prawo wewnętrzne organizacji międzynarodowej²³.

Nie każde porozumienie międzynarodowe stanowi wiążące strony normy konwencyjne, przy czym nie zawsze jest to konieczne, by akt mógł wpływać na politykę międzynarodową. Najbardziej znaczącym przykładem dokumentu, któremu strony zdecydowały się nie nadać charakteru prawa obowiązującego, a który mimo to odegrał znaczącą rolę w stosunkach między państwami, jest Akt Końcowy Konferencji Bezpieczeństwa i Współpracy w Europie z 1975 r. Regulował on podstawowe zasady praw człowieka i inne reguły mające panować w stosunkach dyplomatycznych. Stworzenie takiego dokumentu przez państwa z obydwu stron „żelaznej kurtyny” miało przecież nieoceniony wpływ na Europę Środkowo-Wschodnią²⁴. W jego akapicie X państwa zdecydowały się przestrzegać i stosować w praktyce wszystkie zasady w nim zawarte. Nawet jeżeli *de facto* nie zawsze miało to miejsce, to trudno przewidzieć, by nadanie takiej deklaracji mocy wiążącej w jakikolwiek sposób wzmocniło jej przestrzeganie. Tego typu porozumienia (które nie spełniają kryteriów uznania za akty obowiązujące) obowiązują też często jako *gentlemen's agreements*, stanowiąc zobowiązania o charakterze bardziej honorowym, bazującym na wzajemnym zaufaniu podmiotów²⁵.

Zgodnie z art. 11 Konwencji wiedeńskiej o prawie traktatów z 1969 r. strony decydują, w którym momencie przyznać umowie międzynarodowej moc wiążącą. Dochodzi ona do skutku, wg woli stron, w momencie podpisania lub przyjęcia (*acceptance* rozumianego jako ratyfikacja lub zatwierdzenie; oznaczającego potwierdzenie woli związania się nią przez państwo, wyrażanego po jej podpisaniu przez upoważniony organ oraz wymaganego najczęściej wobec umów o zasadniczym znaczeniu²⁶), choć nie jest to katalog zamknięty. Wy-

²¹ Jak o niedopuszczalności zbrojeń jądrowych w zdaniu odrębnym sędziego F. Bravo do opinii doradczej MTS z dnia 8 lipca 1996 r. o legalności groźby lub użycia broni jądrowej.

²² Por. Opinia doradczą MTS o legalności groźby lub użycia broni jądrowej.

²³ W. Góralczyk, S. Sawicki, *Prawo ...*, s. 62.

²⁴ M. Shaw, *Prawo ...*, s. 77

²⁵ *Ibidem*, s. 98, por. R. Bierzanek, J. Symonides, *Prawo międzynarodowe publiczne*, Warszawa 2005, s. 81.

²⁶ R. Bierzanek, J. Symonides, *Prawo ...*, s. 85–86.

bierając zawarcie umowy w takim trybie (tzw. trybie złożonym), strony będą związane jej postanowieniami dopiero od momentu ratyfikacji, jednak, na mocy art. 19 Konwencji wiedeńskiej, już w momencie podpisania powstanie dla nich pewien specyficzny obowiązek w postaci powstrzymania się od działań mogących udaremnić przedmiot lub cel traktatu. Należy zaznaczyć, że, wbrew panującej opinii, nie ma obowiązku ratyfikowania umów (choć jest to uważane za gest raczej „mało przyjazny”²⁷). Dopóki jednak państwo nie ujawni, że nie chce stać się stroną traktatu, jest *de facto* zobowiązane do przestrzegania jego zasadniczych postanowień (bo tak raczej należy rozumieć niesprzeciwianie się jego przedmiotowi). Jakkolwiek wielu prawników uważa to zagadnienie za swoiste, to podpisana i nieratyfikowana umowa międzynarodowa może być zaliczana do „miękkiego” prawa międzynarodowego²⁸, gdyż nakłada na strony specyficzne zobowiązanie, choć formalnie nie jest wiążącym prawem.

Podobny charakter może mieć tymczasowe stosowanie traktatów przed ich wejściem w życie (regulowane w art. 25 Konwencji wiedeńskiej). Ten specyficzny obowiązek powstaje na mocy ustalenia stron, które kreują zobowiązanie do postępowania zgodnie z treścią niewiążącego jeszcze aktu prawnego.

5. „Miękkie” prawo stanowione przez organy Unii Europejskiej

Jakkolwiek zalecenia i opinie instytucji wspólnotowych, na mocy art. 288 akapit 5 Traktatu o Funkcjonowaniu Unii Europejskiej z 2008 r., nie mają mocy wiążącej dla adresatów, to ich wydanie niesie za sobą specyficzne skutki prawne. Między obydwoma tymi aktami prawnymi istnieją znaczące podobieństwa. Rozróżnia się je jednak, biorąc pod uwagę kryterium autorytatywności przedstawionego rozwiązania. Właśnie taki jest zwykle sposób sugerowania przez zalecenia, natomiast opinie cechuje raczej mniej kategorię wyrażenie poglądu na daną sprawę, ocenę sytuacji, czy metody osiągnięcia celów traktatowych²⁹. Obydwa są stanowione przede wszystkim przez Komisję Europejską w sprawach opisanych w TFUE³⁰ (zatem obejmujących większość sfer działalności UE). Choć jednostki nie mogą z nich wyinterpretować dla siebie praw ani powołać się na nie przed sądami krajowymi, to takie sądy powinny jednak wziąć je pod uwagę jako uzupełnienia bądź wskazówki interpre-

²⁷ *Ibidem*, s. 87.

²⁸ *Ibidem*, s. 113.

²⁹ J. Galster, [w:] *Podstawy prawa Unii Europejskiej*, red. J. Galster, Toruń 2010, s. 335.

³⁰ Por. art. 97, 117 TFUE.

tacyjne co do wiążących przepisów prawnych stanowiących przez upoważnione organy UE³¹, np. w ramach wywodzonej z zasady lojalnej współpracy obowiązku prounijnej wykładni prawa krajowego. Powinny być również przeanalizowane i wzięte pod uwagę przez zainteresowane podmioty pod względem określonych w nich praw oraz obowiązków, nawet jeśli jako źródła prawa nie mają mocy wiążącej³².

„Miękkie” prawo wspólnotowe tworzą również inne akty instytucji UE (zwane też aktami „nienazwanymi”, aktami *sui generis*). W odróżnieniu od zaleceń i opinii stanowią one przedmiot kontroli legalności (tj. zgodności z powszechnie obowiązującym prawem europejskim) przez Europejski Trybunał Sprawiedliwości³³, mogą mieć podobny tryb uchwalenia³⁴ a stosowanie się do nich przez adresatów wynika z pozycji i prestiżu organów stanowiących³⁵. Art. 296 TFUE ogranicza ich stosowanie w sytuacjach, gdy wydanie tego typu aktu nie zostało przewidziane w procedurze ustawodawczej. Na mocy przepisów tegoż traktatu mogą one chociażby uzupełniać normy prawa obowiązującego³⁶, wspierać realizację jego celów³⁷, czy stanowić plany i deklaracje co do przyszłych działań³⁸.

Konstrukcją zbliżoną do tymczasowego stosowania traktatów jest również swoista forma skuteczności dyrektywy, która weszła już w życie, a jeszcze nie minął termin jej implementacji przez państwa członkowskie do ich porządków prawnych. W tym czasie organy krajowe są zobowiązane do specyficznego przestrzegania jej postanowień, mianowicie do powstrzymania się od działań mogących udaremnić cel dyrektywy³⁹, czy powstrzymania się od dokonywania takiej wykładni prawa wewnętrznego, która poważnie zagrażałaby osiągnięciu wskazanego w niej rezultatu już po upływie terminu implementacji⁴⁰.

6. Kwestia obecności „miękkiego” prawa w polskim systemie źródeł prawa

³¹ Kwestia zaleceń w wyroku ETS z 13 grudnia 1989 r., sygn. C-322/88, w sprawie Grimaldi przeciw Fonds.

³² Kwestia opinii w wyroku ETS z 22 września 1988 r., sygn. 187/87, w sprawie Saara (Saarland) przeciw Ministrowi Przemysłu.

³³ Por. wyrok ETS z 31 marca 1971 r., sygn. 22/70, w sprawie Komisja WE przeciw Radzie WE.

³⁴ Np. w kwestii transportu art. 100 ust. 2 TFUE.

³⁵ S. Biernat [w:] *Prawo Unii Europejskiej. Zagadnienia systemowe*, red. J. Barcz, Warszawa 2003, s. 193.

³⁶ Np. w kwestii konkurencji art. 107 ust. 3 TFUE.

³⁷ Jak programy działania z art. 182 TFUE.

³⁸ Jak porozumienie instytucjonalne, z dnia 22 grudnia 1998 r. o wspólnych wytycznych dotyczących jakości projektów legislacyjnych we Wspólnocie.

³⁹ Wyrok ETS z 18 grudnia 1997 r., sygn. C-129/96, w sprawie Inter Environment Wallonie przeciwko Regionowi Walloni.

⁴⁰ Wyrok ETS z 4 lipca 2006 r., sygn. C-212/04, w sprawie Adeneler przeciwko Ellinikos Organismos Galaktos.

Zamknięty katalog źródeł prawa powszechnie obowiązującego nie wyklucza bynajmniej istnienia w nim norm *soft law* i to nie tylko pochodzących z prawa międzynarodowego lub wspólnotowego. Szczególnym przykładem takich norm mogą być kodeksy etyki zawodowej, które, choć nie stanowią prawnie wiążących norm, niewątpliwie wpływają na pozycję prawną osób, nie tylko reprezentujących dany zawód (co świadczyłyby o ich charakterze zbliżonym do prawa wewnętrznego⁴¹), ale także pośrednio dla innych podmiotów⁴². Stanowią one akty normatywne tworzone na podstawie realizacji funkcji zleconych z zakresu administracji państwowej i z tego punktu widzenia mogą podlegać kontroli przez Trybunał Konstytucyjny⁴³. Argumentem podważającym jego właściwość jest jednak przede wszystkim deontologiczny (powinnościowy) charakter norm w takich aktach, do których stanowienia nie potrzeba legitymacji legalistycznej i które są niezależne od przepisów prawnych⁴⁴. Wedle takiej argumentacji, kodeksy etyki zawodowej stanowią swoistą postać prawa innego od norm powszechnie obowiązujących. Nakaz ich przestrzegania wywodzi się z zasad etycznych, a związany jest z wyznawanymi wartościami oraz przynależnością do zawodu; niemniej sankcjonuje ich nieprzestrzeganie. Doktryna nierzadko i, zdaje się, bardziej trafnie zbliża jednak jego pochodzenie do ustawowego (biorąc pod uwagę np. upoważnienie do ustanowienia Kodeksu etyki lekarskiej w ustawie o izbach lekarskich oraz zbliżenie odpowiedzialności z nieprzestrzegania jego postanowień do konsekwencji z nieprzestrzegania nakazów ustawy, jak również uważając je za dookreślenie prawa obowiązującego⁴⁵), co może stanowić wyraźny i ostateczny argument przeciwko uznaniu kodeksów zawodowych za akty „miękkiego” prawa.

7. Podsumowanie

Biorąc pod uwagę przedstawione rozważania i zaprezentowane przykłady z różnych systemów normatywnych, należy przyjąć wniosek, że zobowiązania kreowane przez normy *soft law* nie są diametralnie różne od tych, których źródłem jest typowo rozumiane i sankcjonowane prawo, z którym zresztą często się przenikają. Można wręcz wskazać istotne podobieństwa co do przedmiotu oraz podmiotu takich unormowań, wskazując jedynie na ich

⁴¹ Por. P. Skuczyński, *Soft...*, s. 342.

⁴² Postanowienie Trybunału Konstytucyjnego z 7 października 1992 r., sygn. U 1/92.

⁴³ *Ibidem*.

⁴⁴ *Ibidem*.

⁴⁵ Por. zdania odrębne sędziów K. Działochy, K. Groszyka i R. Orzechowskiego do postanowienia Trybunału Konstytucyjnego z 7 października 1992 r., sygn. U 1/92.

funkcjonalną odmienność, która może jednak mieć charakter wyłącznie symboliczny. Choć w kwestii obowiązywania *soft law* nie sposób zrównać go z *hard law*, to jednak w przypadku skuteczności kreowania zobowiązań w zasadzie może już nawet nie być między nimi różnicy. Postanowienia „miękkiego” prawa mogą mieć bowiem bardzo znaczący wpływ na praktykę działania pozornie niezwiązanych podmiotów. Może to wynikać albo z wywierania faktycznego wpływu twórcy prawa na podmioty mające go przestrzegać, albo nawet z nieskrępowanej woli tych, którzy chcą się związać takim prawem. Ponadto niektóre regulacje nie poddają się typowo rozumianej regulacji prawnej. Podobnie normy *hard law* mogą pozostawać bez znaczenia dla działania podmiotów, które – mimo ich obowiązywania – za sprawą słabości aparatu przymusu lub powszechnego konsensusu nie będą ich przestrzegać.

Zwracając zaś uwagę, że nieuniknionym i popularnym trendem jest stosowanie *soft law* dla coraz szerszego normowania rozmaitych dziedzin życia we współczesnym świecie, warto umiejętnie tak wykorzystać jego elastyczność oraz względnie szeroką legitymizację. Wtedy będzie ono stanowiło narzędzie sprawiedliwego regulowania stosunków prawnych podmiotów maksymalnie blisko mu podporządkowanych, a nie pretekst do nadużywania prawa, które, wydawałoby się, można swobodnie łamać.

* * *

The law is soft, but it is law - about the duty to obey the soft law

Summary: The phenomenon of soft law, visible particularly in the last half of century, situated in the opposite of the typically understood law, hard law. Author shows the basic features of soft law are, moreover, defined – the non-binding and non-sanctioned character. The notion derives from the international public law, quite a specific discipline, based thoroughly on the actual influence of the subjects rather than formalised sanctions. It is also the source for typical soft law institutions: 1) resolutions of international; 2) international declarations; 3) signed but yet not ratified international treaties; 4) other agreements, e.g. gentlemen’s agreements. The core of the text is to show the presence of soft law also in other legal systems of law. Non-binding is the part the system of the European Union legal sources, like 5) recommendations; 6) opinions; 7) unnamed acts, like declarations or resolutions; as well as the 8) specific binding of the directives, which has already been in force, but still can be transposed to the national legal systems. In the Polish legal system the position of 9) professional ethical codes analysed, while 10) in Roman law almost all sources of law had such a soft character. Based on chosen examples, the rising function of soft law in creating duties is shown. It is then

worth noting that the law created in such a way is quite useful to regulate relations more compromise- and cooperation-based, which has currently become much more widespread.

Key words: soft law, obey the law, duty of obedience