
TEORIJA IN PRAKSA let. 48, 3/2011

586

Ernest PETRIČ*

IMUNITETA VISOKIH DRŽAVNIH FUNKCIONARJEV
PRED KAZENSKO JURISDIKCIJO TUJIH DRŽAV
(PRIZADEVANJE ZA KODIFIKACIJO)**

Povzetek. Imuniteto državnih funkcionarjev (state
officials) pred kazensko jurisdikcijo drugih držav še
vedno ureja mednarodno običajno pravo. Komisija za
mednarodno pravo (ILC) je leta 2007 pričela s prizade-
vanjem za kodifikacijo in progresivni razvoj mednaro-
dnega prava na tem področju, s čimer naj bi se kodifici-
ral ta vidik »neposredne« diplomacije, saj so neposredni
stiki državnih funkcionarjev značilnost sodobnih med-
narodnih odnosov. Pri prizadevanju za kodifikacijo in
progresivni razvoj tega dela mednarodnega prava bo
treba urediti vprašanje, katerim državnim funkcionar-
jem gre imuniteta pred kazensko jurisdikcijo drugih
držav in v kakšnem obsegu. Praksa držav, tudi med-
narodna judikatura in doktrina, kaže, da vsaj državni
poglavar, predsednik vlade in tudi minister za zunanje
zadeve uživajo polno osebno imuniteto (rationae per-
sonae), vidna pa je težnja, da bi se krog teh upravičen-
cev razširil. Drugim državnim funkcionarjem naj bi šla
imuniteta le za njihova dejanja, storjena v uradnem
svojstvu, ko delujejo v imenu lastne države (rationae
materiae). Pred Komisijo za mednarodno pravo je vse-
kakor pomembna in občutljiva naloga. Avtor, ki je sam
član komisije, pa v članku nakazuje nekatere dileme in
možne rešitve.
Ključni pojmi: kodifikacija in progresivni razvoj, imu-
niteta, državni funkcionarji, komisija za mednarodno
pravo

1. V nastopajočem 21. stoletju lahko za diplomacijo ugotovimo vrsto
daljnosežnih sprememb. Diplomacija – to potrjuje praksa držav – vse bolj
postaja operativno in vse manj reprezentativno delovanje. Hkrati se je

*	 Dr. Ernest Petrič, redni profesor na Fakulteti za družbene vede, Univerza v Ljubljani in predsednik

Ustavnega sodišča Republike Slovenije.

**	 Izvirni znanstveni članek.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

587

vsebinsko področje njenega delovanja razširilo na vsa področja odnosov
med državami, ki postajajo vse bolj intenzivni, kompleksni in vsestranski.
Trendi, začeti že v prejšnjem stoletju, ki so posledica globalizacije, sicer niso
odpravili tradicionalnih nalog diplomacije, kot so inter alia, predstavljanje
države, zaščita njenih državljanov in pravnih oseb, obveščanje o dogodkih
in procesih v državi sprejema, vodenje pogovorov in pogajanj o dvostran­
skih vprašanjih ter težavah širšega mednarodnega okolja. Vendar pa vse bolj
stopajo v ospredje t. i. ekonomska diplomacija, javna diplomacija, okoljska
diplomacija ter vzpostavljanje znanstvenih, kulturnih, izobraževalnih idr.
stikov in sodelovanja. To postajajo vse pomembnejša področja in naloge
zunanje politike, ki zahtevajo operativno in hkrati strokovno utemeljeno
delovanje diplomacije. Postopen odmik diplomacije od protokolarnega
blišča »predstavljanja suverenosti lastne države« k pragmatičnemu vsebin­
skemu in organizacijskemu delovanju diplomacije je očiten in nujen. Ob
tem dobiva vse večji pomen multilateralna diplomacija, saj je pretežni del
novih nalog zunanje politike, s tem pa tudi nalog diplomacije, multilateralne
narave in se uresničuje v multilateralnih okvirih.

Možnosti stikov in komuniciranja, ki jih nudijo inovacije na področju
prometa in komunikacijskih tehnologij, ne vplivajo na delo diplomacije
le pri zbiranju, sistemiziranju in analiziranju podatkov ter pri medseboj­
nem obveščanju. Očitna sta tudi razvoj in intenziteta neposrednih stikov
državnih funkcionarjev od najvišjih do operativnih ravni, bodisi z uporabo
modernih sredstev komuniciranja bodisi z neposrednimi srečanji v bilate­
ralnih ali multilateralnih stikih.

Neposredni stiki državnih funkcionarjev1 oz., lahko bi rekli, »neposredna
diplomacija« postaja zlasti v okviru regionalnih povezav in mednarodnih
organizacij, vključno z OZN, pa tudi v bilateralnih odnosih uveljavljena in
vse bolj pogosta praksa. O pomembnih zadevah, še zlasti pa o najpomemb­
nejših se opravijo pogovori in dosežejo dogovori praviloma neposredno
med državnimi funkcionarji, ki so pristojni za določeno zadevo. Posledično
je pri delu tradicionalne diplomacije – tiste, ki je del zunanjega ministrstva
(diplomatska in konzularna predstavništva ter predstavništva pri mednarod­
nih organizacijah) – vedno bolj v ospredju organizacijska in logistična pri­
prava neposrednih stikov državnih funkcionarjev.

Očitna sta tudi pojav in krepitev »diplomatske dejavnosti« v raznih mini­
strstvih in organih države. Tako rekoč v vseh resornih organih države ter v
kabinetih državnih poglavarjev in predsednikov vlad nastajajo oddelki oz.

1	 O pojmu »državni funkcionarji« (state officials) glej Preliminary Report on Immunity of State

Officials from Foreign Criminal Jurisdiction (posebni poročevalec R. A. Kolodkin), A/CN,4/601, str. 53

itd.; Immunity of State Officials from Foreign Criminal Jurisdiction (Memorandum by the Secretariat), A/

CN.4/596, str. 52–136. V pričujočem prispevku pod state officials razumemo vse tiste organe države, ki

bodisi državo predstavljajo ali uradno delujejo v njenem imenu bodisi oboje.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

588

»službe za mednarodne zadeve« ipd. V praksi osebje teh organov, kadar je
uradno v tujini, večinoma uživa diplomatski status na temelju Konvencije o
posebnih misijah2 oz. kot spremstvo nosilca suverenosti, državnega pogla­
varja, predsednika vlade, pa tudi zunanjega ministra, ki jim gredo privilegiji
in imunitete po običajnem mednarodnem pravu.

2. Omenjene in številne druge spremembe, ki jih narekuje predvsem
proces globalizacije, naraščajoča intenziteta mednarodnega sodelovanja in
nove tehnološke (zlasti komunikacijske) možnosti narekujejo razmislek o
organizaciji diplomacije, njenem načinu dela, zlasti potrebo po koordinaciji
med dejavnostjo klasične diplomatske službe in mednarodnim delovanjem
drugih državnih organov ter izboru in formiranju diplomatskega osebja.
Kot posledica vse pogostejših neposrednih stikov državnih funkcionarjev
(state officials) postaja vse bolj aktualen problem mednarodnopravne ure­
ditve (kodifikacije) njihove kazenske imunitete pred sodišči tujih držav in
hkrati njihove podvrženosti mednarodnim sodiščem za zločine po medna­
rodnem pravu.

Gre seveda za proceduralno imuniteto, enako kot pri »klasični« diploma­
ciji (Bohte in Sancin, 2006; Jazbec, 2009), na temelju dunajskih konvencij o
diplomatskih3 in konzularnih odnosih4 ter predstavnikih držav pri medna­
rodnih organizacijah.5 Torej za izvzetost iz pristojnosti sodišč tujih držav,
ne pa tudi za izvzetost iz zakonodaje tujih držav, ki so jo dolžni spoštovati,
kadar so na njihovem ozemlju.

Na vrsto vprašanj aktualne problematike kazenske imunitete državnih
funkcionarjev pred sodišči tujih držav v mednarodnem pravu (in praksi
držav) ni enoznačnih odgovorov. To je razvidno tako v doktrini6 kot tudi v
judikaturi Meddržavnega sodišča pravice v Haagu (ICJ), npr. v nesoglasnih
in večkrat kritiziranih odločitvah v zadevi Arrest Warrant Case (2000)7 in v

2	 Convention on Special Missions (1969), stopila v veljavo 26. 6. 1985, UN Treaty Series, vol. 1400,

str. 231 id.
3	 Vienna Convention on Diplomatic Relations (1961), UN Treaty Series, vol. 500, str. 95 id.
4	 Vienna Convention on Consular Relations (1963), UN Treaty Series, vol. 596, str. 261.
5	 Vienna Convention on the Representation of States in their Relations with International

Organizations of a Universal Character (1975); še ni stopila v veljavo, UN Doc. A/CONF. 67/16.
6	 Glej npr. Borghi A. L., L’immunite’ des dirigeants politiques en droit international, Geneva

(Helbingh & Lichtenbahn) 2003; Cassese A., Delmas – Marty M., Juridictions nationales et crimes intrer-

nationaux (Presses Universitaires de France), Paris 2002; Van Albeck R., The Immunity of States and their

Officials in International Criminal Law and International Human Rights Law (Oxford University Press),

Oxford 2008; Przetacznik F., Protection of Officials of Foreign States According to International Law

(Martinus Nijhoff Publisher), Haag 1983; Bothe M., Die Straffrechtliche Immunität fremder Staatsorgone,

v: Zeitschrift für Ausländisches Offentliches Recht and Völerrecht,vol. 31 (1971), str. 246–269.
7	 Case Concerning the Arrest Warrant of 11 April 2000 (Democratic Republic of Congo v. Belgium),

glej ICJ Reports 2000, str. 3 id.; kritiko odločitve glej npr. Wouters J., The Judment of the ICJ in the Arrest

Warrant Case: Some Critical Remarks, v: Leiden Journal of International Law, vol. 16 (2003), str. 253–267;

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

589

zadevi Certain Questions of Mutual Assistance in Criminal Matters (2008).8
V obeh primerih se ICJ ni moglo izogniti nekaterim nedorečenostim v zvezi
s kazensko imuniteto državnih funkcionarjev pred tujimi sodišči. V veliki
meri zato, ker to pomembno vprašanje – za razliko od vprašanja imunitete
klasične diplomacije, tako bilateralne kot multilateralne – še ni kodificirano.

Povedano ne pomeni, da v preteklosti ni bilo prizadevanj za razjasni­
tev mednarodnopravnih vidikov kazenske imunitete državnih funkcionar­
jev. Že konec 19. stoletja je IIL (Institute of International Law) obravnaval
vprašanje imunitete državnih poglavarjev pred kazensko jurisdikcijo tujih
sodišč, leta 2001 pa je sprejel resolucijo o imunitetah šefov držav in vlad v
mednarodnem pravu od jurisdikcije in izvršbe.9 V različnih zvezah se je s
to problematiko že ukvarjala tudi Komisija za mednarodno pravo (ILC),10
npr. ob pripravi kodifikacije diplomatskega in konzularnega prava, konven­
cije o posebnih misijah ter konvencije o predstavljanju držav pri mednarod­
nih organizacijah, pa tudi v zvezi s problematiko imunitete držav in njiho­
vega premoženja od jurisdikcije sodišč druge države ter v zvezi s pripravo
osnutka Zakonika o zločinih zoper mir in varnost človeštva.11

3. Zastaviti si velja vprašanje, zakaj še ni prišlo do kodifikacije imuni­
tet in do ureditve mednarodnopravnega statusa državnih funkcionarjev,
potem ko je sploh prva kodifikacija mednarodnega prava (Dunajski pravil­
nik 1815 in Aachenski protokol 1815) bila prav na področju diplomatskega
prava in ko je danes status diplomatov, konzulov, predstavnikov držav pri
mednarodnih organizacijah in članov posebnih misij že podrobno urejen
(kodificiran) v spredaj omenjenih konvencijah.

Najprej velja omeniti pragmatičen razlog, namreč da so bili neposredni
stiki med najvišjimi državnimi funkcionarji – bodisi osebna srečanja bodisi
neposredno komuniciranje s takratnimi sredstvi komuniciranja (predvsem
telefon) – še do pred nekaj desetletji redkost. Osebni stiki na nižjih ravneh
pa so potekali v okviru klasičnih diplomatskih stikov in kanalov komuni­
ciranja. Stiki med resornimi ministri – razen zunanjimi ministri – so bili
izjema, komuniciranje med državami pa je potekalo s pomočjo standardnih

Cassese A., When May Senior State Officials be Tried for International Crimes? Some Comments on the

Congo v. Belgium Case v: European Journal of International Law, vol. 13 (2002), str. 853–875.
8	 Case Concerning Certain Questions of Mutual Assistance in Criminals Matters (Djibouti v. France),

dosegljiv na: http://www.icj-cij.org; kritiko odločitve glej Buzzini Gionata P., Lights and Shadows of

Immunities and Inviolabilities of State Officials in International Law: Some Comments on the Djiboüti v.

France case, v: Leiden Journal of International Law, vol. 22 (2009), str. 464 id.
9	 Immunities from Jurisdiction and Execution of Heads of States and of Governments in International

Law, v: Yearbook of the Institute of International Law, vol. 69 (2000–2001), str. 680–692.
10	 Podrobneje glej Preliminary report, op. cit., str. 5–19.
11	 Draft Code of Crimes against the Peace and Security of Mankind, osnutek iz l. 1996, v: The Work of

the International Law Commission, 7. izd., vol. II., UN New York 2007, str. 268–276.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

590

diplomatskih tehnik in procedur, tako kot je regulirano s pravili mednaro­
dnega diplomatskega prava, z obče sprejetimi običaji (comity) in pravili
diplomatskega protokola.

Naslednji razlog je verjetno izhajal iz splošno sprejetega stališča o nedo­
takljivi državni suverenosti in s tem nedotakljivosti (popolni osebni imuni­
teti) tistih, ki suverenost države predstavljajo, poosebljajo; to sta predvsem
državni poglavar in – zlasti v primeru parlamentarnih demokracij – tudi
predsednik vlade. Oboji so po splošno sprejetem pojmovanju – kadar so
bili v tujini – uživali inter alia polno kazensko imuniteto. V redkih primerih
judikature in v doktrini se je njihova osebna imuniteta (rationae personae),
izhajajoča iz suverenosti, utemeljevala na mednarodnem običajnem pravu
ali pa na pravno nezavezujočih, a splošno spoštovanih pravilih dobrih obi­
čajev (comity).12

O mednarodnem običajnem pravu kot temelju imunitete državnega
poglavarja, predsednika vlade in zunanjega ministra se je izreklo tudi ICJ
v že omenjeni zadevi Arrest Warrant. Da »suvereni« na temelju mednarod­
nega običajnega prava uživajo polno imuniteto rationae personae, je bilo
vsaj na načelni ravni dokaj nesporno13 tako v praksi držav kot v doktrini
in judikaturi. Vsekakor je tudi IIL v že omenjeni resoluciji l. 2001 imuniteto
državnih poglavarjev in predsednikov vlad utemeljil na mednarodnem obi­
čajnem pravu. Ta imuniteta je bila vezana na osebnost suverena (rationae
personae), na to, da je on v mednarodnih odnosih predstavljal suverenost
lastne države in torej ne more biti podrejen drugi državni oblasti (par in
parem non habet imperium). Obsegala je – dokler je trajala njegova funkcija
– vsa njegova dejanja: tista pri opravljanju funkcije (uradna dejanja), dejanja,
storjena v zasebnem svojstvu, dejanja, storjena še v času pred prevzemom
funkcije, in tudi dejanja, storjena ultra vires, s prekoračitvijo pooblastil, ki
mu jih daje njegov položaj. Slednje je razumeti kot drugo plat v mednarod­
nem pravu splošno priznanega načela, da gre šefu države, predsedniku
vlade in ministru za zunanje zadeve t. i. ius representationis omnimodae, tj.
da njihove izjave in dejanja (npr. podpisi) zavezujejo državo v obsegu, kot
ga na tako izjavo ali dejanje navezuje mednarodno pravo, četudi so z izjavo
ali dejanjem prekoračili lastna ustavna ali zakonska pooblastila, torej ravnali
ultra vires.14 Ostalo pa je močno sporno vprašanje utemeljitve in obsega
imunitet članov družine in spremstva državnega poglavarja ali predsednika

12	 Zlasti glede članov družine in spremstva se je imuniteto, ki so jo tem priznavale države, utemeljevalo

na comity; glej Preliminary report, op. cit., str. 18 in str. 64; Watts A., The Legal Position in International

Law of Heads of States, Heads of Governments and Foreign Minister, v: Recueil des Cours, vol. 247 (1994 –

III), str. 75–80.
13	 Glej Preliminary report, str. 19–22.
14	 Glej odločitev PICJ v zadevi Norveške v. Danska o Vzhodni Grenlandiji, Reports of PICJ, Series A/B.

no. 53, str. 71 (1933).

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

591

vlade. Pretežno se je njihova imuniteta, kolikor so jim jo države priznavale,
utemeljevala na uveljavljenih ter obče sprejetih običajih (comity), in ne na
mednarodnem pravu.

Zunanji minister je v praksi užival dokaj nesporno kazensko imuniteto,
kar sta potrjevali tudi doktrina in judikatura.15 Izhajalo se je iz predpostavke,
da je on tisti državni funkcionar, ki za državo praviloma nastopa v mednaro­
dnih odnosih, jo v teh odnosih predstavlja, je njen »prvi diplomat«, ki mu iz
funkcionalnih razlogov – da lahko opravlja svojo funkcijo, kar je v skupnem
interesu vseh držav – gre vsaj imuniteta rationae materiae; torej za njegova
dejanja v uradnem svojstvu, za dejanja v imenu države in v času opravljanja
funkcije zunanjega ministra. Nesporno mu je bila priznana imuniteta vsaj v
obsegu imunitete šefa diplomatske misije (veleposlanika). Da pa je imuni­
teta zunanjega ministra pred kazensko jurisdikcijo vendarle sporna, zlasti
kot imuniteta rationae personae, se je pokazalo v kritikah odločitve ICJ v
zadevi Arrest Warrant in v ločenih mnenjih. Tako je sodnica van Den Wyn­
gaert v ločenem mnenju poudarila, da ni utemeljeno stališče, da bi mini­
strom za zunanje zadeve šla imuniteta pred kazenskimi sodišči na temelju
običajnega mednarodnega prava.16

Skratka, dokler je šlo samo za kazensko imuniteto šefa države, predse­
dnika vlade in zunanjega ministra, je bila praksa držav dokaj enotna, posle­
dično pa tudi dokaj soglasno prepričanje, kaj je vsebina relevantnih norm
mednarodnega običajnega prava. Zato potreba po kodifikaciji ni bila dovolj
akutna. Tako se tudi ILC, ki se je npr. v razpravah o kodifikaciji diplomat­
skega in konzularnega prava, še zlasti pa ob pripravi osnutka konvencije
o posebnih misijah sicer dotaknila imunitete državnih funkcionarjev, zlasti
šefa države, predsednika vlade in ministra za zunanje zadeve, pa tudi drugih
funkcionarjev,17 takrat ni odločila poizkusiti kodificirati tudi to problema­
tiko.

Razlog za to, da se ni pristopilo h kodifikaciji, ki bi uredila status in imu­
nitete državnih funkcionarjev, je bil tudi v tem, da je njihov status, vključno
z imuniteto, v primerih, ko so člani ali vodje posebnih misij, urejen s spredaj
omenjeno konvencijo o posebnih misijah. S tem pa je mednarodnopravno
urejen dober del njihovih bivanj v tujini kot vodij ali članov posebnih misij.

4. Z razvojem kazenske odgovornosti posameznika, tudi državnih funk­
cionarjev, za zločine po mednarodnem pravu, ki je potekal od nürnberškega

15	 Podrobneje o tem glej Imunity of State Officials …, op. cit., str. 77 id; npr. ICJ v zadevi Arrest Warrant:

»In international law is firmly established that /…/ holders of high – ranking office in a state, such as /…/

and Minister of Foreign Affairs, enjoy immunities from jurisdiction in other states«, glej ICJ Report 2000,

str. 3 id.
16	 Glej ICJ Reports 2002, str. 139.
17	 Glej Preliminary report …, op. cit., str. 9–12.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

592

in tokijskega mednarodnega sodišča dalje s prizadevanjem ILC za kodifika­
cijo nürnberških načel18 in z ustanovitvijo ICC19 ter pred tem ad hoc med­
narodnih kazenskih tribunalov (npr. ICTY, ICTR) pristojnih načeloma za
sojenje tudi najvišjim državnim funkcionarjem, ki sicer po običajnem med­
narodnem pravu uživajo imuniteto od kazenske jurisdikcije drugih držav,
je vprašanje kodifikacije te problematike postajalo vse bolj aktualno. Ob
nesporno obstoječi pristojnosti ICC za zločine po mednarodnem pravu tudi
za najvišje državne funkcionarje držav, ki so k sodišču pristopile, hkrati drži
ugotovitev Verhoevena, da »zaenkrat ni mednarodne pogodbe, ki bi ekspli­
citno prepovedovala uporabo imunitete pred nacionalnimi sodišči tudi za
zločine po mednarodnem pravu«.20 Tako se zastavlja vrsta vprašanj o upra­
vičencih te imunitete ter o njenem obsegu tako rationae personae21 in ratio
nae materiae22 kot tudi rationae temporis.23

K aktualnosti problematike kazenske imunitete državnih funkcionarjev
in posledično k potrebi kodifikacije je prispevalo nekaj konkretnih zadev
ob prelomu stoletja, npr. Pinochet,24 Noriega25 idr., ki so države in njihove
organe, zlasti sodišča, postavile pred konkretne odločitve in vodile do raz­
prav v doktrini. Že omenjeni odločitvi ICJ,26 pa tudi stališče Odbora prav­
nih svetovalcev o mednarodnem pravu (CAHDI)27 v okviru Sveta Evrope o
razmerju med imuniteto šefov držav in vlad ter nekaterih kategorij visokih
funkcionarjev ter hkratno obvezo držav preganjati storilce mednarodnih
zločinov so prav tako prispevali k aktualizaciji obravnavane problematike.

Navedeno so bili verjetno najpomembnejši razlogi, ki so vodili k temu,
da so države v okviru razprave v 6. odboru GS OZN pritrdile predlogu ILC, in
je ta l. 2007 v svoj program progresivnega razvoja in kodifikacije mednaro­
dnega prava, kar je njena naloga na temelju Ustanovne listine OZN, vključila

18	 Principles of International Law Recognised in The Charter of The Nürnberg Tribunal and in The

Judgement of The Tribunal; glej besedilo in poročilo v: Yearbook of The ILC, 1950 vol. II.
19	 Mednarodno kazensko sodišče v Haagu.
20	 Verhoeven, J., Les immunités propres aux organes ou autres agents des sujets du droit international,

v: Verhoeven J., ur., Le droit international des immunites: contestation ou consolidation, Bruselj 2004, s.

123.
21	 Imuniteta rationae personae izhaja iz suverenosti; vezana je na osebo tistega, ki suverenost pred-

stavlja, in je splošna, pokriva vsa njegova dejanja.
22	 Imuniteta rationae materiae izhaja iz potrebe po funkcionalnosti in je omejena na dejanja, ki jih

upravičenec do imunitete podvzema v uradnem svojstvu, in sicer v imenu države oz. kot njen agent.
23	 Pri imuniteti rationae temporis pa gre za vprašanje, na katera dejanja glede na čas njihove storitve

in na katere faze postopka se imuniteta nanaša.
24	 House of Lords, Regina v. Bartle and the Commissioner of Police for the Metropolis and Others ex

Parte Pinochet Ugarte, l. 1998 in 1999, v: International Legal Materials, vol. 37 (1998) in vol. 38 (1999).
25	 Court of Appeals fot the Eleventh Circuit, US of America v. Noriega (1997), v: International Legal

Reports, str. 591–599.
26	 »Arrest Warant Case« in »Certain Questions of Mutual Assistance Case«; glej spredaj op. 8 in op. 9.
27	 Glej Report, 23rd meeting, 2002.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

593

problem imunitete državnih funkcionarjev pred kazensko jurisdikcijo tujih
držav. S tem se je ILC lotila kodifikacije zadnjega pomembnega in obsež­
nega področja diplomatske problematike. Aktualnost problematike, obstoj
prakse držav in njihovih sodišč, bogastvo stališč v doktrini, hkrati pa šte­
vilne nejasnosti in nedorečenosti so zadostni in prepričljivi razlogi za kodi­
fikacijski napor ILC. Kot je razvidno iz Preliminarnega poročila posebnega
poročevalca Kolodkina28 in razprave o tem poročilu,29 naj bi se kodifikacij­
ski napor ILC omejil na imuniteto državnih funkcionarjev pred kazensko
jurisdikcijo tujih držav, ne bo pa posegal v problematiko (ne)imunitete za
zločine po mednarodnem pravu in v jurisdikcijo mednarodnih sodišč, zlasti
ICC. Se bo pa ILC posredno, skozi problematiko aut dedere aut judicare
(izročiti ali soditi), ki je s kazensko jurisdikcijo povezana, srečala v okviru
prizadevanj za kodifikacijo in progresivni razvoj mednarodnega prava o tej
vsekakor tudi izjemno aktualni problematiki, tj. s problemom (ne)imunitete
državnih funkcionarjev pred mednarodnimi sodišči.

5. Na mednarodnem običajnem pravu temelječa ureditev imunitete
državnih funkcionarjev ne zadošča več, saj gre za izjemno občutljivo vpraša­
nje odnosov med državami in njihovimi suverenostmi. Odsotnost kodifika­
cije dopušča nejasnosti in zaplete v odnosu tudi do najvišjih tujih državnih
funkcionarjev, s tem pa resne zaplete v odnosu med državami.

Kot se je pokazalo v razpravi v ILC30 – razvidno pa je tudi iz prakse držav,
judikature in stališč v doktrini – so temeljna vprašanja, na katera naj bi odgo­
vorila kodifikacija (vključno s progresivnim razvojem) imunitete državnih
funkcionarjev pred kazensko jurisdikcijo tujih držav, naslednja:
a)	 na čem temelji ta imuniteta,
b)	 kdo so njeni upravičenci,
c)	 kakšen je njen obseg.

Na ta vprašanja so sicer neenotno in necelovito odgovarjale praksa
držav, mednarodna judikatura, o posameznih vidikih pa tudi nekatere med­
narodne pogodbe, ki se posredno ali neposredno dotikajo te problematike,
bodisi da urejajo status in imunitete določenih funkcionarjev držav (npr.
diplomatov) bodisi da iz imunitete izvzamejo določena dejanja (zlasti zlo­
čine po mednarodnem pravu) bodisi da se problema imunitete državnih
funkcionarjev dotikajo posredno prek imunitete države kot take. Taki pri­
meri (poleg že omenjenih konvencij, ki urejajo status in imuniteto določe­
nih državnih funkcionarjev – diplomatov, konzulov, predstavnikov držav

28	 Preliminary Report, op. cit.
29	 Glej Report of The International Law Commission, Sixtieth Session, 2008 (UN Doc. A/63/10), str.

327–342.
30	 Glej op. cit.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

594

pri mednarodnih organizacijah in status članov posebnih misij), so npr.
Konvencija o jurisdikcijski imuniteti držav in njihovega imetja,31 določbe v
sporazumih o imuniteti mednarodnih organizacij na ozemlju držav članic,
npr. Konvencija o privilegijih in imunitetah OZN32 ali Splošni sporazum o
privilegijih in imunitetah Sveta Evrope,33 pa tudi določbe o imuniteti konzu­
larnih funkcionarjev v številnih dvostranskih konzularnih konvencijah.

Podobno kot nekateri avtorji, npr. Borghi34 in tudi Kolodkin v svojem
preliminarnem poročilu,35 menimo, da so za jasnejšo opredelitev imuni­
tete državnih funkcionarjev, torej za kodifikacijo te materije, posredno
pomembne tudi tiste mednarodne pogodbe, ki iz imunitete izvzemajo
določena dejanja. To so predvsem konvencije o mednarodnih zločinih in
njihovem preprečevanju, npr. Konvencija zoper mučenje in druga okrutna,
nečloveška ali ponižujoča dejanja ali kaznovanja36 ali pa Rimski status med­
narodnega kazenskega sodišča,37 ki postavljajo omejitve imuniteti najvišjih
državnih funkcionarjev pred kazensko jurisdikcijo.

To so viri, ki utegnejo bolj ali manj koristiti ILC pri prizadevanju za kodifi­
kacijo in progresivni razvoj imunitete državnih funkcionarjev zoper kazen­
sko jurisdikcijo tujih držav. Predvsem pa bo ILC kodifikacijo morala opreti
na prakso držav, ki utemeljuje mednarodno običajno pravo. Na njem teme­
lji, kar ugotavlja tudi posebni poročevalec Kolodkin,38 obstoječa, čeprav še
nedorečena ureditev tega pomembnega vprašanja odnosov med državami.

V smislu čl. 38 Statuta ICJ se je kot na pomožni vir za ugotavljanje, kaj
mednarodno pravo je, seveda moč opreti tudi na judikaturo ICJ (zlasti Arrest
Warrant Case) in judikaturo nacionalnih sodišč39 ter na doktrino.40

Posebni poročevalec Kolodkin omenja tudi stališča v doktrini, ki imuni­
teto državnih funkcionarjev utemeljujejo le na spoštovanju dobrih običajev
(comity),41 in ne na mednarodnem pravu. Imuniteta naj bi bila izraz dobre
volje držav, ne pa njihova obveza. Glede na dokaj splošno prakso držav,42

31	 Convention on Jurisdictional Immunities of States and Their Property, GA Resolution 59/38, annex

(še ni stopila v veljavo).
32	 Convention on the Privileges and Immunities of the UN, GA Resolution 22 A (J).
33	 General Agreement on Privileges and Immunities of The Council of Europe, CETS no. 002.
34	 Borghi L. A., L’immunité des dirigeants politiques en droit international, (Helbing & Lichtenbahn),

Ženeva 2003, str. 3.
35	 Preliminary report, op. cit., str. 13 id.
36	 Convention against Torture and Other Cruel, Inhuman or Degrading Treatment and Punishment,

UN Treaty Series, vol. 1465 no. 24841.
37	 Rome Statute of The International Criminal Court, UN Treaty series, vol. 2187, str. 3.
38	 Preliminary report, op. cit., str. 51.
39	 Obširno jo navaja Memorandum sekretariata ILC, Imunity of State Official from Foreign Criminal

Jurisdiction, A/CN.4/ 596, str. 184–193.
40	 Obsežno bibliografijo glej op. cit., str. 194 id.
41	 Preliminary report, op. cit., str. 18.
42	 Obsežno predstavitev zakonodaje številnih držav, glej Memorandum, op. cit., str. 182–184.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

595

ki imuniteto pred lastno kazensko jurisdikcijo, pa tudi druge imunitete in
privilegije, zlasti najvišjim tujim funkcionarjem, utemeljujejo na medseboj­
nem odnosu suverenosti (par in parem not habet imperium), torej na obče
priznanem načelu suverene enakosti držav,43 bi prej kot na neobvezujoči
comity imuniteto mogli utemeljevati kot splošno pravno načelo (general
principle of law), izhajajoče iz potrebe po medsebojnem komuniciranju
držav in tistih funkcionarjev države, ki državno suverenost poosebljajo (šef
države, predsednik vlade). In to vsaj v takem obsegu, kakršnega medna­
rodno pravo zagotavlja njihovim »predstavnikom« (ambasadorjem, šefom
diplomatskih misij).

6. Odgovori na omenjena vprašanja, na katera naj bi odgovorila ILC v
osnutku bodoče konvencije, zaenkrat niso enoznačni.44 Dokaj nesporno je,
da imuniteta šefa države pred kazensko jurisdikcijo druge države izhaja iz
načela suverene enakosti držav oz. iz suverenosti države. Šef države (suve­
ren) je od nekdaj poosebljal suverenost države.45 Prav slednja je bila in je vir
popolne imunitete državnega poglavarja, nosilca suverenosti, ne glede na
to, da se je v kasnejšem razvoju, kot ugotavlja Kolodkin, »imuniteta (same)
države in imuniteta šefa države začela obravnavati ločeno«.46 Šefu države
gre načeloma neomejena imuniteta rationae personae, tj. popolna imuni­
teta od oblasti katerekoli druge države. Res pa so države, zlasti tiste, ki so
sprejele jurisdikcijo ICC oz. z uveljavitvijo individualne odgovornosti tudi
šefa države za kazniva dejanja po mednarodnem pravu, jurisdikcijo za te
zločine priznale tudi mednarodnim sodiščem. Zato bo v okviru kodifika­
cije problem (ne)imunitete visokih državnih funkcionarjev za zločine po
mednarodnem pravu in posledično tudi problem jurisdikcije mednarodnih
sodišč izjemno pomembno vprašanje.

Povedano velja, mutatis mutandis, tudi za predsednika vlade, ki je glede
obsega imunitet in privilegijev v praksi izenačen s šefom države, čemur sta

43	 Opozoriti pa velja, da v anglosaksonski literaturi obstaja tudi stališče, da koncept imunitete izhaja

iz načela funkcionalnosti, tj. da gre pri imuniteti za koncesije države gostiteljice funkcionarjem druge

države; glej npr. Shaw (2008).
44	 Pri tem se ne spuščamo v razpravo o do zaenkrat bolj v doktrini kot v praksi držav prisotnem

vprašanju o odnosu (in zatonu) imunitete državnih funkcionarjev zaradi razvoja pravil mednarodnega

prava, ki kot ius cogens ščitijo določene vrednote (npr. človekove pravice) in še bolj izključujejo imuniteto

tako pred mednarodnimi kot tudi pred nacionalnimi sodišči.
45	 Npr. Marcos and Marcos v Federal Department of Police, Swiss Federal Tribual, v: International

Law Report vol. 102 str. 201: »Običajno javno mednarodno pravo zagotavlja privilegije rationae personae

(to je popolno imuniteto, op. E. P.) šefom držav, upoštevaje tako njihovo funkcijo in simbolično utelešenje

suverenosti kot tudi zaradi njihove reprezentativne vloge v meddržavnih odnosih; tudi Pinochet Case No.

3, v Legal Materials, vol. 38 (1999) str. 580 id.; Higgins R., After Pinochet: Development on Head of State

and Ministerial Immunities, v: The Incorporated Council of Law Reporting, Annual Lecture 2006, str. 12:

»Šef države je viden kot poosebljenje suverene države.«
46	 Preliminary Report, op. cit., str. 37.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

596

pritrdila ICJ tako v Arrest Warrant Case kot tudi v zadevi Certain Questions
of Mutual Assistance in Criminal Matters kot tudi sama ILC.47 Imuniteti obeh
sta izenačeni, tako meni tudi IIL v že omenjeni Resoluciji o imuniteti šefov
držav in predsednikov vlad.48

Razlog za izenačitev imunitete obeh in za njen popoln obseg za vsa deja­
nja v času opravljanja funkcije je v dejstvu, da v bistvu oba (sicer z razlikami
v različnih ustavnih ureditvah) predstavljata državo in njeno suverenost
ter da oba na najvišji ravni delujeta v imenu države. Kolikor je razlik med
obema najvišjima državnima funkcionarjema, zlasti tistih, ki izhajajo iz dej­
stva, da državo formalno vedno predstavlja šef države, so te razlike izražene
v protokolarnih pravilih, ne pa v pravilih mednarodnega prava. Povedano
nas vodi do zaključka, da bi pri kodifikaciji imunitete državnih funkcionar­
jev pred kazensko jurisdikcijo tujih držav veljalo na enak način obravnavati
šefa države in predsednika vlade.

7. Nedorečeno oz. neenotno odgovorjeno v praksi držav, judikaturi in
doktrini pa ostaja vprašanje, na katere druge državne funkcionarje – če
sploh na katere – se še nanaša imuniteta pred kazensko jurisdikcijo tujih
držav. To je tudi eno glavnih vprašanj, ki si jih zastavlja posebni poročevalec
Kolodkin. ICJ je v zadevi Arrest Warren pritrdilo49 sicer še vedno ne nespor­
nemu stališču,50 da gre tudi ministru za zunanje zadeve enaka osebna imu­
niteta kot šefu države in predsedniku vlade. Vendar z drugega izhodišča, ne
izhajajoč le iz suverenosti držav. Eksplicitno je zatrdilo, da so ministrom za
zunanje zadeve imunitete zagotovljene, da bi bilo »zagotovljeno učinkovito
opravljanje njihovih funkcij v imenu njihovih držav«.51 Ratio tega stališča je,
da prav minister za zunanje zadeve v odnosih z drugimi državami dejansko
najpogosteje predstavlja državo (oz. njeno suverenost), da je prav on tisti,
ki je v funkcionalnem pogledu najpomembnejši državni organ za zunanje
zadeve. Razumljivo je zato tudi stališče posebnega poročevalca Kolodkina o
»troedinosti«,52 ki jo glede imunitete rationae personae pred kazensko juris­
dikcijo drugih držav tvorijo šef države, predsednik vlade in zunanji minister.

47	 Glej Preliminary Report, op. cit., str. 9–12.
48	 Čl 15 Resolucije: »Predsednik vlade (Head of government) tuje države uživa imuniteto od jurisdik-

cije, kot je v tej resoluciji priznana šefu države (Head of the State)«; v preambuli resolucije je tudi razlaga,

zakaj sta glede imunitete posebej obravnavana šef države in predsednik vlade, namreč ker sta »predstav-

nika (representatives) države«; Glej Yearbook of the Institute of International Law, vol. 69 (2000–2001),

str. 680–692.
49	 Glej ICJ Reports 2002, str. 22.
50	 Glej npr. ločeno mnenje sodnice van Den Wyngaert, ICJ Reports 2002, str. 139.
51	 Glej ICJ Reports 2002, str. 22.
52	 Glej Preliminary report, op. cit., str. 58: »Samo šef države, predsednik vlade in minister za zunanje

zadeve /…/ (so) temeljna troedinost (basic threesome) državnih funkcionarjev, ki uživajo osebno imuni-

teto.«

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

597

Tej trojici gre, dokler delujejo v uradnem svojstvu, tj. v času opravljanja
funkcije, polna in načeloma enaka imuniteta pred kazensko jurisdikcijo dru­
gih držav.

Zastavlja pa se vprašanje, zlasti po »odprtem« stališču ICJ v zadevi Arrest
Warrant,53 kateri drugi državni funkcionarji (such as) bi utegnili tudi biti
upravičenci imunitete pred kazensko jurisdikcijo drugih držav in v kakšnem
obsegu. To, komu poleg šefa države, predsednika vlade in ministra za zuna­
nje zadeve gre imuniteta ratione persone, utegne biti eden trših orehov v
prizadevanju za kodifikacijo (in progresivni razvoj) tega dela mednaro­
dnega prava.

Da gre za širši krog, ne le za »troedinost«, je nakazalo ICJ z že omenjeno
dikcijo, »da je v mednarodnem pravu čvrsto uveljavljeno, da tako kot diplo­
matski in konzularni agenti tudi določeni nosilci visokih funkcij (high ran-
king positions) v državi, »kot so« (such as) šef države, predsednik vlade in
minister za zunanje zadeve, uživajo imuniteto pred jurisdikcijo tujih držav,
tako civilno kot kazensko.54 To, da gre za širši krog upravičencev imunitete
rationae personae, je ICJ potrdilo tudi v zadevi Certain Questions of Mutual
Assistance in Criminal Matters. Sicer je zavrnilo zahtevek za priznanje imu­
nitete rationae personae dvema visokima državnima funkcionarjema Dži­
butija, vendar z utemeljitvijo, da njuni funkciji nista v pretežni meri name­
njeni dejavnosti v mednarodnih odnosih.55 Kot se je izrazilo ICJ, je bil razlog
za zavrnitev imunitete rationae personae, ker je bilo bistvo njunih funkcij
(državni tožilec in šef nacionalne varnosti, op. E. P.) notranjepolitične nara­
ve.56 Z drugimi besedami: ICJ je vendarle implicitno priznalo, da so poleg
»trojke« tudi drugi visoki državni funkcionarji, ki jim gre ta imuniteta.

Da gre za širši krog – čeprav nikjer natančno določen – upravičencev
do imunitete rationae personae, sklepa tudi posebni poročevalec Kolod­
kin. Kateri so ti upravičenci, pa naj bi bilo inter alia predmet kodifikacije.57
Kolodkin, sklicujoč se na primere iz judikature58 držav, ki je pritrdila stališču
ICJ, kot možne upravičence te imunitete poleg »trojke« omenja še ministre
za obrambo ali ministre za zunanjo trgovino.59

Ker gre za imuniteto rationae personae, izhajajočo bolj iz suverenosti
kot iz potreb funkcionalnosti, ki je temelj imunitete rationae materiae, bi
med upravičenci imunitete rationae personae prej kot dodatne ministre

53	 »In international law it is firmly established that /…/ certain holders of high-ranking office in a State,

such as the Head of State, head of Government or the Minister of Foreign Affairs enjoy immunities /…/

(podčrtal E. P.), ICJ Reports 2002, str. 21.
54	 Glej ICJ Report 2002, str. 21.
55	 Glej podrobneje Buzzini Gionata P., op. cit., zlasti str. 460 id.
56	 Glej Buzzini Gionata P., op. cit., str. 460.
57	 Glej Preliminary report, op. cit., str. 66.
58	 Glej op. cit., str. 60.
59	 Glej op. cit., str. 61.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

598

veljalo videti tiste visoke državne funkcionarje, katerih funkcija je bolj ali
manj povezana prav s suverenostjo in njenim predstavljanjem, npr. pod­
predsednik republike in predsednik parlamenta. Če bi imuniteto rationae
personae, torej imuniteto, vezano na osebo in ki izhaja iz suverenosti, v
sodobnem intenzivnem mednarodnem življenju priznali širšemu krogu
ministrov, bi poleg že omenjenih šla vsaj še ministrom za finance, turizem,
varstvo okolja, promet itd. Krog upravičencev te imunitete bi bil širok, v
procesu kodifikacije in progresivnega razvoja mednarodnega prava pa tudi
težko določljiv. Na to opozarjajo tudi stališča v doktrini, npr. Toner,60 ki
omenja, da moderne politične okoliščine ne dopuščajo strogega ločevanja
med pooblastili in odgovornostmi različnih ministrov ter da tudi ti, ne le
zunanji minister, »predstavljajo državo tako kot šef države«. Zato naj bi bilo
imuniteto, kakršna gre šefu države, moč raztegniti tudi na druge ministre.
To daljnosežno stališče je težko sprejeti, še težje pa bi ga bilo kodificirati.

Strinjati pa se je mogoče z izhodiščem posebnega poročevalca Kolod­
kina in stališči v doktrini, da gre imuniteta rationae personae le nosilcu
državne funkcije, in ne članom njegove družine in spremstvu,61 pa še to le v
času, ko funkcijo opravlja. Torej imuniteta ne gre bivšim šefom držav in vlad
ter bivšim zunanjim ministrom. Vsem tem (če so »bivši«) gredo morebitne
protokolarne časti, imuniteta in privilegiji pa le kot izraz dobre volje druge
države, kadar se nahajajo v njej, ne pa kot pravice in ugodnosti, temelječe na
mednarodnem pravu.62

8. Strinjati se je moč tudi s stališčem posebnega poročevalca, da pa vsi
državni funkcionarji uživajo imuniteto rationae materiae (torej za dejanja,
ki jih store v svojstvu države) pred kazensko jurisdikcijo tujih držav. Svoje
stališče Kolodkin utemeljuje s prakso držav, zlasti izraženo prek nacional­
nih sodišč, in s stališči v doktrini. Zaključuje, da je splošno priznano, da vsi
državni funkcionarji uživajo imuniteto rationae materiae od tuje kazenske
jurisdikcije za »dejanja, ki jih opravijo v uradnem svojstvu«.63 Imuniteto za
dejanja, opravljena v uradnem svojstvu, torej za »dejanja države«, uživajo
tisti državni funkcionarji, ki so ta dejanja izvedli v imenu države. Omejena je
torej le na dejanja, storjena v svojstvu agenta države. Torej ne gre za osebno
(rationae personae) imuniteto, ki je vezana na osebo, na nosilca funkcije.
Imuniteta rationae materiae se nanaša le na dejanja, za katera so poobla­
ščeni, da jih uradno izvajajo v imenu države.

60	 Toner P. J., Competing Concepts of Imunity: The Revolution of the Head of State Immunity Defense,

v: Penn State Law Review, od 108 (209), str. 912.
61	 Glej Preliminary report, str. 67.
62	 So pa tudi nasprotna mnenja, npr. Jennings R./Watts. A. (ur.), Oppenheim’s International Law, 9.

izd., Longman, London 1992, str. 1999.
63	 Preliminary report, op. cit., str. 54.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

599

Bistvo imunitete rationae materiae je – za razliko od imunitete rationae
personae – da izhaja iz doktrine o imuniteti države kot take. Kot izrecno
poudarja Wickremasinghe,64 imuniteta rationae materiae izhaja iz doktrine
o imuniteti države in se nanaša na dejanja vseh državnih funkcionarjev za
njihova »uradna dejanja«,65 torej tista, ki so izvedena v funkciji države. Deja­
nja nekega »funkcionarja« (ali »uradnika«) države v njegovem uradnem svoj­
stvu in v skladu s pooblastili so dejanja države, ne pa njih osebno. Od tod,
iz »imunitete države«, izvira njihova imuniteta pred sodišči tuje države in je
upoštevana le za ta dejanja; zato imuniteta rationae materiae. Pri tistih držav­
nih funkcionarjih, ki pa jim gre imuniteta rationae personae, ki je vezana na
njihovo osebo in »pokriva« vsa njihova dejanja, dokler so v funkciji, seveda
ta vključuje tudi imuniteto rationae materiae.

Posebni poročevalec66 poizkuša izpostaviti razlike med obema imuni­
tetama – imuniteto rationae personae in rationae materiae – opirajoč se
na prakso držav in judikaturo. Imuniteta rationae personae je, kot omenja
Kolodkin,67 »najstarejša« imuniteta; ta je izhajala iz osebnosti »suverena«, ki
pooseblja državo. Zato mu gre za vsa dejanja, storjena bodisi v uradnem
bodisi v zasebnem svojstvu, storjena pred nastopom funkcije in v času, ko
jo opravlja, ne pa tudi za dejanja, storjena po prenehanju funkcije. Poudarja,
da imuniteta rationae personae (osebna imuniteta) izhaja iz statusa funk­
cionarja in položaja, ki ga on osebno ima, zato gre le najvišjim državnim
položajem. Ugotovili smo, da so to nesporno šef države, predsednik vlade
in zunanji minister. Kdo od visokih državnih funkcionarjev še, pa je odprto
vprašanje, na katero naj bi odgovorila ILC v procesu kodifikacije in progre­
sivnega razvoja mednarodnega prava. Osebna imuniteta vsekakor gre tudi
– zaradi posebne vloge – diplomatskim predstavnikom v najširšem smislu,
to je akreditiranim pri tujih državah in pri mednarodnih organizacijah ter
članom specialnih misij, kar vse je že kodificirano z ustreznimi multilateral­
nimi konvencijami.68

9. Tudi če so navedena stališča posebnega poročevalca sprejemljiva, bo
v procesu kodifikacije in progresivnega razvoja imunitete državnih funk­
cionarjev pred kazensko jurisdikcijo tujih držav poleg vprašanj, ki so bila
omenjena, vendarle treba podrobno in pravno dovolj jasno razmejiti tudi

64	 Wickremasinghe C., Imunities Enjoyed by Officials of States and International Organizations, v:

Evans M. D. (ur), International Law, 2. izd. (Oxford University Press), Oxford 2006, str. 403.
65	 Nikakor pa ne za kazniva dejanja po mednarodnem pravu, o čemer je bil govor spredaj.
66	 Preliminary report, str. 37 id.
67	 Preliminary report, op. cit., str. 37 id.
68	 Predvsem Dunajske konvencije o diplomatskih odnosih (1961), Dunajske konvencije o konzular-

nih odnosih (1963), Konvencije o posebnih misijah (1969) in Dunajske konvencije o predstavnikih držav

v njihovih odnosih z mednarodnimi organizacijami univerzalnega značaja (1975) z k njim dodanimi

opcijskimi protokoli.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

600

imuniteti rationae personae in rationae materiae. Treba bo opredeliti krog
upravičencev ene in druge. Opredeliti pa bo treba tudi krog upravičen­
cev imunitete rationae materiae, saj je težko sprejemljivo, vsekakor pa za
pravno ureditev preveč splošno izhodišče posebnega poročevalca, da gre
ta imuniteta »vsem« državnim funkcionarjem.69 Sprejemljivo je sicer stališče,
da naj bi kodifikacijski napor upošteval »vse« državne funkcionarje, vendar
tega pojma (all state officials) ne bo enostavno opredeliti in določiti mejo
upravičencev imunitete rationae materiae. Če upoštevamo institucije, kot
so npr. narodne banke, razne paradržavne institucije in skladi, razne agen­
cije itd., je krog »državnih funkcionarjev« lahko izjemno širok in težko določ­
ljiv.

Treba bo tudi zavzeti stališče do dejanj državnih funkcionarjev, ki ob že
opredeljenih kaznivih dejanjih po mednarodnem pravu ne bi bila izvzeta iz
jurisdikcije mednarodnih, nacionalnih in eventualno tudi sodišč tuje države
in za katera bi veljala obveza aut dedere aut judicare (izročiti ali soditi). Z
drugimi besedami: za državne funkcionarje, tudi tiste z imuniteto rationae
personae, bo v mednarodnem pravu treba vzpostaviti ravnotežje med spo­
štovanjem suverenosti njihove države in potrebo po njihovem nemotenem
delovanju v odnosih med državami, s pravnim načelom, da najtežja kazniva
dejanja ne smejo ostati nekaznovana.

10. Poleti 2010 je posebni poročevalec Roman Anatolevič Kolodkin
Komisiji za mednarodno pravo (ILC) predstavil svoje prvo poročilo z osnutki
nekaj prvih členov načrtovane konvencije. Po razpravi in v naslednjih poro­
čilih utegne v nekaj letih ILC izoblikovati prvi osnutek bodoče konvencije
o imuniteti državnih funkcionarjev od kazenske jurisdikcije tujih držav. Po
dobljenih pripombah držav in po razpravi v 6. Odboru GS OZN bo pripra­
vljen končni osnutek konvencije, o katerega usodi bo odločila GS OZN.
Stekel bo – ali pa ne – nadaljnji postopek kodifikacije, npr. sklic posebne
kodifikacijske konference po vzoru kodifikacijskih konferenc, ki so rodile
najpomembnejše instrumente sodobnega mednarodnega diplomatskega
prava in s tem postavile mednarodnopravne temelje sodobni diplomaciji.
Če bo taka odločitev držav – te so slej ko prej tiste, ki ustvarjajo in kodifici­
rajo mednarodno pravo – bo odpravljena pomembna vrzel pri kodifikaciji
mednarodnega komuniciranja.

Sodobni razvoj mednarodnih odnosov terja vključevanje v mednarodne
dejavnosti vedno širšega kroga državnih funkcionarjev. Kodifikacija nji­
hovega statusa med »Scilo« zagotovitve njihove imunitete pred kazensko
jurisdikcijo tujih držav in »Karibdo« preprečitve njihove nekaznovanosti
za težje zločine je pomembno vprašanje bodočega razvoja mednarodnega

69	 Preliminary report, op. cit., str. 38.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

601

prava. Z drugimi besedami, razrešitev paradoksa med potrebo zagotoviti
imuniteto širšemu krogu državnih funkcionarjev, hkrati pa iz nje izvzemati
vedno širši krog zločinov, utegne biti najtrši oreh kodifikacije. Kodifikacija,
torej z mednarodno pogodbo opredelitev statusa, imunitet in privilegijev
državnih funkcionarjev, ki v »neposredni diplomaciji« sodelujejo, pa vseka­
kor pomembna in urgentna naloga Komisije za mednarodno pravo (ILC) v
prihodnjih letih.

LITERATURA
Bohte, Borut in Vasilka Sancin (2006): Diplomatsko in konzularno pravo. Ljubljana:

Cankarjeva založba.
Borghi, Alvaro L. (2003): L’immunite’ des dirigeants politiques en droit interna­

tional. Geneva: Helbingh & Lichtenbahn.
Bothe, Michael (1971): Die Straffrechtliche Immunität fremder Staatsorgone.

Zeitschrift für Ausländisches Offentliches Recht and Völerrecht 31 (1971): 246–
269.

Buzzini, Gionata P. (2009): Lights and Shadows of Immunities and Inviolabilities of
State Officials in International Law: Some Comments on the Djiboüti v. France
case. Leiden Journal of International Law 22 (2009): 455–483.

Cassese, Antonio in Mirreile Delmas–Marty (2002): Juridictions nationales et crimes
intrernationaux. Paris: Presses Universitaires de France.

Cassese, Antonio (2002): When May Senior State Officials be Tried for International
Crimes? Some Comments on the Congo v. Belgium Case. European Journal of
International Law 13 (2002): 853–875.

Higgins, Rosalyn (2006): After Pinochet: Development on Head of State and
Ministerial Immunities. The Incorporated Council of Law Reporting, Annual
Lecture 2006.

Jazbec, Milan (2009): Osnove diplomacije. Ljubljana: Fakulteta za družbene vede.
Jennings, Robert in Arthur Watts (ur.) (1992): Oppenheim’s International Law, 9.

izd. Longman: London.
Marcos and Marcos vs. Federal Department of Police, Swiss Federal Tribual.

International Law Report 102 ILR 198.
Pinochet Case No. 3. Legal Materials 38 (1999).
Przetacznik, Francsizek (1983): Protection of Officials of Foreign States According

to International Law. Den Haag: Martinus Nijhoff Publisher.
Shaw, Malcom (2008): International Law. Cambridge: Cambridge University Press.
Toner P. J. (2004): Competing Concepts of Imunity: The Revolution of the Head of

State Immunity Defense. Penn State Law Review 108 (2004): 899–727.
Van Albeck, Rosanne (2008): The Immunity of States and their Officials in

International Criminal Law and International Human Rights Law. Oxford:
Oxford University Press.

Verhoeven, Joe (2004): Les immunités propres aux organes ou autres agents des
sujets du droit international. V Joe Verhoeven (ur.), Le droit international des
immunites: contestation ou consolidation, 61ff. Bruxelles: De Boeck & Lacier.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

602

Watts, Arthur (1994): The Legal Position in International Law of Heads of States,
Heads of Governments and Foreign Minister. Recueil des Cours 247 (1994 –
III): 75–80.

Wickremasinghe, Chanaka (2006): Immunities Enjoyed by Officials of States and
International Organizations. V Malcom Evans (ur.), International Law, 2. izd,
395–423. Oxford: Oxford University Press.

Wouters, Jan (2003): The Judment of the ICJ in the Arrest Warrant Case: Some
Critical Remarks. Leiden Journal of International Law 16 (2003): 253–267.

VIRI
Convention on the Privileges and Immunities of the UN (1946): GA Resolution 22

A (J).
Convention on Special Missions (1969). UN Treaty Series vol. 1400, str. 231.
Convention against Torture and Other Cruel, Inhuman or Degrading Treatment

and Punishment (2002). UN Treaty Series vol. 1465, no. 24841.
Convention on Jurisdictional Immunities of States and Their Property. GA

Resolution 59/38, annex (še ni stopila v veljavo).
Court of Appeals fot the Eleventh Circuit, US of America v. Noriega (1997).

International Legal Reports (1997): 591–599.
Draft Code of Crimes against the Peace and Security of Mankind, osnutek iz l.

1996. The Work of the International Law Commission, 7. izd., vol. II. New York:
United Nations (2007): 268–276.

General Agreement on Privileges and Immunities of The Council of Europe (1968).
CETS no. 002.

House of Lords, Regina v. Bartle and the Commissioner of Police for the Metropolis
and Others ex Parte Pinochet Ugarte, l. 1998 in 1999. International Legal
Materials 37 (1998) in 38 (1999).

ICJ Report (2000): Case Concerning the Arrest Warrant of 11 April 2000 (Democratic
Republic of Congo v. Belgium). Den Haag: ICJ.

ICJ (2008): Case Concerning Certain Questions of Mutual Assistance in Criminals
Matters (Djibouti v. France). Den Haag: ICJ. Dostopno preko http://www.icj-
cij.org/docket/index.php?p1=3&p2=3&k=93&case=136&code=djf&p3=2, 10. 1.
2011.

Immunity of State Officials from Foreign Criminal Jurisdiction (Memorandum by
the Secretariat), A/CN.4/596.

Organizations of a Universal Character (1975): UN Doc. A/CONF. 67/16 (še ni
stopila v veljavo).

Preliminary Report on Immunity of State Officials from Foreign Criminal
Jurisdiction (posebni poročevalec R. A. Kolodkin), A/CN,4/601.

Report of The International Law Commission, Sixtieth Session (2008): UN Doc.
A/63/10: 327–342.

Rome Statute of The International Criminal Court (2002): UN Treaty series vol.
2187, str. 3.

Vienna Convention on Diplomatic Relations (1961): UN Treaty Series vol. 500, str.
95.

Ernest PETRIČ

TEORIJA IN PRAKSA let. 48, 3/2011

603

Vienna Convention on Consular Relations (1963): UN Treaty Series vol. 596, str.
261.

Vienna Convention on the Representation of States in their Relations with
International Organizations of a Universal Character (1975); še ni stopila v vel­
javo. UN Doc. A/CONF. 67/16.

