
PRÁVNÍK 1/2013 89

RECENZE A ANOTACE 86–97

a vláda bývala zastoupena úředníky. Na druhou stranu mohli být úředníci kompetentnějšími partnery
pro vyjasňování právních otázek…

Je-li řeč o právních otázkách, zřetelně se tu ukazuje, jak velmi se liší dnešní a tehdejší chápání ústav-
ního práva. Nejde tu jen o to, nakolik se kdo orientuje pouze na texty, anebo také na principy, nýbrž
i o samu práci s texty, kde se často prosazoval restriktivní výklad toho, co ústavní listina vlastně stanoví.
Nicméně i tam, kde se Ústavní soud textu ústavní listiny důsledně držel, nemusel uspět: když ve svém
prvním nálezu ústavní listinu interpretoval se závěrem o nepřípustnosti zmocňovacího zákonodárství,
zůstal – po určitém váhání praxe – neúspěšný. K tomu, aby mohl svůj názor vynutit, by potřeboval
adekvátní návrh; ten však nepřišel. Prosazení zmocňovacích zákonů oslabilo význam opatření Stálého
výboru, kterých bylo nakonec přijato „jen“ 46: přenos omezených zákonodárných pravomocí na vládu
potlačil význam substituce Národního shromáždění Stálým výborem, nařízení s mocí zákona nebyla
Ústavním soudem kontrolována.

Konečně ještě zmínka o tom, co jsem již naznačil v úvodu. T. Langášek je insider, resp. dobovým
jazykem intraneus, našeho Ústavního soudu, a proto si uvědomuje, jak moc jsou důležité i profánní
okolnosti života instituce typu dostatečných úředních prostor, odborného a pomocného aparátu a roz-
počtu. Všímá si toho důkladně a mapuje cestu Ústavního soudu z Pražského hradu přes kanceláře
unifikačního ministerstva až po Lucernu, vyjmenovává všemožné (nepočetné) zaměstnance a sleduje
i citlivý spor o odměny členů a náhradníků Ústavního soudu. Poukazuje také na dnes již zcela bizarně
působící rozpočtové a personální propojení Ústavního soudu s presidiem ministerské rady (předsed-
nictvo vlády). Podobně lze kroutit hlavou nad tím, že první předseda Ústavního soudu byl souběžně
primátorem Prahy a druhý po většinu času ministrem spravedlnosti.

Bývá v českých recenzích zvykem téměř zavedeným na závěr napsat, komu všemu recenzent knihu
doporučuje. Nenapadá mne nic lepšího, než ji doporučit přízni těch, kterým se líbí pěkné a neodbyté
knihy a nádavkem se zajímají o moderní československé dějiny, ústavní soudnictví či ústavní právo
vůbec.

Recenze vznikla v rámci řešení grantu GA ČR č. P408/12/1255 Klíčové pojmy ústavní teorie v čase paradigmatických změn.

doc. JUDr. Jan Kysela, Ph.D.

Právnická fakulta Univerzity Karlovy v Praze

Diederiks-Verschoor I. H. Ph., Kopal V. An Introduction to Space Law.
3. vydání. Boston: Kluwer Law International, 2008, 249 s.

Recenzovaný Úvod do kosmického práva je třetím vydáním této publikace (první je z r. 1992).
Prof. Diederiks-Verschoor z Ústavu leteckého a kosmického práva na Univerzitě v Leidenu v Nizozemí
napsala tuto publikaci tentokrát ve významné spolupráci s prof. Vladimírem Kopalem, DrSc., z Fakulty
právnické ZČU v Plzni. Monografie se skládá z devíti kapitol: I. Úvod; II: Hranice kosmického prostoru;
III. Smlouvy kosmického práva; IV. Zkoumání a využívání kosmického práva; V. Otázky životního prostředí;
VI. Zachování kosmického prostoru pro životní prostředí; VII. Trendy v „case law“. Jako příloha jsou
v publikaci otištěny i nejdůležitější dokumenty mezinárodního kosmického práva. Autoři publikace
promítli do nového vydání rozsáhlý vývoj tohoto odvětví mezinárodního práva v posledním desetiletí.
Jedná se např. o úpravu přímého družicového vysílání nebo dálkový průzkum nerostného bohatství
Země. Základním pramenem mezinárodního kosmického práva se stala nepochybně Smlouva o zása-
dách činnosti států při průzkumu a využívání kosmického prostoru včetně Měsíce a jiných nebeských
těles z 27. 1. 1967. Již tato smlouva požaduje, aby byl výzkum kosmického prostoru a nebeských těles
přístupný pro výzkum a využívání všemi státy v souladu s mezinárodním právem. Smlouva jednoznačně
zakazuje, aby se kosmický prostor a nebeská tělesa staly předmětem národního přivlastňování. Autoři
mezi aktuálními problémy, se kterými se mezinárodní kosmické právo v současnosti potýká, uvádějí:


RECENZE A ANOTACE 86–97

90 PRÁVNÍK 1/2013

– rozhraničení vzdušného a kosmického prostoru, vzhledem k tomu, že nelze akceptovat státní

suverenitu ve vertikálním směru neomezeně;

– udělení předchozího souhlasu těch států, jimž se informace předává nebo jejichž území je sate-

lity snímáno;

– účinky příznivého nebo naopak negativního působení kosmických prostředků na životní pro-

středí, způsobené mj. solární energií satelitů;

– rostoucí komercializace a privatizace kosmického prostoru;

– „kosmický turismus“;

– rozvoj režimů odpovědnosti pro eventuální kosmické lety (spaceflights);

– řízení kosmické dopravy (space traffic management);

– zvyšující se využívání orbitů (oběžná dráha), zvláště pak nízkého zemského orbitu (Low Earth

Orbit – LEO) a geostacionárního orbitu (Geostationary Orbit – GSO);

– potřeba definice vágních termínů, jakými jsou např. „zájem všeho lidstva“ (province of all man-

kind) a „mírové účely“ (peaceful purposes);

– pátrání a operace na záchranu astronautů (kosmonautů), záchrana a návrat astronautů (astronauts);

– odpovědnost za škody způsobené kosmickými předměty (space objects);

– účel a fungování registrace kosmických lodí (spacecrafts);

– Dohoda o činnosti států na Měsíci a jiných nebeských tělesech z 15. 12. 1979.

V úvodní kapitole monografie přináší nástin historického vývoje tohoto odvětví. Začíná připome-
nutím „science fiction“ od Julese Verna v jeho „De la Terre à la Lune“ (1865) a zmiňuje i díla a zásluhy
autorů, jakými byli Emile Laude, Konstantin Tsiolkovsky (Ciolkovský), Vladimír Mandl, princ Heinrich
Wolf z Hannoveru. Zabývá se i principy a definicemi mezinárodního kosmického práva a také leteckého
práva. Jde o dvě odvětví mezinárodního práva, která spolu souvisejí, i když se zejména s ohledem na
aplikaci zásady suverenity, také podstatně liší. S ohledem na zásady a definice v kosmickém právu si
autoři kladou obligátní a nikterak originální otázku, zda jsou takové definice vůbec nezbytné a žádoucí.
Jejich odpověď na tuto otázku je ve skrze pozitivní. Kosmický prostor vymezují jako prostor nad atmo-
sférou obklopující zemi. Vzdušný prostor je upravován normami leteckého práva a existují důvody, aby
kosmické právo bylo považováno za zvláštní odvětví mezinárodního práva. Patří k nim tyto skutečnosti:
V kosmickém prostoru nelze efektivně aplikovat zásadu suverenity (na rozdíl od mezinárodního letec-
kého práva). Kosmické lodi neodpovídají požadavkům definice letadel podle leteckého práva a nelze
na ně aplikovat Chicagskou úmluvu z r. 1944, která je základem leteckého práva; letecké právo se apli-
kuje hlavně na letadla v soukromém vlastnictví; letadla ve vlastnictví státu mají zvláštní režim (např.
vojenská, policejní, celní a poštovní letadla); naproti tomu kosmické lodi jsou vlastněné většinou státy,
jejich konstrukce a vysílání do kosmu si vyžaduje prostředky, které si může dovolit jen několik států.
Monografie také poukazuje na to, že mezinárodní kosmické právo musí reagovat přiměřeně na revo-
luci v kosmické technologii atd. Nelze proto tvrdit, že kosmické právo je pouhým rozšířením leteckého
práva (s. 4–5). Autoři monografie právem zdůrazňují, že kosmické právo má zcela jiné základy, které
formuloval Právní podvýbor Výboru OSN pro mírové využití kosmického prostoru (UNCOPUOS). Jde
především o zákaz národního přivlastňování kosmického prostoru a nebeských těles, rovná práva pro
všechny státy svobodně využívat kosmický prostor, svoboda vědeckého výzkumu kosmického prostoru;
zachování svrchovaných práv států k jimi vypuštěným kosmickým objektům; spolupráce států s cílem
poskytnutí pomoci posádkám kosmických lodí v případě katastrofy. Smlouvy z oblasti kosmického prá-
va jsou otevřeny všem státům bez výjimky, zatímco smlouvy v oblasti leteckého práva jsou přístupné
pouze členským státům OSN. Pilířem leteckého práva, na rozdíl od kosmického práva, je suverenita
států nad jejich vzdušným prostorem. Kosmické aktivity se naproti tomu řídí Chartou OSN a obecnými
principy mezinárodního práva. To ovšem neznamená, že princip suverenity ztratil pro kosmické právo
naprosto svůj význam. Autoři zmiňují čtyři různé typy práva (podle dělení prof. Galloway), vztahující se
na kosmický prostor: právo aplikující se pouze na kosmický prostor (žádný problém se suverenitou);


PRÁVNÍK 1/2013 91

RECENZE A ANOTACE 86–97

právo aplikující se na zemi v leteckém prostoru a kosmu jako prostředí; právo vztahující se na funkce
prováděné v kosmickém prostoru, příležitostně zahrnující letecký prostor; právo aplikující se podstatně
na činnosti prováděné na zemi jako výsledek výzkumu a zejména využívání kosmického prostoru (sem
patří např. satelity pro průzkum nerostného bohatství (s. 6).

Pro některé čtenáře bude možná překvapivé konstatování, že je stále právně neřešena otázka horní
hranice území, podléhajícího suverenitě státu, i když taková hranice fakticky mimo vší pochybnost
existuje. Nalezení uspokojivé delimitace mezi leteckým prostorem a kosmickým prostorem není pouze
akademickým problémem, neboť se jedná o praktické dopady tohoto rozlišení (s. 7–8). V literatuře se
vyskytly i pokusy o definování „aerospace law“ (např. J. C. Cooper) jako odvětví spojujícího letecké a kos-
mické právo v jeden celek. Oba autoři jsou však pro rozlišování obou odvětví mezinárodního práva.
Monografie věnuje náležitou pozornost i obyčejovému právu jako pramenu mezinárodního kosmic-
kého práva. Za zmínku stojí, že oba autoři odmítají teorii „instant customs“ a „instant customary law“
(s. 11), jimiž někteří autoři zdůvodňují vznik „okamžitého“ obyčeje vymezujícího dolní hranici kosmic-
kého prostoru ve výši 100 km (od povrchu zemského) a „svobodný“ transit kosmických objektů cizím
leteckým prostorem. I když doposud žádný stát nevznesl námitky proti tranzitu cizích objektů svým
leteckým prostorem (airspace), neexistuje žádný důvod, aby se odkazovalo na obyčejové právo tranzitu.
Autoři konstatují, že doposud neexistuje opinio juris potvrzující takové právo. Nemůže však být pochyb
o tom, že i mezinárodní obyčejové kosmické právo nabývá na svém významu. (s. 11–12).

Autoři věnují pozornost i mezinárodním organizacím (s. 12, 43), které se zabývají kosmickou čin-
ností nebo se o ni zajímají. Z nevládních organizací je to především OSN a mezinárodní odborné orga-
nizace k ní přidružené. Patří k nim např.: Světová meteorologická organizace (WMO), Mezinárodní
telekomunikační unie (ITU), Světová zdravotní organizace (WHO), Světová potravinová a zemědělská
organizace (FAO), Mezinárodní organizace civilního letectví (ICAO), Mezinárodní atomová agentura
(IAEA) a Organizace OSN pro výchovu, vědu a kulturu (UNESCO). Kromě toho existuje řada regionál-
ních mezivládních organizací, jakými jsou např. Evropská kosmická výzkumná organizace (ESRO),
která nahradila Evropskou kosmickou agenturu (ESA), nebo Evropská organizace pro rozvoj a kon-
strukci kosmických startovacích zařízení (ELDO). Existují i takové specializované organizace jako
Intelsat, Intersputnik, Inmarsat, Eutelsat a Arabsat, které původně působily jako mezivládní instituce
a nyní obsahují i soukromé elementy. Z nevládních organizací se o kosmický výzkum zajímají např.
Mezinárodní rada vědeckých unií (ISCU), Výbor pro kosmický výzkum (COSPAR), Mezinárodní institut
kosmického práva (IISL) vytvořený Mezinárodní astronomickou federací (IAF) nebo Mezinárodní aka-
demie astronautiky rovněž vytvořená IAF. Z nevládních organizací, které se zabývají i kosmickým prá-
vem, lze zmínit např. Sdružení pro mezinárodní právo ILA (existuje zde Výbor kosmického práva).

Velkou pozornost věnuje monografie vymezení hranic kosmického prostoru a jednotlivým teoriím
a názorům, kde se takové hranice nachází. Čl. II Smlouvy o zásadách činnosti států z r. 1967 jasně sta-
noví, že kosmický prostor včetně Měsíce a jiných nebeských těles si jednotlivé státy nemohou přivlast-
nit prohlášením suverenity, užíváním, okupací nebo jakýmkoli jiným způsobem. Monografie si všímá
i právních problémů „kosmické turistiky“ a případných komerčních kosmických letů. USA již v r. 2004
vydaly „Space Launch Amendment Act“. Ochrana cestujících, komerční lety, jejich pojištění i otázky
odpovědnosti budou hrát v budoucnu v kosmickém právu důležitou roli. Pokud jde o již zmíněný pro-
blém vytyčení spodní hranice, zabývá se monografie nejméně šesti různými teoriemi. Podle astronau-
tické stropní teorie (aeronautical ceiling theory) je maximální dosažitelnou výškou pro letadla hranice
cca 80 km, přičemž kosmické aktivity za současného stavu vývoje nemohou probíhat níže, než je při-
bližně 120 km. Rozdílem této vzdálenosti sníženým o polovinu se stanoví spodní hranice ve výši 100 km
nad zemí. Zde se ovšem mohou uplatnit námitky, že v závislosti na technologickém vývoji se mohou
výškové limity pro letadla a nejnižší perigeum orbitální dráhy kosmické lodi změnit. COPUOS se vy-
slovuje pro hraniční linii kosmického prostoru ve výši 100–120 km nad mořskou hladinou. Podle jiné
teorie má být hranice stanovena na nejnižším perigeu oběžné dráhy satelitů ve výši 160 km. Jiné teo-
rie navrhují další řešení (s. 17–19). Pro kosmické lety existuje řada zón v různých orbitech kolem země
v různých výškách (LEO, MEO, GSO, HEO, NEO).


Těžiště práce spočívá ve fundované a přesvědčivé analýze kosmických smluv. Podle V. Kopala vnitro-
státní právo i aktivity soukromých entit musí zůstat v „plné harmonii s mezinárodními závazky, které
vyplývají z mezinárodního kosmického práva…“ (s. 22). Analýze jsou podrobeny: Smlouva o zásadách
činnosti států při průzkumu a využívání kosmického prostoru včetně Měsíce a jiných nebeských těles
z r. 1967; Dohoda o záchraně astronautů, jejich návratu a vrácení objektů vyslaných do kosmického
prostoru (1968); Úmluva o mezinárodní odpovědnosti za škody způsobené kosmickými objekty (1972);
Úmluva o registraci objektů vyslaných do kosmického prostoru (1975); Zásady upravující užívání umě-
lých satelitů obíhajících kolem Země (1968); Zásady vztahující se k užití nukleární energie v kosmickém
prostoru (1982); Deklarace o mezinárodní spolupráci při výzkumu a využívání kosmického prostoru
k prospěchu a v zájmu všech států, berouce v úvahu potřeby rozvojových zemí (1996).

Recenzovaná monografie, i když svým způsobem nepříliš obsáhlá, patří nepochybně ke světové špič-
ce v oblasti mezinárodního kosmického práva. Je nepochybné, že tuto publikaci v angličtině nemohou
pominout nejen odborníci na mezinárodní právo, nýbrž je a bude předmětem zájmu zejména teleko-
munikačních společností, leteckého a kosmického průmyslu. Publikace poskytuje souhrnnou orientaci
o rozvoji kosmického práva v souvislosti s rozvojem kosmické technologie. Publikaci lze doporučit
i studentům a jiným zájemcům o rozvoj kosmonautiky.

JUDr. Josef Mrázek, DrSc.

Ústav státu a práva AV ČR, v. v. i.

Fakulta právnická Západočeské univerzity v Plzni

Barak, Aharon. Proportionality. Constitutional Rights and Their Limitations.
Cambridge: Cambridge University Press, 2012, 611 s.

Princip proporcionality, ústřední téma recenzované práce, je bezpochyby velmi významnou metodou
soudobé ústavněprávní argumentace, která určuje, jaké omezení základního práva lze ještě považovat
za ústavně konformní. Odhlédneme-li od jeho aplikace v ústavním právu, můžeme konstatovat, že
tento princip je z širšího úhlu pohledu projevem hodnoty přiměřenosti, která se v podobě hledání
míry věcí vyskytuje ve veškerém lidském konání.

Již na úvod recenze je třeba podotknout, že rozsahem zpracování i šíří souvisejících zkoumaných
témat jde o jedno z nejrozsáhlejších děl, ne-li vůbec nejrozsáhlejší, které kdy bylo publikováno o prin-
cipu proporcionality v ústavním právu. Nejen proto byl anglický překlad hebrejského originálu z roku
2010 zájemci o toto téma netrpělivě očekáván.

Autorem knihy je emeritní předseda Nejvyššího soudu Státu Izrael, který byl rovněž vůdčí osobností
směřování judikatury tohoto soudu v posledních několika desetiletích. Je znám svými předchozími
monografiemi na témata role soudce v demokratickém právním státě či teleologickém výkladu ústavy.1

Svou nejnovější knihou na výše uvedená témata navazuje a pokouší se popsat v mnoha různých souvis-
lostech princip proporcionality aplikovaný stále častěji soudy po celém světě v případě kolize základních
práv navzájem či kolize základních práv a veřejných zájmů. Dlouholetá zkušenost soudce se u autora
projevuje zejména praktickým přístupem k tématu s důrazem na aplikaci principu proporcionality
v judikatuře soudů, včetně příkladů z vlastní rozhodovací praxe na izraelském nejvyšším soudu.

Monografie obsahuje celkem dvacet kapitol, z nichž každá zpracovává relativně samostatné téma.
Jsou uspořádány do čtyř částí. První z nich se zabývá nezbytným předpokladem zkoumání principu
proporcionality v ústavním právu, kterým je aplikace základních práv, zejména jejich omezení a rozsah
aplikace.2 Klíčové pro pojetí principu proporcionality je u A. Baraka právě odlišení rozsahu (věcné

RECENZE A ANOTACE 86–97

92 PRÁVNÍK 1/2013

1 BARAK, Aharon. The Judge in a Democracy. Princeton: Princeton University Press, 2006. BARAK, Aharon. Purposive
Interpretation in Law. Princeton: Princeton University Press, 2005.

2 V nejnovějším komentáři k Listině základních práv a svobod autorů E. Wagnerové a kol. se v této souvislosti hovoří


	


