

Dopad evropského práva na řízení před rozhodčími soudy: nařízení Brusel I

JUDr. Petra Bohňová, LL.M. Eur. Int.

Masarykova univerzita, Právnická fakulta, Katedra mezinárodního a evropského práva, Česká republika

The focus of this paper is to analyze the impact of the European law on the arbitration proceedings. In the concrete, it deals with the arbitration exception in article 1 par. 2 lit. d) of the Regulation Brussels I. Firstly, the relations between state courts and arbitration courts are described. Then, the ECJ's judgments concerning the possibility of arbitration courts to refer a preliminary question to ECJ are presented. Afterwards, the current arbitration exception in the Regulation Brussels I is introduced. Subsequently, the judgments of the ECJ relevant for the application of the Regulation Brussels I on arbitration proceedings (namely on proceedings concerning validity of the arbitration agreement, anti-suit injunctions and ancillary and control functions of state courts) are analyzed. Finally, the spheres of application and non-application of the Regulation Brussels I on the arbitration proceedings are summarized.

1. Úvod

Již Smlouva o založení Evropského společenství z roku 1958¹ (dále jen „SES“) předvíдалa možnost sjednotit právní předpisy týkajících se rozhodčího řízení se vztahem k více členským státům. Přesto nebyla v rámci komunitárního práva zatím přijata žádná unifikovaná úprava a rozhodčí řízení dosud zůstává vyloučeno z aplikace řady předpisů z oblasti evropského justičního prostoru.^{2,3}

¹ Podrobněji viz kapitola č. 4.

² Předpisy procesní: Nařízení Rady (ES) č. 44/2001 ze dne 22. 12. 2000 o příslušnosti, uznávání a výkonu soudních rozhodnutí v civilních a obchodních věcech (dále jen „nařízení Brusel I“), Úmluva o příslušnosti soudů a výkonu rozhodnutí v občanských a obchodních věcech z roku 1988 (dále jen „Luganská úmluva“), Úmluva o příslušnosti soudů a výkonu soudních rozhodnutí ve věcech občanských a obchodních z roku 1968 (dále jen „Bruselská úmluva“),

To platí i pro nařízení Brusel I, které rozhodčí řízení vyjímá ze své působnosti v čl. 1 odst. 2 písm. d). Při bližším zkoumání tohoto ustanovení a relevantní judikatury se však ukazuje, že vynětí rozhodčího řízení z aplikačního rozsahu nařízení Brusel I není zdaleka tak jednoznačné, jak se na první pohled zdá.

S ohledem na nárůst⁴ sporů s mezinárodním prvkem řešených u Rozhodčího soudu při Hospodářské komoře České republiky a Agrární komoře České republiky si tento příspěvek klade za cíl nejprve obecně vymezit dopad evropského práva na řízení před rozhodci. Poté bude pozornost zaměřena na problematiku použití nařízení Brusel I na rozhodčí řízení. Přitom budou zodpovězeny následující otázky:

1) Dopadá nařízení Brusel I na rozhodování o platnosti rozhodčí smlouvy a související otázky?

nařízení Evropského parlamentu a Rady (ES) č. 805/2004 ze dne 21. 4. 2004, kterým se zavádí evropský exekuční titul pro nesporné nároky a nařízení Evropského parlamentu a Rady (ES) č. 861/2007 ze dne 11. 7. 2007, kterým se zavádí evropské řízení o drobných nárocích. Ze Zelené knihy o alternativních způsobech řešení sporů v oblasti občanského a obchodního práva (COM(2002) 196 final) [citováno 14. ledna 2009]. Dostupný z: http://europa.eu/eurlex/en/com/gpr/2002/com2002_0196en01.pdf. byla arbitráž vyloučena s odůvodněním, že se příliš podobá soudnímu řízení. van Houtte, H., Why Not Include Arbitration in the Brussels Jurisdiction Regulation? Arbitration International, 2005, č. 4, s. 512. Rozhodčí řízení bylo vyloučeno i z návrhu Haagské Úmluvy o pravomoci a cizích soudních rozhodnutích ve věcech občanských a obchodních. Dogauchiho a Hartleyho zpráva ze dne 26. 10. 2004 to vysvětluje stejně jako dnes již překonané zprávy Jenardova a Schlosserova (viz kapitola 4), a to záměrem nezasahovat do existující mezinárodně právní úpravy rozhodčího řízení. Veeder, V. V. Another Look at the Arbitration Exceptions in the Brussels Regulation and Lugano Convention. ASA Bulletin, 2006, č. 4, s. 808 – 809. Zajímavé je, že tato výjimka není uvedena v nařízení Evropského parlamentu a Rady (ES) č. 1896/2006 ze dne 12. 12. 2006, kterým se zavádí řízení o evropském platební rozkazu.

³ Předpisy kolizní: Římská úmluva o právu rozhodném pro závazky ze smluv z roku 1980 (dále jen „Římská úmluva“) a nařízení Evropského parlamentu a Rady (ES) č. 593/2008 ze dne 17. 6. 2008 o právu rozhodném pro smluvní závazkové vztahy (dále jen „nařízení Řím I“). Z Římské úmluvy a nařízení Řím I bylo rozhodčí řízení vyloučeno, protože ohledně této otázky nebylo možné dosáhnout shody.

⁴ [Citováno: 14. ledna 2009] Dostupný z: http://www.arbcourt.cz/index.php?url=cz_download.php.

2) Dopadá nařízení Brusel I na pomocnou funkci státních soudů při rozhodčím řízení?

3) Dopadá nařízení Brusel I na kontrolní funkci státních soudů při rozhodčím řízení?

2. Vztah rozhodčích a státních soudů

Pro pochopení dopadu evropských právních předpisů na rozhodčí řízení je nejprve nutné vyjasnit vztah rozhodčích soudů k soudům státním. Soudy obecné vykonávají vzhledem k soudům rozhodčím jednak funkci pomocnou, jednak kontrolní. Výkon obou těchto funkcí je teritoriálně omezen, tj. soudy je mohou vykonávat pouze ve vztahu k řízením, která jsou teritoriálně spjata s územím státu.⁵

Co se pomocné funkce týče, spolupůsobí soudy v řízení tam, kde strana nebo rozhodce navrhne provedení úkonu. Rozhodčí soudy nemají donucovací pravomoci ani svými rozhodnutími nemohou zavazovat přímo osoby třetí. Obecně platí zásada, že mohou po třetích osobách vyžadovat pouze ty úkony, které tyto učiní dobrovolně. Pro případ, že třetí osoby součinnost neposkytnou, musí být v rozhodčím řádu (nebo jiných pravidlech, kterými se rozhodčí řízení řídí) stanoveno, kdo, za jakých podmínek a na žádost koho úkony přesahující rámec pravomocí rozhodců provede.^{6,7}

Kontrolní funkce obecných soudů se uplatňují až po ukončení rozhodčího řízení. Jejich projevem může být zrušení rozhodčího nálezu, odepření výkonu, resp. odepření uznání a výkonu cizího rozhodčího nálezu.^{8,9,10}

⁵ Rozehnalová, N. Rozhodčí řízení v mezinárodním a vnitrostátním obchodním styku. 2. vydání. Praha: ASPI Publishing, 2008, s. 297. Ze zahraniční literatury viz např. Lew, J. D. M., Mistelis, L. A., Kröll, S. Comparative International Commercial Arbitration. The Hague, Kluwer Law International, 2003, marg. 15-1 – 15-57.

⁶ Pomocná funkce soudů v českém zákoně č. 216/1994 Sb., o rozhodčím řízení a výkonu rozhodčích nálezů (dále jen „ZRR“) zahrnuje jmenování a vyloučení rozhodce (§§ 8 a 12 odst. 2 ZRR), předběžné opatření (§ 22 ZRR), zproštění mlčenlivosti (§ 6 ZRR), provedení důkazů (§ 20 ZRR) a úschovu rozhodčího nálezu (§ 29 odst. 2 ZRR), v závislosti na tom, o kterou fázi rozhodčího řízení se jedná.

⁷ Rozehnalová, N. Rozhodčí řízení v mezinárodním a vnitrostátním obchodním styku. 2. vydání. Praha: ASPI Publishing, 2008, s. 291 - 297.

⁸ § 31 a § 38 ZRR.

3. Možnost rozhodčího soudu předložit předběžnou otázku Evropskému soudním dvoru

3.1 Rozhodčí soud versus státní soud

Rozdíl mezi rozhodčím a státním soudem vymezil ESD v rozhodnutí *Nordsee*¹¹. Šlo o spor mezi třemi společnostmi německého práva se sídlem v Brémách. Několik společností uzavřelo smlouvu, v níž se zavázalo, že si rovným dílem rozdělí podpory poskytované zemědělským podpůrným a garančním fondem na stavbu rybářských lodí. Podporu ale neobdržely všechny zúčastněné společnosti. Jedna z neúspěšných poté požadovala svůj podíl na stranách smlouvy, které podporu získaly. Spor byl v souladu s rozhodčí doložkou, která byla součástí smlouvy, předložen rozhodčímu soudu. Při rozhodování vyvstalo několik předběžných otázek. První, kterou rozhodce ESD předložil, zněla: Je německý rozhodčí soud, který nerozhoduje podle zásad spravedlnosti, ale podle zákona a jehož rozhodnutí má pro strany účinky pravomocného soudního rozhodnutí, oprávněn předložit dotaz dle čl. 177 odst. 2 Smlouvy o založení SES?¹²

ESD se tedy nejprve zabýval otázkou, zda je rozhodčí soud považován za soud členského státu ve smyslu čl. 177 (nyní 234). Ve své odpovědi konstatoval, že činnost rozhodčího soudu je do určité míry podobná činnosti soudu státního (rozhodce rozhoduje na základě zákona¹³, jeho rozhodnutí má pro strany účinky pravomocného soudního rozhodnutí a může být vykonatelným titulem atd.). To ale nestačí, aby mohl být rozhodčí soud považován za „soud členského státu“. Strany se jednak mohly dohodnout, zda

⁹ Rozehnalová, N. Rozhodčí řízení v mezinárodním a vnitrostátním obchodním styku. 2. vydání. Praha: ASPI Publishing, 2008, s. 291 - 297.

¹⁰ *Ibid.*, s. 179.

¹¹ Rozhodnutí ESD 102/81 *Nordsee deutsche Hochseefischerei v. Reederei Mond Hochseefischerei Nordstern* ze dne 23. 3. 1982.

¹² *Ibid.*, bod 1 - 8.

¹³ Podle německé právní úpravy nesměly rozhodčí soudy rozhodovat podle ekvity, ale pouze na základě zákona. Stehlík, V. Vybrané otázky rozhodčího řízení v komunitárním právu. *Jurisprudence*, 2005, č. 1, s. 5.

jejich případný spor rozhodne soud státní nebo rozhodčí, jednak německá veřejná moc nemůže z moci úřední zasahovat do průběhu rozhodčího řízení.¹⁴ Z toho plyne, že mezi rozhodčím řízením a obecným systémem ochrany práv v dotčeném státě neexistuje dostatečně úzký vztah, na jehož základě by bylo možné označit rozhodčí soud „za soud členského státu ve smyslu současného čl. 234 SES“.¹⁵

3.2 Právo rozhodčího soudu předložit prejudiciální otázku

Ve druhé části výše uvedeného rozhodnutí *Nordsee* se ESD zabýval právem rozhodčího soudu předložit ESD prejudiciální otázku. Přitom odkázal na rozhodnutí *Brökmeulen*¹⁶, podle kterého musí být právo ES v plném rozsahu dodržováno ve všech členských státech. Jestliže vyvstane otázka ohledně jeho výkladu v řízení před rozhodci, kteří nejsou oprávněni ji ESD předložit, mají takový dotaz v rámci své pomocné nebo kontrolní funkce ověřovat obecné soudy.¹⁷ Právě ty musí rozhodnout, zda předběžnou otázku ohledně

¹⁴ Od rozhodčího řízení fakultativní povahy je nutné odlišovat rozhodčí orgány, jejichž jurisdikce je na základě vnitrostátního právního řádu obligatorní. Takové soudy (např. nizozemský stálý rozhodčí tribunál pro řešení sporů ze systému sociálního pojištění v rozhodnutí ESD 61/65 *Vaassen-Goebbels / Beambtenfonds voor het Mijnbedrijf* ze dne 30. 6. 1966 nebo Průmyslový arbitrážní výbor v rozhodnutí ESD 109/88 *Handels- og Kontorfunktionærernes Forbund i Danmark v. Danfoss*) se mohou na ESD obracet s předběžnými otázkami. Stehlík, V. Vybrané otázky rozhodčího řízení v komunitárním právu. Jurisprudence, 2005, č. 1, s. 4.

¹⁵ Rozhodnutí ESD 102/81 *Nordsee deutsche Hochseefischerei v. Reederei Mond Hochseefischerei Nordstern* ze dne 23. 3. 1982, bod 9 – 13.

¹⁶ Rozhodnutí ESD 246/80 *C. Broekmeulen v. Huisarts Registratie Commissie* ze dne 6. 10. 1981, bod 16.

¹⁷ Tento přístup ESD bývá někdy označován za příliš formalistický. Bývá kritizováno, že rozhodčí soudy musí podle rozhodnutí *Nordsee* aplikovat evropské právo, ale nemohou předložit předběžnou otázku. Situace ale není tak kritická. Pomineme-li skutečnost, že v rozhodčím řízení si strany mohou volit právo a aplikaci komunitárního práva v řízení tak vyloučit, je řízení o předběžné otázce s ohledem na svou délku (v roce 2007 to bylo průměrně 19,3 měsíce. [citováno: 14. ledna 2009] Dostupný z: <http://europa.eu/rapid/pressReleasesAction.do?reference=CJE/08/14&format=HTML&aged=0&language=CS&guiLanguage=en>) těžko slučitelné se zásadou rychlosti řízení. Pokud by přesto strany sporu měly na zodpovězení předběžné otázky zájem,

výkladu nebo platnosti norem evropského práva v souladu s čl. 234 SES ESD předloží.¹⁸ Důvodem je veřejný zájem na tom, aby bylo právo ES vykládáno jednotně bez ohledu na to, za jakých předpokladů má být aplikováno.¹⁹ Tento názor ESD opětovně potvrdil v rozhodnutí *Eco Swiss*.^{20,21}

4. Současná úprava v nařízení Brusel I

Rozhodčí řízení je jedna z oblastí²², na kterou v souladu s **čl. 1 odst. 2 písm. d)** věcně nedopadá nařízení Brusel I²³. To znamená, že se na ně nevztahují jednak pravidla určující pravomoc soudů, jednak pravidla týkající se uznání a prohlášení vykonatelnosti rozhodnutí. Tyto otázky se posuzují podle mezinárodních smluv a není-li jich, podle národního práva. To platí i v případech, pro které čl. 22 nařízení Brusel I předepisuje výlučnou pravomoc soudů.

Pro vymezení dopadu nařízení Brusel I na rozhodčí řízení je nutné vyložit obsah samotného pojmu „rozhodčí řízení“. Jazykový

může rozhodčí soud – jak jsme uvedli výše – požádat o její vznesení soud obecný. Podrobněji viz Stehlík, V. Vybrané otázky rozhodčího řízení v komunitárním právu. Jurisprudence, 2005, č. 1, s. 5 – 7.

¹⁸ Rozhodnutí ESD 102/81 *Nordsee deutsche Hochseefischerei v. Reederei Mond Hochseefischerei Nordstern* ze dne 23. 3. 1982, bod 14 – 15.

¹⁹ Rozhodnutí ESD C - 88/91 *Federazione Italiana dei Consorzi Agrari v. Azienda di Stato per gli Interventi nel Mercato Agricolo* ze dne 25. 7. 1992, bod 7.

²⁰ Rozhodnutí ESD C - 126/97 *Eco Swiss China Time v. Benetton International* ze dne 1. 6. 1999, bod 40.

²¹ K tomu viz také Lew, J. D. M., Mistelis, L. A., Kröll, S. *Comparative International Commercial Arbitration*. The Hague, Kluwer Law International, 2003, marg. 19-3 – 19-18.

²² Vedle věcí daňových, celních a správních, otázek osobního stavu, způsobilosti fyzické osoby k právům a právním úkonům, majetkových práv vznikajících ze vztahů manželských a z dědění, včetně dědění ze závěti, konkursů, vyrovnání a podobných řízení a sociálního zabezpečení (čl. 1 nařízení Brusel I).

²³ Nařízení Brusel I je pro ČR závazné od jejího přístupu k EU dne 1. 5. 2004. Od té doby mu byla již v literatuře i odborných periodikách věnována značná pozornost, proto odkazujeme na tyto zdroje, např. Pauknerová, M. *Evropské mezinárodní právo soukromé*. Praha: C. H. Beck, 2008, marg. 181 – 320; Rozehnalová, N., Týč, V. *Evropský justiční prostor*. Brno: Masarykova univerzita, 2005, s. 171 - 339.. K judikatuře týkající se nařízení Brusel I podrobně viz seriál *Judikatura Evropského soudního dvora v oblasti evropského justičního prostoru ve věcech civilních publikovaný v Právním fóru v roce 2007*.

výklad české, anglické („arbitration“) i francouzské („l'arbitrage“) verze vyvolává dojem, že je z dosahu nařízení Brusel I vyňato pouze rozhodčí řízení jako takové. Oproti tomu německá verze používá pojem „Schiedsgerichtsbarkeit“, který lze přeložit jako „rozhodčí soudnictví“. Tento pojem podle našeho názoru nezahrnuje jen samotné rozhodčí řízení („Schiedsverfahren“), ale i problematiku existence a platnosti rozhodčí smlouvy a řízení u státních soudů s rozhodčím řízením související.²⁴

Z Jenardovy zprávy k Bruselské úmluvě z roku 1968 a ze Schlosserovy zprávy k Úmluvě o přístupu Dánska, Velké Británie a Irsku z roku 1978 se dozvídáme, že rozhodčí řízení bylo z Úmluvy vyloučeno kvůli tehdy připravovaným nebo již přijatým mezinárodním úmluvám upravujícím rozhodčí řízení. K nim patří Úmluva o uznání a výkonu cizích rozhodčích nálezů podepsaná v roce 1958 v New Yorku (dále jen „Newyorská úmluva“) a Evropská úmluva o mezinárodní obchodní arbitráži z roku 1966 (dále jen „Evropská úmluva“).²⁵ Díky nim státy nepovažovaly za nutné v souladu s čl. 220 (nyní 293) SES, čtvrtá pomlčka, zahájit mezi sebou jednání s cílem zajistit zjednodušení formalit, jimž podléhá vzájemné uznávání a výkon rozhodčích nálezů.²⁶

²⁴ Závěrečný návrh generální advokátky Juliane Kokott ve věci C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 4. 9. 2008, bod 47.

²⁵ Kromě nich existují Ženevský protokol o doložkách o rozsudím ze dne 24. 9. 1923, Ženevská úmluva o vykonatelnosti cizích rozhodčích výroků ze dne 26. 9. 1927 a Washingtonská úmluva o řešení sporů z investic mezi státy a občany druhých států ze dne 18. 3. 1965. V té době se počítalo i s uzavřením zvláštní Evropské úmluvy o jednotném právu vztahujícím se na rozhodčí řízení, tento plán však nikdy nebyl realizován. Magnus, U., Mankowski, P. *Brussels I Regulation*. München: Sellier, 2007, s. 63.

²⁶ Postupem času se však ukázalo, že řada otázek, které řeší obecné soudy v souvislosti s probíhajícím rozhodčím řízením, buď není mezinárodními úmluvami upravena, nebo tyto úmluvy nedopadají na všechny členské státy ES. Úprava tak zůstala v rozporu se záměrem čl. 220 SES – zajistit jednotnou komunitární úpravu rozhodčího řízení - rozdrobená. Toho si byli vědomi i Jenard a Schlosser, kteří v právních názorech ve věci *Rich*, jejímž rozbořem se zabýváme v následující kapitole, přehodnotili svůj původní postoj. Schlosser např. uvádí, že vyloučení arbitráže z nařízení Brusel I je pouze deklaratorní. Jeho cílem měla být jen neaplikovatelnost třetí části nařízení, tj. uznání a prohlášení vykonatelnosti cizích soudů, na rozhodčí nálezy. Pravidla o pravomoci v části druhé nařízení proto mají být aplikována na řízení, kde je arbitráž buď předmětem sporu, nebo předběžnou

Newyorská úmluva navíc obsahuje ustanovení závazná ne pro soudy rozhodčí, ale pro soudy obecné, např. ustanovení o uznání a výkonu rozhodčích nálezů nebo odkaz smluvních stran rozhodčí smlouvy na rozhodčí řízení.

Z výše uvedeného lze dovodit, že záměrem členských států bylo vyloučit z aplikačního rozsahu nařízení nejen samotné rozhodčí řízení, ale i řízení před obecnými soudy s rozhodčím řízením související.²⁷ To by znamenalo, že by nařízení Brusel I nemohlo být aplikováno na žádnou z otázek, jako např.: řízení o jmenování nebo odvolání rozhodce, řízení o určení místa konání arbitráže, řízení o prodloužení lhůty k vydání rozhodčího nálezu, řízení o určení platnosti nebo neplatnosti rozhodčí smlouvy, žaloby rozhodce proti stranám sporu na zaplacení honoráře, rozhodnutí týkající se zrušení, změny, uznání nebo prohlášení vykonatelnosti rozhodčích nálezů, předběžná opatření uložená státním soudem ve věci, v níž má jinak pravomoc rozhodčí soud, řízení před státním soudem v případě, že byl rozhodčí nález zrušen a rozhodnutí státního soudu, pokud nebyla zohledněna, ať už vědomě nebo nevědomě, rozhodčí smlouva.²⁸

V této souvislosti bylo ESD předloženo několik předběžných otázek, které rozebereme v následující kapitole.

5. Pomocná funkce soudů

5.1.1 Předběžná otázka

Problematikou aplikace nařízení Brusel I na rozhodování předběžné otázky se ESD zabýval v rozhodnutí *Marc Rich v. Impianti*²⁹. Mezi společnostmi Marc Rich se sídlem ve Švýcarsku

otázkou. Beraudo, J.-P. The Arbitration Exception of the Brussels and Lugano Conventions: Jurisdiction, Recognition and Enforcement of Judgments. *Journal of International Arbitration*, 2001, č. 18, s. 18.

²⁷ Závěrečný návrh generální advokátky Juliane Kokott ve věci C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 4. 9. 2008, bod 47.

²⁸ Dále např. předběžné rozhodnutí hmotných otázek a rozhodnutí státních soudů, do kterých jsou inkorporovány rozhodčí nálezy (tzv. doctrine of merge) dle anglického práva.

²⁹ Rozhodnutí ESD C-190/89 *Marc Rich and Co AG v. Societa Italiana Impianti PA* ze dne 25. 7. 1991.

a Impianti se sídlem v Itálii, které obchodovaly s naftou, vznikl spor, zda smlouva, kterou uzavřely, obsahuje rozhodčí doložku. Londýnský odvolací soud předložil ESD otázku, zda má být čl. 1 odst. 2 bod 4 Úmluvy vykládán tak, že se vztahuje na právní spor zahájený u státního soudu, jehož předmětem je jmenování rozhodců. Platí vyloučení i tehdy, když předběžnou otázku v tomto sporu představuje platnost rozhodčí smlouvy?

ESD rozhodl, že pro aplikaci nařízení Brusel I je určující předmět sporu. Pokud **předmět sporu** (hlavní nárok) souvisí s rozhodčím řízením, je celý spor vyloučen z dosahu Bruselské úmluvy (resp. nařízení) bez ohledu na případné předběžné otázky. Příkladem je situace, kdy žalující požádá soud o určení rozhodce, protože tak žalovaný neučinil. Závislost použití Bruselské úmluvy na jakékoli předběžné otázce, kterou může kterákoli strana soudu kdykoli položit, by byla v rozporu se zásadou právní jistoty, na níž je Bruselská úmluva založena.³⁰ Odpověď ESD tedy zní, že výjimka z aplikačního rozsahu Bruselské úmluvy dle čl. 1 odst. 2 bod 4 zahrnuje jmenování rozhodců. To platí, i když se předběžná otázka týká platnosti rozhodčí smlouvy.

Přesná kritéria pro rozlišení hlavního nároku a předběžné otázky bohužel ESD nestanovil, což působí značné problémy v praxi.³¹ Předběžná otázka je totiž často rozhodující pro hlavní nárok. Důsledkem uplatňování tohoto pravidla navíc může být nejednotná aplikace nařízení Brusel I, protože rozlišení předběžné otázky a předmětu sporu závisí na národním právu.

5.1.2 Předběžné opatření

Otázka týkající se použití nařízení Brusel I při realizaci pomocné funkce soudů, konkrétně při uložení předběžného, resp. ochranného opatření po zahájení řízení před rozhodci, byla ESD předložena ve věci *Van Uden v. Deco - Line*³². Společnost Van Uden Maritime BV

³⁰ Ibid., bod 26 a 27.

³¹ V rozhodnutí *Rich* byla jedinou spornou věcí existence rozhodčí smlouvy, takže rozlišování mezi předběžnou otázkou a předmětem sporu bylo umělé.

³² Rozhodnutí ESD C-391/95 *Van Uden Maritime BV v. Deco - Line a další* ze dne 17. 11. 1998. K tomu krit. Van Haersolte-van Hof, J. J. The Arbitration Exception in

se sídlem v Rotterdamu (dále jen žalobkyně) a společnost Deco – Line se sídlem v Hamburku (dále jen žalovaná) uzavřely smlouvu obsahující rozhodčí doložkou. Žalovaná neplnila své závazky a žalobkyně proto v souladu s rozhodčí doložkou zahájila v Nizozemí rozhodčí řízení. Podle žalobkyně však žalovaná záměrně prodlužovala jmenování rozhodce. Platební schopnost žalované se postupem času snižovala, což ohrožovalo i zaplacení předmětných pohledávek. Proto podala žalobkyně návrh na předběžné opatření, a to před nizozemským státním soudem. Nejvyšší soud Nizozemí následně položil ESD osm otázek týkajících se pravomoci soudu rozhodnout o předběžném opatření podle Úmluvy. Mimo jiné se tázal, jaký vliv má v tomto případě skutečnost, že sporné řízení podléhá podle smlouvy rozhodčímu soudu.

ESD rozhodl, že pokud strany smlouvou s rozhodčí doložkou podřídily spory ze smlouvy vznikající rozhodčím soudům a derogovaly tak pravomoc soudů státních, nemůže státní soud vydat předběžné opatření na základě čl. 5 odst. 1 Úmluvy (resp. nařízení).³³

Týká-li se však předmět návrhu na vydání předběžného nebo ochranného opatření otázky, která patří do rozsahu Úmluvy (věci občanské a obchodní), může je soud podle čl. 24 Úmluvy (čl. 31 nařízení) nařídit, i pokud má pravomoc k rozhodování o hlavní věci rozhodčí soud.³⁴ Rozhodující je předmět sporu. Předběžná a ochranná opatření se totiž netýkají provedení rozhodčího řízení, ale jsou nařízena paralelně k jeho podpoře (parallel proceedings). Předmětem sporu tedy není rozhodčí řízení jako právní oblast, ale materiální zajištění nároků do doby, než o nich bude konečně rozhodnuto. Předběžné nebo ochranné opatření spadá do režimu Úmluvy nikoli na základě své povahy, ale na základě povahy práv, k jejichž ochraně slouží.³⁵ Stručně řečeno, i když byla uzavřena platná rozhodčí smlouva, určí se pravomoc soudu, který má vydat ochranné nebo předběžné opatření, podle nařízení Brusel I. Při tom musí být splněny následující podmínky:

the Brussels Convention: Further Comment. *Journal of International Arbitration*, 2001, č. 18, s. 28 – 31.

³³ Rozhodnutí C-391/95 *Van Uden Maritime BV v. Deco-Line a další* ze dne 17. 11. 1998, body 21 – 24.

³⁴ *Ibid.*, bod 34.

³⁵ *Ibid.*, bod 33.

- Mezi předmětem sporu, požadovaným ochranným opatřením a místní příslušností členského státu musí existovat skutečná souvislost a
- opatření musí mít čistě předběžný a ochranný charakter.³⁶

ESD vedle řízení paralelních k rozhodčímu řízení, na která lze nařízení Brusel I aplikovat, rozlišuje dále řízení pomocná (ancillary proceedings), která jsou z dosahu nařízení vyloučena, tzn. v režimu nařízení Brusel I je nelze vykonat.³⁷ Toto dělení je poněkud netypické, protože předběžná řízení se obvykle³⁸ řadí právě k řízením pomocným.³⁹ V praxi tak vznikají potíže, neboť mezi oběma druhy řízení není výrazný rozdíl (obě mají společný cíl, a to podporu rozhodčího řízení) a rozlišovací kritéria nejsou jasně stanovená.⁴⁰ Je tedy nutné postupovat podle pravidla stanoveného v rozhodnutí Marc Rich, tzn. podle toho, zda je hlavním předmětem sporu rozhodčí řízení a nebo ne. V praxi lze většinu těchto opatření klasifikovat jako „pomocná“, tj. nespádající do režimu nařízení Brusel I.⁴¹

5.1.3 Anti-suit injunction

Předběžná otázka o dopadu nařízení Brusel I na vydání anti-suit injunction⁴² vyvstala ve věci *Allianz a další v. West Tankers*.⁴³ Spor

³⁶ Ibid., bod 40 a 41.

³⁷ Ibid., bod 32.

³⁸ Viz kapitola 2.

³⁹ Např. Rozehnalová, N. *Rozhodčí řízení v mezinárodním a vnitrostátním obchodním styku*. 2. vydání. Praha: ASPI Publishing, 2008, s. 297; van Houtte, H., *Why Not Include Arbitration in the Brussels Jurisdiction Regulation?* *Arbitration International*, 2005, č. 4, s. 516.

⁴⁰ Problematická nejsou „klasická“ pomocná řízení, neboť tradičně zahrnují s většími či menšími odchylkami činnosti soudu uvedené v kap. 2. K nim lze dále zařadit např. předvolání svědka, určení znalce, určení místa arbitráže tam, kde arbitráž ještě nezačala, odvolání se proti nálezu atd. Vedder, V. V. *Another Look at the Arbitration Exceptions in the Brussels Regulation and Lugano Convention*. *ASA BULLETIN*, 2006, č. 4, s. 804 – 805.

⁴¹ Ambrose, C. *Arbitration and Free Movement of Judgements*. *Arbitration International*, 2003, č. 1, s. 24.

⁴² Anti-suit injunction je institut typický pro angloamerické právo, kterým soud (státní nebo rozhodčí) zakazuje žalovanému zahájit řízení nebo pokračovat v řízení před soudem v jiném státě. Lew, J. D. M., Mistelis, L. A., Kröll, S. *Comparative*

vznikl mezi společnostmi West Tankers a Erg Petrol SpA. West Tankers byla vlastníkem lodi, kterou měla na základě charterové smlouvy v pronájmu Erg Petrol. Loď narazila do mola, jejímž vlastníkem byla právě Erg Petrol. Škodu, kterou Erg Petrol utrpěla, uhradila do výše pojistné částky její pojišťovna Allianz. Na uhrazení zbylé části škody žalovala Erg Petrol West Tankers v souladu s rozhodčí doložkou v charterové smlouvě u rozhodčího soudu v Londýně. Allianz žalovala následně West Tankers na náhradu pojistného plnění, a to u státního soudu v Itálii. Na to reagovala West Tankers podáním žaloby u Nejvyššího soudu ve Velké Británii na zjištění, že spor probíhající před státním soudem v Itálii je spor z charterové smlouvy a že Allianz žaluje na základě zákonného přechodu pohledávky, proto je vázána rozhodčí doložkou obsaženou v charterové smlouvě. West Tankers požadovala i vydání předběžného opatření – anti-suit injunction. Žalujícímu mělo být zakázáno vést spor před jiným než rozhodčím soudem a pokračovat v řízení v Itálii. Sněmovna lordů jako odvolací instance ve věci položila ESD předběžnou otázku: Je anti-suit injunction neslučitelné s nařízením Brusel I, když je vydáno ve vztahu k právnímu sporu, který má být na základě rozhodčí smlouvy uzavřené mezi stranami řešen u rozhodčího soudu?

ESD převzal závěrečný návrh generální advokátky Juliane Kokott⁴⁴. Navázal tak na své rozhodnutí Turner⁴⁵, kde judikoval, že v souladu se základním principem nařízení Brusel I posuzuje každý soud svou pravomoc sám a tato pravomoc nemůže být až na výjimky přezkoumána soudy jiných států (zásada vzájemné důvěry v soudní systémy členských států), Z toho plyne, že nařízení Brusel I anti-suit injunction zakazuje, přestože se jedná o procesní opatření podléhající

International Commercial Arbitration. The Hague, Kluwer Law International, 2003, s. 363, marg. 15 - 24.

⁴³ Rozhodnutí ESD C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 10. 2. 2009.

⁴⁴ Závěrečný návrh generální advokátky Juliane Kokott ve věci C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 4. 9. 2008.

⁴⁵ Rozhodnutí ESD C-159/02 *Gregory Paul Turner v. Felix Fareed Ismail Grovit, Harada Ltd a Changepoint SA* ze dne 27. 4. 2004.

národním právu.⁴⁶ Předpokladem použití anti-suit injunction podle ESD není, že se nařízení Brusel I vztahuje na obě řízení. Rozhodující je dopad anti-suit injunction na řízení, které do aplikačního rozsahu nařízení spadá. Jestliže soud jednoho členského státu zabráňuje soudu jiného členského státu vykonat pravomoc založenou na nařízení Brusel I, narušuje tak cíl nařízení Brusel I - sjednotit pravidla pro střety pravomocí soudů a volného pohybu rozhodnutí - a jeho efektivitu.⁴⁷ V souladu s rozhodnutím ESD *Hagen*⁴⁸ nesmí aplikace národních procesních předpisů narušovat praktickou účinnost Bruselské úmluvy. V předloženém případě to znamená, že státní soud, který by měl pravomoc, kdyby nebylo rozhodčí smlouvy, má pravomoc přezkoumat platnost rozhodčí smlouvy a v případě její neplatnosti⁴⁹ rozhodnout spor.⁵⁰ Anti-suit injunction, které v této situaci zakazuje jedné straně zahájení nebo pokračování v řízení před státními soudy, zasahuje do řízení, na které dopadá nařízení Brusel I.⁵¹ Pokud by v důsledku anti-suit injunction nemohla být podána žaloba před státními soudy v režimu nařízení Brusel I, hrozilo by neuznání a nevykonatelnost rozhodčího nálezu podle čl. V odst. 1 písm. c) Newyorské úmluvy.^{52,53} Strana, která namítá existenci

⁴⁶ Rozhodnutí ESD C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 10. 2. 2009, bod 24.

⁴⁷ *Ibid.*, bod 24.

⁴⁸ Rozhodnutí ESD 365/88 *Kongress Agentur Hagen GmbH v. Zeehaghe BV* ze dne 15. 5. 1990, bod 29.

⁴⁹ K tomu podrobněji viz kapitola 6.

⁵⁰ K další argumentaci týkající se pravomoci státních soudů přezkoumat platnost rozhodčí smlouvy viz následující podkapitola.

⁵¹ Závěrečný návrh generální advokátky Juliane Kokott ve věci C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 4. 9. 2008, bod 62.

⁵² Čl. V odst. 1 písm. c) stanoví, že uznání a výkon nálezu mohou být odepřeny na žádost strany, když tato strana prokáže, že nález se týká sporu, pro který nebyla uzavřena rozhodčí smlouva nebo který není v mezích rozhodčí doložky, nebo že nález obsahuje rozhodnutí přesahující dosah úmluvy o rozhodci nebo rozhodčí doložky.

⁵³ Problém může nastat, jestliže rozhodčí smlouva nebude jednoznačně formulována a rozhodčí a státní soud vydají různá rozhodnutí o jejím předmětu. Čl. 27 a 28 nařízení Brusel I, které mají bránit paralelním řízením, zde nelze aplikovat, neboť jedním ze soudů je soud rozhodčí. Důsledkem pak může být vydání vzájemně si odporujících rozhodnutí. V takové situaci vyvstává otázka, které z nich by mělo mít přednost při uznání a výkonu ve třetím členském státě. Ambrose, C. *Arbitration and Free Movement of Judgements*. Arbitration International, 2003, č. 1, s. 12 – 14.

rozhodčí smlouvy, by se totiž mohla jednoduše zbavit vedení sporu před státním soudem v režimu nařízení Brusel I.⁵⁴

Uvedené rozhodnutí ESD narazilo v odborných kruzích⁵⁵ na velkou kritiku. Souhlasíme s názorem, že rozhodnutí je příliš stručné a argumentace povrchní, nejasná a tedy nepřesvědčivá (zejména pokud jde o analýzu vyloučení rozhodčího řízení z aplikačního rozsahu nařízení Brusel I). Rozhodnutí Turner, které bylo základem úvah generální advokátky Kokott a ESD, se totiž týkalo soudního řízení spadajícího do dosahu nařízení Brusel I. Princip vzájemné důvěry v soudní systémy členských států, na němž je nařízení Brusel I založeno, vychází ze struktury a principů nařízení, tj. z jednotných pravidel pro určování pravomoci soudů a

Tento problém však nelze řešit pomocí anti-suit injunction. Soudy by pak zákazy mohly vydávat vzájemně a ve výsledku by se prosadil soud, který by porušení zákazu sankcionoval nejpřísněji. Závěrečný návrh generální advokátky Juliane Kokott ve věci C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 4. 9. 2008, bod 72. Illmer a Naumann navrhuji dvě alternativní řešení k anti-suit injunction, prostřednictvím kterých by mohlo být prosazováno dodržování rozhodčích smluv:

1) Podat u rozhodčího soudu nebo u státního soudu v místě sídla rozhodčího soudu žalobu na určení, že strana, která porušila rozhodčí smlouvu, je zodpovědná za škodu v rozsahu nákladů na řízení u cizího soudu. Je-li taková doložka obsažena v rozhodčí smlouvě, pak podat rovnou žalobu na náhradu škody.

2) Do nařízení Brusel I vložit ustanovení, kterým bude zavedena povinnost soudu, u něhož byla podána žaloba ve věci samé, zastavit řízení, byla-li u soudu v místě arbitráže podána žaloba na určení existence, platnosti a/nebo předmětu rozhodčí smlouvy. To by mohlo zabránit vydání různých rozhodnutí o platnosti rozhodčí smlouvy v různých státech. Tento návrh je obsažen v Hess/Pfeiffer/Schlosserově zprávě o aplikaci nařízení Brusel I, pozn. č. 56. Illmer, M., Naumann, I. Anti-suit Injunctions in Support of Arbitration Agreements under the Brussels Regulation. A Comment on the Advocate General's Opinion in the West Tankers Reference by the House of Lords (Case C-185/07). ASA BULLETIN, 2008, č. 4, s. 825.

⁵⁴ Ibid., bod 55 – 58.

⁵⁵ Arenas, R. Rafael Arenas on West Tankers. [citováno: 28. února 2009] <http://conflictoflaws.net/2009/rafael-arenas-on-west-tankers/>; Harris, J. Harris on West Tankers. [citováno: 28. února 2009] <http://conflictoflaws.net/2009/harris-on-west-tankers/>; Illmer, M., Naumann, I. Anti-suit Injunctions in Support of Arbitration Agreements under the Brussels Regulation. A Comment on the Advocate General's Opinion in the West Tankers Reference by the House of Lords (Case C-185/07). ASA BULLETIN, 2008, č. 4, s. 822; Kessedjian, C. Kessedjian on West Tankers. [Citováno: 28. února 2009] <http://conflictoflaws.net/2009/kessedjian-on-west-tankers/>; Layton, A. Layton on West Tankers. [citováno: 28. února 2009] <http://conflictoflaws.net/2009/layton-on-west-tankers/>.

automatického uznávání a výkonu cizích rozhodnutí. Klade se otázka, jak může rozhodčí řízení tomuto principu odporovat, když se na ně nařízení Brusel I nevztahuje.⁵⁶ Rozhodnutí ESD tak může vycházet pouze ze zásady primátu práva ES. Z doktríny praktické účinnosti práva ES (effet utile) plyne, že v případě rozporu práva ES a národního práva je vždy rozhodující právo ES, a to i když na danou věc nedopadá přímo, aby bylo možné dosáhnout cílů úmluvy.⁵⁷

5.1.4 Rozhodčí smlouva

První otázka týkající se platnosti rozhodčích smluv byla ESD předložena ve výše uvedeném rozhodnutí *Rich*. ESD však v této souvislosti konstatoval pouze, že předběžná otázka týkající se platnosti rozhodčí smlouvy nemůže ovlivnit vynětí hlavního řízení z nařízení Brusel I. Zda ale nařízení Brusel I dopadá i na řízení, v němž se rozhoduje o platnosti rozhodčí smlouvy, ESD přímo nevedl.

O aplikaci nařízení Brusel I na řízení o platnosti rozhodčí smlouvy se proto stále vede diskuze. Tato otázka může vyvstat ve dvou rovinách:

1) Jednak může být před státním soudem zahájeno řízení o určení (ne)platnosti rozhodčí smlouvy,

2) jednak může být v již zahájeném řízení u soudu vznesena námitka existence platné rozhodčí smlouvy, která by vylučovala pravomoc státního soudu. Základní otázka tedy zní, zda rozhodnutí státního soudu členského státu o platnosti rozhodčí smlouvy musí být v ostatních členských státech ES uznáno v režimu nařízení Brusel I.⁵⁸

Schlosserova zpráva k Bruselské úmluvě považuje ověření platnosti rozhodčí smlouvy za pomocné řízení, které proto nemůže

⁵⁶ Layton, A. Layton on West Tankers. [citováno: 28. února 2009] <http://conflictoflaws.net/2009/layton-on-west-tankers/>. Opačně Pfeiffer, T. Pfeiffer on West Tankers. [citováno: 28. února 2009] Dostupný z: <http://conflictoflaws.net/2009/pfeiffer-on-west-tankers/>.

⁵⁷ Arenas, R. Rafael Arenas on West Tankers. [citováno: 28. února 2009] <http://conflictoflaws.net/2009/rafael-arenas-on-west-tankers/>.

⁵⁸ Gonsořčíková, M. Vliv Bruselského nařízení na rozhodčí řízení. Jurisprudence, 2005, č. 1, s. 14.

spadat do působnosti úmluvy. Zpráva Kramerova zase vychází z tzv. rozštěpené teorie: Je-li předmětem řízení určení platnosti rozhodčí smlouvy, Úmluva se neaplikuje. Vystane-li naopak otázka platnosti rozhodčí smlouvy v řízení již zahájeném u státního soudu (předběžná otázka), Bruselská úmluva se na řízení použije.⁵⁹

Při posuzování problému je nutné vycházet z toho, že hlavním prvkem rozhodčí smlouvy je autonomie vůle stran a z ní plynoucí přesvědčení vyloučit státní soudy z rozhodování sporu. Státním soudům (těm v místě konání arbitráže nebo těm, právo jejichž státu bylo pro rozhodčí řízení zvoleno) pak zbývá jen pomocná a kontrolní funkce. Otázku existence, platnosti a rozsahu rozhodčí smlouvy⁶⁰ mají podle čl. 2 a 5 Newyorské úmluvy posoudit rozhodci v rámci své kompetence-kompetence⁶¹. Čl. II odst. 3 Newyorské úmluvy ale říká, že „soud smluvního státu, u něhož byla podána žaloba v záležitosti, o níž strany uzavřely dohodu ve smyslu tohoto článku, odkáže strany na rozhodčí řízení k žádosti jedné z nich⁶², ledaže zjistí, že zmíněná dohoda je neplatná, neúčinná nebo nezpůsobilá k použití.“ To znamená, že o existenci, platnosti a rozsahu rozhodčí smlouvy jako o předběžné otázce může rozhodovat v rámci své kompetence-kompetence i soud státní. Toto řízení tedy spadá do působnosti Newyorské úmluvy, což je přímo vylučuje z dosahu nařízení Brusel I⁶³. Jinými slovy, pravomoc soudu se určuje podle

⁵⁹ Ibid., s. 14 – 15.

⁶⁰ Nelze akceptovat přístup, podle něhož by byla rozhodčí smlouva ztotožněna s prorogační doložkou a tedy podřízena čl. 17 Bruselské úmluvy. Beraudo, J.–P. The Arbitration Exception of the Brussels and Lugano Conventions: Jurisdiction, Recognition and Enforcement of Judgments. *Journal of International Arbitration*, 2001, č. 18, s. 18.

⁶¹ Jedná se o kompetenci rozhodců rozhodnout o své pravomoci sami (tzv. princip pravomoc – pravomoc, Kompetenz – Kompetenz, compétence-competence). Tato zásada je platná ve většině států. Rozehnalová, N. *Rozhodčí řízení v mezinárodním a vnitrostátním obchodním styku*. 2. vydání. Praha: ASPI Publishing, 2008, s. 198.

⁶² Toto ustanovení umožňuje stranám rozhodnout se, že svůj spor přes existenci rozhodčí smlouvy rozhodčímu řízení nepodřídí. Beraudo, J.–P. The Arbitration Exception of the Brussels and Lugano Conventions: Jurisdiction, Recognition and Enforcement of Judgments. *Journal of International Arbitration*, 2001, č. 18, s. 21.

⁶³ Ambrose, C. Arbitration and Free Movement of Judgments. *Arbitration International*, 2003, č. 1, s. 12 – 14, Beraudo, J.–P. The Arbitration Exception of the Brussels and Lugano Conventions: Jurisdiction, Recognition and Enforcement of Judgments. *Journal of International Arbitration*, 2001, č. 18, s. 17 - 20.

vnitrostátního práva a rozhodnutí nelze uznat a vykonat podle nařízení Brusel I.

Jiná je situace při posuzování platnosti rozhodčí smlouvy v případě anti-suit injunction, která má podporovat dodržování rozhodčí smlouvy. Tímto problémem se zabýval ESD ve věci *West Tankers*. V takovém případě je předmětem sporu u cizího soudu (ne u rozhodčího soudu dohodnutého v rozhodčí smlouvě) žaloba ve věci samé, např. z kontraktu nebo z deliktu, nikoli samotné rozhodčí řízení. Proto se na řízení nevztahuje výjimka stanovená v čl. 1 odst. 2 písm. d) a nařízení Brusel I se v tomto případě aplikuje. Platnost rozhodčí smlouvy a její rozsah je pouze předběžná otázka, kterou soud musí zodpovědět při rozhodování o své pravomoci v rámci své kompetence-kompetence. To odpovídá výše zmíněnému čl. II odst. 3 Newyorské úmluvy. Pravomoc rozhodčího soudu záleží stejně jako pravomoc soudu státního právě na účinnosti a rozsahu rozhodčí smlouvy.⁶⁴ Přestože řešení založené na rozštěpení pravomoci soudů (tak jak je uvádí výše zmíněná Kramerova zpráva) není ideální a odůvodnění soudu povrchní, odpovídá přístupu založenému v rozhodnutí *Rich a van Uden*, podle nichž záleží dopad nařízení Brusel I na rozhodčí řízení na předmětu sporu.⁶⁵ Pro komplexní řešení nezbyvá než vyčkat novely nařízení Brusel I.⁶⁶

V souvislosti s platností rozhodčí smlouvy je nutné ještě vyjasnit, zda lze podle nařízení Brusel I uznat soudní rozhodnutí, které řeší spor bez ohledu na existenci rozhodčí smlouvy a zda je soud, u něhož je o uznání žádáno, vázán tou částí cizího rozsudku, která se týká platnosti rozhodčí smlouvy.

⁶⁴ Závěrečný návrh generální advokátky Juliane Kokott ve věci C-185/07 *Allianz SpA a další v. West Tankers Inc.* ze dne 4. 9. 2008, bod 60.

⁶⁵ Kriticky Harris, J. Harris on *West Tankers*. [Citováno: 28. února 2009] <http://conflictoflaws.net/2009/harris-on-west-tankers/> a Kessedjian, C. Kessedjian on *West Tankers*. [Citováno: 28. února 2009] <http://conflictoflaws.net/2009/kessedjian-on-west-tankers/>. Podle nich rozhodnutí podporuje stranu, která chce působit průtahy v řízení a odporuje vynětí rozhodčího řízení z nařízení Brusel I. Pro všechna řízení týkající se platnosti rozhodčí smlouvy prosazují aplikaci vnitrostátního práva. Podle našeho názoru ale zaměňují situaci ve *West Tankers* s případem, který jsme uvedli v předchozím odstavci, tj. s pouhým řízením o platnosti rozhodčí smlouvy.

⁶⁶ K tomu viz pozn. č. 55 a 74.

V odborné literatuře je prezentováno několik argumentů⁶⁷ pro tvrzení, že soudní rozhodnutí ve věci samé, které bylo vydáno bez respektování rozhodčí smlouvy, nemá být uznáno jiným cizím soudem. Žádný z nich však nenalézá oporu v nařízení. Jeho čl. 35 taxativně stanovuje podmínky pro případný přezkum pravomoci soudu, který rozhodnutí vydal, přičemž nerespektování pravomoci rozhodčího soudu sem není zahrnuto. To je nutné namítat již u soudu, který rozhodnutí vydal, a ne teprve ve fázi uznání a výkonu rozhodnutí. Jestliže soud rozhodl ve věci občanské nebo obchodní spadající pod aplikaci nařízení, není podle současné právní úpravy důvod je neuznat.^{68,69}

6. Kontrolní funkce soudů

Jak jsme uvedli již ve druhé kapitole, kontrolní funkce soudů se projevuje v jejich pravomoci zrušit rozhodčí nález, resp. odepřít jeho uznání a výkon. Právě tato problematika je předmětem Newyorské úmluvy a částečně i Evropské úmluvy (čl. IX). Lze tedy konstatovat, že nařízení Brusel I na kontrolní funkci soudů nedopadá.

⁶⁷ Např. 1) Nařízení Brusel I vylučuje rozhodčí řízení. Pokud státní soud rozhodne o neplatnosti rozhodčí smlouvy, proč by řízení mělo spadat do režimu nařízení Brusel I, když tam rozhodnutí o platnosti rozhodčí smlouvy nepatří. 2) Uznáním takového rozhodnutí dochází ke střetu Newyorské úmluvy a nařízení Brusel I v rozporu s čl. 71 odst. 2 nařízení. 3) Hrozba neuznání rozsudku tam, kde mělo proběhnout rozhodčí řízení, by nutila strany respektovat rozhodčí smlouvu. Ambrose, C. Arbitration and Free Movement of Judgements. Arbitration International, 2003, č. 1, s. 17 - 20.

⁶⁸ Kropholler, J. Europäisches Zivilprozessrecht. 8. vydání. Heidelberg: Verlag Recht und Wirtschaft, s. 90.

⁶⁹ Naopak rozhodnutí, které odporuje rozhodčímu nálezu, by podle nařízení Brusel I být uznáno nemělo. A to ani tehdy, pokud rozhodčí nález ještě nebyl soudem uznán, resp. prohlášen za vykonatelný. Čl. 71 odst. 1 nařízení Brusel I totiž stanoví, že nařízením nejsou dotčeny smlouvy, jejichž stranami jsou členské státy a jež upravují příslušnost, uznání nebo výkon rozhodnutí ve zvláště vymezených věcech. Cílem tohoto ustanovení je vyhnout se výše uvedenému rozporu a porušování závazků, které plynou z mezinárodních smluv. Ambrose, C. Arbitration and Free Movement of Judgements. Arbitration International, 2003, č. 1, s. 15.

7. Závěr

Vyloučení arbitráže z dosahu nařízení Brusel I znamená, že se na rozhodčí řízení nevztahují pravidla pro určování pravomoci soudů a rozhodčí nálezy nelze podle nařízení Brusel I uznat a prohlásit za vykonatelné.

V souladu s judikaturou ESD se však nařízení Brusel I vztahuje na

- předběžná opatření uložená ve věci, v níž má jinak pravomoc rozhodčí soud,
- řízení před státním soudem v případě, že byl rozhodčí nález zrušen,
- rozhodnutí státního soudu, i když nebyla zohledněna, ať už vědomě nebo nevědomě, rozhodčí smlouva,⁷⁰
- rozhodování státních soudů o platnosti rozhodčí smlouvy jako předběžné otázky v řízení ve věci samé a
- anti-suit injunction, kterou rozhodčí soud zakazuje žalovanému začít nebo pokračovat v řízení před státním soudem jiného členského státu.

Na ostatní řízení, která se řadí k pomocné a kontrolní funkci soudů, se nařízení Brusel I nepoužije.

S ohledem na aplikační problémy⁷¹ způsobené vynětím rozhodčího řízení z nařízení Brusel I se stále častěji diskutuje o sjednocení právních předpisů v oblasti pravomoci rozhodčích soudů a uznání a výkonu rozhodčích nálezů mezi členskými státy ES.⁷² Pro

⁷⁰ Geimer, R., Schütze, R. Kommentar zur EuGVVO, EuEheVO, EuZustellungsVO, zum Lugano-Übereinkommen und zum nationalen Kompetenz- und Anerkennungsrecht. München: C. H. Beck, 2004, s. 91.

⁷¹ Hess, B., Pfeiffer, T., Schlosser, P. Report on the Application of Regulation Brussels I in the Member States. Heidelberg: Ruprecht-Karls-Universität Heidelberg, 2007. Study JLS/C4/2005/03. [Citováno: 14. ledna 2009] Dostupný z: http://www.ipr.uni-heidelberg.de/studie2/national_reports.htm.

⁷² Reformní návrhy se soustředí na regionální řešení na úrovni ES. Objevují se jak hlasy mluvící pro zrušení čl. 1 odst. 2 písm. d) a doplnění nařízení (Ambrose, C. Arbitration and Free Movement of Judgments. Arbitration International, 2003, č. 1, s. 17 - 20, Hess, B., Pfeiffer, T., Schlosser, P. Report on the Application of Regulation Brussels I in the Member States. Heidelberg: Ruprecht-Karls-Universität Heidelberg, 2007, bod 124 – 136. Study JLS/C4/2005/03. [Citováno: 14. ledna

rozbor této problematiky však bohužel v tomto příspěvku není místo, proto se jí chceme věnovat na jiném místě.

Kontaktní údaje na autora – email:

p.bohunova@volny.cz

2009] Dostupný z: http://www.ipr.uni-heidelberg.de/studie2/national_reports.htm; van Houtte, H. Why Not Include Arbitration in the Brussels Jurisdiction Regulation? *Arbitration International*, 2005, č. 4, s. 512, Veeder, V. V. Another Look at the Arbitration Exceptions in the Brussels Regulation and Lugano Convention. *ASA Bulletin*, 2006, č. 4, s. 808 - 809.), tak pro vytvoření speciálního právního předpisu týkajícího se pouze arbitráže (Mourre, A. Should arbitration stay excluded from the scope of application of Regulation 44/2001? *ASA BULLETIN*, 2006, č. 4, s. 800 – 802.). Zajímavý je rovněž návrh, který kombinuje Protokol k Newyorské úmluvě a změnu nařízení Brusel I (van Houtte, H., Why Not Include Arbitration in the Brussels Jurisdiction Regulation? *Arbitration International*, 2005, č. 4, s. 516 – 518).