

načrtov, tehnik upravljanja in na pogosto reorganiziranje ameriškega sistema civilne obrambe.

4. Združene države so za svojo civilno obrambo namenjale relativno skromna finančna sredstva, saj so v osemdesetih porabile en dolar na prebivalca na leto. Švica in Norveška sta tedaj porabili za ta namen desetkrat več, Nemčija, Danska in Finska štirikrat več, Nizozemska dvakrat več. Torej, kot zatrjujejo kritiki takšne politike, Amerika, ki je bila tako nagla v ideološkem sovražstvu do ZSSR in voljna sprejeti vlogo vodilne jedrske sile v svetu, ni dojela, da bo svoje državljane v katerikoli bodoči vojni postavila tja, kjer še niso bili — na fronto.
5. Kljub pospešenim prizadevanjem v drugi polovici osemdesetih let, da bi civilno obrambo dvignili na višjo raven in jo povezali s programom vesoljske obrambe, niso v ZDA nikoli dokončno odgovorili na naslednja vprašanja:
 - ali bo obsežen program civilne obrambe predstavljal veliko razliko ali zgolj marginalno razliko v zaščiti pred vplivi jedrske vojne na civilno družbo;
 - kakšen vpliv imajo lahko različni ukrepi civilne obrambe na mirodobno diplomacijo ali na stabilnost krize, če do nje pride;
 - kakšni ukrepi civilne obrambe bi bili primerni, če bi se jedrska vojna začela v naslednjih nekaj letih;
 - kakšna narava in velikost programa civilne obrambe bi bila vredna porabljenega denarja?

1. Jovanović, in sod., 1992. *Suvremeni sustavi civilne obrane*. Otvoreno sveučilište, Zagreb.
2. Leaning, J., 1987. *Star Wars Revives Civil Defense*. Bulletin of the Atomic Scientists, May 1987.
3. Office of Technology Assessment. *Congress of the United States: the Effects of Nuclear War*, London, 1988.
4. Perry, R. W., 1982. *The Social Psychology of Civil Defence*. Lexington Books, Lexington, Massachusetts, Toronto.
5. Scheer, R., 1982. *U. S. Will Revive Civil Defense*. Los Angeles Times, Januar 15.
6. Scheer, R., 1982. *U. S. Could Survive War in Administration's View*. Los Angeles Times, Januar 16.
7. Tyrel, I., 1984. *The Survival Option*. Jonathan Cape, London.
8. Vejl, L., 1991. *Civilna odbrana*. VINC, Beograd.

ZAŠČITA PRIPADNIKOV CIVILNE ZAŠČITE V LUČI MEDNARODNEGA HUMANITARNEGA PRAVA

Rudolf Nanger*

Mednarodno humanitarno pravo se je oblikovalo postopoma, tako kot je v vojnih razmerah trpelo človeštvo, vsekakor pa je bila tu prva organizacija Rdeči križ (RK). Znani slovenski humanist, mislec in zdravnik dr. Jože Potrč je ob neki priložnosti dejal, da se je ideja o RK rodila sredi strahot bojnega polja kot odgovor na strašno mizerijo, ki jo povzročajo vsaka vojna. Danes, ko se človeštvo bori za odpravo vojn in vsega, kar povzročajo, RK ne lajša samo človeškega trpljenja in se ne bori samo proti boleznim, ampak si skupaj z drugimi humanitarnimi organizacijami prizadeva za mir, prijateljstvo med narodi in za medsebojno razumevanje ne glede na razlike, ki delijo ljudi.

Danes ugotavljamo, da so v vojni na ozemlju nekdanje Jugoslavije, zlasti na Hrvaškem, kršena mnoga pravila mednarodnega vojnega in humanitarnega prava. Vse to je že doseglo razsežnosti, ki so bile v Evropi značilne za najbolj surove spopade v času druge svetovne vojne. Vsekakor pa so posebno hude kršitve teh elementarnih pravil (vojnega in humanitarnega prava) sistematično uničevanje civilnih objektov, bolnišnic in ubijanje ljudi. Zato je prav, da se s humanitarnimi mednarodnimi pravili seznanjajo najširši krog naših državljanov.

Ko govorimo o mednarodnem humanitarnem pravu in ženevskih konvencijah, je treba omeniti tudi prispevek akademika prof. dr. Janeza Milčinskega v *Zdravstvenem vestniku* leta 1969. Bilo je sicer še več manjših spominskih in drugih poljudnih prispevkov, celovitega prevoda tega prava v slovenski jezik pa ni bilo vse do leta 1989. Vsekakor je treba omeniti, da je bil v Ur. l. FLRJ števil. 24 1. aprila 1950 objavljen UKAZ o ratifikaciji naslednjih noveliranih konvencij, sklenjenih v Ženevi 12. avgusta 1949:

- Konvencije za ravnanje z vojnimi ujetniki,
- Konvencije za izboljšanje položaja ranjencev in bolnikov kopenskih vojaških sil v vojni,
- Konvencije za izboljšanje položaja ranjencev, bolnikov in brodomorcev oboroženih sil na morju in
- Konvencije za varstvo civilnih oseb med vojno.

S tem ukazom so bile vse navedene konvencije ratificirane in so postale obvezujoče, s tem da je imela vlada FLRJ svoje pridržke le k šestim členom vseh štirih konvencij. Besedila (uradni prevod) teh konvencij pa niso bila objavljena.

Nadalje je bil v Ur. l. FLRJ (mednarodne pogodbe) števil. 16 28. 12. 1978 objavljen zakon o ratifikaciji dopolnilnega protokola k ženevskim konvencijam z dne 12. 8. 1949 o zaščiti žrtev mednarodnih oboroženih spopadov (Protokol I) in dopolnilnega protokola k ženevskim konvencijam

z dne 12. 8. 1949 o zaščiti žrtev nemednarodnih oboroženih spopadov (Protokol II). Ta zakon je zelo kratek, saj obsega le 3 člene, oba protokola pa sta v prilogi omenjenega uradnega lista objavljena v angleškem in slovenskem jeziku. Pri pomniti je treba, da sta bila oba protokola objavljena v izvorniku, in sicer v angleščini, francoščini, španščini, arabščini in kitajščini.

Razni strokovnjaki pri nas so ugotavljali, da so znanja s tega področja nezadostna in nepopolna. Zato je katedra za sodno medicino Medicinske fakultete Univerze v Ljubljani leta 1989 izdala učbenik, ki ga lahko uporabljajo študentje in drugi, ki se srečujejo s problemi s tega področja. Prof. dr. Anton Dolenc je v uvodu zapisal, da dobivamo Slovenci besedilo, ki bi ga že pred desetletji morali imeti na svojih knjižnih policah. Brez »biblije« sodobnega človekoljuba ne bi smela ostati nobena šola, zavod, zdravstveni in ostali humanitarni delavci in organizacije, pa tudi nobena družina — saj na primer 4. ženevska konvencija govori o zaščiti civilnega prebivalstva, zato že zaradi vsebine zahteva, da jo spozna in pozna vsak človek. Ženevska konvencija o ravnanju z vojnimi ujetniki pa v 127. členu določa, da se njeni podpisniki obvezujejo, da bodo v svojih deželah v miru in med vojno seznanjali z vsebino konvencije kar najširši krog prebivalstva, da bodo vsebino njenih določil vključevali v programe vojaškega in po možnosti tudi civilnega šolskega pouka, tako da bo ta načela poznalo vse prebivalstvo, predvsem pa pripadniki oboroženih sil, ki sodelujejo v spopadih.

Med humanitarnimi organizacijami, ki imajo edine cilj blažiti bedo in pomagati ljudem, se pojavlja civilna zaščita ter v teh okvirih tudi gasilstvo. Pripadniki teh organizacij so enako kot drugi pri opravljanju svojega humanega poslanstva izpostavljeni vsem nevšečnostim, težavam in nevarnostim, ki izhajajo iz takšnih razmer . . . , pri tem pa ugotavljam, da niso seznanjeni z mednarodnim humanitarnim

* Jerebova 3, Novo mesto.

UJANA

UJANA

pravom in s svojimi pravicami, ki izhajajo iz njega. Zato naj bo ta zapis vsaj skromen prispevek k spoznavanju osnovnih pojmov mednarodnega humanitarnega prava.

Nekaj o nastanku in razvoju RK ter ženevskih konvencij

O nastanku in razvoju RK je verjetno bolj malo znanega. Ideja o ustanovitvi organizacije za pomoč ljudem — žrtvam vojnih spopadov se ni rodila kar čez noč. Že davno pred nastankom organizacije so posamezne države in njihovi vladarji sklepali medsebojne pogodbe in sporazume o ravnanju z ranjenimi, bolnimi in mrtvimi vojaki. Ti sporazumi so bili običajno omejeni le na manjša regionalna območja ter se žal niso razvili v trajnejše dogovore. Kot zanimivost bi omenil, da je iz nekaterih doslej zbranih podatkov moč ugotoviti, da je človeštvo v zadnjih 3500 letih svojega obstoja dejansko živelo v miru le 250 let — tako da so bili v številnih spopadih ranjeni ali bolni vojaki prepuščeni sami sebi in odvisni od dobre volje posameznikov ter kulturne stopnje posameznega vladarja, o zaščiti nebojujočega se (civilnega) prebivalstva pa sploh ni bilo govora. Navzlic temu je zgodovina le zabeležila nekaj poskusov humaniziranja spopadov — vojn, če jih že ni bilo mogoče preprečiti; navajanje posameznih konkretnih primerov od perzijskega kralja Kirosa (559—529 pr. n. š.) v starem veku do Rimljanov in Grkov, srednjega veka in vse do 9. stoletja bi terjalo preveč časa in prostora.

Nova orožja in s tem novi načini bojevanja so povzročali nove vrste in oblike ran in poškodb, ki so terjale še več žrtev. Zato je počasi in vztrajno vendarle prodirala v zavest ljudi miselnost, da je treba človeku pomagati, ga ohraniti pri življenju. Žal sta bili potrebni kar dve surovi vojni (vojna na Krimu 1853—1856 in spopad pri Solferinu v Italiji 1859. leta), da se je uveljavila ideja o pomoči ranjenim na bojišču in je skrb zanje postala stalna praksa. Tako je odbor peterice iz ženevskega društva za javno blaginjo sklenil sklicati mednarodno konferenco za pomoč ranjencem v vojnah. Konferenca se je začela 26. 10. 1863 v Ženevi, udeležilo se je 18 delegatov iz 16 držav in še več opazovalcev. Na konferenci so bili položeni temelji RK kot mednarodne organizacije za pomoč ranjencem v vseh deželah sveta.

Avgusta 1864 je bila v Ženevi sklicana prva diplomatska konferenca, na kateri so sprejeli prvo ženevsko konvencijo o zaščiti ranjenih in bolnih vojakov ne glede na narodnost. Konvencijo je podpisalo 12 držav; z možnostjo, da jo podpišejo tudi ostale, kar so le-te postopoma storile. Tako je ta konvencija, kot vse naknadno sprejete, postala zakon in s tem tudi obveza držav.

Potreba po dopolnjevanju mednarodnega humanitarnega prava je prišla do izraza leta 1906, ko je bila podpisana druga ženevska konvencija o zaščiti brodolomcev. Razmere po prvi svetovni vojni so terjale sprejem tretje ženevske konvencije leta 1929 o zaščiti vojnih ujetnikov. Kmalu zatem se je pokazala potreba po konvenciji, s katero bi zaščitili civilno prebivalstvo. V letu 1934 je bil v Tokiu na Japonskem sprejet načrt takšne konvencije, ki pa žal ni bila sprejeta, ker je zaradi vojnih razmer (izbruh II. svetovne vojne) odpadla sklicana mednarodna konferenca. Tako je bila ta četrta ženevska konvencija sprejeta šele leta 1949. Še istega leta so bile novelirane oz. dopolnjene prejšnje konvencije, sprejeta pa sta bila tudi dva dopolnilna protokola:

- dopolnilni protokol k ženevskim konvencijam z dne 12. 8. 1949 o zaščiti žrtev mednarodnih oboroženih spopadov (Protokol I) in
- dopolnilni protokol k ženevskim konvencijam prav tako z dne 12. 8. 1949 o zaščiti žrtev nemednarodnih oboroženih spopadov (Protokol II).

Oba dopolnilna protokola sta bila sprejeta na konferenci 8. 6. 1977; vse konvencije je podpisalo 167 držav, oba protokola pa nekaj manj.

Oglejmo si nekatera pomembnejša določila konvencij oz. protokolov, ki neposredno zadevajo civilno zaščito pri opravljanju njene humanitarne dejavnosti.

IV. ženevska konvencija

Ženevska konvencija za zaščito civilnih oseb med vojno z dne 12. 8. 1949 je precej obsežna, saj ima kar 159 členov. Deli se na štiri dele, ki obravnavajo naslednje:

- I. del — splošni del (obsega 8 členov)
- II. del — splošna zaščita prebivalstva pred posledicami vojne (19 členov)
- III. del — pravni položaj zaščiteneh oseb in ravnanje z njimi (114 členov) — V tem delu je pomemben 63. člen, po katerem zasedbena sila, ki je na zasedenem ozemlju iz varnostnih razlogov uvedlačasne in izredne ukrepe:

- a) dovoli nadaljevanje dejavnosti priznanih nacionalnih organizacijam RK skladno z njihovimi načeli, določenimi na mednarodnih konferencah RK, in kar je tu posebej pomembno, zato podčrtujemo: **tudi druga društva za pomoč lahko nadaljujejo humanitarno dejavnost pod podobnimi pogoji;**
- b) zasedbena sila **ne sme** zahtevati nikakršnih sprememb osebja ali ureditve teh društev, ki bi lahko škodovala omenjeni dejavnosti.

Enaka načela morajo veljati za dejavnosti in osebje posebnih organizacij **nevojaškega značaja**, ki že obstajajo ali bi bila ustanovljena zaradi zavarovanja življenjskih razmer civilnega prebivalstva, zaradi vzdrževanja osnovnih javnosti potrebnih služb, zaradi razdeljevanja pomoči in organizacije reševanja.

- IV. del — izvrševanje konvencije (18 členov)

Ta konvencija ima še tri priloge, in sicer:

Priloga I — osnutek sporazuma o sanitetnih in varnostnih conah ter krajih (13 členov)

Priloga II — osnutek pravilnika o kolektivni pomoči civilnim internirancem (8 členov)

Priloga III — določa obliko, vsebino in velikost dopisnice o interniranju ter pisma in dopisnice

Protokol I

Za pripadnike civilne zaščite je vsekakor najpomembnejši »dopolnilni protokol k ženevskim konvencijam z dne 12. 8. 1949 o zaščiti žrtev mednarodnih oboroženih spopadov (protokol I)« s 102 členoma in prilogo I.

V preambuli tega protokola podpisnice potrjujejo, da se morajo določbe ženevskih konvencij z dne 12. 8. 1949 in tega protokola vseskozi uporabljati ob vseh priložnostih za vsakogar, ki je zaščiten s temi instrumenti, brez kakršnekoli diskriminacije, ki bi temeljila na naravi ali izvoru oboroženega spopada ali na cilju, ki so ga strani v spopadu postavile ali ki se jim pripisuje. Torej ta protokol I poleg omenjene preambule obsega naslednje dele:

I. del — splošna načela in področja uporabe (7 členov)

II. del — z naslovom Ranjenci, bolniki, brodolomci ima 3 oddelke z naslovi:

1. oddelek — Splošna zaščita (obsega 13 členov)
2. oddelek — Sanitetni transport (10 členov)
3. oddelek — Pogrešane in umrle osebe (3 členi).

III. del — z naslovom Metode in sredstva vojskovanja, status borcev in vojnih ujetnikov ima dva oddelka:

1. oddelek — metode in sredstva vojskovanja (obsega 8 členov) — V tem oddelku je zanimiv 38. člen, po katerem je prepovedano neupravičeno uporabljati razpoznavno znamenje RK ali druga znamenja, znake ali signale, določene s konvencijami ali s tem protokolom. Prav tako je v oboroženem spopadu **prepovedano namenoma zlorabljati** druga mednarodno priznana zaščitna znamenja ali signale, v številu tudi zastavo premirja ali zaščitno znamenje kulturnih dobrin. Ista prepoved velja tudi za razpoznavno znamenje Združenih narodov, razen tako, kot je to dovolila ta organizacija.
2. oddelek — obravnava status borcev in vojnih ujetnikov ter obsega 5 členov

IV. del z naslovom Civilno prebivalstvo ima 3 oddelke:

1. oddelek — Splošna zaščita pred učinkom sovražnosti, ki je precej podrobno obdelana v šestih poglavjih, in sicer:
 1. poglavje — Temeljno pravilo in področje uporabe (obsega 2 člena)
 2. poglavje — Civilni in civilno prebivalstvo (2 člena) — Zanimiva je natančna definicija v 50. členu, ki pravi, da so s civilnim prebivalstvom mišljene vse osebe, ki so civili. V primeru dvoma, ali je nekdo civil, se ta oseba šteje za civila.
 3. poglavje — Civilni objekti (5 členov) — Iz 52. člena izhajajo, da so civilni objekti vsi objekti, ki niso vojaški objekti (sem spadajo tudi gasilski domovi!). Če je podan dvom, da se posamezen objekt, ki na-

250 vadno služi civilnim namenom, kot je svetišče, hiša ali drugo prebivališče ali šola, uporabljata tako, da učinkovito prispeva k vojaški akciji, **se bo štelo, da se ne uporablja tako.**

— 53. člen izrecno govori o zaščiti kulturnih objektov in svetlišč. Prepovedano je kakršnokoli sovražno dejanje, naperjeno proti takšnim objektom, ali pa njihova uporaba za pomoč vojaškim akcijam.

— 54. člen govori o zaščiti objektov, ki so nujni za obstanek civilnega prebivalstva. Tako je prepovedano napasti, uničiti, odstraniti ali onesposobiti dobrine, ki so neobhodne za preživetje civilnega prebivalstva (živila, kmetijska območja za pridelovanje hrane, žetev, živa živina, vodovodi in namakalne naprave).

— 55. člen obravnava zaščito naravnega okolja.

— 56. člen govori o zaščiti zgradb in napeljav, v katerih so nevarne sile (jezovi, nasipi in jedrske elektrarne).

IV. poglavje — Varnostni ukrepi (ima samo 2 člena)

V 57. členu je omenjeno določilo, po katerem je napadalec dolžan opustiti ali prekiniti napad, če postane jasno, da ne gre za vojaški cilj, ali zanj velja posebna zaščita, ali pa je sicer pričakovati, da bo povzročil naključne izgube življenj, ali poškodb civilov, ali škode na civilnih objektih, ki bi bile v primerjavi s pričakovano vojaško prednostjo nesorazmerno velike.

V. poglavje — Kraji in cone pod posebno zaščito (ima samo 2 člena)

Člen 59 govori o nebranih krajih, kaj se smatra za takšen kraj, prepoved napada na ta kraj itd.

Člen 60 govori o demilitariziranih conah.

VI. poglavje — Civilna zaščita (obsega 7 členov)

Zaradi pomembnosti kaže to poglavje oz. določbe posameznih členov podrobneje obdelati.

61. člen podaja definicijo in področje uporabe. Iz tega izhaja, da je z izrazom »civilna zaščita« mišljena izvršitev nekaterih ali pa vseh spodaj navedenih dejavnosti z namenom zaščititi civilno prebivalstvo **pred vojnimi nevarnostmi kot tudi drugimi nesrečami** in da se mu pomaga, kakor tudi, da se zagotovijo pogoji za njegov obstanek.

V nadaljevanju tega člena so taksativno našteje in natančno opredeljene naslednje naloge:

1. Alarmna služba
2. Evakuacija
3. Dajanje na razpolago in organiziranje zaklonišč
4. Ukrepi za zatemnitev
5. Reševanje
6. Sanitetna služba, všteti prvo pomoč in versko pomoč
7. Protipožarna obramba
8. Odkrivanje in zaznamovanje nevarnih con
9. Dekontaminacija in drugi podobni zaščitni ukrepi
10. Omogočanje zasilne nastanitve in preskrbe
11. Nujna pomoč pri vzpostavljanju in vzdrževanju reda v prizadetih conah
12. Zasilno vzpostavljanje nujno potrebnih javnih služb
13. Zasilen pokop mrličev

14. Pomoč pri ohranitvi dobrin, ki so potrebne za obstanek

15. Dopolnilne dejavnosti, ki so potrebne za izpolnitev navedenih nalog

V tem členu je poleg ostalega opredeljen izraz civilna zaščita. Pod tem izrazom so mišljene tiste ustanove in druge enote, ki jih je pristojni organ organiziral ali **pooblastil, da opravljajo katerokoli od zgoraj navedenih nalog** in ki so **izključno** namenjene in **se uporabljajo** za takšne naloge.

Z izrazom »osebje« organizacij CZ so mišljene osebe, ki so določene izključno za opravljanje zgoraj navedenih nalog. Izraz »material« organizacij CZ pa zajema opremo, preskrbo in prevozna sredstva, ki jih te organizacije uporabljajo za opravljanje naštetih nalog.

62. člen obravnava splošno zaščito. Tu je med ostalim pomembno določilo, ki določa, da se zaščita pripadnikov CZ po tem protokolu uporablja tudi za civile, ki se kljub temu, da niso člani organizacije CZ, odzovejo vabilu pristojnih oblasti in opravljajo naloge CZ pod njihovo kontrolo. Predmetov, ki se uporabljajo za cilje CZ, **ni dovoljeno uničiti** ali jih **izvzeti od njihovega namena**, razen če tega **ne stori stran, ki ji pripadajo.**

63. člen obravnava delovanje CZ na okupiranih ozemljih. V tem členu je določeno, da okupacijska sila ne sme spremeniti strukture ali osebja organizacij CZ, ne sme odvzeti stavbe ali materiala, ki pripadajo tem organizacijam ali jih le-te uporabljajo, niti jih rekvirirati, če bi to škodovalo civilnemu prebivalstvu. V nadaljevanju so še druga določila, ki se nanašajo na zaklonišča, itd.

65. člen obravnava prenehanje zaščite, do katere imajo po tem protokolu organizacije CZ. Zaščita namreč preneha, če te organizacije **stori dejanja, ki so škodljiva za sovražnika** in ne spadajo med naloge CZ. Toda zaščita v tem primeru **more prenehati samo po opominu**, v katerem, ko je to mogoče, mora biti postavljen umesten rok, in šele potem, ko ostane tak opomin brez učinka.

66. člen določa identifikacijo. Za posamezne primere so natančno določeni načini identifikacije. Nekateri bistveni primeri:

● vsaka bojujoča se stran je zavezana zagotoviti da je možno identificirati organizacije CZ, osebje, zgradbe in material, dokler so ti izključno angažirani za opravljanje nalog CZ, pri čemer **bodo uporabljali mednarodni razpoznavni znak CZ;**

● isto veta tudi za okupirano ozemlje, za ozemlje, kjer so spopadi ali pa jih je pričakovati, s tem da imajo organizacije CZ in njihovi pripadniki omenjeni **mednarodni razpoznavni znak in osebno izkaznico**, ki potrjuje njihov status oz. pripadnost CZ;

● 5. točka tega člena dopušča uporabo razpoznavnih signalov za identifikacijo CZ, seveda po sporazumu med bojujočimi se stranmi;

● 8. točka pa prepoveduje zlorabo mednarodnega znaka CZ.

Ko že obravnavam ta člen, bi želel opozoriti na dogovorjeni, toda neizpolnjeni skripti sestanka predstavnikov Gasilske

zveze Slovenije na obrambnem ministru v Ljubljani dne 1. 8. 1991, kjer je bilo dogovorjeno, citiram: **»da je treba poiskati primerno oznako za gasilske objekte in vozila«.** Ta sklep povzemam iz Gasilskega vestnika števil 9, september 1991, str. 310, in je naveden v 4. točki zapisa o omenjenem sestanku. Žal doslej nisem bil seznanjen z njegovo realizacijo!

67. člen govori o pripadnikih oboroženih sil in vojaških enot, dodeljenih organizacijam CZ. Tu so natančno določeni pogoji, pod katerimi so ti zaščiteni kot pripadniki enot CZ in zanje veljalo določila tega protokola.

2. oddelek — pomoč v korist civilnega prebivalstva (obsega 4 člene)

3. oddelek — ravnanje z osebami, ki so v rokah strani v spopadu, obsega 3 poglavja, in sicer:

1. poglavje — področje uporabe in zaščite oseb in stvari (4 člani)

2. poglavje — ukrepi v korist žensk in otrok (3 člani)

3. poglavje — ukrepi za zaščito časnikov (samo 1 člen)

V. del — izvrševanje konvencij in tega protokola — ima dva oddelka:

1. oddelek — Splošne določbe (5 členov) — Omeniti je treba 81. člen, ki obravnava delovanje RK in drugih humanitarnih organizacij. V 4. točki tega člena je dano priporočilo stranem v spopadu, da dajo po možnosti olajšave tudi drugim humanitarnih organizacijam, ki so omenjene v konvencijah in v tem protokolu in pravilno pooblaščen od ustrezne strani in spopadu in ki opravljajo svoje humanitarne dejavnosti v skladu s konvencijami in tem protokolom.

2. oddelek — Odvrčanje kršitev konvencij in tega protokola (7 členov)

VI. del — obravnava končne določbe (podpis, ratifikacija, pristop, uveljavitev, revizija, amandma, odpoved itd., obsega 11 členov)

Ta protokol ima tudi PRILOGO I, tj. pravilnik o identifikaciji, ki v posameznih poglavjih obravnava naslednje:

1. poglavje — osebne izkaznice (2 člena), obravnava stalne in začasne izkaznice za civilno, sanitetno in versko osebje

2. poglavje — razpoznavno znamenje (2 člena), zajema vrsto in obliko ter uporabo teh znamenj

3. poglavje — razpoznavni signali (4 člani): svetlobni in radijski signal, elektronska identifikacija

4. poglavje — komunikacije (5 členov): radijske komunikacije, uporaba mednarodnih šifer itd.

5. poglavje — CIVILNA ZAŠČITA obsega 2 člena:

v 14. členu obravnava vzorec osebne izkaznice osebja civilne zaščite;

v 15. členu je obravnavan mednarodni razpoznavni znak CZ, ki je enakokrak moder trikotnik na oranžnem polju, v tem členu je tudi določilo o nošenju tega znaka.

6. poglavje — zgradbe in napeljave, v katerih so nevarne sile — V edinem členu tega poglavja, členu 16, je predpisan **poseben mednarodni znak** za zgradbe in napeljave, v katerih so nevarne sile (ta znak predstavlja skupina enako velikih

svetlooranžnih krogov, ležečih na isti osi, oddaljenih drug od drugega za njihov polmer).

Protokol II

Dopolnilni protokol k ženevskim konvencijam z dne 12. 8. 1949 o zaščiti žrtev nemednarodnih oboroženih spopadov obsega 28 členov, ki so razdeljeni na pet delov:

Preambula govori o tem, da so načela ženevskih konvencij podlaga k spoštovanju človekove osebnosti v primerih oboroženega spopada, **ki ni mednarodnega značaja**.

I. del — področje tega protokola (obsega 3 člene)

1. člen določa materialno področje uporabe protokola — S tem se uporaba humanitarnega prava razširja tudi na **mednarodne oborožene spopade** (državljanске vojne in podobno!). Bistvo je, da so odpadniške oborožene sile organizirane tako, da imajo odgovorno poveljstvo in takšno kontrolo nad ozemljem, ki jim omogoča nenehne usmerjene vojaške operacije. Izrecno je navedeno, da se ta protokol ne uporablja v primerih notranjih nemirov in napetosti, kot so upori, izolirani ali sporadični akti nasilja in drugi akti podobne narave, ker to niso oboroženi spopadi.

II. del — humano ravnanje (obsega 3 člene) — V tem delu so zajete temeljne garancije za takšno ravnanje, kazenski progon in osebe, ki jim je bila omejena prostost.

III. del — ranjenci, bolniki in brodolomci (obsega 6 členov)

IV. del — civilno prebivalstvo — V 6 členih je zajeta zaščita civilnega prebivalstva in objektov, vključno s kulturnimi objekti in svetišči, prepoved prisilne preselitve civilov, delovanje društev za pomoč in akcije pomoči.

V. del — končne določbe (obsega 10 členov) — Seznanjajo s protokolom, njegovo uveljavitvijo, pristopom, podpisom, ratifikacijo itd.

Zaključek

Zavedam se, da je ta zapis pomanjkljiv in da sem ob obsežnosti gradiva morda spregledal kako zanimivo področje, zato se bralcem opravičujem in bom hvaležen za vsako dobronamerno opozorilo, kritiko ali nasvet. Vodila me je želja, da bi s temi v grobem podanimi osnovnimi načeli mednarodnega humanitarnega prava seznanil pripadnike civilne zaščite, gasilce kot tudi člane ostalih humanitarnih organizacij.

In če mi je to uspelo, je ta zapis dosegel svoj namen!

1. Dedier, V., 1981. Novi prilogi za biografijo J. B. TITA
2. Gregović, D., 1991. Od zakona do nezakonitosti. Revija Globus, št. 49, 15. november 1991, Zagreb.
3. Medicinski razgledi 1989 — ženevske konvencije o zaščiti žrtev vojn.
4. Uradni list FLRJ, letnika 1978 in 1950.

SPOŠTOVANJE MEDNARODNEGA HUMANITARNEGA PRAVA: RAZMIŠLJANJA MEDNARODNEGA ODBORA RDEČEGA KRIŽA O PETIH LETIH DELOVANJA (1987—1991)

UDK 349.3 (100) »1987/1991«

Eden glavnih namenov mednarodnih konferenc Rdečega križa in Rdečega polmeseca, na katerih se zbirajo ustanove Rdečega križa in Rdečega polmeseca ter države podpisnice ženevskih konvencij, je ta, da prispevajo k spoštovanju mednarodnega humanitarnega prava med oboroženimi spopadi.

Šestindvajseta mednarodna konferenca Rdečega križa in Rdečega polmeseca, ki naj bi bila v Budimpešti od 28. novembra do 6. decembra 1991, je zaradi političnih nesoglasij preložena za nedoločen čas. MORK obžaluje, da so take razmere; kljub temu pa želi razglasiti, kaj misli o spoštovanju humanitarnega prava in kaj ga skrbi v zvezi s tem. Zato danes pošilja vsem državam podpisnicam ženevske konvencije ter državnim skupnostim Rdečega križa in Rdečega polmeseca besedilo poročila o tem vprašanju, ki ga je hotel predstaviti na tej konferenci.

Ker to poročilo obravnava resna humanitarna vprašanja, na katera je nujno treba biti pozoren, sem prepričan, da bomo z njegovo objavo pomagali nadaljevati pogovor, ki je zdaj bolj kot kdaj nujen med vsemi državami in nacionalnimi organizacijami.

Cornelio Sommaruga

predsednik

Mednarodnega odbora Rdečega križa

Ženeva, 10. decembra 1991

Še pred nekaj leti je v mednarodnih odnosih prevladovalo ozračje, ki bi gotovo lahko dajalo prav dvomljivcem, katerim so se mednarodna srečanja zdela le početje, ki prepogosto nima pravega smisla. Ker je bil svet razdeljen na bloke, vkopane na nasprotnih in navidezno nespravljivih ideoloških položajih, so se skoraj vedno končali s porazom poskusi — naj so bili še tako hvalevredni — da bi prišli kam dlje od golih izjav o namerah in se v duhu pogovora in spravljivosti spopadli z največjimi problemi našega časa. Takšno stanje je bilo posebno očitno v Združenih narodih, kjer so velesile druga drugi z vetom spodbijale predloge, medtem pa nadaljevale gospodarsko uničevalno in moralno neopravičljivo oboroževalno tekmo v svetu, ki je trpel lakota. Tako so bile prav te velesile omejene na koeksistenco v nekakšnem čudnem miru, zasnovanem na jedrskem zastraševanju ali možnosti, da bi se obojestransko uničile. Njihovi boji za vpliv na oddaljenih delih sveta so oživili stara nasprotja ali celo sprožili vojno v nekaterih državah,

med katerimi si jih je nekaj šele pred kratkim pridobilo neodvisnost. Tako se je oboroževalna tekma razširila na področne spopade, se hranila s krajevnimi spori, ideološkim soočanjem, slepim fanatizmom in sektaštvom ter slo posameznikov po oblasti.

S podporo od zunaj so ti neskončni spopadi hujskali in slabili ljudstva tretjega sveta, ki so že tako bila plen vedno slabšega gospodarstva in naravnih katastrof, med katere sodijo lakota in epidemije. Upori, ki so jih sprožali boji med rivalskimi frakcijami, so prispevali k razpadanju političnih, gospodarskih in socialnih struktur.

V takšnih političnih razmerah je moral delati MORK v zadnjih desetletjih. To stanje nalezljivega nasilja je počasi, vendar neizprosno razjedalo humanitarno pravo, ki ga nekatere vojskujoče se strani zavračajo v imenu ideologije, neposredne vojaške prednosti ali iz političnih in strateških ozirov, ne da bi upoštevale človekoljubne zahteve.