1. a) Demokracia – pojem, priama a nepriama demokracia

Demokracia = vláda ľudu
→ základom je priama účasť plnoprávnych občanov na štátnych záležitostiach

 prostredníctvom zakonodárnych, výkonných a kontrolných inštitúcií.

Demokratický štát charakterizujú dva základné princípy:

→ vláda ľudu – ľud je pôvodným držiteľom moci

→ vláda pre ľud – ľud je jediným účelom štátu a všetkého štátneho jednania

Znaky demokratického štátu:

· rešpektovanie ľudských a občianskych práv

· vláda väčšiny - štátna politika založená na vôli väčšiny

· ochrana menšiny - menšina má mať možnosť stať sa väčšinou

· vláda na čas - moc zverená vládnucej skupine len na určitú časovo obmedzenú dobu

· princíp právneho štátu - jednanie štátnych orgánov založené na zákonoch, občan má právo odvolať sa proti jednaniu štátnej moci k nezávislým súdom

Rozdiel medzi demokraciou a liberálnou demokraciou

 - nie každá demokracia je liberálna;

- demokraciu charakterizuje pravidlo väčšiny hlasov

- liberalizmus rieši problém ochrany menšín pred tyraniou väčšiny, čím zaisťuje všetkým

 rovnaké práva

Priama demokracia

- predstavuje možnosť občanov bezprostredne mocensky rozhodovať

 napr. prijimať zákony, súdiť a pod.

- súčasný rozvoj techniky opäť umožňuje priame mocenské rozhodovanie obyvateľstva;

 formami priamej demokracie ostávajú referendum a plebiscit
 Referendum

 - je hlasovanie občanov o návrhu zákonov, či správnych opatrení

 (rozpočtu, plánoch, verejných projektov) - v tejto súvislosti možno rozoznávať referendum:

1. obligátorné - ak v určitých veciach je v ústave zakotvená povinnosť ho uskutočniť

2. fakultatívne - ústava určuje, že v určitých veciach môže - nemusí byť uskutočnené

3. ratifikačné - iba potvrdzuje už schválený zákon

4. vládne - dáva k nemu podnet parlament, prezident alebo vláda

5. ľudové - vychádza podnet z ľudu

Plebiscit

 - predstavuje hlasovanie obyvateľstva o akejkoľvek otázke

- formou plebiscitu je územný plebiscit - rozhodnutie obyvateľstva o územnej celistvosti

 štátu - či sporná časť územia má ostať súčasťou štátu, alebo sa má stať súčasťou iného štátu

- priama demokracia môže fungovať len v demokratickom politickom a ekonomickom

 systéme

Nepriama demokracia

- predstavuje účasť občanov na mocenskom rozhodovaní prostredníctvom zvolených

 zástupcov – v nej sú: občania (zdrojom moc) a zvolení zástupcovia (nositeľmi moc)
K problematike nepriamej demokracie sa viažu tri základné otázky:

· voľby;

· vzťah občana a poslanca;

· vzťah volených a nevolených súčastí štátneho aparátu;

voľby

 - sú mechanizmom, ktorým si občania vyberajú svojich zástupcov do zastupiteľských

 zborov

 - oblasť volieb zahřňa problematiku:

• volebného práva (právo voliť /aktívne právo/ a byt volený /pasívne právo/);

• spôsob navrhovania kandidátov (navrhujú ich polit. strany ako aj skup. občanov)

• organizáciu volieb (rovnoprávne postavenie kandidátov a kontrola regul. volieb);

• volebný systém (existuje väčšinový a pomerný);

· mandát - predstavuje poverenie zvolených zástupcov ľudu v zastupiteľskom orgáne

1. Imperatívny mandát - znamená politickú zodpovednosť poslanca svojim voličom

 - t. j. možnosť voličov odvolať poslanca počas volebného obdobia;

· zákaz imperatívneho mandátu znamená opak imperatívneho mandátu

2. Reprezentatívny mandát – voľný – poslanec môže prijímať politické rozhodnutie

 samostatne, na základe vlastného svedomia

1. b) Zákonodárny proces NR SR

NR SR - Obsah zákonodarnej moci: uznášať sa na ústave, ústavných a ostatných zákonoch.

· Zákonodarná iniciatíva, t. j. právo podať návrh zákona s tým, že NR SR je povinná sa týmto návrhom zaoberať a to vždy v písomnej forme.

Musí obsahovať paragrafové znenie a dôvodovú správu, pričom znenie zákona musí byť zrozumiteľné a musí z neho byť zrejmé, čo sa má ním dosiahnuť.

Dôvodová správa – zhodnotenie súčasného stavu, zdôvodnenie novej právnej úpravy, jej hospodársky a finančný dosah, vplyv na štátny rozpočet. Musí uviesť súlad návrhu zákona s ústavou, súvislosť s inými zákonmi a medzinárodnými zmluvami.

· Prvé čítanie
- predseda NR SR doručí návrh zákona všetkým poslancom najmenej 15 dní pred začatím schôdze. - - nasleduje všeobecná rozprava (zmeny a doplnky).

- po nej sa môže NR SR uzniesť tak, že buď: 1. vráti návrh zákona na dopracovanie

 2. nebude pokračovať v rokovaní o návrhu zákona

 3. prerokuje ho v 2. čítaní

· Druhé čítanie
– odohráva sa najmä vo výboroch, kde ho odôvodňuje člen vlády alebo vedúci ústredného orgánu

 štátnej správy, alebo poverený poslanec.

- ak je návrh vrátený na dopracovanie, hlasuje sa bez rozpravy.

- poslanci podávajú pozmeňujúce a doplňujúce návrhy priamo na schôdzi NR SR, na čo je potrebný

 súhlas aspoň 15 poslancov.

· Tretie čítanie

- ak boli schválené doplňujúce návrhy, koná sa najskôr na druhý deň po schválení.

- rokovanie sa obmedzí len na tie ustanovenia návrhu zákona, ku ktorým boli v druhom čítaní

 schválené pozmeňujúce alebo doplňujúce návrhy.

- poslanec už môže navrhnúť len odstrániť legislatívno-technické alebo jazykové chyby.

- v 3. čítaní dochádza k hlasovaniu o návrhu zákona ako celku.

· NR SR je uznášania schopná, ak je prítomná nadpolovičná väčšina poslancov, odvolanie prezidenta, či vypovedanie vojny si vyžaduje súhlas 3/5 väčšiny poslancov.

Zákony NR SR podpisuje predseda NRSR, predseda vlády a prezident.

Predseda NRSR nemá podľa ústavy právo oddialiť platnosť schváleného zákona tým, že ho

odmietne podpísať, podpisuje zákon do 7 dní po jeho schválení.

Prezident má právo oddialiť vyhlásenie schváleného zákona tým, že ho odmietne podpísať

a v lehote do 15 dní od jeho schválenia ho vráti NRSR s pripomienkami.

Ak ho prezident vráti, prerokuje sa v 2. a 3. čítaní.

· Ak NRSR schváli zákon, najneskôr do 14 dní ho zašle predseda na vyhlásenie v Zb. z. Prezidentovi a predsedovi vlády vzniká povinnosť tento zákon podpísať, pretože odmietnutie by znamenalo absolútne veto, ktoré ani jeden z činiteľov nemá.

· Vyhlásenie a publikácia zákona – všeobecne záväzné právne predpisy nadobúdajú účinnosť 15. dňom po ich vyhlásení v Zb. z.
· Rokovací poriadok NRSR okrem úpravy zákonodarného procesu vo všeobecnosti obsahuje aj niekoľko osobitných konaní. Ide o rokovanie o návrhu zákona o štátnom rozpočte, kde je navrhnutá iná lehota a prerokuje sa v 2. a 3. čítaní. Rovnako o medzinárodnej zmluve, pred ktorej ratifikáciou je potrebný súhlas NRSR, sa rokuje len v 2. a 3. čítaní.

· Skrátené legislatívne konanie – mimoriadne okolnosti (porušenie základných ľudských práv a slobôd a bezpečnosti)

1. c) Štátoprávny a ústavnoprávny vývoj od najstarších čias až po vznik ČSR r. 1918

Prvým štátnym útvarom na území dnešného Slovenska bolo koncom 8. stor. n.l. Pribinovo kniežatstvo, ktoré malo svoje centrum v Nitre a neskôr sa stalo súčasťou Veľkomoravskej ríše (VMR). VMR bola dobre organizovaným samofeudálnym štátom.

Ústavné základy VMR položili Cyril a Metod v dielach Nomokanon a Zákon sudnyj ljudem.

Základy cirkevnej a štátnej organizácie neskôr prevzalo uhorské kráľovstvo.

Rozpad VMR pod tlakom Franskej ríše začiatkom 10. stor. prerušil na 1000 rokov spoločný štátoprávny vývoj našich predkov. Vzniklo české kráľovstvo a uhorský štát.
1526- Uhorsko a aj Slovensko sa stalo súčasťou Habsburskej monarchie.

 Bratislava sa stala korunovačným mestom uhorských kráľov a sídlom uhorského snemu.

1635 – založená univerzita v Trnave

1763 – Banská akadémia v B. Štiavnici, právnické akadémie v Bratislave a Prešove

1609-1610- uhorský snem vydal aspoň formálne zákony jazykovej rovnosti slovenského, maďarského

 a nemeckého etnika.

1848 – pokusy o politické uplatnenie slovenských návrhov.

Marec – poslanci uhorského parlamentu prijali ústavu, potlačené Kossuthove vojská, petičné výbory

14.4.1849 – po vyhlásení Stadionovej ríšskej ústavy uhorské Národné zhromaždenie na Kossuthov

 návrh vyhlásilo nezávislosť.

10.5.1848 – v Liptovskom Svätom Mikuláši prijaté žiadosti slovenského národa

 – základné politické požiadavky Slovákov
 (demokratické volebné právo, sloboda slova, tlače, prejavu, zhromaždenia, cestovania, zavedenie

 slovenčiny ako úradného jazyka v slovenských župách a obciach).

- Je to prvý štátoprávny program Slovákov.

Jún 1848 – Slovanský zjazd v Prahe.

Návrh na vytvorenie spoločného štátneho celku Čiech, Moravy a Slovenska v rámci federalizovaného R- U.

16.9.1848- konštituovala sa vo Viedni SNR

 – najvyšší národný orgán vojenského a politického charakteru a o 3 dni vyhlásila na Myjave slovenskú samostatnosť.

Prvá slovenská výprava → skončila neúspechom, ale posilnila sebavedomie SNR – vystupovala ako

 revolučný orgán, organizovala miestnu samosprávu.

Druhá slovenská výprava → sa konala pod velením rakúskych dôstojníkov a obsadila veľkú časť

 stredného a severného Slovenska.

 Zriaďovali sa tu administratívne rady obsadzované Slovákmi.

Tretia výprava → pomáhala cisárskemu vojsku pacifikovať územie Slovenska po porážke maďarskej

 revolúcie.

Vláda Uhorska vytvorila na území Slovenska dva správne obvody – Bratislavský a Košický.

7. jún 1861(po októbrovom diplome 1860) – Turčiansky Svätým Martin

– prijaté Memorandum slovenského národa, ktoré koncipoval Štefan Marko Daxner

1862 – gymnáziá na Slovensku (Revúca, Martin, Kláštor pod Znievom)

1862- Matica slovenská v Martine
12.12.1861- Prosbopis (vyučovanie slovenčiny)

1867- potlačenie všetkých nemaďarských národov v Uhorsku

 (nemali v parlamente ani 10% zastúpenie)

1879- zavedené povinné vyučovanie maďarčiny

1907- prijatie Apponyiho školského zákona, ktorý preferoval maďarčinu

1875-1876 – zrušenie Matice slovenskej a gymnázií. Spájanie slovenskej a českej otázky

 (T.G. Masaryk) vyústilo do čechoslovakizmu, zároveň popierajúcej existenciu

 samobytného slovenského národa.

September 1914- Slovenská liga v USA prijala memorandum o krivdách a požiadavkách slovenských

 (samospráva).

22.-23. 10.1915 – v Clevelande americkí Slováci a Česi- požiadavka svojbytnosti slovenského národa.

2. a) Štátoprávny a ústavnoprávny vývoj od roku 1918 až do novembra 1989 v Česko-Slovensku

30.5.1918- Pittsburská dohoda – ústupok čechoslovakizmu, ktorý dostal podobu fikcie jednotného

 československého národa a štátotvorného činiteľa.

30.10.1918 – Deklarácia slovenského národa prijatá v Martine akceptovala masarykovské predstavy

 o jednotnom československom národe, v ktorom Slováci sú jeho mladšou vetvou.

28.10.1918 – prvé ústavné provizórium (vznik nového štátneho útvaru č – s).

Konštatoval vznik samostatného č-s štátu s tým, že jeho forma bude určená NZ po dohode s NR v Paríži.

Z jeho obsahu vyplývalo, že štát mal republikánsku formu a uplatnili sa v ňom princípy parlamentarizmu.

29.2.1920 - - dočasný ústavný režim – Národné zhromaždenie prijali text ústavy, ktorý platil od 6.3.1920 – 9.5.1948. Ústava ČSR z roku 1920 mala svoj vzor v americkej a francúzskej ústave, ako aj v ústave nemeckej weimarskej republiky.

- orgánom zákonodarnej moci sa stalo volené dvojkomorové NZ

 (300 členná Poslanecká snemovňa a 150 členný Senát).

- vládnu a výkonnú moc predstavoval prezident republiky a vláda.

- prezident republiky bol hlavou štátu, volili ho obe komory parlamentu.

- vláda za výkon svojej funkcie zodpovedala Poslaneckej snemovni, ktorá jej mohla vysloviť nedôveru.

- Slovensko bolo budované ako poľnohospodárska základňa pre české krajiny.

6.10.1938 – Žilinská dohoda, v ktorej boli zahrnuté slovenské požiadavky na autonómiu

14.3.1939 – Snem Slovenskej krajiny vyhlásil samostatnú SR

21.7.1939 – schválená Ústava SR. (Vyhlásenie, 13 hláv, 103 paragrafov).

V ústave sa akceptoval božský pôvod moci a práva na udržiavanie slovenského národa v priestore, ktorý mu určil Boh.

5.4.1945 - Košický vládny program – uznal svojbytnosť slovenského národa, prijal zásadu rovný s rovným, uznal SNR ako reprezentantku suverenity slovenského národa.

– prvý oficiálny dokument ČSR

2.6.1945– Prvá pražská dohoda – upravovala vzťahy medzi SNR a ČNR, zabezpečovala Slovensku autonómne práva najmä v oblasti výkonnej moci.

11.3.1946 – Druhá pražská dohoda – medzi č-s vládou a SNR znamenala už obmedzenia slovenských orgánov, najmä v personálnych otázkach, obmedzila kompetencie SNR.

1962 – DS – 62%, KSS – 30%, - (voľby Slovensko)

· KSČ – 31%, SD – 12% (neskôr včlenené do KSČ), NS- 18%, LD – 18% - ČR

27.6.1946 – Tretia pražská dohoda – bola uzavretá v rámci Národného frontu, nie medzi SNR a ČNR. Začal sa proces centralizácie – podriaďovania slovenských orgánov ústredným.

Ústava 9. mája z roku 1948 – vyjadruje všetky znaky a rozpornosti obdobia, v ktorom vznikla.

- úsilie KSČ o marxisticko - leninské orientácie štátu.

- v zmysle ústavy sústavu najvyšších štátnych orgánov tvorilo jednokomorové NZ, na čele štátu stál

 prezident.

- výkonná moc pripadla vláde.

- národným orgánom zákonodarnej moci na Slovensku bola SNR.

Znaky : deklarovanie politického víťazstva robotníckej triedy

proklamovanie rovnosti mužov a žien

zaručenie práv a slobôd občanov.

– Ústava československej cesty k socializmu.

11.7.1960 – prijatá nová ústava (platila do 31.12.1992).

Nezakotvila demokratické inštitúty, ktoré ešte obsahovala Ústava 9. mája.

15.3.1968 -prijala uznesenie, v ktorom vyjadrila svoju predstavu o budúcom štátoprávnom usporiadaní na princípe symetrie. – ústavný zákon o čes. federácii.

1.1.1969 – mechanizmy československej federácie.

Vznikli 2 republiky – ČSR a SSR s vlastným spoločensko – politickým a hospodárskym systémom ako národné štátne útvary a subjekty federácie.

· Ústavná úprava rozdelenia kompetencií vychádzala z 3 druhov kompetencií:
1. vylúčenie pôsobnosti ČSSR

2. spoločnej pôsobnosti ČSR a SSR

3. vylúčenie pôsobnosti ČSR a SSR

· FZ upravené v 3. hlave bolo jediným federálnym zákonodarnym orgánom, skladalo sa z dvoch rovnoprávnych snemovní: Snemovne ľudu (200 poslancov)

 Snemovne národov (150 – 75 priamo volených).
· Prezident mal v zmysle ustanovení 4. hlavy tzv. slabé postavenie, formálne bol zodpovedný FZ.

· Vláda, upravená v 5. hlave, bola charakterizovaná ako najvyšší výkonný orgán štátnej moci a skladala sa z predsedu, podpredsedu, ministrov a štátnych tajomníkov. V 1. oddiely bola upravená SNR a ČNR.

2. b) Štátne občianstvo – pojem a ústavnoprávna úprava v SR

Štátne občianstvo – právny zväzok medzi štátom a štátnymi občanmi

· Osoby žijúce na území štátu – obyvateľstvo

· Ak sa narodí občanom alebo na území daného štátu – má občianstvo

· Získať sa dá aj formou adopcie maloletých detí, aj naturalizáciou – svadbou s občanom

· Občan je zdrojom politickej moci, suverenity a politického systému

· 1.hlava, 1 oddiel, článok 5 – nadobúdanie a stratu určí zákon, nikomu nemôže byť odobraté občianstvo proti jeho vôli

2. c) Forma štátu, pojem a aplikácie na SR

Forma štátu – chápeme v dvoch zmysloch:

1. v širšom zmysle → je to forma vlády, forma politického režimu, forma štátneho zriadenia

2. v užšom zmysle → je to forma vlády = štruktúra najvyšších štátnych orgánov, ich vzájomné vzťahy

 a forma tvorenia

· 1.hlava, 1. oddiel, články 1 a 2 – SR je zvrchovaný demokratický a právny štát, moc pochádza od občanov

3. a) Medzinárodno-právne aspekty základných práv a slobôd

Antika – kresťanstvo, grécke učenie, myšlienky spojené s právami človeka

7 stor. p. n. l. – básnik Heriodos chápal prirodzené právo ako právo božské.
Spravodlivé je to, čo je prospešnejšie silnejšiemu.
K zástancom prirodzeného práva patrili Platón a Sokrates.

Stredovek – právo odporu proti každému, kto zneužíva svoje postavenie, moc v časoch náboženských nepokojov – sloboda vyznania.

Túžba človeka po slobode a rovnosti správdza človeka celými dejinami.

Dejiny ľudských práv majú 4 etapy:

1. predhistória do roku 1600

2. medziobdobie do roku 1776

3. hlavné obdobie – dokument Bill of Rights vo Virgínii

4. obdobie ranej ústavnsti (19. stor)

Po 2 svet. Vojne sa začína hovoriť o 3 generáciách ľudských práv.

15.6.1215 – Magne Charte Libertatum – chránila obyčajové právo pred zneužitím.

Žiaden slobodný muž nesmel byť bez zákonného podkladu zadržaný, väznený, prenasledovaný.
CHARTY: Dánska

 Belgická

 Tyrolská

→potvrdzujú staré práva, privilégia, slobody, obyčaje, nedotknuteľnosť osoby - „zmluvy o spôsobe

 vládnutia“

V danom historickom období neboli chránené individuálne práva, ktoré sú považované za základný princíp každej ústavy.

Reformátori – sloboda náboženského vyznania, slova, tlače, zrušenie cenzúry.

teória spoločenskej zmluvy – vypracovala tézu, že štát a platné zákony pochádzajú od Boha, a teda že sú večné a nemenné...

Moc panovníka má pôvod v zmluve, ktorá ho zaväzuje starať sa o občana.

John Locke - život + sloboda + vlastníctvo = prirodzené právo človeka. Sloboda rozhodovať sa.

Žiadal ohraničenie práv zákonodarnej a výkonnej moci. „Práva od narodenia“

Ch. Montesquieu – teória deľby moci (uplatnené najmä v USA).

1679 – Habeas Corpus - bez písomného príkazu nesmie byť nikto zatknutý, povinnosť byť v lehote do 30 dní odovzdaný zákonnému sudcovi.

1776 – Deklarácia nezávislosti zo 4. júla 1776 (Virgínia). Prijatá bola v roku 1791.

V Európe 26.8.1789- Deklarácia práv človeka a občana (Francúzsko).

Podobný zoznam práv dostal v roku 1831 do belgickej ústavy, 1867 do rakúskej.

Vymedzuje sa v nich minimálna sféra osobnej slobody, do ktorej štát nemá a nesmie zasahovať.

· Neodňateľnosti

· Neporušiteľnosti základných práv a slobôd

· Neodcudziteľnosti
· Britské chápanie práv a slobôd – pojem slobody nie je definovaný pozitívnym výpočtom občianskych práv, ale negatívnym, t. j. Právnou úpravou.

· Nemecká a francúzska koncepcia – pozitívny, vytvára tzv. katalóg občianskych práv a slobôd.

· Sovietsky zväz – princíp kolektivizmu, sociálne rovnosti, vedúca úloha marxismo-leninskej strany.

· Ústava ČSR 1920 – občianske práva a slobody a povinnosti v 5. hlave.

 Princíp 3xN, európsky štandard – neboli úplne rešpektované práva slovenského národa

· Ústava 9.5.1948 – relatívne široký výpočet práv a slobôd.

 Záujmy spoločnosti sú však nadradené záujmom jednotlivcov.

· Ústava ČSSR 1968 – princíp marxizmu – leninizmu, porušenie osobných slobôd a politických práv a slobôd.

· November 1989 – úloha pripraviť osobitný dokument, ktorým sa upravia ľudské práva a slobody. Prijatie dokumentu – jedna z podmienok prijatia do Rady Európy.

· 1991 – Listina základných práv a slobôd
· Súčasná ústavoprávna úprava (2. hlava 1992)
· najobsiahlejšia časť Ústavy, s mimoriadnym významom.

· SNR – cestu priamej úpravy inštitútu práv a slobôd v osobitnej hlave ústavy. Možnosť prevziať text Listiny základných ľudských práv a slobôd.

· Ústavná úprava - vychádza z medzinárodných zmlúv a dohôd o ochrane ľudských práv a slobôd, ktoré československá federatívna republika ratifikovala

· rozvíja aj úpravu obsiahnutú v Listine

· vychádza z nedotknuteľnosti a univerzálneho charakteru prirodzených ľudských práv

· Práva - neodňateľné, neodcudziteľné, neporušiteľné, nepremlčateľné

· ich kvalita a platnosť nezávisí od hraní štátu a ich ochrana je podriadená aj medzinárdnoprávnym zmluvám

· všeobecná záväznosť a prednosť medzinárodne právnych zmlúv pred zákonom SR, ktorý ratifikovala a vyhlásila, ak ju zabezpečujú = väčší rozsah základných práv a slobôd

3. b) Štátne symboly SR

Štátne symboly SR – 1. hlava, 2. oddiel

· vlajka, hymna, znak, pečať

· ZNAK – tvorí ho na červenom ranogotickom štíte strieborný dvojkríž vztýčený na strednom vyvýšenom vŕšku modrého trojvŕšia

· VLAJKA – má tri pruhy, na prvej polovici listu je štátny znak

· PEČAŤ – štátny znak okolo ktorého je do kruhu umiestnený nápis Slovenská Republika

· HYMNA – prvé dve slohy piesne Nad tatrou sa blýska
3. c) Ústavný vývoj od novembra 1989 v Československu až do prijatia Ústavy SR

November 1989 – zmeny v systéme ČSSR.

- Listina základných práv a slobôd, petičný zákon, zákon o združovaní, zákon o politických stranách – prijaté.

Kritické analýzy poukázali na zastaranie právomocí federácie, ktoré sa stali brzdou hospodárskeho vývoja, problémy spolužitia Slovákov a Čechov.

Výsledky volieb v júni 1992 uvedené smerovanie len potvrdili.

Tento proces vyústil 1.9.1992 prijatím Ústavy SR a konštituovaním samostatnej SR 1.1. 1993.

17.7.1992- Deklarácia SNR o zvrchovanosti SR.

- na prijatie deklarácie vynaložili veľké úsilie najmä občianske iniciatívy.

- vypracovali jeden z návrhov Deklarácie o zvrchovanosti SR publikovaný v dennej tlači 14.2.1991.

- predsedníctvo SNR uznesením č. 438 z 8.2.1990 schválilo členov Komisie na prípravu Ústavy.

- na základe uznesenia Predsedníctva SNR zo 17.12.1991 bol predložený na verejnú diskusiu najmä

 prostredníctvom dennej tlače.

- obsahoval aj návrh na zaradenie hlavy o riešení práv národnostných menšín a etnických skupín,

 ktorý predostreli MKDH a Spolužitie.

- Návrh Ústavy SR z júla 1992 vypracovala skupina expertov SNR pod vedením prof. JUDr. Milana

 Čiča, DrSc.

- po búrlivej diskusii a demonštratívnom odchode poslancov SNR za MKDH a Spolužitie a nehlasovaní

 poslancov KDH bola Ústava SR 1.9.1992 väčšinou poslancov schválená.

- predseda SNR Ivan Gašparovič a predseda vlády SR Vladimír Mečiar ju slávnostne podpísali

 3.9.1992 na Bratislavskom hrade.

Ústava SR sa skladá z 2 častí – preambuly a 9 hláv, ktoré tvoria druhú časť rozdelenú na jednotlivé oddiely a celkove 156 článkov.

- jedným z pripcípov, na ktorých je Ústava SR založená, je princíp medzinárodne právne uznávaného, neodňateľného prirodzeného práva národov na sebaurčenie.

V časti o konštituovaní SR sa síce zdôrazňuje národný princíp, ale vzhľadom na potrebu spolužitia s národnostnými menšinami a etnickými skupinami žijúcimi na území SR ho dopĺňa občiansky princíp.

- ďalšou zásadou je princíp právneho štátu, ktorý sa deklaruje v čl. 1 Ústavy.

- jedným zo zákl. princípov Ústavy SR je princíp zvrchovanosti občanov, od ktorých pochádza štátna

 moc.

- Ústava SR je založená na princípe teórie trojdelenia štátnej moci na zákonodarnú, výkonnú

 a súdnu.

- v oblasti ľudských a občianskych práv a slobôd sa uplatňuje princíp priority medzinárodnoprávnych

 noriem.

- určujúcim princípom Ústavy je rovnosť a nedotknuteľnosť vlastníctva.

→ Spomedzi orgánov štátu samostatne upravuje NRSR, Úrad prezidenta, vládu, ministerstvá, NKÚ SR, ÚS SR, súdy a prokuratúru.
25. 11.1992 – FZ ČSFR prijalo ústavný zákon č. 542/1992 Zb., v ktorom sa ustanovuje zánik ČSFR.

- zákonodarná moc bola presunutá na poslancov zvolených vo voľbách 1992.

- jedným z posledných bol dosadený úrad prezidenta SR. NR SR 2.3.1993 zvolila Michala Kováča.
Vznikom SR 1.1.1993 sa zavŕšil národno - emancipačný proces slovenského národa.

Samostatnosť SR už v prvých dňoch existencie uznalo 91 štátov.

V súčasnosti vo svete má 58 veľvyslanectiev, 6 stálych misií a 5 generálnych konzulátov.
Ústavná úprava po roku 1989 sa zaoberala len čiastkovými zmenami.

Hradná reštaurácia Vikárka v Prahe sa 4.2.1991 stala dejiskom prvej schôdzky najvyšších predstaviteľov federácie, národných republík a koaličných strán.

Ján Čarnogurský predniesol návrh o potrebe pripraviť republikové ústavy. 17.2.1991 ani4.3.1991 sa nič nezmenilo. Po voľbách v roku 1992 sa vzhľadom na dohody víťazných politických strán ODS a HZDS proces dohody o udržaní spoločného štátu zmenil. Začali sa práce na rozdelení ČSFR.

4. a) Kontrola ústavnosti v SR

Ústavný súd SR – kontrola ústavnosti

– politickú (vykonáva ju zákonodarný orgán)

· právnu (súdy ako osobitné orgány)

· abstraktnú (všeobecnú – obsahom je posudzovanie súladu zákonov a iných všeobecne záväzných predpisov)

· konkrétnu (ak rozhoduje o konkrétnom porušení ústavy)

Ústavný súd sídli v Košiciach, jeho právomoc je upravená v 7. hlave, 2. oddiele Ústavy SR.

Ústavný súd – súdny orgán ochrany ústavnosti.

Ústavný súd rozhoduje o:
 1. súlade: zákonov s ústavou a zákonmi

 - nariadení vlády, všeobecne záväzných predpisov ministerstiev

 - všeobecne záväzných nariadení orgánov územnej samosprávy a miestnych

· orgánov štátnej správy s ústavou

- všeobecne záväzných právnych predpisov s medzinárodnými zmluvami

 2. kompetenčné spory – medzi ústrednými orgánmi štátnej správy

 3. ÚS rozhoduje o sťažnostiach proti právoplatným rozhodnutiam, ktorými boli

· porušené základné práva a slobody občanov

 4. podáva výklad ústavných zákonov, len vtedy, ak je vec sporná. ÚS nezaujíma
· stanoviská vo veciach súladu návrhov zákonov

 5. rozhoduje o overení alebo neoverení mandátu poslanca NR a tiež o ústavnosti a

· zákonnosti volieb do NR

 6. rozhoduje o sťažnostiach proti výsledku referenda
 7. rozhoduje o obžalobe NR proti prezidentovi vo veciach vlastizrady

· ÚS nemôže začať konanie z vlastnej iniciatívy. Začne konanie, ak dá návrh: najmenej 1/5 poslancov NR, prezident, vláda, súd, generálny prokurátor
· Ak ÚS svojím rozhodnutím vysloví, že medzi právnymi predpismi je nesúlad, strácajú príslušné predpisy, ich časti, prípadne niektoré ich ustanovenia účinnosť. Do 6 mesiacov sú povinné dať ich do súladu s ústavou. Ak tak neurobia, také predpisy strácajú platnosť po 6 mesiacoch od vyhlásenia rozhodnutia. Podľa Ústavy neplatnosť vzniká 90-tym dňom po uverejnení rozhodnutia ÚS SR.

· ÚS – tvorí 10 sudcov (nové – 13 sudcov), ktorých vymenúva prezident z 20 osôb navrhnutých NR (nové návrh na menovanie podáva Súdna rada) na 7 rokov (nové na 12 rokov). Predsedu a podpredsedu tiež vymenúva prezident. Prezident sudcu odvolá na základe právoplatného rozsudku, na základe disciplinárneho rozhodnutia alebo keď sa sudca a nezúčastňuje ústavného súdu dlhšie ako rok, či dovŕšil 65 rokov.

· ÚS – konanie začína, ak je návrh písomnou formou a podáva ho oprávnený subjekt. Štátne orgány zastupuje ustanovený zástupca, ak nejde o zástupcu zákonodarného orgánu, musí mať vysokoškolské právnické vzdelanie. Ak sú účastníkmi konania právnické alebo fyzické osoby, musia byť v konaní pred ÚS zastúpené advokátom alebo komerčným právnikom. Každý návrh je najprv prerokovaný na neverejnom zasadaní bez prítomnosti navrhovateľa. Návrh, ktorý prišiel na ÚS pridelí predseda niektorému zo sudcov ako spravodajcovi. Ten pripraví vec na predbežné prerokovanie a ak je návrh prijatý na konanie, prerokuje sa v senáte alebo v pléne.
· Plénum – tvoria ho všetci sudcovia. Rozhoduje o: súlade zákonov so všeobecne záväznými právnymi predpismi, o návrhu na vyslovenie neplatnosti právnych predpisov vydaných v ČSFR, o obžalobe proti prezidentovi vo veci vlastizrady...

· ÚS má dva trojčlenné senáty, zložené zo stálych členov senátu. Predseda je volený na jedno funkčné obdobie a nemožno ho zvoliť do tej istej funkcie na ďalšie 2 po sebe idúce roky. Senát ÚS rozhoduje o: kompetenčných sporoch, ústavných sťažnostiach, výklade ústavných zákonov, sťažnostiach proti výsledku referenda, sťažnostiach proti rozhodnutiu o (ne)overení mandátu, podnetoch právnických alebo fyzických osôb.

· Ak ÚS zistí nesúlad iných právnych predpisov, uverejní ich v Zbierke zákonov.

· Ústavná sťažnosť – nie je prístupná, ak sťažovateľ nevyčerpal riadne opravné prostriedku, ktoré mu zákon na ochranu jeho práva poskytuje. Možno ju podať do 2 mesiacov od nadobudnutia právoplatnosti napadnutého rozhodnutia. Táto lehota začína plynúť dňom, keď došlo k porušeniu základného práva alebo slobody sťažovateľa.

· V konaní vo veciach sporov o príslušnosť rozhoduje ÚS nálezom o tom, ktorý ústredný orgán je príslušný na rozhodnutie. Pri výklade ústavných zákonov orzhoduje senát ÚS uznesením, pričom návrh musí obsahovať, ktoré časti ustanovenia sa majú vyložiť. Vo volebných veciach musí návrh obsahovať aj vyjadrenie sťažovateľa. ÚS SR môže: vyhlásiť voľby za neplatné, zrušiť napadnutý výsledok volieb, zrušiť rozhodnutie volebnej komisie a vyhlásiť za zvoleného toho, kto bol riadne zvolený, sťažnosť zamietnuť. ÚS môže v sťažnostiach proti výsledku referenda vyhlásiť referendum za neplatné.

4. b) Volebný systém do NR SR

– všeobecné, rovné a priame volebné právo s tajným hlasovaním. Voľby sa musia konať v lehotách nepresahujúcich pravidelné volebné obdobie. Ústava SR nezakotvuje konkrétny volebný systém.

· sťahuje sa na hl. Z. č. 80/1990 Zb., doplnený z. č. 8/1992 Zb., z. č. 104/1992 Zb., 518/1992 Zb., 157/1992 Zb., č. 81/1995 Zb.

· v SR je systém pomerného zastúpenia. Väčšinový sa uplatňuje pri voľbách do obecných zastupiteľstiev a starostov obcí.

· Zásade všeobecného volebného práva zodpovedá zákonná úprava, ktorá umožňuje aktívne volebné právo, teda právo voliť do NRSR všetkým občanom SR, ktorí tu majú trvalý pobyt a ktorí v deň volieb dovŕšili 18 rokov. Paragraf 5, odsek 4 však umožňuje občanom, ktorí nemajú v SR trvalý pobyt, ale v deň volieb sa dostaví do volebnej miestnosti, bude zapísaný do zoznamu voličov a môže hlasovať. Právo voliť nemajú občania, ktorí boli právoplatne pozbavení spôsobilosti pre duševnú poruchu. Sú nimi aj ľudia, ktorí sú vo výkone trestu odňatia slobody.

· Pasívne volebné právo = právo byť zvolený – štátne občianstvo, trvalý pobyt v SR, aktívne volebné právo a vek 21 rokov.

· Zoznam voličov – dokument na registráciu. Jeden občan len v jednom zozname, v mieste trvalého pobytu. Zákon umožňuje odvoliť aj v inom okrsku. Občan dostane voličský preukaz.

· Súdna ochrana výkonu volebného práva – ak je občan nespokojný, môže sa odvolať do 3 dní.
· 2 druhy územných organizačných celkov: 1. volebné kraje – územné jednotky významné pre registráciu kandidátskych listín a rozdeľovanie mandátov v prvom skrutíniu.

· volebné okrsky – v rámci volebných krajov na odovzdávanie hlasovacích lístkov a na sčítanie hlasov (50-1000 voličov).

· Slovenská volebná komisia – riadi voľby do NR prostredníctvom krajských, okresných a okrskových volebných komisií.

· Volebné komisie sa vytvárajú z rovnakého počtu zástupcov politických strán a hnutí, ktoré podávajú samostatnú kandidátnu listinu. Žrebom sa volí predseda a podpredseda. Pôsobí tu zapisovateľ, ktorého vymenuje vláda SR. Členovia komisie musia byť určení najneskôr 60 dní pred voľbami, do okresných a okrskových 30 dní.
· SVK (Slovenská volebná komisia)– dohliada na dodržiavanie predpisov, zisťuje a uverejňuje výsledky volieb, registruje kandidátne listiny.

· OVK (Okresná volebná komisia) – dozerá na spracovanie výsledkov hlasovania

· OkVK(Okrsková volebná komisia) – zabezpečuje priebeh hlasovania, dozerá na správne odovzdávanie hlasovacích lístkov, sčítava listy a vyhotovuje zápisnicu.

· Kandidátne listiny – zapisovateľovi podávajú politické strany najneskôr 60 dní pred voľbami + Vyhlásenie – 10 000 individuálnych členov. Ak nemá, pripojí petíciu s vyhovujúcim počtom.

· názov politickej strany, meno, priezvisko, vek, povolanie a trvalý pobyt kandidátov. V rámci jedného volebného kraja – max 40 kandidátov

· preskúma ich krajská a SVK, ktorá žrebom určí číslo, s ktorým bude strana vystupovať

· zaregistrujú sa najneskôr 45 dní pred voľbami. Do 48 hodín pred voľbami sa môže kandidát vzdať.
· Predseda KVK (Krajská volebná komisia) prostredníctvom MV SR rozmnožuje hlasovacie lístky. Starostovia zabezpečujú, aby lístky dostali voliči najneskôr 3 dni pred voľbami.

· Volebná kampaň – začína 23 dní pred voľbami, končí 48 hodín pred voľbami. Rozhlas a TV musia vyhradiť 21 hodín vysielacieho času pre volebnú kampaň, rovnomerne rozdelená pre kandidujúce strany.

· Voľby do NR vyhlasuje predseda NR najneskôr 80 dní pred ich konaním, konajú sa v ten istý deň v celej SR.

· Volebné miestnosti – musia zabezpečiť tajnosť hlasovania, volič musí prejsť s lístkom do osobitného priestoru a musí tam byť sám.

· Hlasovanie – volič hlasuje osobne, preukáže svoju totožnosť, po overení dostane obálku. Vkladá do nej jeden lístok. Zakrúžkuje najviac štyroch kandidátov.

· OkVK – vyhotoví zápisnicu, počet voličov a platných lístkov. SVK – skúma počet platných lístkov. Tento vydelí počtom poslancov NR – číslo je republikovým mandátovým číslom. Tým sa potom delí celkový počet platných lístkov. Výsledok určí počet mandátov.

· SVK – mandáty prideľuje v 2 skrutíniách.

· Prvé skrutínium- postupujú len strany, ktoré získali 5 %, pre koalíciu (2-3 strany), je stanovená tzv. uzatváracia klauzula na 7 %, pre koalíciu zo 4 strán 10 %. V prvom skrutíniu sa vypočítava krajské volebné číslo. Súčet platných hlasov sa delí počtom mandátov pridelených kraju zväčšený o jeden. Číslo, ktoré vyšlo je krajským volebným číslom. Strane sa pridelí toľko mandátov, koľkokrát je toto číslo obsiahnuté v súčte platných hlasov.

· Mandáty sú pridelené v poradí, v akom sú kandidáti uvedení na hlasovacom lístku. Ak však najmenej 1/10 celkového počtu voličov strany využila právo prednostného hlasu, dostane mandát ten z kandidátov, ktorý získal najmenej 10% prednostných hlasov.

· Zostatkové mandáty sa prideľujú v druhom skrutíniu.
· Druhé skrutínium – prednášajú sa sem zostatky hlasov jednotlivých politických strán. Volebným krajom je celé územie SR. SVK zráta zostatky hlasov a tento súčet vydelí počtom mandátov, ktoré neboli pridelené v 1. skrutíniu, zväčšeným o číslo jeden. Výsledok je republikovým volebným číslom a každej strane sa pridelí toľko mandátov, koľkokrát je toto číslo obsiahnuté v súčte zostatkov hlasov odovzdaných pre určitú stranu.

· Kandidáti, ktorí nedostali mandát ani v jednom skrutíniu, sa stávajú náhradníkmi. Výdavky spojené s voľbami sa uhrádzajú zo štátneho rozpočtu. Politická strana, ktorá získala 2 % získa za každý hlas 15 Sk zo štátneho rozpočtu.

c) Štátoprávne koncepcie na vznik Československej republiky

· Slovenský národ v boji za národnú samostatnosť nemohol spoliehať na vlastné sily – nádejnejšie bolo spojenie s Čechmi

· U značnej časti sa prejavili tendencie, že Slováci sú len vetvou českého národa

· Idea čechoslovakizmu však bola časom neprijateľná, lebo vzdelanostná a kultúrna úroveň Slovenského národu stúpala

· 1914 – vystúpenie amerických Slovákov – prvé požiadavky na rozbitie R-U a vznik Č-S

· 1914 – Memorandum o krivdách a požiadavkách Slovenských – Slovenská liga v USA – najlepším riešením bolo spojenie Čechov a Slovákov a vznik Č-S

· pre predvojnové Česko slovenská otázka neexistovala

· vojna bola zlomová – Kramář a T.G.Masaryk – Slovanská ríša – spolkový štát

· T.G.Masaryk – 1914 – rátal s vytvorením Č-S ako monarchie

· Americkí Slováci bojovali proti tomu, aby sa stalo Slovensko len akýmsi príveskom Česka

· 1915 – Clevelandská dohoda – federatívny zväzok – demokratický štát s priamym a všeobecným volebným právom a tajným hlasovaním

· 1917 – Slovensko sa dostalo do vyhlásenia českého zväzu – no bez prihliadnutia na otázku Slovákov

· 1917 – revolúcia v Rusku – zvrhnutie cárizmu ovplyvnilo T.G.Masaryka. Odzrkadlilo sa to v Pittsburskej dohode roku 1918 – už sa nehovorilo napríklad o Českom a Slovenskom národe, ale o Čechoch a Slovákoch. Už sa však nehovorilo o federtívnej republike, ale len o akejsi autonómii Slovenska – ČECHOSLOVAKIZMUS – T.G.Masaryk, E.Beneš a M.R.Štefánik

· 1918 – Washingtonská deklarácia

5.

a) Garancie základných práv a slobôd v Ústave SR

· 2. hlava – Základné práva a slobody – 1. oddiel, všeobecné ustanovenia, 3 články (11-13). Medzinárodné zmluvy, rovnosť bez ohľadu na pohlavie, rasu, politické a náboženské vyznanie, vek. Povinnosti možno ukladať len na základe zákona.

· 2. oddiel, základné ľudské práva a slobody, 12 článkov (14-25). Právo na život, právo na nedotknuteľnosť, právo na slobodu, právo neísť na nútené práce, právo na zachovanie ľudskej dôstojnosti, právo vlastniť majetok, obydlie je nedotknuteľné, listové tajomstvo, sloboda pohybu a pobytu, sloboda myslenia, svedomia, náboženského vyznania, obrana SR je vecou cti každého občana.

· 3. oddiel, politické práva, 7 článkov (26-32)

· Sloboda prejavu a právo na informácie, petičné právo, právo slobodne sa zhromažďovať, slobodne sa združovať, zúčastňovať sa vecí verejných, rávo postaviť sa na odpor.

· 4. oddiel, práva národnostných menšín a etnických skupín, 2 články (33-34). Nesmie to byť na ujmu, právo na vzdelanie v ich jazyku, používať ho v úradnom styku, zúčastňovať sa vecí týkajúcich sa menšín a etník.

· 5. oddiel, Hospodárske, sociálne a kultúrne práva, 9 článkov (35-44). Slobodná voľba povolania, právo na prácu, spravodlivé a uspokojivé pracovné podmienky, právo združovať sa s inými, ženy, mladiství a zdravotne postihnuté osoby, zvýšenú ochranu zdravia pri práci, primerané hmotné zabezpečenie, právo na ochranu zdravia, manželstvo, rodičovstvo a rodina sú pod ochranou zákona, deti narodené v manželstve i mimo majú rovnaké práva, právo na vzdelanie, sloboda vedeckého bádania a umenie.

· 6. oddiel, Právo na ochranu životného prostredia a kultúrneho dedičstva, 2 články (44-45). Právo na priaznivé životné prostredie, právo na včasné a úplné správy o stave životného prostredia.

· 7. oddiel, Právo na súdnu a inú právnu ochranu, 5 článkov (46-50). Právo na nezávislý a nestranný súd, právo odoprieť odpoveď, nemožno odňať zákonného sudcu, zákon ustanoví, čo je trestné, súd rozhodne o vine a treste

· 8. oddiel, Spoločné ustanovenia k prvej a druhej hlave, 4 články (51-55). SR poskytuje azyl prenasledovaným cudzincom, zákon môže sudcom a prokurátorom obmedziť právo na podnikanie a inú hosp. Činnosť.

· *novela priniesla posilnenie základných práv a slobôd občanov, predĺženie lehoty pri zadržaní obvineného alebo podozrivého z trestného činu z 24 na 48 hodín a pri obzvlášť závažných trestných činoch do 72 hodín.

b) Ústavné postavenie Vlády SR, kedy vláda rozhoduje v zbore

· 6. hlava, 2. oddiel – Vláda SR, 16 článkov (108-123). Najvyšší orgán výkonnej moci, predseda, podpredsedovia a ministri, predsedu vymenúva a odvoláva prezident, členovia vlády skladajú sľub, vláda je zodpovedná NRSR, NRSR môže vysloviť vláde nedôveru, je schopná uznášať sa, ak je prítomná nadpolovičná väčšina, rozhoduje o návrhoch zákonov, nariadeniach vlády, medzinárodných zmluvách, nariadenia vlády podpisuje jej predseda, má právo udeľovať amnestiu.

· Vláda SR – najvyšší orgán výkonnej moci. Zabezpečuje plnenie zákonov NR, zjednocuje, riadi a kontroluje činnosť ministerstiev, sleduje a zabezpečuje plnenie svojich nariadení a uznesení.

· patrí jej všetka vládna a výkonná právomoc, riadi a kontroluje činnosť obcí.

· je kolektívnym orgánom – predseda, podpredseda a ministri. Vymenúva, odvoláva a poveruje ich riadením prezident. Podmienkou je štátne občianstvo a voliteľnosť..

· rozhoduje zásadne formou uznesení v zbore. Rozhoduje o: návrhoch zákonov, nariadeniach vlády, programe vlády, medzinárodných zmluvách, návrhoch štátneho rozpočtu, zásadných otázkach vnútornej a zahraničnej politiky.

· je zodpovedná NRSR. Po vymenovaní do 30 dní predstupuje pred NR, predkladá programové vyhlásenie

· môže podať demisiu

· na vykonanie zákona NR a v jeho medziach môže vláda vydávať všeobecne záväzné právne akty vo forme nariadení vlády

· môže si zriadiť poradné, iniciatívne a koordinačné orgány

· úlohy spojené s odbornými, organizačnými a technickými vecami zabezpečuje Úrad vlády SR

c) Vznik ČSR – štátoprávny a ústavný vývoj Slovenska

· českí politici – jeden cieľ – Č-S

· 28.10.1918 – predstavitelia Národného výboru prevzali v Prahe miestodržiteľstvo

· slovenská reprezentácia nevystúpila s vlastným programom

· slovenská politická reprezentácia vytvorila SNR a 30.10.1918 prijala v Martine Deklaráciu Slovenského národa

· prvé ústavné provizórium – Národný výbor prijal 28.10.1918 zákon o zriadení samostatného ČS štátu – č.11/1918. Mal úvod a 5 článkov

· bolo zakotvené, že štátu formu určí Národné zhromaždenie po dohode s ČSNR v Paríži

· právnou normou fixoval vznik samostatného ČS štátu

· druhé ústavné provizórium – činnosť NV skončila 13.11.1918 prijatím zákona č. 37/1918 o dočasnej ústave

· ústava nebola úplná

· ČS bolo parlamentná republika

· Mala klasické trojdelenie štátnej moci

· Národné zhromaždenie – najvyšší org. št. moci, premenoval sa z NV a rozšíril na 256 členov. Bolo jednokomorové a malo zákonodarnú, kreačnú a kontrolnú moc. Bolo uznášaniaschopné, ak to odhlasovala nadpolovičná väčšina z tretiny celkového počtu

· Prezident – zvolený musel byť dvoma tretiny z dvojtretinového kvóra, bol to slabý prezident, nemohol byť trestne stíhaný a mal relatívne veto
· Vláda – 17 členov volených NZ, na návrh na odvolenie bolo potrebných ¼ podpisov poslancov NZ, vysloviť nedôveru vláde musela podporiť aspoň polovica poslancov, z ktorých väčšina hlasovala za
· Podľa zákona č. 64/1918 na Slovensku vykonával štátnu správu minister s plnou mocou pre správu Slovenska
6.

Pojem a predmet Ústavného práva

· Pojem ústavné právo – normy verejného a súkromného práva.

· Verejné právo – súbor noriem, ktoré oprávňujú a zaväzujú štát alebo iných nositeľov verejnej moci (obce, právnické osoby) a ich orgány.

· Súkromné právo – upravuje práva a povinnosti z pohľadu subjektov podstatne voľnejšie.

· Ústavné právo – upravuje štátnu moc vo vnútri štátu, jej fungovanie a organizáciu na určitých princípoch, ako aj základné črty vzťahu štátnej moci a občana.

· Štátne právo má širší záber ako ústavné právo (ústava, ústavné zákony)-názor posluch. Cibuľka

· Ústavné právo je ústrednou oblasťou štátneho práva. Patria sem vzťahy súvisiace:

· s tvorbou a činnosťou štátnych orgánov, orgánov zákonodarných a samosprávnych

· s priamym uskutočňovaním suverenity ľudu (referendum)

· Štátoprávne vzťahy a subjekty ústavného práva – tie právne vzťahy, ktoré sú upravované normami ústavného práva označujeme ako štátoprávne vzťahy. Zahŕňajú v sebe 3 komponenty: A. Subjekt

B. Objekt (predmet)

C. Obsah
· Najčastejším subjektom štátoprávnych vzťahov je štát a štátne orgány, ľud (ako nositeľ moci v štáte), politické strany a hnutia, združenia, samosprávne orgány, obec a občania. Do štátoprávnych vzťahov občan vstupuje v súvislosti s voľbami, a to ako volič či kandidát na poslanca.

· Objekt vyjadruje podstatu štátoprávneho vzťahu, teda k čomu smerujú práva a povinnosti subjektov ústavného práva. Objektom je napr. medzi NRSR a vládou zodpovednosť vlády NRSR a možnosť vyslovenia nedôvery vláde. NRSR možnosť odvolania prezidenta, povinnosť prezidenta SR vyhlásiť referendum.

· Obsah – tvoria ho práva a povinnosti subjektov štátoprávnych vzťahov. Napr. právom NRSR vysloviť vláde SR nedôveru, povinnosťou prezidenta vládu odvolať.
b) Ústavné postavenie orgánov štátnej správy

· 5. Hlava – Zákonodarná moc – 1. oddiel, NRSR, 21 článkov (72-92). NRSR – ústavný a zákonodarný orgán, má 150 poslancov, poslanci sú volení v priamych voľbách, musí mať 21 rokov, skladá sľub, funkcia poslanca je nezlučiteľná s funkciou prezidenta, sudcu, prokurátora, policajta..., poslanecká imunita, môže sa funkcie vzdať, NRSR zasadá stále, NRSR si volí predsedu, je schopná uznášať sa, keď je prítomná nadpolovičná väčšina, rozhoduje o vyhlásení referenda, uznáša sa o vypovedaní vojny, schvaľuje zákony, vyslovuje nedôveru vláde, predseda sa odvoláva tajne, 4 podpredsedovia, NRSR zriaďuje z poslancov výbory.

· 6. Hlava – Výkonná moc – 1. oddiel, Prezident SR, 7 článkov (101-107). Prezident je hlavou SR, volia ho občania SR, navrhuje ho najmenej 15 poslancov, nadpolovičná väčšina hlasov, skladá sľub, zastupuje SR navonok, podpisuje zákony, vymenúva a odvoláva predsedu, zapožičiava vyznamenania, je hlavným veliteľom ozbrojených síl, vyhlasuje vojnový stav, vyhlasuje výnimočný stav, vyhlasuje referendum, podáva NRSR o stave republiky, môže ním byť občan nad 40 rokov, najviac 2 funkčné obdobia, nesmie vykonávať inú platenú funkciu, prezidenta možno odvolať ľudovým hlasovaním, prezidenta možno stíhať za úmyselné porušenie ústavy a vlastizradu.

 2. oddiel – Vláda SR, 16 článkov (108-123). Najvyšší orgán výkonnej moci, predseda, podpredsedovia a ministri, predsedu vymenúva a odvoláva prezident, členovia vlády skladajú sľub, vláda je zodpovedná NRSR, NRSR môže vysloviť vláde nedôveru, je schopná uznášať sa, ak je prítomná nadpolovičná väčšina, rozhoduje o návrhoch zákonov, nariadeniach vlády, medzinárodných zmluvách, nariadenia vlády podpisuje jej predseda, má právo udeľovať amnestiu.

· *novela zúžila právomoc prezidenta pri udeľovaní amnestie, ktorú môže udeliť až vtedy, keď je ukončené trestné konanie – vynesený rozsudok.

c) Ústava ČSR z roku 1920

· platila od 6.3.01920 až do 9.5.1948

· 121 zb.z. – ústavná listina ČSR

· ako vzor mala americkú, francúzsku a weimarskú ústavu

· úvodné vyhlásenie, uvádzací zákon, 10 článkov, 6 hláv a 134 paragrafov

· podľa nej bolo ČS republikou formou vlády a jednotným štátom s autonómiou Podkarpatskej Rusi

· 2.hlava – dvojkomorový parlament – senát + poslanecká snemovňa

· 3.hlava – moc výkonná a vládna

· 4.hlava – súdy

· 5.halav – práva a slobody

· uvádzací zákon zakotvoval aj ústavný súd, ale ten bol už v druhom funkčnom období neobsadený

· v dôsledku fikcie jednotného ČS národa nebola uznaná Slovákom oficiálne existencia ako samobytného národa

· české politici v Pittsburskej dohode sľubovali autonómiu Slovensku – prvý návrh na pôde parlamentu predniesol Juriga a Labaj. Návrh V. Tuku smeroval dokonca k vytvoreniu ČS zväzovej republiky

· vládne strany neboli schopné vymaniť sa spod čechoslovakizmu

· zápas Slovákov s čechoslovakistami viedla predovšetkým Slovenská ľudová strana (neskôr Hlinkova SĽS), ktorá po voľbách roku 1925 vstúpila do vlády

· Hlinka spolu s Rázusom v Zvolenskom manifeste z roku 1932 odmietli fikciu jednotného ČS národa a dôrazne požadovali včleniť Pittsburskú dohodu do Ústavy

· Česká strana to označila za rozbíjanie národa a štátu

· Po nástupe Hitlera k moci chceli Nemci nimi obývané územie pripojiť k Nemecku – britská a fr. Vláda to v záujme kľudu podporovala – Mníchovský diktát, ktorý E. Beneš protiústavne akceptoval

· Negácia ústavy prišla až tak ďaleko, že v decembri 1938 zákon 330 zmocnil prezidenta meniť ústavu a vláda mohla s jeho podporou vydávať nariadenie mocné ako zákon

· HSĽS ústami M. Černáka žiadala svojbytnosť národa slovenského

· Zhrnutie slovenských požiadaviek predstavuje Žilinská dohoda zo 6.10.1938 – ČS vláda súhlasila s autonómiou Slovenska

7.

Základné práva a slobody v Ústavnom systéme SR

· 2. hlava – Základné práva a slobody – 1. oddiel, všeobecné ustanovenia, 3 články (11-13). Medzinárodné zmluvy, rovnosť bez ohľadu na pohlavie, rasu, politické a náboženské vyznanie, vek. Povinnosti možno ukladať len na základe zákona.

· 2. oddiel, základné ľudské práva a slobody, 12 článkov (14-25). Právo na život, právo na nedotknuteľnosť, právo na slobodu, právo neísť na nútené práce, právo na zachovanie ľudskej dôstojnosti, právo vlastniť majetok, obydlie je nedotknuteľné, listové tajomstvo, sloboda pohybu a pobytu, sloboda myslenia, svedomia, náboženského vyznania, obrana SR je vecou cti každého občana.

· 3. oddiel, politické práva, 7 článkov (26-32)

· Sloboda prejavu a právo na informácie, petičné právo, právo slobodne sa zhromažďovať, slobodne sa združovať, zúčastňovať sa vecí verejných, rávo postaviť sa na odpor.

· 4. oddiel, práva národnostných menšín a etnických skupín, 2 články (33-34). Nesmie to byť na ujmu, právo na vzdelanie v ich jazyku, používať ho v úradnom styku, zúčastňovať sa vecí týkajúcich sa menšín a etník.

· 5. oddiel, Hospodárske, sociálne a kultúrne práva, 9 článkov (35-44). Slobodná voľba povolania, právo na prácu, spravodlivé a uspokojivé pracovné podmienky, právo združovať sa s inými, ženy, mladiství a zdravotne postihnuté osoby, zvýšenú ochranu zdravia pri práci, primerané hmotné zabezpečenie, právo na ochranu zdravia, manželstvo, rodičovstvo a rodina sú pod ochranou zákona, deti narodené v manželstve i mimo majú rovnaké práva, právo na vzdelanie, sloboda vedeckého bádania a umenie.

· 6. oddiel, Právo na ochranu životného prostredia a kultúrneho dedičstva, 2 články (44-45). Právo na priaznivé životné prostredie, právo na včasné a úplné správy o stave životného prostredia.

· 7. oddiel, Právo na súdnu a inú právnu ochranu, 5 článkov (46-50). Právo na nezávislý a nestranný súd, právo odoprieť odpoveď, nemožno odňať zákonného sudcu, zákon ustanoví, čo je trestné, súd rozhodne o vine a treste

· 8. oddiel, Spoločné ustanovenia k prvej a druhej hlave, 4 články (51-55). SR poskytuje azyl prenasledovaným cudzincom, zákon môže sudcom a prokurátorom obmedziť právo na podnikanie a inú hosp. Činnosť.

· *novela priniesla posilnenie základných práv a slobôd občanov, predĺženie lehoty pri zadržaní obvineného alebo podozrivého z trestného činu z 24 na 48 hodín a pri obzvlášť závažných trestných činoch do 72 hodín.

b) Súdy a prokuratúra v SR

· Všeobecné súdnictvo – rozhodovanie sporov, potrestanie za spáchaný trestný čin a uskutočňovanie práva osobitnými na tento účel ustanovenými orgánmi. Je zárukou právneho štátu.

· Rešpektuje dve zásady: 1. neutralitu sudcov ako záruku objektívnosti

2. zabezpečenie práv a slobôd jednotlivca

· demokratické zásady: spôsob ustanovenia sudcov, spolupôsobenie ľudu (prísediaci)

· súdoch a sudcoch – č. 335/1991 Zb.

· kárnej zodpovednosti sudcov – č. 412/199 Zb.

· Sústava súdov, s výnimkou ÚS SR je jednotná- všeobecné súdy rozhodujú okrem trestných a občiansko-právnych vecí aj veci obchodné a preskúmavajú zákonnosť rozhodnutí orgánov verejnej správy.

· Súdna sústava: Najvyšší súd SR, krajské a okresné súdy, Vyšší vojenský súd, vojenské obvodné súdy
· Najvyšší súd SR – najvyšší súdny orgán SR – predseda, podpredseda a sudcovia. NSSR rozhoduje vždy v senátoch zložených z predsedu a 2 sudcov. NSSR:

· dbá o jednotný výklad a jednotné používanie zákonov

· rozhoduje o riadnych a mimoriadnych opravných prostriedkoch proti rozhodnutiu

· zaujíma stanoviská k zjednocovaniu výkladu zákonov

· preskúmava zákonnosť rozhodnutí ústredných orgánov štátnej správy SR

· rozhoduje o uznaní a vykonateľnosti rozhodnutí cudzozemských súdov na území SR

· rozhoduje o ďalších prípadoch ustanovených zákonmi

· Všetkých sudcov volí NR na návrh vlády. Podpredsedov a predsedu NS volí zo sudcov NS NRSR na návrh vlády na 5 rokov, a to maximálne na 2 idúce obdobia po sebe.

· Ústavný súd SR – kontrola ústavnosti – politickú (vykonáva ju zákonodarný orgán)

· právnu (súdy ako osobitné orgány)

· abstraktnú (všeobecnú – obsahom je posudzovanie súladu zákonov a iných všeobecne záväzných predpisov)

· konkrétnu (ak rozhoduje o konkrétnom porušení ústavy)

· ÚS sídli v Košiciach, jeho právomoc je upravená v 7. hlave, 2. oddiely Ústavy SR. ÚS – súdny orgán ochrany ústavnosti.

· ÚS rozhoduje o:

· súlade: zákonov s ústavou a zákonmi

· nariadení vlády, všeobecne záväzných predpisov ministerstiev

· všeobecne záväzných nariadení orgánov územnej samosprávy a miestnych

· orgánov štátnej správy s ústavou

· všeobecne záväzných právnych predpisov s medzinárodnými zmluvami

· kompetenčné spory – medzi ústrednými orgánmi štátnej správy

· ÚS rozhoduje o sťažnostiach proti právoplatným rozhodnutiam, ktorými boli

· porušené základné práva a slobody občanov

· podáva výklad ústavných zákonov, len vtedy, ak je vec sporná. ÚS nezaujíma

· stanoviská vo veciach súladu návrhov zákonov

· rozhoduje o overení alebo neoverení mandátu poslanca NR a tiež o ústavnosti a

· zákonnosti volieb do NR

· rozhoduje o sťažnostiach proti výsledku referenda

· rozhoduje o obžalobe NR proti prezidentovi vo veciach vlastizrady

· ÚS nemôže začať konanie z vlastnej iniciatívy. Začne konanie, ak dá návrh: najmenej 1/5 poslancov NR, prezident, vláda, súd, generálny prokurátor

· Ak ÚS svojím rozhodnutím vysloví, že medzi právnymi predpismi je nesúlad, strácajú príslušné predpisy, ich časti, prípadne niektoré ich ustanovenia účinnosť. Do 6 mesiacov sú povinné dať ich do súladu s ústavou. Ak tak neurobia, také predpisy strácajú platnosť po 6 mesiacoch od vyhlásenia rozhodnutia. Podľa Ústavy neplatnosť vzniká 90-tym dňom po uverejnení rozhodnutia ÚS SR.

· ÚS – tvorí 10 sudcov (nové – 13 sudcov), ktorých vymenúva prezident z 20 osôb navrhnutých NR (nové návrh na menovanie podáva Súdna rada) na 7 rokov (nové na 12 rokov). Predsedu a podpredsedu tiež vymenúva prezident. Prezident sudcu odvolá na základe právoplatného rozsudku, na základe disciplinárneho rozhodnutia alebo keď sa sudca a nezúčastňuje ústavného súdu dlhšie ako rok, či dovŕšil 65 rokov.

· ÚS – konanie začína, ak je návrh písomnou formou a podáva ho oprávnený subjekt. Štátne orgány zastupuje ustanovený zástupca, ak nejde o zástupcu zákonodarného orgánu, musí mať vysokoškolské právnické vzdelanie. Ak sú účastníkmi konania právnické alebo fyzické osoby, musia byť v konaní pred ÚS zastúpené advokátom alebo komerčným právnikom. Každý návrh je najprv prerokovaný na neverejnom zasadaní bez prítomnosti navrhovateľa. Návrh, ktorý prišiel na ÚS pridelí predseda niektorému zo sudcov ako spravodajcovi. Ten pripraví vec na predbežné prerokovanie a ak je návrh prijatý na konanie, prerokuje sa v senáte alebo v pléne.

· Plénum – tvoria ho všetci sudcovia. Rozhoduje o: súlade zákonov so všeobecne záväznými právnymi predpismi, o návrhu na vyslovenie neplatnosti právnych predpisov vydaných v ČSFR, o obžalobe proti prezidentovi vo veci vlastizrady...

· ÚS má dva trojčlenné senáty, zložené zo stálych členov senátu. Predseda je volený na jedno funkčné obdobie a nemožno ho zvoliť do tej istej funkcie na ďalšie 2 po sebe idúce roky. Senát ÚS rozhoduje o: kompetenčných sporoch, ústavných sťažnostiach, výklade ústavných zákonov, sťažnostiach proti výsledku referenda, sťažnostiach proti rozhodnutiu o (ne)overení mandátu, podnetoch právnických alebo fyzických osôb.

· Ak ÚS zistí nesúlad iných právnych predpisov, uverejní ich v Zbierke zákonov.

· Ústavná sťažnosť – nie je prístupná, ak sťažovateľ nevyčerpal riadne opravné prostriedku, ktoré mu zákon na ochranu jeho práva poskytuje. Možno ju podať do 2 mesiacov od nadobudnutia právoplatnosti napadnutého rozhodnutia. Táto lehota začína plynúť dňom, keď došlo k porušeniu základného práva alebo slobody sťažovateľa.

· V konaní vo veciach sporov o príslušnosť rozhoduje ÚS nálezom o tom, ktorý ústredný orgán je príslušný na rozhodnutie. Pri výklade ústavných zákonov rozhoduje senát ÚS uznesením, pričom návrh musí obsahovať, ktoré časti ustanovenia sa majú vyložiť. Vo volebných veciach musí návrh obsahovať aj vyjadrenie sťažovateľa. ÚS SR môže: vyhlásiť voľby za neplatné, zrušiť napadnutý výsledok volieb, zrušiť rozhodnutie volebnej komisie a vyhlásiť za zvoleného toho, kto bol riadne zvolený, sťažnosť zamietnuť. ÚS môže v sťažnostiach proti výsledku referenda vyhlásiť referendum za neplatné.

· Prokuratúra SR – osobitná sústava orgánov, ktorej úlohou je chrániť práva a zákonom chránené záujmy fyzických a právnických osôb a štátu.

· Úlohy prokuratúry:

· dozor nad dôsledným vykonávaním a zachovávaním zákonov a iných právnych predpisov

· trestné stíhanie osôb

· dozor nad zachovávaním zákonnosti

· účasť v konaní pred súdmi

· dozor nad zachovaním zákonnosti na miestach, v ktorých sa vykonáva väzba, trest odňatia slobody...

· Prokuratúra podáva protest, a to vtedy, keď je potrebné zrušiť alebo zmeniť všeobecne záväzný predpis. Upozornenie – má iba preventívny charakter.

· zásada centralizmu – podriadenosť všetkých stupňov prokuratúry generálnemu prokurátorovi

· zásada monokratizmu – prokurátor je individuálny orgán, ktorý rozhoduje vždy sám

· Na čele stojí generálny prokurátor, ktorého menuje a odvoláva prezident na návrh NRSR. Je zodpovedný NR. Zastupuje ho hlavný vojenský prokurátor – námestník.

c) Slovenská republika v rokoch 1939 – 1945, Ústava SR z roku 1939

· Koncom 30-tch rokov prebiehal štátotvorný proces podľa predstáv A. Hitlera rozoštvať Č a S a záujmom Maďarska o znovuzačlenenie Uhorska

· 10.3.1939 – Homolov puč – pražská vláda sa rozhodla zakročiť proti autonómii Slovenska

· 14.3.1939 – vyhlásil Snem slovenskej krajiny na návrh Hitlera samostatnú Slovenskú republiku

· tento krok uchránil slovenské územie pre rozdelením medzi Maďarsko, Rakúsko a Poľsko

· Ústava SR – schválená bola na Slovenskom sneme 21.7. 1939 – vyhlásená bola ako ústavný zákon 185

· Mala dve časti – prvá (preambula) – čiže vo Vyhlásenie – bolo základnou smernica na chápanie ostatných ustanovení. Všetko malo byť budované na základe kresťanského štátu, autorite jednotlivcov a princípe stavovského zriadenia. Druhú časť tvorilo trinásť hláv

· 1. hlava - všeobecné ustanovenia, 2. snem 3. prezident republiky, 4. vláda, 5. štátna rada, 6. politické strany, 7. stavovské zriadenie, 8. územná samospráva, 9. súdnictvo, 10. povinnosti a práva občanov, 11. cirkev, 12. národnostné skupiny a 13. rozličné ustanovenia

· aspoň v náznakoch upravovala postavenie štátostrany a vzťah štátu a cirkvi

· ústava zakotvovala monopol vládnucej štátostrany

· vzorom boli fašistické ústavy v bývalom Rakúsku, Taliansku a Portugalsku

· fašisti tlačili, aby sa Slovensko pofašistizovalo, no s tým úmerne rástol aj odpor – aj prezident E. Beneš pochopil a začal sa orientovať skôr na Rusko

8.

a) Parlementarizmus a jeho ústavné základy v SR

· Parlamentná forma vlády – parlament ako najvyšší orgán štátnej moci

· 5. Hlava – Zákonodarná moc – 1. oddiel, NRSR, 21 článkov (72-92). NRSR – ústavný a zákonodarný orgán, má 150 poslancov, poslanci sú volení v priamych voľbách, musí mať 21 rokov, skladá sľub, funkcia poslanca je nezlučiteľná s funkciou prezidenta, sudcu, prokurátora, policajta..., poslanecká imunita, môže sa funkcie vzdať, NRSR zasadá stále, NRSR si volí predsedu, je schopná uznášať sa, keď je prítomná nadpolovičná väčšina, rozhoduje o vyhlásení referenda, uznáša sa o vypovedaní vojny, schvaľuje zákony, vyslovuje nedôveru vláde, predseda sa odvoláva tajne, 4 podpredsedovia, NRSR zriaďuje z poslancov výbory.

· 2. oddiel, Referendum, 8 článkov (93-100). Referendom sa potvrdí ústavný zákon, občan má právo zúčastniť sa referenda, vyhlasuje ho prezident, vykoná sa do 90 dní po vyhlásení, nemôže byť v období kratšom ako 90 dní pred voľbami do NRSR, môže sa konať v deň volieb, výsledky sú platné, NRSR ho môže zmeniť alebo zrušiť svojim ústavným zákonom, referendum v tej istej veci najskôr po 3 rokoch, spôsob vykonania ustanoví zákon.

· *novela priniesla zmenu v oblasti imunity poslancov NRSR, ktorú zúžila. Novela umožňuje podať občianskoprávnu žalobu na poslanca NR v prípade urážlivých výrokov vo svojich vystúpeniach.

b) Ústavno-právne postavenie národnostných a etnických menšín

· 2. hlava, 4. oddiel, práva národnostných menšín a etnických skupín, 2 články (33-34). Nesmie to byť na ujmu, právo na vzdelanie v ich jazyku, používať ho v úradnom styku, zúčastňovať sa vecí týkajúcich sa menšín a etník.

· Absolútna povaha – nepotrebuje na svoju realizáciu žiadny zákon, ani nemôže byť obmedzené žiadnym zákonom.

· Článok 34 priznáva príslušníkom menším určité špecifické (osobitné) práva, ktoré sú vyjadrením zohľadnenia odlišnosti menšín v určitých oblastiach. Zaručuje sa všestraný orzvoj, právo spoločne s inými príslušníkmi menšiny alebo skupiny. Rozvíjať vlastnú kultúru, rozširovať a prijímať informácie v ich materinskom jazyku, združovať sa v národnostných združeniach, zakladať audržiavať vzdelávacie a kultúrne inštitúcie, právo na osvojenie si štátneho jazyka, právo na vzdelanie v materinskom jazyku, právo používať ho v úradnom jazyku

· Výkon práv – nesmie viesť k ohrozeniu zvrchovanosti a územnej celistvosti SR a k diskriminácii a jej ostatného obyvateľstva.

· Pozitívna diskriminácia – režim špecifického zaobchádzania s príslušníkmi menšiny. Zahŕňa poskytovanie takých práv, ktoré prislúchajú výlučne členom menšiny, a ktoré vyvažujú znevýhodnenia vyplývajúce z toho, že nepatria k väčšej populácii.

· Všetky práva sú koncipované na individuálnej, nie koliktívnej forme. Chráni príslušníkov menšín ako jednotlivcov a nie ako celky. Individuálne práva sú spravidla vykonávané spoločne.

· Záruka štátu – znamená, že štát je povinný nielen nebrániť občanovi v užívaní práv a slobôd, ale má urobiť všetko pre to, aby príslušné práva boli realizovateľné (a ustavnoviť sankciu v prípade ich porušenia).

· Zákon o používaní jazykov národnostných menšín – občan patriaci k menšine má právo okrem štátneho jazyka používať aj jazyk menšiny. Ak osoby patriace k menšinám tvoria v obci najmenej 20 %, môžu používať svoj jazyk aj v úradnom styku, môžu podávať aj písomné podania orgánu štátnej správy a ten mu poskytne odpoveď aj v jazyku menšiny (s výnimkou verejných listín). Oznámenie orgánu sa uvádza aj v jazyku menšiny, úradné formuláre tiež. Rokovanie orgánu územnej samosprávy môže byť v jazyku menšiny, ak s tým súhlasia všetci prítomní. Poslanec má právo na rokovaní používať jazyk menšiny, pričom tlmočníka zabezpečí obec. Kronika obce sa môže viesť v jazyku menšiny, takisto označenia ulíc. Osobitné zákony upravujú označenia predškolských zariadení, ZŠ, SŠ. Orgán verejnej správy a jeho zamestnanci nie sú povinní ovládať jazyk menšín.

· Zákon o mene a priezvisku – aj viac mien – aj cudzojazyčných (najviac však 3 mená)

· Ženské priezvisko – osoby inej ako slovenskej národnosti sa zapíšu bez koncovky slovenského prechyľovania.

· alebo ak o to požiadajú rodičia, osvojovatelia, či žena pri uzavretí manželstva

· Každý môže pred súdom konať vo svojom materinskom jazyku (zákon stanoví, kedy trovy spojené s tlmočením uhrádza štát).

· SRo prispievajú k rozvoju kultúr národnostných menšín žijúcich v SR

· STV

· Pred orgánmi činnými v trestnom konaní používajú svoj materinský jazyk.

c) Štátoprávny význam SNP

· roku 1943 vznikla na frontoch ilegálna SNS – politická reprezentantka národa – na platforme protifašistického a národného frontu
· prvý dokument – Vianočná dohoda z roku 1943 – poukázal na funkciu strany – protifašistickú a celonárodnú, ktorá by v príhodnej chvíli mohla uchopiť do rúk moc až pokým by ju neprevzal slobodne zvolený zástupcovský orgán
· vyslovila sa za obnovenie ČS štátnosti – organizácia štátu mala byť demokratická a orientovaná na Sovietsky zväz
· predstaviteľ londýnskej odbojovej emigrácie E. Beneš bral na vedomie Vianočnú dohodu, ale nechcel rešpektovať nové postavenie Slovákov v novom ČS
· podľa predstáv SNR bude totiž ČS spojenie rovnoprávnych štátov
· SNP vybojovalo spolužitie v ČS ako vo federatívnom štáte
· SNR prevzala moc na Slovensku, ale i v podstate oslobodenej časti ČS a stala sa tak predstaviteľkou ČSR – toto obnovenie ČSR na federatívnom princípe je zakotvené v Deklarácii SNR z 1. septembra 1944
· Nariadenie SNR č.1/1944 ustanovuje SNR najvyšším zastupiteľským orgánom slovenského národa
· Jednotne teda odmietla deklarácia fašizmus a čechoslovakizmus
· Názory na vytvorenie ČS štátu sa vykryštalizovali v roku 1945, keď SNR v Manifeste zo 4.2. 1945 vyslovila požiadavku vytvorenia ČS federácie

· S touto požiadavkou vystupuje aj G. Husák na košickej konferencii KSS

9.

a) Pramene ústavného práva, subjekty ústavného práva, štátoprávne vzťahy

· Štátoprávne vzťahy a subjekty ústavného práva – tie právne vzťahy, ktoré sú upravované normami ústavného práva označujeme ako štátoprávne vzťahy.

Zahŕňajú v sebe 3 komponenty: A. Subjekt

 B. Objekt (predmet)

 C. Obsah

· Najčastejším subjektom štátoprávnych vzťahov je štát a štátne orgány, ľud (ako nositeľ všetkej moci v štáte), politické strany a hnutia, združenia, samosprávne orgány, obc a občania.

Do štátoprávnych vzťahov občan vstupuje v súvislosti s voľbami, a to ako volič či kandidát na

poslanca.

· Objekt vyjadruje podstatu štátoprávneho vzťahu, teda k čomu smerujú práva a povinnosti subjektov ústavného práva. Objektom je napr. medzi NRSR a vládou zodpovednosť vlády NRSR a možnosť vyslovenia nedôvery vláde. NRSR možnosť odvolania prezidenta, povinnosť prezidenta SR vyhlásiť referendum.

· Obsah – tvoria ho práva a povinnosti subjektov štátoprávnych vzťahov.

Napr. právom NRSR vysloviť vláde SR nedôveru, povinnosťou prezidenta vládu odvolať.

Pramene ústavného práva

– každé právne odvetvie má svoje pramene – normy.

Základným prameňom ústavného práva je ústava a ústavné zákony, zákony, na rozdiel od ústavy a ústavných zákonov iba tie, ktoré upravujú predmet štátneho práva.

Napr. zákon o štátnom občianstve, volebné zákony, zákon o obecnom zriadení, zákon o NKÚ SR, zákon o politických stranách, zákon o rokovacom poriadku NRSR, zákon o združovaní občanov...

· Prameňom sú aj nariadenia vlády SR a všeobecne záväzné právne predpisy ministerstiev a iných ústredných orgánov štátnej správy, ale len vtedy, ak upravujú predmet ústavného práva. To isté platí aj o všeobecne záväzných nariadeniach.

· Prameňom sú aj rozhodnutia prezidenta SR, ÚS SR o kompetenčných sporoch, ktorými boli porušené základné práva a slobody občanov.

· Osobitný význam majú uznesenia ÚS SR, ktorými ÚS podáva výklad ústavných zákonov, ak je vec sporná, konanie vo volebných veciach a sťažnosť proti výsledkom referenda, o obžalobe NR SR proti prezidentovi SR vo veci vlastizrady, medzinárodné zmluvy o ľudských právach a základných slobodách.

· Systém ústavného práva vychádza zo základného prameňa ústavného práva – Ústavy SR a obsahuje najmä:

· základy organizácie SR vrátane štátnych symbolov

· základy právneho postavenia jednotlivcov a občanov

· základy hospodárskeho systému

· postavenie orgánov územnej samosprávy

· zákonodarná moc vrátane referenda

· výkonná moc

· súdna moc

b) Poslanecký mandát – pojem a ústavnoprávna úprava

· zmocnenie prostredníctvom voľby pre člena zastupiteľského zboru na vykonávanie funkcie v zastupiteľskom zbore

· v histórii sa prechádzalo od imperatívneho mandátu k voľnému

· viedla k tomu praktická stránka veci, lebo pri imperatívnom mandáte nemohli poslanci bez prejednania s voličmi prijať žiadny zákon nad rámec povolenia voličmi

· NRSR 5. hlava, 1. oddiel – ústavný a zákonodarný orgán, má 150 poslancov, poslanci sú volení v priamych voľbách, musí mať 21 rokov, skladá sľub, funkcia poslanca je nezlučiteľná s funkciou prezidenta, sudcu, prokurátora, policajta, europoslanca...poslanecká imunita, môže sa funkcie vzdať.

· Na prvej schôdzi skladá sľub, ak má výhrady alebo o nezloží, stráca mandát

· Do väzby môže ísť len so súhlasom NR SR

· Von výkone väzby jeho mandát nezaniká, len sa neuplatňuje

· Mandát zaniká uplynutím volebného obdobia, vzdaním sa mandátu, stratou voliteľnosti, rozpustením NRSR, dňom nadobudnutia právoplatnosti rozsudku za trestný čin

c) Košický vládny program

– prijatý na sneme SNR v Košiciach 5.4.1945

· Vychádzal z hodnotenia vnútropolitickej i medzinárodnej situácie

· Kompromisne riešil národnostnú otázku

· Bolo zrejmé, že nepripravenosť českého národa na zmenu systému je, preto sa uznali tieto riešenia len provizórne a dočasné

· Bol to vlastne program prvej vlády Národného Frontu Čechov a Slovákov

· Skladal sa z 10 kapitol – vláda sa zaručila, že hneď po oslobodení celej republiky zvolá dočasné národné zhromaždenie, ktoré potvrdí vo funkcii prezidenta a ten vymenuje novú vládu

· Jeho realizáciou sa uskutočnili významné politické a sociálne premeny vo všetkých oblastiach hosp. a polit. života

· Má nesporný štátoprávny význam, lebo prijíma Slovákov a Čechov ako rovných

· Uznal SNR ako reprezentantku suverenity, uznal potrebu nár. vojenských plukov, prijal záväzok, že pri budúcom ústavnom riešením ČS vzťahov budú slovenské národné orgány konštituované tak, ako vznikli v SNP

· Bol z neho potom vytvorený základ asymetrického modelu štátoprávneho riešenie vzťahov Č a S

10.

a) Ústavné postavenie prezidenta SR

6. Hlava – Výkonná moc – 1. oddiel, Prezident SR, 7 článkov (101-107).

- prezident je hlavou SR

- volia ho občania SR

- navrhuje ho najmenej 15 poslancov, nadpolovičná väčšina hlasov,

- skladá sľub,

- zastupuje SR navonok,

- podpisuje zákony,

- vymenúva a odvoláva predsedu,

- zapožičiava vyznamenania,

- je hlavným veliteľom ozbrojených síl,

- vyhlasuje vojnový stav, výnimočný stav, referendum,

- podáva NRSR o stave republiky,

→môže ním byť občan nad 40 rokov,

- najviac 2 funkčné obdobia,

- nesmie vykonávať inú platenú funkciu,

- prezidenta možno odvolať ľudovým hlasovaním,

- prezidenta možno stíhať za úmyselné porušenie ústavy a vlastizradu.

Prezident SR

- je volený oprávnenými voličmi SR v riadnych voľbách.

Podmienkou je štátne občianstvo, právo voliť a vek 40 rokov.

Možno ho stíhať len za vlastizradu.

Obžalobu podáva NR a rozhoduje o nej ÚS.

Pôsobnosť:

1. smerom k zahraničiu

2. smerom k NRSR

3. smerom k vláde

4. kreačná pôsobnosť

5. prerogatívy hlavy štátu

6. ostatná pôsobnosť

1. Smerom k zahraničiu – zastupuje SR navonok, dojednáva a ratifikuje medzinárodné zmluvy, prijíma a poveruje vyslancov

2. Smerom k NRSR – zvoláva ustanovujúcu schôdzu, podpisuje zákony NR. Má právo relatívneho veta – môže do 15 dní od schválenia vrátiť s pripomienkami NR ústavný zákon a zákon. Má právo zúčastňovať sa rokovania, podávať správy o stave republiky. Môže rozpustiť NR, ak trikrát do 6 mesiacov po voľbách nedôjde k schváleniu programového vyhlásenia vlády.

3. Smerom k vláde – odvoláva a vymenúva predsedu vlády, členov vlády a poveruje ich riadením ministerstiev, prijíma demisiu vlády, vymenúva sudcov ÚS, generálneho prokurátora, vedúcich ústredných orgánov.

4. Kreačná pôsobnosť – pôsobnosť prezidenta v oblasti tvorby štátnych orgánov

5. Prerogatívy – udeľuje amnestiu, odpúšťa a zmierňuje tresty, zapožičiava vyznamenania.

6. Ostatná pôsobnosť – je hlavným veliteľom ozbrojených síl, vyhlasuje vojnový stav, na základe rozhodnutia NR vypovedáva vojnu, vyhlasuje výnimočný stav, podáva správy o stave republiky.

b) Referendum v SR

- zakotvené v Ústave SR, v 2. oddiely, 5. hlave.

- Jeho predmetom nemôžu byť základné práva a slobody, dane, odvody a štátny rozpočet.

- Vyhlasuje ho prezident, alebo ak oň petíciou požiada aspoň 350 000 občanov.

- Je platné, ak sa ho zúčastnila nadpolovičná väčšina.

c) Cesta k nástupu vlády komunistov (1945-1948)

· Prvá pražská dohoda – 2.6.1945 – dohoda medzi vládou ČSR a predsedníctvom SNR, podľa ktorej vykonáva zákonodarnú moc na území ČSR až do ustanovenia provizórneho ČS zákonodarného zboru

· Zachovávali sa síce federatívne prvky, ale už sa pretvárali na asymetrické ČS špecifikum

· Pozitívne bolo, že slovenské orgány včlenila do celoštátneho mocensko-právneho mechanizmu, hoci len rámcovo

· V právnom poriadku – dekrét prezidenta slovenskej republiky č. 47/1945, v článku 2 je po prvýkrát zákaz majorizácie, ALE na druhej starne tento dekrét priznal Dočasnému NZ zákonodarnú právomoc na celom území ČSR, bez ohľadu na SNR, ktorá bola nositeľkou štátnej moci na Slovensku

· Druhá pražská dohoda – 11.4.1946 – dohoda medzi ČS vládou a SNR, posilnila kompetencie vlády a prezidenta – zamedzila duplicite zákonov

· Ústavný zákon č. 65/1946 v čl. 1. ods. 3 stanovil – SNR ponechal kompetencie, ale v čl. 4 upresňuje, že jej kompetencie závisia od toho, ako sa dohodne národný zákonodarný zbor - SNR a celoštátny orgán výkonnej moci – ČS vláda

· Veľký vplyv mal tento zákon najmä na Zbor povereníkov
· Voľby v roku 1946 - na Slovensku to bolo v prospech národných a kresťanských síl, v Čechách v prospech komunistov a socialistov – aj keď na Slovensku vyhrala Demokratická strana (61,4%), druhí boli komunisti (30,4%) – celkový výsledok volieb bol taký, že vyhrali komunisti

· Slovensku bol od začiatku vnútený komunistická orientácia podriadená Sovietskemu zväzu

· Keďže výhra celoštátna znamenala vlastne aj národnú – demokratickosť povolebného vývoja na Slovensku bola obmedzená

· Tretia pražská dohoda – 28.6.1946 – pod kontrolu ČS vlády sa dostala SNR aj Zbor povereníkov

· Bola vlastne začiatkom centralizácie a podriaďovania sa, odstránili sa prvky federalizmu, zakotvil sa asymetrický model ČS

· ČS vláda kontrolu nad návrhmi nariadení SNR a Zbor povereníkov jej podriadila v personálnej i rozhodovacej oblasti

· Rok 1946 – pád Hitlera a začiatok Studenej vojny sa odzrkadlilo aj u nás – strany chceli presadiť hl. vlastné záujmy

· 1947 sa vzťahy demokratov a komunistov vyostrili – následne bol rozpustený Zbor povereníkov, zložený z demokratov, a 20.11.1947 zložil do rúk Klementa Gottwalda – predsedu ČSR – sľub nový Zbor povereníkov – bola to v istom zmysle generálka udalostí februáru 1948
· boj o moc sa odzrkadlil aj v boji o novú ústavu – koncepčné otázky boli vyjadrené už v Budovateľskom programe ČS vlády z roku 1946. Spolu s dvojročným plánom hosp. obnovy to boli hlavné formy boja komunistov s odporcami

· opozícia sa postavil k veci pasívne – v snahe zabrániť komunistom prevziať moc vyvolali vo februári 1948 vládnu krízu, ktorú však komunisti v záujme moc získať, prehlbovali

· KSČ si vedela zabezpečiť všetky rozhodujúce pozície – preto prehlbovaním krízy získala moc v rámci ústavnosti

· Klement Gottwald prinútil prezidenta Beneša prijať demisiu časti vlády a doplnil ju novými ľuďmi

· Komunisti sa pri tom oháňali tým, že všetko robia pre ľud a všade – vo všetkých spriaznených orgánoch, ide o dobro pracujúcich

11.

NR SR - Obsah zákonodarnej moci: uznášať sa na ústave, ústavných a ostatných zákonoch.

· Zákonodarná iniciatíva, t. j. Právo podať návrh zákona s tým, že NR SR je povinná sa týmto návrhom zaoberať a to vždy v písomnej forme. Musí obsahovať paragrafové znenie a dôvodovú správu, pričom znenie zákona musí byť zrozumiteľné a musí z neho byť zrejmé, čo sa má ním dosiahnuť. Dôvodová správa – zhodnotenie súčasného stavu, zdôvodnenie novej právnej úpravy, jej hospodársky a finančný dosah, vplyv na štátny rozpočet. Musí uviesť súlad návrhu zákona s ústavou, súvislosť s inými zákonmi a medzinárodnými zmluvami.

· Prvé čítanie- predseda NR SR doručí návrh zákona všetkým poslancom najmenej 15 dní pred začatím schôdze. Nasleduje všeobecná rozprava (zmeny a doplnky). Po nej sa môže NR SR uzniesť tak, že buď: 1. vráti návrh zákona na dopracovanie

 2. nebude pokračovať v rokovaní o návrhu zákona

 3. prerokuje ho v 2. čítaní

· Druhé čítanie – odohráva sa najmä vo výboroch, kde ho odôvodňuje člen vlády alebo vedúci ústredného orgánu štátnej správy, alebo poverený poslanec. Ak je návrh vrátený na dopracovanie, hlasuje sa bez rozpravy. Poslanci podávajú pozmeňujúce a doplňujúce návrhy priamo na schôdzi NR SR, na čo je potrebný súhlas aspoň 15 poslancov.

· Tretie čítanie - ak boli schválené doplňujúce návrhy, koná sa najskôr na druhý deň po schválení. Rokovanie sa obmedzí len na tie ustanovenia návrhu zákona, ku ktorým boli v druhom čítaní schválené pozmeňujúce alebo doplňujúce návrhy. Poslanec už môže navrhnúť len odstrániť legislatívno-technické alebo jazykové chyby. V 3. čítaní dochádza k hlasovaniu o návrhu zákona ako celku.
· NR SR je uznášania schopná, ak je prítomná nadpolovičná väčšina poslancov, odvolanie prezidenta, či vypovedanie vojny si vyžaduje súhlas 3/5 väčšiny poslancov. Zákony NR SR podpisuje predseda NRSR, predseda vlády a prezident. Predseda NRSR nemá podľa ústavy právo oddialiť platnosť schváleného zákona tým, že ho odmietne podpísať, podpisuje zákon do 7 dní po jeho schválení. Prezident má právo oddialiť vyhlásenie schváleného zákona tým, že ho odmietne podpísať a v lehote do 15 dní od jeho schválenia ho vráti NRSR s pripomienkami. Ak ho prezident vráti, prerokuje sa v 2. a 3. čítaní.

· Ak NRSR schváli zákon, najneskôr do 14 dní ho zašle predseda na vyhlásenie v Zb. z. Prezidentovi a predsedovi vlády vzniká povinnosť tento zákon podpísať, pretože odmietnutie by znamenalo absolútne veto, ktoré ani jeden z činiteľov nemá.

· Vyhlásenie a publikácia zákona – všeobecne záväzné právne predpisy nadobúdajú účinnosť 15. dňom po ich vyhlásení v Zb. z.
· Rokovací poriadok NRSR okrem úpravy zákonodarného procesu vo všeobecnosti obsahuje aj niekoľko osobitných konaní. Ide o rokovanie o návrhu zákona o štátnom rozpočte, kde je navrhnutá iná lehota a prerokuje sa v 2. a 3. čítaní. Rovnako o medzinárodnej zmluve, pred ktorej ratifikáciou je potrebný súhlas NRSR, sa rokuje len v 2. a 3. čítaní.

· Skrátené legislatívne konanie – mimoriadne okolnosti (porušenie základných ľudských práv a slobôd a bezpečnosti)

· Kontrola ústavnosti v SR - Ústavný súd SR – kontrola ústavnosti – politickú (vykonáva ju zákonodarný orgán)

· právnu (súdy ako osobitné orgány)

· abstraktnú (všeobecnú – obsahom je posudzovanie súladu zákonov a iných všeobecne záväzných predpisov)

· konkrétnu (ak rozhoduje o konkrétnom porušení ústavy)

· ÚS sídli v Košiciach, jeho právomoc je upravená v 7. hlave, 2. oddiele Ústavy SR. ÚS – súdny orgán ochrany ústavnosti.

· ÚS rozhoduje o:

1. súlade: zákonov s ústavou a zákonmi

· nariadení vlády, všeobecne záväzných predpisov ministerstiev

· všeobecne záväzných nariadení orgánov územnej samosprávy a miestnych

· orgánov štátnej správy s ústavou

· všeobecne záväzných právnych predpisov s medzinárodnými zmluvami

2. kompetenčné spory – medzi ústrednými orgánmi štátnej správy

3. ÚS rozhoduje o sťažnostiach proti právoplatným rozhodnutiam, ktorými boli

· porušené základné práva a slobody občanov

4. podáva výklad ústavných zákonov, len vtedy, ak je vec sporná. ÚS nezaujíma
· stanoviská vo veciach súladu návrhov zákonov

5. rozhoduje o overení alebo neoverení mandátu poslanca NR a tiež o ústavnosti a

· zákonnosti volieb do NR

6. rozhoduje o sťažnostiach proti výsledku referenda
7. rozhoduje o obžalobe NR proti prezidentovi vo veciach vlastizrady
· ÚS nemôže začať konanie z vlastnej iniciatívy. Začne konanie, ak dá návrh: najmenej 1/5 poslancov NR, prezident, vláda, súd, generálny prokurátor
· Ak ÚS svojím rozhodnutím vysloví, že medzi právnymi predpismi je nesúlad, strácajú príslušné predpisy, ich časti, prípadne niektoré ich ustanovenia účinnosť. Do 6 mesiacov sú povinné dať ich do súladu s ústavou. Ak tak neurobia, také predpisy strácajú platnosť po 6 mesiacoch od vyhlásenia rozhodnutia. Podľa Ústavy neplatnosť vzniká 90-tym dňom po uverejnení rozhodnutia ÚS SR.

· ÚS – tvorí 10 sudcov (nové – 13 sudcov), ktorých vymenúva prezident z 20 osôb navrhnutých NR (nové návrh na menovanie podáva Súdna rada) na 7 rokov (nové na 12 rokov). Predsedu a podpredsedu tiež vymenúva prezident. Prezident sudcu odvolá na základe právoplatného rozsudku, na základe disciplinárneho rozhodnutia alebo keď sa sudca a nezúčastňuje ústavného súdu dlhšie ako rok, či dovŕšil 65 rokov.

· ÚS – konanie začína, ak je návrh písomnou formou a podáva ho oprávnený subjekt. Štátne orgány zastupuje ustanovený zástupca, ak nejde o zástupcu zákonodarného orgánu, musí mať vysokoškolské právnické vzdelanie. Ak sú účastníkmi konania právnické alebo fyzické osoby, musia byť v konaní pred ÚS zastúpené advokátom alebo komerčným právnikom. Každý návrh je najprv prerokovaný na neverejnom zasadaní bez prítomnosti navrhovateľa. Návrh, ktorý prišiel na ÚS pridelí predseda niektorému zo sudcov ako spravodajcovi. Ten pripraví vec na predbežné prerokovanie a ak je návrh prijatý na konanie, prerokuje sa v senáte alebo v pléne.
· Plénum – tvoria ho všetci sudcovia. Rozhoduje o: súlade zákonov so všeobecne záväznými právnymi predpismi, o návrhu na vyslovenie neplatnosti právnych predpisov vydaných v ČSFR, o obžalobe proti prezidentovi vo veci vlastizrady...

· ÚS má dva trojčlenné senáty, zložené zo stálych členov senátu. Predseda je volený na jedno funkčné obdobie a nemožno ho zvoliť do tej istej funkcie na ďalšie 2 po sebe idúce roky. Senát ÚS rozhoduje o: kompetenčných sporoch, ústavných sťažnostiach, výklade ústavných zákonov, sťažnostiach proti výsledku referenda, sťažnostiach proti rozhodnutiu o (ne)overení mandátu, podnetoch právnických alebo fyzických osôb.

· Ak ÚS zistí nesúlad iných právnych predpisov, uverejní ich v Zbierke zákonov.

· Ústavná sťažnosť – nie je prístupná, ak sťažovateľ nevyčerpal riadne opravné prostriedku, ktoré mu zákon na ochranu jeho práva poskytuje. Možno ju podať do 2 mesiacov od nadobudnutia právoplatnosti napadnutého rozhodnutia. Táto lehota začína plynúť dňom, keď došlo k porušeniu základného práva alebo slobody sťažovateľa.

· V konaní vo veciach sporov o príslušnosť rozhoduje ÚS nálezom o tom, ktorý ústredný orgán je príslušný na rozhodnutie. Pri výklade ústavných zákonov rozhoduje senát ÚS uznesením, pričom návrh musí obsahovať, ktoré časti ustanovenia sa majú vyložiť. Vo volebných veciach musí návrh obsahovať aj vyjadrenie sťažovateľa. ÚS SR môže: vyhlásiť voľby za neplatné, zrušiť napadnutý výsledok volieb, zrušiť rozhodnutie volebnej komisie a vyhlásiť za zvoleného toho, kto bol riadne zvolený, sťažnosť zamietnuť. ÚS môže v sťažnostiach proti výsledku referenda vyhlásiť referendum za neplatné.

Vláda komunistov v Česku a na Slovensku v rokoch 1948 až 1968

· Komunistami doplnená vláda Národného frontu predstúpila pre Ústavodarné národné zhromaždenie s programom, ktorý vychádzal z idey marxizmu-leninizmu a zabezpečoval neobmedzenú vládu komunistov – „dovŕšil sa tak proces prerastania národnej a demokratickej revolúcie do revolúcie socialistickej“

· Ústava ČSR – 9.5.1948 – Ústavodarné zhromaždenie muselo prijať novú ústavu – ústavný zákon 150/1948

· Podľa zákona č.107/1948 mal byť na vypracovanie návrhu ústavy vytvorený 30-členný tím zo zástupcov všetkých politických strán podľa pomerného zastúpenia

· Podrobných spracovaním čiastkových návrhov sa zaoberala paritne zložená komisia, ktorú riadil ústavný výbor

· Neskôr bol ustanovený aj zbor expertov – profesorov práva, ako poradný orgán ÚV

· Všetko nasvedčovalo tomu, že ústava vznikne parlamentnou cestou

· KSČ malo od začiatku vytvorenú vlastnú stranícku komisiu, ktorá sa zaoberala spracovaním návrhu Ústavy. Jej jednotlivé časti potom predkladal generálny spravodajca V. Procházka ústavnej subkomisii

· Boli však podané aj iné návrhy – návrh národných socialistov, ktorý sa len v mále líšil od Ústavy z roku 1920 a tiež návrh prof. Kubeša – jeden unitaristický a druhý v niečom federatívny

· Po februári však nemal šancu nik iný – prijatý bol návrh komunistov

· Z formálnej stránky mala Ústava tri časti – Vyhlásenia, dvanásť článkov, desať kapitol, ktoré obsahovali 178§

· Vyhlásenie: ČS ľud vybuduje svoj štát ako ľudovú demokraciu, ktorá mu zabezpečí pokojnú cestu k socializmu
· Základné články: charakterizovali hlavné inštitúcie a boli aj úvodnými ustanoveniami. Všetko bolo v súlade marxizmu-leninizmu - forma štátu bola diktatúra proletariátu, označená pekne za „ľudovú demokraciu“.
· Ústava z 9. mája 1948 bola ústavou socialistického typu, ústava prechodného obdobia od kapitalizmu k socializmu, ústava cesty k socializmu.

· Z Ústavy z r. 1920 prevzala ustanovenie najvyšších orgánov – trojdelenie št. moci
· Občianske práva sa v mnohých prípadoch vlastne nerealizovali – demokratické práva sa chápali z hľadiska triedneho boja – účelovo
· Charakteristické znaky Ústavy z 9. mája 1948:

· Deklarovala víťazstvo robotníckej triedy a ostatných pracujúcich
· Zakotvili princíp suverenity ľudu v čl. 1. ods. 2. – „ľud je jediným zdrojom všetkej moci v štáte“
· V čl. 2. ods. 1 zakotvila, že ČS je jednotný štát dvoch rovnoprávnych národov Čechov a Slovákov
· Zakotvila rovnaké práva a slobody všetkým občanom
· Úplnú rovnosť mužov a žien
· Zakotvila trojsektorovú hosp. sústavu – rozhodujúci mal byť socialistický článok
· Upravila otázku znárodňovania
· Zaviedla socialistický princíp plánovania v hosp. a spol. živote
· Riešila národnostnú otázku – podľa Košického vládneho programu – zakotvila slovenské národné orgány ako zdroj zákonodarnej, výkonnej a vládnej moci na Slovensku podľa ústavy kapitola 5 § 93
· Národné výbory ustanovila ako ľudové mieste orgány št. moci a správy
· Upravila postavenie a úlohy jednotnej odborovej organizácie a ostatných dobrovoľných organizácii v soc. spoločnosti
· Ústava umožňovala širokých pracujúcim masám zúčastňovať sa na správe štátu prostredníctvom odborových organizácii a iných spol. dobrovoľných organizácii

· Národné zhromaždenie bolo jednokomorové s pôsobnosťou na celom území ČSR, malo 300 poslancov – zvolených všeobecnými, priamymi, rovnými a tajnými voľbami na 6 rokov

· Prezidenta volilo Národné zhromaždenie na 7 rokov – bol politicky zodpovedný za výkon funkcie NZ

· Všetko, čo ústava zakotvovala malo vytvoriť živnú pôdu pre víziu komunistov – nový socialistický spoločenský poriadok budovaný podľa sovietskeho vzoru

· Ústava sa menila týmito zákonmi:

· 47/1950 o úpravách organizácie verejnej správy

· 64/1952 o súdoch a prokuratúre

· 81/1953 o vedení národných výborov vládou

· 12/1954 o národných výboroch

· 26/1954 o voľbách do NZ a SNR

· 33/1956 o slovenských národných orgánoch

· 62/1958 o konečnom vytýčení štátnych hraníc s Poľskom

· 35/1960 o zmene ústavného zákona o voľbách do NZ a SNR a ústavného zákona o národných výboroch

· zakotvila známy asymetrický model – nazývaný riešením SUI GENERIS – teoreticky vychádzal z rovnoprávnosti , ale v praxi ju nezakotvil inštitucionálne

· zakotvoval však IN ABSTRACTO – princíp rovnoprávnosti Č a S postavením ústavnoprávnych slovenských národných orgánov

· asymetrické riešenie v nejednom ohľade pripomínalo štátoprávnu situáciu pred 1939, kedy získalo Slovensko autonómiu

· ústavný zákon č. 33/1956 posilnil postavenie slovenských národných orgánov a rozšíril ich kompetencie (pozmenil znenie 5. kapitoly) – zásadná podriadenosť ČS však ostala

· Ústava ČSSR z roku 1960 – podľa komunistov ústava z 9. mája splnila svoje poslanie, navrhli vytvoriť novú, ktorá by zodpovedala dosiahnutému stupňu spoločnosti

· Vzorom bol marxisticko-leninistický model, diametrálne odlišný od modelu, ktorý sa vyvinul v ČSR

· Chceli sme sa ukázať, ako razantne a rýchlo vieme budovať a dosahovať méty socializmu

· 11. júla 1960 schválilo novozvolené (po voľbách) Národné zhromaždenie upravený návrh socialistickej úpravy

· formálne sa skladala z vyhlásenia, deviatich hláv a 112 článkov

· ústava bola vytvorená na zásadách marxistickej štátovedy:
· bola socialistická, čo demonštrovala zmena názvu z ČSR na ČSSR

· neposudzovala sa len z hľadiska štátu, ale aj celej spoločnosti. Neobmedzovala sa len na úpravu štátnych orgánov, ale aj na vzájomné vzťahy medzi nimi a k občanovi

· mala zakotviť dosiahnutý stav spoločnosti a programovať jej ciele pri prechode ku komunizmu

· zásada rozvíjania socialistická demokracie, v č. 20, bola zavádzajúca. Pojem socialistická. demokracia bola poplatný KSČ

· zásadu ľudovsti ústavy zakotvovala ústava najvlastnejšímí záujmami všetkých pracujúcich

· právo a zákonnosť museli byť upravené ústavou tak, aby zodpovedali vôli štátu a strany. Rovnako tak boli poplatné aj zákonodarné, výkonné a vládne orgány

· problém Čechov a Slovákov ústava ČSSR nevyriešila, skôr skomplikovala – Zbor povereníkov bol zrušený

· asymetrický model sa už vo svojej podstate ukazoval ako nevhodný a neschopný aplikovať v štátnom spolunažívaní zásadu rovný s rovným
· Ústava ČSSR bola pozmenená týmito ústavnými zákonmi:
· 75/1963 o skončení volebného obdobia NU, SNR a národných výborov

· 16/1964 o skončení volebného obdobia súdov

· 110/1967 o národných výboroch pôsobiacich v hl. meste Praha

· 28/1968 o doplnení 91. článku ústavy

· 81/1968 – prechodná úprava niektorých volieb sudcov

· 83/1968 o skončení volebného obdobia NZ, SNR a národných výborov

· 77/1968 o príprave federatívneho usporiadania

· stupňujúce sa obmedzovanie právomocí slovenských národných orgánov a napokon odbúranie ich výkonných funkcií urýchlilo v druhej polovici šesťdesiatych rokov narastajúcu krízu

12.

Pôsobnosť NR SR

· A. V oblasti zákonodarstva

· B. v oblasti kontroly

· C. v oblasti tvorby štátnych orgánov

· D. v oblasti vnútornej a zahraničnej politiky

· Obsah zákonodarnej moci:uznášať sa na ústave, ústavných a ostatných zákonoch.

· A - Zákonodarná iniciatíva, t. j. Právo podať návrh zákona s tým, že NR SR je povinná sa týmto návrhom zaoberať a to vždy v písomnej forme. Musí obsahovať paragrafové znenie a dôvodovú správu, pričom znenie zákona musí byť zrozumiteľné a musí z neho byť zrejmé, čo sa má ním dosiahnuť. Dôvodová správa – zhodnotenie súčasného stavu, zdôvodnenie novej právnej úpravy, jej hospodársky a finančný dosah, vplyv na štátny rozpočet. Musí uviesť súlad návrhu zákona s ústavou, súvislosť s inými zákonmi a medzinárodnými zmluvami.

· B - V oblasti kontroly – NRSR ju uplatňuje voči vláde a jej členom. Vláda je po svojom vymenovaní povinná predložiť NRSR svoje programové vyhlásenie. Vláda je povinná uchádzať sa o dôveru NRSR – prerokuje návrh na vyslovenie nedôvery vláde.

· Interpelácia – kvalifikovaná otázka, vzťahuje sa na uplatňovanie a vykonávanie zákonov, plnenie programového vyhlásenia vlády. Musí byť podaná písomne, ak je predniesol ústne, musí doručiť písomné znenie interpelovanému a ten je povinný na ňu odpovedať písomne do 30 dní interpelujúcemu a predsedovi NRSR.

· Hodina otázok – odpovedajú členovia vlády, generálny prokurátor a predseda NKÚ na otázky, ktoré poslanci písomne položili do 12. hodiny dňa.

· C - Kreačná pôsobnosť- právo vytvárať vlastné orgány, štátne orgány . Návrhy kandidátov na prezidenta SR podávajú poslanci písomne. Ak prezident nemôže vykonávať svoju funkciu dlhšie ako rok, NRSR ho môže odvolať. Prezident musí byť na túto schôdzu pozvaný a musí sa mu umožniť vystúpiť v rozprave.

· Voľba sudcov – návrhy podáva vláda. NRSR volí sudcov, predsedu a podpredsedu NRSR tajným hlasovaním (nadpolovičná väčšina hlasov). NRSR aj odvoláva sudcov. - !pozor, staré veci!

· Sudcovia ÚS SR – návrhy poslanci NR SR, vláda SR, predseda ÚS Sr, predseda NSSR, generálny prokurátor, záujmové organizácie právnikov. NRSR navrhuje prezidentovi 20 kandidátov !zmeny!

· Generálny prokurátor – poslanci predsedovi NRSR písomne. Návrh musí obsahovať životopis. Návrh je prijatý – nadpolovičná väčšina hlasov.

· NKÚ – podpredsedovia a predseda – volí NRSR v tajnom hlasovaní. Návrhy písomne predsedovi NRSR do 10 dní pred voľbami. Obsahuje : Prehľad o vzdelaní a praxi.

· D - V oblasti vnútornej a zahraničnej politiky- NRSR súhlas k medzinárodným politickým zmluvám, medzinárodným hospodárskym zmluvám.

Obecné zastupiteľstvo

· Obecné zastupiteľstvo rozhoduje o základných otázkach života obce: určovať zásady hospodárenia, schvaľuje rozpočet obce.

· Kompetencie: - normotvorby – vydávaním nariadení

· kontroly – používanie prostriedkov rozpočtu obce

· kreačnej – tvorba vlastných orgánov

· ekonomickej – rozpočet, dane a poplatky

· organizačnej – referendum, verejné zhromaždenie

· Obecné zastupiteľstvo (OZ) zriaďuje: obecnú radu, komisie, obecný úrad, prednostu obecného úradu, hlavného kontrolóra a obecnú políciu.

· obecné (mestské) zastupiteľstvá sú volené priamo

Vláda komunistov v Československu v rokoch 1968 – 1989

· ústavný zákon o československej federácii – 143/1968 – nadobudol účinnosť 1.1. 1969
· predchádzalo mu prijatie ústavného zákona č. 77/1968 o príprave federatívneho usporiadania
· subjektami Česko-slovenskej federácie sa stali dve národné republiky – ČSR a SSR

· ČSFR bola zriadená na marxisticko-leninistických zásadách riešenia národnej otázky vo viacnárodnom štáte – deklarovala síce právo národov sa sebaurčenie, ale na základe socialistického internacionalizmu, demokratického centralizmu a vedúcej úlohy komunistickej strany

· Skladal sa z preambuly, 9 hláv a 150 článkov – ťažisko bolo v rozdelení pôsobnosti federácii a republík a nová úprava štátnej moci, ktorá ustanovila federálne orgány – federálne zhromaždenie, úrad prezidenta, federálnu vládu, federálny ústavný súd a štátne orgány republík: SNR a ČNR a republikové vlády

· Začalo fungovať Federálne zhromaždenie, vytvorila sa Snemovňa národov a bývalé národné zhromaždenie sa premenovalo na Snemovňu ľudu
· Na úrovni národných orgánov začali fungovať národné rady, národné vlády, ministerstvá
· Ústavný zákon č. 125/1970 mení a dopĺňa ústavný zákon č. 143/1968 mení kompetenčné vzťahy medzi federáciou a národnými republikami
· Ústavný zákon č. 126/1970 o opatreniach v sústave federálnych orgánov, na ktorých čele stojí člen vlády ČSSR
· Kompetenčný zákon č. 133/1970 po prvý raz v histórii ČS v ucelenej podobe vymedzil horizontálne a vertikálne vzťahy ústredných orgánov štátnej správy
· Ústavný zákon č. 144/1968 bol prijatý spolu so 143/1968 – o postavení národnostných menšín
· V duchu „normalizácie“ a komunistických tendencii sa však federácia ústavnými zákonmi (predovšetkým z roku 1970) menila na unitárny štát
· Normalizácia zdôrazňovala spätosť komunistickej strany s ľudom – po upevnení pozície „normalizátorov“ (roky 1970-1971), boli voľby, ktoré vlastne neboli výberom z kandidátov, ale iba potvrdenie kandidátov Národného Frontu

· Ľudia sa báli, tak radšej išli voliť – a koho iného, než kandidáta národného frontu – národ bol normalizáciou paralyzovaný

· Tento strach a normalizácia prerástli do všetkých oblastí života a kríza sa prehlbovala, až vyústila do novembrových udalostí v roku 1989

13.

Orgány NR SR

· NR SR má právo vytvárať vlastné orgány, štátne orgány . Návrhy kandidátov na prezidenta SR podávajú poslanci písomne. Ak prezident nemôže vykonávať svoju funkciu dlhšie ako rok, NRSR ho môže odvolať. Prezident musí byť na túto schôdzu pozvaný a musí sa mu umožniť vystúpiť v rozprave.

· Voľba sudcov – návrhy podáva vláda. NRSR volí sudcov, predsedu a podpredsedu NRSR tajným hlasovaním (nadpolovičná väčšina hlasov). NRSR aj odvoláva sudcov. - !pozor, staré veci!

· Sudcovia ÚS SR – návrhy poslanci NR SR, vláda SR, predseda ÚS Sr, predseda NSSR, generálny prokurátor, záujmové organizácie právnikov. NRSR navrhuje prezidentovi 20 kandidátov !zmeny!

· Generálny prokurátor – poslanci predsedovi NRSR písomne. Návrh musí obsahovať životopis. Návrh je prijatý – nadpolovičná väčšina hlasov.

· NKÚ – podpredsedovia a predseda – volí NRSR v tajnom hlasovaní. Návrhy písomne predsedovi NRSR do 10 dní pred voľbami. Obsahuje : Prehľad o vzdelaní a praxi.

· NR SR zriaďuje z poslancov výbory, ako svoje iniciatívne a kontrolné orgány

Forma vlády – štruktúra najvyšších štátnych orgánov, spôsob ich tvorenia vzájomné vzťahy medzi nimi

 5. Hlava – Zákonodarná moc – 1. oddiel, NRSR, 21 článkov (72-92). NRSR – ústavný a zákonodarný orgán, má 150 poslancov, poslanci sú volení v priamych voľbách, musí mať 21 rokov, skladá sľub, funkcia poslanca je nezlučiteľná s funkciou prezidenta, sudcu, prokurátora, policajta..., poslanecká imunita, môže sa funkcie vzdať, NRSR zasadá stále, NRSR si volí predsedu, je schopná uznášať sa, keď je prítomná nadpolovičná väčšina, rozhoduje o vyhlásení referenda, uznáša sa o vypovedaní vojny, schvaľuje zákony, vyslovuje nedôveru vláde, predseda sa odvoláva tajne, 4 podpredsedovia, NRSR zriaďuje z poslancov výbory.

 6. Hlava – Výkonná moc – 1. oddiel, Prezident SR, 7 článkov (101-107). Prezident je hlavou SR, volia ho občania SR, navrhuje ho najmenej 15 poslancov, nadpolovičná väčšina hlasov, skladá sľub, zastupuje SR navonok, podpisuje zákony, vymenúva a odvoláva predsedu, zapožičiava vyznamenania, je hlavným veliteľom ozbrojených síl, vyhlasuje vojnový stav, vyhlasuje výnimočný stav, vyhlasuje referendum, podáva NRSR o stave republiky, môže ním byť občan nad 40 rokov, najviac 2 funkčné obdobia, nesmie vykonávať inú platenú funkciu, prezidenta možno odvolať ľudovým hlasovaním, prezidenta možno stíhať za úmyselné porušenie ústavy a vlastizradu.

 - 2. oddiel – Vláda SR, 16 článkov (108-123). Najvyšší orgán výkonnej moci, predseda, podpredsedovia a ministri, predsedu vymenúva a odvoláva prezident, členovia vlády skladajú sľub, vláda je zodpovedná NRSR, NRSR môže vysloviť vláde nedôveru, je schopná uznášať sa, ak je prítomná nadpolovičná väčšina, rozhoduje o návrhoch zákonov, nariadeniach vlády, medzinárodných zmluvách, nariadenia vlády podpisuje jej predseda, má právo udeľovať amnestiu.

*novela zúžila právomoc prezidenta pri udeľovaní amnestie, ktorú môže udeliť až vtedy, keď je ukončené trestné konanie – vynesený rozsudok.

 Národná rada Slovenskej republiky – primárny orgán vykonávajúci zákonodarnú moc. Bezprostredne zastupuje nositeľa štátnej moci – ľud.

Sekundárne – sú odvodené – kreované (vytvárané)

Kolegiálne (zložené) – NRSR (150 poslancov)

 Súdy (troj-päťčlenný senát)

 Vláda

Individuálne (jednoduché) – prezident, prokurátor

- právna forma zriaďovania štátnych orgánov volené - NRSR, prezident

 menované - vláda, sudcovia ÚS

- dĺžka funkčného obdobia – NRSR (4r.), prezident (5r.)

 orgány moci zákonodarnej

 výkonnej

 súdnej

Do sústavy patrí: NRSR, prezident, vláda, ministerstvá, ústredné orgány štátnej správy, NS SR, generálny prokurátor, ÚS SR, NKÚ SR.

· Forma vlády – pojem a ústavné základy v SR

· Účasť obyvateľstva na výkone štátnej moci, zloženie najvyšších štátnych orgánov a ich vzájomne vzťahy

· Podľa účasti sa delia štáty na demokratické a nedemokratické

· V Ústave SR je to zakotvené v 1. hlave v 1 oddiely – čl. 1 a 2: SR je zvrchovaný, demokratický a právny štát. Štátna moc pochádza od občanov, ktorí ju vykonávajú prostredníctvom svojich volených zástupcov alebo priamo.

Ústavný zákon č. 143/19608 zb. o Československej federácii

· ústavný zákon o československej federácii – 143/1968 – nadobudol účinnosť 1.1. 1969
· predchádzalo mu prijatie ústavného zákona č. 77/1968 o príprave federatívneho usporiadania
· subjektami Česko-slovenskej federácie sa stali dve národné republiky – ČSR a SSR

· ČSFR bola zriadená na marxisticko-leninistických zásadách riešenia národnej otázky vo viacnárodnom štáte – deklarovala síce právo národov sa sebaurčenie, ale na základe socialistického internacionalizmu, demokratického centralizmu a vedúcej úlohy komunistickej strany

· Skladal sa z preambuly, 9 hláv a 150 článkov – ťažisko bolo v rozdelení pôsobnosti federácii a republík a nová úprava štátnej moci, ktorá ustanovila federálne orgány – federálne zhromaždenie, úrad prezidenta, federálnu vládu, federálny ústavný súd a štátne orgány republík: SNR a ČNR a republikové vlády

· Začalo fungovať Federálne zhromaždenie, vytvorila sa Snemovňa národov a bývalé národné zhromaždenie sa premenovalo na Snemovňu ľudu
· Na úrovni národných orgánov začali fungovať národné rady, národné vlády, ministerstvá
· Problémy vyplývali z nedôslednosti prípravy zákona 143/1968
14.

Miestna a územná samospráva

· Samospráva – osobitná forma vyjadrenia plurality názorov na miestnej úrovni v danej spoločnosti (nie je možné ju chápať ako protiklad štátnej správy)

· Organizácia miestnej správy - výraz realizácie suverenity občanov SR zakotvenej v ústave.

· Územnú samosprávu tvorí obec – je oddelená od miestnej štátnej správy
· VÚC
· Základ územnej samosprávy tvorí obec.

· Územná samospráva obcí

· Obec - samostatný územný a správny celok združujúci osoby, ktoré majú na jej území trvalý pobyt. – samosprávny územný celok.

· Charakteristické znaky: územie, samostatnosť, samospráva, obyvatelia = občania

· Právnické osoby – samostatne hospodária s vlastným majetkom a finančnými prostriedkami (svoje potreby financuje z vlastných príjmov a štátnych dotácií).

· Zákon ustanovuje, ktoré dane a poplatky sú príjmom obce.

· Obec - má právo združovať sa s inými obcami a majú to ústavou zaručené

· má svoj názov, právo na svoj znak a jeho využívanie pri výkonoch samosprávy

· Označenie obce v inom jazyku ako štátnom upravuje zákon. Názov obce urču-

· je a mení nariadenie vlády. Zákon stanovuje predpokady a spôsob vyhlásenia

· obce na mesto.

· Mesto- obec, ktorá bola vyhlásená za mesto podľa predpisov. Vyhlasuje ich NRSR na návrh vlády SR. Pri výkone samosprávy používajú mestskú pečať, erb, insígnie a zástavu. Mesto zriaďuje výbory. Členmi sú poslanci mestského zastupiteľstva zvolení v mestskej časti. Na čele stojí predseda.

· Zastupiteľstvo – rozhoduje o: zriadení výborov a vymedzení ich oprávnení, ustanovuje farby mesta, zástvu a erb, schvaľuje štatút mesta.

· Úlohy obecnej rady plní mestská rada a mestský úrad. Predstaveným mesta a jeho najvyšším výkonným orgánom je primátor mesta.
· Územie obce – utvárané katastrálnym územím. Viaceré obce sa môžu zlučiť do jednej Zákon dovoľuje aj rozdelenie obcí.

· Obyvatelia majú právo: voliť orgány samosprávy obce a byť do nich volení, zúčastňovať sa na zasadnutiach obecného zastupiteľstva, obracať sa so svojimi odnetmi a sťažnosťami na orgány obce, požadovať ochranu svojej osoby a rodiny, požadovať pomoc v čase náhlej núdze.

· Obyvatelia majú povinnosť: ochraňovať majetok obce a podieľať sa na jej nákladoch, podieľať sa na ochrane a zveľaďovaní životného prostredia v obci, napomáhať udržiavať poriadok, poskytovať pomoc pri odstraňovaní následkov živelnej pohromy.

· Na samospráve obcí ma právo podieľať sa aj ten, kto: má na území obce nehnuteľný majetok alebo v obci trvale pracuje, má v obci prechodný pobyt, má čestné občianstvo obce.

· Samospráva – samostatné rozhodovanie a uskutočňovanie všetkých úkonov, ktoré súvisia so správou obce a jej majetku. Vykonáva sa na: zhromaždeniach obyvateľov obce, miestnym referendom, prostredníctvom orgánov obce

· Vnútorné veci obce: samostatné hospodárenie s hnuteľným a nehnuteľným majetkom, majetok vo vlastníctve štátu, schvaľuje rozpočet obce a záverečný účet, vykonáva správu miestnych daní a poplatkov, usmerňuje ekonomickú činnosť obce, verejnoprospešné práve, zásobovanie vodou, verejná doprava, schvaľuje územnoprávnu dokumentáciu, vykonáva vlastnú investičnú činnosť a podnikateľskú činnosť, zakladá, zriaďuje a zrušuje obecné podniky

· Obec spolupracuje s orgánmi štátu. Vydáva pre svoje územie všeobecne záväzné nariadenia. To sa musí vyhlásiť vyvesením na úradnej tabuli najmenej do 15 dní. Účinnosť nadobúda 15. dňom od vyvesenia, ak nie je uvedený iný dátum.

· Vlastné príjmy obce: z majetku obcí a štátu, výnos daní, z miestnych daní, výnos z pokút, výnos z dobrovoľných zbierok,z obligácií, z úverov a pôžičiek.

· Účelová štátna dotácia- plnenie rozvojového programu

· Neúčelová štátna dotácia – plnenie úloh samosprávy podľa normatívu určeného vládou.

· Účelové obecné fondy plnenie úloh spoločných pre viac obcí

· Spoločný regionálny a záujmový fond
· Rozpočet obce – finančné hodpodárenie obce. Návrh rozpočtu a záverečného účtu musí byť zverejnený najmenej 15 dní pred prerokovaním v obecnom zastupiteľstve. To je zastupiteľský zbor zložený z poslancov zvolených v priamych voľbách obyvateľmi obce. Funkčné obdobie – 4 roky. Počet – 9-60. Obce s menším počtom obyvateľov ako 40 - 5 poslancov.

· Obecné zastupiteľstvo rozhoduje o základných otázkach života obce: určovať zásady hospodárenia, schvaľuje rozpočet obce.

· Kompetencie: - normotvorby – vydávaním nariadení

· kontroly – používanie prostriedkov rozpočtu obce

· kreačnej – tvorba vlastných orgánov

· ekonomickej – rozpočet, dane a poplatky

· organizačnej – referendum, verejné zhromaždenie

· Hlasovanie- zlúčenie, rozdelenie a zrušenie obce, zavedenie a zrušenie dane, petície. Je vždy platné, ak sa na ňom zúčastní nadpolovičná väčšina obyvateľov.

· Starosta – predstavený obce a najvyšší výkonný orgán. Štatutárny orgán v majetkovoprávnych vzťahoch a v pracovnoprávnych vzťahoch. V administratívnoprávnych vzťahoch je správnym orgánom.

· je volený obyvateľmi obce v priamych voľbách na 4 roky

· zvoliteľný je vtedy, keď dovŕšil 25 rokov

· je nezlučiteľná s funkciou sudcu, prokurátora, policajta
· Jeho kompetencie – zvolávať a viesť zasadnutia, vykonávať obecnú správu, zastupovať obec vo vzťahu k štátnym orgánom, rozhodovať o všetkých veciach správy obce, pozastavuje výkon uznesenia obecného zastupiteľstva, môže uložiť pokutu právnickej osobe.

· Má svojho zástupcu.

· Je nespôsobilý funkcie, keď: nezvolá obecné zastupiteľstvo dlhšie ako 4 mesiace, dlhodobo alebo hrubo zanedbáva povinnosti starostu, ak o to požiada petíciou obyvateľstvo.

· Obecné zastupiteľstvo (OZ) zriaďuje: obecnú radu, komisie, obecný úrad, prednostu obecného úradu, hlavného kontrolóra a obecnú políciu.

· Obecná rada - iniciatívny, výkonný a kontrolný orgán. Je zložená z poslancov OZ (1/3 poslancov). Zabezpečuje: písomnú agendu všetkých orgánov, odborné podklady na rokovania, vypracuváva písomné vyhotovenia rozhodnutí starostu, vykonáva nariadenia, uznesenia OZ.

· Prednosta – zodpovedný starostovi, vedie a organizuje prácu obecného úradu. V obci nad 5000 obyvateľov môže byť prednosta človekom s VŠ vzdelaním.

· Hlavný kontrolór – kontroluje pokladničné operácie a účtovníctvo obce, nakladanie s majetkom obce. Volí ho OZ.

· Obecná polícia – poriadkový útvar OZ.

· Reforma verejnej správy – od roku 1990 je na Slovensku duálny (oddelený) model verejnej správy. Jej základ má 2 zložky samospráva

· Štátna správa

· kompetenčne i organizačne fungujú oddelene

· Dnešný model – hierarchicky usporiadaná štátna správa centrum
· kraje
· okresy

História ústav a pojmu ústavnosti

· základná zákon štátu

· má najvyššiu právnu silu, osobitne predpísanú formu prijatia

· upravuje najdôležitejšie spoločenské vzťahy, taktiež základné práva a slobody občanov

· ako právny a politický dokument vytvára ústavnoprávnu základňu pre legislatívnu činnosť a tvorbu ďalších právnych noriem

Politický, štátoprávny a ústavnoprávny vývoj po novembri 1989 až do roku 1992 v ČS

· v osemdesiatych rokoch narastala v Československu kríza

· komunisti však konzervovali daný stav a proklamovali veľké úspechy

· tak skončila aj potreba vypracovania novej Federatívnej ústavy a vtedy ešte stále nenaplnenej požiadavky národných ústav – požiadavka zaznela na zjazde KSČ s odôvodnením, že platná ústava má už štvrťstoročie

· o prijatí národných ústav sa mlčalo

· základy právnej politiky, zámerov legislatívy mala pod palcom KSČ

· v roku 1987 sa začalo pracovať na novej ústave, ale nie na národných ústavách

· dokonca 31.10.1989 federálny minister pre legislatívu Marián Čalfa prišiel na 16. rokovanie, aby predniesol potrebu prijatia nového dokumentu – trojjedinej ústavy

· členovia ústavnoprávneho výboru vypracovali na žiadosť „pripomienky k návrhu zákona o spôsobe prijatia novej Ústavy ČSSR“ – dokument bol vlastne výzvou, aby zaň poslanci nehlasovali – bol tajne rozmnožený a dopravený k poslancom. Vladimír Mináč, Vasil Bejda a Ján Majer sa s výzvou stotožnili, čo vyvolalo pobúrenie – kritizovali na rokovaní silný centralizmus, porušenie suverenity národa...

· Napriek tomu bol ústavný zákon prijatý – 142/1989 Zb.

· Po novembri bolo zrušenie tohto uznesenia jeden z prvých právnych aktov

· Pod tlakom demokratických občianskych a politických síl došlo k uskutočneniu rozsiahlych zmien, ktoré smerovali k vytvoreniu pluralitného demokratického politického systému, ako aj k vytvoreniu trhového hospodárstva s rešpektovaním sociálneho a ekologického aspektu

· Prebiehajúce transformačné procesy sa dotkli aj Čechov a Slovákov – ako štátov – rástlo národné povedomie

· Listina základných práv a slobôd obsiahnutá v ústavnom zákone 23/1991 Zb. – z hľadiska občana má veľký význam – spolu s tým mal veľký význam aj ústavný zákon č. 91/1991 o Ústavnom súde ČSFR

· Najpodstatnejší bol však z hľadiska štátneho usporiadania ústavný zákon č. 556/1990 Zb., ktorý sa menil 143/1968 – riešil totiž nové vymedzenie kompetencií medzi federáciou a národnými republikami, pričom značne posilnil kompetencie národných republík – kompetenčný zákon
· Hlavné rokovania v tomto smere sa uskutočnili po prvých slobodných voľbách (jún, 1990)

· Kompetenčný zákon bol prerokovaný a schválený po dlhých rokovaniach 12. 12. 1990

· Vo Vikárke 4.2.1991 sa stretli najvyšší predstavitelia federácie, národných republík a koaličných strán. Ján Čarnogurský predniesol stanovisko KDH o potrebe najprv pripraviť republikové ústavy a potom uzavrieť štátnu zmluvu medzi SR a ČR. O dva týždne to zopakoval na Pražskom hrade, no ani po mesiaci sa nenašlo riešenie.

· Účastníci rokovaní prevzali od prezidenta Václava Halva pracovný návrh Ústavy ČSFR, od predsedu SNR Františka Mikloška pracovný návrh Ústavy SR a od Jána Čarnogurského pracovný návrh štátnej zmluvy medzi ČR a SR

· Po búrlivých diskusiách v Mílovách (8.2.1992) vyústili do návrhu zmluvy o zásadách štátoprávneho usporiadania spoločného štátu, ktorý predsedníctvo SNR zamietlo. Predsedníctvo ČNR konštatovalo, že už teda nie je o čom.

· V tomto období, hoci neoficiálne, už začínala predvolebná kampaň, lebo v júni 1992 boli voľby do zákonodarných zborov

· Federácia bola stále viac kritizovaná

· ČSFR však bola prínosom najmä pre pozdvihnutie národného povedomia, rozvoj štátnosti, ekonomiky, prispela k formovaniu slovenskej inteligencie, ktorá bola nositeľkou a predstaviteľkou slovenskej štátnosti – bol to významný stupeň na ceste k samostatnosti Slovenska

· Po voľbách sa víťazi – ODS a HZDS už ani nehľadali východisko

· Intenzívne sa začali práce na návrhu rozdelenia federácie

· 17.7.1992- Deklarácia SNR o zvrchovanosti SR. Na prijatie deklarácie vynaložili veľké úsilie najmä občianske iniciatívy. Vypracovali jeden z návrhov Deklarácie o zvrchovanosti SR publikovaný v dennej tlači 14.2.1991. Predsedníctvo SNR uznesením č. 438 z 8.2.1990 schválilo členov Komisie na prípravu Ústavy. Na základe uznesenia Predsedníctva SNR zo 17.12.1991 bol predložený na verejnú diskusiu najmä prostredníctvom dennej tlače. Obsahoval aj návrh na zaradenie hlavy o riešení práv národnostných menšín a etnických skupín, ktorý predostreli MKDH a Spolužitie. Návrh Ústavy SR z júla 1992 vypracovala skupina expertov SNR pod vedením prof. JUDr. Milana Čiča, DrSc. Po búrlivej diskusii a demonštratívnom odchode poslancov SNR za MKDH a Spolužitie a nehlasovaní poslancov KDH bola Ústava SR 1.9.1992 väčšinou poslancov schválená. Predseda SNR Ivan Gašparovič a predseda vlády SR Vladimír Mečiar ju slávnostne podpísali 3.9.1992 na Bratislavskom hrade.
· Spomedzi orgánov štátu samostatne upravuje NRSR, Úrad prezidenta, vládu, ministerstvá, NKÚ SR, ÚS SR, súdy a prokuratúru.
· 25. 11.1992 – FZ ČSFR prijalo ústavný zákon č. 542/1992 Zb., v ktorom sa ustanovuje zánik ČSFR. Zákonodarná moc bola presunutá na poslancov zvolených vo voľbách 1992. Jedným z posledných bol dosadený úrad prezidenta SR. NR SR 2.3.1993 zvolila Michala Kováča.
· Vznikom SR1.1.1993 sa zavŕšil národno-emancipačný proces slovenského národa. Samostatnosť SR už v prvých dňoch existencie uznalo 91 štátov. V súčasnosti vo svete má 58 veľvyslanectiev, 6 stálych misií a 5 generálnych konzulátov.
15.

Ústava SR – všeobecno-demokratické charakteristiky

· Prijatá 1.9. 1992 – preambula + 9 hláv a celkovo 156 článkov

· Je založená na medzinárodne uznávanom neodňateľnom prirodzenom práve národov na sebaurčenie

· Tento národný princíp je doplnený aj občianskym princípom – vzhľadom na potrebu spolužitia s národnostnými a etnickými menšinami

· Akousi vzájomnou kombináciou je princíp rovnoprávnosti národa a národnostných menšín a etnických skupín, ktorý je zrejmý z ustanovení 12 článku – kde sa zaručujú práva národnostných menšín a etnických skupín ako individuálne práva v súlade s medzinárodným štandardom uplatňovaným v Európe

· Princíp právneho štátu, ktorý deklaruje 1 článok ústavy – vyjadruje požiadavku, aby vláda bola vládou práva a nie vládou ľudí, no taktiež vyjadruje, že nie moc vytvára právo, ale práve vymedzuje hranice moci – každý občan môže konať všetko, čo zákon nezakazuje a je povinný konať len to, čo zákon prikazuje, resp. nikoho nemožno nútiť, aby konal niečo, čo zákon neukladá

· Princíp suverenity ľudu - v čl. 2 - štátna moc pochádza od občanov, ktorí ju vykonávajú prostredníctvom volených zástupcov alebo priamo (nepriamo aj v 5 hlave)

· Princíp suverenity štátu – čl. 3 – územie Slovenskej republiky je jednotné a nedeliteľné, hranice sa môžu meniť len ústavným zákonom, hospodárske a ekonomické aspekty, politické aspekty (jazyk, občianstvo, symboly

· Princíp zvrchovanosti občanov – od ktorých pochádza štátna moc – zmluvná teória vzniku štátu

· Princíp trojdelenia štátnej moci – zákonodarná, výkonná a súdnu

· Rovnosť a nedoknuteľnosť vlastníctva
· Princíp zvrchovanosti zákona – princíp legality

· V oblasti ľudských práv a základných slobôd sa uplatňuje princíp priority medzinárodných právnych noriem zakotvených v medzinárodných zmluvách zaväzujúcich a vyhlásených na území Slovenskej republiky (všeobecný súd – Ústavný súd – Európsky súd ľudských práv)

· Kladné hodnotenie ústavy SR potvrdzuje aj stanovisko parlamentného zhromaždenia Rady Európy z obdobia prijímania SR do tejto rady z 11.7.1993

Hospodárske, kultúrne a sociálne práva v Ústave SR

· 5. oddiel - Hospodárske, sociálne a kultúrne práva, 9 článkov (35-44). Slobodná voľba povolania, právo na prácu, spravodlivé a uspokojivé pracovné podmienky, právo združovať sa s inými, ženy, mladiství a zdravotne postihnuté osoby, zvýšenú ochranu zdravia pri práci, primerané hmotné zabezpečenie, právo na ochranu zdravia, manželstvo, rodičovstvo a rodina sú pod ochranou zákona, deti narodené v manželstve i mimo majú rovnaké práva, právo na vzdelanie, sloboda vedeckého bádania a umenie.

Tri pražské dohody

· Prvá pražská dohoda – 2.6.1945 – dohoda medzi vládou ČSR a predsedníctvom SNR, podľa ktorej vykonáva zákonodarnú moc na území ČSR až do ustanovenia provizórneho ČS zákonodarného zboru

· Zachovávali sa síce federatívne prvky, ale už sa pretvárali na asymetrické ČS špecifikum

· Pozitívne bolo, že slovenské orgány včlenila do celoštátneho mocensko-právneho mechanizmu, hoci len rámcovo

· V právnom poriadku – dekrét prezidenta slovenskej republiky č. 47/1945, v článku 2 je po prvýkrát zákaz majorizácie, ALE na druhej starne tento dekrét priznal Dočasnému NZ zákonodarnú právomoc na celom území ČSR, bez ohľadu na SNR, ktorá bola nositeľkou štátnej moci na Slovensku

· Druhá pražská dohoda – 11.4.1946 – dohoda medzi ČS vládou a SNR, posilnila kompetencie vlády a prezidenta – zamedzila duplicite zákonov

· Ústavný zákon č. 65/1946 v čl. 1. ods. 3 stanovil – SNR ponechal kompetencie, ale v čl. 4 upresňuje, že jej kompetencie závisia od toho, ako sa dohodne národný zákonodarný zbor - SNR a celoštátny orgán výkonnej moci – ČS vláda

· Veľký vplyv mal tento zákon najmä na Zbor povereníkov
· Voľby v roku 1946 - na Slovensku to bolo v prospech národných a kresťanských síl, v Čechách v prospech komunistov a socialistov – aj keď na Slovensku vyhrala Demokratická strana (61,4%), druhí boli komunisti (30,4%) – celkový výsledok volieb bol taký, že vyhrali komunisti

· Slovensku bol od začiatku vnútený komunistická orientácia podriadená Sovietskemu zväzu

· Keďže výhra celoštátna znamenala vlastne aj národnú – demokratickosť povolebného vývoja na Slovensku bola obmedzená

· Tretia pražská dohoda – 28.6.1946 – pod kontrolu ČS vlády sa dostala SNR aj Zbor povereníkov

· Bola vlastne začiatkom centralizácie a podriaďovania sa, odstránili sa prvky federalizmu, zakotvil sa asymetrický model ČS

· ČS vláda kontrolu nad návrhmi nariadení SNR a Zbor povereníkov jej podriadila v personálnej i rozhodovacej oblasti

· Rok 1946 – pád Hitlera a začiatok Studenej vojny sa odzrkadlilo aj u nás – strany chceli presadiť hl. vlastné záujmy

· 1947 sa vzťahy demokratov a komunistov vyostrili – následne bol rozpustený Zbor povereníkov, zložený z demokratov, a 20.11.1947 zložil do rúk Klementa Gottwalda – predsedu ČSR – sľub nový Zbor povereníkov – bola to v istom zmysle generálka udalostí februáru 1948
· boj o moc sa odzrkadlil aj v boji o novú ústavu – koncepčné otázky boli vyjadrené už v Budovateľskom programe ČS vlády z roku 1946. Spolu s dvojročným plánom hosp. obnovy to boli hlavné formy boja komunistov s odporcami

· opozícia sa postavil k veci pasívne – v snahe zabrániť komunistom prevziať moc vyvolali vo februári 1948 vládnu krízu, ktorú však komunisti v záujme moc získať, prehlbovali

· KSČ si vedela zabezpečiť všetky rozhodujúce pozície – preto prehlbovaním krízy získala moc v rámci ústavnosti

· Klement Gottwald prinútil prezidenta Beneša prijať demisiu časti vlády a doplnil ju novými ľuďmi

· Komunisti sa pri tom oháňali tým, že všetko robia pre ľud a všade – vo všetkých spriaznených orgánoch, ide o dobro pracujúcich

16.

Základné ľudské práva slobody – obsah a ústavná úprava

· 2. hlava – Základné práva a slobody – 1. oddiel, všeobecné ustanovenia, 3 články (11-13). Medzinárodné zmluvy, rovnosť bez ohľadu na pohlavie, rasu, politické a náboženské vyznanie, vek. Povinnosti možno ukladať len na základe zákona.

· 2. oddiel, základné ľudské práva a slobody, 12 článkov (14-25). Právo na život, právo na nedotknuteľnosť, právo na slobodu, právo neísť na nútené práce, právo na zachovanie ľudskej dôstojnosti, právo vlastniť majetok, obydlie je nedotknuteľné, listové tajomstvo, sloboda pohybu a pobytu, sloboda myslenia, svedomia, náboženského vyznania, obrana SR je vecou cti každého občana.

· 3. oddiel, politické práva, 7 článkov (26-32)

· Sloboda prejavu a právo na informácie, petičné právo, právo slobodne sa zhromažďovať, slobodne sa združovať, zúčastňovať sa vecí verejných, rávo postaviť sa na odpor.

· 4. oddiel, práva národnostných menšín a etnických skupín, 2 články (33-34). Nesmie to byť na ujmu, právo na vzdelanie v ich jazyku, používať ho v úradnom styku, zúčastňovať sa vecí týkajúcich sa menšín a etník.

· 5. oddiel, Hospodárske, sociálne a kultúrne práva, 9 článkov (35-44). Slobodná voľba povolania, právo na prácu, spravodlivé a uspokojivé pracovné podmienky, právo združovať sa s inými, ženy, mladiství a zdravotne postihnuté osoby, zvýšenú ochranu zdravia pri práci, primerané hmotné zabezpečenie, právo na ochranu zdravia, manželstvo, rodičovstvo a rodina sú pod ochranou zákona, deti narodené v manželstve i mimo majú rovnaké práva, právo na vzdelanie, sloboda vedeckého bádania a umenie.

· 6. oddiel, Právo na ochranu životného prostredia a kultúrneho dedičstva, 2 články (44-45). Právo na priaznivé životné prostredie, právo na včasné a úplné správy o stave životného prostredia.

· 7. oddiel, Právo na súdnu a inú právnu ochranu, 5 článkov (46-50). Právo na nezávislý a nestranný súd, právo odoprieť odpoveď, nemožno odňať zákonného sudcu, zákon ustanoví, čo je trestné, súd rozhodne o vine a treste

· 8. oddiel, Spoločné ustanovenia k prvej a druhej hlave, 4 články (51-55). SR poskytuje azyl prenasledovaným cudzincom, zákon môže sudcom a prokurátorom obmedziť právo na podnikanie a inú hosp. Činnosť.

· *novela priniesla posilnenie základných práv a slobôd občanov, predĺženie lehoty pri zadržaní obvineného alebo podozrivého z trestného činu z 24 na 48 hodín a pri obzvlášť závažných trestných činoch do 72 hodín.

Najvyšší kontrolný úrad

· 3. hlava - 2. oddiel, NKÚ SR, 4 články (60-63). NKÚ je nezávislý orgán, na čele je predseda, najmenej raz do roka predkladá správy o výsledkoch, pôsobnosť a právomoc ustanoví zákon.

· *novela sa týkala Národnej banky Slovenska a Najvyššieho kontrolného úradu SR.

· NKÚ – podpredsedovia a predseda – volí NRSR v tajnom hlasovaní. Návrhy písomne predsedovi NRSR do 10 dní pred voľbami. Obsahuje : Prehľad o vzdelaní a praxi.

Novelizácie Ústavy SR

· Zbierka zákonov č. 460/1992 z 1.9.1992

· -zmenený a doplnený ústavnými zákonmi č. 244/1998 Zb., ktorý nadobudol účinnosť 5.8.1998 a zakotvoval, že prezidenta SR volí NRSR na návrh najmenej 8 poslancov tajným hlasovaním na 5 rokov, v prípade, že je uvoľnený úrad prezidenta, presunú sa niektoré právomoci na predsedu NRSR. a č. 9/1999 Zb., ktorý nadobudol účinnosť 27.1.1999, a zaviedol priamu voľbu prezidenta na 5 rokov občanmi, a taktiež zaviedla právo odvolať prezidenta pred skončením volebného obdobia ľudovým hlasovaním. Okrem toho sa táto novela Ústavy dotýkala niektorých právomocí predsedu NRSR a najmä právomocí prezidenta. Posledný návrh na veľkú novelu Ústavy, ktorý predložila skupina poslancov NRSR (Peter Kresák, Ladislav Orosz, Ivan Šimko, Pavol Hrušovský) Národnej rade bol zo dňa 25. mája 2000, pod číslom740/2000. Po 3týždňovej rozprave ústavná väčšina NRSR návrh veľkej novely Ústavy SR dňa 23.2.2001 schválila. Novela nadobudla platnosť dňom vyhlásenia v Zbierke zákonov 17.marca 2001 a účinnosť dňom 1. júla 2001. Ústava pozostáva z: preambuly, 9 hláv a 156 článkov. Preambula Ústavy SR nebola novelou dotknutá.
17.

Ústavný súd v Ústave SR

· 7. Hlava – Súdna moc – 1. oddiel , ÚS SR, 17 článkov (124-140). Nezávislý súdny orgán ochrany ústavnosti. Rozhoduje o súlade s ústavou a ústavnými zákonmi, nariadení vlády, rozhoduje kompetenčné spory, rozhoduje o sťažnostiach proti právoplatným rozhodnutiam. Podáva výklad ústavných zákonov, rozhoduje o sťažnostiach proti výsledku referenda, ÚS začne konanie, ak podá návrh najmenej pätina poslancov, prezident, vláda, súd, generálny prokurátor, proti rozhodnutiu ÚS nemožno podať opravný prostriedok. * novela ústavy priniesla zmenu v počte ústavných sudcov, ktorý sa zvyšuje z 10 na 13, a taktiež sa zvyšuje ich funkčné obdobie zo 7 na 12 rokov, vek 40 rokov a je 15 rokov činný v právnickom povolaní, skladá sľub, predseda, podpredsedovia, majú imunitu, svojej funkcie sa môžu vzdať, ÚS podáva návrh na trestné stíhanie ústavného sudcu. Novela zavádza novú inštitúciu – Súdnu radu SR.

* novela ústavy rozširuje právomoc prezidenta tým, že mení voliteľnosť sudcov Národnou radou SR na menovací systém prezidentom SR, pritom návrh na menovanie sudcov podáva nový orgán – Súdna rada SR.

Pramene ústavného práva

· každé právne odvetvie má svoje pramene – normy. Základným prameňom ústavného práva je ústava a ústavné zákony, zákony, na rozdiel od ústavy a ústavných zákonov iba tie, ktoré upravujú predmet štátneho práva. Napr. zákon o štátnom občianstve, volebné zákony, zákon o obecnom zriadení, zákon o NKÚ SR, zákon o politických stranách, zákom o rokovacom poriadku NRSR, zákon o združovaní občanov...

· Prameňom sú aj nariadenia vlády SR a všeobecne záväzné právne predpisy ministerstiev a iných ústredných orgánov štátnej správy, ale len vtedy, ak upravujú predmet ústavného práva. To isté platí aj o všeobecne záväzných nariadeniach.

· Prameňom sú aj rozhodnutia prezidenta SR, ÚS SR o kompetenčných sporoch, ktorými boli porušené základné práva a slobody občanov.

· Osobitný význam majú uznesenia ÚS SR, ktorými ÚS podáva výklad ústavných zákonov, ak je vec sporná, konanie vo volebných veciach a sťažnosť proti výsledkom referenda, o obžalobe NR SR proti prezidentovi SR vo veci vlastizrady, medzinárodné zmluvy o ľudských právach a základných slobodách.
Štátoprávny význam Košického vládneho programu

Košický vládny program – prijatý na sneme SNR v Košiciach 5.4.1945

· Vychádzal z hodnotenia vnútropolitickej i medzinárodnej situácie

· Kompromisne riešil národnostnú otázku

· Bolo zrejmé, že nepripravenosť českého národa na zmenu systému je, preto sa uznali tieto riešenia len provizórne a dočasné

· Bol to vlastne program prvej vlády Národného Frontu Čechov a Slovákov

· Skladal sa z 10 kapitol – vláda sa zaručila, že hneď po oslobodení celej republiky zvolá dočasné národné zhromaždenie, ktoré potvrdí vo funkcii prezidenta a ten vymenuje novú vládu

· Jeho realizáciou sa uskutočnili významné politické a sociálne premeny vo všetkých oblastiach hosp. a polit. života

· Má nesporný štátoprávny význam, lebo prijíma Slovákov a Čechov ako rovných

· Uznal SNR ako reprezentantku suverenity, uznal potrebu nár. vojenských plukov, prijal záväzok, že pri budúcom ústavnom riešením ČS vzťahov budú slovenské národné orgány konštituované tak, ako vznikli v SNP

· Bol z neho potom vytvorený základ asymetrického modelu štátoprávneho riešenie vzťahov Č a S

18.

Štátne zriadenie – pojem a klasifikácia štátov

· Štát je riadiacim mocenským systémom spoločnosti, v ktorej moc je osobitnou spoločenskou funkciou (osobitná časť členov sa zaoberá len mocou, nezaoberá sa už ani poľnohospodárstvom, ani pastierstvom...)

· Štát je politická organizácia na danom území

· Existencia štátu predpokladá tri základné a nevyhnutné prvky: obyvateľstvo, územie a politickú moc

· Známe sú tri teórie vzniku štátu:

· Teória zmluvy – Hobbes, Rousseau – písaná alebo nepísaná zmluva medzi ľuďmi na danom území, ktorí sa vzdávajú často svojich práv v prospech ochrany pred vonkajším nepriateľom

· Teória násilia

· Organická teória – postupne sa organicky včleňovali osady a kmene a vytvárali tak stále väčší územný celok

· Forma štátu je organizácia štátnej moci a režim jej fungovania

· FORMA VLÁDY: republika a monarchia

· Politický režim – politické zriadenie, spôsob vlády a metódy vládnutia alebo štátnej regulácie života spoločnosti

· Štátna moc môže byť realizovaná cestou právnou alebo mimoprávnou

· FORMA VLÁDY: účasť obyvateľstva na výkone štátnej moci, zloženie najvyšších štátnych orgánov a ich vzájomné vzťahy

· Podľa účasti obyvateľov sa delia formy vlády na demokratické a nedemokratické (demokratické sa ešte delia na priame a zastupiteľské)

· Zloženie štátnych orgánov – monarchia a republika

· Vzťahy štátnych orgánov – parlamentná monarchia, parlamentná republika, prezidentská republika, kancelárska republika...

Aktívne volebné právo a jeho ústavnoprávna úprava

· Zásade všeobecného volebného práva zodpovedá zákonná úprava, ktorá umožňuje aktívne volebné právo, teda právo voliť do NRSR všetkým občanom SR, ktorí tu majú trvalý pobyt a ktorí v deň volieb dovŕšili 18 rokov. Paragraf 5, odsek 4 však umožňuje občanom, ktorí nemajú v SR trvalý pobyt, ale v deň volieb sa dostaví do volebnej miestnosti, bude zapísaný do zoznamu voličov a môže hlasovať. Právo voliť nemajú občania, ktorí boli právoplatne pozbavení spôsobilosti pre duševnú poruchu. Sú nimi aj ľudia, ktorí sú vo výkone trestu odňatia slobody.
Štátoprávny význam SNP

· roku 1943 vznikla na frontoch ilegálna SNS – politická reprezentantka národa – na platforme protifašistického a národného frontu
· prvý dokument – Vianočná dohoda z roku 1943 – poukázal na funkciu strany – protifašistickú a celonárodnú, ktorá by v príhodnej chvíli mohla uchopiť do rúk moc až pokým by ju neprevzal slobodne zvolený zástupcovský orgán
· vyslovila sa za obnovenie ČS štátnosti – organizácia štátu mala byť demokratická a orientovaná na Sovietsky zväz
· predstaviteľ londýnskej odbojovej emigrácie E. Beneš bral na vedomie Vianočnú dohodu, ale nechcel rešpektovať nové postavenie Slovákov v novom ČS
· podľa predstáv SNR bude totiž ČS spojenie rovnoprávnych štátov
· SNP vybojovalo spolužitie v ČS ako vo federatívnom štáte
· SNR prevzala moc na Slovensku, ale i v podstate oslobodenej časti ČS a stala sa tak predstaviteľkou ČSR – toto obnovenie ČSR na federatívnom princípe je zakotvené v Deklarácii SNR z 1. septembra 1944
· Nariadenie SNR č.1/1944 ustanovuje SNR najvyšším zastupiteľským orgánom slovenského národa
· Jednotne teda odmietla deklarácia fašizmus a čechoslovakizmus
· Názory na vytvorenie ČS štátu sa vykryštalizovali v roku 1945, keď SNR v Manifeste zo 4.2. 1945 vyslovila požiadavku vytvorenia ČS federácie

· S touto požiadavkou vystupuje aj G. Husák na košickej konferencii KSS
19.

Orgány obecného zastupiteľstva

· Obecné zastupiteľstvo rozhoduje o základných otázkach života obce: určovať zásady hospodárenia, schvaľuje rozpočet obce.

· Kompetencie: - normotvorby – vydávaním nariadení

· kontroly – používanie prostriedkov rozpočtu obce

· kreačnej – tvorba vlastných orgánov

· ekonomickej – rozpočet, dane a poplatky

· organizačnej – referendum, verejné zhromaždenie

· Obecné zastupiteľstvo (OZ) zriaďuje: obecnú radu, komisie, obecný úrad, prednostu obecného úradu, hlavného kontrolóra a obecnú políciu.

· obecné (mestské) zastupiteľstvá sú volené priamo

· Obecné zastupiteľstvo (OZ) zriaďuje: obecnú radu, komisie, obecný úrad, prednostu obecného úradu, hlavného kontrolóra a obecnú políciu.

· Obecná rada - iniciatívny, výkonný a kontrolný orgán. Je zložená z poslancov OZ (1/3 poslancov). Zabezpečuje: písomnú agendu všetkých orgánov, odborné podklady na rokovania, vypracuváva písomné vyhotovenia rozhodnutí starostu, vykonáva nariadenia, uznesenia OZ.

· Prednosta – zodpovedný starostovi, vedie a organizuje prácu obecného úradu. V obci nad 5000 obyvateľov môže byť prednosta človekom s VŠ vzdelaním.

· Hlavný kontrolór – kontroluje pokladničné operácie a účtovníctvo obce, nakladanie s majetkom obce. Volí ho OZ.

· Obecná polícia – poriadkový útvar OZ

Garancie a ochrana práv a slobôd

· Súčasná ústavoprávna úprava (2. hlava 1992)
· najobsiahlejšia časť Ústavy, s mimoriadnym významom.

· SNR – cestu priamej úpravy inštitútu práv a slobôd v osobitnej hlave ústavy. Možnosť prevziať text Listiny základných ľudských práv a slobôd.

· Ústavná úprava - vychádza z medzinárodných zmlúv a dohôd o ochrane ľudských práv a slobôd, ktoré československá federatívna republika ratifikovala

· rozvíja aj úpravu obsiahnutú v Listine

· vychádza z nedotknuteľnosti a univerzálneho charakteru prirodzených ľudských práv

· Práva

· neodňateľné, neodcudziteľné, neporušiteľné, nepremlčateľné

· ich kvalita a platnosť nezávisí od hraní štátu a ich ochrana je podriadená aj medzinárdnoprávnym zmluvám

· všeobecná záväznosť a prednosť medzinárodne právnych zmlúv pred zákonom SR, ktorý ratifikovala a vyhlásila, ak ju zabezpečujú = väčší rozsah základných práv a slobôd

Rozhodujúce kroky ku samostatnej SR

Ústavný vývoj od novembra 1989 v Československu až do prijatia Ústavy SR

· November 1989 – zmeny v systéme ČSSR. Listina základných práv a slobôd, petičný zákon, zákon o združovaní, zákon o politických stranách – prijaté.

· Kritické analýzy poukázali na zastaranie právomocí federácie, ktoré sa stali brzdou hospodárskeho vývoja, problémy spolužitia Slovákov a Čechov. Výsledky volieb v júni 1992 uvedené smerovanie len potvrdili. Tento proces vyústil 1.9.1992 prijatím Ústavy SR a konštituovaním samostatnej SR 1.1. 1993.

· 17.7.1992- Deklarácia SNR o zvrchovanosti SR. Na prijatie deklarácie vynaložili veľké úsilie najmä občianske iniciatívy. Vypracovali jeden z návrhov Deklarácie o zvrchovanosti SR publikovaný v dennej tlači 14.2.1991. Predsedníctvo SNR uznesením č. 438 z 8.2.1990 schválilo členov Komisie na prípravu Ústavy. Na základe uznesenia Predsedníctva SNR zo 17.12.1991 bol predložený na verejnú diskusiu najmä prostredníctvom dennej tlače. Obsahoval aj návrh na zaradenie hlavy o riešení práv národnostných menšín a etnických skupín, ktorý predostreli MKDH a Spolužitie. Návrh Ústavy SR z júla 1992 vypracovala skupina expertov SNR pod vedením prof. JUDr. Milana Čiča, DrSc. Po búrlivej diskusii a demonštratívnom odchode poslancov SNR za MKDH a Spolužitie a nehlasovaní poslancov KDH bola Ústava SR 1.9.1992 väčšinou poslancov schválená. Predseda SNR Ivan Gašparovič a predseda vlády SR Vladimír Mečiar ju slávnostne podpísali 3.9.1992 na Bratislavskom hrade.
· Ústava SR sa skladá z 2 častí – preambuly a 9 hláv, ktoré tvoria druhú časť rozdelenú na jednotlivé oddiely a celkove 156 článkov. Jedným z pripcípov, na ktorých je Ústava SR založená, je princíp medzinárodne právne uznávaného, nodňateľného prirodzeného práva národov na sebaurčenie.
· V časti o konštituovaní SR sa síce zdôrazňuje národný princíp, ale vzhľadom na potrebu spolužitia s národnostnými menšinami a etnickými skupinami žijúcimi na území SR ho dopĺňa občiansky princíp. Ďalšou zásadou je princíp právneho štátu, ktorý sa deklaruje v čl. 1 Ústavy. Jedným zo základných princípov Ústavy SR je princíp zvrchovanosti občanov, od ktorých pochádza štátna moc. Ústava SR je založená na princípe teórie trojdelenia štátnej moci na zákonodarnú, výkonnú a súdnu. V oblasti ľudských a občianskych práv a slobôd sa uplatňuje princíp priority medzinárodnoprávnych noriem. Určujúcim princípom Ústavy je rovnosť a nedotknuteľnosť vlastníctva.

· Spomedzi orgánov štátu samostatne upravuje NRSR, Úrad prezidenta, vládu, ministerstvá, NKÚ SR, ÚS SR, súdy a prokuratúru.
· 25. 11.1992 – FZ ČSFR prijalo ústavný zákon č. 542/1992 Zb., v ktorom sa ustanovuje zánik ČSFR. Zákonodarná moc bola presunutá na poslancov zvolených vo voľbách 1992. Jedným z posledných bol dosadený úrad prezidenta SR. NR SR 2.3.1993 zvolila Michala Kováča.
· Vznikom SR1.1.1993 sa zavŕšil národno - emancipačný proces slovenského národa. Samostatnosť SR už v prvých dňoch existencie uznalo 91 štátov. V súčasnosti vo svete má 58 veľvyslanectiev, 6 stálych misií a 5 generálnych konzulátov.
· Ústavná úprava po roku 1989 sa zaoberala len čiastkovými zmenami. Hradná reštaurácia Vikárka v Prahe sa 4.2.1991 stala dejiskom prvej schôdzky najvyšších predstaviteľov federácie, národných republík a koaličných strán. Ján Čarnogurský predniesol návrh o potrebe pripraviť republikové ústavy. 17.2.1991 ani4.3.1991 sa nič nezmenilo.

· Po voľbách v roku 1992 sa vzhľadom na dohody víťazných politických strán ODS a HZDS proces dohody o udržaní spoločného štátu zmenil. Začali sa práce na rozdelení ČSFR.

20.

Prezident SR

· 6. Hlava – Výkonná moc – 1. oddiel, Prezident SR, 7 článkov (101-107). Prezident je hlavou SR, volia ho občania SR, navrhuje ho najmenej 15 poslancov, nadpolovičná väčšina hlasov, skladá sľub, zastupuje SR navonok, podpisuje zákony, vymenúva a odvoláva predsedu, zapožičiava vyznamenania, je hlavným veliteľom ozbrojených síl, vyhlasuje vojnový stav, vyhlasuje výnimočný stav, vyhlasuje referendum, podáva NRSR o stave republiky, môže ním byť občan nad 40 rokov, najviac 2 funkčné obdobia, nesmie vykonávať inú platenú funkciu, prezidenta možno odvolať ľudovým hlasovaním, prezidenta možno stíhať za úmyselné porušenie ústavy a vlastizradu.

· Je individuálnou hlavou štátu

· Reprezentuje navonok a vnútri republiku a zabezpečuje riadny chod ústavných orgánov

· Je slabým prezidentom

· Nie je zodpovedný parlamentu, t.j. NR SR

· Je volený priamou voľbou

Pramene ústavného práva

· každé právne odvetvie má svoje pramene – normy. Základným prameňom ústavného práva je ústava a ústavné zákony, zákony, na rozdiel od ústavy a ústavných zákonov iba tie, ktoré upravujú predmet štátneho práva. Napr. zákon o štátnom občianstve, volebné zákony, zákon o obecnom zriadení, zákon o NKÚ SR, zákon o politických stranách, zákon o rokovacom poriadku NRSR, zákon o združovaní občanov...

· Prameňom sú aj nariadenia vlády SR a všeobecne záväzné právne predpisy ministerstiev a iných ústredných orgánov štátnej správy, ale len vtedy, ak upravujú predmet ústavného práva. To isté platí aj o všeobecne záväzných nariadeniach.

· Prameňom sú aj rozhodnutia prezidenta SR, ÚS SR o kompetenčných sporoch, ktorými boli porušené základné práva a slobody občanov.

· Osobitný význam majú uznesenia ÚS SR, ktorými ÚS podáva výklad ústavných zákonov, ak je vec sporná, konanie vo volebných veciach a sťažnosť proti výsledkom referenda, o obžalobe NR SR proti prezidentovi SR vo veci vlastizrady, medzinárodné zmluvy o ľudských právach a základných slobodách.

· Systém ústavného práva vychádza zo základného prameňa ústavného práva – Ústavy SR a obsahuje najmä:

· základy organizácie SR vrátane štátnych symbolov

· základy právneho postavenia jednotlivcov a občanov

· základy hospodárskeho systému

· postavenie orgánov územnej samosprávy

· zákonodarná moc vrátane referenda

· výkonná moc

· súdna moc

· Veda ústavného práva – vychádza z noriem ústavného práva, ktoré objasňuje, analyzuje ich uplatňovanie v každodennom živote, poukazuje na súvislosti s inými odvetviami práva a tieto poznatky zovšeobecňuje. Skúma inštitúty vedy o štáte, ich vznik a vývoj a formuluje základné pojmy a ich obsah. Porovnáva s inými štátmi, rozpracováva teoretické aj praktické poznatky ústavného práva, jeho noriem a inštitútov. Ústava ako základný zákon štátu podmieňuje aj systém vedy štátneho práva.

Politické a ústavnoprávne aspekty, krízy a pád vlády komunistov po novembri 1989

Politický, štátoprávny a ústavnoprávny vývoj po novembri 1989 až do roku 1992 v ČS

· v osemdesiatych rokoch narastala v Československu kríza

· komunisti však konzervovali daný stav a proklamovali veľké úspechy

· tak skončila aj potreba vypracovania novej Federatívnej ústavy a vtedy ešte stále nenaplnenej požiadavky národných ústav – požiadavka zaznela na zjazde KSČ s odôvodnením, že platná ústava má už štvrťstoročie

· o prijatí národných ústav sa mlčalo

· základy právnej politiky, zámerov legislatívy mala pod palcom KSČ

· v roku 1987 sa začalo pracovať na novej ústave, ale nie na národných ústavách

· dokonca 31.10.1989 federálny minister pre legislatívu Marián Čalfa prišiel na 16. rokovanie, aby predniesol potrebu prijatia nového dokumentu – trojjedinej ústavy

· členovia ústavnoprávneho výboru vypracovali na žiadosť „pripomienky k návrhu zákona o spôsobe prijatia novej Ústavy ČSSR“ – dokument bol vlastne výzvou, aby zaň poslanci nehlasovali – bol tajne rozmnožený a dopravený k poslancom. Vladimír Mináč, Vasil Bejda a Ján Majer sa s výzvou stotožnili, čo vyvolalo pobúrenie – kritizovali na rokovaní silný centralizmus, porušenie suverenity národa...

· Napriek tomu bol ústavný zákon prijatý – 142/1989 Zb.

· Po novembri bolo zrušenie tohto uznesenia jeden z prvých právnych aktov

· Pod tlakom demokratických občianskych a politických síl došlo k uskutočneniu rozsiahlych zmien, ktoré smerovali k vytvoreniu pluralitného demokratického politického systému, ako aj k vytvoreniu trhového hospodárstva s rešpektovaním sociálneho a ekologického aspektu

· Prebiehajúce transformačné procesy sa dotkli aj Čechov a Slovákov – ako štátov – rástlo národné povedomie

· Listina základných práv a slobôd obsiahnutá v ústavnom zákone 23/1991 Zb. – z hľadiska občana má veľký význam – spolu s tým mal veľký význam aj ústavný zákon č. 91/1991 o Ústavnom súde ČSFR

21.

Rozhodovanie vlády SR v zbore

· 6. hlava, 2. oddiel – Vláda SR, 16 článkov (108-123). Najvyšší orgán výkonnej moci, predseda, podpredsedovia a ministri, predsedu vymenúva a odvoláva prezident, členovia vlády skladajú sľub, vláda je zodpovedná NRSR, NRSR môže vysloviť vláde nedôveru, je schopná uznášať sa, ak je prítomná nadpolovičná väčšina, rozhoduje o návrhoch zákonov, nariadeniach vlády, medzinárodných zmluvách, nariadenia vlády podpisuje jej predseda, má právo udeľovať amnestiu.

· najvyšší orgán výkonnej moci. Zabezpečuje plnenie zákonov NR, zjednocuje, riadi a kontroluje činnosť ministerstiev, sleduje a zabezpečuje plnenie svojich nariadení a uznesení.

· patrí jej všetka vládna a výkonná právomoc, riadi a kontroluje činnosť obcí.

· je kolektívnym orgánom – predseda, podpredseda a ministri. Vymenúva, odvoláva a poveruje ich riadením prezident. Podmienkou je štátne občianstvo a voliteľnosť..

· rozhoduje zásadne formou uznesení v zbore. Rozhoduje o: návrhoch zákonov, nariadeniach vlády, programe vlády, medzinárodných zmluvách, návrhoch štátneho rozpočtu, zásadných otázkach vnútornej a zahraničnej politiky.

· je zodpovedná NRSR. Po vymenovaní do 30 dní predstupuje pred NR, predkladá programové vyhlásenie

· môže podať demisiu

· na vykonanie zákona NR a v jeho medziach môže vláda vydávať všeobecne záväzné právne akty vo forme nariadení vlády
· môže si zriadiť poradné, iniciatívne a koordinačné orgány
· úlohy spojené s odbornými, organizačnými a technickými vecami zabezpečuje Úrad vlády SR

· vláda rozhoduje v zbore (6. hlava, 2 oddiel, článok 19) o návrhoch zákonov, o nariadeniach vlády, o programe vlády a jeho plnení, o zásadných opatreniach na zabezpečenie hospodárskej a sociálnej politiky SR, o návrhoch štátneho rozpočtu a štátneho záverečného účtu, o medzinárodných zmluvách, ktorých dojednávanie preniesol na Vládu SR prezident, o podaní návrhu na Ústavný súd, aby rozhodol o súlade dojednania medzinárodnej zmluvy, na ktorú je potrebný súhlas NR SR, s ústavou a ústavnými zákonmi, o zásadných otázkach vnútornej a zahraničnej politiky, o podaní návrhu na verejnú diskusiu, , o tom, že požiada o vyslovenie dôvery, o amnestii vo veciach priestupkov, o návrhu na vyhlásenie vojnového stavu, o vyslaní ozbrojených síl mimo územia SR

Garancie základných práv a slobôd v Ústave SR

· 2. hlava – Základné práva a slobody – 1. oddiel, všeobecné ustanovenia, 3 články (11-13). Medzinárodné zmluvy, rovnosť bez ohľadu na pohlavie, rasu, politické a náboženské vyznanie, vek. Povinnosti možno ukladať len na základe zákona.

· 2. oddiel, základné ľudské práva a slobody, 12 článkov (14-25). Právo na život, právo na nedotknuteľnosť, právo na slobodu, právo neísť na nútené práce, právo na zachovanie ľudskej dôstojnosti, právo vlastniť majetok, obydlie je nedotknuteľné, listové tajomstvo, sloboda pohybu a pobytu, sloboda myslenia, svedomia, náboženského vyznania, obrana SR je vecou cti každého občana.

· 3. oddiel, politické práva, 7 článkov (26-32)

· Sloboda prejavu a právo na informácie, petičné právo, právo slobodne sa zhromažďovať, slobodne sa združovať, zúčastňovať sa vecí verejných, právo postaviť sa na odpor.

· 4. oddiel, práva národnostných menšín a etnických skupín, 2 články (33-34). Nesmie to byť na ujmu, právo na vzdelanie v ich jazyku, používať ho v úradnom styku, zúčastňovať sa vecí týkajúcich sa menšín a etník.

· 5. oddiel, Hospodárske, sociálne a kultúrne práva, 9 článkov (35-44). Slobodná voľba povolania, právo na prácu, spravodlivé a uspokojivé pracovné podmienky, právo združovať sa s inými, ženy, mladiství a zdravotne postihnuté osoby, zvýšenú ochranu zdravia pri práci, primerané hmotné zabezpečenie, právo na ochranu zdravia, manželstvo, rodičovstvo a rodina sú pod ochranou zákona, deti narodené v manželstve i mimo majú rovnaké práva, právo na vzdelanie, sloboda vedeckého bádania a umenie.

· 6. oddiel, Právo na ochranu životného prostredia a kultúrneho dedičstva, 2 články (44-45). Právo na priaznivé životné prostredie, právo na včasné a úplné správy o stave životného prostredia.

· 7. oddiel, Právo na súdnu a inú právnu ochranu, 5 článkov (46-50). Právo na nezávislý a nestranný súd, právo odoprieť odpoveď, nemožno odňať zákonného sudcu, zákon ustanoví, čo je trestné, súd rozhodne o vine a treste

· 8. oddiel, Spoločné ustanovenia k prvej a druhej hlave, 4 články (51-55). SR poskytuje azyl prenasledovaným cudzincom, zákon môže sudcom a prokurátorom obmedziť právo na podnikanie a inú hosp. Činnosť.

· *novela priniesla posilnenie základných práv a slobôd občanov, predĺženie lehoty pri zadržaní obvineného alebo podozrivého z trestného činu z 24 na 48 hodín a pri obzvlášť závažných trestných činoch do 72 hodín.

Rozhodujúce kroky ku samostatnej SR

Ústavný vývoj od novembra 1989 v Československu až do prijatia Ústavy SR

· November 1989 – zmeny v systéme ČSSR. Listina základných práv a slobôd, petičný zákon, zákon o združovaní, zákon o politických stranách – prijaté.

· Kritické analýzy poukázali na zastaranie právomocí federácie, ktoré sa stali brzdou hospodárskeho vývoja, problémy spolužitia Slovákov a Čechov. Výsledky volieb v júni 1992 uvedené smerovanie len potvrdili. Tento proces vyústil 1.9.1992 prijatím Ústavy SR a konštituovaním samostatnej SR 1.1. 1993.

· 17.7.1992- Deklarácia SNR o zvrchovanosti SR. Na prijatie deklarácie vynaložili veľké úsilie najmä občianske iniciatívy. Vypracovali jeden z návrhov Deklarácie o zvrchovanosti SR publikovaný v dennej tlači 14.2.1991. Predsedníctvo SNR uznesením č. 438 z 8.2.1990 schválilo členov Komisie na prípravu Ústavy. Na základe uznesenia Predsedníctva SNR zo 17.12.1991 bol predložený na verejnú diskusiu najmä prostredníctvom dennej tlače. Obsahoval aj návrh na zaradenie hlavy o riešení práv národnostných menšín a etnických skupín, ktorý predostreli MKDH a Spolužitie. Návrh Ústavy SR z júla 1992 vypracovala skupina expertov SNR pod vedením prof. JUDr. Milana Čiča, DrSc. Po búrlivej diskusii a demonštratívnom odchode poslancov SNR za MKDH a Spolužitie a nehlasovaní poslancov KDH bola Ústava SR 1.9.1992 väčšinou poslancov schválená. Predseda SNR Ivan Gašparovič a predseda vlády SR Vladimír Mečiar ju slávnostne podpísali 3.9.1992 na Bratislavskom hrade.
· Ústava SR sa skladá z 2 častí – preambuly a 9 hláv, ktoré tvoria druhú časť rozdelenú na jednotlivé oddiely a celkove 156 článkov. Jedným z princípov, na ktorých je Ústava SR založená, je princíp medzinárodne právne uznávaného, nodňateľného prirodzeného práva národov na sebaurčenie.
· V časti o konštituovaní SR sa síce zdôrazňuje národný princíp, ale vzhľadom na potrebu spolužitia s národnostnými menšinami a etnickými skupinami žijúcimi na území SR ho dopĺňa občiansky princíp. Ďalšou zásadou je princíp právneho štátu, ktorý sa deklaruje v čl. 1 Ústavy. Jedným zo základných princípov Ústavy SR je princíp zvrchovanosti občanov, od ktorých pochádza štátna moc. Ústava SR je založená na princípe teórie trojdelenia štátnej moci na zákonodarnú, výkonnú a súdnu. V oblasti ľudských a občianskych práv a slobôd sa uplatňuje princíp priority medzinárodnoprávnych noriem. Určujúcim princípom Ústavy je rovnosť a nedotknuteľnosť vlastníctva.

· Spomedzi orgánov štátu samostatne upravuje NRSR, Úrad prezidenta, vládu, ministerstvá, NKÚ SR, ÚS SR, súdy a prokuratúru.
· 25. 11.1992 – FZ ČSFR prijalo ústavný zákon č. 542/1992 Zb., v ktorom sa ustanovuje zánik ČSFR. Zákonodarná moc bola presunutá na poslancov zvolených vo voľbách 1992. Jedným z posledných bol dosadený úrad prezidenta SR. NR SR 2.3.1993 zvolila Michala Kováča.
· Vznikom SR 1.1.1993 sa zavŕšil národno – emancipačný proces slovenského národa. Samostatnosť SR už v prvých dňoch existencie uznalo 91 štátov. V súčasnosti vo svete má 58 veľvyslanectiev, 6 stálych misií a 5 generálnych konzulátov.
· Ústavná úprava po roku 1989 sa zaoberala len čiastkovými zmenami. Hradná reštaurácia Vikárka v Prahe sa 4.2.1991 stala dejiskom prvej schôdzky najvyšších predstaviteľov federácie, národných republík a koaličných strán. Ján Čarnogurský predniesol návrh o potrebe pripraviť republikové ústavy. 17.2.1991 ani4.3.1991 sa nič nezmenilo.

· Po voľbách v roku 1992 sa vzhľadom na dohody víťazných politických strán ODS a HZDS proces dohody o udržaní spoločného štátu zmenil. Začali sa práce na rozdelení ČSFR.

22.

Občiansky a národný princíp v Ústave SR

· Je založená na medzinárodne uznávanom neodňateľnom prirodzenom práve národov na sebaurčenie

· Tento národný princíp je doplnený aj občianskym princípom – vzhľadom na potrebu spolužitia s národnostnými a etnickými menšinami

· Akousi vzájomnou kombináciou je princíp rovnoprávnosti národa a národnostných menšín a etnických skupín, ktorý je zrejmý z ustanovení 12 článku – kde sa zaručujú práva národnostných menšín a etnických skupín ako individuálne práva v súlade s medzinárodným štandardom uplatňovaným v Európe

Štátoprávne koncepcie na vznik Československej republiky

· Slovenský národ v boji za národnú samostatnosť nemohol spoliehať na vlastné sily – nádejnejšie bolo spojenie s Čechmi

· U značnej časti sa prejavili tendencie, že Slováci sú len vetvou českého národa

· Idea čechoslovakizmu však bola časom neprijateľná, lebo vzdelanostná a kultúrna úroveň Slovenského národu stúpala

· 1914 – vystúpenie amerických Slovákov – prvé požiadavky na rozbitie R-U a vznik Č-S

· 1914 – Memorandum o krivdách a požiadavkách Slovenských – Slovenská liga v USA – najlepším riešením bolo spojenie Čechov a Slovákov a vznik Č-S

· pre predvojnové Česko slovenská otázka neexistovala

· vojna bola zlomová – Kramář a T.G.Masaryk – Slovanská ríša – spolkový štát

· T.G.Masaryk – 1914 – rátal s vytvorením Č-S ako monarchie

· Americkí Slováci bojovali proti tomu, aby sa stalo Slovensko len akýmsi príveskom Česka

· 1915 – Clevelandská dohoda – federatívny zväzok – demokratický štát s priamym a všeobecným volebným právom a tajným hlasovaním

· 1917 – Slovensko sa dostalo do vyhlásenia českého zväzu – no bez prihliadnutia na otázku Slovákov

· 1917 – revolúcia v Rusku – zvrhnutie cárizmu ovplyvnilo T.G.Masaryka. Odzrkadlilo sa to v Pittsburskej dohode roku 1918 – už sa nehovorilo napríklad o Českom a Slovenskom národe, ale o Čechoch a Slovákoch. Už sa však nehovorilo o federtívnej republike, ale len o akejsi autonómii Slovenska – ČECHOSLOVAKIZMUS – T.G.Masaryk, E.Beneš a M.R.Štefánik

· 1918 – Washingtonská deklarácia

23.

Základné ľudské práva a slobody
· Antika – kresťanstvo, grécke učenie, myšlienky spojené s právami človeka

· 7 stor. p. N. l. – básnik Heriodos chápal prirodzené právo ako právo božské. Spravodlivé je to, čo je prospešnejšie silnejšiemu. K zástancom prirodzeného práva patrili Platón a Sokrates.

· Stredovek – právo odporu proti každému, kto zneužíva svoje postavenie, moc v časoch náboženských nepokojov – sloboda vyznania. Túžba človeka po slobode a rovnosti sprevádza človeka celými dejinami
· Dejiny ľudských práv majú 4 etapy:

· predhistória do roku 1600

· medziobdobie do roku 1776

· hlavné obdobie – dokument Bill of Rights vo Virgínii

· obdobie ranej ústavnsti (19. stor)

· Po 2 svet. Vojne sa začína hovoriť o 3 generáciách ľudských práv.

· 15.6.1215 – Magne Charte Libertatum – chránila obyčajové právo pred zneužitím. Žiaden slobodný muž nesmel byť bez zákonného podkladu zadržaný, väznený, prenasledovaný.

· dánska

· CHARTY

· belgická potvrdzujú staré práva, privilégia, slobody,

· obyčaje, nedotknuteľnosť osoby

· tirolská = „zmluvy o spôsobe vládnutia“

· V danom historickom období neboli chránené individuálne práva, ktoré sú považované za základný princíp každej ústavy.

· Reformátori – sloboda náboženského vyznania, slova, tlače, zrušenie cenzúry.

· teória spoločenskej zmluvy – vypracovala tézu, že štát a platné zákony pochádzajú od Boha, a teda že sú večné a nemenné... Moc panovníka má pôvod v zmluve, ktorá ho zaväzuje starať sa o občana.

· John Locke - život + sloboda + vlastníctvo = prirodzené právo človeka. Sloboda rozhodovať sa. Žiadal ohraničenie práv zákonodarnej a výkonnej moci. „Práva od narodenia“

· Ch. Montesquieu – teória deľby moci (uplatnené najmä v USA).

· 1679 – Habeas Corpus - bez písomného príkazu nesmie byť nikto zatknutý, povinnosť byť v lehote do 30 dní odovzdaný zákonnému sudcovi.

· 1776 – Deklarácia nezávislosti zo 4. júla 1776 (Virgínia). Prijatá bola v roku 1791. V Európe 26.8.1789- Deklarácia práv človeka a občana (Francúzsko). Podobný zoznam práv dostal v roku 1831 do belgickej ústavy, 1867 do rakúskej. Vymdzuje sa v nich minimálna sféra osobnej slobody, do ktorej štát nemá a nesmie zasahovať.

· Neodňateľnosti

· Princíp neporušiteľnosti základných práv a slobôd

· neocudziteľnosti

· Britské chápanie práv a slobôd – pojem slobody nie je definovaný pozitívnym výpočtom občianskych práv, ale negatívnym, t. j. Právnou úpravou.

· Nemecká a francúzska koncepcia – pozitívny, vytvára tzv.katalóg občianskych práv a slobôd.

· Sovietsky zväz – princíp kolektivizmu, sociálne rovnosti, vedúca úloha marxismo-leninskej strany.

· Ústava ČSR 1920 – občianske práva a slobody a povinnosti v 5. hlave. Princíp 3xN, európsky štandard – neboli úplne rešpektované práva slovenského národa

· Ústava 9.5.1948 – relatívne široký výpočet práv a slobôd. Záujmy spoločnosti sú však nadradené záujmom jednotlivcov.

· Ústava ČSSR 1968 – princíp marxizmu – leninizmu, porušenie osobných slobôd a politických práv a slobôd.

· November 1989 – úloha pripraviť osobitný dokument, ktorým sa upravia ľudské práva a slobody. Prijatie dokumentu – jedna z podmienok prijatia do Rady Európy.

· 1991 – Listina základných práv a slobôd

· Súčasná ústavnoprávna úprava (2. hlava 1992)
· najobsiahlejšia časť Ústavy, s mimoriadnym významom.

· SNR – cestu priamej úpravy inštitútu práv a slobôd v osobitnej hlave ústavy. Možnosť prevziať text Listiny základných ľudských práv a slobôd.

· Ústavná úprava - vychádza z medzinárodných zmlúv a dohôd o ochrane ľudských práv a slobôd, ktoré československá federatívna republika ratifikovala

· rozvíja aj úpravu obsiahnutú v Listine

· vychádza z nedotknuteľnosti a univerzálneho charakteru prirodzených ľudských práv

· Práva

· neodňateľné, neodcudziteľné, neporušiteľné, nepremlčateľné

· ich kvalita a platnosť nezávisí od hraní štátu a ich ochrana je podriadená aj medzinárodno-právnym zmluvám

· všeobecná záväznosť a prednosť medzinárodne právnych zmlúv pred zákonom SR, ktorý ratifikovala a vyhlásila, ak ju zabezpečujú = väčší rozsah základných práv a slobôd

· Štátne občianstvo – nikto nemôže byť proti svojej vôli pozbavený štátneho občianstva SR. Jednotlivé práva a slobody sú vymáhateľné aj cestou nezávislého súdnictva.

· Štátne orgány – môžu konať iba na základe ústavy, v jej medziach a rozsahu, spôsobom, ktorý ustanoví zákon.

· Povinnosti – petíciou nemožno vplývať na porušovanie práv a slobôd

· príslušnosť k akejkoľvek národnostnej menšine nesmie byť nikomu

· na ujmu

· Len 2x priamo formulovaná povinnosť:

· povinnosť štátnych orgánov poskytovať primeraným spôsobom informácie o svojej činnosti

· povinnosť chrániť a zveľaďovať životné prostredie a kultúrne dedičštvo

· Obmedzenia
· musia sa opierať o zákon (nie o normy nižšej právnej sily)

· obmedzujúce podmienky určené zákonom musia byť v súlade s ústavou

· medze základných práv a slobôd môžu byť upravené len zákonom

· Ľudia sú slobodní a rovní v dôstojnosti a právach. Sloboda jednotlivca je prvotná a štátna moc môže do nej zasahovať len zákonom. Každý môže robiť, čo nie je zákonom zakázané a nikto nesmie byť nútený robiť to, čo zákon neukladá.

· Postulát rovnosti – základné práva a slobody sa zaručujú každému bez rozdielu pohlavia, rasy, farby pleti, jazyka, viery v náboženstvo, politického a iného zmýšľania, národného alebo sociálneho pôvodu, príslušnosti k národnostnej alebo etnickej skupine, majetku, rodu... Nikoho nemožno poškodzovať, zvýhodňovať alebo nezvýhodnňovať.

· Chránené základné hodnoty človeka – právo na život, vrátane trestu smrti, nedotknuteľnosť súkromia, ľudská dôstojnosť, osobná česť, dobrá povesť a meno, právo na vlastníctvo (dedenie sa zaručuje), zákaz nútenej práve, služieb.

· Sloboda pobytu – každý, kto sa oprávnene združuje na území SR, má právo slobodne ju opustiť, čo platí aj pre občanov SR. Každý občan SR má právo slobodného vstupu na územie SR, ktoré nemôže byť obmedzené a občan nemôže byť nútený, aby opustil svoju vlasť alebo byť vydaný inému štátu.

· Sloboda myslenia, svedomia, náboženského vyznania a viery. Každý má právo verejne prejavovať svoje zmýšľanie.

· Princíp humanizmu – nikoho nemožno nútiť vykonávať vojenskú službu, ak je to v rozpore s jeho svedomím alebo náboženským vyznaním.

· Obrana SR = vec cti občana (sú však štáty, ktoré obranu považujú za občiansku povinnosť).

· nedotknuteľnosť obydlia, listové tajomstvo, ochrana osobných údajov

· Politické práva – 3. oddiel – ich realizácia si okrem vhodnej právnej úpravy vyžaduje aj existenciu vhodného politického ovzdušia. Prostredníctvom týchto práv sa jednotlivec a občan zúčastňuje na kreácií politiky v spoločnosti, na rozhodovaní o štátnych záležitostiach, o veciach verejných. Sloboda prejavu, právo na informácie, cenzúra sa nepripúšťa, každý má právo na ochranu ľudskej dôstojnosti, dobrej povesti, právo na ochranu pred neoprávneným zasahovaním do súkromia a rodinného života.

· Pôvod štátnej moci od štátu – povinnosť štátnych orgánov informovať o svojej činnosti v štátnom jazyku.

· Petičné právo – právo každého obracať sa so žiadosťami, sťažnosťami a návrhmi na štátne orgány. Nesmie sa ním zasahovať do nezávislosti súdov, nemožno ním vplývať k porušovaniu práv a slobôd.

· Právo pokojne sa zhromažďovať, združovať v spolkoch, spoločnostiach a združeniach, zakladať politické strany a hnutia.

· Volebné právo - všeobecné, rovné, priame s tajným hlasovaním. Občania majú za rovnakých podmienok prístup k voleným a iným verejným funkciám.

· Právo:

· postaviť sa na odpor proti každému, kto by odstraňoval demokratický poriadok ľudských práv a slobôd (nový prvok v našom ústavnom systéme)

· právo odporu proti tomu, kto zneužíva moc (zásadný význam oddelenia politických strán, hnutí a združení od štátu, čo utvára ústvnú prekážku vzniku nových „štátostrán“)

· viaceré z týchto práv boli upravené ešte v Listine základných ľudských práv a slobôd. Niektoré boli zákonom upravené ešte pred prijatím Listiny.

· Klasifikácia základných práv a slobôd
· Na 1. mieste upravuje práva tzv. prirodzenoprávnej povahy – tieto práva štát ústavným zákonom uznáva, vyhlasuje a potvrdzuje ich neocudziteľnosť, neodňateľnosť a neporušiteľnosť.

· 3.skupina – tovria práva a slobody, ktoré štát v ústavnej norme vyhlasuje a priznáva

· Práva: osobné, politické, hospodárske, sociálne, kultúrne, národnostných menšín

· Práva a slobody pôsobiace priamo = bezprostredne (prirodzené právo

· Človeka)

· prostredníctvom zákonov

· Podľa subjektov: ak je nositeľom týchto práv fyzická osoba

· - tieto práva patria občanom

· cudzím štátnym príslušníkom

· osobám bez štátnej príšlušnosti

· termíny: ľudia, každý, všetkým, nikomu, osoba, ženy, mladiství, zdravotne postihnutí, zamestnanci, rodičia, deti

· Nie je tu rozhodujúca štátna príslušnosť, zvyčajne sú to prirodzené práva človeka

· Viazané na štátne občianstvo, subjekt = štátni občania

· viaže sa predovšetkým na politické práva (len občania majú právo zakladať pol. Strany, zúčastňovať sa na správe vecí verejných...)

· Špeciálne subjekty – deti, ženy, mladiství, rodičia, zamestnanci, občania, obvinení...

· Kolektív – subjekt petičného práva (združenie, spolky)

· Cudzinec – subjekt práva azylu, cudzinec

· Realizácia a záruky základných práv a slobôd – v prípade porušenia svojich práv sa môže domáhať ochrany, resp. Nápravy cestou nezávislých súdov a ústavného súdnictva. Možnosť dovolávať sa ochrany v prípade porušenia základných práv a slobôd aj na medzinárodnej úrovni prostredníctvom Európskej komisie ľudských práv a Európskeho súdu ľudských práv.

· Medzinárodný aspekt základných práv a slobôd – medzinárodné zmluvy o ľudských právach a základných slobodách, ktoré SR ratifikovala a vyhlásila, majú na našom území všeobecnú záväznosť a prednosť pred zákonom, ak zabezpečujú väčší rozsah práv a slobôd.

· Vnútroštátna úprava práv – musí byť v súlade s medzinárodnými zmluvami, inak v opačnom prípade majú prednosť medzinárodné zmluvy.

· OSN (1948) – Všeobecná deklarácia ľudských práv

· ČSFR – pristúpila aj k opačnému protokolu k Medzinárodnému paktu o občianskych a politických právach.

· „Výbor pre ľudské práva“- zaoberá sa individuálnymi sťažnosťami jednotlivca

· 1993 – SR sa stala členom OSN. Možnosť obrátiť sa so svojim oznámením aj na Výbor pre ľudské práva OSN“ v Ženeve. Podmienka na úspešné uplatnenie oznámenia – zachovaná priorita vnútroštátnych opravných prostriedkov. Výbor – zaoberá sa len oznámeniami jednotlivca. Výsledok – vyslovenie upozornenia – tento názor nie je pre štát záväzný. Výbor však môže štát požiadať, aby prijal opatrenia, ktoré v budúcnosti zabránia porušeniu a aby nahradil škodu, ktorá vznikla sťažovateľovi porušovaním jeho práva. Nemôže zrušiť, či zmeniť napadnuté rozhodnutie – nedotýka sa vnútroštátneho právneho poriadku žalovaného štátu. Povinnosť vyčepať každé dostupné vnútroštátne prostriedky sa nepožaduje, ak sa zabezpečenie nápravy nodôvodnene predlžuje.

· V Štrasburgu sídli – Európska komisia pre ľudské práva

· -Európsky súd pre ľudské práva

· Subjekty nemajú právo obracať sa priamo na Európsky súd – ten dostáva podnety na konanie od komisie (ak táto zistí, že sťažnosť je oprávnená)

· Európsky dohovor o ochrane ľudských práv a slobôd – uprednostňuje vnútroštátne právne prostriedky. Uplatňuje sa až po vyčerpaní účinných právnych prostriedkov. Na komisiu sa obracajú jednotlivci, skupiny osôb alebo nevládne organizácie. Konanie pred ÚS predstavuje vyčerpanie vnútroštátnych prostriedkov v prípade porušenia týchto práv.

· Výbor ministrov – ak konštatuje porušenie Dohovoru – určí lehotu, v ktorej musí zmluvná strana urobiť opatrenia požadované týmto rozhodnutím.

· Štát – musí rozhodnúť, akým spôsobom zabezpečí odstránenie stavu. Toto rozhodnutie nemôže priamo zdrušiť rozhodnutie konkrétneho štátneho orgánu.

· Výbor OSN – v prípade porušenie je ústavná sťažnosť podaná na ÚS SR.

· Európsky súd - nemá takýto efekt.

· Výbor má 18 členov na 4 roky.

Menšiny v SR – ústavné postavenie a práva a ich garancie
· -4. oddiel, 2. hlava. Príslušníkom menším a etník patria aj všetky ostatné práva uvádzané všeobecne. Každý má právo slobodne rozhodovať o svojej národnosti (zakazuje sa akékoľvek ovplyvňovanie tohto rozhodnutia a všetky nátlaky smerujúce k odnárodňovaniu). Príslušnosť k akejkoľvek menšine alebo etniku nesmie byť nikomu na ujmu. Zákaz akejkoľvek diskriminácie pre príslušnosť k menšine a etniku.

· Absolútna povaha – nepotrebuje na svoju realizáciu žiadny zákon, ani nemôže byť obmedzené žiadnym zákonom.

· Článok 34 priznáva príslušníkom menším určité špecifické (osobitné) práva, ktoré sú vyjadrením zohľadnenia odlišnosti menšín v určitých oblastiach. Zaručuje sa všestraný orzvoj, právo spoločne s inými príslušníkmi menšiny alebo skupiny. Rozvíjať vlastnú kultúru, rozširovať a prijímať informácie v ich materinskom jazyku, združovať sa v národnostných združeniach, zakladať audržiavať vzdelávacie a kultúrne inštitúcie, právo na osvojenie si štátneho jazyka, právo na vzdelanie v materinskom jazyku, právo používať ho v úradnom jazyku

· Výkon práv – nesmie viesť k ohrozeniu zvrchovanosti a územnej celistvosti SR a k diskriminácii a jej ostatného obyvateľstva.

· Pozitívna diskriminácia – režim špecifického zaobchádzania s príslušníkmi menšiny. Zahŕňa poskytovanie takých práv, ktoré prislúchajú výlučne členom menšiny, a ktoré vyvažujú znevýhodnenia vyplývajúce z toho, že nepatria k väčšej populácii.

· Všetky práva sú koncipované na individuálnej, nie koliktívnej forme. Chráni príslušníkov menšín ako jednotlivcov a nie ako celky. Individuálne práva sú spravdila vykonávané spoločne.

· Záruka štátu – znamená, že štát je povinný nielen nebrániť občanovi v užívaní práv a slobôd, ale má urobiť všetko pre to, aby príslušné práva boli realizovateľné (a ustavnoviť sankciu v prípade ich porušenia).

· Zákon o používaní jazykov národnostných menšín – občan patriaci k menšine má právo okrem štátneho jazyka používať aj jazyk menšiny. Ak osoby patriace k menšinám tvoria v obci najmenej 20 %, môžu používať svoj jazyk aj v úradnom styku, môžu podávať aj písomné podania orgánu štátnej správy a ten mu poskytne odpoveď aj v jazyku menšiny (s výnimkou verejných listín). Oznámenie orgánu sa uvádza aj v jazyku menšiny, úradné formuláre tiež. Rokovanie orgánu územnej samosprávy môže byť v jazyku menšiny, ak s tým súhlasia všetci prítomní. Poslanec má právo na rokovaní používať jazyk menšiny, pričom tlmočníka zabezpečí obec. Kronika obce sa môže viesť v jazyku menšiny, takisto označenia ulíc. Osobitné zákony upravujú označenia predškolských zariadení, ZŠ, SŠ. Orgán verejnej správy a jeho zamestnanci nie sú povinní ovládať jazyk menšín.

· Zákon o mene a priezvisku – aj viac mien – aj cudzojazyčných (najviac však 3 mená)

· Ženské priezvisko – osoby inej ako slovenskej národnosti sa zapíšu bez koncovky slovenského prechyľovania.

· alebo ak o to požiadajú rodičia, osvojovatelia, či žena pri uzavretí manželstva

· Každý môže pred súdom konať vo svojom materinskom jazyku (zákon stanoví, kedy trovy spojené s tlmočením uhrádza štát). Pred orgánmi činnými v trestnom konaní používajú svoj materinský jazyk.

· Sro prispievajú k rozvoju kultúr národnostných menšín žijúcich v SR

· STV

Národná rada Slovenskej republiky

· primárny orgán vykonávajúci zákonodarnú moc. Bezprostredne zastupuje nositeľa štátnej moci – ľud.

· Sekundárne – sú odvodené – kreované (vytvárané)

· Kolegiálne (zložené) – NRSR (150 poslancov)

· Do sústavy patrí: NRSR, prezident, vláda, ministerstvá, ústredné orgány štátnej správy, NS SR, generálny prokurátor, ÚS SR, NKÚ SR.

· NR SR:

· Ústavné postavenie je upravené v 5 hlave – zákonodarná moc

· ústavodarný a zákonodarný orgán SR

· volený orgán reprezentuje suverenitu ľudu

· poslanci sú volení v priamych voľbách

· počet: 150 na 4 roky

· majú imperatívny mandát t.j. voliči nemôžu odvolať poslanca

· Pôsobnosť NR SR:

· A. V oblasti zákonodarstva
· B. v oblasti kontroly

· C. v oblasti tvorby štátnych orgánov

· D. v oblasti vnútornej a zahraničnej politiky

· Obsah zákonodarnej moci: uznášať sa na ústave, ústavných a ostatných zákonoch.

· Zákonodarná iniciatíva, t. j. Právo podať návrh zákona s tým, že NR SR je povinná sa týmto návrhom zaoberať a to vždy v písomnej forme. Musí obsahovať paragrafové znenie a dôvodovú správu, pričom znenie zákona musí byť zrozumiteľné a musí z neho byť zrejmé, čo sa má ním dosiahnuť. Dôvodová správa – zhodnotenie súčasného stavu, zdôvodnenie novej právnej úpravy, jej hospodársky a finančný dosah, vplyv na štátny rozpočet. Musí uviesť súlad návrhu zákona s ústavou, súvislosť s inými zákonmi a medzinárodnými zmluvami.

· Prvé čítanie- predseda NR SR doručí návrh zákona všetkým poslancom najmenej 15 dní pred začatím schôdze. Nasleduje všeobecná rozprava (zmeny a doplnky). Po nej sa môže NR SR uzniesť tak, že buď: 1. vráti návrh zákona na dopracovanie

2. nebude pokračovať v rokovaní o návrhu zákona

3. prerokuje ho v 2. čítaní

· Druhé čítanie – odohráva sa najmä vo výboroch, kde ho odôvodňuje člen vlády alebo vedúci ústredného orgánu štátnej správy, alebo poverený poslanec. Ak je návrh vrátený na dopracovanie, hlasuje sa bez rozpravy. Poslanci podávajú pozmeňujúce a doplňujúce návrhy priamo na schôdzi NR SR, na čo je potrebný súhlas aspoň 15 poslancov.

· Tretie čítanie - ak boli schválené doplňujúce návrhy, koná sa najskôr na druhý deň po schválení. Rokovanie sa obmedzí len na tie ustanovenia návrhu zákona, ku ktorým boli v druhom čítaní schválené pozmeňujúce alebo doplňujúce návrhy. Poslanec už môže navrhnúť len odstrániť legislatívno-technické alebo jazykové chyby. V 3. čítaní dochádza k hlasovaniu o návrhu zákona ako celku.
· NR SR je uznášania schopná, ak je prítomná nadpolovičná väčšina poslancov, odvolanie prezidenta, či vypovedanie vojny si vyžaduje súhlas 3/5 väčšiny poslancov. Zákony NR SR podpisuje predseda NRSR, predseda vlády a prezident. Predseda NRSR nemá podľa ústavy právo oddialiť platnosť schváleného zákona tým, že ho odmietne podpísať, podpisuje zákon do 7 dní po jeho schválení. Prezident má právo oddialiť vyhlásenie schváleného zákona tým, že ho odmietne podpísať a v lehote do 15 dní od jeho schválenia ho vráti NRSR s pripomienkami. Ak ho prezident vráti, prerokuje sa v 2. a 3. čítaní.

· Ak NRSR schváli zákon, najneskôr do 14 dní ho zašle predseda na vyhlásenie v Zb. z. Prezidentovi a predsedovi vlády vzniká povinnosť tento zákon podpísať, pretože odmietnutie by znamenalo absolútne veto, ktoré ani jeden z činiteľov nemá.

· Vyhlásenie a publikácia zákona – všeobecne záväzné právne predpisy nadobúdajú účinnosť 15. dňom po ich vyhlásení v Zb. z.
· Rokovací poriadok NRSR okrem úpravy zákonodarného procesu vo všeobecnosti obsahuje aj niekoľko osobitných konaní. Ide o rokovanie o návrhu zákona o štátnom rozpočte, kde je navrhnutá iná lehota a prerokuje sa v 2. a 3. čítaní. Rovnako o medzinárodnej zmluve, pred ktorej ratifikáciou je potrebný súhlas NRSR, sa rokuje len v 2. a 3. čítaní.

· Skrátené legislatívne konanie – mimoriadne okolnosti (porušenie základných ľudských práv a slobôd a bezpečnosti)

· V oblasti kontroly – NRSR ju uplatňuje voči vláde a jej členom. Vláda je po svojom vymenovaní povinná predložiť NRSR svoje programové vyhlásenie. Vláda je povinná uchádzať sa o dôveru NRSR – prerokuje návrh na vyslovenie nedôvery vláde.

· Interpelácia – kvalifikovaná otázka, vzťahuje sa na uplatňovanie a vykonávanie zákonov, plnenie programového vyhlásenia vlády. Musí byť podaná písomne, ak je predniesol ústne, musí doručiť písomné znenie interpelovanému a ten je povinný na ňu odpovedať písomne do 30 dní interpelujúcemu a predsedovi NRSR.

· Hodina otázok – odpovedajú členovia vlády, generálny prokurátor a predseda NKÚ na otázky, ktoré poslanci písomne položili do 12. hodiny dňa.

· Kreačná pôsobnosť- právo vytvárať vlastné orgány, štátne orgány . Návrhy kandidátov na prezidenta SR podávajú poslanci písomne. Ak prezident nemôže vykonávať svoju funkciu dlhšie ako rok, NRSR ho môže odvolať. Prezident musí byť na túto schôdzu pozvaný a musí sa mu umožniť vystúpiť v rozprave.

· Voľba sudcov – návrhy podáva vláda. NRSR volí sudcov, predsedu a podpredsedu NRSR tajným hlasovaním (nadpolovičná väčšina hlasov). NRSR aj odvoláva sudcov. - !pozor, staré veci!

· Sudcovia ÚS SR – návrhy poslanci NR SR, vláda SR, predseda ÚS Sr, predseda NSSR, generálny prokurátor, záujmové organizácie právnikov. NRSR navrhuje prezidentovi 20 kandidátov !zmeny!

· Generálny prokurátor – poslanci predsedovi NRSR písomne. Návrh musí obsahovať životopis. Návrh je prijatý – nadpolovičná väčšina hlasov.

· NKÚ – podpredsedovia a predseda – volí NRSR v tajnom hlasovaní. Návrhy písomne predsedovi NRSR do 10 dní pred voľbami. Obsahuje : Prehľad o vzdelaní a praxi.

· D.V oblasti vnútornej a zahraničnej politiky- NRSR súhlas k medzinárodno politickým zmluvám, medzinárodným hospodárskym zmluvám.

· Organizácia činnosti NRSR:

· 1. ustanovujúca schôdza NR

· schôdze NR

· rokovania orgánov NR

· Ustanovujúca schôdza NR – zvoláva ju prezident SR, aby sa uskutočnila do 30 dní do vyhlásenia výsledkov volieb. Poslanci tu skladajú sľub, volí sa predseda a podpredsedovia NR, členovia výborov. Mandátový a imunitný výbor overuje platnosť voľby.
· Schôdza NR – zvoláva ju predseda, určí deň, miesto a hodinu konania a navrhne program schôdze. Predseda NR zvolá schôdzu, ak o to písomne požiada 1/5 poslancov. NR sa uznáša 3/5 väčšinou. Prítomní: prezident, predseda a členovia vlády, predseda ÚS SR, NS SR, NKÚ SR, generálny prokurátor, či guvernér NBS (nemusia). Schôdze riadi predseda alebo ním poverený podpredseda. Ak do 30 minút nie je prítomná potrebná nadpolovičná väčšina, môže sa odložiť začiatok schôdze na ďalší deň. Pri prerokúvaní veci ako prvý vystúpi navrhovateľ a po ňom spravodajca. Potom otvorí predsedajúci rozpravu, do ktorej sa poslanci prihlasujú písomne a predseda im udeľuje slovo podľa poradia, v akom sa prihlásili. Vystúpenie nesmie byť limitované pod 10 minút, ak poslanec vystupuje z poverenia klubu, pod 20 minút. Poslanci majú v rozprave právo aj na faktickú poznámku – nesmie byť dlhšia ako2 minúty. Z každej schôdze sa vyhotovuje doslovná zápisnica.
· Rokovania orgánov NRSR – predseda – riadi, koordinuje, zastupuje radu navonok, vedie schôdze

A. podpredsedovia – zastupujú predsedu

B. výbory – iniciatívne a kontrolné orgány
C. komisie

Overovatelia NR – dohliadajú na hlasovanie, správnosť a úplnosť zápisníc

Kancelária NR – administratívno- technický orgán

Poslanci NR – ich postavenie je zakotvené v Ústave. Poslanci sú volení v slobodných voľbách. Zákaz imperatívneho mandátu zakotvila aj Ústava SR. Súčasne by nemal vykonávať iné povolanie. Môže sa vytvoriť aj klub nezávislých poslancov. Pluralitný systém si vyžiadal vytvorenie grémia, ktoré tvoria predsedovia poslaneckých klubov.

 Zákonodarná moc NR SR

 Občania – vykonávajú ju prostredníctvom

 volených zástupcov alebo

 priamo

 Výkonná moc – upravená v 6. hlave, v 2 oddieloch. V 1. – postavenie prezidenta, v 2. postavenie vlády.

Vznik ČSR – štátoprávny a ústavný vývoj Slovenska

· českí politici – jeden cieľ – Č-S

· 28.10.1918 – predstavitelia Národného výboru prevzali v Prahe miestodržiteľstvo

· slovenská reprezentácia nevystúpila s vlastným programom

· slovenská politická reprezentácia vytvorila SNR a 30.10.1918 prijala v Martine Deklaráciu Slovenského národa

· prvé ústavné provizórium – Národný výbor prijal 28.10.1918 zákon o zriadení samostatného ČS štátu – č.11/1918. Mal úvod a 5 článkov

· bolo zakotvené, že štátu formu určí Národné zhromaždenie po dohode s ČSNR v Paríži

· právnou normou fixoval vznik samostatného ČS štátu

· druhé ústavné provizórium – činnosť NV skončila 13.11.1918 prijatím zákona č. 37/1918 o dočasnej ústave

· ústava nebola úplná

· ČS bolo parlamentná republika

· Mala klasické trojdelenie štátnej moci

· Národné zhromaždenie – najvyšší org. št. moci, premenoval sa z NV a rozšíril na 256 členov. Bolo jednokomorové a malo zákonodarnú, kreačnú a kontrolnú moc. Bolo uznášaniaschopné, ak to odhlasovala nadpolovičná väčšina z tretiny celkového počtu

· Prezident – zvolený musel byť dvoma tretiny z dvojtretinového kvóra, bol to slabý prezident, nemohol byť trestne stíhaný a mal relatívne veto
· Vláda – 17 členov volených NZ, na návrh na odvolenie bolo potrebných ¼ podpisov poslancov NZ, vysloviť nedôveru vláde musela podporiť aspoň polovica poslancov, z ktorých väčšina hlasovala za
· Podľa zákona č. 64/1918 na Slovensku vykonával štátnu správu minister s plnou mocou pre správu Slovenska
24.

Ústavnosť

· Je základným zákonom štátu
· Právny výraz jeho existencie
· Vznik prvých ústav je spojený so zánikom absolutistických monarchii
· Prvá písaná ústava je z roku 1787 z USA (dodnes však nemajú všetky štáty písanú ústavu – ako Veľká Británia)
· Ústavy moderných štátov majú spravidla, okrem preambuly, tri časti:
· Základná charakteristika štátu

· Úprava základných práv a slobôd

· Vymenovanie ústavných orgánov

Prokuratúra SR

· Hlava 8, 3 články (149-151). Chráni práva a zákonom chránené záujmy fyzických a právnických osôb. Na čele je generálny prokurátor, ktorého vymenúva a odvoláva prezident na návrh NRSR.

· osobitná sústava orgánov, ktorej úlohou je chrániť práva a zákonom chránené záujmy fyzických a právnických osôb a štátu.

· Úlohy prokuratúry:
· dozor nad dôsledným vykonávaním a zachovávaním zákonov a iných právnych predpisov

· trestné stíhanie osôb

· dozor nad zachovávaním zákonnosti

· účasť v konaní pred súdmi

· dozor nad zachovaním zákonnosti na miestach, v ktorých sa vykonáva väzba, trest odňatia slobody...

· Prokuratúra podáva protest, a to vtedy, keď je potrebné zrušiť alebo zmeniť všeobecne záväzný predpis. Upozornenie – má iba preventívny charakter.

· zásada centralizmu – podriadenosť všetkých stupňov prokuratúry generálnemu prokurátorovi

· zásada monokratizmu – prokurátor je individuálny orgán, ktorý rozhoduje vždy sám

· Na čele stojí generálny prokurátor, ktorého menuje a odvoláva prezident na návrh NRSR. Je zodpovedný NR. Zastupuje ho hlavný vojenský prokurátor – námestník.
Vznik SR z hľadiska legitimity

· 17.7.1992- Deklarácia SNR o zvrchovanosti SR. Na prijatie deklarácie vynaložili veľké úsilie najmä občianske iniciatívy. Vypracovali jeden z návrhov Deklarácie o zvrchovanosti SR publikovaný v dennej tlači 14.2.1991. Predsedníctvo SNR uznesením č. 438 z 8.2.1990 schválilo členov Komisie na prípravu Ústavy. Na základe uznesenia Predsedníctva SNR zo 17.12.1991 bol predložený na verejnú diskusiu najmä prostredníctvom dennej tlače. Obsahoval aj návrh na zaradenie hlavy o riešení práv národnostných menšín a etnických skupín, ktorý predostreli MKDH a Spolužitie. Návrh Ústavy SR z júla 1992 vypracovala skupina expertov SNR pod vedením prof. JUDr. Milana Čiča, DrSc. Po búrlivej diskusii a demonštratívnom odchode poslancov SNR za MKDH a Spolužitie a nehlasovaní poslancov KDH bola Ústava SR 1.9.1992 väčšinou poslancov schválená. Predseda SNR Ivan Gašparovič a predseda vlády SR Vladimír Mečiar ju slávnostne podpísali 3.9.1992 na Bratislavskom hrade.
· Ústava SR sa skladá z 2 častí – preambuly a 9 hláv, ktoré tvoria druhú časť rozdelenú na jednotlivé oddiely a celkove 156 článkov. Jedným z princípov, na ktorých je Ústava SR založená, je princíp medzinárodne právne uznávaného, nodňateľného prirodzeného práva národov na sebaurčenie.
· V časti o konštituovaní SR sa síce zdôrazňuje národný princíp, ale vzhľadom na potrebu spolužitia s národnostnými menšinami a etnickými skupinami žijúcimi na území SR ho dopĺňa občiansky princíp. Ďalšou zásadou je princíp právneho štátu, ktorý sa deklaruje v čl. 1 Ústavy. Jedným zo základných princípov Ústavy SR je princíp zvrchovanosti občanov, od ktorých pochádza štátna moc. Ústava SR je založená na princípe teórie trojdelenia štátnej moci na zákonodarnú, výkonnú a súdnu. V oblasti ľudských a občianskych práv a slobôd sa uplatňuje princíp priority medzinárodnoprávnych noriem. Určujúcim princípom Ústavy je rovnosť a nedotknuteľnosť vlastníctva.

· Spomedzi orgánov štátu samostatne upravuje NRSR, Úrad prezidenta, vládu, ministerstvá, NKÚ SR, ÚS SR, súdy a prokuratúru.
· 25. 11.1992 – FZ ČSFR prijalo ústavný zákon č. 542/1992 Zb., v ktorom sa ustanovuje zánik ČSFR. Zákonodarná moc bola presunutá na poslancov zvolených vo voľbách 1992. Jedným z posledných bol dosadený úrad prezidenta SR. NR SR 2.3.1993 zvolila Michala Kováča.
· Vznikom SR1.1.1993 sa zavŕšil národno-emancipačný proces slovenského národa. Samostatnosť SR už v prvých dňoch existencie uznalo 91 štátov. V súčasnosti vo svete má 58 veľvyslanectiev, 6 stálych misií a 5 generálnych konzulátov.
· Ústavná úprava po roku 1989 sa zaoberala len čiastkovými zmenami. Hradná reštaurácia Vikárka v Prahe sa 4.2.1991 stala dejiskom prvej schôdzky najvyšších predstaviteľov federácie, národných republík a koaličných strán. Ján Čarnogurský predniesol návrh o potrebe pripraviť republikové ústavy. 17.2.1991 ani4.3.1991 sa nič nezmenilo.

· Po voľbách v roku 1992 sa vzhľadom na dohody víťazných politických strán ODS a HZDS proces dohody o udržaní spoločného štátu zmenil. Začali sa práce na rozdelení ČSFR.

25.

Demokracia

· z gréčtiny – ľudovláda

· Ako forma štátu sa vyvinula v gréckych mestských štátoch

· Základom bola spoluúčasť všetkých plnoprávnych občanov – voličov – na štátnych záležitostiach, formou zákonodarných, výkonných a kontrolných inštitúcii

· DNES – základom je princíp rovnosti občanov, menšina s podriaďuje väčšine, menšina je však zároveň chránená, vládnutie volených zástupcov je obmedzené

· Štátna forma založená na princípe slobody a poriadku tak, aby sa zaručovali práva jednotlivcom a skupine
· Ide o účasť na štátnej moci – musia existovať aspoň dva protichodné názory – spoločnosť musí byť pluralistická

Priama demokracia – možnosť občanov bezprostredne štátomocensky rozhodovať

· V gr. mestských štátoch fungovala priama demokracia

· Po vzniku veľkých štátoch to však bolo už nepraktické

· Teraz je priama demokracia len rozhodujúci alebo doplňujúci prvok nepriamej demokracie

· Formy: referendum (ústavnopolitické a zákonodárne akty), plebiscit (väčšinou rozhodnutia o území a št. zriadení), opcia (vyhlásenie fyz. osoby. – napr. o št. príslušnosti)

Ústavné postavenie poslancov NR SR

· Hlava 5 – Zákonodarná moc – 1. oddiel, NRSR, 21 článkov (72-92). NRSR – ústavný a zákonodarný orgán, má 150 poslancov, poslanci sú volení v priamych voľbách, musí mať 21 rokov, skladá sľub, funkcia poslanca je nezlučiteľná s funkciou prezidenta, sudcu, prokurátora, policajta..., poslanecká imunita, môže sa funkcie vzdať, NRSR zasadá stále, NRSR si volí predsedu, je schopná uznášať sa, keď je prítomná nadpolovičná väčšina, rozhoduje o vyhlásení referenda, uznáša sa o vypovedaní vojny, schvaľuje zákony, vyslovuje nedôveru vláde, predseda sa odvoláva tajne, 4 podpredsedovia, NRSR zriaďuje z poslancov výbory.

· Na prvej schôdzi skladá sľub, ak má výhrady alebo o nezloží, stráca mandát

· Do väzby môže ísť len so súhlasom NR SR

· Von výkone väzby jeho mandát nezaniká, len sa neuplatňuje

· Mandát zaniká uplynutím volebného obdobia, vzdaním sa mandátu, stratou voliteľnosti, rozpustením NRSR, dňom nadobudnutia právoplatnosti rozsudku za trestný čin

Vláda komunistov v Československu v rokoch 1968 – 1989

· ústavný zákon o československej federácii – 143/1968 – nadobudol účinnosť 1.1. 1969
· predchádzalo mu prijatie ústavného zákona č. 77/1968 o príprave federatívneho usporiadania
· subjektami Česko-slovenskej federácie sa stali dve národné republiky – ČSR a SSR

· ČSFR bola zriadená na marxisticko-leninistických zásadách riešenia národnej otázky vo viacnárodnom štáte – deklarovala síce právo národov sa sebaurčenie, ale na základe socialistického internacionalizmu, demokratického centralizmu a vedúcej úlohy komunistickej strany

· Skladal sa z preambuly, 9 hláv a 150 článkov – ťažisko bolo v rozdelení pôsobnosti federácii a republík a nová úprava štátnej moci, ktorá ustanovila federálne orgány – federálne zhromaždenie, úrad prezidenta, federálnu vládu, federálny ústavný súd a štátne orgány republík: SNR a ČNR a republikové vlády

· Začalo fungovať Federálne zhromaždenie, vytvorila sa Snemovňa národov a bývalé národné zhromaždenie sa premenovalo na Snemovňu ľudu
· Na úrovni národných orgánov začali fungovať národné rady, národné vlády, ministerstvá
· Ústavný zákon č. 125/1970 mení a dopĺňa ústavný zákon č. 143/1968 mení kompetenčné vzťahy medzi federáciou a národnými republikami
· Ústavný zákon č. 126/1970 o opatreniach v sústave federálnych orgánov, na ktorých čele stojí člen vlády ČSSR
· Kompetenčný zákon č. 133/1970 po prvý raz v histórii ČS v ucelenej podobe vymedzil horizontálne a vertikálne vzťahy ústredných orgánov štátnej správy
· Ústavný zákon č. 144/1968 bol prijatý spolu so 143/1968 – o postavení národnostných menšín
· V duchu „normalizácie“ a komunistických tendencii sa však federácia ústavnými zákonmi (predovšetkým z roku 1970) menila na unitárny štát
· Normalizácia zdôrazňovala spätosť komunistickej strany s ľudom – po upevnení pozície „normalizátorov“ (roky 1970-1971), boli voľby, ktoré vlastne neboli výberom z kandidátov, ale iba potvrdenie kandidátov Národného Frontu

· Ľudia sa báli, tak radšej išli voliť – a koho iného, než kandidáta národného frontu – národ bol normalizáciou paralyzovaný

· Tento strach a normalizácia prerástli do všetkých oblastí života a kríza sa prehlbovala, až vyústila do novembrových udalostí v roku 1989

26.

Ústava SR – všeobecno-demokratické charakteristiky

· Prijatá 1.9. 1992 – preambula + 9 hláv a celkovo 156 článkov

· Je založená na medzinárodne uznávanom neodňateľnom prirodzenom práve národov na sebaurčenie

· Tento národný princíp je doplnený aj občianskym princípom – vzhľadom na potrebu spolužitia s národnostnými a etnickými menšinami

· Akousi vzájomnou kombináciou je princíp rovnoprávnosti národa a národnostných menšín a etnických skupín, ktorý je zrejmý z ustanovení 12 článku – kde sa zaručujú práva národnostných menšín a etnických skupín ako individuálne práva v súlade s medzinárodným štandardom uplatňovaným v Európe

· Princíp právneho štátu, ktorý deklaruje 1 článok ústavy – vyjadruje požiadavku, aby vláda bola vládou práva a nie vládou ľudí, no taktiež vyjadruje, že nie moc vytvára právo, ale práve vymedzuje hranice moci – každý občan môže konať všetko, čo zákon nezakazuje a je povinný konať len to, čo zákon prikazuje, resp. nikoho nemožno nútiť, aby konal niečo, čo zákon neukladá

· Princíp suverenity ľudu - v čl. 2 – štátna moc pochádza od občanov, ktorí ju vykonávajú prostredníctvom volených zástupcov alebo priamo (nepriamo aj v 5 hlave)

· Princíp suverenity štátu – čl. 3 – územie Slovenskej republiky je jednotné a nedeliteľné, hranice sa môžu meniť len ústavným zákonom, hospodárske a ekonomické aspekty, politické aspekty (jazyk, občianstvo, symboly

· Princíp zvrchovanosti občanov – od ktorých pochádza štátna moc – zmluvná teória vzniku štátu

· Princíp trojdelenia štátnej moci – zákonodarná, výkonná a súdnu

· Rovnosť a nedoknuteľnosť vlastníctva
· Princíp zvrchovanosti zákona – princíp legality

· V oblasti ľudských práv a základných slobôd sa uplatňuje princíp priority medzinárodných právnych noriem zakotvených v medzinárodných zmluvách zaväzujúcich a vyhlásených na území Slovenskej republiky (všeobecný súd – Ústavný súd – Európsky súd ľudských práv)

· Kladné hodnotenie ústavy SR potvrdzuje aj stanovisko parlamentného zhromaždenia Rady Európy z obdobia prijímania SR do tejto rady z 11.7.1993

Obecné zastupiteľstvo

· Obecné zastupiteľstvo rozhoduje o základných otázkach života obce: určovať zásady hospodárenia, schvaľuje rozpočet obce.

· Kompetencie: - normotvorby – vydávaním nariadení

· kontroly – používanie prostriedkov rozpočtu obce

· kreačnej – tvorba vlastných orgánov

· ekonomickej – rozpočet, dane a poplatky

· organizačnej – referendum, verejné zhromaždenie

· Obecné zastupiteľstvo (OZ) zriaďuje: obecnú radu, komisie, obecný úrad, prednostu obecného úradu, hlavného kontrolóra a obecnú políciu.

· obecné (mestské) zastupiteľstvá sú volené priamo
 Reforma verejnej správy – od roku 1990 je na Slovensku duálny (oddelený) model verejnej správy. Jej základ má 2 zložky samospráva

 Štátna správa

· kompetenčne i organizačne fungujú oddelene

 Dnešný model – hierarchicky usporiadaná štátna správa centrum

 kraje

 okresy

 Reforma – veľkú časť právomocí okresných úradov mali prevziať okresy, obecné a mestské samosprávy. VÚC sú vybavené právomocami, ktoré patrili orgánom centralizovanej ústredne štátnej správy. Reforma verejnej správy je bližšie k občanom, flexibilnejšia pri riešení regionálnych problémov.

Regióny Spiš, Zemplín, Orava – nemajú centrá.

 Princípy reformy:

1. posilnenie občianskej spoločnosti – podmienky pre spoločnosť občanov a ich participáciu, miesto pre 3. sektor

2. presadenie princípu subridiarity – v krajinách EÚ. Každý vzniknutý problém sa primárne rieši na tej úrovni, kde vznikol, sú tu podmienky pre objektívne zhodnotienie.

· decentralizácia kompetencií + decentralizácia politickej moci

· posilnenie volených predstaviteľov samosprávy v regiónoch, mestách a obciach

D. efektívnosť – kompetencie zo štátnej správy na úroveň regiónov, miest a obcí,

 efektívnejšie zabezpečenie verejných úloh.

E. transparentnosť – neprehľadná, komplikovaná, na subjektivite založená verejná správa – klientelizmus + korupcia

F. flexibilita - odstrániť rozdiely medzi životnou úrovňou jednotlivých regiónov

Zákon č. 221/1996 Zb. – Mečiar (o územnosprávnom usporiadaní SR) – 8 krajov – nerešpektoval prirodzené trenice (schválený bez akceptovania pripomienok prezidenta).

 Nedostatky verejnej správy: - centralizmus – o všetkom rozhoduje vláda a parlament

· netransparentnosť a neefektívnsť byrokracie

VÚC 8 samosprávnych krajov

 Priame voľby do zastupiteľstiev

Slovenská republika

· je zvrchovaný, demokratický a právny štát. Neviaže sa na nijakú ideológiu ani náboženstvo

· uznáva a dodržiava všeobecné pravidlá medzinárodného práva , medzinárodné zmluvy, ktorými je viazaná, a svoje ďalšie medzinárodné záväzky

27.

Ochrana ústavnosti

· Najvyšší súd SR – najvyšší súdny orgán SR – predseda, podpredseda a sudcovia. NSSR rozhoduje vždy v senátoch zložených z predsedu a 2 sudcov. NSSR:

· dbá o jednotný základ a jednotné používanie zákonov

· rozhoduje o riadnych a mimoriadnych opravných prostriedkoch proti rozhodnutiu

· zaujíma stanoviská k zjednocovaniu výkladu zákonov

· skúma zákonnosť rozhodnutí ústredných orgánov štátnej správy SR

· rozhoduje o uznaní a vykonateľnosti rozhodnutí cudzozemských súdov na území SR

· rozhoduje o ďalších prípadoch ustanovených zákonmi

· Všetkých sudcov volí NR na návrh vlády. Podpredsedov a predsedu NS volí zo sudcov NS NRSR na návrh vlády na 5 rokov, a to maximálne na 2 idúce obdobia po sebe.
· Ústavný súd SR – kontrola ústavnosti – politickú (vykonáva ju zákonodarný orgán)

· právnu (súdy ako osobitné orgány)

· abstraktnú (všeobecnú – obsahom je posudzovanie súladu zákonov a iných všeobecne záväzných predpisov)

· konkrétnu (ak rozhoduje o konkrétnom porušení ústavy)

· ÚS sídli v Košiciach, jeho právomoc je upravená v 7. hlave, 2. oddiely Ústavy SR. ÚS – súdny orgán ochrany ústavnosti.

· ÚS rozhoduje o:

1. súlade: zákonov s ústavou a zákonmi

· nariadení vlády, všeobecne záväzných predpisov ministerstiev

· všeobecne záväzných nariadení orgánov územnej samosprávy a miestnych

· orgánov štátnej správy s ústavou

3. všeobecne záväzných právnych predpisov s medzinárodnými zmluvami

4. kompetenčné spory – medzi ústrednými orgánmi štátnej správy

5. ÚS rozhoduje o sťažnostiach proti právoplatným rozhodnutiam, ktorými boli

· porušené základné práva a slobody občanov

6. podáva výklad ústavných zákonov, len vtedy, ak je vec sporná. ÚS nezaujíma
· stanoviská vo veciach súladu návrhov zákonov

7. rozhoduje o overení alebo neoverení mandátu poslanca NR a tiež o ústavnosti a

· zákonnosti volieb do NR

8. rozhoduje o sťažnostiach proti výsledku referenda
9. rozhoduje o obžalobe NR proti prezidentovi vo veciach vlastizrady
· ÚS nemôže začať konanie z vlastnej iniciatívy. Začne konanie, ak dá návrh: najmenej 1/5 poslancov NR, prezident, vláda, súd, generálny prokurátor
· Ak ÚS svojím rozhodnutím vysloví, že medzi právnymi predpismi je nesúlad, strácajú príslušné predpisy, ich časti, prípadne niektoré ich ustanovenia účinnosť. Do 6 mesiacov sú povinné dať ich do súladu s ústavou. Ak tak neurobia, také predpisy strácajú platnosť po 6 mesiacoch od vyhlásenia rozhodnutia. Podľa Ústavy neplatnosť vzniká 90-tym dňom po uverejnení rozhodnutia ÚS SR.

· ÚS – tvorí 10 sudcov (nové – 13 sudcov), ktorých vymenúva prezident z 20 osôb navrhnutých NR (nové návrh na menovanie podáva Súdna rada) na 7 rokov (nové na 12 rokov). Predsedu a podpredsedu tiež vymenúva prezident. Prezident sudcu odvolá na základe právoplatného rozsudku, na základe disciplinárneho rozhodnutia alebo keď sa sudca a nezúčastňuje ústavného súdu dlhšie ako rok, či dovŕšil 65 rokov.

· ÚS – konanie začína, ak je návrh písomnou formou a podáva ho oprávnený subjekt. Štátne orgány zastupuje ustanovený zástupca, ak nejde o zástupcu zákonodarného orgánu, musí mať vysokoškolské právnické vzdelanie. Ak sú účastníkmi konania právnické alebo fyzické osoby, musia byť v konaní pred ÚS zastúpené advokátom alebo komerčným právnikom. Každý návrh je najprv prerokovaný na neverejnom zasadaní bez prítomnosti navrhovateľa. Návrh, ktorý prišiel na ÚS pridelí predseda niektorému zo sudcov ako spravodajcovi. Ten pripraví vec na predbežné prerokovanie a ak je návrh prijatý na konanie, prerokuje sa v senáte alebo v pléne.
· Plénum – tvoria ho všetci sudcovia. Rozhoduje o: súlade zákonov so všeobecne záväznými právnymi predpismi, o návrhu na vyslovenie neplatnosti právnych predpisov vydaných v ČSFR, o obžalobe proti prezidentovi vo veci vlastizrady...

· ÚS má dva trojčlenné senáty, zložené zo stálych členov senátu. Predseda je volený na jedno funkčné obdobie a nemožno ho zvoliť do tej istej funkcie na ďalšie 2 po sebe idúce roky. Senát ÚS rozhoduje o: kompetenčných sporoch, ústavných sťažnostiach, výklade ústavných zákonov, sťažnostiach proti výsledku referenda, sťažnostiach proti rozhodnutiu o (ne)overení mandátu, podnetoch právnických alebo fyzických osôb.

· Ak ÚS zistí nesúlad iných právnych predpisov, uverejní ich v Zbierke zákonov.

· Ústavná sťažnosť – nie je prístupná, ak sťažovateľ nevyčerpal riadne opravné prostriedku, ktoré mu zákon na ochranu jeho práva poskytuje. Možno ju podať do 2 mesiacov od nadobudnutia právoplatnosti napadnutého rozhodnutia. Táto lehota začína plynúť dňom, keď došlo k porušeniu základného práva alebo slobody sťažovateľa.

· V konaní vo veciach sporov o príslušnosť rozhoduje ÚS nálezom o tom, ktorý ústredný orgán je príslušný na rozhodnutie. Pri výklade ústavných zákonov rozhoduje senát ÚS uznesením, pričom návrh musí obsahovať, ktoré časti ustanovenia sa majú vyložiť. Vo volebných veciach musí návrh obsahovať aj vyjadrenie sťažovateľa. ÚS SR môže: vyhlásiť voľby za neplatné, zrušiť napadnutý výsledok volieb, zrušiť rozhodnutie volebnej komisie a vyhlásiť za zvoleného toho, kto bol riadne zvolený, sťažnosť zamietnuť. ÚS môže v sťažnostiach proti výsledku referenda vyhlásiť referendum za neplatné.

Ľudské práva

Súčasná ústavnoprávna úprava (2. hlava 1992)
najobsiahlejšia časť Ústavy, s mimoriadnym významom.

SNR – cestu priamej úpravy inštitútu práv a slobôd v osobitnej hlave ústavy. Možnosť prevziať text Listiny základných ľudských práv a slobôd.

Ústavná úprava - vychádza z medzinárodných zmlúv a dohôd o ochrane ľudských práv a slobôd, ktoré československá federatívna republika ratifikovala

rozvíja aj úpravu obsiahnutú v Listine

vychádza z nedotknuteľnosti a univerzálneho charakteru prirodzených ľudských práv

Práva

neodňateľné, neocudziteľné, neporušiteľné, nepremlčateľné

ich kvalita a platnosť nezávisí od hraní štátu a ich ochrana je podriadená aj medzinárdnoprávnym zmluvám

všeobecná záväznosť a prednosť medzinárodne právnych zmlúv pred zákonom SR, ktorý ratifikovala a vyhlásila, ak ju zabezpečujú = väčší rozsah základných práv a slobôd

Štátne občianstvo – nikto nemôže byť proti svojej vôli pozbavený štátneho občianstva SR. Jednotlivé práva a slobody sú vymáhateľné aj cestou nezávislého súdnictva.

Štátne orgány – môžu konať iba na základe ústavy, v jej medziach a rozsahu, spôsobom, ktorý ustanoví zákon.

Povinnosti – petíciou nemožno vplývať na porušovanie práv a slobôd príslušnosť k akejkoľvek národnostnej menšine nesmie byť nikomu na ujmu

Len 2x priamo formulovaná povinnosť:

povinnosť štátnych orgánov poskytovať primeraným spôsobom informácie o svojej činnosti

povinnosť chrániť a zveľaďovať životné prostredie a kultúrne dedičštvo

Obmedzenia

musia sa opierať o zákon (nie o normy nižšej právnej sily)

obmedzujúce podmienky určené zákonom musia byť v súlade s ústavou

medze základných práv a slobôd môžu byť upravené len zákonom

Ľudia sú slobodní a rovní v dôstojnosti a právach. Sloboda jednotlivca je prvotná a štátna moc môže do nej zasahovať len zákonom. Každý môže robiť, čo nie je zákonom zakázané a nikto nesmie byť nútený robiť to, čo zákon neukladá.

Postulát rovnosti – základné práva a slobody sa zaručujú každému bez rozdielu pohlavia, rasy, farby pleti, jazyka, viery v náboženstvo, politického a iného zmýšľania, národného alebo sociálneho pôvodu, príslušnosti k národnostnej alebo etnickej skupine, majetku, rodu... Nikoho nemožno poškodzovať, zvýhodňovať alebo nezvýhodnňovať.

Chránené základné hodnoty človeka – právo na život, vrátane trestu smrti, nedotknuteľnosť súkromia, ľudská dôstojnosť, osobná česť, dobrá povesť a meno, právo na vlastníctvo (dedenie sa zaručuje), zákaz nútenej práve, služieb.

Sloboda pobytu – každý, kto sa oprávnene združuje na území SR, má právo slobodne ju opustiť, čo platí aj pre občanov SR. Každý občan SR má právo slobodného vstupu na územie SR, ktoré nemôže byť obmedzené a občan nemôže byť nútený, aby opustil svoju vlasť alebo byť vydaný inému štátu.

Sloboda myslenia, svedomia, náboženského vyznania a viery. Každý má právo verejne rpejavovať svoje zmýšľanie.

Princíp humanizmu – nikoho nemožno nútiť vykonávať vojenskú službu, ak je to v rozpore s jeho svedomím alebo náboženským vyznaním.

Obrana SR = vec cti občana (sú však štáty, ktoré obranu považujú za občiansku povinnosť).

Nedotknuteľnosť obydlia, listové tajomstvo, ochrana osobných údajov

Politické práva – 3. oddiel – ich realizácia si okrem vhodnej právnej úpravy vyžaduje aj existenciu vhodného politického ovzdušia. Prostredníctvom týchto práv sa jednotlivec a občan zúčastňuje na kreácií politiky v spoločnosti, na rozhodovaní o štátnych záležitostiach, o veciach verejných. Sloboda prejavu, právo na informácie, cenzúra sa nepripúšťa, každý má právo na ochranu ľudskej dôstojnosti, dobrej povesti, právo na ochranu pred neoprávneným zasahovaním do súkromia a rodinného života.

Pôvod štátnej moci od štátu – povinnosť štátnych orgánov informovať o svojej činnosti v štátnom jazyku.

Petičné právo – právo každého obracať sa so žiadosťami, sťažnosťami a návrhmi na štátne orgány. Nesmie sa ním zasahovať do nezávislosti súdov, nemožno ním vplývať k porušovaniu práv a slobôd.

Právo pokojne sa zhromažďovať, združovať v spolkoch, spoločnostiach a združeniach, zakladať politické strany a hnutia.

Volebné právo - všeobecné, rovné, priame s tajným hlasovaním. Občania majú za rovnakých podmienok prístup k voleným a iným verejným funkciám.

Právo:
postaviť sa na odpor proti každému, kto by odstraňoval demokratický poriadok ľudských práv a slobôd (nový prvok v našom ústavnom systéme)

právo odporu proti tomu, kto zneužíva moc (zásadný význam oddelenia politických strán, hnutí a združení od štátu, čo utvára ústvnú prekážku vzniku nových „štátostrán“)

viaceré z týchto práv boli upravené ešte v Listine základných ľudských práv a slobôd. Niektoré boli zákonom upravené ešte pred prijatím Listiny.

Deklarácia SNR o zvrchovanosti SR

17.7.1992- Deklarácia SNR o zvrchovanosti SR. Na prijatie deklarácie vynaložili veľké úsilie najmä občianske iniciatívy. Vypracovali jeden z návrhov Deklarácie o zvrchovanosti SR publikovaný v dennej tlači 14.2.1991. Predsedníctvo SNR uznesením č. 438 z 8.2.1990 schválilo členov Komisie na prípravu Ústavy. Na základe uznesenia Predsedníctva SNR zo 17.12.1991 bol predložený na verejnú diskusiu najmä prostredníctvom dennej tlače. Obsahoval aj návrh na zaradenie hlavy o riešení práv národnostných menšín a etnických skupín, ktorý predostreli MKDH a Spolužitie. Návrh Ústavy SR z júla 1992 vypracovala skupina expertov SNR pod vedením prof. JUDr. Milana Čiča, DrSc. Po búrlivej diskusii a demonštratívnom odchode poslancov SNR za MKDH a Spolužitie a nehlasovaní poslancov KDH bola Ústava SR 1.9.1992 väčšinou poslancov schválená. Predseda SNR Ivan Gašparovič a predseda vlády SR Vladimír Mečiar ju slávnostne podpísali 3.9.1992 na Bratislavskom hrade.

28.

Pojem ústavné právo

 Pojem ústavné právo – normy verejného a súkromného práva.

 Verejné právo – súbor noriem, ktoré oprávňujú a zaväzujú štát alebo iných nositeľov verejnej moci (obce, právnické osoby) a ich orgány.

 Súkromné právo – upravuje práva a povinnosti z pohľadu subjektov podstatne voľnejšie.

 Ústavné právo – upravuje štátnu moc vo vnútri štátu, jej fungovanie a organizáciu na určitých princípoch, ako aj základné črty vzťahu štátnej moci a občana.

Štátne právo má širší záber ako ústavné právo (ústava, ústavné zákony)-názor posluch. Cibuľka

 Ústavné právo je ústrednou oblasťou štátneho práva. Patria sem vzťahy súvisiace:

· s tvorbou a činnosťou štátnych orgánov, orgánov zákonodarných a samosprávnych

· s priamym uskutočňovaním suverenity ľudu (referendum)

 Štátoprávne vzťahy a subjekty ústavného práva – tie právne vzťahy, ktoré sú upravované normami ústavného práva označujeme ako štátoprávne vzťahy. Zahŕňajú v sebe 3 komponenty:

G. Subjekt

B. Objekt (predmet)

C. Obsah
H. Najčasteším subjektom štátoprávnych vzťahov je štát a štátne orgány, ľud (ako nositeľ všetkej moci v štáte), politické strany a hnutia, združenia, samosprávne orgány, obc a občania. Do štátoprávnych vzťahov občan vstupuje v súvislosti s voľbami, a to ako volič či kandidát na poslanca.

I. Objekt vyjadruje podstatu štátoprávneho vzťahu, teda k čomu smerujú práva a povinnosti subjektov ústavného práva. Objektom je napr. medzi NRSR a vládou zodpovednosť vlády NRSR a možnosť vyslovenia nedôvery vláde. NRSR možnosť odvolania prezidenta, povinnosť prezidenta SR vyhlásiť referendum.

J. Obsah – tvoria ho práva a povinnosti subjektov štátoprávnych vzťahov. Napr. právom NRSR vysloviť vláde SR nedôveru, povinnosťou prezidenta vládu odvolať.

 Pramene ústavného práva – každé právne odvetvie má svoje pramene – normy. Základným prameňom ústavného práva je ústava a ústavné zákony, zákony, na rozdiel od ústavy a ústavných zákonov iba tie, ktoré upravujú predmet štátneho práva. Napr. zákon o štátnom občianstve, volebné zákony, zákon o obecnom zriadení, zákon o NKÚ SR, zákon o politických stranách, zákom o rokovacom poriadku NRSR, zákon o združovaní občanov...

Prameňom sú aj nariadenia vlády SR a všeobecne záväzné právne predpisy ministerstiev a iných ústredných orgánov štátnej správy, ale len vtedy, ak upravujú predmet ústavného práva. To isté platí aj o všeobecne záväzných nariadeniach.

Prameňom sú aj rozhodnutia prezidenta SR, ÚS SR o kompetenčných sporoch, ktorými boli porušené základné práva a slobody občanov.

Osobitný význam majú uznesenia ÚS SR, ktorými ÚS podáva výklad ústavných zákonov, ak je vec sporná, konanie vo volebných veciach a sťažnosť proti výsledkom referenda, o obžalobe NR SR proti prezidentovi SR vo veci vlastizrady, medzinárodné zmluvy o ľudských právach a základných slobodách.

Systém ústavného práva vychádza zo základného prameňa ústavného práva – Ústavy SR a obsahuje najmä:

· základy organizácie SR vrátane štátnych symbolov

· základy právneho postavenia jednotlivcov a občanov

· základy hospodárskeho systému

· postavenie orgánov územnej samosprávy

· zákonodarná moc vrátane referenda

· výkonná moc

· súdna moc

 VOĽBY DO NR SR – všeobecné, rovné a priame volebné právo s tajným hlasovaním. Voľby sa musia konať v lehotách nepresahujúcich pravidelné volebné obdobie. Ústava SR nezakotvuje konkrétny volebný systém.

K. sťahuje sa na hl. Z. č. 80/1990 Zb., doplnený z. č. 8/1992 Zb., z. č. 104/1992 Zb., 518/1992 Zb., 157/1992 Zb., č. 81/1995 Zb.

L. v SR je systém pomerného zastúpenia. Väčšinový sa uplatňuje pri voľbách do obecných zastupiteľstiev a starostov obcí.

Zásade všeobecného volebného práva zodpovedá zákonná úprava, ktorá umožňuje aktívne volebné právo, teda právo voliť do NRSR všetkým občanom SR, ktorí tu majú trvalý pobyt a ktorí v deň volieb dovŕšili 18 rokov. Paragraf 5, odsek 4 však umožňuje občanom, ktorí nemajú v SR trvalý pobyt, ale v deň volieb sa dostaví do volebnej miestnosti, bude zapísaný do zoznamu voličov a môže hlasovať. Právo voliť nemajú občania, ktorí boli právoplatne pozbavení spôsobilosti pre duševnú poruchu. Sú nimi aj ľudia, ktorí sú vo výkone trestu odňatia slobody.

Pasívne volebné právo = právo byť zvolený – štátne občianstvo, trvalý pobyt v SR, aktívne volebné právo a vek 21 rokov.

Zoznam voličov – dokument na registráciu. Jeden občan len v jednom zozname, v mieste trvalého pobytu. Zákon umožňuje odvoliť aj v inom okrsku. Občan dostane voličský preukaz.

Súdna ochrana výkonu volebného práva – ak je občan nespokojný, môže sa odvolať do 3 dní.
2 druhy územných organizačných celkov: 1. volebné kraje – územné jednotky významné pre registráciu kandidátskych listín a rozdeľovanie mandátov v prvom skrutíniu.

M. volebné okrsky – v rámci volebných krajov na odovzdávanie hlasovacích lístkov a na sčítanie hlasov (50-1000 voličov).

Slovenská volebná komisia – riadi voľby do NR prostredníctvom krajských, okresných a okrskových volebných komisií.

Volebné komisie sa vytvárajú z rovnakého počtu zástupcov politických strán a hnutí, ktoré podávajú samostatnú kandidátnu listinu. Žrebom sa volí predseda a podpredseda.Pôsobí tu zapisovateľ, ktorého vymenuje vláda SR. Členovia komisie musia byť určení najneskôr 60 dní pred voľbami, do okresných a okrskových 30 dní.
SVK (Slovenská volebná komisia)– dohliada na dodržiavanie predpisov, zisťuje a uverejňuje výsledky volieb, registruje kandidátne listiny.

OVK (Okresná volebná komisia) – dozerá na spracovanie výsledkov hlasovania

OkVK(Okrsková volebná komisia) – zabezpečuje priebeh hlasovania, dozerá na správne odovzdávanie hlasovacích lístkov, sčítava listy a vyhotovuje zápisnicu.

Kandidátne listiny – zapisovateľovi podávajú politické strany najneskôr 60 dní pred voľbami + Vyhlásenie – 10 000 individuálnych členov. Ak nemá, pripojí petíciu s vyhovujúcim počtom.

N. názov politickej strany, meno, priezvisko, vek, povolanie a trvalý pobyt kandidátov. V rámci jedného volebného kraja – max 40 kandidátov

O. preskúma ich krajská a SVK, ktorá žrebom určí číslo, s ktorým bude strana vystupovať

P. zaregistrujú sa najneskôr 45 dní pred voľbami. Do 48 hodín pred voľbami sa môže kandidát vzdať.
Predseda KVK (Krajská volebná komisia) prostredníctvom MV SR rozmnožuje hlasovacie lístky. Starostovia zabezpečujú, aby lístky dostali voliči najneskôr 3 dni pred voľbami.

Volebná kampaň – začína 23 dní pred voľbami, končí 48 hodín pred voľbami. Rozhlas a TV musia vyhradiť 21 hodín vysielacieho času pre volebnú kampaň, rovnomerne rozdelená pre kandidujúce strany.

Voľby do NR vyhlasuje predseda NR najneskôr 80 dní pred ich konaním, konajú sa v ten istý deň v celej SR.

Volebné miestnosti – musia zabezpečiť tajnosť hlasovania, volič musí prejsť s lístkom do osobitného priestoru a musí tam byť sám.

Hlasovanie – volič hlasuje osobne, preukáže svoju totožnosť, po overení dostane obálku. Vkladá do nej jeden lístok. Zakrúžkuje najviac štyroch kandidátov.

OkVK – vyhotoví zápisnicu, počet voličov a platných lístkov. SVK – skúma počet platných lístkov. Tento vydelí počtom poslancov NR – číslo je republikovým mandátovým číslom. Tým sa potom delí celkový počet platných lístkov. Výsledok určí počet mandátov.

SVK – mandáty prideľuje v 2 skrutíniách.

Prvé skrutínium- postupujú len strany, ktoré získali 5 %, pre koalíciu (2-3 strany), je stanovená tzv.uzatváracia klauzula na 7 %, pre koalíciu zo 4 strán 10 %. V prvom skrutíniu sa vypočítava krajské volebné číslo. Súčet platných hlasov sa delí počtom mandátov pridelených kraju zväčšený o jeden. Číslo, ktoré vyšlo je krajským volebným číslom. Strane sa pridelí toľko mandátov, koľkokrát je toto číslo obsiahnuté v súčte platných hlasov.

Mandáty sú pridelené v poradí, v akom sú kandidáti uvedení na hlasovacom lístku. Ak však najmene 1/10 celkového počtu voličov strany využila právo prednostného hlasu, dostane mandát ten z kandidátov, ktorý získal najmenej 10% prednostných hlasov.

Zostatkové mandáty sa prideľujú v druhom skrutíniu. Druhé skrutínium – prednášajú sa sem zostatky hlasov jednotlivých politických strán. Volebným krajom je celé územie SR. SVK zráta zostatky hlasov a tento súčet vydelí počtom mandátov, ktoré neboli pridelené v 1. skrutíniu, zväčšeným o číslo jeden. Výsledok je republikovým volebným číslom a každej strane sa pridelí toľko mandátov, koľkokrát je toto číslo obsiahnuté v súčte zostatkov hlasov odovzdaných pre určitú stranu.

Kandidáti, ktorí nedostali mandát ani v jednom skrutíniu, sa stávajú náhradníkmi. Výdavky spojené s voľbami sa uhrádzajú zo štátneho rozpočtu. Politická strana, ktorá získala 2 % získa za každý hlas 15 Sk zo štátneho rozpočtu.

Ústava z roku 1920

· platila od 6.3.01920 až do 9.5.1948

· 121 zb.z. – ústavná listina ČSR

· ako vzor mala americkú, francúzsku a weimarskú ústavu

· úvodné vyhlásenie, uvádzací zákon, 10 článkov, 6 hláv a 134 paragrafov

· podľa nej bolo ČS republikou formou vlády a jednotným štátom s autonómiou Podkarpatskej Rusi

· 2.hlava – dvojkomorový parlament – senát + poslanecká snemovňa

· 3.hlava – moc výkonná a vládna

· 4.hlava – súdy

· 5.halav – práva a slobody

· uvádzací zákon zakotvoval aj ústavný súd, ale ten bol už v druhom funkčnom období neobsadený

· v dôsledku fikcie jednotného ČS národa nebola uznaná Slovákom oficiálne existencia ako samobytného národa

· české politici v Pittsburskej dohode sľubovali autonómiu Slovensku – prvý návrh na pôde parlamentu predniesol Juriga a Labaj. Návrh V. Tuku smeroval dokonca k vytvoreniu ČS zväzovej republiky

· vládne strany neboli schopné vymaniť sa spod čechoslovakizmu

· zápas Slovákov s čechoslovakistami viedla predovšetkým Slovenská ľudová strana (neskôr Hlinkova SĽS), ktorá po voľbách roku 1925 vstúpila do vlády

· Hlinka spolu s Rázusom v Zvolenskom manifeste z roku 1932 odmietli fikciu jednotného ČS národa a dôrazne požadovali včleniť Pittsburskú dohodu do Ústavy

· Česká strana to označila za rozbíjanie národa a štátu

· Po nástupe Hitlera k moci chceli Nemci nimi obývané územie pripojiť k Nemecku – britská a fr. Vláda to v záujme kľudu podporovala – Mníchovský diktát, ktorý E. Beneš protiústavne akceptoval

· Negácia ústavy prišla až tak ďaleko, že v decembri 1938 zákon 330 zmocnil prezidenta meniť ústavu a vláda mohla s jeho podporou vydávať nariadenie mocné ako zákon

· HSĽS ústami M. Černáka žiadala svojbytnosť národa slovenského

· Zhrnutie slovenských požiadaviek predstavuje Žilinská dohoda zo 6.10.1938 – ČS vláda súhlasila s autonómiou Slovenska

29.

Komunálne voľby

Q. väčšinový volebný systém so systém relatívnej väčšiny

R. všeobecné, rovné, priame s tajným hlasovaním

priamo volení sú starostovia obcí a primátori miest

 obecné (mestské) zastupiteľstvá

Aktívne volebné právo je podmienkou.

Pasívne volebné právo – 25 rokov pri kandidatúre na starostu alebo primátora (v ČR sú starostovia a primátori volení nepriamo, poslancami okresných zastupiteľstiev).

S. poslancom nemôže byť sudca, prokurátor, hlavný kontrolór, starosta, policajt...

Zoznamy voličov - zostavujú a vedú obecné úrady. Keďže je právo voliť viazané na trvalý pobyt, neexistujú pre prípad komunálnych volieb voličské preukazy a obyvateľ obce nemôže voliť v inej.

T. viacmandátové – základný stanovený počet 12 mandátov ako maximum pre jeden volebný obvod.

Volebné komisie – kreované na princípe delegácie zástupcov politických strán, hnutí a ich koalícií.

· Tretinový systém – do OVK deleguje volebná strana svojich zástupcov v prípade, ak prihlásia svoje kandidátne listiny v 1/3 obcí okresu.
· do miestnych a OkVK môžu delegovať zástupcov tie strany, ktoré v danom volebnom obvode prihlásili kandidátnu listinu.

Navrhovanie a registrovanie kandidátov – toto právo majú volebné strany. Na základe vlastného návrhu môžu kandidovať aj nezávislí kandidáti. Listiny a hárky musia byť odovzdané najneskôr 55 dní pred voľbami.

Nezávislí – do 2000 obyvateľov – nazhromaždiť 50 podpisov

U. nad 2000 obyvateľov – nazhromaždiť 100 podpisov

Hlasovací lístok – v abecednom poradí uvedení kandidáti s uvedenim poradového čísla, je uvedený aj celkový počet členov okresných zastupiteľstiev – mandátov – ktoré sa v danom volebnom obvode volí.

Volič – hlasuje osobne, zastúpenie nie je prístupné (lístok doručený najneskôr 3 dni pred voľbami). Vyznačuje kandidátov zakrúžkovaním, tento počet musí byť zhodný s počtom mandátov pre daný obvod (resp. Ho nesmie prekročiť). – väčšinový volebný systém s relatívnou väčšinou – mandáty získavajú tí kandidáti, ktorí vo volebnom obvode získali najväčší počet hlasov. Kandidáti, ktorí nezískali mandát, sa stávajú náhradníkmi.

 Pramene ústavného práva – každé právne odvetvie má svoje pramene – normy. Základným prameňom ústavného práva je ústava a ústavné zákony, zákony, na rozdiel od ústavy a ústavných zákonov iba tie, ktoré upravujú predmet štátneho práva. Napr. zákon o štátnom občianstve, volebné zákony, zákon o obecnom zriadení, zákon o NKÚ SR, zákon o politických stranách, zákom o rokovacom poriadku NRSR, zákon o združovaní občanov...

Prameňom sú aj nariadenia vlády SR a všeobecne záväzné právne predpisy ministerstiev a iných ústredných orgánov štátnej správy, ale len vtedy, ak upravujú predmet ústavného práva. To isté platí aj o všeobecne záväzných nariadeniach.

Prameňom sú aj rozhodnutia prezidenta SR, ÚS SR o kompetenčných sporoch, ktorými boli porušené základné práva a slobody občanov.

Osobitný význam majú uznesenia ÚS SR, ktorými ÚS podáva výklad ústavných zákonov, ak je vec sporná, konanie vo volebných veciach a sťažnosť proti výsledkom referenda, o obžalobe NR SR proti prezidentovi SR vo veci vlastizrady, medzinárodné zmluvy o ľudských právach a základných slobodách.

Systém ústavného práva vychádza zo základného prameňa ústavného práva – Ústavy SR a obsahuje najmä:

· základy organizácie SR vrátane štátnych symbolov

· základy právneho postavenia jednotlivcov a občanov

· základy hospodárskeho systému

· postavenie orgánov územnej samosprávy

· zákonodarná moc vrátane referenda

· výkonná moc

· súdna moc

5.hlava 2. oddiel, Referendum, 8 článkov (93-100). Referendom sa potvrdí ústavný zákon, občan má právo zúčastniť sa referenda, vyhlasuje ho prezident, vykoná sa do 90 dní po vyhlásení, nemôže byť v období kratšom ako 90 dní pred voľbami do NRSR, môže sa konať v deň volieb, výsledky sú platné, NRSR ho môže zmeniť alebo zrušiť svojim ústavným zákonom, referendum v tej istej veci najskôr po 3 rokoch, spôsob vykonania ustanoví zákon.

30.

Poslanecký mandát – pojem a ústavnoprávna úprava

· zmocnenie prostredníctvom voľby pre člena zastupiteľského zboru na vykonávanie funkcie v zastupiteľskom zbore

· v histórii sa prechádzalo od imperatívneho mandátu k voľnému

· viedla k tomu praktická stránka veci, lebo pri imperatívnom mandáte nemohli poslanci bez prejednania s voličmi prijať žiadny zákon nad rámec povolenia voličmi

· NRSR 5. hlava, 1. oddiel – ústavný a zákonodarný orgán, má 150 poslancov, poslanci sú volení v priamych voľbách, musí mať 21 rokov, skladá sľub, funkcia poslanca je nezlučiteľná s funkciou prezidenta, sudcu, prokurátora, policajta, europoslanca...poslanecká imunita, môže sa funkcie vzdať.

· Na prvej schôdzi skladá sľub, ak má výhrady alebo o nezloží, stráca mandát

· Do väzby môže ísť len so súhlasom NR SR

· Von výkone väzby jeho mandát nezaniká, len sa neuplatňuje

· Mandát zaniká uplynutím volebného obdobia, vzdaním sa mandátu, stratou voliteľnosti, rozpustením NRSR, dňom nadobudnutia právoplatnosti rozsudku za trestný čin

2.hlava - 3. oddiel, politické práva, 7 článkov (26-32)

Sloboda prejavu a právo na informácie, petičné právo, právo slobodne sa zhromažďovať, slobodne sa združovať, zúčastňovať sa vecí verejných, právo postaviť sa na odpor

Ústava SR – schválená bola na Slovenskom sneme 21.7. 1939 – vyhlásená bola ako ústavný zákon 185

· Mala dve časti – prvá (preambula) – čiže vo Vyhlásenie – bolo základnou smernica na chápanie ostatných ustanovení. Všetko malo byť budované na základe kresťanského štátu, autorite jednotlivcov a princípe stavovského zriadenia. Druhú časť tvorilo trinásť hláv

· 1. hlava – všeobecné ustanovenia, 2. snem 3. prezident republiky, 4. vláda, 5. štátna rada, 6. politické strany, 7. stavovské zriadenie, 8. územná samospráva, 9. súdnictvo, 10. povinnosti a práva občanov, 11. cirkev, 12. národnostné skupiny a 13. rozličné ustanovenia

· aspoň v náznakoch upravovala postavenie štátostrany a vzťah štátu a cirkvi

· ústava zakotvovala monopol vládnucej štátostrany

· vzorom boli fašistické ústavy v bývalom Rakúsku, Taliansku a Portugalsku

31.

NR SR – Obsah zákonodarnej moci: uznášať sa na ústave, ústavných a ostatných zákonoch.

· Zákonodarná iniciatíva, t. j. Právo podať návrh zákona s tým, že NR SR je povinná sa týmto návrhom zaoberať a to vždy v písomnej forme. Musí obsahovať paragrafové znenie a dôvodovú správu, pričom znenie zákona musí byť zrozumiteľné a musí z neho byť zrejmé, čo sa má ním dosiahnuť. Dôvodová správa – zhodnotenie súčasného stavu, zdôvodnenie novej právnej úpravy, jej hospodársky a finančný dosah, vplyv na štátny rozpočet. Musí uviesť súlad návrhu zákona s ústavou, súvislosť s inými zákonmi a medzinárodnými zmluvami.

· Prvé čítanie- predseda NR SR doručí návrh zákona všetkým poslancom najmenej 15 dní pred začatím schôdze. Nasleduje všeobecná rozprava (zmeny a doplnky). Po nej sa môže NR SR uzniesť tak, že buď: 1. vráti návrh zákona na dopracovanie

V. nebude pokračovať v rokovaní o návrhu zákona

W. prerokuje ho v 2. čítaní

· Druhé čítanie – odohráva sa najmä vo výboroch, kde ho odôvodňuje člen vlády alebo vedúci ústredného orgánu štátnej správy, alebo poverený poslanec. Ak je návrh vrátený na dopracovanie, hlasuje sa bez rozpravy. Poslanci podávajú pozmeňujúce a doplňujúce návrhy priamo na schôdzi NR SR, na čo je potrebný súhlas aspoň 15 poslancov.

· Tretie čítanie - ak boli schválené doplňujúce návrhy, koná sa najskôr na druhý deň po schválení. Rokovanie sa obmedzí len na tie ustanovenia návrhu zákona, ku ktorým boli v druhom čítaní schválené pozmeňujúce alebo doplňujúce návrhy. Poslanec už môže navrhnúť len odstrániť legislatívno-technické alebo jazykové chyby. V 3. čítaní dochádza k hlasovaniu o návrhu zákona ako celku.
· NR SR je uznášania schopná, ak je prítomná nadpolovičná väčšina poslancov, odvolanie prezidenta, či vypovedanie vojny si vyžaduje súhlas 3/5 väčšiny poslancov. Zákony NR SR podpisuje predseda NRSR, predseda vlády a prezident. Predseda NRSR nemá podľa ústavy právo oddialiť platnosť schváleného zákona tým, že ho odmietne podpísať, podpisuje zákon do 7 dní po jeho schválení. Prezident má právo oddialiť vyhlásenie schváleného zákona tým, že ho odmietne podpísať a v lehote do 15 dní od jeho schválenia ho vráti NRSR s pripomienkami. Ak ho prezident vráti, prerokuje sa v 2. a 3. čítaní.

· Ak NRSR schváli zákon, najneskôr do 14 dní ho zašle predseda na vyhlásenie v Zb. z. Prezidentovi a predsedovi vlády vzniká povinnosť tento zákon podpísať, pretože odmietnutie by znamenalo absolútne veto, ktoré ani jeden z činiteľov nemá.

· Vyhlásenie a publikácia zákona – všeobecne záväzné právne predpisy nadobúdajú účinnosť 15. dňom po ich vyhlásení v Zb. z.
· Rokovací poriadok NRSR okrem úpravy zákonodarného procesu vo všeobecnosti obsahuje aj niekoľko osobitných konaní. Ide o rokovanie o návrhu zákona o štátnom rozpočte, kde je navrhnutá iná lehota a prerokuje sa v 2. a 3. čítaní. Rovnako o medzinárodnej zmluve, pred ktorej ratifikáciou je potrebný súhlas NRSR, sa rokuje len v 2. a 3. čítaní.

· Skrátené legislatívne konanie – mimoriadne okolnosti (porušenie základných ľudských práv a slobôd a bezpečnosti)

Práva národnostných menším a etnických skupín v Ústave SR

X. oddiel, 2. hlava. Príslušníkom menším a etník patria aj všetky ostatné práva uvádzané všeobecne. Každý má právo slobodne rozhodovať o svojej národnosti (zakazuje sa akékoľvek ovplyvňovanie tohto rozhodnutia a všetky nátlaky smerujúce k odnárodňovaniu). Príslušnosť k akejkoľvek menšine alebo etniku nesmie byť nikomu na ujmu. Zákaz akejkoľvek diskriminácie pre príslušnosť k menšine a etniku.

Absolútna povaha – nepotrebuje na svoju realizáciu žiadny zákon, ani nemôže byť obmedzené žiadnym zákonom.

Článok 34 priznáva príslušníkom menším určité špecifické (osobitné) práva, ktoré sú vyjadrením zohľadnenia odlišnosti menšín v určitých oblastiach. Zaručuje sa všestranný rozvoj, právo spoločne s inými príslušníkmi menšiny alebo skupiny. Rozvíjať vlastnú kultúru, rozširovať a prijímať informácie v ich materinskom jazyku, združovať sa v národnostných združeniach, zakladať a udržiavať vzdelávacie a kultúrne inštitúcie, právo na osvojenie si štátneho jazyka, právo na vzdelanie v materinskom jazyku, právo používať ho v úradnom jazyku

Výkon práv – nesmie viesť k ohrozeniu zvrchovanosti a územnej celistvosti SR a k diskriminácii a jej ostatného obyvateľstva.

Pozitívna diskriminácia – režim špecifického zaobchádzania s príslušníkmi menšiny. Zahŕňa poskytovanie takých práv, ktoré prislúchajú výlučne členom menšiny, a ktoré vyvažujú znevýhodnenia vyplývajúce z toho, že nepatria k väčšej populácii.

Všetky práva sú koncipované na individuálnej, nie kolektívnej forme. Chráni príslušníkov menšín ako jednotlivcov a nie ako celky. Individuálne práva sú spravidla vykonávané spoločne.

Záruka štátu – znamená, že štát je povinný nielen nebrániť občanovi v užívaní práv a slobôd, ale má urobiť všetko pre to, aby príslušné práva boli realizovateľné (a ustanoviť sankciu v prípade ich porušenia).

Zákon o používaní jazykov národnostných menšín – občan patriaci k menšine má právo okrem štátneho jazyka používať aj jazyk menšiny. Ak osoby patriace k menšinám tvoria v obci najmenej 20 %, môžu používať svoj jazyk aj v úradnom styku, môžu podávať aj písomné podania orgánu štátnej správy a ten mu poskytne odpoveď aj v jazyku menšiny (s výnimkou verejných listín). Oznámenie orgánu sa uvádza aj v jazyku menšiny, úradné formuláre tiež. Rokovanie orgánu územnej samosprávy môže byť v jazyku menšiny, ak s tým súhlasia všetci prítomní. Poslanec má právo na rokovaní používať jazyk menšiny, pričom tlmočníka zabezpečí obec. Kronika obce sa môže viesť v jazyku menšiny, takisto označenia ulíc. Osobitné zákony upravujú označenia predškolských zariadení, ZŠ, SŠ. Orgán verejnej správy a jeho zamestnanci nie sú povinní ovládať jazyk menšín.

Zákon o mene a priezvisku – aj viac mien – aj cudzojazyčných (najviac však 3 mená)

Ženské priezvisko – osoby inej ako slovenskej národnosti sa zapíšu bez koncovky slovenského prechyľovania.

Y. alebo ak o to požiadajú rodičia, osvojovatelia, či žena pri uzavretí manželstva

Každý môže pred súdom konať vo svojom materinskom jazyku (zákon stanoví, kedy trovy spojené s tlmočením uhrádza štát). Pred orgánmi činnými v trestnom konaní používajú svoj materinský jazyk.

Štátoprávny význam SNP

· roku 1943 vznikla na frontoch ilegálna SNS – politická reprezentantka národa – na platforme protifašistického a národného frontu
· prvý dokument – Vianočná dohoda z roku 1943 – poukázal na funkciu strany – protifašistickú a celonárodnú, ktorá by v príhodnej chvíli mohla uchopiť do rúk moc až pokým by ju neprevzal slobodne zvolený zástupcovský orgán
· vyslovila sa za obnovenie ČS štátnosti – organizácia štátu mala byť demokratická a orientovaná na Sovietsky zväz
· predstaviteľ londýnskej odbojovej emigrácie E. Beneš bral na vedomie Vianočnú dohodu, ale nechcel rešpektovať nové postavenie Slovákov v novom ČS
· podľa predstáv SNR bude totiž ČS spojenie rovnoprávnych štátov
· SNP vybojovalo spolužitie v ČS ako vo federatívnom štáte
· SNR prevzala moc na Slovensku, ale i v podstate oslobodenej časti ČS a stala sa tak predstaviteľkou ČSR – toto obnovenie ČSR na federatívnom princípe je zakotvené v Deklarácii SNR z 1. septembra 1944
· Nariadenie SNR č.1/1944 ustanovuje SNR najvyšším zastupiteľským orgánom slovenského národa
· Jednotne teda odmietla deklarácia fašizmus a čechoslovakizmus
· Názory na vytvorenie ČS štátu sa vykryštalizovali v roku 1945, keď SNR v Manifeste zo 4.2. 1945 vyslovila požiadavku vytvorenia ČS federácie

· S touto požiadavkou vystupuje aj G. Husák na košickej konferencii KSS

32.

5.hlava 2. oddiel, Referendum, 8 článkov (93-100). Referendom sa potvrdí ústavný zákon, občan má právo zúčastniť sa referenda, vyhlasuje ho prezident, vykoná sa do 90 dní po vyhlásení, nemôže byť v období kratšom ako 90 dní pred voľbami do NRSR, môže sa konať v deň volieb, výsledky sú platné, NRSR ho môže zmeniť alebo zrušiť svojim ústavným zákonom, referendum v tej istej veci najskôr po 3 rokoch, spôsob vykonania ustanoví zákon.

Obecné zastupiteľstvo

· Obecné zastupiteľstvo rozhoduje o základných otázkach života obce: určovať zásady hospodárenia, schvaľuje rozpočet obce.

· Kompetencie: - normotvorby – vydávaním nariadení

· kontroly – používanie prostriedkov rozpočtu obce

· kreačnej – tvorba vlastných orgánov

· ekonomickej – rozpočet, dane a poplatky

· organizačnej – referendum, verejné zhromaždenie

· Obecné zastupiteľstvo (OZ) zriaďuje: obecnú radu, komisie, obecný úrad, prednostu obecného úradu, hlavného kontrolóra a obecnú políciu.

· obecné (mestské) zastupiteľstvá sú volené priamo
Cesta k nástupu vlády komunistov (1945-1948)

· Prvá pražská dohoda – 2.6.1945 – dohoda medzi vládou ČSR a predsedníctvom SNR, podľa ktorej vykonáva zákonodarnú moc na území ČSR až do ustanovenia provizórneho ČS zákonodarného zboru

· Zachovávali sa síce federatívne prvky, ale už sa pretvárali na asymetrické ČS špecifikum

· Pozitívne bolo, že slovenské orgány včlenila do celoštátneho mocensko-právneho mechanizmu, hoci len rámcovo

· V právnom poriadku – dekrét prezidenta slovenskej republiky č. 47/1945, v článku 2 je po prvýkrát zákaz majorizácie, ALE na druhej starne tento dekrét priznal Dočasnému NZ zákonodarnú právomoc na celom území ČSR, bez ohľadu na SNR, ktorá bola nositeľkou štátnej moci na Slovensku

· Druhá pražská dohoda – 11.4.1946 – dohoda medzi ČS vládou a SNR, posilnila kompetencie vlády a prezidenta – zamedzila duplicite zákonov

· Ústavný zákon č. 65/1946 v čl. 1. ods. 3 stanovil – SNR ponechal kompetencie, ale v čl. 4 upresňuje, že jej kompetencie závisia od toho, ako sa dohodne národný zákonodarný zbor – SNR a celoštátny orgán výkonnej moci – ČS vláda

· Veľký vplyv mal tento zákon najmä na Zbor povereníkov
· Voľby v roku 1946 - na Slovensku to bolo v prospech národných a kresťanských síl, v Čechách v prospech komunistov a socialistov – aj keď na Slovensku vyhrala Demokratická strana (61,4%), druhí boli komunisti (30,4%) – celkový výsledok volieb bol taký, že vyhrali komunisti

· Slovensku bol od začiatku vnútený komunistická orientácia podriadená Sovietskemu zväzu

· Keďže výhra celoštátna znamenala vlastne aj národnú – demokratickosť povolebného vývoja na Slovensku bola obmedzená

· Tretia pražská dohoda – 28.6.1946 – pod kontrolu ČS vlády sa dostala SNR aj Zbor povereníkov

· Bola vlastne začiatkom centralizácie a podriaďovania sa, odstránili sa prvky federalizmu, zakotvil sa asymetrický model ČS

· ČS vláda kontrolu nad návrhmi nariadení SNR a Zbor povereníkov jej podriadila v personálnej i rozhodovacej oblasti

· Rok 1946 – pád Hitlera a začiatok Studenej vojny sa odzrkadlilo aj u nás – strany chceli presadiť hl. vlastné záujmy

· 1947 sa vzťahy demokratov a komunistov vyostrili – následne bol rozpustený Zbor povereníkov, zložený z demokratov, a 20.11.1947 zložil do rúk Klementa Gottwalda – predsedu ČSR – sľub nový Zbor povereníkov – bola to v istom zmysle generálka udalostí februáru 1948
· boj o moc sa odzrkadlil aj v boji o novú ústavu – koncepčné otázky boli vyjadrené už v Budovateľskom programe ČS vlády z roku 1946. Spolu s dvojročným plánom hosp. obnovy to boli hlavné formy boja komunistov s odporcami

· opozícia sa postavil k veci pasívne – v snahe zabrániť komunistom prevziať moc vyvolali vo februári 1948 vládnu krízu, ktorú však komunisti v záujme moc získať, prehlbovali

· KSČ si vedela zabezpečiť všetky rozhodujúce pozície – preto prehlbovaním krízy získala moc v rámci ústavnosti

· Klement Gottwald prinútil prezidenta Beneša prijať demisiu časti vlády a doplnil ju novými ľuďmi

· Komunisti sa pri tom oháňali tým, že všetko robia pre ľud a všade – vo všetkých spriaznených orgánoch, ide o dobro pracujúcich

33.

Štátoprávne vzťahy a subjekty ústavného práva – tie právne vzťahy, ktoré sú upravované normami ústavného práva označujeme ako štátoprávne vzťahy. Zahŕňajú v sebe 3 komponenty:

Z. Subjekt

B. Objekt (predmet)

AA. Obsah
Najčastejším subjektom štátoprávnych vzťahov je štát a štátne orgány, ľud (ako nositeľ všetkej moci v štáte), politické strany a hnutia, združenia, samosprávne orgány, obec a občania. Do štátoprávnych vzťahov občan vstupuje v súvislosti s voľbami, a to ako volič či kandidát na poslanca.

Objekt vyjadruje podstatu štátoprávneho vzťahu, teda k čomu smerujú práva a povinnosti subjektov ústavného práva. Objektom je napr. medzi NRSR a vládou zodpovednosť vlády NRSR a možnosť vyslovenia nedôvery vláde. NRSR možnosť odvolania prezidenta, povinnosť prezidenta SR vyhlásiť referendum.

Obsah – tvoria ho práva a povinnosti subjektov štátoprávnych vzťahov. Napr. právom NRSR vysloviť vláde SR nedôveru, povinnosťou prezidenta vládu odvolať.

Ústava ČSR – 9.5.1948 – Ústavodarné zhromaždenie muselo prijať novú ústavu – ústavný zákon 150/1948

· Podľa zákona č.107/1948 mal byť na vypracovanie návrhu ústavy vytvorený 30-členný tím zo zástupcov všetkých politických strán podľa pomerného zastúpenia

· Podrobných spracovaním čiastkových návrhov sa zaoberala paritne zložená komisia, ktorú riadil ústavný výbor

· Neskôr bol ustanovený aj zbor expertov – profesorov práva, ako poradný orgán ÚV

· Všetko nasvedčovalo tomu, že ústava vznikne parlamentnou cestou

· KSČ malo od začiatku vytvorenú vlastnú stranícku komisiu, ktorá sa zaoberala spracovaním návrhu Ústavy. Jej jednotlivé časti potom predkladal generálny spravodajca V. Procházka ústavnej subkomisii

· Boli však podané aj iné návrhy – návrh národných socialistov, ktorý sa len v mále líšil od Ústavy z roku 1920 a tiež návrh prof. Kubeša – jeden unitaristický a druhý v niečom federatívny

· Po februári však nemal šancu nik iný – prijatý bol návrh komunistov

· Z formálnej stránky mala Ústava tri časti – Vyhlásenia, dvanásť článkov, desať kapitol, ktoré obsahovali 178§

· Vyhlásenie: ČS ľud vybuduje svoj štát ako ľudovú demokraciu, ktorá mu zabezpečí pokojnú cestu k socializmu
· Základné články: charakterizovali hlavné inštitúcie a boli aj úvodnými ustanoveniami. Všetko bolo v súlade marxizmu-leninizmu - forma štátu bola diktatúra proletariátu, označená pekne za „ľudovú demokraciu“.
· Ústava z 9. mája 1948 bola ústavou socialistického typu, ústava prechodného obdobia od kapitalizmu k socializmu, ústava cesty k socializmu.

· Z Ústavy z r. 1920 prevzala ustanovenie najvyšších orgánov – trojdelenie št. moci
· Občianske práva sa v mnohých prípadoch vlastne nerealizovali – demokratické práva sa chápali z hľadiska triedneho boja – účelovo
· Charakteristické znaky Ústavy z 9. mája 1948:

· Deklarovala víťazstvo robotníckej triedy a ostatných pracujúcich
· Zakotvili princíp suverenity ľudu v čl. 1. ods. 2. – „ľud je jediným zdrojom všetkej moci v štáte“
· V čl. 2. ods. 1 zakotvila, že ČS je jednotný štát dvoch rovnoprávnych národov Čechov a Slovákov
· Zakotvila rovnaké práva a slobody všetkým občanom
· Úplnú rovnosť mužov a žien
· Zakotvila trojsektorovú hosp. sústavu – rozhodujúci mal byť socialistický článok
· Upravila otázku znárodňovania
· Zaviedla socialistický princíp plánovania v hosp. a spol. živote
· Riešila národnostnú otázku – podľa Košického vládneho programu – zakotvila slovenské národné orgány ako zdroj zákonodarnej, výkonnej a vládnej moci na Slovensku podľa ústavy kapitola 5 § 93
· Národné výbory ustanovila ako ľudové mieste orgány št. moci a správy
· Upravila postavenie a úlohy jednotnej odborovej organizácie a ostatných dobrovoľných organizácii v soc. spoločnosti
· Ústava umožňovala širokých pracujúcim masám zúčastňovať sa na správe štátu prostredníctvom odborových organizácii a iných spol. dobrovoľných organizácii

· Národné zhromaždenie bolo jednokomorové s pôsobnosťou na celom území ČSR, malo 300 poslancov – zvolených všeobecnými, priamymi, rovnými a tajnými voľbami na 6 rokov

· Prezidenta volilo Národné zhromaždenie na 7 rokov – bol politicky zodpovedný za výkon funkcie NZ

· Všetko, čo ústava zakotvovala malo vytvoriť živnú pôdu pre víziu komunistov – nový socialistický spoločenský poriadok budovaný podľa sovietskeho vzoru

· Ústava sa menila týmito zákonmi:

· 47/1950 o úpravách organizácie verejnej správy

· 64/1952 o súdoch a prokuratúre

· 81/1953 o vedení národných výborov vládou

· 12/1954 o národných výboroch

· 26/1954 o voľbách do NZ a SNR

· 33/1956 o slovenských národných orgánoch

· 62/1958 o konečnom vytýčení štátnych hraníc s Poľskom

· 35/1960 o zmene ústavného zákona o voľbách do NZ a SNR a ústavného zákona o národných výboroch

· zakotvila známy asymetrický model – nazývaný riešením SUI GENERIS – teoreticky vychádzal z rovnoprávnosti , ale v praxi ju nezakotvil inštitucionálne

· zakotvoval však IN ABSTRACTO – princíp rovnoprávnosti Č a S postavením ústavnoprávnych slovenských národných orgánov

· asymetrické riešenie v nejednom ohľade pripomínalo štátoprávnu situáciu pred 1939, kedy získalo Slovensko autonómiu

· ústavný zákon č. 33/1956 posilnil postavenie slovenských národných orgánov a rozšíril ich kompetencie (pozmenil znenie 5. kapitoly) – zásadná podriadenosť ČS však ostala

34.

Ústavnosť

· Je základným zákonom štátu
· Právny výraz jeho existencie
· Vznik prvých ústav je spojený so zánikom absolutistických monarchii
· Prvá písaná ústava je z roku 1787 z USA (dodnes však nemajú všetky štáty písanú ústavu – ako Veľká Británia)
· Ústavy moderných štátov majú spravidla, okrem preambuly, tri časti:
· Základná charakteristika štátu

· Úprava základných práv a slobôd

· Vymenovanie ústavných orgánov

Najvyšší súd SR – najvyšší súdny orgán SR – predseda, podpredseda a sudcovia. NSSR rozhduje vždy v senátoch zložených z predsedu a 2 sudcov. NSSR:

· dbá o jednotný váklad a jednotné používanie zákonov

· rozhoduje o riadnych a mimoriadnych opravných prostriedkoch proti rozhodnutiu

· zaujíma stanoviská k zjednocovaniu výkladu zákonov

· preskúmava zákonnosť rozhodnutí ústredných orgánov štátnej správy SR

· rozhoduje o uznaní a vykonateľnosti rozhodnutí cudzozemských súdov na území SR

· rozhoduje o ďalších prípadoch ustanovených zákonmi

Všetkých sudcov volí NR na návrh vlády. Podpredsedov a predsedu NS volí zo sudcov NS NRSR na návrh vlády na 5 rokov, a to maximálne na 2 idúce obdobia po sebe.
 Ústavný súd SR – kontrola ústavnosti – politickú (vykonáva ju zákonodarný orgán)

 - právnu (súdy ako osobitné orgány)

 - abstraktnú (všeobecnú – obsahom je posudzovanie súladu zákonov a iných všeobecne záväzných predpisov)

 - konkrétnu (ak rozhoduje o konkrétnom porušení ústavy)

ÚS sídli v Košiciach, jeho právomoc je upravená v 7. hlave, 2. oddiely Ústavy SR. ÚS – súdny orgán ochrany ústavnosti.

ÚS rozhoduje o:

1. súlade: zákonov s ústavou a zákonmi

 - nariadení vlády, všeobecne záväzných predpisov ministerstiev

 - všeobecne záväzných nariadení orgánov územnej samosprávy a miestnych

 orgánov štátnej správy s ústavou

 - všeobecne záväzných právnych predpisov s medzinárodnými zmluvami

2. kompetenčné spory – medzi ústrednými orgánmi štátnej správy

3. ÚS rozhoduje o sťažnostiach proti právoplatným rozhodnutiam, ktorými boli

 porušené základné práva a slobody občanov

4. podáva výklad ústavných zákonov, len vtedy, ak je vec sporná. ÚS nezaujíma
 stanoviská vo veciach súladu návrhov zákonov

5. rozhoduje o overení alebo neoverení mandátu poslanca NR a tiež o ústavnosti a

 zákonnosti volieb do NR

6. rozhoduje o sťažnostiach proti výsledku referenda
7. rozhoduje o obžalobe NR proti prezidentovi vo veciach vlastizrady
ÚS nemôže začať konanie z vlastnej iniciatívy. Začne konanie, ak dá návrh: najmenej 1/5 poslancov NR, prezident, vláda, súd, generálny prokurátor
Ak ÚS svojím rozhodnutím vysloví, že medzi právnymi predpismi je nesúlad, strácajú príslušné predpisy, ich časti, prípadne niektoré ich ustanovenia účinnosť. Do 6 mesiacov sú povinné dať ich do súladu s ústavou. Ak tak neurobia, také predpisy strácajú platnosť po 6 mesiacoch od vyhlásenia rozhodnutia. Podľa Ústavy neplatnosť vzniká 90-tym dňom po uverejnení rozhodnutia ÚS SR.

ÚS – tvorí 10 sudcov (nové – 13 sudcov), ktorých vymenúva prezident z 20 osôb navrhnutých NR (nové návrh na menovanie podáva Súdna rada) na 7 rokov (nové na 12 rokov). Predsedu a podpredsedu tiež vymenúva prezident. Prezident sudcu odvolá na základe právoplatného rozsudku, na základe disciplinárneho rozhodnutia alebo keď sa sudca a nezúčastňuje ústavného súdu dlhšie ako rok, či dovŕšil 65 rokov.

ÚS – konanie začína, ak je návrh písomnou formou a podáva ho oprávnený subjekt. Štátne orgány zastupuje ustanovený zástupca, ak nejde o zástupcu zákonodarného orgánu, musí mať vysokoškolské právnické vzdelanie. Ak sú účastníkmi konania právnické alebo fyzické osoby, musia byť v konaní pred ÚS zastúpené advokátom alebo komerčným právnikom. Každý návrh je najprv prerokovaný na neverejnom zasadaní bez prítomnosti navrhovateľa. Návrh, ktorý prišiel na ÚS pridelí predseda niektorému zo sudcov ako spravodajcovi. Ten pripraví vec na predbežné prerokovanie a ak je návrh prijatý na konanie, prerokuje sa v senáte alebo v pléne.
 Plénum – tvoria ho všetci sudcovia. Rozhoduje o: súlade zákonov so všeobecne záväznými právnymi predpismi, o návrhu na vyslovenie neplatnosti právnych predpisov vydaných v ČSFR, o obžalobe proti prezidentovi vo veci vlastizrady...

ÚS má dva trojčlenné senáty, zložené zo stálych členov senátu. Predseda je volený na jedno funkčné obdobie a nemožno ho zvoliť do tej istej funkcie na ďalšie 2 po sebe idúce roky. Senát ÚS rozhoduje o: kompetenčných sporoch, ústavných sťažnostiach, výklade ústavných zákonov, sťažnostiach proti výsledku referenda, sťažnostiach proti rozhodnutiu o (ne)overení mandátu, podnetoch právnických alebo fyzických osôb.

Ak ÚS zistí nesúlad iných právnych predpisov, uverejní ich v Zbierke zákonov.

Ústavná sťažnosť – nie je prístupná, ak sťažovateľ nevyčerpal riadne opravné prostriedku, ktoré mu zákon na ochranu jeho práva poskytuje. Možno ju podať do 2 mesiacov od nadobudnutia právoplatnosti napadnutého rozhodnutia. Táto lehota začína plynúť dňom, keď došlo k porušeniu základného práva alebo slobody sťažovateľa.

V konaní vo veciach sporov o príslušnosť rozhoduje ÚS nálezom o tom, ktorý ústredný orgán je príslušný na rozhodnutie. Pri výklade ústavných zákonov rozhoduje senát ÚS uznesením, pričom návrh musí obsahovať, ktoré časti ustanovenia sa majú vyložiť. Vo volebných veciach musí návrh obsahovať aj vyjadrenie sťažovateľa. ÚS SR môže: vyhlásiť voľby za neplatné, zrušiť napadnutý výsledok volieb, zrušiť rozhodnutie volebnej komisie a vyhlásiť za zvoleného toho, kto bol riadne zvolený, sťažnosť zamietnuť. ÚS môže v sťažnostiach proti výsledku referenda vyhlásiť referendum za neplatné.
Ústava ČSSR z roku 1960 – podľa komunistov ústava z 9. mája splnila svoje poslanie, navrhli vytvoriť novú, ktorá by zodpovedala dosiahnutému stupňu spoločnosti

· Vzorom bol marxisticko-leninistický model, diametrálne odlišný od modelu, ktorý sa vyvinul v ČSR

· Chceli sme sa ukázať, ako razantne a rýchlo vieme budovať a dosahovať méty socializmu

· 11. júla 1960 schválilo novozvolené (po voľbách) Národné zhromaždenie upravený návrh socialistickej úpravy

· formálne sa skladala z vyhlásenia, deviatich hláv a 112 článkov

· ústava bola vytvorená na zásadách marxistickej štátovedy:
· bola socialistická, čo demonštrovala zmena názvu z ČSR na ČSSR

· neposudzovala sa len z hľadiska štátu, ale aj celej spoločnosti. Neobmedzovala sa len na úpravu štátnych orgánov, ale aj na vzájomné vzťahy medzi nimi a k občanovi

· mala zakotviť dosiahnutý stav spoločnosti a programovať jej ciele pri prechode ku komunizmu

· zásada rozvíjania socialistická demokracie, v č. 20, bola zavádzajúca. Pojem socialistická. demokracia bola poplatný KSČ

· zásadu ľudovsti ústavy zakotvovala ústava najvlastnejšímí záujmami všetkých pracujúcich

· právo a zákonnosť museli byť upravené ústavou tak, aby zodpovedali vôli štátu a strany. Rovnako tak boli poplatné aj zákonodarné, výkonné a vládne orgány

· problém Čechov a Slovákov ústava ČSSR nevyriešila, skôr skomplikovala – Zbor povereníkov bol zrušený

· asymetrický model sa už vo svojej podstate ukazoval ako nevhodný a neschopný aplikovať v štátnom spolunažívaní zásadu rovný s rovným
· Ústava ČSSR bola pozmenená týmito ústavnými zákonmi:
· 75/1963 o skončení volebného obdobia NU, SNR a národných výborov

· 16/1964 o skončení volebného obdobia súdov

· 110/1967 o národných výboroch pôsobiacich v hl. meste Praha

· 28/1968 o doplnení 91. článku ústavy

· 81/1968 – prechodná úprava niektorých volieb sudcov

· 83/1968 o skončení volebného obdobia NZ, SNR a národných výborov

· 77/1968 o príprave federatívneho usporiadania

· stupňujúce sa obmedzovanie právomocí slovenských národných orgánov a napokon odbúranie ich výkonných funkcií urýchlilo v druhej polovici šesťdesiatych rokov narastajúcu krízu

35.

Starosta – predstavený obce a najvyšší výkonný orgán. Štatutárny orgán v majetkovoprávnych vzťahoch a v pracovnoprávnych vzťahoch. V administratívnoprávnych vzťahoch je správnym orgánom.

· je volený obyvateľmi obce v priamych voľbách na 4 roky

· zvoliteľný je vtedy, keď dovŕšil 25 rokov

je nezlučiteľná s funkciou sudcu, prokurátora, policajta
Jeho kompetencie – zvolávať a viesť zasadnutia, vykonávať obecnú správu, zastupovať obec vo vzťahu k štátnym orgánom, rozhodovať o všetkých veciach správy obce, pozastavuje výkon uznesenia obecného zastupiteľstva, môže uložiť pokutu právnickej osobe.

Má svojho zástupcu.

Je nespôsobilý funkcie, keď: nezvolá obecné zastupiteľstvo dlhšie ako 4 mesiace, dlhodobo alebo hrubo zanedbáva povinnosti starostu, ak o to požiada petíciou obyvateľstvo.

Proporcionálny volebný systém – volebný systém pomerného zastúpenia – umožňuje zastúpenie politických strán pomerne k počtu hlasov získaných vo voľbách.

VOĽBY DO NR SR – všeobecné, rovné a priame volebné právo s tajným hlasovaním. Voľby sa musia konať v lehotách nepresahujúcich pravidelné volebné obdobie. Ústava SR nezakotvuje konkrétny volebný systém.

- sťahuje sa na hl. Z. č. 80/1990 Zb., doplnený z. č. 8/1992 Zb., z. č. 104/1992 Zb., 518/1992 Zb., 157/1992 Zb., č. 81/1995 Zb.

· v SR je systém pomerného zastúpenia. Väčšinový sa uplatňuje pri voľbách do obecných zastupiteľstiev a starostov obcí.

Voľby do NR vyhlasuje predseda NR najneskôr 80 dní pred ich konaním, konajú sa v ten istý deň v celej SR.

Hlasovanie – volič hlasuje osobne, preukáže svoju totožnosť, po overení dostane obálku. Vkladá do nej jeden lístok. Zakrúžkuje najviac štyroch kandidátov.

Prvé skrutínium- postupujú len strany, ktoré získali 5 %, pre koalíciu (2-3 strany), je stanovená tzv. uzatváracia klauzula na 7 %, pre koalíciu zo 4 strán 10 %. V prvom skrutíniu sa vypočítava krajské volebné číslo. Súčet platných hlasov sa delí počtom mandátov pridelených kraju zväčšený o jeden. Číslo, ktoré vyšlo je krajským volebným číslom. Strane sa pridelí toľko mandátov, koľkokrát je toto číslo obsiahnuté v súčte platných hlasov.

Mandáty sú pridelené v poradí, v akom sú kandidáti uvedení na hlasovacom lístku. Ak však najmenej 1/10 celkového počtu voličov strany využila právo prednostného hlasu, dostane mandát ten z kandidátov, ktorý získal najmenej 10% prednostných hlasov.

Zostatkové mandáty sa prideľujú v druhom skrutíniu.

Druhé skrutínium – prednášajú sa sem zostatky hlasov jednotlivých politických strán. Volebným krajom je celé územie SR. SVK zráta zostatky hlasov a tento súčet vydelí počtom mandátov, ktoré neboli pridelené v 1. skrutíniu, zväčšeným o číslo jeden. Výsledok je republikovým volebným číslom a každej strane sa pridelí toľko mandátov, koľkokrát je toto číslo obsiahnuté v súčte zostatkov hlasov odovzdaných pre určitú stranu.

Kandidáti, ktorí nedostali mandát ani v jednom skrutíniu, sa stávajú náhradníkmi. Výdavky spojené s voľbami sa uhrádzajú zo štátneho rozpočtu. Politická strana, ktorá získala 2 % získa za každý hlas 15 Sk zo štátneho rozpočtu.
Ústavný zákon č. 143/19608 zb. o Československej federácii

· ústavný zákon o československej federácii – 143/1968 – nadobudol účinnosť 1.1. 1969
· predchádzalo mu prijatie ústavného zákona č. 77/1968 o príprave federatívneho usporiadania
· subjektami Česko-slovenskej federácie sa stali dve národné republiky – ČSR a SSR

· ČSFR bola zriadená na marxisticko-leninistických zásadách riešenia národnej otázky vo viacnárodnom štáte – deklarovala síce právo národov sa sebaurčenie, ale na základe socialistického internacionalizmu, demokratického centralizmu a vedúcej úlohy komunistickej strany

· Skladal sa z preambuly, 9 hláv a 150 článkov – ťažisko bolo v rozdelení pôsobnosti federácii a republík a nová úprava štátnej moci, ktorá ustanovila federálne orgány – federálne zhromaždenie, úrad prezidenta, federálnu vládu, federálny ústavný súd a štátne orgány republík: SNR a ČNR a republikové vlády

· Začalo fungovať Federálne zhromaždenie, vytvorila sa Snemovňa národov a bývalé národné zhromaždenie sa premenovalo na Snemovňu ľudu
· Na úrovni národných orgánov začali fungovať národné rady, národné vlády, ministerstvá
· Problémy vyplývali z nedôslednosti prípravy zákona 143/1968
36.

Komunálne voľby

- väčšinový volebný systém so systém relatívnej väčšiny

- všeobecné, rovné, priame s tajným hlasovaním

priamo volení sú starostovia obcí a primátori miest

 obecné (mestské) zastupiteľstvá

Aktívne volebné právo je podmienkou.

Pasívne volebné právo – 25 rokov pri kandidatúre na starostu alebo primátora (v ČR sú starostovia a primátori volení nepriamo, poslancami okresných zastupiteľstiev).

- poslancom nemôže byť sudca, prokurátor, hlavný kontrolór, starosta, policajt...

Zoznamy voličov - zostavujú a vedú obecné úrady. Keďže je právo voliť viazané na trvalý pobyt, neexistujú pre prípad komunálnych volieb voličské preukazy a obyvateľ obce nemôže voliť v inej.

- viacmandátové – základný stanovený počet 12 mandátov ako maximum pre jeden volebný obvod.

Volebné komisie – kreované na princípe delegácie zástupcov politických strán, hnutí a ich koalícií.

· Tretinový systém – do OVK deleguje volebná strana svojich zástupcov v prípade, ak prihlásia svoje kandidátne listiny v 1/3 obcí okresu.
· do miestnych a OkVK môžu delegovať zástupcov tie strany, ktoré v danom volebnom obvode prihlásili kandidátnu listinu.

Navrhovanie a registrovanie kandidátov – toto právo majú volebné strany. Na základe vlastného návrhu môžu kandidovať aj nezávislí kandidáti. Listiny a hárky musia byť odovzdané najneskôr 55 dní pred voľbami.

Nezávislí – do 2000 obyvateľov – nazhromaždiť 50 podpisov

 - nad 2000 obyvateľov – nazhromaždiť 100 podpisov

Hlasovací lístok – v abecednom poradí uvedení kandidáti s uvedenim poradového čísla, je uvedený aj celkový počet členov okresných zastupiteľstiev – mandátov – ktoré sa v danom volebnom obvode volí.

Volič – hlasuje osobne, zastúpenie nie je prístupné (lístok doručený najneskôr 3 dni pred voľbami). Vyznačuje kandidátov zakrúžkovaním, tento počet musí byť zhodný s počtom mandátov pre daný obvod (resp. Ho nesmie prekročiť). – väčšinový volebný systém s relatívnou väčšinou – mandáty získavajú tí kandidáti, ktorí vo volebnom obvode získali najväčší počet hlasov. Kandidáti, ktorí nezískali mandát, sa stávajú náhradníkmi.

Ústavnosť

· Je základným zákonom štátu
· Právny výraz jeho existencie
· Vznik prvých ústav je spojený so zánikom absolutistických monarchii
· Prvá písaná ústava je z roku 1787 z USA (dodnes však nemajú všetky štáty písanú ústavu – ako Veľká Británia)
· Ústavy moderných štátov majú spravidla, okrem preambuly, tri časti:
· Základná charakteristika štátu

· Úprava základných práv a slobôd
· Vymenovanie ústavných orgánov
Štátoprávny a ústavný vývoj Slovenska

· českí politici – jeden cieľ – Č-S

· 28.10.1918 – predstavitelia Národného výboru prevzali v Prahe miestodržiteľstvo

· slovenská reprezentácia nevystúpila s vlastným programom

· slovenská politická reprezentácia vytvorila SNR a 30.10.1918 prijala v Martine Deklaráciu Slovenského národa

· prvé ústavné provizórium – Národný výbor prijal 28.10.1918 zákon o zriadení samostatného ČS štátu – č.11/1918. Mal úvod a 5 článkov

· bolo zakotvené, že štátu formu určí Národné zhromaždenie po dohode s ČSNR v Paríži

· právnou normou fixoval vznik samostatného ČS štátu

· druhé ústavné provizórium – činnosť NV skončila 13.11.1918 prijatím zákona č. 37/1918 o dočasnej ústave

· ústava nebola úplná

· ČS bolo parlamentná republika

· Mala klasické trojdelenie štátnej moci

· Národné zhromaždenie – najvyšší org. št. moci, premenoval sa z NV a rozšíril na 256 členov. Bolo jednokomorové a malo zákonodarnú, kreačnú a kontrolnú moc. Bolo uznášaniaschopné, ak to odhlasovala nadpolovičná väčšina z tretiny celkového počtu

· Prezident – zvolený musel byť dvoma tretiny z dvojtretinového kvóra, bol to slabý prezident, nemohol byť trestne stíhaný a mal relatívne veto
· Vláda – 17 členov volených NZ, na návrh na odvolenie bolo potrebných ¼ podpisov poslancov NZ, vysloviť nedôveru vláde musela podporiť aspoň polovica poslancov, z ktorých väčšina hlasovala za
· Podľa zákona č. 64/1918 na Slovensku vykonával štátnu správu minister s plnou mocou pre správu Slovenska
37.

Štátne občianstvo – právny zväzok medzi štátom a štátnymi občanmi

· Osoby žijúce na území štátu – obyvateľstvo

· Ak sa narodí občanom alebo na území daného štátu – má občianstvo

· Získať sa dá aj formou adopcie maloletých detí, aj naturalizáciou – svadbou s občanom

· Občan je zdrojom politickej moci, suverenity a politického systému

· 1.hlava, 1 oddiel, článok 5 – nadobúdanie a stratu určí zákon, nikomu nemôže byť odobraté občianstvo proti jeho vôli

Ochrana ústavnosti

· Najvyšší súd SR – najvyšší súdny orgán SR – predseda, podpredseda a sudcovia. NSSR rozhoduje vždy v senátoch zložených z predsedu a 2 sudcov. NSSR:

· dbá o jednotný základ a jednotné používanie zákonov

· rozhoduje o riadnych a mimoriadnych opravných prostriedkoch proti rozhodnutiu

· zaujíma stanoviská k zjednocovaniu výkladu zákonov

· skúma zákonnosť rozhodnutí ústredných orgánov štátnej správy SR

· rozhoduje o uznaní a vykonateľnosti rozhodnutí cudzozemských súdov na území SR

· rozhoduje o ďalších prípadoch ustanovených zákonmi

· Všetkých sudcov volí NR na návrh vlády. Podpredsedov a predsedu NS volí zo sudcov NS NRSR na návrh vlády na 5 rokov, a to maximálne na 2 idúce obdobia po sebe.
· Ústavný súd SR – kontrola ústavnosti – politickú (vykonáva ju zákonodarný orgán)

· právnu (súdy ako osobitné orgány)

· abstraktnú (všeobecnú – obsahom je posudzovanie súladu zákonov a iných všeobecne záväzných predpisov)

· konkrétnu (ak rozhoduje o konkrétnom porušení ústavy)

· ÚS sídli v Košiciach, jeho právomoc je upravená v 7. hlave, 2. oddiely Ústavy SR. ÚS – súdny orgán ochrany ústavnosti.

· ÚS rozhoduje o:

1. súlade: zákonov s ústavou a zákonmi

· nariadení vlády, všeobecne záväzných predpisov ministerstiev

· všeobecne záväzných nariadení orgánov územnej samosprávy a miestnych

· orgánov štátnej správy s ústavou

· všeobecne záväzných právnych predpisov s medzinárodnými zmluvami

10. kompetenčné spory – medzi ústrednými orgánmi štátnej správy

11. ÚS rozhoduje o sťažnostiach proti právoplatným rozhodnutiam, ktorými boli

· porušené základné práva a slobody občanov

12. podáva výklad ústavných zákonov, len vtedy, ak je vec sporná. ÚS nezaujíma
· stanoviská vo veciach súladu návrhov zákonov

13. rozhoduje o overení alebo neoverení mandátu poslanca NR a tiež o ústavnosti a

· zákonnosti volieb do NR

14. rozhoduje o sťažnostiach proti výsledku referenda
15. rozhoduje o obžalobe NR proti prezidentovi vo veciach vlastizrady
· ÚS nemôže začať konanie z vlastnej iniciatívy. Začne konanie, ak dá návrh: najmenej 1/5 poslancov NR, prezident, vláda, súd, generálny prokurátor
· Ak ÚS svojím rozhodnutím vysloví, že medzi právnymi predpismi je nesúlad, strácajú príslušné predpisy, ich časti, prípadne niektoré ich ustanovenia účinnosť. Do 6 mesiacov sú povinné dať ich do súladu s ústavou. Ak tak neurobia, také predpisy strácajú platnosť po 6 mesiacoch od vyhlásenia rozhodnutia. Podľa Ústavy neplatnosť vzniká 90-tym dňom po uverejnení rozhodnutia ÚS SR.

· ÚS – tvorí 10 sudcov (nové – 13 sudcov), ktorých vymenúva prezident z 20 osôb navrhnutých NR (nové návrh na menovanie podáva Súdna rada) na 7 rokov (nové na 12 rokov). Predsedu a podpredsedu tiež vymenúva prezident. Prezident sudcu odvolá na základe právoplatného rozsudku, na základe disciplinárneho rozhodnutia alebo keď sa sudca a nezúčastňuje ústavného súdu dlhšie ako rok, či dovŕšil 65 rokov.

· ÚS – konanie začína, ak je návrh písomnou formou a podáva ho oprávnený subjekt. Štátne orgány zastupuje ustanovený zástupca, ak nejde o zástupcu zákonodarného orgánu, musí mať vysokoškolské právnické vzdelanie. Ak sú účastníkmi konania právnické alebo fyzické osoby, musia byť v konaní pred ÚS zastúpené advokátom alebo komerčným právnikom. Každý návrh je najprv prerokovaný na neverejnom zasadaní bez prítomnosti navrhovateľa. Návrh, ktorý prišiel na ÚS pridelí predseda niektorému zo sudcov ako spravodajcovi. Ten pripraví vec na predbežné prerokovanie a ak je návrh prijatý na konanie, prerokuje sa v senáte alebo v pléne.
· Plénum – tvoria ho všetci sudcovia. Rozhoduje o: súlade zákonov so všeobecne záväznými právnymi predpismi, o návrhu na vyslovenie neplatnosti právnych predpisov vydaných v ČSFR, o obžalobe proti prezidentovi vo veci vlastizrady...

· ÚS má dva trojčlenné senáty, zložené zo stálych členov senátu. Predseda je volený na jedno funkčné obdobie a nemožno ho zvoliť do tej istej funkcie na ďalšie 2 po sebe idúce roky. Senát ÚS rozhoduje o: kompetenčných sporoch, ústavných sťažnostiach, výklade ústavných zákonov, sťažnostiach proti výsledku referenda, sťažnostiach proti rozhodnutiu o (ne)overení mandátu, podnetoch právnických alebo fyzických osôb.

· Ak ÚS zistí nesúlad iných právnych predpisov, uverejní ich v Zbierke zákonov.

· Ústavná sťažnosť – nie je prístupná, ak sťažovateľ nevyčerpal riadne opravné prostriedku, ktoré mu zákon na ochranu jeho práva poskytuje. Možno ju podať do 2 mesiacov od nadobudnutia právoplatnosti napadnutého rozhodnutia. Táto lehota začína plynúť dňom, keď došlo k porušeniu základného práva alebo slobody sťažovateľa.

V konaní vo veciach sporov o príslušnosť rozhoduje ÚS nálezom o tom, ktorý ústredný orgán je príslušný na rozhodnutie. Pri výklade ústavných zákonov rozhoduje senát ÚS uznesením, pričom návrh musí obsahovať, ktoré časti ustanovenia sa majú vyložiť. Vo volebných veciach musí návrh obsahovať aj vyjadrenie sťažovateľa. ÚS SR môže: vyhlásiť voľby za neplatné, zrušiť napadnutý výsledok volieb, zrušiť rozhodnutie volebnej komisie a vyhlásiť za zvoleného toho, kto bol riadne zvolený, sťažnosť zamietnuť. ÚS môže v sťažnostiach proti výsledku referenda vyhlásiť referendum za neplatné.

Štátoprávny a ústavnoprávny vývoj od najstarších čias až po vznik ČSR r. 1918

· Prvým štátnym útvarom na území dnešného Slovenska bolo koncom 8. stor. n.l. Pribinovo kniežatstvo, ktoré malo svoje centrum v Nitre a neskôr sa stalo súčasťou Veľkomoravskej ríše (VMR). VMR bola dobre organizovaným samofeudálnym štátom. Ústavné základy VMR položili Cyril a Metod v dielach Nomokanon a Zákon sudnyj ljudem. Základy cirkevnej a štátnej organizácie neskôr prevzalo uhorské kráľovstvo. Rozpad VMR pod tlakom Franskej ríše začiatkom 10. stor. prerušil na 1000 rokov spoločný štátoprávny vývoj našich predkov. Vzniklo české kráľovstvo a uhorský štát.
· 1526- Uhorsko a aj Slovensko sa stalo súčasťou Habsburskej monarchie. Bratislava sa stala korunovačným mestom uhorských kráľov a sídlom uhorského snemu.

· 1635 – založená univerzita v Trnave

· 1763 – Banská akadémia v B. Štiavnici, právnické akadémie v Bratislave a Prešove

· 1609-1610- uhorský snem vydal aspoň formálne zákony jazykovej rovnosti slovenského, maďarského a nemeckého etnika.

· 1848 – pokusy o politické uplatnenie slovenských návrhov.

 Marec – poslanci uhorského parlamentu prijali ústavu, potlačené Kossuthove vojská, petičné výbory

· 14.4.1849 – po vyhlásení Stadionovej ríšskej ústavy uhorské Národné zhromaždenie na Kossuthov návrh vyhlásilo nezávislosť.

· 10.5.1848 – v Liptovskom Svätom Mikuláši prijaté žiadosti slovenského národa – základné politické požiadavky Slovákov (demokratické volebné právo, sloboda slova, tlače, prejavu, zhromaždenia, cestovania, zavedenie slovenčiny ako úradného jazyka v slovenských župách a obciach). Je to prvý štátoprávny program Slovákov.

· Jún 1848 – Slovanský zjazd v Prahe. Návrh na vytvorenie spoločného štátneho celku Čiech, Moravy a Slovenska v rámci federalizovaného R- U.

· 16.9.1848- konštituovala sa vo Viedni SNR – najvyšší národný orgán vojenského a politického charakteru a o 3 dni vyhlásila na Myjave slovenskú samostatnosť. Prvá slovenská výprava skončila neúspechom, ale posilnila sebavedomie SNR – vystupovala ako revolučný orgán, organizovala miestnu samosprávu. Druhá slovenská výprava sa konala pod velením rakúskych dôstojníkov a obsadila veľkú časť stredného a severného Slovenska. Zriaďovali sa tu administratívne rady obsadzované Slovákmi. Tretia výprava pomáhala cisárskemu vojsku pacifikovať územie Slovenska po porážke maďarskej revolúcie. Vláda Uhorska vytvorila na území Slovenska dva správne obvody – Bratislavský a Košický.

· 7. jún 1861(po októbrovom diplome 1860) – Turčiansky Svätým Martin – prijaté Memorandum slovenského národa, ktoré koncipoval Štefan Marko Daxner.

· 1862 – gymnáziá na Slovensku (Revúca, Martin, Kláštor pod Znievom)

· 1862- Matica slovenská v Martine
· 12.12.1861- Prosbopis (vyučovanie slovenčiny)

· 1867- potlačenie všetkých nemaďarských národov v Uhorsku (nemali v parlamente ani 10% zastúpenie)

· 1879- zavedené povinné vyučovanie maďarčiny

· 1907- prijatie Apponyiho školského zákona, ktorý preferoval maďarčinu

· 1875-1876 – zrušenie Matice slovenskej a gymnázií. Spájanie slovenskej a českej otázky (T.G. Masaryk) vyústilo do čechoslovakizmu, zároveň popierajúcej existenciu samobytného slovenského národa.

· September 1914- Slovenská liga v USA prijala memorandum o krivdách a požiadavkách slovenských (samospráva).

· 22.-23. 10.1915 – v Clevelande americkí Slováci a Česi- požiadavka svojbytnosti slovenského národa.

PAGE
3

