

AKADÉMIA POLICAJNÉHO ZBORU V BRATISLAVE

Poznámky z politológie

Vladimír Malíček

1. POLITOLÓGIA AKO VEDA

Názov politológia sa skladá zo samostatných lexikálnych jednotiek, ktoré majú svoj etymologický pôvod v starej gréčtine. Slovo „**polis**“ označovalo pôvodne spoločenstvo (konkrétny grécky mestský štát), neskôr štát všeobecne, a „**logos**“ znamená v prenesenom slova zmysle rozum, zákon až veda. Samotný pojem politológia prechádzal mnohými významovými zmenami. Veda o politike sa vo svete označuje spravidla dvoma výrazmi. V krajinách s angloamerickým vplyvom je zaužívaný termín **politické vedy** (angl. political sciences) a tam, kde prevláda nemecký a francúzsky vplyv, teda aj v krajinách strednej a východnej Európy sa používa pojem v singulári - **politológia**.

Maurice Duverger definoval tri hlavné prístupy chápania postavenia politológie v systéme spoločenských vied:

- a) **Politológia ako priesečník** - Politológia navzájom prepája spoločenské vedy.
- b) **Politológia ako reziduálna veda** - Politológia funguje ako zvyšková spoločenská veda, pretože začala riešiť problémy ktoré ostatné spoločenské vedy prehliadali.
- c) **Politológia ako syntetická veda** - Zhromažďuje poznatky ostatných vied.

Objekt a predmet politológie

Vymedzenie predmetu a objektu vedy patrí medzi základné **kritériá vedeckosti**. Nie vždy je to však jednoduché. Politológia, podobne ako každá iná veda má svoj objekt a svoj predmet skúmania. Objekt každej vedy sa spravidla delí o skúmanie s inými vedami. Keďže politológia je vedou humanitnou **v centre jej pozornosti je človek**. Človek ako objekt je napríklad skúmaný psychológiou, filozofiou, sociológiou atď. V porovnaní s ostatnými vedami ale politológia skúma objekt človeka **v súvislosti s interakciami vo verejných veciach, kde sa rozhoduje s titulu moci**. Predmet politológie sa postupne utváral, vyvíjal a menil tak, ako sa menila aj politológia. Tento vývoj nie je ešte ani dnes skončený. Bez nároku na univerzálnu platnosť a jednoznačnosť vymedzenia, môžeme za **predmet politológie definovať skúmanie procesov, ktoré súvisia s fenoménom politiky**. Parciálne sem patria zákonitosti vzniku a vývoja politickej moci, fungovanie štátu, politických systémov, činnosť politických strán, organizácií a záujmových skupín, politických ideí a inštitúcií, analýzu politických ideológií a politického správania ľudí, ako aj tvorbu a realizáciu základných princípov sociálnej politiky. K záujmom politológie patria aj medzinárodné vzťahy.

Na politiku ako fenomén sa v súčasnosti nazerá v štyroch základných uhľoch pohľadu:

- a) **Politika ako umenie vládnuť** je to k čomu dochádza vo vnútri štátu. Politika sa teda praktizuje vo vládnych kabinetoch, v parlamentných komorách, na ministerstvách a pod.
- b) **Politika ako veci verejné** je spojená so širším poňatím politiky, ktoré vyvádza politiku z úzkej sféry vlády, resp. štátu smerom k tomu, čomu sa hovorí verejný život alebo verejné záležitosti. Verejná sféra je všetko čo je financované povinne z daní (vládne aparáty, súdy, polícia, armáda, systém sociálneho zabezpečenia atď.). Občiansku sféru života financujú jednotliví občania príp. skupiny občanov a preto sa skladá s takých inštitúcií ako rodina, odbory, mimovládne organizácie, záujmové kluby občianske združenia atď. To zároveň odlišuje verejnú sféru života od občianskej.

- c) **Politika ako kompromis a konsenzus**, v rámci tohto náhľadu sa politiku sa hľadá ako na jeden zo spôsobov riešenia sporov, teda skôr kompromisom a vyjednávaním ako holou silou a mocou
- d) **Politika ako moc** zužuje pohľad na politiku ako na boj o moc, v zmysle dosiahnuť požadovaného výsledku a to akýmikoľvek prostriedkami.

Záujem politológie ako vedy je orientovaný do troch základných oblastí, ktoré zároveň vymedzujú **tri smery politológie**:

- a) **Pozitívna politológia** Zaoberá sa **popisom politickej (sociálnej) reality**. Niekedy sa zvykne označovať ako **empirická** alebo **deskriptívna politológia**, pretože vychádza z výskumov a pozorovaní, ktoré potom zovšeobecňuje. Je hodnotovo neutrálna.
- b) **Normatívna politológia** označuje sa ako protiklad predchádzajúcej. Zahŕňa v sebe hodnotové sudy a hľadiská súvisiace so zaujatím hodnotového postoja a subjektívnym hodnotením politického javu procesu alebo fenoménu.
- c) **Predikatívna (prognostická) politológia** predpovedá vývoj politickej reality na základe minulých a súčasných dejov smerom do budúcnosti.

Politológia ako veda sa skladá z väčšieho množstva parciálnych vied ktoré tvoria jej jednotlivé subsystémy a tak celistvú mozaiku politológie.

Každá veda má svoje základné metódy prostredníctvom ktorých skúma získava nové poznatky a prehľbuje tak poznatky predmetu svojho skúmania.

Základné metódy politológie:

- a) **Logická metóda**, je sústavou prostriedkov pomocou ktorej sa odhaľujú kauzálne a dialektické súvislosti.
- b) **Historická metóda**, pomocou nej sa skúmajú širšie vývojové súvislosti politických javov na základe ich zmien v priestore a čase smerom do minulosti.
- c) **Komparatívna metóda**, je porovnávacou metódou, ktorá umožňuje porovnanie podstatných znakov skúmaného politického javu alebo procesu.
- d) **Behavioristická metóda**, je metódou pomocou ktorej sa vyvodzujú závery na základe štúdia politického správania ľudí.
- e) **Geografická metóda**, zohľadňuje priestorovú determinovanosť politického konania ľudí a štátov.
- f) **Kybernetická metóda**, využíva pri modelovaní politických procesov moderné informačno-komunikačné technológie.

2. NEDEMOKRATICKÉ FORMY VLÁDY

Už v období antiky sa stretávame s pojmom diktatúra. Pochádza z latinčiny a znamená vládu samovládca, neobmedzenú moc jednotlivca. V podstate všetky varianty diktatúry sú v protiklade k demokratickým princípom pretože základným **znakom diktatúry je jediný nositeľ moci**. Pritom to môže byť jedna osoba (diktátor), jedna skupina, jeden výbor či jedna strán. V diktatúre neexistujú iné nezávislé centrá a absentuje účinná ústavná kontrola moci. Tak ako demokracia, aj diktatúra môže mať rôzne formy. V politológii najčastejšie používame rozlíšenie **medzi totalitnou a autoritatívnou diktatúrou**.

Totalitná diktatúra

Historicky je totalitarizmus v Európskom priestore spojený s hodnotením režimov akými bol komunizmus v Sovietskom zväze za vlády Stalina medzi rokmi 1930 – 1953, a nacizmus v Nemecku za vlády Adolfa Hitlera v rokoch 1933 – 1945. Niektorí autori považujú za totalitný režim aj Mussoliniho fašistický režim v Taliansku (tu bol prvýkrát pojem totalitarizmus v roku 1925 prvý krát spomenutý) medzi rokmi 1922 – 1943, hoci ten v porovnaní s predchádzajúcimi dvoma spomenutými režimami s prihliadnutím na niektoré atribúty (predovšetkým vzhľadom k rozsahu represíí a upevnením si mechanizmov moci) sa skôr radí medzi autoritatívne režimy. **Dodnes sa vedú spory o to, či sa pojmom totalitarizmu môžeme stretávať v rôznych historických obdobiach,** (či režimy ako grécka tyrania, orientálna despocia a absolutistické vlády sú historickými predchodcami moderného totalitarizmu), **alebo či je totalitná forma vlády výlučne prejavom a výrazom modernizácie a s ňou súvisiacim fenoménom masovej spoločnosti,** bez ktorej by fenomén masového (priemyselného) vyvražďovania nebol možný:

Prvý prúd (napr. V. Čermák, L. Talmon, E. H. Carr, K. R. Popper,) **v podstate vníma totalitarizmus ako výraz spoločenskej zakotvenosti človeka.** Spoločným rysom tohto prístupu, je predovšetkým dôraz na normatívne hľadisko ktorého východným názorom je, že **totalitné režimy sa môžu objaviť v každej historickej epoche** a teda, že ide o špecifickú črtu, ktorá zodpovedá imanentnej ľudskej povahe.

Druhý prúd (napr. Eric Voegelin, Giovanni Sartori, Hannah Arendtová) sa však prikláňa k názoru, že **totalitarizmus je výrazom premeny a vývoja modernej, tzv. masovej spoločnosti, ktorej chýba vnútorná triedna štruktúra a premieňa jedinca na izolovanú bytosť uprostred anonymnej masy.** Tento prúd vníma totalitarizmus ako moderný politický koncept manipulujúci atomizovanými jedincami, uprostred anonymnej masy prostriedkami modernej techniky, propagandy a komunikácie, ktoré umožňujú totálne rozšírenie a prenikanie moci totalitnej politickej strany (hnutia), ktorá je nositeľkou týchto myšlienok čo by bez faktorov modernity a masovosti nebolo možné.

Pod pojmom totalitná diktatúra alebo **totalitarizmus** chápeme systém, v ktorom nástroje politickej moci sa využívajú centralizovaným vedením jednej politickej skupiny, ktorá sama seba považuje za elitné hnutie. Cieľom takto riadenej štátnej mašinérie je spoločenský prevrat, ovládnutie všetkých ekonomických, sociálnych, kultúrnych a vzdelávacích inštitúcií, vrátane prostriedkov formovania tzv. nového človeka.

Carl Joachim Friedrich spolu so Zbigniewom Brzezinskim rozpracovali v roku 1956 najdôležitejšie znaky všetkých totalitných diktatúr. Medzi charakteristické znaky modelov totalitnej diktatúry podľa nich patrí:

1. oficiálna ideológia

Totalitná ideológia sa koncentruje na úplné rozbitie a totálnu výstavbu novej spoločnosti s použitím násilia v jeho užšom či širšom význame. Totalitné hnutia využívajú ideológiu ako účinnú zbraň v boji medzi triedami, sociálnymi skupinami alebo národmi. Totalitné ideológie sa dajú rozlíšiť z hľadiska cieľov na univerzálne a partikulárne. To nám umožňuje diferencovať medzi komunistickou, ktorá je považovaná za univerzalistickú a partikulárnou nacistickou ideológiou.

2. jediná masová politická strana

V totalitnej diktatúre zohráva významnú úlohu politická strana, ktorá sa stáva nástrojom na presadenie cieľov diktátora či jeho úzkej skupiny. Strana, je nositeľkou totalitných myšlienok.

3. monopol na kontrolu všetkých prostriedkov ozbrojenej moci (armády) V totalitnom štáte je zbrojný monopol určovaný skutočnosťou, že armádu v plnom rozsahu ovláda štát. Ovládnutie armády (politicky, kádrosso) prakticky úplne vylučuje ozbrojený odpor proti totalitnej moci. Naopak, totalitný štát môže kedykoľvek využiť armádu proti prejavom nesúhlasu zo strany širokých vrstiev obyvateľstva.

4. takmer úplná kontrola prostriedkov masovej komunikácie

Propaganda a teror patria k najefektívnejším prostriedkom formovania myslenia mas. V totalitnej diktatúre sú obidve formy premývania mozgov úzko prepojené a vzájomne sa podmieňujú, lebo teror umožňuje monopol na ovplyvňovanie mas a totalitnú propagandu, jej metódy, jej metódy a ciele môžeme pochopiť len v rámci teroru. O propagande v totalitnom systéme, treba povedať, že tým, že je ústredne riadená a kontrolovaná (cenzúra, autocenzúra), nie je v podstate rozhodujúce, či štát vlastní prostriedky masovej propagandy (ZSSR, krajiny bývalého východného bloku) alebo sú ponechané v súkromnom vlastníctve (nacistické Nemecko). V oboch prípadoch propaganda plní jediný cieľ: udržať moc strany či vodcu.

5. systém fyzickej a psychologickej kontroly spoločnosti prostredníctvom polície využívajúcej využívajúci systém policajného teroru

Totalitné hnutie v čase zrodu, uchopenia moci a v období zápasu o jej udržanie sa snaží rozšíriť svoj vplyv a moc na všetky oblasti spoločenského života, teda nielen politickej, ale aj kultúrnej duchovnej a navyše chce „vyvlastniť“ aj vedomie človeka. Totálna prestavba spoločnosti, budovanie „krajších zajtrajškov“ a výchova „nového človeka“ nevyhnutne vedú k tvrdému postupu proti akýmkoľvek prejavom opozície a odtiaľ je už iba krok totálnemu teroru, ktorý zasahuje celé obyvateľstvo, nepriateľov i vlastných. Totalitný systém, tak ako „stare“, čoraz viac vyžaduje jednomyselnosť, „všeobecnú podporu“, mohutnú podporu vo voľbách, presnejšie pri hlasovaní, nepohrdne ani nadšenými prejavmi súhlasu ľudu s „politikou strany a vlády“.

6. centrálné riadenie a kontrola ekonomiky

Po ovládnutí predtým nezávislých hospodárskych prvkov (po úplnom politickom ovládnutí spoločnosti) dochádza k zavedeniu centrálného hospodárskeho plánovania, ktoré obsiahne všetky oblasti hospodárskeho života. Strana a štát ovládajú a riadia hospodárstvo pomocou

administratívno-direktívnych metód. Potláčajú tým trhové mechanizmy, narúšajú hodnotové vzťahy nepripúšťajú konkurenciu a pod.

Autoritatívna diktatúra

Pod pojmom autoritatívna diktatúra rozumieme politický systém, v ktorom jediný nositeľ moci sústreďuje vo svojich rukách všetku politickú moc. Predpokladom uchopenia moci autoritatívnym diktátorom je najčastejšie vysoké a vplyvné postavenie v armáde, polícii či vláde. Neprekvapuje, že títo vodcovia sa opierajú o armádu, policajné zložky a štátny aparát. Politická základňa diktátorov je obyčajne veľmi úzka v porovnaní s masovými stranami v totalitných diktatúrach. V Španielsku napríklad politika diktátora, F. Franca ktorý sa k moci dostal po víťazstve v španielskej občianskej vojne koncom tridsiatych rokov dvadsiateho storočia (na rozdiel od A. Hitlera), nesmerovala k úplnému ovládnutiu myslenia jednotlivcov či celých sociálnych skupín a to aj napriek krutým prostriedkom použitým pri získavaní moci. Autoritatívne diktatúry sa na rozdiel od totalitných spravidla uspokojia s vonkajšími prejavmi konformity.

Autoritatívne režimy sa v dôsledku slabej sociálnej základne aj politickej slabosti a slabému medzinárodnému postaveniu *uspokojujú s politickou kontrolou štátu bez nárokov na ovládnutie všetkých sfér spoločenského života a len v ojedinelých prípadoch sa pokúšajú o duchovnú „prestavbu ľudí“*. Aj z tohto dôvodu pôsobenie ideológie, ak aj existuje, je minimálne. Opozícia v autoritatívnom režime sa môže pohybovať iba v úzkom režimom „definovanom“ priestore.

Z dosiaľ uvedeného môže vzniknúť dojem, akoby autoritatívne režimy boli znesiteľnejšie ako totalitné režimy. Práve pre nedostatok politicko-organizačných prostriedkov (spoločenská kontrola pomocou ideológie strany, masových organizácií môžu autoritatívne režimy siahnuť po otvorenom násilí (vojenské diktatúry v Latinskej Amerike, Grécku a Portugalsku v sedemdesiatych rokoch dvadsiateho storočia).

Treba povedať, že v autoritatívnej diktatúre sú formálne garantované určité základné práva ako napr. právo na život, slobodu a vlastníctvo avšak iba potiaľ pokiaľ nie sú v konflikte s politickými cieľmi a s výkonom politickej moci. Taktiež ideológia nehrá v týchto režimoch tak rozhodujúcu rolu ako v prípade totalitných režimov, ale slúži iba ako doplnkový prostriedok udržiavania režimu pri moci. **Autoritatívne režimy vznikajú najmä vtedy, keď nefungujú demokratické inštitúcie, alebo základné predpoklady pre demokratické riadenie spoločnosti.** Typickými príkladmi autoritárskych režimov boli napr. Francov režim v španielsku, Salazarov režim v Portugalsku, Pinochetov režim v Chile, alebo režim Československa počas normalizácie.

3. TEÓRIA DEMOKRACIE

Slovo demokracia (demokratia) je gréckeho pôvodu a je odvodené so spojením slov demos (ľud) kratein (vládnuť). Týmto spojením dostaneme práve vládu ľudu. Demokracia je teda forma štátu, v ktorej demos (ľud) nemôže vykonávať absolútnu moc (kratos), ale je obmedzený na to, aby vládol (arche) prostredníctvom stanovených stabilných zákonov, ktoré sú ľudu zverejnené a známe.

V politológii rozoznávame dva základné demokratické princípy:

- Ľud sám rozhoduje o politických otázkach, o návrhoch zákonov, a to cestou ľudového hlasovania (referendum plebiscit)
- Ľud rozhoduje vo voľbách o tom, kto bude riadiť spoločnosť, kto bude zákonodarcom príp. v exekutive.

Základným atribútom demokracie je, že občania ktorých sa budú pripravované zákony týkať, rozhodujú o ich vydaní prostredníctvom svojich zástupcov. Pre rozsiahle oblasti, v ktorých je občan demokratického štátu slobodný, sa vžil výraz „základné občianske práva“ alebo „základné občianske slobody“.

K týmto základným právam a slobodám predovšetkým patrí:

- sloboda myslenia
- sloboda vedeckého bádania
- sloboda náboženská

K právam umožňujúcim vznik nových názorov zaraďujeme:

- slobodu slova
- slobodu zhromažďovania a združovania

K ďalším základným slobodám patrí:

- osobná sloboda (znemožňuje mocenský nátlak)
- Majetková sloboda (znemožňuje hospodársky nátlak)

Demokracia zaručuje uplatnenie základného princípu tohto systému tým, že rozhodovanie o tvorbe politickej a štátnej vôle je chránené **občianskymi slobodami a právami**. Občianske slobody, najmä osobnú slobodu, zabezpečuje právny systém. Teda za demokratické štáty považujeme právne štáty, čo znamená, že trestom môže byť postihnutý len ten, kto poruší právny zákaz. Občianske práva a slobody zaručuje demokracia (právny štát) právnou istotou občanov, to znamená tým, že:

1. Príkazy vlády (vládnucej strany, koalície) **musia byť vydané zákonnou formou**, inak nikoho nezáväzujú a sú neplatné.
2. Trest je možné uložiť iba, ak je zákonom dopredu určený (páchateľ musí vedieť čo môže očakávať porušením zákona). Teda každý môže robiť všetko čo mu zákon nezakazuje. **Retroaktívne zákony sú neplatné.**
3. Trest môže byť uložený len po súdnom zistení, že **trestný čin bol naozaj spáchaný.**

Robert Dahl vo svojej Knihe „demokracie a jej kritici“ určuje tri demokratické transformácie ku ktorým došlo v priebehu dejín:

1) Priama demokracia malých mestských štátov, začala v antickom Grécku a skončila v 18. Storočí. Aj keď Demokracia tohto typu má svoje korene v antickom Grécku, zásadnou mierou k nej prispela tiež republikánska tradícia starovekého Ríma a neskôr stredovekých predovšetkým Talianskych mestských štátov. Zdrojom pre demokraciu tohto typu boli

územne malé mestské štáty avšak z účasti na ich správe bola väčšina ľudu vylúčená (exkluzivita občianstva). Tí ktorí disponovali občianstvom mali možnosť priamo vykonávať moc v tom zmysle že sa podieľali aj na vládnutí. Ani v antických časoch neexistovala jednota v obsahu pojmu. Chápanie bolo pozitívne aj negatívne. Napr. kým Perikles bol na túto formu vlády hrdý - „*politický život je otvorený a slobodný, ľudia sa o záležitosti zaujímajú, vysoko hodnotná je verejná diskusia, platí rovnosť pred zákonmi,*“ existovali i názory spájajúce demokraciu s vládou hlúpej masy. Klasická demokracia je hlavným zdrojom inšpirácie pre moderné aplikácie demokracie. Odvtedy platí protiklad medzi demokraciou a tyraniou, či despotizmom. Ďalším problémom aténskej demokracie bola nestabilita, prudké obraty, extrémny, náhle radikálne rozhodnutia.

Znaky antických demokracií sú podľa Aristotela:

- a) Ľudové zhromaždenie má rozhodujúcu právomoc prinajmenšom v najdôležitejších prípadoch.**
- b) úradníci a sudcovia sú vyberaní zo všetkých občianov**
- c) princípom výberu úradu s výnimkou tých, ktoré vyžadujú zvláštne kompetencie je losovanie a nie voľba.**
- d) rotácia alebo striedanie vo funkciách, ich mandát je krátky**
- e) neexistuje majetkový cenzus k výkonu úradu**
- f) úrady a účasť v nich nie sú platené**

2) Reprezentatívna demokracia väčších národných štátov ktorá začala niekde na rozhraní 18. a 19. storočia po VFR. Pre tento typ demokracie Dahl zaviedol termín polyarchie aby sa nezamienali so starovekou formou demokracie pretože tým by sa poprelo 2 tisícročia vývoja. Dahl týmto termínom zároveň odlišuje existujúce reprezentatívne demokracie v národných štátoch od demokracie ako ideálu. Charakteristickým znakom polyarchie je spojenie hodnôt liberalizmu a demokracie preto sa tieto štáty označujú aj ako liberálnymi demokraciami. Polyarchia je podľa Dahla politické zriadenie, ktoré sa odlišuje prítomnosťou siedmych inštitúcií, z ktorých všetky musia existovať, aby sa vláda označovala ako polyarchia:

- **Volení vládni úradníci.**
- **Slobodné a spravodlivé a časté voľby**
- **Právo uchádzať sa o úrad.**
- **Sloboda prejavu.**
 - **Alternatívne informácie.**
- **Sloboda zhromažďovania a združovania.**
- **Inkluzivita občianstva, ktorá zahŕňa všetkých dospelých ľudí.**

Nevyhnutnosť fungovania vymenovaných inštitúcií závisí na veľkosti jednotky. Týchto sedem uvedených inštitúcií je nevyhnutných pre správu krajiny a nie je nevyhnutných pri správe menších jednotiek. Polyarchická demokracia je teda demokratickým spôsobom vládnutia vo veľkom, v mierke štátu

Dahl tiež určuje 5 podmienok ktoré sú pre demokraciu priaznivé na zabezpečenie jej stability:

- 1. Ľuďom volení činitelia by mali disponovať kontrolou nad zložkami armády a polície.**
- 2. Pokiaľ možno nemali by existovať žiadne vonkajšie zásahy nepriateľského charakteru z vonku ktoré by mohli ohroziť fungovanie demokracie.**

3. Dôležitou podmienkou je celkové demokratické presvedčenie obyvateľstva a demokratická kultúra.
4. Moderná spoločnosť
5. Trhová ekonomika.

3) **Koncom 20. Stor. podľa Dahla začína tretia demokratická transformácia na nadnárodnej úrovni.** Dahl poznamenáva, že internacionalizácia a globalizácia mali za následok že mnohé kľúčové rozhodnutia sa prijímajú mimo krajiny, ktorej sa dotýkajú bez toho že by sa občania tej ktorej krajiny na tomto procese zúčastnili. Súvisí to predovšetkým so slabosťou alebo dokonca neexistenciou demokratických nadnárodných inštitúcií. Avšak aj keby také nadnárodné demokratické inštitúcie existovali a dobre fungovali možnosti občianskej participácie by sa napriek tomu zmenšovali. Podľa Dahla je preto potrebné posilniť demokraciu, občiansku participáciu a verejnú debatu vo vnútri štátu skôr ako sa dôležitá časť jej kompetencií dostane na nadnárodné inštitúcie. Snažiť sa vyhnúť tejto diskusii by bolo podľa Dahla veľká morálna ale aj politická chyba. Dahl si myslí že občania budú mať v nadnárodných štruktúrach iba veľmi obmedzené možnosti kontroly rozhodovania vo veciach, ktoré sa ich týkajú a sú pre nich dôležité.

4. VÝZNAM POLITICKÝCH STRÁN V PLURALITNEJ SPOLOČNOSTI

Jeden zo základných pilierov európskej politológie tvorí skúmanie politických strán a stranických systémov. Politické strany s ich dnešnými funkciami sú v zásade výsledkom procesov odohrávajúcich sa v druhej polovici 19. a na začiatku 20. Storočia

Definícia modernej politickej strany podľa politológa **Myrona Weinera** zahŕňa štyri hlavné znaky:

- 1. permanentnú stranícku organizáciu, (stanovy pravidelné snemy)**
- 2. fungujúcu sieť miestnych straníckych organizácií spolupracujúcich na celoštátnej úrovni**
- 3. zámer vodcov politickej strany politickú moc priamo vykonávať, nielen ovplyvňovať**
- 4. snahu získať masovú podporu, či už vo voľbách alebo inými spôsobmi**

Sartori tvrdil, že na to, aby sme mohli považovať politickú stranu v systéme za relevantnú, a teda brať ju do úvahy pri charakterizovaní stranického systému, musí táto disponovať **schopnosťou zostaviť vládu alebo koalíčným alebo vydieračským** potenciálom. Strana nemá koalíčný potenciál, ak nikdy nie je potrebná na vytvorenie funkčnej väčšinovej koalíčnej vlády. Pritom vôbec nezáleží na tom, koľkými poslancami v parlamente disponuje, rozhodujúca je nepostrádateľná účasť jej poslancov (prípadne aj poslanca) na podpore vlády koalíčnej väčšiny. Autor sám upozornil, že koalíčný potenciál je deskriptívny pojem, ktorý vytvárame na základe predchádzajúcich skúseností, t.j. zisťujeme, či niekedy v predchádzajúcich obdobiach bola strana potrebná na zostavenie vlády. Koalíčný potenciál nie je prediktívny pojem, ktorý by nám umožnil predpovedať, či sa tak stane, resp. nestane niekedy v budúcnosti. Inak povedané, to, že v minulosti strana koalíčný potenciál nemala ešte neznamená, že sa tak nestane niekedy v budúcnosti. Strany boli relevantné aj bez koalíčného potenciálu, ak ich prítomnosť v systéme ovplyvňovala stratégie politickej súťaže ostatných relevantných strán, čo Sartori nazýva **vydieračským potenciálom**.

Z hľadiska **programového zamerania** politickej strany delíme na:

- 1. Monotematické** (špecifikované na jednu kľúčovú agendu)
- 2. Strany ktoré majú široký záber (tzv. catch-all-party)** to sú strany ktoré sa snažia osloviť čo najviac voličov prostredníctvom širokého záberu predostieraných tém

Politické strany sa spravidla z hľadiska účasti na moci po voľbách rozčleňujú do troch základných skupín:

- 1. na vláduce politické strany**, ktoré získali vo voľbách najväčší počet hlasov voličov, v parlamente tvoria väčšinu a na tom základe vytvárajú aj vládu.
- 2. Druhú skupinu tvoria opozičné strany**, ktoré získali vo voľbách menší počet hlasov, ale zaujali miesto v parlamente.
- 3. Treťou skupinou sú tie politické strany, ktoré sa nedostali do parlamentu** a stali sa tak stranami mimoparlamentnými.

Podľa veľkosti počtu členov delíme politické strany na Masové a elitné strany. Hlavný rozdiel je jednak v počte členov, ale tiež v odlišnej organizačnej štruktúre týchto dvoch typov strán. Pre masové strany je regrutácia členov životne dôležitá aktivita, a to nielen z politických, ale aj finančných dôvodov. Taktiež tieto strany sú regionálne oveľa viac štruktúrované. Je to nástroj demokratizácie, pretože veľké množstvo občanov sa podieľa na politických aktivitách strany, napríklad počas volebnej agitácie, a zároveň táto masa malými príspevkami finančne zabezpečuje stranu. Masové strany vyberaním členského,

organizovaním politického vzdelávania svojich členov, výberom budúcich politických lídrov prispievali k integrácii dovtedy marginalizovaných vrstiev obyvateľstva do demokratizujúcich sa politických režimov konca 19. a začiatku 20. storočia. Charakteristickými znakmi masových politických strán sú: **Hustá organizačná sieť strany na viacerých úrovniach krajiny, formalizované členstvo, mobilizácia a politická socializácia širokých vrstiev.**

Naproti tomu elitné strany sú stranami obmedzeného počtu špecificky vybraných predstaviteľov. V týchto stranách sa združuje obmedzené množstvo aktérov, predovšetkým vplyvné osobnosti, ktoré sa váhou svojho vplyvu a majetku postavili za kandidujúcich politikov, ďalej experti, disponujúci znalosťami o tom, ako viesť kampaň a ako zabezpečiť kandidátom hlasy, a napokon finančníci, ktorí svojimi peniazmi poskytli potrebné finančné krytie. „Členovia“ elitných strán prechádzajú striktným a neformálnym výberom a ich počty sú len obmedzené. rozhoduje kvalita ich osobnosti prípadne vplyvu.

Politické strany je taktiež možné rozdeliť na základe ich ideologickej orientácie. Rozdelenie strán na základe ideologickej orientácie je výsledkom historického analytického prístupu k štúdiu strán, pretože sa predpokladá, že jedinečné okolnosti vzniku strán predurčujú ich neskorší vývoj a spôsobujú, že prvotné voľby a charakteristiky strán prežívajú aj v budúcnosti. Vznik tohto konceptu je spojený s prácou nemeckého politológa **Klausa von Beymeho**, ktorý na základe západoeurópskej skúsenosti identifikoval **deväť typov strán základe ideologickej orientácie:**

1. liberálne strany,

Liberálne strany preferujú občiansky základ spoločnosti aj celého ľudského spoločenstva. Základom politických programov týchto strán sú občianske práva a slobody, ochrana človeka, a teda aj pacifizmus. Liberáli odmietajú akékoľvek formy individuálneho skupinového či štátneho násillia. Preto ich ďalším filozofickým znakom je kozmopolitizmus. Akcentujú podľa možnosti čo najväčšiu slobodu ako v individuálnej tak aj v korporátnej a štátnej sfére. Štát by sa mal na základe ideovej orientácie týchto strán obmedziť na úlohu „nočného strážnika“ (t.j. zabezpečenie základného poriadku) a ostatné veci ponechať samoregulačným mechanizmom.

2. konzervatívne strany,

(pravícové strany), programom ktorých úsilím je zachovať všetko, čo sa v politickom a hospodárskom živote krajiny osvedčilo, resp. robiť len určité reformy v rámci existujúceho stavu. Programy týchto strán sú spravidla skeptické voči všetkým novým reformám a zmenám v oblasti politiky i ekonomiky. Konzervatívne politické strany podporujú takú štruktúru spoločnosti, ktorá umožňuje, aby jednotlivci boli vedení určitými autoritami, ako je štát, cirkev, rodina a pod. Podporujú slobodný trh, avšak pri presadzovaní voľnej súťaže sú značne nedôsledné v porovnaní s liberálnymi stranami.

3. socialistické a sociálnodemokratické strany,

(socialistické, sociálno-demokratické, strany demokratickej ľavice) sa vo svojich programoch usilujú o vytvorenie politického poriadku, ktorý má spočívať na sociálnej rovnosti občanov, sociálne orientovanom hospodárstve a ochrane hospodársky a sociálne slabých občanov. Podporujú aktívne pôsobenie štátu pri riešení hospodárskych a sociálnych problémov občanov, odmietajú absolutizáciu trhového hospodárstva. Zdôrazňujú, že výhody demokracie môžu požívať len občania, ktorí majú zaručený minimálny hospodársky štandard a minimálne sociálne istoty.

4. kresťanskodemokratické strany,

Označované ako strany pravého streda vo svojich programoch vychádzajú z kresťanských hodnôt, zásad a ideálov, ktoré sa usilujú realizovať aj v politickom živote. Tieto strany spravidla úzko spolupracujú s klérom (katolíckym aj evanjelickým), opierajú sa o jeho podporu a pomoc napriek tomu, že spravidla existuje oddelenie cirkvi od štátu. Ich orientácia

môže byť, podľa konkrétnej situácie v štáte, vpravo alebo aj vľavo od politického stredu. Príkladom kresťanských strán sú kresťanské strany v Španielsku, Poľsku.

5. komunistické strany,

Sú jednoznačne ľavicovo orientované politické strany, ich programom je kvalitatívna zmena celého spoločenského zriadenia na socialistických zásadách diktatúry proletariátu a triedneho boja s cieľom vytvorenia beztriednej spoločnosti. Odmietajú politický pluralizmus a akcentujú svoju vedúcu úlohu v boji za spoločenský pokrok. V súčasnosti existujú medzi nimi určité rozdiely, determinované najmä realizovanými politickými a ekonomickými reformami v príslušných štátoch.

6. agrárne strany,

Snažia sa obhajovať záujmy ľudí pôsobiacich v poľnohospodárstve.

7. regionálne a etnické strany,

Úzko špecifikované strany na jednu agendu ktorá je regionálne alebo etnicky definovaná. Tieto strany sa spravidla snažia obmedziť moc ústrednej vlády a viaceré právomoci preniesť na miestnu úroveň.

8. extrémna pravica a nacionalisti

Tieto strany na jednej strane odmietajú všetky programy ľavicových strán, ale takisto na druhej strane aj programy pravicových strán, založené na slobodnom trhu, slobodnom podnikaní a pod. Ich ideológia je spravidla nacionalisticky orientovaná, antiinternacionalistická, neofašistická a rasistická, odmieta demokratické pravidlá politického zápasu o moc.

9. ekologické strany

Tzv. Strany zelených predstavujú nový typ politických strán, ktoré vznikli koncom 70. a 80. rokov. Sú zástancami tzv. postmateriálnej spoločnosti, ktorá limituje hranice a možnosti výroby a spotreby, upriamujú pozornosť občanov na návrat k prírode, ochranu prírody.

5. VOĽBY A VOLEBNÉ SYSTÉMY

O demokraticky usporiadanej spoločnosti môžeme hovoriť vtedy, ak je politická moc založená na ústave, ktorá jednoznačne definuje **spôsob vládnutia upresňuje proces legitimizácie a spôsob kontroly štátnej moci**. Proces tvorby politickej vôle ľudu, zaručený ústavou, prebieha za aktívnej a slobodnej účasti všetkých skupín vstupujúcich do zápasu o získanie politickej moci. Z uvedeného dôvodu musí ústava jasne definovať základné právo občana: možnosť zosadiť aktuálnu politickú reprezentáciu a nahradiť ju iným politickým subjektom. Vôľa ľudu po výmene držiteľov politickej moci sa prejavuje vo voľbách čím sa voľby stávajú rozhodujúcim kontrolným mechanizmom štátnej moci zo strany občanov. Voľby tak zároveň patria ku kľúčovým hodnotám demokratickej spoločnosti. Sú jedným zo základných prostriedkov udržiavania politickej stability a sú nevyhnutnou podmienkou pre celkovú reprodukciu pluralitného politického systému.

Keď hovoríme o voľbách ako významnom atribúte demokratickej spoločnosti máme na mysli voľby slobodné a poctivé. Za také ich môžeme označiť len vtedy, ak spĺňajú tieto kritéria: **sú všeobecné rovné a tajné**. Občania majú možnosť vybrať si z viacerých politických alternatív či už konkrétnych kandidátov alebo politických strán. Ďalej musí byť daná možnosť vytvoriť politickú stranu, ktorá môže nominovať svojich kandidátov a podobne. Okrem týchto politických predpokladov demokratických volieb je nezanedbateľná aj ich formálna stránka ako: existencia všeobecného volebného práva, možnosť voliča voliť slobodne a bez akýchkoľvek prekážok (tajné hlasovanie), objektívne sčítanie hlasov atď. Len takto uskutočnené voľby (ich výsledky) môžu občania a politické subjekty akceptovať. Medzi základné prvky volieb v demokratickej spoločnosti radíme:

- a) princíp výberu
- b) Princíp väčšiny

Princíp výberu je základnou vlastnosťou každej voľby, je prejavom subjektívnej stránky volebnej činnosti, kým samotné hlasovanie akcentuje objektívnu stránku volieb. Výber kandidátov patrí k výrazným prvkom mechanizmu tvorby politickej vôle občanov. V demokratickom politickom systéme výber predpokladá viac alternatív. Akcent na alternatívnu stránku výberu v moderných fungujúcich demokraciách je vyjadrený konkurenciou politických subjektov. Politická vôľa voliča pri výbere kandidátov je určovaná jeho objektívnymi záujmami, ale aj subjektívne, cez jeho intelektuálne schopnosti a v jeho subjektívnom vedomí odrážajúce záujmy.

Väčšinový princíp výberu kandidátov do zastupiteľského zboru či orgánov miestnej samosprávy vytvára menšinu a väčšinu. Princíp väčšiny je základným princípom, ktorý umožňuje znižovať politické pnutia pokojnou cestou. Princíp väčšiny však v demokratickej spoločnosti nemôže znamenať absolútny monopol väčšiny. Musí byť spojený s toleranciou, rešpektovaním názorov menšiny a jej ochranou.

Voľby v demokratickej spoločnosti plnia týchto päť základných úloh:

- voľby sú prostriedkom legitimizácie politického systému
- voľby sú prijateľným prostriedkom výberu politickej elity
- voľby umožňujú pokojné riešenie politických konfliktov
- voľby sú prostriedkom na uskutočnenie mocenských zmien
- voľby sú účinným prostriedkom mobilizácie voličov pre určité hodnoty, ciele a programy

Z hľadiska prípravy, priebehu a realizácie volebného procesu v politickom živote demokratickej spoločnosti poznáme tri základné typy volebných systémov:

- **väčšinový volebný systém**
- **pomerný volebný systém**
- **zmiešaný volebný systém**

Väčšinový volebný systém

Ide o systém pomerne jednoduchý a prehľadný. Štát je rozdelený na menšie jednomandátové volebné obvody (toľko je obvodov, koľko je miest v parlamente). Každý volič hlasuje iba raz a volí iba jedného kandidáta v danom volebnom obvode. Zvolený je kandidát, ktorý získal najviac hlasov. Volebné zákony však túto väčšinu vymedzujú rozdielnym spôsobom tým, že stanovujú:

- **relatívnu väčšinu**
- **absolútnu väčšinu**

Systém relatívnej väčšiny vo svojej „čistej“ podobe je založený na princípe, že víťaz berie všetko. Víťazom v tomto systéme sa môže stať aj ten kandidát ktorý nezískal nadpolovičnú väčšinu všetkých hlasov za predpokladu, že ostatní kandidáti získali hlasov ešte menej (teda víťazom sa stáva zástupca najväčšej menšiny). Pre tento systém je typické rozdelenie hlasov na dve skupiny. Prvú skupinu tvoria hlasy pre víťazného kandidáta ktoré sa započítajú, pričom zvyšné hlasy ktoré získal pri voľbách ten kandidát (resp. kandidáti), ktorý sa umiestnil na inom ako prvom mieste sa už ďalej nijako nezapočítavajú a neberie sa na ne ďalej ohľad (v podstate prepadajú). Tento systém voľby sa v podmienkach SR využíva pri voľbe starostov obcí a primátorov miest alebo pri predsedoch Vyšších územných celkov (VÚC) tzv. županoch. Systém relatívnej väčšiny môže mať aj svoju modifikovanú podobu ktorá sa uplatňuje pri voľbách do Dolnej komory Francúzskeho parlamentu (Národného zhromaždenia). V prípade takéhoto typu volieb v prípade že žiaden z kandidátov nezíska v prvom kole hlasovania nadpolovičnú väčšinu všetkých hlasov (50% + 1 hlas) hlasuje sa dvojkolovo pričom do druhého kola postupujú všetci kandidáti ktorí v prvom kole získali aspoň 12,5 % odovzdaných hlasov a v druhom kole už stačí víťazovi iba relatívna väčšina (v prípade postupu troch a viac kandidátov do druhého kola).

Systém absolútnej (nadpolovičnej) väčšiny vo svojej „čistej“ podobe vychádza z princípu, že víťazom sa stane ten, kto získa minimálne 50% + 1 hlas zo všetkých zúčastnených. Ak žiaden z kandidátov nezíska potrebnú väčšinu, koná sa druhé kolo, pričom do druhého kola postupujú tí dvaja kandidáti ktorí v prvom kole získali najväčší počet hlasov a následne mandát získa ten ktorý v druhom kole dostane väčší počet hlasov. Tento systém voľby sa v podmienkach SR využíva pri voľbe prezidenta SR. Taktiež systém absolútnej väčšiny môže mať aj svoju modifikovanú podobu (tzv. systém alternatívneho resp. preferenčného hlasovania), ktorý sa uskutočňuje pri voľbách do parlamentu v Austrálii. V tomto systéme je druhé kolo hlasovania nahradené prenosom hlasov na základe preferenčnej voľby v prvom kole. Volič pri svojej voľbe nedáva hlas len jednému kandidátovi, ale určuje poradie ďalších kandidátov. Ak teda nikto nezíska potrebnú absolútnu väčšinu v prvom kole, vypadáva následne kandidát s najnižším počtom preferenčných hlasov. Jeho hlasy sa však nestrácajú, ale prerozdeľujú tým kandidátom, ktorí sú na jeho volebnom lístku označení ako druhý v poradí. Ak sa ani tak nepodarí žiadnemu z kandidátov získať viac ako 50% hlasov, vypadáva druhý najmenej úspešný kandidát a jeho v poradí druhé hlasy sa

opäť prerozdeľujú medzi zostávajúcich kandidátov. Tento spôsob rozdistribúovania hlasov pokračuje až do momentu získania absolútnej väčšiny.

Pre väčšinový volebný systém je typické:

- často vytvára parlament, ktorý percentuálne neodráža zloženie voličov (veľký počet voličských hlasov nemá zastúpenie v parlamente).
- napomáha vytvoreniu dvoch niekedy troch veľkých politických strán
- obmedzuje moc stranických aparátov a vedie k zvýšeniu autority parlamentu
- umožňuje kandidatúru a zvolenie nezávislých osobností (do popredia sa dostáva odborná a politická úroveň kandidáta)
- tlmí extrémistické tendencie a ich vplyv na politický život
- je postavený na konkurencii jednotlivcov
- v politickej sfére vyrastá viac individualít
- volič môže priamo porovnávať kvality potenciálnych poslancov
- okrem víťaza sú všetci porazení
- osobný boj kandidátov o mandát sa vyznačuje vysokou nekompromisnosťou
- spôsobuje vytrácanie žien z politiky

Pomerný volebný systém

Je charakterizovaný vytváraním rozsiahlych volebných obvodov, v ktorých volič rozhoduje o zvolení či nezvolení všetkých poslancov za daný volebný obvod. Podľa zákonov ktoré definoval **M. Durverger** je proporcionalita tým väčšia čím sú volebné obvody väčšie a naopak čím sú volebné obvody menšie tým viac sa proporčný efekt vytráca na úkor atribútov ktoré vykazuje väčšinový volebný systém. Teda proporcionalita je najväčšia vtedy pokiaľ je krajina jedným volebným obvodom (ako v prípade SR). Pre pomerný volebný systém je charakteristický princíp, že koľko percent jednotlivé strany a hnutia získajú vo voľbách, toľko majú poslancov v zastupiteľskom orgáne. S čistou podobou tohto systému sa stretávame veľmi zriedkavo (pretože tento systém je buď obmedzovaný viacmandátovými volebnými obvody vo vnútri krajiny, alebo platí obmedzovacia klauzula ohraničujúca percentuálny úspech strany vo voľbách a pre vstup jej poslancov do parlamentu. V prípade Slovenska je na úrovni 5%), ale nájdú sa aj výnimky ako napr. Holandsko kde je krajina jedným volebným obvodom a pre zastúpenie strany v parlamente stačí iba aritmetický odovzdaných hlasov v pomere k počtom miest v parlamente. Každý kto prekročí túto hranicu je automaticky zvolený.

rozdeľovanie mandátov obvykle prebieha v niekoľkých kolách (skrutíniách). **Skrutínium** je spočítanie hlasov pri voľbách, alebo hlasovanie alebo volebné kolo hlasovania. Na Slovensku sa používa modifikovaná D'Hondtova metóda. Ide o systém (vzorec) na prerozdeľovanie mandátov v zastupiteľskom zbore.

Vzorec: $Q = N/n$ ($n = 1,2,3,\dots$)

Q - kvóta (volebné číslo),

N - počet platných hlasov každej strany.

Počet platných hlasov každej strany je postupne delený radom čísel od 1. Zo všetkých podielov je vybraných toľko najvyšších, koľko mandátov sa rozdeľuje. Mandáty sú pri tejto metóde rozdelené v prvom skrutíniu. Pri pomernom volebnom systéme hrá dôležitú úlohu volebná klauzula, označovaná aj ako prah zvoliteľnosti. Je to percentuálne vyjadrenie počtu hlasov, ktoré musí politická strana získať, aby vôbec získala mandát v zastupiteľskom orgáne. Zabraňuje prílišnej pluralite a roztrieštenosti strán v parlamente. Obvykle je to 5%, existujú však aj prípady, keď je volebná klauzula vyššia alebo neexistuje vôbec.

Na SLOVENSKU

Na prerozdelenie prepadnutých hlasov existuje vzorec, ktorý +vysvetľuje takto: „Počet všetkých hlasov pridelených stranám, ktoré sa do parlamentu dostali, je vydelený počtom mandátov plus 1. Z toho vznikne tzv. celorepublikové číslo a potom sa počet hlasov pre konkrétnu politickú stranu vydelený týmto celorepublikovým číslom.“ Pri prideľovaní poslaneckých kresiel po voľbách sa už vôbec neprihliada na strany, ktorých hlasy prepadli, podľa vzorca sa automaticky počíta iba s tými, ktoré mali 5 a viac percent. Najviac kresiel z prepadnutých hlasov, pochopiteľne, získa víťazná strana.

Pre pomerný volebný systém je typické:

- **Pomer podpory jednotlivým stranám sa prejavuje v pomere ich počtu mandátov (nestráca sa menšinový hlas)**
- **Umožňuje vytvoriť široké spektrum názorov v parlamente**
- **Princíp proporcionality najlepšie odráža princíp volebnej spravodlivosti**
- **Systém pomerného zastúpenia umožňuje vznik malých strán a podporuje štiepenie veľkých**
- **Častokrát vyžaduje vytváranie vládnych koalícií čím sú následne vlády málo stabilné**
- **prakticky znemožňuje zvolenie nezávislých poslancov pretože do volebného súboja môžu vstúpiť iba politické subjekty**
- **Strácajú sa osobnosti z politického života a prevláda rozhodovanie stranických aparátov**
- **Systém sťažuje kontakt poslancov so svojimi voličmi**
- **Umožňuje zastúpenie extrémistických strán v parlamente**

Zmiešaný volebný systém

Predstavuje tretí základný typ. Jeho rozšírenie možno sledovať najmä po druhej svetovej vojne, keď sa povojnoví predstavitelia na základe nepriaznivých skúseností (napr. Weimarskej republiky) snažili vytvoriť volebný systém, ktorý by vhodne kombinoval pozitívne prvky väčšinového volebného a pomerného systému. Tento systém sa napr. využíva v Spolkovej Republike Nemecko pri voľbách do parlamentu (Bundestagu) kde má volič dva hlasy a každým volí jednu polovicu parlamentu. Jedným hlasom volí konkrétneho kandidáta vo svojom volebnom obvode na základe väčšinového systému a druhým hlasom konkrétnu politickú stranu na základe pomerného systému, pričom hlasy môže a nemusí rôzne kombinovať. Teda môže podporiť aj kandidáta väčšinovým hlasovaním z inej politickej strany než volí politickú stranu podľa pomerného princípu.

Pre zmiešaný volebný systém je typické:

- V parlamente sa zachováva tradičná funkcia politických strán, a zároveň sa uvoľňuje priestor pre vstup silnejších osobností do politiky
- Umožňuje aby sa uplatnili zaujímavé politické idey aj vtedy, ak absentujú dôveryhodné osobnosti, a naopak, umožňuje uplatniť sa osobnostiam ak má strana iba regionálny charakter
- Existuje možnosť sporu o pomer použitia jednotlivých volebných systémov
- Ak volič hlasuje rôzne v podstate si neguje svoju vlastnú voľbu
- Tomuto volebnému systému sa vedia prispôsobiť iba veľké politické strany ktoré majú dostatočné kapacity na programové, prípravy a široký personálny výber.

6. ZÁKLADNÉ MODELY POLITICKÝCH SYSTÉMOV DEMOKRATICKÝCH ŠTÁTOV

Spojené štáty americké (prezidentský systém)

USA sú federáciou, tvorenou z 50 štátov + Washingtonu DC (na ktorého území sa nachádza hlavné mesto USA) spolu s pridruženými územiami Portorika a ostrova Guam. Americký politický systém je považovaný za klasický príklad prezidentského systému v rámci ktorého je prezident rozhodujúcim orgánom výkonnej moci, Kongres zákonodarnej moci a Najvyšší súd USA rozhodujúcim článkom súdnej moci. V spojených štátoch politický systém je založený na vzájomných brzdách a protiváhach kedy sa moci navzájom vyvažujú a kontrolujú. Prezident v rámci svojich právomocí nemá právo rozpustiť kongres a kongres zase nemá právo počas funkčného obdobia zosadiť prezidenta (s výnimkou procedúry tzv. impeachmentu) a Najvyšší súd má právo zrušiť zákony pokiaľ sú v rozpore s Ústavou USA.

Výkonná moc

Prezident

Výkonná moc je v rukách prezidenta. Prezident je volený kolégiom voliteľov na základe priamych volieb na 4 ročné funkčné obdobie, maximálne však dva krát po sebe. Prezident menuje väčšinu šéfov agentúr a ministerstiev. Významné pozície musia byť odsúhlasené Senátom, no už odvolávanie osôb z takýchto pozícií sa môže uskutočniť bez súhlasu senátu.

Právomoci prezidenta:

- Najvyšší veliteľ ozbrojených síl – no právomoc vyhlásiť vojnu má Kongres USA
- Prijíma veľvyslancov, na základe Ústavy by mal uzatvárať zmluvy so zahraničím na základe doporučenia a so súhlasom min. 2/3 prítomných Senátorov, no v praxi tento dodatok prezident obchádza pomocou tzv. executive agreement (dohôd výkonnej moci) (využíva sa najmä vtedy ak má prezident obavy z nesúhlasu Senátu.)
- Právo veta- vetuje celý zákon a to do desiatich dní, na opätovné prijatie je potrebný 2/3 súhlas obidvoch komôr Kongresu. V prípade že v priebehu desaťdennej lehoty nastanú kongresové prázdniny, môže si prezident daný zákon „strčiť do kapsy“ využiť tzv. kapesného veta (pocket veto), čo sa chápe ako by zákon vôbec nebol prejednaný , a celý legislatívny proces sa musí začať odznovu.
- Nemôže rozpustiť Kongres, no môže ho mimoriadne zvolať
- Okrem zákona o rozpočte , prezident nemôže oficiálne predložiť návrh zákona. Neformálne však väčšinou pripravuje zákony administratíva, ktorá následne hľadá podporu člena kongresu ktorý ho predloží.-menuje federálnych sudcov + sudcov Najvyššieho súdu(so súhlasom Senátu). - Môže udeliť plnú alebo podmienenú milosť, tomu kto porušil federálny zákon s výnimkou velezrady.

Agentúry Bieleho domu

Sú riadené prezidentom

- Úrad pre riadenie a rozpočet (Office of Management and Budget OMB)
 1. kontroluje rozpočet jednotlivých ministerstiev a doporučuje jeho zvýšenie či zníženie
 2. posudzuje všetky zákony, ktoré či už ministerstvá alebo agentúry predkladajú do Kongresu, z dôvodu či zodpovedajú zámerom prezidentovej politiky.

Štáb blízkých prezidentových pracovníkov - na rozdiel od OMB je na prezidentovi úplne závislý. Jeho zamestnanci pripravovali prezidentskú kampaň a vyžaduje sa od nich úplná lojalita. Rozhodujú o dôležitosti informácií a návštev, ktoré smerujú k prezidentovi.

Ďalšie agentúry ktoré zahŕňa výkonný úrad prezidenta sú: Ústredná spravodajská služba CIA, Úrad obchodného predstaviteľa Spojených štátov, Rada pre národnú bezpečnosť a Rada hospodárskych poradcov.

Voľba prezidenta

Prezident - občianstvo získané narodením, najmenej 14 rokov pobyt v USA, vek 35 rokov.

Volebná kampaň a výber straníckych kandidátov

Súperenie o post oficiálneho kandidáta svojej strany, ktorý bude navrhnutý na celonárodnom zjazde sa odohráva od počiatku volebného roku.

Primárne voľby – Voliči sa pri voľbách zapisujú buď ako demokrati alebo republikáni a volia kandidátov tej či onej strany, v niektorých štátoch spolurozhodujú o kandidátovi súperiacej strany. V niektorých štátoch sú namiesto primárik členské schôdze. Zhromaždený voliči vyberajú delegátov, ktorí sľubujú svoju podporu určitému kandidátovi. Primárky aj členské schôdze sa uskutočňujú najprv v malých štátoch New Hampshire, Iowa. Na základe výsledkov z týchto štátov sa určujú prognózy o kandidátoch.

Kandidát demokratickej strany býva volený na základe proporčných výsledkov primárnych volieb. Naopak republikánska strana dodržiava väčšinový princíp – kandidát, ktorý získa v primárkach väčšinu hlasov delegátov, získava hlasy všetkých delegátov za daný štát.

Americký prezident je volený v priamych voľbách aj keď systém voľby sa komplikuje prostredníctvom kolégia voliteľov, výberom kandidátov a fenoménom nestraničských kandidátov.

Kolégium voliteľov

Voľbu prezidenta vykonáva tzv. Kolégium voliteľov. V každom štáte sú priamo volení volitelia, ktorých počet zodpovedá súčtu poslancov Snemovne a Senátu toho ktorého štátu. V súčasnosti kolégium voliteľov tvorí 538 osôb. 538 členov - podľa počtu členov kongresu (435 snemovňa reprezentantov + 100 senát + 3 zástupcovia za Washington DC), volení na 4 roky, odovzdávajú hlas pri prezidentských voľbách víťazovi v ich štáte. **Všetci volitelia odovzdávajú svoj hlas tomu prezidentskému kandidátovi, ktorý získal v danom štáte väčšinu.** Spoločne s prezidentom je volený aj viceprezident. Aby sa kandidát stal prezidentom, musí získať 270 hlasov. Kandidáti sa snažia získať najväčšie štáty, z ktorých prichádza najviac hlasov (Kalifornia má 55 zatiaľ čo Aljaška 3). Výsledky volieb nemusia zodpovedať percentuálnemu vyjadreniu preferencií voličov. V prípade že by žiadny kandidát nezískal väčšinu, je prezident volený Snemovňou reprezentantov a viceprezident senátom. Pomerne nízka participácia voličov pri voľbách súvisí aj vlastnou iniciatívou voliča, ktorý sa musí vopred nechať zaregistrovať. Niektoré štáty sa postupne od tejto procedúry odkláňajú.

Vláda

Vláda ako kolektívny orgán s väčšinovým rozhodovaním neexistuje. Formálne kabinet vytvárajú ministri. Na úrovni ministrov vystupujú: vedúci Úradu pre rozpočet a riadenie, vedúci Národného bezpečnostného výboru a veľvyslanec USA v OSN. Stanovisko vlády ani jej členov nie je pre prezidenta záväzná. Majú len poradnú funkciu. Z toho vyplýva, že

v rukách prezidenta sa koncentruje obrovská ťažko kontrolovateľná moc. Vzhľadom na právomoci prezidenta exekutívu tvorí rozsiahly aparát, množstvo agentúr a oddelení.

Nezávislé regulačné agentúry

Sú zriaďované Kongresom a vďaka ich obrovskému vplyvu na politický a hospodársky život sú často označované za štvrtú moc v štáte. Väčšina agentúr je riadená prostredníctvom 5-7 členných výborov, ktorých členovia sú menovaní prezidentom so súhlasom Senátu na 5-14 rokov. Patria sem napr: Federálny rezervný systém, Federálna obchodná komisia, federálna komisia pre spoje, národný úrad pre letectvo a kozmonautiku (NASA), mierové zbory, Informačná agentúra Spojených štátov...

Zákonodarná moc

Kongres a jeho právomoci

Kongres je dvojkomorový: dolná komora – Snemovňa reprezentantov, horná – Senát. Obidve majú rovnaké postavenie v legislatívnom procese. Môžu navrhnúť zákon no prejednaný a odsúhlasený musí byť v oboch komorách. Senát obmedzuje výkonnú moc prostredníctvom nutného súhlasu pri prezidentskom menovaní (štátnych úradníkov, federálnych sudcov), schvaľovaním zahraničných zmlúv a pod. Väčšina práce Kongresu sa odohráva vo výboroch ktoré zohrávajú významnú úlohu a bývajú často ovplyvnené osobou ich predsedu. Návrh zákona býva zvlášť prejednávaný v Snemovni a v Senáte. Najprv ho prejednáva, študuje a schvaľuje podvýbor príslušného výbor, následne výbor, ktorý ho posunie do Snemovne. Vzhľadom na to, že proces prebieha v oboch komorách stáva sa že prijatý zákon má dve rôzne znenia. V tom prípade tzv. *Dohodovací výbor*, zložený zo zástupcov Senátorov aj Reprezentantov, sa snaží nájsť kompromisné znenie o ktorom sa hlasuje v oboch komorách bez pripomienok.

Jednotlivé výbory môžu apelovať osoby menované prezidentom alebo schvaľovať prostriedky pre rôzne agentúry a ovplyvňovať tak ich politiku. Kongres a jeho komory môžu vytvárať vyšetrovacie komisie, ktoré sa využívajú pri vyšetrovaní najmä korupcie a pod. Sú často kritizované kvôli ich zneužívaniu na politické účely. Kongres zakladá a ruší federálne sudy, nesmie zrušiť Najvyšší súd a určuje počet sudcov.

Nemôže odvolať prezidenta z dôvodu nesúhlasu s jeho politikou (neexistuje hlasovanie o dôvere vlády). Kongres však môže zosadiť prezidenta, viceprezidenta, sudcov a úradníkov v rámci tzv. *procedúry impeachment*. Snemovňa vznesie obžalobu z „velezrady, úplatkárstva alebo iných ťažkých zločinov. Následne v Senáte ktorému predsedá predseda Najvyššieho súdu hlasuje v tejto veci. Prezident je zosadený ak sa 2/3 prítomných senátorov vyslovia „za“. V rámci dvoch hlavných strán sa nedá hovoriť o striktnnej straneckej poslušnosti, tak ako je to v Európe.

Snemovňa reprezentantov

Poslanci Snemovne sú volení v priamych voľbách každé dva roky systémom relatívnej väčšiny a to v jednomandátových volebných okresoch. Kandidát na poslanca – 25 rokov, 7 rokov občan USA a obyvateľ štátu, v ktorom má byť zvolený Počet poslancov jednotlivého štátu závisí od počtu obyvateľov v tomto štáte. Každý štát má pravo aspoň na jedného poslanca. V súčasnosti má Snemovňa 435 členov. Cieľom krátkeho funkčného obdobia bolo

posilnenie kontrolnej funkcie voličov. No negatívom je, že Snemovňa sa rozhoduje skôr na základe krátkodobých dopadov svojich rozhodnutí.

Senát

Senátor – 30 rokov občan USA, obyvateľ štátu za ktorý má byť zvolený. V každom štáte sa volia dvaja senátori aby sa tak zabezpečili rovnosť štátov bez ohľadu na veľkosť. Senát má celkovo 100 členov. Senátori sú volení priamo na šesťročné funkčné obdobie, no každé dva roky dochádza k výmene 1/3 senátorov. Predsedom Senátu je viceprezident, ktorý môže hlasovať len v prípade rovnosti hlasov. Dĺžka volebného obdobia prispieva ku stabilite. Skutočnosť, že Senát je volený po tretinách, vedie k tomu, že často je v každej z komôr odlišná politická väčšina, čo prispieva k posilneniu konsenzuálneho charakteru politiky.

Súdna moc

Základná štruktúra a právomoci súdov

Sudcovia majú právomoc nielen interpretovať zákony, ale aj ich prehlásiť za neplatné, pokiaľ sú v rozpore s ústavou. Táto právomoc nie je ústavne zakotvená, jedná sa o doktrínu odvodenú Najvyšším súdom. Federálni sudcovia sú menovaní doživotne, odvolanie je možné len prostredníctvom impeachmentu alebo rezignáciou. V jednotlivých štátoch pôsobia štátne sudy. Sudcovia v jednotlivých štátoch sú volení občanmi. Federálnych sudcov menuje prezident so súhlasom Senátu. Federálne sudy sa nezaoberajú trestnými činmi ktoré spadajú pod jurisdikciu jednotlivých štátov. Riešia porušenie federálnych zákonov. V občianskoprávných sporoch rozhodujú v prípade ak je na vládu USA podaná žaloba ale aj v prípade sporov medzi občanmi rôznych štátov Únie.

Najvyšší súd

Má deväť členov, ktorý disponujú jedným hlasom. Na rozhodnutie je potrebný súhlas šiestich sudcov. Najvyšší súd môže rušiť federálne zákony ale aj štátne zákony pokiaľ sú v rozpore s Ústavou, federálnymi zákonmi či medzinárodnými zmluvami. Trvalosť funkčného obdobia a právomoc preskúmať ústavnosť poskytli súdom výraznú autonómiu a malú kontrolu zo strany ostatných zložiek moci. Jedinou možnosťou ako zmeniť rozhodnutie najvyššieho súdu je prijatím dodatku k Ústave. Táto procedúra si však vyžaduje 2/3 hlasov v Senáte aj v Snemovni a následnú ratifikáciu 3/4 štátov federácie. Sudy tak nadobudli obrovskú politickú moc s poukázaním aj na to že súdny výklad je jedným zo základných nástrojov ústavných zmien.

Spojené kráľovstvo Veľkej Británie a Severného Írska (Konštitučná monarchia s relatívne väčšinovým volebným systémom)

Politický systém Spojeného kráľovstva Veľkej Británie a Severného Írska sa chápe ako klasický príklad tzv. konštitučnej parlamentnej monarchie, pre ktorú je typický **gradualizmus**, teda postupná modernizácia bez zásadných revolučných zlomov. Spojením územných celkov Anglicka, Walesu, Škótska a Severného Írska vznikol **unitárny štátny**

celok, ktorý však na konci 20. storočia zaznamenal zásadnú zmenu súvisiacu s konceptom **tzv. devolúcie**. Presadenie tohto konceptu počas vlády T. Blaira na konci deväťdesiatych rokov 20. storočia znamenalo prenesenie časti legislatívnych a exekutívnych právomocí z centra vlády (v Londýne) na priamo volené inštitúcie regionálneho charakteru v Škótsku, Walese a Severnom Írsku. Britský politický systém je všeobecne považovaný za **najstarší funkčný demokratický systém na svete**. Je označovaný za príklad postupnej (evolučnej) zmeny tradičnej monarchie v moderný politický systém, ktorého najvýraznejším reprezentantom je v súčasnej dobe premiér (predseda vlády). Dôležitou charakteristikou britského politického systému je aj výrazná historická **kontinuita** a dôraz na tradíciu, ktorá sa výrazne odráža v tom, že britský ústavný systém nedisponuje jedným ústavným textom, ktorý by zachytával komplexný charakter vzťahov medzi jednotlivými ústavnými prvkami systému, ale významnú úlohu v ňom hrá naďalej tradičné **tzv. zvykové právo**, čo predpokladá vysokú politickú kultúru. V rámci politickej kultúry sa kladie dôraz predovšetkým na konsenzualitu, rešpektovanie zákonov, pragmatizmus a demokratickosť.

Výkonná moc

Panovník (Monarcha)

Je oficiálnou hlavou Britského štátu. funkcie: formálne disponuje legislatívnymi i exekutívnymi právomocami (menuje a odvoláva všetkých štátnych aj vojenských úradníkov na návrh premiéra), formuluje vojenské a diplomatické nóty (má možnosť ovplyvniť zahraničné záležitosti) keďže je úzkym poradca premiéra ale reálne nerozhoduje.

- premiér informuje panovníka o zasadaniach kabinetu
- monarcha vyhlasuje víťaza volieb (na základe výsledkov zastúpenia v Dolnej komore)
- reálne nevyužíva právomoci; menuje premiéra (na základe výsledkov volieb a väčšiny v Dolnej komore)
- premiér mu každý rok dá prejav, ktorý prečíta v Parlamente
- venuje sa ceremoniou – otvorenie a uzatvorenie Parlamentu; aj udeľovanie rádov je na návrh premiéra
- Plní predovšetkým ceremoniálne funkcie pričom on ani členovia kráľovskej rodiny nevyužívajú svoje volebné právo pretože to by sa nezlučovalo z ich apolitickou a zjednotiteľskou funkciou

Premiér

- Je osobou ktorá drží reálnu výkonnú (exekutívnu) moc vo svojich rukách. Formálne je medzi ministrami prvý medzi rovnými avšak reálne môže odvolať akéhokoľvek ministra (pokiaľ stratí jeho dôveru) príp. ho presunúť na iný rezort. Niekedy sa preto tento systém označuje aj ako *premiérsky* – pre mimoriadne silné postavenie premiéra.
- Premiér určuje základný rámec politiky svojich ministrov a stojí na čele vlády
- tento úrad trvá 250 rokov; väčšina právomocí má zvykový charakter
- je ním predseda víťaznej strany; spravidla je to človek, ktorý už dlhšie pôsobí vo vláde alebo Parlamente
- právomoci: vyberá členov vlády (výnimočne aj mimo Parlament), môže ich aj odvolávať, rozhoduje o veľkosti kabinetu (podľa toho aké frakcie sú v danej strane), zvoláva zasadanie kabinetu, žiadny z ministrov nemôže kontaktovať panovníka bez premiéra, menuje sudcov, štátnych úradníkov a arcibiskupa anglikánskej cirkvi, dvakrát týždenne predsedá Parlamentu, nemá pevné funkčné obdobie
- do 5 rokov musí vypísať voľby, nemá ale presne stanovený čas

- ak si vládnuca strana zvolí nového predsedu strany, UK má nového premiéra

kabinet

Je v súčasnosti ústredným výborom organizačnej štruktúry britského štátu, ktorý riadi prácu vlády a koordinuje činnosti jednotlivých útvarov. Britský kabinet je obvykle zložený z 20-24 najdôležitejších ministrov, avšak jeho presná veľkosť a zloženie závisí na momentálnej situácii a predstavách každého premiéra. Aj v kabinete je vytvorená hierarchia na základe dôležitosti postov. Najdôležitejším osobou kabinetu je ministerský predseda (Prime Minister), nasleduje minister financií (Treasury Secretary), minister zahraničia (Foreign Secretary) a minister vnútra (Home Secretary). Členmi kabinetu sú okrem predstaviteľov najdôležitejších ministerstiev záväzne tiež Lord kancelár (Lord Chancellor – poradca premiéra) a tzv. Chief Whip. Chief Whip je v kabinete predovšetkým preto, aby jednotliví stranícki ministri nestratili kontakt s poslancami vlastnej strany v Dolnej komore parlamentu a aby sa zabezpečilo, že Dolná komora odhlasuje návrhy, ktoré sa pripravujú v kabinete. **Avšak aj napriek tomu kabinet funguje predovšetkým na princípe kolektívnej zodpovednosti a preto je pre jeho činnosť zásadné, aby sa nakoniec všetci jeho členovia zhodli.**

Zákonodarná moc

Parlament

Britský parlament je v súčasnosti najvyšším zákonodarným orgánom. **Hlavnými funkciami parlamentu v súčasnosti sú schvaľovanie, zmena alebo zrušenie zákonov, a v neposlednom rade tiež dohľad nad vládou a administratívou.** Parlament môže vo Veľkej Británii bez akýchkoľvek obmedzení zo strany súdov, alebo iných orgánov schvaľovať, meniť alebo zrušiť akýkoľvek zákon. Je volený na päť rokov, môže však byť kedykoľvek rozpustený. Parlament sa aj v súčasnosti skladá z dvoch komôr:

1. Dolná komora – Snemovňa regiónov (House of Commons)

Dolná snemovňa je rozhodujúcou komorou Britského parlamentu ktorej sa zodpovedá vláda. Dolnú snemovňu tvorí od volieb roku 2010, celkovo 650 volených poslancov (volených v jednomandátových volebných obvodech na základe systému relatívnej väčšiny) ktorých titul znie **Member of Parliament**. Dolná snemovňa okrem iného tiež dodáva krajine premiéra, pretože premiér musí byť spomedzi jej členov a musí ňou byť zvolený. Predsedovi Dolnej snemovne sa hovorí **Speaker**. Do funkcie je navrhovaný vládou po dohode s opozíciou. Zvláštne je, že napriek tomu, že sa do funkcie dostal prostredníctvom politickej strany, ktorá vyhrala voľby, musí byť pri svojej práci nestranný a preto sa oficiálne vzdáva svojho členstva v strane. Dolná snemovňa dnes plní nasledujúce funkcie :

- a) Prijíma zákony**
- b) Vytvára základňu pre sformovanie vlády** po parlamentných voľbách
- c) Vytvára bázu pre činnosť vlády** prostredníctvom schválenia štátneho rozpočtu a daňového systému
- d) Kontroluje vládu a štátnu administratívu** najmä prostredníctvom interpelácií a schvaľovania výročných správ
- e) Prerokúva hlavné politické otázky**

2. Horná komora – Snemovňa Lordov (House of Lords)

Horná snemovňa Britského parlamentu nazývaná tiež ako Snemovňa lordov (House of Lords) je dodnes nevoleným zákonodarným orgánom, ktorý má v súčasnosti iba jediné významné oprávnenie - odložiť prijatie zákona o jeden rok a v prípade finančných zákonov iba o mesiac. Jej hlavnou úlohou je posudzovať a schvaľovať všetky zákony nemá však právo absolútneho veta a zákony môže iba pozdržať. Vláda predkladá niektoré návrhy zákonov Snemovni lordov, tá ich môže doplniť a až potom sú predložené Dolnej komore na prerokovanie. Právo zamietnuť návrh zákona Hornou komorou je však obmedzené viacerými zákonmi. Podľa nich môžu byť predložené niektoré typy zákonov na podpis panovníkovi bez súhlasu Hornej komory. Ďalším obmedzením je zvykové právo nezamietat' zákony, ktoré sú obsahom programového vyhlásenia vlády. Podľa tradície tiež nemôže Horná komora navrhnúť zákon obsahujúci novú daň alebo zmenu súčasnej dane. Táto komora britského parlamentu má však aj naďalej dôležitú pozíciu v oblasti súdnictva, kde plní funkciu súdnej revízie inštalácie a pomáha vytvárať neideologickú a konštruktívnu legislatívu.

Francúzska republika (poloprezidentský systém)

Francúzsky politický systém je označovaný ako *poloprezidentský systém*, *neoprezidentský* alebo ako *semiprezidentský*.

Výkonná moc

Prezident

Ústava z roku 1958, ktorou sa konštituovala terajšia francúzska piata republika je od nástupu k moci Ch. De Gaulla charakteristická výrazným posilnením právomocí prezidenta na úkor parlamentu. Na základe ústavy francúzskej piatej republiky čl. 5 je prezident:

- sudcom a dohliada nad dodržiavaním ústavy
 1. garant národnej nezávislosti
 2. garant územnej integrity
 3. garant rešpektovania dohôd a zmlúv

Okrem týchto svojich funkcií čl. 19 ústavy prezident menuje Prvého ministra (premiéra) a na jeho návrh potom konkrétnych ministrov, predsedá Rade ministrov, kedykoľvek môže vypísať referendum, bez kontrasignácie vlády sa môže priamo obracať na obe komory parlamentu so svojimi posolstvami a môže žiadať nové prejednanie zákona, alebo niektorých jeho článkov, menuje bez spolupodpisu vlády (iba na základe svojej ľubovôle) tretinu Ústavnej rady a tretinu jej členov. Má taktiež obrovské právomoci v oblasti vojenskej politiky (môže kamkoľvek na svete vyslať fr. ozbrojené sily)

Taktiež môže rozpúšťať Národné zhromaždenie a to iba na základe svojej ľubovôle. Je viazaný tým, že dopredu konzultuje Prvého ministra a predsedov oboch komôr, ale není viazaný ich názorom. Obmedzený je iba tým, že tak môže urobiť iba raz do roka. To znamená, že prostredníctvom právomocí prezidenta rozpúšťať Národné zhromaždenie, prezident chráni vlády, avšak iba tie, ktoré postupujú v súlade s jeho smernicami. A referendum slúži obchádzaniu Parlamentu ako v bežnom zákonodarstve a ústavných reformách, tak aj priamom položení otázky dôvery hlavy štátu k celému národu. Aj keď to

v ústave Francúzska není explicitne vyjadrené dá s povedať že zodpovednosť vlády Parlamentu je nahradená zodpovednosťou vlády prezidentovi. Môže sa stať že predseda vlády a prezident niesu z tej istej politickej strany (tento stav nazývame ako obdobím kohabitácie) a v tejto situácii sú vzťahy medzi prezidentom a premiérom zložitejšie pretože prezident si musí na presadenie svojich iniciatív aktívne vyhľadávať parlamentnú podporu. Naopak prezidentov súhlas není potrebný v ekonomických, daňových a sociálnych otázkach – tam je Parlament absolútne suverénny.

Základné atribúty postavenia Fr. prezidenta sú:

- prezident nie je politicky neutrálny
- na základe svojej vôle menuje premiéra, ten potom vyberá ministrov, ktorých menuje prezident
- prezident predsedá Rade ministrov
- kedykoľvek môže vypísať referendum
- sám oslovuje obe komory Parlamentu
- menuje 1/3 členov Ústavnej rady
- robí vlastnú zahraničnú a vojenskú politiku
- môže rozpustiť Národné zhromaždenie – NZ (dolná komora!) podľa svojej ľubovôle, max. však raz do roka
- premiér nie je protiváhou prezidenta, ale je vykonávateľom jeho vôle
- prezident v otázkach zámorských území, priamo poveruje ministrov
- prezident môže vyslať vojakov kamkoľvek na svete bez akéhokoľvek súhlasu
- zodpovednosť vlády voči Parlamentu je vystriedaná zodpovednosťou vlády prezidentovi
- v prípade **kohabitácie** (keď predseda vlády a prezident niesu z tej istej strany) je postavenie prezidenta slabšie a môže brániť premiérovi, aby striedal ministrov
- Parlament si zachováva suverenitu v ekonomických, daňových a sociálnych otázkach
- prezident je volený na 5 rokov, s možnosťou neobmedzenej voľby
- nemôže byť odvolaný, zosadený môže byť iba z vlastizrady
- ak premiér stratí dôveru prezidenta, tak odstúpi, aj keď mu to ústava nepredpisuje
- ak NZ vysloví nedôveru premiérovi, riskuje, že bude rozpustené

Vláda

Na čele vlády stojí premiér, ale podľa konkrétnej politickej situácie s meniacou sa väzbou na prezidenta republiky, ktorý ho menoval, tak aj na Národné zhromaždenie, ktoré ho schvaľuje. V praxi novovytvorená vláda nepredstupuje pred Národné zhromaždenie s žiadosťou o vyslovenie dôvery, ale samozrejme môže byť podrobená hlasovaniu o nedôvere z iniciatívy poslancov. K presadzovaniu svojej politickej vôle má premiér k dispozícii Generálny sekretariát vlády, ktorý v zásade koordinuje vzťahy medzi vládou a parlamentom. Štruktúra vlády je výrazne hierarchická. Rozhodovacou inštitúciou je Rada ministrov, ktorej predsedá Prezident republiky, a ten má konečné slovo o jej dennom programe, ktorý je pripravovaný na sekretariáte vlády. Zasadaniu tejto Rady sa zúčastňujú premiér, štátni ministri – t.j. najdôležitejší funkcionári. Hlavnou úlohou premiéra v rámci vlády je priamo riadiť jej činnosť. Kontrasignuje všetky návrhy zákonov, ktoré vychádzajú z jednotlivých rezortov. Je rozhodujúcou osobou štátnej správy a jeho hlavnou funkciou má byť realizácia politických koncepcií, ktoré stanoví prezident, avšak je to premiér kto nesie za túto politiku zodpovednosť pred Národným zhromaždením. Je teda terčom kritiky ktorá by normálne bola adresovaná prezidentovi. Samozrejme, v okamžiku kedy prezident stratí podporu Národného zhromaždenia (a nerozpustí ho) sa situácia mení a premiér realizuje svoju vlastnú politiku.

Prezident sa tým stáva šéfom opozície. Akokoľvek sa predpokladá, že premiér (a sním aj celá vláda) odstúpi, keď ho k tomu prezident vyzve v momente **kohabitácie** si to prezident musí poriadne premyslieť, pretože Národné zhromaždenie by mohlo iniciovať hlasovanie o nedôvere voči jeho novému premiérovi. Vláda má za úlohou uskutočňovať politiku premiéra, ktorú v zásadných rysoch stanoví Prezident republiky (pokiaľ je podporovaný väčšinou v parlamente) alebo vlastnú politiku (pokiaľ prezident nemá podporu väčšiny Parlamentu).

Zákonodarná moc

Parlament

- **Národné zhromaždenie** – 577 členov, na 5 rokov
- **Senát** – 321 členov na 9 rokov, každé tri roky sa obmieňa tretina členov
- voľby sú nepriame, volia volitelia, ktorí sú zložení z poslancov za daný región, členov generálnej rady a členov obecnej rady
- v Senáte sú zastúpené aj zámorské departementy a zástupcovia Francúzskeho spoločenstva národov
- **Národné zhromaždenie** – môže odvolať vládu a každý odmietnutý vládny návrh zákona, sa rovná vysloveniu nedôvery vláde a k prehlasovaniu je potrebná nadpolovičná väčšina všetkých poslancov
- o zmene ústavy rozhoduje iba francúzsky ľud v referende, ktoré vyhlasuje prezident
- **Senát** – nerozpustiteľný a nemôže odvolať vládu
- obdobné právomoci v legislatíve ako Národné zhromaždenie
- predseda Senátu má funkciu „viceprezidenta“, keď prezident nemôže vykonávať svoje právomoci
- aby bol návrh zákona platný, tak musia byť zhodné návrhy oboch komôr Parlamentu; k tomu slúžia komisie, ktoré si vracajú návrhy textov a doplnky, aby bola zhoda medzi návrhmi zákona

Volebný systém

- pri voľbách do NZ sa **uplatňuje väčšinový dvojkolový priamy systém v jednomandátových obvodoch**
- v prvom kole musí kandidát získať absolútnu väčšinu hlasov; za podmienky 25% účasti
- ak nie je víťazom nik, tak do druhého kola postupuje kandidát, ktorý získal aspoň 12,5% hlasov
- potom stačí relatívna väčšina
- v prvom kole majú zväčša šancu veľké strany, no v druhom sa pri *ad hoc* koalíciách dostávajú do NZ menšie strany, ktoré sú výrazne zakotvené v danom regióne
- pre druhé kolo je výrazný boj pravice a ľavice
- **Senát** sa volí nepriamo kolégiom voliteľov s rozdielnymi volebnými systémami v jednotlivých regiónoch
- volitelia sa musia zúčastniť volieb
- **Prezident** sa volí dvojkolovým systémom v priamych voľbách; ak žiaden kandidát nezíska absolútnu väčšinu, tak do druhého kola postupujú dvaja najlepší kandidáti
- **pre voľby do Európskeho parlamentu** sa používa proporčný volebný systém a celá krajina je jedným volebným obvodom

Súdna moc

- **Ústavná rada** – posudzuje ústavnosť prijímaných zákonov; k významným zákonom sa musí vyjadriť, k bežným iba ak o to požiada prezident, premiér alebo predseda jednej z komôr Parlamentu
- členovia rady sú menovaní na 9 rokov, bez možnosti opätovného funkčného obdobia
- každé tri roky je menená tretina a za výmenu zodpovedá prezident, predseda NZ a predseda Senátu; prezident menuje predsedu
- členovia nesmú byť poslancami, senátormi, členmi Ekonomickej rady alebo mať dôležitú pozíciu v politickej strane; môžu vykonávať lokálnu volenú funkciu
- rada dbá na správny priebeh volieb, referenda a rieši spory okolo prezidentských volieb alebo volieb do Parlamentu
- **Vrchný súd** – vyšetroje, podáva obvinenia a súdi politických predstaviteľov ako aj vysokých štátnych úradníkov
- má 24 titulárnych sudcov a 12 nestálych sudcov, ktorých menuje NZ po každých voľbách
- **Štátna rada** – najvyšší správny súdny orgán; má asi 200 členov a predsedá jej premiér alebo minister spravodlivosti
- posudzuje súlad vyhlášok, nariadení s ústavou a zákonmi; má iba poradný charakter k vláde, ale vláda zväčša rešpektuje jej odporúčanie
- **Najvyššia rada pre súdnictvo** – členovia sú menovaní, napomáha prezidentovi v jeho funkcii garanta nezávislosti súdnictva; má 9 členov a prezident vyberá iba dvoch a ostatných menuje na základe návrhu iných súdnych orgánov
- je to poradný orgán

Spolková republika Nemecko (Kancelársky systém)

SRN je federálne (spolkové) štátne usporiadanie tvorené 13 spolkovými krajinami (zeme) a 3 slobodnými mestami so statusom spolkovej krajiny. Politický systém sa vyznačuje tzv. *racionalizovaným parlamentarizmom*, ktorý je úzko spätý s kancelárskym princípom. Racionalizácia nemeckého parlamentarizmu sa spojená s personalizovanými parlamentnými voľbami, v ktorých sa prakticky vyberá osoba kancelára a s ním aj vládny program. (model pripomína osobný mandát britského premiéra).

Zákonodarné kompetencie sú rozdelené medzi Spolok a jednotlivé krajiny. Rozlišujeme kompetencie :

1. spadajúce striktne do právomoci Spolku
2. spadajúce do sféry tzv. konkurujúceho zákonodarstva – to čo nie je predmetom spolkovej úpravy, môže byť upravené zemskými zákonmi.

V správnej otázke sa rozlišujú tri kompetencie:

1. spadajúce do správy Spolku a vykonávané spolkovými orgánmi
2. spadajúce do kompetencie spolku, ale sú vykonávané zemskými orgánmi
3. spadajúce do autonómnej správy zemí

Ústava – základný zákon(Grundgesetz)

Významné sú najmä články ustanovujúce slabé postavenie prezidenta, možnosť uplatnenia metódy tzv. konštruktívneho vyjadrenia nedôvery Spolkového snemu voči kancelárovi a jednoznačná úprava postavenia politických strán. V Základnom zákone nie je možné meniť

„princípy demokratického a sociálneho spolkového štátu, suverenitu ľudu, deľbu moci ako aj reprezentatívnej demokracie.“

Výkonná moc

Výkonná moc je v rukách spolkovej vlády, na čele so spolkovým kancelárom. Hlavou štátu je prezident.

Prezident

Volený je na 5 rokov kolégiom voliteľov tzv. *Spolkovým zhromaždením*. Zhromaždenie sa schádza iba v súvislosti s voľbami prezidenta. Jednu polovicu tvoria poslanci Spolkového snemu a druhú volení zástupci z jednotlivých zemí. Kandidát – nemecký občan, 40 rokov, s volebným právom do Spolkového snemu, na dve funkčné obdobia. Právomoci – Jeho najväčšou právomocou kedy prakticky rozhoduje samostatne je rozhodovanie medzi rozpustením Spolkového snemu a menovaním menšinovej vlády. Ďalej navrhuje a menuje resp. uvoľňuje z funkcie spolkového kancelára a jednotlivých spolkových ministrov, menuje a prepúšťa spolkových sudcov, úradníkov a dôstojníkov, podpisuje prijaté zákony. Zastupuje a reprezentuje SRN na medzinárodnom poli. Jeho funkcia je najmä ceremoniálna. V podstate každý prezidentov čin podlieha kontrasignácii kancelára či ministra. Prezidenta môže odvolať Ústavný súd a to na návrh Spolkového snemu a Spolkovej rady (úmyselné porušenie zákona).

Spolková vláda a postavenie kancelára

Nositeľom výkonnej moci je vláda na čele s kancelárom. Spolková vláda je postavená na troch princípoch:

1. kancelársky princíp
2. rezortný princíp
3. kolegiálny (kolektívny) princíp

Kancelársky princíp kancelár vydáva politické rámcové smernice pre riadenie ministerstiev, konštruktívne vyjadrenie nedôvery, spôsob jeho voľby. Kancelára volí Spolkový snem (Bundestag) po všeobecných voľbách. V prvom kole predkladá návrh na osobu kancelára prezident, v druhom alebo treťom už snem. K vystriedaniu kancelára môže dôjsť na základe , konštruktívneho vyjadrenia nedôvery, alebo dobrovoľným odstúpením, kedy musia odstúpiť aj všetci ministri.

Vzťah medzi kancelárom (ktorý ako jediný je volený snemom) a jeho ministrami, ktorí sú na kancelárov návrh menovaní prezidentom, vytvára dôležitý prvok *racionalizovaného parlamentarizmu*.

Rezortný princíp každý minister je plne zodpovedný za svoj rezort. Smernice vydané kancelárom slúžia len základnú orientáciu.

Kolegiálny princíp vzťahuje sa na tie rozhodnutia, kedy vláda vystupuje a jedná ako kolektívny orgán.

Zákonodárna moc

Je rozdelená medzi Spolkový snem(Bundestag) a Spolkovú radu (Bundesrat). Existujú samostatne. Iba Spolkový snem má charakter tzv. *legitimovaného orgánu* (volený priamo). Ústavné zmeny musia byť schválené 2/3 väčšinou v oboch orgánoch. Rada môže uplatniť veto ak by prijatý zákon zasahoval do právomocí niektorých zemí .

Spolkový snem

Funkčné obdobie je štvorročné. Na prvom zasadnutí sa volí kancelár. Stranícka disciplína je pomerne vysoká. Každá strana si vytvára v sneme stranícku skupinu – *frakciu*. Význam frakcií možno spájať s princípom „štátu politických strán“. Snem volí svojho predsedu-prezidenta- (z najsilnejšej frakcie) a štyroch viceprezidentov. Dôležitým orgánom snemu je tzv. Rada starších (Altestenrat), tvorená prezidentom, prezídiom a 23 poslancami, ktorí sú menovaní frakciami. Rada stanovuje časový harmonogram, organizačné otázky a návrh na rozpočet snemu. Spolkový snem má 24 výborov, v ktorých sú frakcie proporčne zastúpené.

Spolková rada

Je sprostredkujúcim orgánom a nie druhou komorou parlamentu. Umožňuje jednotlivým krajinám realizáciu pri presadzovaní zákonov. Rada je zostavovaná z členov zemských vlád. Zemské vlády dosadzujú a aj môžu odvolať svojich reprezentantov. Uplatňuje sa *imperatívny mandát*. Hlasy členov zemských vlád sa pri hlasovaní predkladajú jednotne. Na čele prezident (na jeden rok) a 3 viceprezidenti.

Spolková rada má právo absolútneho veta v otázkach – úprav kompetencií Spolku v oblasti správy a úprav spolkových financií. Môže tiež vyjadriť námietku s legislatívnymi krokmi Spolkového snemu, ktorá musí byť následne prekonaná 2/3 väčšinou v Sneme. Pri úpravách ústavy je potrebný 2/3 súhlas Spolkovej rady. Stranícke koalície na centrálnej úrovni nemusia odrážať koalície v jednotlivých krajinách čo sa môže prejaviť aj v Spolkovej rade.

Súdna moc

V SRN existuje systém federálnych a spolkových súdov a Spolkový ústavný súd.

Ústavný súd

Ústavného sudcu volí Spolkový snem 2/3 hlasov alebo príslušný výbor Spolkovej rady. Funkčné obdobie je 12 rokov, odvolať z funkcie sudcu môže iba Ústavný súd. Momentálne stranícke zloženie Spolkového snemu do značnej miery určuje aj „stranícku orientáciu“ ústavného súdu. Ústavný súd má výlučné právo interpretovať ústavné predpisy. Súdom môže zasiahnuť skôr než zákon nadobudne platnosť. Rieši aj sťažnosti občanov v prípade porušenia základných ľudských práv.

Volebný systém

Volebný systém SRN je systém proporčného zastúpenia, ktorý je personalizovaný. Tzn. 1/2 poslancov je volená v jednomandátových volebných obvodoch princípom väčšiny. 2./2 je volená na základe zoznamu, ktorý predkladá politická strana. Každý volič má dva hlasy- jeden odovzdáva svojmu reprezentantovi a druhý politickej strane s predloženou kandidátkou do ktorej nemôže volič zasahovať.

Holandské Kráľovstvo (Konštitučná monarchia s pomerným volebným systémom)

Holandsko je od roku 1815 konštitučnou monarchiou. Prvá ústava revidujúca postavenie panovníka a charakter politického systému v prospech parlamentu bola prijatá v roku 1848. Moderný politický systém sa začal formovať v poslednej tretine 19. storočia. Počiatok moderných dejín dnešného Holandska je spätý s osemdesiat rokov trvajúcim bojom za nezávislosť provincií od vlády španielskych Habsburgovcov. Spojené holandské provincie vznikli definitívne v roku 1648 kedy samostatnosť nového štátu uznali Španieli a to v súvislosti s Vestfálskym mierom, ktorý zakončil 30. ročnú vojnu.

Výkonná moc

Výkonnú moc v Holandskom kráľovstve tvorí popri panovníkovi, premiér a vláda-kabinet.

Panovník

Dnes je panovník predovšetkým symbolom jednoty a hlavou štátu. Úloha koruny je však výraznejšia ako v Spojenom kráľovstve či Švédsku. Panovníčka má nezastupiteľný podiel na zostavovaní holandskej vlády: konzultuje s poprednými vodcami parlamentných strán, predstaviteľmi oboch komôr parlamentu a menuje i osobu poverenú politickým vyjednávaním a predložením návrhu na členov, tj. politické strany i konkrétne osoby, budúcej vlády.

Predseda vlády

Rozhodujúcimi prvkami exekutívy sú v dnešnej dobe predseda vlády a vláda. Premiér je vždy osoba vybraná na základe negociácií panovníka, predsedami oboch komôr parlamentu a vodcami hlavných parlamentných blokov. Premiér (v spolupráci s koalíčnými pol. stranami) má rozhodujúce slovo jednak pri zostavovaní kabinetu, jednak rozhoduje i rozdelení postov medzi konkrétne politické strany. Nových ministrov menuje do funkcie panovníčka a nová vláda predkladá svoj program k posúdeniu Dolnej komore parlamentu.

Vláda

Vláda je tvorená vždy podľa volebných výsledkov a tvorí ju 14 ministrov (16 spolu s dvom a ministrami, poverenými otázkami týkajúcich sa Antíl a ostrova Aruba).Člen vlády nesmie byť súčasne poslancom .Vláda nemôže zotrvať vo funkcii proti vôli väčšiny parlamentu.

Poradné orgány

Najdôležitejším poradným orgánom Koruny je dnes Štátna rada, ktorú menuje panovník a jej zasadeniu i predsedá. Členovia sa menujú na návrh ministra vnútra a je v právomoci panovníčky. Menovanie je doživotné. Členom je tiež nástupca trónu po dosiahnutí 18. roku. Štátna rada má právo posudzovať návrhy zákonov, prejednávať medzinárodné zmluvy atď. a to skôr ako sú predložené parlamentu na schválenie. Je súčasne aj najvyšším odvolacím orgánom v krajine, ktorý má právo dohliadať na riešenie sporov a problémov medzi štátom, občanmi či rôznymi záujmovými skupinami a firmami.

Sociálne ekonomický výbor – najdôležitejšie ekonomické záujmové skupiny. Po 15 členov tu majú zamestnávateľia i odbory. Má tu zastúpenie i Koruna, jej zástupcovia sú však na vláde úplne nezávislí. Nejde teda o tripartitu. Vlada sa na SEV obracia a žiada o stanoviská. Pokladá sa významný prvok pri vytváraní konsenzu v krajine.

Zákonodarná moc

Parlament

Holandský parlament je tvorený dvoma komorami. Počet poslancov Dolnej komory je 150 a Hornej komory 75. Volebné obdobie je štvorročné. Obe komory sú volené proporčne. Dolná komora je volená na základe priamej voľby, horná komora je volená provinčnými zbormi. Holandský volebný systém je považovaný za najdokonalejšiu ukážku proporčného volebného systému, lebo celá krajina je iba jedným volebným obvodom. Volebná váha každej strany je preto priamo závislá na jej postavení v celoštátnom merítku. Na druhej strane to môže byť problém lebo sa stáva, že je v parlamente veľa strán s málo mandátmi. Napr. v roku 1972 vstúpilo do parlamentu 14 strán a z nich iba štyri získali viac ako 5% podporu. Potrebný počet hlasov pre kandidáta vzniká ako pomer medzi odovzdanými hlasmi a počtom miest v dolnej komore parlamentu. Pre získanie kresla v Dolnej komore je potrebné dosiahnuť iba aritmetickú hranicu.

K prijatiu zákona je potrebná nadpolovičná väčšina v oboch komorách, zákony, ktoré sa týkajú postavenia kráľovskej rodiny a plátov poslancov vyžadujú súhlas dvojtretinovej väčšiny v oboch komorách.

Zvláštna procedúra je pri schvaľovaní návrhov ústavných zákonov, kde sa vyžaduje dvoje prejedanie v parlamente. Pred ich schválením (odmietnutím) preto musia prebehnúť nové voľby (a to celého parlamentu) a až potom môžu byť navrhované zmeny s konečnou platnosťou prejedané v oboch komorách. Na schválenie návrhu sa vyžaduje súhlas 2/3 väčšiny všetkých poslancov v každej komore. Nový parlament môže návrh prijať alebo odmietnuť ako celok, teda nemôže robiť zmeny v návrhu. Parlament rozpúšťa vláda. V čele Dolnej komory stojí prezídium zložené z predsedu a jeho šiestich zástupcov.

ŠVAJČIARSKO (Decentralizovaný konfедераčný systém)

Švajčiarsko je krajina so špecifickým historickým vývojom a jeho politické inštitúcie sú stabilné a svojim spôsobom jedinečné. Švajčiarska federácia nie je len výrazom ústavného zakotvenia a delby kompetencií, ale tiež výrazom politickej jednoty a kooperácie medzi jazykovo, nábožensky, teritoriálne, ekonomicky, kultúrne a sociálne oddelenými spoločenstvami. Švajčiarsky politický systém je možné charakterizovať ako decentralizovaný konfедераčný systém s demokratickým základom. Je zvláštny zoslabenou pozíciou štátu. Takéto prostredie vedie k uzatváraniu kooperačných vzťahov v rámci jednotlivých výrobných sektorov, pretože nedostatok ústrednej politickej koordinácie obmedzuje možnosti politickej mediácie záujmov nad rámec jednotlivých sektorov. Švajčiarsko možno zaradiť medzi konsenzuálne (konkordané) demokracie par excellence, podľa iných zase smeruje k polarizovanému pluralizmu. Pevne zakotvený je v politickej kultúre zakotvený zmysel pre národnú jednotu a v rámci federácie tiež tolerancie a sebakontroly.

Výkonná moc

Švajčiarsko nemá individuálnu hlavu štátu, výkonným orgánom štátnej moci je **federálna rada**, ktorá v niektorých ohľadoch plní súčasne i funkcie hlavy štátu.

Federálna rada a funkcie prezidenta

Federálna rada (FR) má sedem členov, ktorí sú do funkcie volení na spoločnom zasadaní oboch komôr Federálneho zhromaždenia (FZ), ktoré je zákonodarným zborom federácie. Funkčné obdobie členov je 4 roky, rovnako ako FZ a členovia sú volení z radov poslancov. Vo federálnej rade nesmie byť žiaden z kantónov zastúpený viac ako jedným zástupcom. V roku 1959 bola prijatá a uvedená do života magická formula o stálom zastúpení štyroch politických strán vo vláde. I tak sa v praxi odráža pojmá konkordanej demokracie. FR je veľmi stabilný kolektívny orgán. Jeden z členov FR je na jeden rok volený do funkcie prezidenta FR. Ide skôr o čestné funkcie. Nemá také kompetencie ako u nás.

Ostatní členovia FR zodpovedajú za výkon štátnej správy na jednom zo siedmych ministerstiev. FR náleží výkon funkcie federálnej vlády a výkon funkcie hlavy štátu. Garantuje dodržiavanie kantonálnych ústav, skúma zmluvy uzatvárané medzi jednotlivými kantónmi, alebo medzi kantónmi a cudzími štátmi a dbá o súlad zákonov.

Federálne zhromaždenie volí na 4 roky kancelára, ktorý je na čele federálneho kancelárstva. Kancelár stojí na čele spoločného sekretariátu FR a FZ a podlieha priamo FR.

Vláda tu nie je politicky zodpovedná parlamentu a nemôže byť odvolaná v priebehu funkčného obdobia.

Vláda má povinnosť predkladať FZ ročnú správu o vláde a podlieha jeho kontrolnej činnosti. Parlament nezasadá stále a jeho zasadania sú len veľmi krátke (nie viac ako 2-3 mesiace v roku).

Zákonodarná moc

Parlament

Orgánom zákonodarnej moci Švajčiarska je Federálne zhromaždenie. Podľa ústavy je vrcholným zákonodarným orgánom limitovaným právami ľudu a kantónov. Parlament nemá právomoc zmeniť ústavu, to môže iba ľud (referendom). Úlohou poslancov je odbremeniť občanov od rutinného každodenného rozhodovania. V mene obyvateľov pripravujú a schvaľujú bežné zákony. Tie však nevstupujú do platnosti automaticky. Občania môžu vetovať akýkoľvek zákon a môžu rozhodnúť, že budú o danej veci radšej hlasovať osobne v referende.

Orgánom zákonodarnej moci Švajčiarska je Federálne zhromaždenie. Podľa ústavy je vrcholným zákonodarným orgánom limitovaným právami ľudu a kantónov. Má dve komory.

Jedna komora – Národná rada – je komorou reprezentujúcou občanov celej federácie a je volená podľa proporčného volebného systému. Má 200 poslancov.

Druhá komora – Rada štátov (kantónov) - sú tu reprezentovaní voliči prostredníctvom svojich kantónov. Každý kantón je zastúpený dvoma poslancami a každý polokanton jedným. Teda 20 kantónov je zastúpené v Rade štátov 40 poslancami a 6 polokantonov 6 poslancami. Celkový počet poslancov je 46.

Rada štátov je volená diferencovane podľa toho, ako sú podmienky výkonu volebného práva, voliteľnosti..stanovené jednotlivými kantonálnymi ústavami a zákonmi.

Obe komory FZ sú vo svojom postavení rovnoprávne s ohľadom na rozhodovanie o zákonoch. Nejde teda o klasickú hornú a dolnú komoru. V teórii parlamentarizmu sa takýto bikamerizmus označuje ako bikamerizmus perfektný. Tj. K schváleniu zákona je potrebný súhlas oboch komôr. Obe komory na spoločnom zasadaní volia členov FR, kancelára, federálneho sudcu a v dobe vojny generála. Obe komory nezasadajú permanentne a poslanci nevykonávajú svoju funkciu ako výkon povolania. Postavenie federálneho parlamentu je vo švajčiarskom systéme limitované fungovaním inštitútu priamej demokracie. Stranícka lojalita nie je tak rigidná ako v iných parlamentných systémoch.

7. POLITICKÁ INŠTITUCIONALIZÁCIA EURÓPSKEJ ÚNIE

Charakteristika Európskej únie

Európska únia bola vytvorená v roku 1992 na základe **Zmluvy o Európskej únii**, známejšej pod názvom **Maastrichtská zmluva**, ktorá nadväzovala na predchádzajúce európske aktivity, siahajúce do päťdesiatych rokov 20. storočia.

Najdôležitejšie inštitúcie Európskej únie:

Členské štáty Európskej únie delegujú svoju suverenitu v niektorých oblastiach na nezávislé inštitúcie, ktoré reprezentujú záujmy Európskej únie ako celku, ako aj záujmy jednotlivých členských štátov a občanov únie. Európska únia tak má k dispozícii **inštitucionálny rámec**, ktorého účelom je podporovať hodnoty a ciele Európskej únie a záujmy Európskej únie, členských štátov a občanov únie. Od prijatia Lisabonskej zmluvy, ktorá konsolidovala **Zmluvu o Európskej únii** má Európska únia na základe článku 13 ods. 1 týchto sedem inštitúcií:

Európska rada (ER)

Najvyšším orgánom EÚ, je Európska rada, ktorú tvoria hlavy štátov alebo predsedovia vlád členských štátov. Na jej zasadaniach sa stretávajú najmenej štyri krát do roka. Založená bola pôvodne ako fórum najvyšších predstaviteľov členských štátov. Do inštitucionálneho rámca Spoločenstva bola prijatá **Jednotným európskym aktom** v roku 1986. Hlavnými zmluvnými úlohami Európskej rady sú podľa článkov **Zmluvy o Európskej únii**, poskytovanie podnetov pre vývoj únie, vymedzenie všeobecných politických smerov, prejednávanie hlavných smerov hospodárskej politiky členských štátov a Spoločenstva a vymedzenie zásad pre spoločnú zahraničnú a bezpečnostnú politiku. Faktický výkon funkcií je však oveľa širší. V tomto smere plní Európska rada úlohou ústavného architekta a schvaľuje smernice pre riešenie hospodárskych a sociálnych, alebo politických problémov, ako aj dôležité zahraničné vyhlásenia. Najdôležitejšou funkciou je však samotné schvaľovanie dôležitých rozhodnutí. **Lisabonská zmluva** udelila Európskej rade status inštitúcie, ktorú vedie volený predseda (prezident EÚ).

Rada Európskej únie

Je rozhodujúcim a najplyvnejším orgánom EÚ. Je hlasom členských štátov a ministri z každej krajiny sa na jej pôde stretávajú viackrát do mesiaca. Rada EÚ plní zákonodarnú funkciu, o ktorú sa delí s Európskym parlamentom, ako aj výkonnú funkciu, o ktorú sa delí s Európskou komisiou. Členom Rady je jeden zástupca na ministerskej úrovni z každého členského štátu, ktorý je splnomocnený zaväzovať sa za svoju vládu. Nejde však o jedného konkrétneho ministra. Každé zasadanie Rady je venované určitej téme a ministri sa ho zúčastňujú na základe rezortu, ktorý zastupujú. Väčšina rozhodnutí sa prijíma väčšinovým hlasovaním, avšak citlivé otázky týkajúce sa napr. oblasti daní, azylovej a prístahovaleckej politiky, alebo zahraničnej a bezpečnostnej politiky si vyžadujú jednomyselné hlasovanie. Tieto stretnutia ministrov sa nazývajú Radou ministrov alebo skrátene len "Radou". Celkovo sa Rada schádza na schôdzach v desiatich zoskupeniach podľa vecnej príslušnosti:

- 1) Rada pre všeobecné záležitosti
- 2) Rada pre zahraničné veci
- 3) Rada pre hospodárske a finančné záležitosti (stretnutia ministrov financií skr. ECOFIN)
- 4) Rada pre spravodlivosť a vnútorné veci
- 5) Rada pre zamestnanosť, sociálnu politiku, zdravie a spotrebiteľské záležitosti
- 6) Rada pre konkurencieschopnosť (vnútorný trh, priemysel a výskum)
- 7) Rada pre dopravu, telekomunikácie a energetiku
- 8) Rada pre poľnohospodárstvo a rybné hospodárstvo
- 9) Rada pre životné prostredie
- 10) Rada pre vzdelávanie, mládež a kultúru

Európsky parlament (EP)

Je parlamentný orgán Európskej únie. Od roku 1979 je volený v priamych voľbách na obdobie 5 rokov priamo občanmi členských štátov. Volebný systém do Európskeho parlamentu nie je jednotný a líši sa na základe tradícií a jednotlivých ústavných pravidiel členských štátov. Politicky významnejší je však kľúč, ktorý rozdeľuje poslancov v Európskom parlamente nie na základe ich národnej príslušnosti, ale na základe hodnôt a ideologického vymedzenia, strany za ktorú boli zvolení, do **tzv. frakcií**. Od roku 2009 zasadá v Európskom parlamente celkovo 736 poslancov. Oficiálnym sídlom Európskeho parlamentu je francúzsky Štrasburg, ale poslanci pracujú tiež v Bruseli a Luxemburgu. Európsky parlament plní tri základné úlohy:

- **Prerokováva schvaľuje návrhy právnych predpisov**, v spolupráci s Radou EÚ, predložených Európskou Komisiou.
- **Dohliada na to, aby bola činnosť ostatných inštitúcií EÚ, hlavne Komisie, v súlade so zásadami demokracie.** Parlament má kľúčovú rolu pri menovaní komisie: ratifikuje predsedu Komisie a vedie rozhovory o každom navrhnutom komisárovi. Európsky Parlament má taktiež právo vyjadriť komisii nedôveru (ako celku) a tak ju prinútiť k rezignácii.
- **Prerokováva a prijíma rozpočet EÚ v spolupráci s Radou EÚ.** Rozpočet nevstúpi do platnosti, pokiaľ ho nepodpíše predseda Európskeho parlamentu. Parlament má posledné slovo v mnohých rozpočtových položkách, no poľnohospodárske výdavky môže len doplniť. Posledné slovo pri tejto položke má Rada EÚ. Parlament môže rozpočet zamietnuť, vtedy sa jednanie o rozpočte začínajú odznova.

Európska komisia (EK)

Je výkonný orgán EÚ, nezávislý od jednotlivých vlád, reprezentujúci nadnárodné záujmy, t.j. záujmy Únie ako celku. Politické vedenie Komisie zabezpečuje 27 komisárov (jeden z každého členského štátu). Na čele Komisie stojí predseda Komisie, ktorého navrhuje Európska rada. Európska rada po dohode s nominovaným predsedom takisto menuje ostatných komisárov. Každý komisár sa pred svojim menovaním musí podrobiť vypočutiu zo strany Európskeho parlamentu (tzv. grilovaniu). Vymenovanie všetkých komisárov vrátane

predsedu Komisie, musí schváliť Európsky parlament, ktorého 5 ročné funkčné obdobie korešponduje s funkčným obdobím Komisie. Po vymenovaní do funkcií sa Komisári za svoju činnosť zodpovedajú iba Európskemu parlamentu, ktorý má ako jediný právo vysloviť Komisii nedôveru a rozpustiť ju. Európska komisia riadi a vykonáva politiky EÚ tak, že:

- 1) **Navrhuje nové právne predpisy** a predkladá ich na schválenie Parlamentu a Rade;
- 2) **Spravuje rozpočet EÚ** a prideluje finančné prostriedky;
- 3) **Presadzuje uplatňovanie právnych predpisov EÚ** (spoločne so Súdny dvorom);
- 4) **Zastupuje EÚ na medzinárodnej scéne**, napríklad pri vyjednávaní zmlúv medzi EÚ a inými štátmi.

Európska centrálna banka (ECB)

Je zodpovedná za riadenie jednotnej meny (Eura) viacerých členských štátov EÚ a za stanovovanie menovej politiky Európskej únie. Jej sídlo je v nemeckom Frankfurt nad Mohanom. Činnosť ECB riadia dva základné orgány, ktorými sú Rada guvernérov ECB a Výkonná rada, ktoré sú nezávislé vo vzťahu k inštitúciám Spoločenstva a vnútroštátnym orgánom.

- **Radu guvernérov** tvoria členovia Výkonnej rady ECB a guvernéri národných centrálnych bánk tých členských krajín, ktoré prijali euro (článok 112 ods. 1 Zmluvy o ES a článok 10 ods. 1 štatútu). Rada guvernérov ako najvyšší rozhodujúci orgán vydáva usmernenia a prijíma rozhodnutia potrebné na zabezpečenie plnenia úloh zverených Európskym systémom centrálnych bánk (ESCB), vymedzuje menovú politiku Spoločenstva vrátane prípadných rozhodnutí týkajúcich sa strednodobých menových cieľov, kľúčových úrokových sadzieb a vytvárania menových rezerv ESCB a vydáva usmernenia potrebné na ich vykonávanie.
- **Výkonná rada** sa skladá z prezidenta, viceprezidenta a štyroch ďalších členov. Títo sú vymenovaní vzájomnou dohodou vlád členských štátov na úrovni hláv štátov a vlád členských štátov eurozóny na osemročné neobnoviteľné funkčné obdobie (článok 112 ods. 2 Zmluvy o ES). Výkonná rada je poverená uskutočňovaním menovej politiky, v rámci čoho vydáva potrebné pokyny národným centrálnym bankám. Okrem toho zodpovedá za prípravu zasadnutí Rady guvernérov a bežný chod ECB (články 11 a 12 štatútu).

Lisabonská zmluva definuje ECB ako orgán Európskej únie (článok 282 až 284), zatiaľ čo podľa ustanovení Zmluvy o ES nemá žiadne právne postavenie, ale právnu subjektivitu. Lisabonská zmluva okrem toho stanovuje, že členovia Výkonnej rady ECB sú volení a menovaní Európskou radou na základe kvalifikovanej väčšiny (článok 283).

Európsky dvor audítorov

Dohliada nad správnym nakladaním s rozpočtom EÚ, ktorý je financovaný európskymi daňovými poplatníkmi. Európsky dvor audítorov má právomoc vykonať audit u ktorejkoľvek osoby alebo organizácie, ktorá prichádza do kontaktu s finančnými prostriedkami únie. Hlavnou úlohou Dvora audítorov je kontrolovať, či sa správne plní rozpočet únie.

Európsky súdny dvor

Európsky súdny dvor sídli v Luxemburgu a skladá sa z 27 sudcov (jeden sudca za každý členský štát) a z 8 generálnych advokátov. Sudcovia a generálni advokáti sú vymenovaní po vzájomnej dohode vlád členských štátov po porade s výborom povereným poskytnutím stanoviska o vhodnosti kandidátov navrhnutých na výkon dotknutých funkcií. Ich funkčné obdobie je šesťročné s možnosťou znovuvymenovania do tejto funkcie. Členovia Súdneho dvora sú vyberaní spomedzi osobností, ktoré zaručujú úplnú nezávislosť a ktoré vo svojich krajinách spĺňajú podmienky na obsadenie najvyšších sudcovských funkcií, alebo sú uznávanými odborníkmi v oblasti práva. Sudcovia Európskeho súdneho dvora volia spomedzi seba predsedu Súdneho dvora na funkčné obdobie troch rokov s možnosťou znovuzvolenia. Predseda Súdneho dvora riadi činnosť Súdneho dvora a vedie pojednávania a porady najväčších rozhodovacích zložení Súdneho dvora. Úlohou Európskeho súdneho dvora je zabezpečiť, aby právne predpisy EÚ boli interpretované a uplatňované rovnako všetkými členskými štátmi. Súdny dvor môže takisto rozhodovať v právnych sporoch medzi členskými štátmi, inštitúciami EÚ, právnickými alebo fyzickými osobami. Od 1. decembra 2009, keď nadobudla účinnosť Lisabonská zmluva sa rozšírila pôsobnosť Európskeho súdneho dvora o oblasť policajnej a justičnej spolupráce v trestných veciach.

Ostatné orgány Európskej únie:

Okrem siedmych hlavných inštitúcií má Európska únia šesť ďalších orgánov so špecifickými úlohami:

Európsky hospodársky a sociálny výbor

Európsky hospodársky a sociálny výbor bol založený v roku 1957 ako platforma pre dialóg o otázkach týkajúcich sa jednotného trhu. Európsky hospodársky a sociálny výbor poskytuje európskym záujmovým skupinám (odborovým zväzom, zamestnávateľom, poľnohospodárom), možnosť oficiálne sa vyjadriť k legislatívnym návrhom EÚ. V súčasnosti má 344 členov, ktorí zastupujú záujmové skupiny z celej Európy. Členov navrhujú vlády členských štátov a do funkcie ich menuje Rada Európskej únie na obdobie piatich rokov s možnosťou predĺženia na ďalšie funkčné obdobie.

Výbor regiónov

Výbor regiónov sa skladá so zástupcov regionálnych a miestnych územných celkov, ktorí buď vykonávajú volenú funkciu regionálneho alebo miestneho územného celku, alebo sú politicky zodpovední volenému zhromaždeniu. Výbor bol založený Maastrichtskou zmluvou ako reprezentant regiónov únie. Účelom jeho vzniku bola snaha rešpektovať regionálne a miestne identity v rámci únie a zapojiť ich do tvorby a realizácie politiky únie v rôznych oblastiach.

Európska investičná banka

Financuje projekty v menej rozvinutých regiónoch EÚ a podporuje rozvoj malých a stredných podnikov. Túto úlohu realizuje poskytovaním neziskových úverov z kapitálového trhu, ako aj z vlastných zdrojov a takto uľahčuje financovanie schválených projektov najmä

v takých oblastiach akými sú napr. oblasť priemyslu, doprava, telekomunikačná infraštruktúra, ochrana životného prostredia alebo energetika. Jej sídlo je v Luxemburgu.

Európsky ombudsman

Prešetruje sťažnosti občanov, právnických osôb a ostatných orgánov voči inštitúciám Európskej únie. Ombudsmana volí Európsky parlament na obnoviteľné obdobie piatich rokov, ktoré sa zhoduje s legislatívnym obdobím parlamentu. Na žiadosť Európskeho parlamentu môže Európsky súdny dvor ombudsmana odvolať, ak nespĺňa podmienky predpísané pre výkon jeho funkcie alebo ak sa dopustil závažného pochybenia.

Európsky dozorný úradník pre ochranu osobných údajov

Funkcia Európskeho dozorného úradníka pre ochranu osobných údajov bola vytvorená v roku 2001. Jeho úlohou je zabezpečiť, aby všetky orgány a inštitúcie EÚ toto základné právo dodržiavali a radí im vo všetkých otázkach spracúvania, uchovávaní a používania osobných údajov osôb.

Úrad pre vydávanie publikácií Európskej únie

Úrad pre vydávanie publikácií Európskej únie (Úrad pre publikácie) je medziinštitucionálny úrad, ktorého úlohou je zabezpečiť vydávanie publikácií inštitúcií Európskej únie.

8. POLITICKY MOTIVOVANÝ TERORIZMUS

Vo svete je dnes problematika terorizmu veľmi často pertraktovanou a zložitou témou. Keď hovoríme o terorizme veľmi často si myslíme, že nám je význam tohto pojmu úplne jasný a že mu rozumieme. Keď sa však vo svojom štúdiu na túto problematiku zameriame bližšie, prídeme k záveru, že existujú rôzne pohľady na samotnú definíciu tohto pojmu, pričom univerzálna definícia do dnešnej doby stále neexistuje.

Hlavným problémom prijatia všeobecne záväznej definície terorizmu je to, že **politicky je zložitá definovať právnu skutkovú podstatu, ktorá by bola normatívne platná pre všetkých aktérov na neurčitý čas.** Zdá sa, že k úspechu povedú buď **čiasťkové definície, alebo obmedzovanie okruhu aktérov**, ktorí môžu byť označovaní za teroristov. Niekoľko kto bojuje za konkrétny cieľ, hoci aj násilnými prostriedkami, jeho spojenec alebo priaznivec málokedy označí za teroristu. Zvlášť to platí v situáciách, kedy je obvyklé sa proti terorizmu vymedzovať, vytvárať protiteroristickú koalíciu, alebo viesť proti nemu vojnu. Naopak snaha označiť určitú činnosť za teroristickú môže byť vedená účelovými pohnútkami zdiskreditovať protivníka a aplikovať proti nemu politické, právne, policajné či vojenské postupy, ktoré by za iných okolností neboli možné.

Veľmi markantne sa všetky vyššie uvedené problémy prejavili v diskusiách pokúšajúcich sa zaviesť všeobecne uznávanú definíciu terorizmu na pôde OSN. Organizácia spojených národov prijala v roku 1994 Rezolúciu A/RES/49/60 pod názvom **Opatrenia na eliminovanie medzinárodného terorizmu**, ktorá obsahuje definíciu terorizmu, na základe presvedčenia, že sa určitou mierou posilní úsilie v boji proti tomuto fenoménu. Rezolúcia 49/60 charakterizuje teroristické činy vo svojom článku I ako: „*trestné činy spáchané s úmyslom vyvolať teror medzi obyvateľstvom, skupinou obyvateľov alebo jednotlivými občanmi spáchané pre politické ciele.*“ Ako veľmi kontroverzná sa ukázala táto definícia, predovšetkým vo vzťahu k izraelsko-palestínskemu konfliktu. Najproblematickejším bodom tejto rezolúcie nebola ani tak charakteristika toho čo je terorizmus, ale skôr to, **kto môže byť jeho páchatelom**, t.j. fakt, že sa tento pojem vzťahuje iba na neštátnych aktérov, a nie aj na jednotlivé štáty. Kvôli nezhodám medzi členskými krajinami na problém blízkovýchodného konfliktu (predovšetkým arabské štáty chceli označiť postup štátu Izraela voči Palestínčanom za štátny terorizmus) sa táto rezolúcia nestala právne záväznou ani jednotlivé členské krajiny k ničomu do budúcnosti nezaväzovala, ale stala sa iba akýmsi rámcovým dokumentom a východiskovým bodom budúcich diskusií.

Významným dokumentom v snahách zaviesť všeobecne akceptovanú definíciu terorizmu je aj **Medzinárodný dohovor o potláčaní financovania terorizmu** (1999), ktorý v článku 2(1)b stanovil, že: „*teroristickým činom je každý čin spáchaný s úmyslom spôsobiť smrť alebo závažné telesné zranenie osobe, pričom cieľom tohto činu je zastrašiť obyvateľstvo alebo prinútiť vládu vykonať alebo zdržať sa nejakého činu.*“ Rozdiel medzi týmito definíciami je ten, že zatiaľ čo v Rezolúcii 49/60 je potrebné spáchať čin s úmyslom vyvolať teror, aj s politickým cieľom, v Medzinárodnom dohovore postačí splniť jednu z týchto podmienok. Vyplýva to zo slova „*alebo*“, pričom „*prinútiť vládu vykonať alebo sa zdržať niečoho*“ je možné považovať za politický cieľ.

Najvýznamnejším medzinárodným dokumentom v boji proti terorizmu je **Rezolúcia Bezpečnostnej Rady OSN 1373/2001** zo dňa 28. septembra 2001, ktorú je možné považovať za akési "svetové zákonodarstvo", univerzálne záväzný dokument voči všetkým štátom a to aj napriek tomu, že tento dokument bezprostredne **nedefinuje to čo terorizmus je, ale iba to ako voči nemu postupovať**.

V Rezolúcii 1373/2001 je konkrétne stanovené, že: „*akýkoľvek akt medzinárodného terorizmu predstavuje hrozbu medzinárodnému mieru a bezpečnosti.*“ Táto rezolúcia okrem iného tiež rozhodla že všetky štáty:

„(a) budú predchádzať teroristickým činom a potláčať ich financovanie;

(b) postavia mimo zákon úmyselné poskytovanie alebo získavanie finančných prostriedkov ich štátnymi príslušníkmi alebo na ich území, akýmkoľvek prostriedkami, priamo či nepriamo, s úmyslom tieto prostriedky použiť alebo s vedomím, že majú byť použité na uskutočnenie teroristických činov;

(c) bez meškania zmrazia finančné prostriedky a iné finančné aktíva alebo ekonomické zdroje osôb, ktoré páchajú alebo sa pokúšajú páchať teroristické činy, alebo ktoré sa zúčastňujú na páchaní alebo uľahčujú páchanie teroristických činov; subjektov, ktoré takéto osoby vlastnia alebo priamo či nepriamo kontrolujú; a osôb a subjektov konajúcich v mene alebo pod vedením týchto osôb a subjektov, vrátane finančných prostriedkov odvodených alebo získaných z majetku, ktorý tieto osoby a osoby a subjekty s nimi spojené vlastnia alebo priamo či nepriamo kontrolujú;

(d) zakázu svojim štátnym príslušníkom a všetkým osobám a subjektom na svojom území umožniť osobám, ktoré páchajú alebo sa pokúšajú o páchanie teroristických činov, alebo ktoré uľahčujú páchanie teroristických činov alebo sa na ňom zúčastňujú, subjektom, ktoré tieto osoby a osoby a subjekty konajúce v ich mene alebo pod ich vedením priamo či nepriamo vlastnia alebo kontrolujú, prístup k akýmkoľvek finančným prostriedkom, finančným aktívam alebo finančným a iným súvisiacim službám;“

Rezolúcia 1373/2001 teda v rámci série opatrení zaväzuje všetky členské štáty obviňovať zo zločinu štáty či jednotlivcov podporujúcich finančne alebo azylom teroristov. Súčasne s prijatím rezolúcie bol k monitorovaniu jej implementácie ustanovený, ako pätnásty orgán Organizácie spojených národov - **Protiteroristický výbor** (Counter-Terrorism-Committee - CTC). Konečným cieľom výboru bolo zvýšenie obranyschopnosti členských štátov v boji proti terorizmu. Zvláštne postavenie tejto rezolúcie sa odvíja nielen od všeobecného charakteru, ktorý spočíva v záväznosti voči všetkým štátom a neobmedzenej časovej pôsobnosti, ale aj netypického procesu ratifikácie, keďže spomínaný dokument na pôde OSN neschválilo Valné zhromaždenie, ale iba Bezpečnostná rada. Paul Szasz k tomu dodáva: „Bezpečnostná rada pri procese schvaľovania Rezolúcie 1373/2001 nepostupovala typickým pomalým ratifikačným procesom, ale naopak stanovila jeho obsah ihneď záväzným a nedala štátom dostatočný priestor na vznesenie prípadných námietok.“

V roku 2004 bola v Rezolúcií Rady bezpečnosti OSN 1566/2004 použitá iná definícia terorizmu, ktorá uvádza že: „*terorizmus je zvlášť nebezpečný jav, ktorý zasieva strach medzi obyvateľstvom, zastrahuje ho a na vládach alebo medzinárodných organizáciách si vynucuje aby prijímali určité opatrenia, alebo aby ich naopak neprijímali.*“

Na úrovni Rady Európy je prvým dokumentom obsahujúcim široké spektrum teroristických činov **Európsky dohovor o potlačení terorizmu**, z roku 1977. V rámci Európskej únie tvorí základ Zmluva o EU (tzv. Maastrichtská zmluva) z roku 1992, ktorá v článku 29 (po vstupe Lisabonskej zmluvy do platnosti článok 67 Zmluvy o fungovaní Európskej únie) špeciálne vyzýva členské štáty k prevencii a boji proti zločinu. Boj proti terorizmu je výslovne zdôraznený v článku 75 Zmluvy o fungovaní Európskej únie (bývalý článok 60 Zmluvy o ES). Z európskeho hľadiska je možné konštatovať, že presná definícia teroristického činu je obsiahnutá v Rámcovom rozhodnutí Rady zo dňa 13.6.2002 o boji proti

terorizmu (2002/475/SVV), ktoré bolo prijaté s úmyslom uspieť v oblasti, kde sa to nepodarilo na medzinárodnej úrovni. Rámcové rozhodnutie rozlišuje tri typy zločinov : **terroristické trestné činy, trestné činy spojené s teroristickou skupinou a trestné činy spojené s teroristickými činnosťami.** Trestnými sú aj návod, pomoc a pokus. Teroristické trestné činy sú definované v článku 1 ako: „*úmyselné činy uvedené nižšie v bodoch a) až i), definované ako trestné činy podľa vnútroštátnych právnych predpisov, ktoré vzhľadom na ich povahu alebo kontext môžu vážne poškodiť krajinu alebo medzinárodnú organizáciu, ak sú spáchané s cieľom:*

- *vážne zastrašovať obyvateľstvo, alebo*
- *neoprávnene naliehať na vládu alebo medzinárodnú organizáciu, aby vykonala alebo sa zdržala vykonania akéhokoľvek činu, alebo*
- *vážne destabilizovať alebo poškodiť základné politické, ústavné, hospodárske alebo sociálne štruktúry krajiny alebo medzinárodnej organizácie.*“

Ďalej sú v bodoch a) až i) vymenované špecifické trestné činy. Teroristický čin je tu teda charakterizovaný na základe **dvoch objektívnych prvkov** (trestnosť podľa vnútroštátneho práva a potenciálnych následkov) a **subjektívneho prvku** (úmysel zastrašiť obyvateľstvo, naliehať na vládu alebo medzinárodnú organizáciu alebo vážne destabilizovať štruktúry).

- **Subjektívnu stránku terorizmu tvorí úmysel** (spáchať čin) a jeho zámer (niečo dosiahnuť) a motivácia; napr. rozvrátiť nejaký štát alebo zásadne ovplyvniť jeho politiku.
- **Objektívnu stránku terorizmu tvorí násilné konanie** smerujúce proti určitými osobám alebo majetku.

Európske rámcové rozhodnutie ovplyvnilo aj slovenskú právnu úpravu problematiky terorizmu. V novom trestnom zákone je terorizmus vymedzený v **12 hlave § 419 zákona č. 300/2005 Z. z.**, ktorého ustanovenie znie nasledovne: „*Kto v úmysle vážne zastrašiť obyvateľstvo, vážne destabilizovať alebo zničiť ústavné, politické, hospodárske alebo spoločenské zriadenie štátu alebo usporiadanie medzinárodnej organizácie, alebo donútiť vládu štátu alebo medzinárodnú organizáciu, aby niečo konala alebo sa zdržala konania, hrozí spáchaním alebo spácha zločin ohrozujúci život, zdravie ľudí, ich osobnú slobodu alebo majetok alebo neoprávnene vyrobí, získa, vlastní, drží, prepravuje, dodáva alebo inak používa výbušné, jadrové, biologické alebo chemické zbrane, alebo uskutočňuje nedovolený výskum a vývoj takých zbraní alebo zbraní zakázaných zákonom alebo medzinárodnou zmluvou, potrestá sa odňatím slobody na dvadsať rokov až dvadsaťpäť rokov alebo trestom odňatia slobody na doživotie .(1)*

Trestom odňatia slobody na doživotie sa páchatel potrestá, ak spácha čin uvedený v odseku 1 a) a spôsobí ním ťažkú ujmu na zdraví viacerým osobám alebo smrť viacerých osôb, b) na chránenej osobe, c) voči ozbrojeným silám alebo ozbrojeným zborom, d) ako člen nebezpečného zoskupenia, alebo e) za krízovej situácie. (2)“

Definícia terorizmu v slovenskej právnej úprave sa ukazuje ako značne kontroverzná predovšetkým z toho dôvodu, že pojem "terorizmus" nie je súčasťou právne záväzného textu,

nie je teda normatívne definovaný a teda podľa danej definície nie je jednoznačné či v slovenskom právnom poriadku existuje **skutková podstata trestného činu terorizmu**. Z uvedeného vyplýva, že nie je jasné to, či ak bude niekto v zmysle tohto ustanovenia odsúdený, môže byť automaticky označený za teroristu.

Typológia terorizmu

Podľa adresátov zastrašenia rozlišujeme terorizmus:

- **Subverzívny terorizmus** – Teroristický útok vychádza zdola a je namierený proti držiteľom moci. Spoločný znak charakteristika cieľa rozlišuje napr. dopravný terorizmus (s rôznymi podtypmi – letecký, železničný, autobusový, lodný apod.), energetický terorizmus (pokiaľ je cieľom energetika, napr. ropovody, elektrárne apod.), agroterorizmus a ekoterorizmus.
- **Represívny terorizmus** – Teroristický útok vychádza zhora od držiteľov moci.

Podľa rozsahu rozlišujeme tieto typy terorizmu:

- **Mikroterorizmus** – ak je intenzita útokov nízka, spôsobuje iba čiastočné poškodenia (väčšie alebo drobné zranenia),
- **Mesoterorizmus** – ak je intenzita útokov stredná, dochádza k výrazným škodám na majetku alebo stratám na životoch (do 1 000 osôb),
- **Makroterorizmus** – ak je intenzita terorizmu veľká, dochádza k majetkovým škodám vážne poškodzujúcich sociálne-ekonomickú stabilitu štátu či regiónu alebo k obetiam na životoch (1 000 osôb a viac).

typológia terorizmu podľa vzťahu k statutu quo:

- **Revolučný terorizmus** – cieľom je celková zmena systému,
- **Subrevolučný terorizmus** – je požadovaná čiastočná zmena systému,
- **Terorizmus establishmentu** – požadované udržanie systému

podľa výberu cieľa rozlišujeme tieto typy terorizmu:

- **Selektívny terorizmus** – vzhľadom k ľudským obetiam a cieľovému publiku,
- **Zmiešaná forma selektívneho terorizmu** – selektívny v obmedzenej miere alebo iba vo vzťahu k cieľovému publiku,
- **Neselektívny** – vzhľadom k ľudským obetiam a cieľovému publiku.