
[w:] „Formy odpowiedzialności konstytucyjnej w państwach europejskich”
(red:) S. Grabowskia i R. Grabowski, Toruń 2010, s. 422-432, ISBN 978-83-7611-673-0

Marcin Michał Wiszowaty

Uniwersytet Gdański

Formy odpowiedzialności konstytucyjnej w Republice Słowenii

WSTĘP

Początki instytucji odpowiedzialności konstytucyjnej w Słowenii naleŜy wiązać z
powstaniem niepodległej Republiki Słowenii w 1991 r. ChociaŜ historia słoweńskiego Sądu
Konstytucyjnego (Ustavno sodišče) datuje się od roku 1963, kiedy uchwalono konstytucję
Socjalistycznej Republiki Słowenii i na tej podstawie powołano pierwszy skład Sądu1, wśród
jego ówczesnych kompetencji nie znalazło się orzekanie w sprawie odpowiedzialności
konstytucyjnej naczelnych organów państwa2. Konstytucja Republiki Słowenii z 1991 r.3 do
kompetencji Sądu Konstytucyjnego przekazała orzekanie w sprawie odpowiedzialności
konstytucyjnej Prezydenta, Premiera oraz ministrów (art. 109 i 119).

ODPOWIEDZIALNO ŚĆ KONSTYTUCYJNA GŁOWY PA ŃSTWA
 Funkcję głowy państwa pełni w Republice Słowenii Prezydent, pochodzący z
wyborów powszechnych. Kadencja Prezydenta wynosi 5 lat. Konstytucja dopuszcza
jednokrotną reelekcję (art. 102 i 103). Prezydenta, który jest niezdolny do sprawowania
urzędu zastępuje Przewodniczący Zgromadzenia Państwowego (Državni zbor), pierwszej izby
parlamentu słoweńskiego.
 Konstytucja przewiduje odpowiedzialność konstytucyjną Prezydenta za naruszenie
konstytucji lub powaŜne naruszenie ustawy podczas sprawowania urzędu (art. 109).
Konstytucja nie doprecyzowuje rozróŜnienia na naruszenie i „powaŜne” naruszenie. RównieŜ
słoweńska ustawa o sądzie konstytucyjnym milczy na ten temat. T. Mołdawa zaproponował
interpretacją teleologiczną, wedle której naruszenie powaŜne to takie, które przekreśla samą
istotę ustawy niosąc ze sobą negatywne skutki prawne dla słoweńskiego systemu
politycznego4. Nieprecyzyjne określenie „podczas sprawowania urzędu” moŜna rozumieć w
dwójnasób – w czasie trwania kadencji lub w związku z wykonywaniem urzędu. Analiza
przepisów Konstytucji oraz ustawy o Sądzie Konstytucyjnym (usk) skłania do przyjęcia tej
drugiej interpretacji. Świadczy o tym m.in. art. 65 ust. 3 usk, który wspomina o moŜliwym
wszczęciu postępowania karnego przeciwko Prezydentowi, co oznacza, Ŝe odpowiedzialność

1 Dokładnie 5 czerwca 1963 r. powołano pierwszego w historii prezesa i ośmiu sędziów Trybunału
słoweńskiego. (na podstawie materiałów opublikowanych na stronie Słoweńskiego Trybunału Konstytucyjnego,
URL=http://www.us-rs.si/en/about-the-court/).
2 NaleŜy dodać, Ŝe w Jugosławii powołano Federalny Trybunał Konstytucyjny, a oprócz niego trybunały w
kaŜdej z 6 republik związkowych, a po zmianach konstytucji z 1974 r. równieŜ dla terytoriów autonomicznych.
Było to rozwiązanie nietypowe, szczególnie w państwie socjalistycznym. Kompetencje trybunału słoweńskiego
były wówczas znacznie okrojone w porównaniu do dzisiejszych i ograniczały się do abstrakcyjnej kontroli
konstytucyjności aktów prawnych organów republiki oraz rozstrzygania sporów kompetencyjnych z udziałem
republiki, a takŜe sądów słoweńskich. (M. M.Plesničar, M. Modic The Constitutional Court of the Republic of
Slovenia, [w:] “Slovenian Law Review” vol. 4, issue 1-2, grudzień 2007, ss. 289-290).
3 Konstytucja Republiki Słowenii z 23 grudnia 1991 r. Tłumaczenie i wstęp P. Winczorek. Warszawa 1994.
Konstytucja Słowenii podlegała nowelizacji pięciokrotnie: w 1997, 2000, 2003, 2004 i 2006, ale zmiany nie
dotyczyły przepisów o odpowiedzialności konstytucyjnej (International Constitutional Law,
URL=http://www.servat.unibe.ch/law/icl)
4 T. Mołdawa Zagadnienia konstytucjonalizmu krajów Europy Środkowo-Wschodniej. Warszawa 2003, s. 135,
za: W. Sokół, B. Grylak System polityczny Słowenii, [w:] Systemy polityczne państw Europy środkowej i
wschodniej pod red. W. Sokoła i M. Zmigrodzkiego, Lublin 2003, s. 532.

[w:] „Formy odpowiedzialności konstytucyjnej w państwach europejskich”
(red:) S. Grabowskia i R. Grabowski, Toruń 2010, s. 422-432, ISBN 978-83-7611-673-0

Prezydenta przed Sądem Konstytucyjnym nie jest zupełna (jak np. w przypadku Prezydenta
RP).
 Organem orzekającym w sprawach odpowiedzialności konstytucyjnej jest Sąd
Konstytucyjny. Sąd składa się z 9 sędziów wybieranych na 9-letnią kadencję. Reelekcja jest
niemoŜliwa. Kandydat na sędziego musi legitymować się obywatelstwem słoweńskim,
wykształceniem prawniczym oraz ukończyć 40 rok Ŝycia. Kandydatów na sędziów zgłasza
Prezydent, a skład wybiera Zgromadzenie Państwowe. Przewodniczący Sądu wybierany jest
na 3 lata przez sędziów spośród swojego grona (art. 163 Konstytucji, art. 9-10 ustawy o
Sądzie Konstytucyjnym – „usk”5).
 Postępowanie w sprawie odpowiedzialności konstytucyjnej Prezydenta rozpoczyna się
od uchwały Zgromadzenia Państwowego o postawieniu Prezydenta w stan oskarŜenia przed
Sądem Konstytucyjnym.
 Wśród przesłanek formalnych określających uchwałę znajdujemy wskazówki
treściowe i temporalne. Uchwała musi zawierać opis zarzucanego Prezydentowi naruszenia
konstytucji lub powaŜnego naruszenia ustawy, wraz z dowodami na poparcie oskarŜenia (ust.
2 art. 63 usk.). Uchwały w sprawie oskarŜenia Prezydenta parlament nie moŜe podjąć w
czasie przypadającym pomiędzy zarządzeniem wyborów prezydenckich, a ogłoszeniem ich
wyników (ust. 3 art. 63 usk).
 Z inicjatywą postawienia Prezydenta w stan oskarŜenia przed Sądem Konstytucyjnym
moŜe wystąpić grupa co najmniej 30 deputowanych do Zgromadzenia Państwowego (art. 187
ust. 1 Regulaminu Zgromadzenia – „rzp”6). Wniosek deputowanych jest rozpatrywany na
następnym posiedzeniu Zgromadzenia, pod warunkiem, Ŝe przypada ono nie wcześniej niŜ 30
dni od zgłoszenia wniosku (art. 187 ust. 3 rzp). Zgromadzenie podejmuje decyzję w sprawie
wniosku nie później, niŜ w ciągu 60 dni od jego zgłoszenia. W tym czasie nie moŜna zgłosić
kolejnego wniosku o postawienie Prezydenta w stan oskarŜenia przed Sądem Konstytucyjnym
(art. 188 ust. 2 rzp). W przypadku kiedy Zgromadzenie nie podejmie decyzji w przepisanym
terminie, uznaje się, Ŝe wniosek został odrzucony (ust. 4 art. 187 rzp).

Podanie się do dymisji lub upływ kadencji Prezydenta, następujące w okresie po
złoŜeniu wniosku przez grupę deputowanych, a przed podjęciem decyzji przez Zgromadzenie
Państwowe, powoduje zakończenie postępowania, chyba Ŝe Prezydent zaŜąda kontynuowania
postępowania (art. 188 ust. 2 rzp).

Wniosek zgłoszony przez grupę deputowanych przesyła się Prezydentowi, który moŜe
się do niego ustosunkować pisemnie lub ustnie podczas posiedzenia Zgromadzenia
Państwowego (art. 190 ust. 1 rzp). Przedstawiciel deputowanych-wnioskodawców ma prawo
do wyjaśnienia motywów i treści wniosku podczas posiedzenia Zgromadzenia, na którym
rozpatrywany jest wniosek. Do końca trwania dyskusji, przedstawiciel wnioskodawców ma
prawo wycofać wniosek. W takim wypadku uznaje się wniosek za nigdy nie złoŜony (art. 190
ust. 4 rzp). W przypadku, gdy wniosek nie został wycofany, Zgromadzenie głosuje nad jego
przyjęciem. Uchwała podejmowana jest większością głosów ustawowej liczby członków
Zgromadzenia Państwowego (art. 109 Konstytucji i art. 63 usk) w głosowaniu tajnym (art. 85
ust. 3 rzp), co stanowi wyjątek od ustanowionej w Regulaminie Zgromadzenia zasady
jawności głosowań.

W razie przyjęcia wniosku w drodze uchwały, jej treść przekazywana jest
Przewodniczącemu Sądu Konstytucyjnego oraz Prezydentowi. Zgromadzenie Państwowe

5 Constitutional Court Act of 1994, Official Gazette of the Republic of Slovenia, No. 15/94, 51/07, 64/07- tekst
jednolity.
6 Regulamin Zgromadzenia Państwowego Republiki Słowenii z 2 kwietnia 2002 r. (Official Gazette of the
Republic of Slovenia No. 35/02 z późniejszymi zmianami: z 20 maja 2004 (PoDZ-1A – Official Gazette of the
Republic of Slovenia No. 60/04) i 10 lipca 2007 (PoDZ-1B – Official Gazette of the Republic of Slovenia No.
64/07)

[w:] „Formy odpowiedzialności konstytucyjnej w państwach europejskich”
(red:) S. Grabowskia i R. Grabowski, Toruń 2010, s. 422-432, ISBN 978-83-7611-673-0

wyznacza deputowanego, który będzie reprezentował Zgromadzenie w postępowaniu przed
Sądem Konstytucyjnym. Reprezentanta wyznacza się spośród deputowanych, którzy złoŜyli
pod obrady Zgromadzenia wniosek o postawienie Prezydenta przez Sądem Konstytucyjnym
(art. 191 ust. 3 rzp).
 Sąd Konstytucyjny przesyła uchwałę Zgromadzenia Państwowego Prezydentowi,
który ma prawo odpowiedzieć na zarzuty zawarte w akcie oskarŜenia (art. 64 usk 1).
 Jeśli w tym samym czasie toczy się w sądzie powszechnym postępowanie karne
przeciw Prezydentowi, Sąd Konstytucyjny moŜe zawiesić swoje postępowanie do czasu
wydania wyroku przez sąd karny (art. 65 ust. 3 usk).
 Podanie się do dymisji lub upływ kadencji Prezydenta, następujące w czasie trwania
postępowania przed Sądem Konstytucyjnym powoduje umorzenie postępowania, chyba, Ŝe
oskarŜony lub Zgromadzenie Państwowe zaŜąda jego kontynuowania (art. 65 ust. 4 usk).
 Postępowanie przed Sądem Konstytucyjnym jest prowadzone zgodnie z przepisami
usk, a w sprawach nieuregulowanych w ustawie, stosuje się procedurę karną (art. 67 usk).

Po doręczeniu Prezydentowi aktu oskarŜenia i ewentualnym otrzymaniu jego
odpowiedzi, Sąd zwołuje publiczne wysłuchanie w sprawie odpowiedzialności konstytucyjnej
Prezydenta. W wysłuchaniu bierze udział przedstawiciel Zgromadzenia Państwowego, który
prezentuje zarzuty zawarte w uchwale, a takŜe, fakultatywnie oskarŜony Prezydent (art. 64
ust. 1, 2, 4 usk). Instytucja publicznego wysłuchania przed Sądem Konstytucyjnym została
szczegółowo unormowana w Regulaminie Sądu (rsk)7. Sekretarz Sądu informuje o
wysłuchaniu nie później niŜ na 8 dni przed jego terminem, wysyła informacje do prasy oraz
zamieszcza ogłoszenie na stronie internetowej Sądu. W wysłuchaniu, w charakterze widza,
ma prawo wziąć udział kaŜdy zainteresowany (art. 27 rsk). Wysłuchania nagrywa się na
taśmę audio, do której ma później dostęp kaŜdy czynny uczestnik wysłuchania. Robienie
zdjęć i filmowanie wysłuchania jest zabronione (art. 28 rsk).
 Sąd Konstytucyjny moŜe postanowić o czasowym zawieszeniu pełnienia przez
Prezydenta jego funkcji, na czas trwania postępowania przed Sądem, o ile tak postanowi
większość 2/3 ustawowego składu Sądu (art. 64 ust. 3 usk).
 Sąd moŜe uznać przedstawione zarzuty za nieuzasadnione. Wówczas wydaje wyrok
uniewinniający Prezydenta. Sąd moŜe takŜe uznać, Ŝe oskarŜenie jest zasadne. W takim
wypadku, w odrębnym głosowaniu Sąd moŜe postanowić o złoŜeniu Prezydenta z urzędu.
Decyzję o uznaniu zarzutów za uzasadnione oraz o złoŜeniu Prezydenta z urzędu, Sąd
podejmuje większością 2/3 ustawowej liczby sędziów (art. 65 ust. 1 i 2 usk).

Inne rodzaje odpowiedzialności głowy państwa.
 Prezydent Republiki Słowenii nie podlega odpowiedzialności parlamentarnej
(politycznej) sensu stricto. Jedyną formą jego politycznej odpowiedzialności sensu largo są
wybory prezydenckie, w których kandydujący aktualny prezydent poddaje się osądowi
suwerena. Trwa właśnie pierwsza kadencja Danilo Türka, III Prezydenta Republiki Słowenii
(2007-2012). Jego poprzednik Janez Drnovšek, po pierwszej kadencji nie ubiegał się o
reelekcję. Pierwszy Prezydent słoweński, Milan Kučan, pełnił swój urząd przez dwie
kadencje.

Jak wynika z treści art. 65 ust. 3 usk przeciwko Prezydentowi moŜe toczyć się
postępowanie karne przed sądem powszechnym.

POZOSTAŁE PODMIOTY ODPOWIEDZIALNO ŚCI KONSTYTUCYJNEJ
 Zgodnie z art. 119 Konstytucji odpowiedzialności konstytucyjnej, poza Prezydentem,
podlegają równieŜ Premier i ministrowie. Zgromadzenie Państwowe moŜe postawić te organy

7 Regulamin Sądu Konstytucyjnego Republiki Słowenii z 17 września 2007 (Official Gazette of the Republic of
Slovenia, No. 86/07)

[w:] „Formy odpowiedzialności konstytucyjnej w państwach europejskich”
(red:) S. Grabowskia i R. Grabowski, Toruń 2010, s. 422-432, ISBN 978-83-7611-673-0

w stan oskarŜenia przed Sądem Konstytucyjnym. Przesłanką ich odpowiedzialności
konstytucyjnej jest naruszenie konstytucji lub ustaw pozostających w związku ze
sprawowanym przez nich urzędem. Zakres odpowiedzialności jest więc nieco inny niŜ w
przypadku Prezydenta. Konstytucja stanowi, Ŝe głowa państwa moŜe być oskarŜona przez
Zgromadzenie Państwowe jeśli naruszenie ustawy jest powaŜne (węŜszy zakres) i ma związek
z pełnioną funkcją. W przypadku premiera i ministrów naruszenie moŜe nie być powaŜne, ale
musi dotyczyć ustawy związanej tematycznie z urzędem sprawowanym przez ministra lub
premiera.

Art. 119 Konstytucji zawiera bardzo ogólną regulację dotyczącą odpowiedzialności
konstytucyjnej premiera i ministrów odsyłając do art. 109. RównieŜ ustawa o Sądzie
Konstytucyjnym w art. 66 stwierdza, Ŝe w tych sprawach stosuje się odpowiednio (mutatis
mutandis) przepisy dotyczące odpowiedzialności konstytucyjnej Prezydenta.

Cała procedura dotycząca postawienia premiera lub ministra w stan oskarŜenia przed
Sądem Konstytucyjnym została uregulowana nieomal identycznie, jak w przypadku
Prezydenta Republiki. RóŜnice dotyczą jedynie, jak była juŜ mowa, przesłanek
odpowiedzialności konstytucyjnej, a takŜe etapu zgłaszania i głosowania nad wnioskiem
deputowanych w Zgromadzeniu Państwowym.

Wniosek o postawienie w stan oskarŜenia premiera lub ministra moŜe być zgłoszony
przez grupę co najmniej 10 deputowanych (art. 192 ust. 1 rzp) a więc 3-krotnie mniej niŜ w
przypadku Prezydenta. Zgromadzenie Państwowe rozpatrujące wniosek dotyczący
odpowiedzialności konstytucyjnej premiera zwraca się o opinię w tej sprawie do Prezydenta
Republiki. W przypadku zgłoszenia wniosku deputowanych o oskarŜenie przed Sądem
Konstytucyjnym ministra, Zgromadzenie prosi o opinię w tej sprawie premiera (art. 192 ust. 3
rzp).

PRAKTYKA
 Do dzisiaj ani razu nie doszło w Republice Słowenii do pociągnięcia Prezydenta,
premiera lub ministra do odpowiedzialności Konstytucyjnej na podstawie art. 109 lub 119
Konstytucji.
 Jedyna próba wszczęcia postępowania w sprawie odpowiedzialności konstytucyjnej
dotyczyła prezesa rady ministrów i miała miejsce w 1998 r. Grupa deputowanych z partii
opozycyjnej zgłosiła do Zgromadzenia wniosek o postawienie w stan oskarŜenia przed
Trybunałem Konstytucyjnym premiera rządu J Drnovšeka. Zarzuty zawarte we wniosku
dotyczyły naruszenia przez premiera Art. 2, 3, 8, 86, 114, 153 i 154 Konstytucji Republiki
Słowenii. Premier Drnovšek miał, zdaniem wnioskodawców, w 1995 r. samodzielnie zawrzeć
tajne porozumienie z państwem Izrael w sprawach dotyczących działalności słuŜb
wywiadowczych i kontrwywiadowczych. Deputowani stwierdzali w uzasadnieniu wniosku,
Ŝe porozumienie miało charakter umowy międzynarodowej, a jako takie zgodnie z
Konstytucją powinno być ratyfikowane za zgodą wyraŜoną przez Zgromadzenie Państwowe
(art. 86) oraz ogłoszone w dzienniku publikacyjnym (art. 154).

W przesłanej do Zgromadzenia odpowiedzi premier odrzucił wszystkie zarzuty
deputowanych. W swoim piśmie dowodził, Ŝe porozumienie miało wyłącznie techniczny
charakter i jako takie nie moŜe być uznane za akt prawny o charakterze międzynarodowym.

W Zgromadzeniu odbyło się głosowanie nad wnioskiem. Nie poparła go wymagana
przez prawo większość posłów, wobec czego nie doszło do postawienia premiera w stan
oskarŜenia przed Trybunałem Stanu 8.

8 Na podstawie informacji uzyskanych w Zgromadzeniu Państwowym Republiki Słowacji, przygotowanych na
zlecenie Zgromadzenia przez prof. Miro Cerar z Uniwersytetu w Lubjanie (15 września 2009).

