Temelji ustavne ureditve, človekove

pravice in temeljne svoboščine, gospodarska in socialna razmerja
Dr. Miro Cerar

Upravna akademija, 2003

1 RAZVOJ USTAVNOSTI IN POJEM USTAVE
1.1 Kratek pregled zgodovinskega razvoja ustavnosti
Ustava je vrhovni pravni akt države, zaradi česar ima izredno velik pomen, saj bistveno determinira temelje pravne in politične ureditve države. Torej ni običajni pravni akt, kot npr. navadni zakon, saj ima glede na svoj izvor in učinkovanje temeljni pomen in je v zelo tesnem odnosu z najpomembnejšimi vrednotami določene družbe. Ustava tako v pravni obliki izraža najbolj temeljne prvine splošne družbene dediščine ter prevladujočo družbeno moralo in običaje.

V antični atenski državi je bila beseda "ustava" v rabi v okviru filozofskih razpravljanj grških mislecev, še posebej Platona in Aristotela. Slednji je bil prvi, ki je filozofsko opredelil razliko med temeljnimi pravili celotne državne in družbene ureditve ("politeia" - skupek pravil o državnih oblasteh, njihovih pooblastilih in razmerjih), ter tistimi pravili, ki izhajajo oziroma so izvedeni iz teh temeljev in urejajo način izvrševanja oblastnih pooblastil ("nomoi" - zakoni). Sama beseda "ustava" ali "konstitucija" je bila nato v bolj pravnem smislu prvič uporabljena v rimski sužnjelastniški državi. Z ustavo ("constitutio") so razumeli edikte, ki so jih imperatorji izdajali zaradi urejanja pomembnejših ekonomskih in političnih vprašanj. Vendar pa antično obdobje dejansko ni ustvarilo pojma ustave v smislu enotnega akta, v katerem bi bile vsebovane vse temeljne norme, ki so bistvene za organizacijo in delovanje državne skupnosti. Na splošno je mogoče ugotoviti, da stari vek ni izoblikoval takšnega pojma ustave, zato tudi ni imel neposrednega vpliva na razvoj moderne ustavnosti. O tej lahko govorimo šele z nastankom prvih zametkov ustavnosti v Angliji v 13. stoletju.

Kljub temu da ima Anglija časovno prioriteto glede razvoja posameznih vidikov sodobne ustavnosti, pa v tej deželi vse do danes ni bila sprejeta ustava v obliki enovitega pisanega akta. Angleško ustavo oziroma ustavno pravo tako tvorijo različne ustavne konvencije, običaji in posamezni pisani akti (srednjeveške listine in peticije, mednarodne pogodbe in zakonodajni akti sodobnega tipa). Za razliko od Anglije, se je po meščanskih revolucijah, ki pomenijo temeljni prelom s srednjeveško politično in pravno organizacijo, v večini zahodnih držav postopno razvilo takšno moderno pravo, ki je novonastale vrednote (npr. svoboda in enakost posameznika) na najvišji ravni izrazilo v obliki ustav kot enovitih dokumentov. Tam, kjer je meščanstvo sámo prevzelo oblast, je z ustavo določilo oziroma razglasilo predvsem naslednja načela: spoštovanje temeljnih pravic človeka in državljana, načelo nacionalne (ljudske) suverenosti in načelo delitve oblasti. Takšno ustavo so sprejeli najprej v Franciji leta 1791 in je temeljila na Deklaraciji o pravicah človeka in državljana iz leta 1789. V državah, v katerih meščanstvo ni v celoti prevzelo oblasti oziroma dominantne vloge v družbi, se je moralo zadovoljiti s kompromisom in deliti oblast z vladarjem in ostanki fevdalne stanovske ureditve.

Razvoj meščanske ustavnosti je konec 19. stoletja dosegel vrhunec svojega razvoja. Gibanje za ustavnost se je izražalo v obliki konstitucionalizma, ki predvsem pomeni omejevanje politične oblasti in supremacijo (najvišjo veljavo) ustave. Kasneje, v 20. stoletju, so različni totalitarizmi (npr. nacionalsocializem, fašizem, komunizem) v posameznih državah prekinili razvoj konstitucionalizma, ki pa se je po razpadu teh političnih sistemov obnovil in nadalje razvijal.

Dandanes ima že večina svetovnih držav pisane in enovite ustave, v katerih so določeni temelji državne ureditve ter praviloma tudi temeljna razmerja med državo in državljani. Te ustavne ureditve so seveda različne, pač v odvisnosti od političnega sistema posamezne države (npr. demokracija, avtokracija) in od drugih specifičnih značilnosti razvoja posameznih državno organiziranih družb (razlike v političnem, kulturnem, gospodarskem in drugačnem razvoju, razlike v obsegu in značilnostih ozemlja, razlike v številu prebivalcev itd.).

Na splošno je mogoče glede ustavnega razvoja posameznih držav ugotoviti določene skupne značilnosti, na podlagi katerih lahko države oziroma njihove ustavne ureditve razvrstimo v nekaj temeljnih skupin. Glede na zgodovinsko kontinuiteto tako razlikujemo predvsem naslednje skupine ustavnih sistemov:

a) Prvo skupino tvorijo države, katerih ustavni sistem ima sorazmerno daljšo zgodovino mirnega in stabilnega razvoja. Značilni primeri teh držav so Združene države Amerike, Velika Britanija, pa tudi države severne Evrope in Skandinavije (Belgija, Nizozemska, Norveška, Danska, Švedska, Finska). Ustavne institucije teh držav in njihova vzajemna razmerja so se oblikovali na osnovi predhodnih dolgotrajnih političnih in socialnih bojev, ter ustreznih kompromisnih rešitev in ustavnih običajev, zaradi česar odražajo prepletenost materialnih (socialnih, kulturnih in političnih) ter formalnih prvin ustavnosti.

b) V drugo skupino sodijo države, ki so po drugi svetovni vojni opustile totalitarni režim ter obnovile ustavno demokracijo na temelju predvojnih ureditev in povojnih spremenjenih razmer (npr. Italija in Zvezna Republika Nemčija).

c) Po drugi svetovni vojni so obnovile ustavno demokracijo tudi nekatere druge države, pri čemer so to izvedle bodisi z zamudo (Portugalska - 1976, Španija - 1978), ali pa po dolgem obdobju po vojni uvedene diktature (Grčija - 1974).
d) Nekoliko specifičen je primer Francije, katere ustavni razvoj je neposredno ali posredno vplival na številne evropske države. Francija ima dolgo ustavno zgodovino, v kateri je bilo izvedeno veliko korenitih in celovitih ustavnih reform, pri čemer je še posebej pomembna reforma iz leta 1959.
e) V posebno skupino je mogoče uvrstiti države, ki so po skoraj pol stoletja trajajočem obdobju totalitarnega režima vzhodnoevropskega tipa (komunizem) obnovile svojo predvojno državnost, kar so predvsem izrazile tudi na ustavni ravni (npr. Poljska, Češka, Slovaška, Madžarska, Bolgarija in Romunija).
f) Posebno skupino tvorijo tudi države oziroma narodi, ki so po razpadu totalitarnih vzhodnoevropskih mnogonacionalnih imperijev (Sovjetska zveza, Jugoslavija) bodisi obnovili ali na novo vzpostavili svojo državnost na temelju ustavne demokracije. Slovenci kot narod (nacija) in Slovenija kot teritorialno opredeljen politični, gospodarski in kulturni sistem sodita v to skupino, katere razvoj je zaradi prej neobstoječe državne in mednarodne subjektivitete relativno najtežji.

Ker je Slovenija s sprejemom nove ustave vstopila v krog tistega evropskega oziroma zahodnega kulturno - civilizacijskega sveta (evropske kontinentalne in anglosaksonske države), ki je v večstoletnem razvoju že dodobra razvil svoje temeljne ustavne standarde, velja na kratko omeniti še nekatere od teh standardov. Med temi standardi imata vsekakor eno najpomembnejših mest ustavna opredelitev pravice naroda do samoodločbe ter varstvo temeljnih človekovih pravic in svoboščin. Poleg tega je v tem okviru posebna vrednota tudi varstvo in ohranitev narodnih manjšin in zagotovitev njihovega razvoja ter temeljnih političnih in drugih pravic. S političnega vidika so predvsem zelo pomembna načela delitve državne oblasti in zagotovitev različnih neposrednih in posrednih oblik demokracije. Z ekonomskega vidika pa je na eni strani pomembna predvsem svoboda zasebne lastnine in drugih lastninskih oblik ter tržnega gospodarstva (seveda z nekaterimi nujnimi omejitvami), na drugi strani pa zagotovitev institucij socialne države. Tako s političnega kot pravnega vidika je velikega pomena udejanjanje načela pravne države, ki se kaže npr. v spoštovanju ustavnosti in zakonitosti ter številnih drugih pravnih vrednot, v institucionalnem smislu pa predvsem v neodvisnosti sodstva. Nenazadnje je značilnost omenjenega kroga ustavnih ureditev tudi načelo laičnosti države (z različnimi izpeljavami), kar predvsem pomeni, da so cerkvene ustanove v političnem in pravnem smislu opredeljene kot del civilne družbe, pri čemer se jim priznava svoboda delovanja.

Na splošno je treba še reči, da ustavne ureditve niso statične, saj se ustave nenehno spreminjajo in prilagajajo družbenemu razvoju oziroma novim družbenim potrebam. Spreminjanje ustav lahko poteka v smislu njihovega formalnega spreminjanja oziroma dopolnjevanja, vendar pa so takšne spremembe v okviru stabilnih držav oziroma političnih sistemov relativno redke. Razlog za to je na eni strani v dejstvu, da se temeljne družbene vrednote, ki jih odražajo posamezne ustave, praviloma spreminjajo le na daljša zgodovinska obdobja, zaradi česar se spremembe v različnih segmentih družbenega življenja najpogosteje pravno izrazijo v spremembah politike ali zakonodaje. Na drugi strani pa je razlog za to, da se ustave le redko spreminjajo, tudi v posebnostih postopkov, ki so predvideni za takšne spremembe, kajti ti postopki so praviloma bistveno bolj zahtevni od postopkov za sprejemanje in spreminjanje drugih državnih oziroma pravnih aktov (npr. zakonov).

1.2 Formalni in materialni pojem ustave
Pravna teorija razlikuje med dvema opredelitvama ustave, tj. med formalno in materialno opredelitvijo. Formalni pojem ustave izraža njeno pravno moč oziroma (najvišjo) stopnjo pravne veljave, ki jo ima ustava kot pravni akt, materialni pojem ustave pa zajema vsebino pravnih načel in pravil, ki jih ustava zajema ali pa bi jih vsaj morala zajemati.

Ustava je pravni akt z najvišjo veljavo, zato predstavlja v formalnem pomenu vrh piramide vseh pravnih aktov. Ustava je tako hierarhično nadrejena vsem zakonskim ter podzakonskim pravnim aktom. Od drugih pravnih aktov se ustava po svoji obliki (formi) razlikuje predvsem v dveh vidikih: 1. glede na subjekt, ki ustavo sprejema in 2. glede na postopek njenega sprejemanja. Z vidika subjekta sprejemanja ustave poznamo v svetu različne sisteme. Ustavo lahko sprejme, spremeni ali razveljavi: a) posebna ustavodajna skupščina, ki je posebej izvoljena zgolj za ta namen; b) ljudstvo oziroma državljani na splošnem referendumu; c) zakonodajni organ po posebej predpisanem ustavno-revizijskem postopku.

Če se osredotočimo na to zadnjo skupino sistemov, v katero sodi tudi Slovenija, vidimo, da je postopek za spreminjanje ustave, kadar le-to spreminja zakonodajni organ, zahtevnejši od postopka za sprejemanje oziroma spreminjanje zakonov. Predvsem je postopek za spremembo ustave v takšnih primerih dolgotrajnejši in pogojen z zahtevo po visoki stopnji soglasja. Tako je za spremembo slovenske ustave potrebno v končni fazi doseči soglasje najmanj dveh tretjin vseh poslancev državnega zbora (kvalificirana absolutna večina), kar bistveno odstopa od običajnih zakonodajnih postopkov, v katerih je za sprejem zakona potrebna praviloma le navadna večina (večina vseh prisotnih poslancev). Slovenska ustava sodi zato v skupino t.i. čvrstih ustav, katerih temeljni značilnosti sta, da se le redko spreminjajo in da so po formalni veljavi nad zakoni. Kadar se lahko ustava spreminja po istem postopku kot navadni zakoni, govorimo o gibki ustavi, ki je formalnopravno izenačena s temi zakoni, s katerimi jo je tudi mogoče spreminjati (spremembe ustave so v takšnih primerih praviloma bistveno pogostejše).

Vsebinsko gledano je zelo pomembno, da ima država čvrsto ustavo, ki na formalni način omogoča, da je njena vsebina trajnejša. To je še posebej pomembno za Slovenijo, ki se je šele nedavno konstituirala kot samostojna oziroma neodvisna država ter vzpostavila povsem novo državno ureditev. Temelj te ureditve je prav nova slovenska ustava, zaradi česar je njena trajnost oziroma kontinuiteta pogoj za nadaljnji razvoj slovenske demokracije in pravne države.

Ustava v materialnem pomenu se nanaša na vsebino (tvarino, materijo), ki ima ustavni pomen. Materija, ki ima ta pomen, sodi v pojem ustave v materialnem smislu ne glede na to, ali je hkrati vsebovana tudi v ustavi v formalnem pomenu te besede. Razumevanje ustave v materialnem smislu torej izhaja iz predpostavke, da ima vsaka država ustavo oziroma skupek temeljnih načel in pravil, ki pogojujejo in urejajo dano državno in družbeno ureditev, ne glede na to, ali so ta načela in pravila izključno zajeta v pisani ustavi (kot enovitem aktu), ali pa obsegajo tudi različne druge pisane in nepisane vire (npr. angleška ustava).

Na vprašanje, kaj sodi v temeljno ustavno materijo ("materia constitutionis") je mogoče najti vsaj štiri odgovore oziroma pojmovanja. Po državnopravnem pojmovanju sodijo v ustavo le tisti predpisi, ki urejajo organizacijo vrhovne državne oblasti in ki hkrati opredeljujejo tudi položaj posameznika v razmerju do te oblasti. Po političnopravnem pojmovanju so predmet ustavnega urejanja politične institucije in razmerja med glavnimi nosilci politične oblasti v državi. Naloga ustave je, da ureja politične institucije kot so splošna organizacija države, njen politični sistem, struktura oblasti, volitve, položaj in pristojnosti parlamenta ter izvršilne oblasti itd., pri čemer se še posebej poudarja potreba po zagotovitvi delitve oblasti med državnimi institucijami. Družbenoekonomsko pojmovanje ustave izhaja iz stališča, da mora ustava urejati tudi vprašanje lastnine na proizvajalnih sredstvih, funkcijo lastnine, družbenoekonomske pravice in druga temeljna izhodišča, ki zadevajo družbenoekonomsko ureditev v državi. Takšno pojmovanje je bilo značilno za ustavno ureditev SFR Jugoslavije iz let 1963 in 1974. S tem pojmovanjem je močno povezano tudi pojmovanje ustave kot "temeljne družbene listine", ki se je prav tako izrazilo v jugoslovanskem pojmovanju ustavnosti, še posebej v zvezi z ustavo iz leta 1974. Po tem gledanju je morala ustava podrobno urejati tudi samoupravne pravice in samoupravno organiziranost družbe. Takšen koncept se je bistveno oddaljil od klasičnega opredeljevanja ustavne materije, ki zajema predvsem prvine, ki jih terjata državnopravno in političnopravno pojmovanje ustave. Zgodovinska izkušnja sedaj uči, da ustave v materialnem pomenu ne gre pretirano širiti, kajti sicer se lahko njena vsebina izkaže kot vseobsežna ideologizacija, ki je v pretiranem razkoraku s prakso, oziroma z drugimi realnimi dejavniki v družbi, zaradi česar takšna ustava ni praktično učinkovita in dolgoročno ne more obstati.

Kot temeljno oziroma standardno ustavno materijo je torej mogoče sklepno opredeliti predvsem dva problemska ustavna sklopa: prvi pomeni ureditev državne organizacije, drugi pa zagotovitev pravic in dolžnosti človeka in državljana. To je tisti minimium ustavne vsebine, ki ga urejajo praktično vse ustave. K temu skupnemu imenovalcu pa seveda vsaka ustava dodaja tudi različne druge sklope, pač v odvisnosti od razvojne stopnje in potreb posamezne države oziroma družbe.

2 TEMELJNA IZHODIŠČA, VIRI IN CILJI NOVE USTAVNE UREDITVE REPUBLIKE SLOVENIJE

2.1 Obdobje ustavne diskontinuitete
Za boljše razumevanje velikega pomena nove ustavne ureditve in za razumevanje potrebe po njeni stabilnosti je treba vsaj na kratko pojasniti zgodovino ustavne diskontinuitete, ki je bila za Slovenijo značilna v tem stoletju. Slovenija se je po razpadu habsburške monarhije ob koncu prve svetovne vojne (oktobra 1918) združila v enotno državo Slovencev, Hrvatov in Srbov, iz katere je kmalu zatem, po združitvi s Kraljevino Srbijo in Črno goro, nastala Kraljevina Srbov, Hrvatov in Slovencev (decembra 1918). Po drugi svetovni vojni je Slovenija postala del socialistične (komunistične) Jugoslavije, kar pomeni, da je vse do svoje osamosvojitve, tj. približno 70 let tega stoletja, svojo politično in pravno ureditev podrejala in prirejala jugoslovanski. V vsem tem času je bila za ustavno ureditev mnogo bolj značilna diskontinuiteta kot pa kontinuiteta (slednja je bila npr. v času povojne Jugoslavije podana le v političnem pogledu, tj. v monopolu komunistične partije in v skupščinskem sistemu državne oblasti).

Že v stari Jugoslaviji je kralj Aleksander leta 1929 razveljavil Vidovdansko ustavo iz leta 1921, razpustil narodno skupščino in uvedel diktaturo. Naslednji radikalni element diskontunuitete je bila seveda druga svetovna vojna, po kateri je komunistična partija prevzela oblast in uvedla socialistično ureditev, ki je temeljila na političnem monopolu komunistične partije ter na skupščinskem sistemu oblasti. Leta 1946 je bila sprejeta (prva) ustava Federativne Ljudske Republike Jugoslavije, nato pa je bil že leta 1953 sprejet ustavni zakon, ki je pomenil začetek sistemskega uvajanja samoupravljanja in je tako bistveno posegel v ustavno ureditev. Leta 1963 je bila sprejeta nova ustava, ki je bila na prelomu 60-ih let dopolnjena z ustavnimi amandmaji. Do preobrata je nato prišlo s sprejemom nove ustave leta 1974, ki pa je bila nato vse do razpada SFR Jugoslavije še velikokrat spremenjena in dopolnjena z ustavnimi amandmaji. Vsaka od teh ustavnih ureditev je vnesla v sistem bistvene novosti, čeprav nobena ni posegla v monopol komunistične partije.

Ves ta čas se je hkrati s povojno jugoslovansko ustavno ureditvijo spreminjala tudi slovenska ureditev (slovenske ustave iz leta 1947, 1963 in 1974 s številnimi ustavnimi amandmaji). Takšen razvoj je seveda močno vplival na politično in pravno mentaliteto Slovencev, ki tako niso imeli priložnosti, da bi razvili (občutek za) ustavno kontinuiteto oziroma tradicijo. Sprejem in proces udejanjanja nove slovenske ustave predstavljata zato pomemben preizkus zrelosti slovenske nacije in politike. Za novonastale (demokratične) države v tranziciji, tj. v prehodu iz totalitarnega režima v demokracijo (v ta krog sodi seveda tudi Slovenija), je namreč pomembno, da čim bolj konsenzualno opredelijo in ohranjajo temelje svoje nove ureditve. Potrebno je "umiriti nihalo" in postopno dosegati "pravo mero" v urejanju družbenih razmerij. Če pomeni nova demokratična ustava prelom s prejšnjo ureditvijo in tako igra izrazito progresivno (kreativno) vlogo, je primerno v letih neposredno po njenem sprejemu dati večji poudarek njeni "konzervativni" vlogi, ki jo lahko na tej najvišji pravno - politični ravni označimo tudi kot "jamstvo stabilnosti" družbene ureditve. Slednje seveda ne pomeni apriornega nasprotovanja morebitnim ustavnim spremembam, pač pa gre le za oceno, da s takšnimi spremembami nikakor ne gre hiteti ter da je treba temeljito premisliti, katere spremembe so lahko konstruktivne.

Proces nastajanja in uveljavljanja nove slovenske ustave, ki je bila sprejeta 23. decembra 1991, je bil neločljivo povezan s procesoma demokratizacije in političnega osamosvajanja Slovenije. Proces demokratizacije konec 80-ih in na začetku 90-ih let je bil pogoj in temeljni okvir za prehod v novo ustavno ureditev, državno osamosvajanje pa je predstavljalo enega od najpomembnejših ciljev te ureditve. Vendar pa je proces osamosvojitve kasneje "prehitel" sprejem nove ustave (ustava je bila sprejeta približno pol leta po razglasitvi slovenske neodvisnosti), kar je bila posledica številnih težav pri iskanju potrebnega političnega konsenza glede novih ustavnih rešitev. Sprejem nove ustave ter leto zatem volitve novih organov državne oblasti (predsednik republike, državni zbor, državni svet) so zaokrožile prvo in najbolj dramatično fazo slovenske tranzicije (ne gre pozabiti, da je razglasitvi slovenske osamosvojitve sledila 10-dnevna vojna in nekajmesečna delna mednarodna izolacija Slovenije). Slovenija se sedaj nahaja v drugi fazi tranzicije, ki je seveda bistveno manj prežeta z "velikimi temami", kot so (bile) npr. vzpostavitev demokracije in državne neodvisnosti. Vendar pa je ta faza prav tako izredno težavna. Na eni strani se različne družbene skupine (npr. politične stranke, sindikati in druge interesne skupine) borijo za politično in ekonomsko nadvlado ali obstoj, na drugi strani pa se državljani soočajo s številnimi socialnimi in drugimi težavami (npr. visoka brezposelnost, porast hujših oblik kriminala, pre​malo učinkovito sodno varstvo). V takšnem kontekstu, za katerega je značilno med drugim tudi relativno veliko nezaupanje ljudi v državne institucije, je seveda težko zanesljivo ocenjevati pravo vrednost nove ustavne ureditve, kajti njeni pravi učinki bodo lahko dejansko vidni šele po nekaj naslednjih letih.

2.2
Vprašanje kontinuitete in diskontinuitete med prejšnjo in novo ustavno ureditvijo
Za novo slovensko ustavo oziroma ustavno ureditev lahko rečemo, da pomeni sicer v marsičem popoln prelom s prejšnjo ustavno ureditvijo (ustavna ureditev SFR Jugoslavije in (S)R Slovenije), kljub temu pa je mogoče ugotoviti, da je nova ustava nastajala pretežno po evolutivni in ne revolucionarni poti. To je razvidno na eni strani iz dejstva, da je ustava nastajala postopoma, skozi daljše časovno obdobje (ustavni osnutek se je izgrajeval približno dve leti, ustavni predlog pa še nadaljnje leto dni), na drugi strani pa iz kontinuitete med novo in staro ustavno ureditvijo, ki se kaže predvsem v naslednjih treh vidikih: 1. nova ustave je ohranila (točneje: rekonstituirala) nekatere predpise iz prejšnjega ustavnega sistema, ki so sprejemljivi tudi v novem ustavnem sistemu; 2. novo ustavo je sprejela slovenska skupščina; 3. ustava je bila sprejeta po ustavnorevizijskem postopku, določenem v ustavi iz leta 1974. Če se ozremo torej zgolj na vidike kontinuitete med novo in staro ustavno ureditvijo, lahko ugotovimo, da obstoji ta kontinuiteta formalno v (istem) subjektu ustavodajalca in v (istem) postopku spreminjanja ustave, vsebinsko pa v delni ali popolni istovetnosti med nekaterimi določili prejšnje in sedanje ustave.

Seveda pa je vprašanje ustavne kontinuitete in diskontinuitete mnogo bolj kompleksno, ter na splošno nanj ni mogoče odgovoriti zgolj enopomensko. Nedvomno je ustava iz leta 1991 povsem nova ustava, kar pomeni, da ne gre le za spremembo stare ustave iz leta 1974 (s številnimi ustavnimi dopolnili). Omenjene vsebinske istovetnosti med novo in staro slovensko ustavo so po obsegu in pomenu vsekakor bistveno manjše od številnih in pomembnih tovrstnih razlik; zlasti ustavna izhodišča nove ustave in z njo opredeljena politična ureditev predstavljata popolno diskontinuiteto s prejšnjim ustavnim sistemom oziroma ureditvijo. Ob tem predstavlja bistveni vidik diskontinuitete dejstvo, da je ustava iz leta 1991 tudi (prva) ustava slovenske države, čeprav hkrati ne gre spregledati dejstva, da je bil prehod v slovensko državnost tako pravno kot tudi politično lažje izvedljiv na temelju že prej priznane posebne pravne subjektivitete Slovenije v okviru SFR Jugoslavije (Slovenija je bila v prejšnji državi posebna federalna enota in je imela svojo ustavo) ter ustavno opredeljene pravice naroda do samoodločbe. Poleg tega se je prehod v novo ustavno ureditev postopno pravno izgrajeval že s sprejemom nekaterih amandmajev k ustavi Republike Slovenije iz leta 1974 (zlasti amandmaja XCVI in XCIX). Navsezadnje velja poudariti, da se je Slovenija, še pred sprejemom nove ustave, kot država pravno konstituirala s sprejemom Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije (o tem v nadaljevanju).

2.3
Pregled pomembnejših razvojnih stopenj v procesu nastajanja nove slovenske ustave ter nekaterih spremljajočih vidikov političnega razvoja Slovenije
1) Pregled dogodkov, ki so neposredno vplivali na spremembo slovenske ustavne ureditve velja pričeti s 57. številko Nove revije, v kateri so bili leta 1987 objavljeni "Prispevki za slovenski nacionalni program". Ta program je bil ena od prvih vplivnih in organiziranih reakcij politične opozicije v Sloveniji (katere jedro so tvorili mnogi slovenski intelektualci) zoper takratno oblast, osredotočeno v Zvezi komunistov Slovenije oziroma Jugoslavije. Program je poudaril ključne vidike slovenske nacionalne samobitnosti (potrebo po uresničitvi pravice slovenskega naroda do samoodločbe in po državni suverenosti, potrebo po razvoju slovenske parlamentarne večstrankarske demokracije, potrebo po formiranju lastne slovenske vojske, potrebo po drugačni ureditvi pravnega razmerja med Slovenijo in Jugoslavijo itd.), kar je bilo v izrazitem nasprotju s stališči takratne uradne politike. Stališče le-te do objavljenega nacionalnega programa je bilo zato v celoti odklonilno.

2) Aprila 1988 sta Ustavna komisija upravnega odbora Društva slovenskih pisateljev in Delovna skupina za ustavni razvoj pri slovenskem sociološkem društvu objavili posebno Gradivo za slovensko ustavo, v katerem so zavzemale posebno mesto Teze za ustavo Republike Slovenije, kasneje bolj znane kot "sociološko - pisateljska ustava". Teze so predstavljale povzetek in dograditev idej, ki so bile leto prej objavljene v nacionalnem programu. Oblikovane so bile kot nekakšna okvirna zasnova ustavnega besedila, njihov osnovni namen pa je bil izražen v težnji po odpravi ideoloških načel iz ustave, po odpravi ustavnih določil o vodilni vlogi Zveze komunistov ter v težnji po začetku procesa za vzpostavitev sodobnega in demokratičnega ustavnega reda v Sloveniji, ki naj bi se oblikovala kot država.

3) Dne 27. septembra 1989 je slovenska skupščina sprejela ustavne amandmaje IX do XC k ustavi SR Slovenije iz leta 1974 (Ur. l. SRS, št. 32/89). Že število amandmajev kaže, da je šlo za obširen poseg v dotedanje ustavno besedilo, ki pa ni bistveno spremenil temeljev političnega sistema v Sloveniji ter položaja Slovenije kot federalne enote znotraj SFR Jugoslavije. Posamezni amandmaji so med drugim predvsem: a) okrepili politični položaj Slovenije (glej točko 1. amandmaja IX, točko 1. amandmaja LXIII ter amandma X), čeprav seveda njenega federalnega statusa znotraj Jugoslavije niso spreminjali; b) izrecno zajamčili spoštovanje pravic in svoboščin človeka in državljana, politični pluralizem, ter enakopravnost vseh oblik lastnine ter gospodarskega in drugega ustvarjalnega delovanja (glej npr. točko 1., 6. 17. in 26. amandmaja IX, točko 7. in 8. amandmaja XIII, 1. in 2. točko amandmaja XIV, 1. točko amadnmaja XXVII, točko 1. amandmaja XXXVI; posebej glej še amandmaje, ki dopolnjujejo poglavje o svoboščinah, pravicah in dolžnostih človeka in občana). Posamično je sicer mogoče nekatere od teh amandmajev že oceniti kot zasnovo bodoče celovite prenove ustavne ureditve, seveda pa v takratnem ustavnem kontekstu niso neposredno imeli te vloge oziroma namena.

4) Dne 16. decembra 1989 je Predsedstvo SR Slovenije s sklepom imenovalo Skupino za pripravo izhodišč za novo ustavo SR Slovenije in novo ustavo SFR Jugoslavije. Delovna skupina je pripravila izhodišča na podlagi usmeritev, ki so jih dali ustavni amandmaji iz istega leta ter nekateri politični in strokovni dokumenti (Temeljna listina, Majniška deklaracija, gradivo delovne skupine pri Predsedstvu Republiške konference Socialistične zveze delovnega ljudstva Slovenije). Izhodišča za novo ustavo (objavljena tudi v Delu z dne 16. decembra 1989, str. 28-29) so vsekakor napovedala usmeritev v nov ustavni sistem, katerega značilnosti naj bi bile med drugim demokratičnost in pravna država v najširšem smislu, pluralizem in enakopravnost lastnin, tržne oblike gospodarstva itd., pri čemer pa ta izhodišča niso predvidela samostojnega in neodvisnega statusa Slovenije (ki naj bi ostala jugoslovanska federalna enota).
5) V aprilu 1990 je, takrat že bistveno politično močnejša in vplivnejša opozicija, v svojem časopisu Demokracija (z dne 10. aprila 1990, str. 1-8) objavila "Delovni osnutek nove slovenske ustave". Ta je v 164. členih ponujal natančneje izdiferencirano in pravno gledano še za stopnjo bolj izpopolnjeno formulacijo zasnove nove ustave (v primerjavi s "sociološko - pisateljsko ustavo"), čeprav seveda po stopnji izdelanosti nikakor ni presegal oznake iz svojega naslova. Delovni osnutek je bil razdeljen na naslednja poglavja: 1. Temeljna načela; 2. Pravice človeka in državljana; 3. Državna ureditev; 4. Samouprava; 5. Ustavno varstvo.
6) V aprilu 1990 so bile v Sloveniji prve povojne demokratične volitve, na katerih se je za mesta v slovenski skupščini in v skupščinah občin ter slovenskih mest potegovalo okoli dvajset političnih strank in drugačnih (oz. drugače imenovanih) političnih organizacij (zvez, gibanj itd.).
Med političnimi strankami si je na volitvah mesto v slovenski skupščini izborilo 9 strank, ki so v skladu s proporcionalnim sistemom volitev, kot ga je določil volilni zakon (Ur. l. SRS, št. 42/89 -glej člen 91), dobile več kot 2.5% glasov volivcev na republiški ravni.
Na volitvah so volilni upravičenci izbirali tudi predsednika predsedstva Slovenije, pri čemer so bili v skladu z voljo večine volivcev predsednik in člani tega kolektivnega organa voljeni neposredno s strani državljanov.

7) Dne 25.junija je novoizvoljeno Predsedstvo Republike Slovenije oblikovalo Predlog za začetek postopka za sprejetje nove slovenske ustave (objavljeno v Delu, 3. julij 1990, str. 4). V predlogu je bilo poudarjeno, da naj se Slovenija konstituira kot samostojna država, bodoča ustava pa naj predvsem oblikuje temeljne atribute državnosti ter zagotovi vse potrebne mehanizme pravne in demokratične države. Konkretno so bile v predlogu ponujene nekatere bistvene prvine bodoče ustavne ureditve, glede katerih je v tistem času že obstajal splošni konsenz parlamentarnih strank. Tako je predlog npr. navedel, da naj ustava: vsestransko zagotovi varstvo človekovih pravic; vsebuje le nekaj temeljnih določb o gospodarskem sistemu; uredi državno ureditev na temelju parlamentarne oblike oblasti; poudari in okrepi vlogo ustavnega sodišča; opredeli oblike lokalne samouprave; zagotovi možnost referendumskega odločanja državljanov.

8) Dne 13. junija 1990 je bila ustanovljena Ustavna komisija Skupščine Republike Slovenije s prednostno nalogo, da pripravi predlog nove slovenske ustave (glej Odlok o ustanovitvi, nalogah, sestavi in številu članov Komisije Skupščine Republike Slovenije za ustavna vprašanja, Uradni list RS, št.25/90) in ga predloži v sprejem skupščini oziroma njenim zborom.

9) Dne 2. julija 1990 je slovenska skupščina, skladno z voljo vseh parlamentarnih političnih strank in (drugih) poslanskih skupin (predstavniki italijanske in madžarske narodne skupnosti ter neodvisni poslanci), sprejela Deklaracijo o suverenosti Republike Slovenije (Ur. l. RS, št 26/1990). Ta deklaracija je bila politične narave in je predstavljala eno od prvih reakcij na ustavno praznino na področju slovenske državnosti. Glede na to, da je bilo v tistem času že mogoče z gotovostjo pričakovati združitev obeh nemških držav, kar je seveda pomenilo privolitev evropske in širše mednarodne skupnosti v (nenasilno) spremembo evropskih meja (torej domnevno ugoden trenutek za slovensko državnopravno osamosvojitev), ter glede na to, da so se dogodki v Jugoslaviji že začeli neustavljivo razvijati v smeri razpadanja zveznega državnega sistema, se je želelo z deklaracijo opozoriti na slovenske osamosvojitvene težnje in ta proces tudi pospešiti. Deklaracija je sicer slovensko skupščino politično zavezala k nadaljnjim osamosvojitvenim dejanjem, kot deklaratorni dokument pa je izzvenela "v prazno", kajti slovenska državnost takrat dejansko še ni bila vzpostavljena.
Kljub dejstvu, da je bila deklaracija o suverenosti političen akt, je slovenska skupščina ob sklicevanju nanjo sprejela več ustavnih in navadnih zakonov, ki so začeli uvajati v Sloveniji nov pravni red, mimo zvezne jugoslovanske ustave in zveznih predpisov.
10) Dne 18. julija 1990 je Skupščina Republike Slovenije sprejela Sklep o začetku postopka za sprejem (nove) ustave Republike Slovenije (glej Ur. l. RS, št. 29/90).
11) V skladu z navedenim sklepom je ustavna komisija imenovala posebno skupino pravnih in drugih strokovnjakov, ki je na podlagi že omenjenega delovnega osnutka nove slovenske ustave ter upoštevaje številne do takrat izražene pripombe in pobude javnosti v avgustu in septembru 1990 oblikovala predlog osnutka nove slovenske ustave. Pri tem se je skupina strokovnjakov oprla na uveljavljene mednarodnopravne dokumente, na ustave nekaterih drugih držav ter na specifične slovenske razmere oz. potrebe.
12) Besedilo, ki ga je oblikovala skupina strokovnjakov, je zatem ustavna komisija v nekaterih členih preoblikovala ter dne 12. oktobra 1990 določila osnutek ustave Republike Slovenije, ki ga je s spremno razlago (Poročevalec Skuščine Republike Slovenije, št. 17, z dne 19. 10. 1990) dala v javno razpravo. V precejšnjem delu vladajoče politične koalicije je takrat prevladovalo prepričanje, da bo nova ustava sprejeta že do konca decembra 1990, toda tako znotraj koalicije kot tudi na strani opozicijskih strank je prišlo nato do nasprotovanj tako kratkemu roku. Za sprejem najpomembnejšega pravno-političnega dokumenta države naj bi bil takrat po mnenju mnogih, tako v političnih kot tudi v strokovnih krogih v Sloveniji, potreben daljši čas, ki bi omogočil dovolj pretehtane ustavne rešitve. Pri tem so bili v ozadju tudi različni politični pogledi na parlamentarne volitve, ki bi se morale izvesti kmalu po sprejetju ustave, kar nekaterim političnim strankam takrat ni ustrezalo.
13) Javna razprava o osnutku ustave, ki se je, kot že rečeno, pričela z 12. oktobrom 1990, se je uradno zaključila 30. novembra 1990, dejansko pa je trajala mnogo dlje (pobude javnosti je ustavna komisija sprejemala in obravnavala vse do določitve predloga ustave).
14) Prvotni namen precejšnega dela vladajoče politične koalicije, naj se slovenska država pravno konstituira z novo slovensko ustavo (čemur bi nato sledili izvedbeni pravni in drugi akti), se proti koncu leta 1990 torej ni uresničil, zaradi česar je Demos privolil v "alternativno" rešitev, tj. plebiscit. Neposredna pobuda za slovenski plebiscit je sicer takrat prišla iz vrst parlamentarne opozicije, točneje iz vrst Socialistične stranke Slovenije, vendar je tudi Demos že prej predvidel analogno dejanje, saj naj bi se po prvotni zamisli nova slovenska ustava dokončno sprejela na referendumu (predvidoma decembra 1990), na katerem bi torej Slovenci in prebivalci Slovenije potrdili ali zavrnili slovensko državnopravno osamosvojitev (referendum naj bi bil zavezujoč za najvišje državne organe - glej 163. člen osnutka ustave).
Dne 23. decembra 1990 je bil izveden plebiscit, ki se ga je udeležilo 1.359.901 (volilnih) upravičencev od skupaj 1.459.752 vseh (volilnih) upravičencev, kar pomeni, da je bila udeležba 93,2%. 1.288.044 (88,2%) upravičencev je glasovalo "za" samostojno in neodvisno državo Slovenijo, 57.877 (4,2%) udeležencev je glasovalo "proti", medtem ko je bilo 12.398 (0,8%) oddanih glasovnic "neveljavnih". Takšen izid plebiscita je dokazal, da je politična usmeritev v izgradnjo suverene slovenske države nesporno legitimna.
15) V nadaljnjem pravno-političnem izgrajevanju slovenske države in njenih prvin je slovenska skupščina sprejela nekaj ustavnih amandmajev, ki so v omejenem obsegu "nadomestili" pričakovano novo ustavo, saj so omogočili nemoteno izvajanje nekaterih osamosvojitvenih dejanj.
Že dne 5. oktobra 1990 je skupščina sprejela ustavne amandmaje XCVI do XCVIII k ustavi Republike Slovenije (Ur. l. RS, št. 35/90), s katerimi je določila predvsem naslednje:

· v Sloveniji se ne uporabljajo določbe ustave SFR Jugoslavije, ki niso v skladu s slovensko ustavo;

· Slovenija z ustavnimi zakoni določi, katere določbe jugoslovanskih zveznih predpisov in splošnih aktov zveznih organov se ne uporabljajo več v Sloveniji (ker po takratni jugoslovanski ustavi veljavnosti republiških ustavnih zakonov, za razliko od navadnih zakonov, ni moglo presojati zvezno ustavno sodišče, temveč le republiško ustavno sodišče, je s tem določilom formalno celotna jurisdikcija, ki je temeljila na slovenskih ustavnih zakonih, prešla v izključno sfero Slovenije);

· Slovenija z zakonom (samostojno) ureja način služenja vojaškega roka in druga vprašanja vojaške obveznosti ter ureja teritorialno obrambo.

Dne 22. februarja je bil sprejet XCIX. amandma k ustavi Republike Slovenije (Ur. l. RS, št. 7/91), ki bi ga lahko že imenovali "osamosvojitveni" amandma, saj je določil ustavno podlago za povsem suvereno urejanje slovenskih notranjih in zunanjih zadev. Ta amandma je zapolnil pravno praznino, ki bi bila sicer obstajala zaradi dejstva, da Slovenija takrat še ni sprejela ustave samostojne države z vsemi potrebnimi atributi. Ustavni amandma XCIX je med drugim določil, da državljani Slovenije neposredno in preko skupščine odločajo o urejanju vseh odnosov v Sloveniji in o urejanju odnosov Slovenije z drugimi državami in mednarodnimi organizacijami. Razveljavil je vse določbe slovenske ustave iz leta 1974, s katerimi je bilo prenešeno izvrševanje suverenih pravic Republike Slovenije na organe SFR Jugoslavije, in določbe, ki so urejale položaj Slovenije v SFR Jugoslaviji ter iz njega izhajajoča razmerja. Ob tem pa je tudi kompromisno določil, da dokler slovenska skupščina ne odloči drugače, Slovenija še vedno, v skladu s svojimi predpisi, ureja odnose z drugimi republikami v SFR Jugoslaviji in z organi SFR Jugoslavije.
Istega dne (22. februarja 1991) je slovenska skupščina sprejela tudi Resolucijo o predlogu za sporazumno razdružitev SFR Jugoslavije (Ur. l. RS, št. 7/91), v kateri je najprej opozorila na plebiscitno odločitev Slovencev oziroma prebivalcev Slovenije, nato pa ponudila konkretne predloge za izpeljavo sporazumnega postopka razdružitve Jugoslavije. Kot je znano, resolucija ni naletela na ugoden odziv (le-tega praktično sploh ni bilo) v drugih jugoslovanskih republikah, z izjemo Hrvaške.

16) Slovenija se je dokončno oblikovala kot država s sprejetjem Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije in Ustavnega zakona za izvedbo Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije, hkrati pa je sprejela tudi Deklaracijo ob neodvisnosti (vsi trije dokumenti so bili sprejeti 25. junija 1991 in so objavljeni v Ur. l. RS, št. 1, z dne 25. junija 1991). Prva dva akta sta ustavnopravne narave, medtem ko je deklaracija političen akt.
Temeljna ustavna listina je ustavni akt "sui generis" (tj. akt posebne vrste), kajti po eni strani se pri nas prvič pojavlja akt s takšnim nazivom, po drugi strani pa sta tudi vsebina in oblika tega akta specifični glede na do sedaj znane in pri nas uveljavljene ustavne oziroma pravne akte. Temeljna ustavna listina opredeljuje Slovenijo kot samostojno in nedvisno državo, ki prevzema vse pravice in dolžnosti, ki so bile z ustavo Republike Slovenije in ustavo SFR Jugoslavije prenešene na organe SFRJ ter prevzema tudi njihovo izvrševanje (kar ureja ustavni zakon za izvedbo te listine). Ob tem so določene tudi (mednarodne) meje slovenske države, posebej pa je določeno, da Republika Slovenija zagotavlja varstvo temeljnih pravic in svoboščin vsem osebam na svojem državnem ozemlju, ter da zagotavlja italijanski in madžarski narodni skupnosti in njunim pripadnikom v Sloveniji pravno varstvo na temelju ustave iz leta 1974.
Temeljna ustavna listina določa oziroma je določila le najnujnejše za vzpostavitev državne suverenosti in je ohranila (do sprejetja nove ustave) v veljavi večji del ustave iz leta 1974 z njenimi spremembami in dopolnili. Ta ustava je namreč vsebovala potrebne državotvorne prvine, tj. predvsem celotno institucionalno zgradbo državne oblasti (skupščina, izvršni svet, predsedstvo republike itd.), pri čemer je listina ustrezno spremenila le določbe o državnih mejah. Tako je Temeljna ustavna listina razveljavila ustavo iz leta 1974 kot ustavo federalne enote Jugoslavije, kar pomeni, da je razveljavila tiste njene določbe, ki so odražale njeno izvedenost iz jugoslovanske ustavne ureditve.
Preambula nove ustave izrecno navaja, da izhaja ustava iz Temeljne ustavne listine, ki torej ostaja v veljavi hkrati z novo ustavo. Dejansko je to pomembno le še zaradi časovnega vidika nastanka slovenske države (ki sovpada z dnem sprejetja Temeljne ustavne listine) ter zaradi določbe II.razdelka listine, ki opredeljuje državne meje (nova ustava nima takšne določbe), kajti vse ostale določbe iz listine so v ustavi implicitno ali izrecno povzete.
Ustavni zakon za izvedbo Temeljne ustavne listine je v 23 členih določil način prevzemanja pravic in dolžnosti, ki so bile z ustavno ureditvijo iz leta 1974 (s spremembami in dopolnili) prenešene na organe SFR Jugoslavije. Hkrati je uredil vsa druga pomembnejša vprašanja, ki so zadevala prehodno obdobje ter načine in roke za prevzem določenih funkcij in pristojnosti dotedanje jugoslovanske federacije s strani slovenskih državnih organov.
Deklaracija ob neodvisnosti je, kot že rečeno, politični akt (torej ne ustvarja neposredno pravnih učinkov, za razliko od Temeljne ustavne listine in ustavnega zakona za njeno izvedbo), s katerim je Slovenija oziroma Skupščina Republike Slovenije strnjeno pojasnila razloge za slovensko osamosvojitev, način njene izvedbe ter bodoče glavne usmeritve delovanja Slovenije kot države. Ta deklaracija je (bila) kot takšna namenjena predvsem mednarodni javnosti oziroma drugim državam in mednarodnim ustanovam oziroma organizacijam, ki naj bi priznale državnost Slovenije.

17) Temeljna ustavna listina in ustavni zakon za njeno izvedbo sta omogočila prvi odločnejši zakonodajni poseg v staro pravno ureditev, saj je na njuni podlagi Skupščina Republike Slovenije sprejela sveženj "osamosvojitvenih" zakonov. Med temi so bili najpomembnejši Zakon o državljanstvu Republike Slovenije, Zakon o tujcih, Zakon o potnih listinah državljanov Republike Slovenije, Zakon o nadzoru državne meje, Zakon o zunanjih zadevah, Zakon o carinski službi, Zakon o kreditnih poslih s tujino, Zakon o deviznem poslovanju, Zakon o banki Slovenije, Zakon o bankah in hranilnicah ter Zakon o Agenciji Republike Slovenije za zavarovanje vlog v bankah in hranilnicah (Ur. l. RS, št. 1, z dne 25. junija 1991).
18) Dne 4. 12. 1991 je ustavna komisija določila predlog Ustave Republike Slovenije in predlog Ustavnega zakona za izvedbo ustave Republike Slovenije. Oba predloga (njuni besedili z razlago sta objavljeni v Poročevalcu Skupščine RS, št. 30, z dne 12. decembra 1991 in s popravki v Poročevalcu Skupščine RS, št. 1, z dne 17. januarja 1992) so dne 23.decembra 1991 z (več kot) dvotretjinsko večino glasov vseh poslancev sprejeli vsi trije zbori Skupščine Republike Slovenije in so jo na skupni seji istega dne tudi razglasili. Ustava in ustavni zakon za njeno izvedbo sta objavljena v Ur. l. R Slovenije, št. 33/91.

2.4 Nekatera sporna vprašanja iz ustavne razprave in njihove rešitve
Vprašanja, ki so bila sporna v ustavni razpravi, ter so predstavljena v nadaljevanju, kažejo, da je bila ustavna razprava obsežna in temeljita (z manjšimi izjemami), njen uspeh pa je bil pogojen s številnimi kompromisi med političnimi elitami. Nekatera od takrat spornih ustavnih vprašanj so vsaj latentno sporna še danes. Strnjena predstavitev teh vprašanj opozarja na področja, na katerih je mogoče tudi v prihodnje pričakovati težnje po ustavnih spremembah. Med pomembnejša odprta vprašanja v okviru ustavne razprave je mogoče uvrstiti predvsem tista, ki so zadevala naslednja področja:

· ustavno opredelitev nacionalnega temelja slovenske države;

· lastninsko pravico tujcev;

· obseg varovanja socialnih in ekonomskih pravic;

· status narodnih manjšin;

· socialno funkcijo lastnine;

· pravico delavcev do soupravljanja;

· pravice v zvezi s spočetjem in rojstvom otroka;

· eno- ali dvodomno sestavo parlamenta;

· zastopanost regij ter socialnih, kulturnih in ekonomskih interesov v parlamentu;

· pristojnosti predsednika republike;

· vprašanje vojske oziroma demilitariziranega statusa Slovenije;

· razmejitev pristojnosti med državo in lokalno samoupravo;

· imenovanje in sestavo sodnega sveta;

· vprašanje ustavnega referenduma ali plebiscita o samoodločbi naroda.

Med naštetimi vprašanji so se nekatera v procesu ustavne razprave razrešila neposredno na podlagi razvoja dogodkov v tistem času. Tako je z izvedbo plebiscita o slovenski samostojnosti razprava o analognem ustavnem referendumu postala brezpredmetna. Prav tako je spopad med nastajajočo slovensko vojsko in jugoslovansko armado v dneh neposredno po razglasitvi slovenske samostojnosti (10-dnevna vojna za Slovenijo) pokazal, da Slovenija potrebuje oborožene sile ter da je vprašanje njenega demilitariziranega statusa izven okvirov politične realnosti.

Glede ostalih vprašanj, izmed katerih obravnavam v nadaljevanju le najpomembnejša, velja najprej omeniti, da so se v ustavni razpravi predstavniki nekaterih desnih parlamentarnih strank (npr. Slovenska demokratična zveza) zavzemali za opredelitev narodne suverenosti kot temeljnega ustavnega načela, medtem ko je večina zagovarjala sodobni koncept ljudske suverenosti. Po prvem stališču naj bi bil konstitutivni element države slovenski narod, po drugem stališču pa državljani Slovenije, ne glede na svoje narodno-etnično poreklo (poleg "Slovencev" predvsem tudi slovenski državljani, ki izhajajo iz bivših jugoslovanskih republik ter pripadniki italijanske in madžarske narodne skupnosti in drugi). Prepričljivo je prevladalo drugo stališče, tj. stališče o "državljanski suverenosti", vendar pa ustava kljub temu v 3. členu izrecno določa, da je le slovenski narod kot takšen edini subjekt pravice do samoodločbe v Sloveniji.

Glede posamičnih človekovih pravic, ki jih ureja ustava, so bile v ustavni razpravi posebne pozornosti deležne predvsem pravica delavcev do soupravljanja, lastninska pravica tujcev ter pravica do svobodnega odločanja o rojstvih otrok. Pravici delavcev do soupravljanja so nekateri nasprotovali zato, ker je spominjala na pravico (delavcev) do samoupravljanja iz prejšnjega sistema, ki se je izkazala kot nerealna in v funkcionalnem smislu neučinkovita ideološka postavka. Prevladalo je nasprotno stališče, saj gre za pravico, ki jo v določenih okvirih uveljavljajo tudi druge sodobne demokracije. Vendar je ta pravica v ustavi opredeljena zgolj na načelni ravni, njeno podrobnejše urejanje pa je prepuščeno zakonu.

Glede lastninske pravice tujcev je bila po daljših razpravah sprejeta rešitev, ki jo je do nedavnega vseboval 68. člen ustave. Ta člen je določal, da tujci lahko pridobivajo lastninsko pravico na nepremičninah pod pogoji, ki jih določa zakon. Vendar pa je hkrati določal, da na zemljiščih tujci ne morejo pridobiti lastninske pravice, razen z dedovanjem ob pogoju vzajemnosti. V zadnjem obdobju se je takšna toga ureditev izkazala za hudo problematično, kajti vključevanje Slovenije v evropske integracije terja tudi v tem pogledu prilagoditev ureditvam drugih evropskih držav, zato je bila 14. julija 1997 ta določba ustrezno spremenjena (gre za prvo spremembo nove ustave).

Enega največjih problemov je v ustavni razpravi predstavljala pravica do svobodnega odločanja o rojstvih otrok. To pravico je vsebovala že prejšnja ustava, njeno vključitev v novo ustavo pa so podpirale predvsem levo orientirane stranke ter precejšen del javnega mnenja. Kljub številnim poskusom kompromisnih formulacij ustavne določbe, je vse do dne sprejemanja ustave ostala negotovost, ali bodo tisti poslanci, ki so takšni določbi odločno nasprotovali, glasovali za sprejem ustave (ta je bila kljub temu le sprejeta).

Glede državne ureditve se je v začetku ustavne razprave v ustavni komisiji predvsem zastavljalo vprašanje, kakšen naj bo položaj predsednika republike, v povezavi s tem pa seveda tudi razmerje med parlamentom in izvršilno oblastjo nasploh. Strokovna skupina ustavne komisije je kot pripomoček za razpravo izdelala dva normativna modela. Po prvem naj bi bil sistem oblasti parlamentaren, v katerem bi imel parlament prevladujoč vpliv na oblikovanje vlade. Po drugem modelu, ki bi ga lahko imenovali pol-predsedniški ali predsedniško-parlamentarni model (po pretežno francoskem vzorcu), pa bi imel prevladujoč vpliv na formiranje vlade (na njeno imenovanje in razrešitev) neposredno izvoljeni predsednik republike. Že na samem začetku ustavne razprave je prevladalo stališče, da se ustavno vzpostavi parlamentarni sistem po prvem modelu. Ustavna ureditev je sedaj takšna, da je sicer predsednik republike neposredno voljen, vendar pa ima pretežno le reprezentativne, iniciativne in protokolarne pristojnosti, ki mu ne dajejo pravnih možnosti, da bi močneje vplival na oblikovanje politike. Le-ta se oblikuje predvsem v okviru vlade in parlamenta, čeprav lahko seveda v praksi predsednik republike z osebno avtoriteto in neformalnim delovanjem tudi močneje poseže v politično dogajanje.

Omeniti velja še veliko posebnost slovenske ustave, ki v 112. členu določa, da ministre imenuje in razrešuje državni zbor na predlog predsednika vlade. Ta rešitev, ki spominja na prejšnji skupščinski sistem, je bila sprejeta šele v zadnji fazi ustavne razprave. Sprejeta je bila precej nepremišljeno in ni temeljila na strokovnih argumentih. Tudi tu je mogoče domnevati, da je šlo za eno od tistih odločitev, ki je bila sprejeta glede na takratno konkretno politično situacijo, saj so si parlamentarne stranke, ki so le težko ocenile, ali bodo udeležene v bodočih vladnih koalicijah, s tem verjetno želele zagotoviti možnost vpliva na sestavo celotne vlade.

Glede strukture parlamenta v ustavni razpravi ni prišlo do potrebnega soglasja med zagovorniki enodomnosti in zagovorniki dvodomnosti, zato je v zadnjih mesecih ustavne razprave predsednik ustavne komisije dr. Bučar dosegel kompromis med enimi in drugimi s svojim predlogom o državnem svetu. Parlament je tako po ustavi dvodomen, saj ga sestavljata državni zbor in državni svet, pri čemer pa gre za t.i. nepopolno dvodomnost, kajti državni svet (drugi dom) ima v primerjavi z državnim zborom (prvim domom, ki je tudi predstavniško telo) zelo omejene oziroma šibke pristojnosti.

V ustavni razpravi je predstavljala enega od največjih problemov nova koncepcija lokalne samouprave, s katero naj bi se odpravil dotedanji t.i. komunalni sistem lokalne samouprave. Slednji je temeljil na relativno veliki občini - komuni, ki je združevala samoupravno in državno vlogo, pri čemer so se v razvoju vedno bolj krepile državne funkcije občin na račun samoupravnih - občina je delovala pretežno kot prva stopnja državne uprave. Nova ustava vzpostavlja povsem drugačen koncept lokalne samouprave, ki temelji na občinah kot izključno samoupravnih enotah ter na možnosti povezovanja občin v širše enote lokalne samouprave (npr. pokrajine).

V
ustavni komisiji je bilo prisotno močno razhajanje med zagovorniki t.i. regionalizma ter "centralisti". Prvi (predvsem predstavniki levo orientiranih strank, ki so izhajale iz prejšnjega režima) so se zavzemali za to, da se Slovenija že z ustavo razdeli na več pokrajin (regij), ki bi imele relativno visoko stopnjo avtonomnosti. S tem je bila povezana tudi njihova ideja o dvodomnem parlamentu, kjer bi bil drugi dom predstavništvo lokalnih interesov in bi imel bistveno večje pristojnosti kot sedanji državni svet (v nekaterih zadevah bi tudi enakopravno soodločal z državnim zborom). Nasprotniki te ideje (predvsem predstavniki strank DEMOSA) so menili, da je Slovenija premajhna za takšen "regionalizem", zaradi česar so se zavzemali za ostrejšo delitev med državo in lokalno samoupravo ter za manjšo vlogo slednje - zagovarjali so tudi enodomnost parlamenta. Na koncu je prevladala druga, tj. "centralistična" koncepcija, vendar pa je zaradi kompromisov pri pisanju ustavnih členov prišlo do nekaterih nedorečenih in ne dovolj jasnih formulacij.

Ustava določa občino kot temeljno samoupravno skupnost ter dopušča povezovanje dveh ali več občin v širše samoupravne skupnosti. Vendar pa je takšno povezovanje v praksi vprašljivo, kajti država praviloma ne financira niti občin in še manj samoupravne dejavnosti morebitnih širših lokalnih skupnosti, zaradi česar je težko pričakovati, da bi se v občinah razvil interes za povezovanje v integralne pokrajine. Ker je reforma lokalne samouprave še v teku, je seveda nemogoče podati utemeljeno oceno ustavne ureditve, vendar pa je mogoče zaenkrat ugotoviti, da gre v Sloveniji za centralistično ureditev države in ne za decentralizacijo - z lokalno samoupravo.

Kratka predstavitev odprtih vprašanj iz ustavne razprave in njihovih (kompromisnih) ustavnih rešitev kaže na področja, kjer je ustava najbolj "občutljiva", oziroma kjer je, kot rečeno, v prihodnje največja verjetnost, da bi se ustavna razprava lahko ponovno odprla in privedla tudi do morebitnih drugačnih rešitev. Če to ocenjujemo npr. z vidika zaželene ustavne kontinuitete, lahko načelno ugotovimo, da to ni nesprejemljiva možnost, kajti normalno je, da se tudi ustava prilagaja družbenemu razvoju. Pri tem pa je za zagotovitev kontinuitete ključno, da morebitne spremembe ustave ne posežejo bistveno v sama ustavna načela, ki so zajeta predvsem v prvem poglavju ustave, ter da ne odpravijo nekaterih drugih temeljnih ustavnih institucij. Pri tem je ključnega pomena tudi to, da se ustavne spremembe sprejmejo le na področjih, kjer ustavne rešitve v praksi bodisi niso mogle zaživeti ali pa so se izkazale za izrazito neustrezne. Poleg tega si je za ustavne spremembe vedno treba vzeti daljši čas za razmislek.

V
nasprotnem primeru, tj. če ustavna revizija ne bi izhajala iz navedenih izhodišč, bi takšna revizija nedvomno vodila v ustavno diskontinuiteto.

2.5 Temeljna izhodišča nove ustave
Na tem mestu velja predstaviti tri temeljna izhodišča ustavodajalca, ki so izrecno omenjena v razlagi predloga ustave (glej Poročevalec Skupščine Republike Slovenije, št. 30, z dne 12. 12. 1991, str. 12) in so kot takšna, čeprav so pravno-formalno interpretacijsko neobvezna, lahko tudi pomembna opora za razumevanje določil ustave (npr. v smislu historičnega ter teleološkega razlagalnega argumenta). Ta izhodišča so:

1. Nova ustava naj ne znižuje ravni pravnega varstva, ki so ga zagotavljali že ustava iz leta 1974 ter njene spremembe oziroma dopolnila. Takšen politični dogovor, ki je vseskozi spremljal proces oblikovanja nove ustave, ni bil pomemben le med nastajanjem, temveč dobiva poudarjen pomen šele z uveljavljanjem nove ustave. V ustavotvornem procesu je to izhodišče usmerjalo k oblikovanju takšnih določil, ki ohranjajo raven dotedanje ustavnopravne zaščite državljanov oziroma posameznikov ter drugih ne-državnih pravnih naslovljencev, sedaj pa se to izhodišče prenaša v sfero pravnega tolmačenja ustavnega besedila. Ni namreč dovolj, da nova ustavna določba odslikuje staro (seveda so takšni primeri v novi ustavi redki in se pojavljajo le tam, kjer je določba prejšnje ustave že zagotavljala ustrezno raven pravne ureditve in zaščite), temveč je potrebno tudi, da državni organi in drugi razlagalci ustavnih norm s svojimi razlagami, ko oblikujejo posamezne norme za manj abstraktne ali konkretne primere, pri tem ne znižujejo tiste ravni pravne varnosti, ki je bila v formalnem in vsebinskem smislu dosežena že v prejšnji ustavnopravni ureditvi.

2. Drugo temeljno izhodišče nove ustave se glasi: ustava dopušča vse, česar izrecno ne omejuje ali prepoveduje. Tega načela ni moč razumeti v dobesednem smislu, kajti kot takšno ne vzpostavlja razlike med državo in državljanom oziroma civilno družbo (državi ne more biti dopustno vse, kar ni z ustavo izrecno omejeno ali prepovedano), poleg tega pa je že zaradi abstraktne ravni ustavnega besedila jasno, da ustava izrecno ne navaja vseh dovoljenih pravnih omejitev in prepovedi (ki jih lahko določi država), temveč večini izmed njih zgolj vzpostavlja osnovne okvire njihove dopustnosti. Smisel tega načela izhaja iz težnje po omejevanju države v njeni prisilni komponenti ter iz želje po odpiranju prostora za svobodno (od države ne-omejevano) delovanje posameznika. V bistvu torej to načelo pomeni, da ustava ne ureja oziroma ne ureja podrobneje tistih družbenih področij, ki so del civilne družbe oziroma so prepuščena v urejanje državljanom in drugim subjektom na podlagi njihove lastne iniciative ter interesov. Relativnost tega načela izhaja iz dejstva, da postavlja posameznika oziroma ne-državne pravne naslovljence v avtonomen položaj nasproti državi, seveda pa le glede tistih področij njihovega obstoja in delovanja, ki jih ustava izrecno ne ureja oziroma jih ureja omejevalno.

3. Tretje temeljno ustavno izhodišče se glasi: ustava naj vsebuje tisto, kar je za Slovenijo oziroma za njene državljane splošno sprejemljivo. S tem se želi poudariti, da je nova ustava rezultat prizadevanj celotne slovenske javnosti in seveda še posebej parlamentarnih strank, ter da kot takšna odraža tiste ugotovitve in usmeritve, glede katerih obstoji na ravni ustavnega besedila (ki je seveda v večjem delu precej pomensko odprto) v Sloveniji relativno soglasje. Le-to pa dejansko obstoji predvsem glede ustave kot celote, kajti glede posameznih delov (določb) ustave je v Sloveniji gotovo mnogo različnih, tudi nasprotujočih si stališč. Ustava predstavlja zato skupni imenovalec le kot kompleksni navzkrižni presek številnih pogledov in interesov ter jo je mogoče opredeliti kot optimalen nacionalni kompromis (posamična skrajna gledišča to, kot izjeme, le potrjujejo). Prav to pa je mišljeno tudi z navedbo, da je ustava splošno sprejemljiva, kar je zelo pomembno za njeno učinkovito udejanjanje.

V praksi seveda ni mogoče zagotoviti, da bi se celotna ustava v popolnosti uresničevala, kajti že njena normativna (pravna) zgradba implicira tudi delno neučinkovitost (neuresničevanje oziroma kršitve) posameznih ustavnih določb. Dokler pa se v zadostni meri uresničuje ustava kot celota, je kot takšna veljavna in praktično učinkovita, navkljub delni ali celo popolni neučinkovitosti njenih posameznih delov. Delna neudejanjenost pravne norme le-to v bistvu sploh šele osmišlja, kajti v primeru popolnega ujemanja pravne norme z dejanskostjo potreba po pravni normi odpade. Seveda pa pretirana ter dolgotrajna neučinkovitost posamezne norme krni njeno pravno naravo in jo spreminja v t.i. programsko normo (tj. takšno, ki sicer izraža zaželene cilje, vendar le-ti v bližnji prihodnosti niso praktično uresničljivi oziroma jih pravo ne more dejansko zagotoviti - vsebina takšnih norm sodi bolj v politične programske dokumente) ali pa norma dejansko preneha obstajati, kar se praviloma negativno odrazi tudi na druge norme iz istega pravnega sklopa (ustave). Ker glede vseh posameznih ustavnih norm oziroma določb, kot že rečeno, ne more biti (popolnega) družbenega soglasja, se lahko tako pojavi medsebojno nasprotovanje različnih (skupin) pravnih naslovljencev, ki svoje nespoštovanje določene norme (s katero vsebinsko ne soglašajo) opravičujejo z nespoštovanjem določene druge norme (s katero vsebinsko soglašajo) s strani drugih subjektov. Takšno situacijo lahko prepreči le takšno soglasje o celoti (ustavi), ki na podlagi načela navzkrižne vzajemnosti prepričljivo zavezuje vsakogar, da spoštuje vse posamezne dele (posamezne ustavne določbe). Le tako je lahko dolgoročno zagotovljena učinkovitost in veljavnost ustave, zaradi česar je dejansko uresničevanje slovenske ustave pogojeno s pravilnostjo ocene iz navedenega ustavnega izhodišča, namreč da predstavlja ustava kot celota splošni družbeni konsenz.

Seveda pa takšno relativno družbeno soglasje ni potrebno le kot enkraten pojav, ki npr. omogoči sprejem ustave. Soglasje o temeljih družbene ureditve je nenehen proces, v katerega mora biti vključena tudi ustava kot dinamična podlaga. Zato vsebuje nova ustava mehanizme, preko katerih se bo lahko družbenemu razvoju in novim pogledom neposredno prilagajala. V tem pogledu je najpomembnejši mehanizem ustavno-revizijski postopek (IX. poglavje ustave), pri čemer pa velja upati, da bo temeljna zgradba ustave, ne glede na morebitne prihodnje posege v njene posamezne dele, dolgoročno obstala in tako zagotavljala kontinuiran družbeni razvoj.

2.6
Viri nove ustavne ureditve
Na splošno je mogoče reči, da predstavljajo materialne pravne vire nove slovenske ustave vsi zgodovinski, kulturni, ekonomski, politični in drugi družbeni dejavniki, ki so pripeljali do sprejema nove ustave in sodoločili njeno vsebino. V ožjem smislu so viri nove ustavne ureditve razvidni iz že opisanega pregleda pomembnejših razvojnih faz procesa nastajanja nove slovenske ustave (glej zgoraj). Med materialne vire nove ustave sodijo namreč vsa spoznanja, ideje, zahteve, programski in drugi akti, ki so se še posebej konec 80-ih in na začetku 90-ih let pojavili in izrazili v slovenskih kulturnih, strokovnih in političnih krogih ter v širši slovenski javnosti, in so postopno privedli do prvih osnutkov in drugih zasnov nove slovenske ustavne ureditve. To so bili, poleg številnih javno izraženih mnenj posameznikov in skupin glede posamičnih vprašanj nove ureditve, predvsem tisti dokumenti, zasnove itd., ki so utemeljevali zahtevo po slovenski državnosti in po vseh njenih atributih, po novi oziroma bistveno spremenjeni državni in pravni ureditvi in po drugačnih temeljih lastninskih ter nekaterih drugih ekonomskih in socialnih razmerij (npr. že omenjeni Prispevki za slovenski nacionalni program, Gradivo za slovensko ustavo s tezami za ustavo Republike Slovenije in Delovni osnutek nove slovenske ustave). Za temeljno zasnovo nove slovenske ustave lahko tako ugotovimo, da se je izoblikovala že v času pred prvimi demokratičnimi volitvami aprila 1990, nadaljnje formulacije delovnega besedila nove ustave pa so bolj ali manj le iskale teoretično in primerjalno ustrezne izvedbe takšne zasnove.

2.7
Cilji in zgradba (sistematika) nove ustave
Temeljni cilji slovenske ustave iz leta 1991 so se postopoma izoblikovali konec 80-ih let, v procesu kritičnega soočanja tedanje politične opozicije in v določeni (manjši) meri tudi takratne slovenske oblasti z dotedanjim, za Slovenijo vedno manj sprejemljivim, ustavnim sistemom SFR Jugoslavije in Slovenije. Ti cilji so bili nato v Sloveniji posebej opredeljeni na začetku (formalnega) postopka sprejemanja nove ustave, v katerem je bilo seveda treba izrecno določiti najpomembnejše in za vse (ali vsaj za veliko večino prebivalcev Slovenije) sprejemljive nove ustavne rešitve. Cilji nove slovenske ustave so (bili) naslednji:

1) konstituiranje bistvenih prvin slovenske državnosti (nekatere od teh prvin sta pravno vzpostavila že Temeljna ustavna listina in Ustavni zakon za njeno izvedbo);

2) zagotovitev demokratičnega političnega sistema s parlamentarno obliko državne oblasti;

3) varstvo človekovih pravic in temeljnih svoboščin ter posebno varstvo italijanske in madžarske narodne skupnosti (manjšine) v Sloveniji;

4) zagotovitev temeljnih sistemskih okvirov gospodarskih in socialnih razmerij;

5) zagotovitev lokalne samouprave kot osnovne pravno-politične oblike organiziranja lokalnih skupnosti.

Ti cilji bolj ali manj implicirajo številna pomembna načela in pravila, ki jih vsebuje nova ustava, kot npr. načelo ljudske oblasti, načelo delitve oblasti na zakonodajno, izvršilno in sodno, načelo pravne in socialne države, načelo ustavnosti in zakonitosti, pluralnost lastninskih oblik, svoboda gospodarske pobude ter pluralizem na področju političnega in drugega združevanja. Iz navedenih ciljev izhaja posredno tudi zgradba oziroma sistematika nove ustave.

Slovenska ustava se osredotoča na klasično tvarino oziroma materijo ustave (t.i. "materia constitutionis"), kar pomeni, da ureja predvsem organizacijo državne oblasti in položaj posameznika v odnosu do te oblasti oziroma človekove temeljne pravice, poleg tega pa ureja tudi nekatera temeljna vprašanja gospodarskih in socialnih razmerij v državi. V tem pogledu se, kot je bilo že pojasnjeno, bistveno razlikuje od npr. slovenske (jugoslovanske) ustave iz leta 1974, ki je bila tudi "temeljna družbena listina" oziroma "temeljna listina samoupravljanja". Urejala namreč ni le temeljev državne ureditve, temveč je vsebovala številna izrazito programska načela bodoče družbene ureditve (šlo je za vizijo političnega sistema socialističnega samoupravljanja), poleg tega pa je tudi podrobno opredeljevala položaj in vlogo delovnega človeka in občana v ožjih in širših samoupravnih skupnostih. Nova slovenska ustava je v tem pogledu klasična realistična ustava, ki vsebuje le malo programskih pravnih določb.

Cilji, ki so vodili delo ustavodajalca, usmerjajo oziroma določajo tudi zgradbo (sistematiko) nove ustave, saj ustavni sklopi in njihova razvrstitev odražajo vsebino oziroma vsebinske poudarke teh ciljev. Ustavo uvaja preambula (uvod), njej pa sledi normativni del ustave, ki je razdeljen na deset poglavij. V prvem poglavju so splošne določbe, ki opredeljujejo predvsem naravo, obliko in druge značilnosti slovenske države ter temeljne vrednote, ki jih zagotavlja ustava. Drugo poglavje ureja človekove pravice in temeljne svoboščine, pri čemer je tej materiji že s samo z uvrstitvijo v začetni del ustave izkazan poseben poudarek. Tretje poglavje opredeljuje temeljna gospodarska in socialna razmerja, četrto se osredotoča na državno ureditev, peto je namenjeno samoupravi (zlasti lokalni samoupravi), šesto ureja javne finance, sedmo obravnava vprašanja ustavnosti in zakonitosti, osmo ureja položaj in delovanje ustavnega sodišča, deveto določa postopek za spremembo ustave, v desetem poglavju pa so ustaljena določila o časovni veljavnosti ustave in o ustavnem zakonu, ki omogoča njeno izvedbo.

Tu velja še omeniti, da je ustavodajalca vseskozi vodila zahteva po tem, da naj bo nova slovenska ustava kratka, jasna in razumljiva. Na prvi pogled bi sicer lahko za ustavno besedilo rekli, da izpolnjuje to zahtevo, vendar pa nam podrobnejši (pravni) pogled v vsebino njenih posameznih delov le pokaže, da navedene tri lastnosti ni mogoče združiti v optimalni meri. To izvira že iz same narave teh lastnosti, saj so le-te medsebojno težko združljive. Ne gre torej za nekakšno slabost slovenske ustave, pač pa za realno dejstvo, da so kratka besedila praviloma precej abstraktna oziroma splošna, zaradi česar je lahko vprašljiva tudi njihova jasnost oziroma razumljivost. Za novo slovensko ustavo lahko tako ugotovimo, da je sicer resnično (relativno) kratka, vendar pa je zaradi tega v marsičem tudi nedorečena (v tem pogledu jo dopolnjuje predvsem zakonodajalec, seveda pa tudi vsi drugi izvrševalci ustave). In čeprav je pravnemu laiku ustavno besedilo lahko v pretežni meri navidez jasno oziroma razumljivo, pa se pravnikom (v zakonodaji, upravi, sodstvu itd.) ob marsikateri določbi zastavljajo vprašanja, kako jo pravilno (v duhu te določbe oziroma ustave kot takšne) spremeniti v manj abstraktne in konkretne pravne akte (odločitve). Življenjske situacije postavljajo namreč ustavne določbe v vsakem novem primeru v novo luč, kar v soočanju s konkretnimi primeri bogati njihovo vsebino. Vendar pa je vse to prej prednost kot slabost nove ustave, kajti kot takšna omogoča dinamično udejanjanje svoje vsebine, tj. takšno izvrševanje njenih določb, ki se lahko v določeni meri prilagaja realnim potrebam v družbi, hkrati pa ne krši osnovnih okvirov ustavnih načel in določb.

3 PREAMBULA
Preambula, kot uvod v ustavo, ni del ustavnega besedila v ožjem pomenu ter pravno ne obvezuje. Ker pa je slovenska preambula opis dejstev (je torej deklarativne narave), namreč tistih, ki predstavljajo izhodišče ustave, je zavezujoča celo bolj kot sama ustava, kajti zavezuje dejansko. Seveda tudi dejstva (temeljna izhodišča) iz preambule niso mišljena kot sama po sebi dana, temveč gre za dogovorno objektivizirana dejstva, ki so z ustavo komplementarna in so tako v širšem smislu tudi njen sestavni del. Na eni strani predstavljajo osnovo za razumevanje funkcije ustave, na drugi strani pa so splošna podlaga za razumevanje posameznih ustavnih celot.

Iz preambule, ki je relativno kratka, izhaja, da je funkcija ustave predvsem (1.) vzpostavitev delovanja vseh temeljnih elementov slovenske države (v preambuli je na začetku zapisano, da izhaja ustava iz Temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije, bistvo le-te in ustavnega zakona za njeno izvedbo pa je prav v vzpostavitvi slovenske državnosti). Pri tem izhaja ustava iz (2.) pravice slovenskega naroda do samoodločbe, (3.) iz večstoletnega slovenskega boja za nacionalno osamosvojitev, ter (4.) iz zagotovitve varstva temeljnih človekovih pravic in svoboščin. Vse to je lahko, kot že rečeno, hkrati tudi (neobvezna, neformalna) razlagalna opora pri razumevanju ustave, pri čemer zaradi zelo splošnih formulacij preambula praktično ne more vplivati na vsebinsko konkretizacijo posameznih ustavnih določb s strani državnih organov. Seveda pa je vsebina preambule lahko pomembna v primeru bistvenih revizijskih posegov v ustavno besedilo.

4 SPLOŠNE DOLOČBE
4.1 Narava splošnih določb
Splošne ustavne določbe so normativni temelj nove ustave. Kot takšne so pravna podlaga oziroma izhodišče za ostale ustavne in druge pravne (zakonske, podzakonske) določbe, zato imajo (kot razlagalna osnova) velik pomen. Nekatere od teh določb so tudi odraz določene ideologije, ki jo slovenska družba postopoma prevzema iz drugih (predvsem zahodnih) demokratičnih okolij ter hkrati prežema s svojimi političnimi, gospodarskimi, kulturnimi in drugimi posebnostmi (npr. načelo pravne države in načelo socialne države, načelo varstva temeljnih človekovih pravic, načelo ločitve cerkve od države). Seveda pri tem nikakor ne gre za takšen način programskega vnašanja ideoloških vzorcev v ustavo, ki je bil značilen za prejšnji ustavni sistem (npr. ustavna načela o socialističnem samoupravljanju ter o vodilni idejni vlogi Zveze komunistov), pač pa gre za normativno usmeritev v vzpostavitev in ohranjanje (pravno varstvo) tistih družbenih in individualnih vrednot, ki jih Slovenci v sedanjem času bolj ali manj soglasno sprejemamo kot najprimernejšo podlago za skupno sožitje. Poudariti je treba, da se tako pomemben pravno-politični dokument kot je ustava (tudi primerjalno gledano) takšnim ideološko prežetim določbam ne more povsem izogniti. Določena mera ideološkosti in programskosti (nekatere programske določbe vsebuje nova ustava predvsem v poglavju o ekonomskih in socialnih razmerjih države) je nujno prisotna v sleherni ustavi, pri čemer pa, kot že rečeno, pomeni nova slovenska ustava radikalno prekinitev z izrazito ideološko naravnano slovensko ustavno ureditvijo v okviru socialistične Jugoslavije.

4.2 Demokratični politični sistem
Ustava zagotavlja v prvem členu demokratični politični sistem. Temeljna določba oziroma načelo iz tega člena, po katerem je Slovenija demokratična republika, je normativno izpeljano v številnih drugih določbah ustave. Najbolj neposreden izraz načela demokratičnosti predstavlja načelo iz tretjega člena ustave, ki določa, da ima v Sloveniji oblast ljudstvo (državljani izvršujejo to oblast na eni strani neposredno, na drugi strani pa posredno, preko svojih predstavnikov v državnih organih). Poglavje o državni ureditvi vzpostavlja parlamentarno obliko oblasti s t.i. mehanizmi zavor in ravnovesij (t.i. "checks and balances"), kot jih poznajo zahodne parlamentarne demokracije, seveda ob upoštevanju posebnosti slovenskega političnega prostora. Poleg tega se demokratičnost sistema odraža v zagotovljeni svobodi združevanja ter v različnih oblikah sodelovanja pri sprejemanju odločitev, tako v politični sferi kakor tudi v drugih primerih (npr. ustavni členi 44, 75, 128; tudi poglavje o lokalni in drugi samoupravi). Nadaljnjo prvino demokracije predstavlja široko odprta možnost referendumskega odločanja (npr. 90. in 170. člen).

Prav tako je demokratičnost sistema zagotovljena s posebnim varstvom manjšinskih skupin. Tako sta posebej varovani avtohtona italijanska in madžarska narodna skupnost (členi 5, 11, 64 in 80), pod določenimi pogoji in v omejenem obsegu pa tudi druge manjšinske skupnosti (65. člen) in manjšinske kategorije v širšem pomenu, npr. tujci (13. člen), azilanti (48. člen) in v Sloveniji zaposleni tujci (79. člen). V državnem zboru je politična manjšina v nekaterih primerih varovana z zahtevo po poostrenem (kvalificiranem) večinskem odločanju, pri čemer se zahteva za sprejem odločitve ali dvotretjinska večina glasov navzočih poslancev (npr. zadnji odstavek 90. člena; 94. člen; prvi odstavek 124. člena) ali pa dvotretjinska večina glasov vseh poslancev (68. člen, četrti odstavek 80. člena; prvi odstavek 98. člena; drugi odstavek 116. člena; 169. člen). Po eni strani je to sicer učinkovito sredstvo za zagotovitev višje stopnje parlamentarnega soglasja, vendar hkrati omogoča parlamentarni manjšini, da z nasprotovanjem večini blokira delo parlamenta. Zaradi tega je odločanje v državnem zboru z dvotretjinsko večino predvideno le v primerih, kjer je zaradi političnih razlogov višja stopnja (nacionalnega) soglasja posebej utemeljena.

Za zagotovitev demokracije so seveda ključnega pomena tudi številna druga načela oziroma ustavno zagotovljene institucije. Tu velja omeniti npr. še svobodo izražanja, pravico do neposrednih in poštenih volitev ter enake pravice polnoletnih državljanov, da kandidirajo na volitvah in so lahko izvoljeni. Za razvoj in varovanje demokracije ima izjemno velik pomen tudi svoboda informiranja, ki pomeni predvsem zagotovitev različnih in konkurenčnih izvorov informacij, ki so dostopne ljudstvu oziroma državljanom.

Na splošno je demokratični politični sistem tisti, v katerem obstajajo stalne in institucionalizirane oblike politične organizacije, ki zagotavljajo uresničevanje vpliva družbenih sil (predvsem državljanov in njihovih združenj) na nosilce državne oblasti. Neposredno se lahko takšen vpliv udejanja npr. v obliki volitev, referenduma, ljudske iniciative, zborov državljanov in vlaganja peticij, posredno pa npr. preko izvoljenih predstavnikov ljudstva (npr. poslancev) ter preko različnih političnih združenj (npr. političnih strank). Demokracija kot "oblast ljudstva" je v modernih državah zaradi številnosti prebivalstva in kompleksnosti družbenih odnosov v svojem dobesednem pomenu pretežno le težko izvedljiva, zaradi česar se najpomembnejše neposredne oblike demokracije (npr. referendum) udejanjajo bolj izjemoma. V praksi demokratičnih držav torej izrazito prevladujejo posredne oblike demokracije, zaradi česar so za ohranitev takšnega političnega sistema bistvenega pomena vsi tisti pravni in politični mehanizmi, ki preprečujejo morebitne zlorabe oblasti s strani njenih nosilcev (v tem pogledu je npr. bistvenega pomena t.i. mehanizem zavor in ravnovesij, ki zagotavlja medsebojni nadzor in vplivanje nosilcev različnih vej državne oblasti).

Sodobno pojmovanje ustavne demokracije vključuje v sebi tako kvantitativne (formalne) kot tudi kvalitativne (substančne) prvine. Med prve sodi predvsem večinsko načelo odločanja, kar pomeni, da v primeru, ko o določeni rešitvi ni mogoče doseči soglasja, o njej odloči večina (npr. poslancev, državljanov). Med kvalitativne vidike pa sodijo predvsem zagotovitev (varstvo) človekovih pravic (osebnih, političnih, ekonomskih, socialnih in kulturnih pravic) ter zagotovitev (drugih) načel pravne države (npr. spoštovanje ustavnosti in zakonitosti ter zagotovitev pravne varnosti, tj. predvidljivosti oziroma zanesljivosti pravnih razmerij). Demokracija torej pomeni sklop obeh navedenih vrst prvin, pri čemer predstavljajo njeni kvalitativni vidiki tisto mejo, ki je njeno kvantitativno udejanjanje ne sme prekoračiti (tako npr. tudi večinska odločitev ni sprejemljiva, če pomeni kršitev načela ustavnosti ali kršitev temeljnih pravic).

4.3
Oblika državne vladavine - republika
V prvem členu ustave je določeno tudi, da je Slovenija republika, s čimer je dodatno izražena demokratičnost sistema, saj po svojem izvoru pojem republike označuje takšno politično vladavino, v kateri lahko državljani vplivajo na izbor vladarja in kjer se lahko javnost vključuje v politiko (beseda republika izhaja iz latinske besedne zveze "res publica" - javna zadeva). Republika v specifičnem pravnopolitičnem smislu pa opredeljuje obliko vladavine, kjer je poglavar države predsednik, ki je politično in pravno odgovoren ter izvoljen za določeno mandatno dobo (nasprotje republiki je monarhija, v kateri je poglavar države monarh, ki je politično in pravno neodgovoren - odgovornost zanj prevzemajo ministri). Kot je razvidno iz ustavnega poglavja o predsedniku republike, je le-ta v Sloveniji neposredno voljen ter je politično in pravno odgovoren za svoje opravljanje funkcije.

4.4
Načelo pravne države
Drugi člen ustave določa, da je Slovenija pravna država. Za pravno teorijo predstavlja pravna država predvsem vladavino zakona in zagotovitev temeljnih človekovih pravic in svoboščin. V tem smislu izhaja pravo iz materialno - formalnega pojmovanja pravne države, ki želi vzpostaviti optimalno ravnovesje med pravnim sistemom, kot izrazom suverene oblasti, ter posamezniki in drugimi subjekti (npr. gospodarski subjekti, društva in druga združenja državljanov), ki se jim priznava določena svoboda oziroma avtonomija. V politični teoriji pomeni pravna država predvsem vzpostavitev delitve in medsebojne uravnoteženosti posameznih vej državne oblasti. Tu se poskuša razrešiti vprašanje, kako zagotoviti demokracijo, pri čemer se izrazito izpostavljata predvsem načelo primata zakonodajne veje oblasti nad upravno in sodno ter načelo zagotovitve mehanizmov političnega pluralizma. Z ekonomskega vidika je pravna država v prvi vrsti organizacijska shema svobodnega trga, ki deluje po sistemu konkurence subjektov, dobrin itd.. Pravna država je v tem pogledu pretežno nevtralni državni mehanizem, ki omogoča predvidljivost tržnega prometa ter zagotavlja druge vrednote, ki so za takšen promet bistvenega pomena (avtonomija strank, zasebna lastnina, svoboda podjetništva, načelo spoštovanja pogodb itd.). Vse te vidike je mogoče združiti v enotni pojem integralne pravne države ter s tem pojmom zajeti vse tiste principe, ki predstavljajo v določenem času in prostoru skupni imenovalec različnih pogledov na pravno državo.

Pojem pravne države je torej v pravu sinonim za sklop pravnih institutcij (načel in pravil), ki zagotavljajo, da je delovanje državnih organov vezano na pravne predpise ter da je predvidljivo in ga je mogoče nadzirati. Gre torej za državo, v kateri "vlada pravo" in v kateri državni organi ne smejo postopati arbitrarno (samovoljno). V formalnem smislu to predvsem pomeni, da država zagotavlja varstvo ustavnosti in zakonitosti, kar je posebej urejeno v VII. poglavju ustave. Vsebinsko pa to predvsem pomeni, da ustava in drugi pravni akti zagotavljajo človekove pravice in svoboščine ter da so posamezniki in drugi pravni subjekti pravno varovani pred nedopustnimi posegi države.

Pojem pravne države zajema poleg navedenega še številna druga (pod)načela, ki so se v večstoletnem zgodovinskem razvoju uveljavila v zahodni pravni kulturi. Gre za (pod)načela, kot so načelo delitve oblasti, načelo vezanosti izvršilne in sodne veje oblasti na zakon, načelo pravne varnosti, načelo javnosti prava, načelo enakosti pred zakonom, načelo neodvisnosti sodnikov in sodstva, načelo pravičnosti, prepoved povratne veljave pravnih predpisov in drugo. Abstraktna ustavna formulacija pravne države omogoča npr. ustavnemu sodišču, da se pri ocenjevanju ustavnosti zakonov oziroma njihovih posameznih določb sklicuje neposredno na načelo pravne države. Pri tem lahko ustavno sodišče (seveda pa tudi drugi državni organi) opre svojo odločitev ali na tista (prej omenjena in druga) načela oziroma določbe ustave, ki pomenijo neposreden izraz načela pravne države, ali pa na tista (pod)načela pravne države, ki sicer niso izrecno zapisana v ustavi, predstavljajo pa splošno priznane pravne in civilizacijske standarde demokratičnih držav. Tako npr. ustavno sodišče pri presojanju ustavnosti zakonskih določb svoje odločitve večkrat utemeljuje tudi z načeli, ki jih nova ustava izrecno ne navaja, izhajajo pa iz že omenjenih civilizicijskih in modernih pravnih standardov (npr. načelo pravne varnosti, tj. predvidljivosti in zanesljivosti pravnih razmerij, načelo sorazmernosti in načelo zaupanja v pravo).

Pravno državo je mogoče opredeliti tudi na negativen način. To pomeni, da pravna država ni in ne more biti takšna država, v kateri je enostrankarski sistem ter v kateri temelji politični sistem na enotnosti in ne na delitvi oblasti, v kateri je pravna negotovost ter prevladuje politična in duhovna netoleranca, v kateri je pravo v službi tekoče politike, v kateri vlada kakršnakoli oblika diktature, v kateri se ne spoštujeta načeli ustavnosti in zakonitosti itd. Pri oceni, ali je določeno državo mogoče opredeliti kot pravno državo, je zato treba upoštevati vse navedene in druge pozitivne ter negativne vidike, ter oceniti, kateri od njih prevladujejo.

4.5 Načelo socialne države
Drugi člen ustave opredeljuje Slovenijo tudi kot socialno državo. Načelo socialne države pomeni zahtevo po ustrezni skrbi države za materialno in socialno varnost državljanov. Gre za ustavno določbo (načelo), ki je programske narave in iz katere izhaja usmeritev, da mora država prevzeti dejavno socialnovarstveno vlogo. Slovenska ustava tu sledi modernim državam, ki se zavedajo, da funkcija države ni zgolj v golem (prisilnem) izvrševanju oblasti, pač pa mora država za zagotovitev družbenega blagostanja v določeni meri tudi intervenirati v gospodarski in splošni socialni sferi, in biti torej tudi t.i. država blaginje ("welfare state"). Pri tem mora država oceniti, kako postaviti ustrezno razmejitev med zagotovitvijo avtonomnega (tudi konkurenčnega) delovanja gospodarstva, kulture in drugih dejavnosti oziroma njihovih posameznih segmentov ter med tistimi družbenimi sferami, kjer mora delno ali v celoti sama zagotoviti varstvo državljanov in drugih subjektov (npr. področje izobraževanja, zdravstva, kulture in socialne varnosti). V slednjem primeru gre za področja, ko država omogoča državljanom in drugim subjektom varstvo njihovih in splošnih dobrin pod posebnimi (netržnimi) pogoji. Načelo socialne države je konkretizirano v nekaterih temeljnih socialnih pravicah, ki jih zagotavljajo ustrezne določbe v okviru II. in III. poglavja (III. poglavje ureja tudi pomembna socialna razmerja). To so predvsem naslednje pravice: svoboda dela (49. člen), pravica do socialne varnosti (50. člen), pravica do zdravstvenega varstva (51. člen), pravice invalidov (52. člen), pravice iz naslova varovanja družine (53. člen), pravice otrok (56. člen), pravice iz naslova varstva dela (66. člen), pravice iz naslova socialne funkcije lastnine (67. člen), pravica do zdravega življenjskega okolja (72. člen), itd.

4.6
Načelo samoodločbe
Tretji člen ustave v prvem odstavku določa, da je Slovenija država vseh svojih državljanov, ki temelji na trajni in neodtujljivi pravici slovenskega naroda do samoodločbe. Prvi del te določbe torej pove, da je država organizirana po državljanskem načelu. Drugi odstavek določa, da ima v Sloveniji oblast ljudstvo, pri čemer to oblast državljani izvršujejo neposredno in z volitvami, po načelu delitve oblasti na zakonodajno, izvršilno in sodno. Oblast je torej z ustavo podeljena ljudstvu, državnost pa je utemeljena na pravici slovenskega naroda do samoodločbe. Delna notranja protislovnost takšne določbe je posledica političnega kompromisa med težnjo po čisti državljanski koncepciji (država državljanov ne glede na njihovo narodno-etnično ali drugačno pripadnost) ter po čisti narodni koncepciji (država Slovencev kot državotvornega naroda-nacije in drugih državljanov). Ker je pravica slovenskega naroda do samoodločbe trajna, kar je (kot mednarodno priznano dejstvo) deklarirano že v preambuli, vnos te pravice v normativni del ustave dejansko ni nujno potreben, seveda pa v obliki zavezujoče ustavne določbe odpravlja sleherni dvom v primeru takšnega tolmačenja ustave, ki bi le​to obravnavalo povsem ločeno od preambule. Ker je izraz narod, z ozirom na novonastalo slovensko nacionalno državo ter glede na različno razumevanje tega pojma v svetu, vsaj dvopomenski (1. narod kot specifična etnična skupnost, neidentična z državo; 2. narod kot nacija, ki tvori državo), je morda navidez lahko vprašljivo, kdo je nosilec pravice do samoodločbe: 1. ali Slovenci kot zgodovinsko-kulturna etnična skupina ali 2. Slovenci kot vsi državljani Slovenije? Sodobni nacionalni koncept državnosti govori v prid drugi razlagi, enako pa tudi 3. člen ustave, kajti bodoča identifikacija "slovenstva" dobiva poudarjen državljanski značaj.

4.7
Ljudska in državna suverenost
Določba drugega odstavka 3. člena podeljuje oblast ljudstvu. To t.i. načelo ljudske suverenosti (nadaljevanje te določbe, po kateri so le državljani upravičeni izvrševati to suvernost, kaže, da je pravno konstituirana v bistvu le državljanska suverenost) je seveda relativno in ga je potrebno razumeti predvsem kot konstitutivni del krožnega procesa pretakanja dejanske družbene moči: praktično je suverena praviloma država oz. nosilci njene moči, periodično oziroma potencialno (volitve, referendum) pa je dejanski nosilec suverenosti ljudstvo oziroma državljani. V potencialnem smislu je ljudstvo (državljane) tako mogoče dejansko šteti za suverena, kajti v demokratičnem sistemu je končni sprejem odločitve kot možnost vedno v moči ljudstva ali pa je z odločitvijo ljudstva vsaj pogojen (v pravnem smislu se to najbolj izrazito kaže v možnosti referendumskega odločanja o najpomembnejših družbenih vprašanjih). Seveda pa je realno praviloma poudarek na suverenosti države, kajti država (v smislu države v ožjem smislu, tj. države kot organizacije vrhovne oblasti na ozemlju Slovenije) je aktualno notranje suverena ter nastopa kot enakopraven, tj suveren subjekt v mednarodnem javnem pravu (o državni suverenosti glej v nadaljevanju tudi točki 4.9 in 4.10.).

4.8 Načelo delitve oblasti
Na temelju tretjega člena ustave poteka izvrševanje oblasti praviloma v posredni obliki, tj. preko izvoljenih in drugih državnih organov, ki delujejo po načelu delitve državne oblasti. V tem pogledu so državljani praviloma dejavni le občasno in posredno (volitve), seveda pa lahko v določenih primerih sprejemajo oblastne odločitve tudi neposredno (npr. referendum).

Delitev državne oblasti pomeni, da je državna oblast razdeljena na zakonodajno, izvršilno in sodno vejo. Država sicer še vedno deluje kot organizacijska celota, vendar pa se njene temeljne naloge, tako institucionalno kot tudi funkcionalno, delijo med različne organe. Zakonodajno vejo oblasti predstavljata v Sloveniji državni zbor kot zakonodajalec in državni svet, ki z državnim zborom tesno sodeluje pri zakonodajni dejavnosti (oba organa tvorita parlament Republike Slovenije, v katerem so pristojnosti drugega doma, tj. državnega sveta, močno omejene). Izvršilno vejo oblasti predstavljata vlada (ki je hkrati tudi vrh upravne oblasti v državi) in predsednik republike. Sodno vejo oblasti predstavljajo redna in specializirana sodišča, na čelu katerih je vrhovno sodišče. Poseben položaj v sistemu delitve oblasti ima ustavno sodišče, ki je na eni strani pristojno predvsem za odločanje o ustavnosti zakonov, na drugi strani pa odloča tudi o ustavnih pritožbah v zvezi s kršitvami temeljnih človekovih pravic. V prvem primeru lahko ustavno sodišče tudi razveljavlja zakonske določbe, ki so v nasprotju z ustavo, zato deluje v tem pogledu kot negativni zakonodajalec (pozitivni zakonodajalec, tj. tisti, ki zakone sprejema, je državni zbor). V drugem primeru pa lahko ustavno sodišče, v okviru varstva temeljnih pravic, razveljavlja tudi vse sodne odločbe, zaradi česar predstavlja v tem in v prejšnjem primeru tudi vrh sodne veje oblasti.

Delitev državne oblasti je nadaljnja prvina demokratičnega sistema oziroma pravne države (1. in 2. člen ustave), kajti v konkretni izpeljavi tega načela so zagotovljeni tudi mehanizmi zavor in ravnovesij, tj. tisti mehanizmi, ki omogočajo in narekujejo medsebojni nadzor in omejevanje navedenih treh vej državne oblasti. Ti mehanizmi so še posebej pomembni v razmerju med državnim zborom in vlado, kjer lahko državni zbor npr. preko institutov poslanskih vprašanj, interpelacije ali celo nezaupnice vladi nadzira delo vlade oziroma uveljavlja njeno odgovornost za izvševanje zakonov in politike, po drugi strani pa lahko tudi vlada z vprašanjem zaupnice izvaja pritisk na delo parlamenta oziroma zagotavlja kontinuiteto svoje politične usmeritve.

Bistvo načela delitve oblasti je v preprečevanju monopola političnega odločanja in s tem tudi najrazličnejših zlorab, ki jih takšen monopol prinaša. Vsaka od treh glavnih vej oblasti ima tako odrejen določen prostor svojega delovanja in ne sme posegati v pristojnosti drugih vej. Izvršilna oblast ne sme dobiti prevladujočega vpliva na sodno in zakonodajno oblast, medtem ko zakonodajna veja oblasti ne sme imeti neposrednega vpliva na sodno in izvršilno vejo, kar pomeni, da isti organ (parlament) ne sme hkrati sprejemati in izvrševati zakonov ter soditi po njih. Za sodno vejo oblasti je v sistemu delitve oblasti ključnega pomena, da je neodvisna od zakonodajne in izvršilne oblasti, oziroma da je vezana zgolj na ustavo in zakon, kajti le tako je lahko institucionalno resnično zagotovljeno varstvo pravic posameznikov.
4.9 Slovenija kot ozemeljsko celovita in enotna (unitarna) država
Četrti člen ustave opredeljuje ozemeljsko celovitost države, kar je prvina njene suverenosti. Notranji vidik te suverenosti se kaže v tem, da je v okviru državnih meja (le-te določa, kot že rečeno, določilo II. Temeljne ustavne listine) država v ožjem smislu subjekt, ki je nosilec vrhovne, samostojne, izvirne in enotne oblasti, medtem ko se zunanja suverenost države kaže predvsem kot (relativna) politična in pravna neodvisnost Slovenije nasproti drugim državam.

V skladu s četrtim členom ustave je z vidika politično - teritorialne organizacije Slovenija po državni ureditvi enotna (unitarna) država. To pomeni, da Slovenija ni sestavljena (federalna) država, saj njeni organi uresničujejo državno suverenost oziroma oblastne funkcije na celotnem ozemlju in tvorijo tako enoten organizacijski sistem. Na celotnem ozemlju veljajo tako predpisi zgolj ene države, tj. Republike Slovenije, kar praktično pomeni, da velja v državi samo ena ustava, da obstajajo samo zakoni, ki jih sprejema en državni zakonodajni organ, da predstavlja država enotno ekonomsko in carinsko področje, da se uporablja enotna valuta, da obstaja enotno državljanstvo, itd. Za federalne države (npr. Avstrija, Nemčija, ZDA, Kanada) je v nasprotju s tem značilno, da imajo praviloma posamezne federalne enote, kljub dejstvu, da je nosilec suverenosti zveza (federacija) kot takšna, tudi svojo lastno zakonodajo (v bivši SFR Jugoslaviji so imele posamezne republike celo svoje ustave) in specifično ureditev nekaterih prej navedenih področij - seveda pa takšne posebne ureditve ne smejo bistveno odstopati od zvezne ureditve.

Čeprav torej Slovenija ni federalno urejena država, pa ustava v podpoglavju o lokalni samoupravi (v okviru V. poglavja) dopušča oblikovanje različnih lokalnih enot (občine, pokrajine in druge samoupravne lokalne skupnosti). Vendar te oblike lokalne samouprave zaradi svojega izvora in (samoupravnega) značaja ne predstavljajo izvirnih državotvornih delov, tj. nimajo značaja federalnih enot.

Na tem mestu pa je sedaj treba opozoriti, da Republika Slovenija z aktualnim vključevanjem v Evropsko unijo (v nadaljevanju: EU) na to mednarodno organizacijo prenaša del svoje suverenosti, kar v precejšnji meri relativizira nekatere doslej predstavljene ugotovitve o slovenski državni suverenosti. V procesu vključevanja Slovenije v EU se je v slovenski politični in pravni zavesti postopoma izkristaliziralo dejstvo, da je vstop Slovenije v EU, tj. delni prenos slovenske državne suverenosti na organe oziroma institucije EU, v nasprotju z zgoraj predstavljeno ureditvijo slovenske ustave iz leta 1991, po kateri je Slovenija suverena država, ki temelji na oblasti (slovenskega) ljudstva. Zaradi tega je v začetku leta 2003 državni zbor dopolnil ustavo z novim 3.a členom, s katerim je vzpostavil nujno ustavno podlago za delni prenos slovenske državne suverenosti na EU. Značilnosti te dopolnitve ustave so pojasnjene v naslednji točki.

4.10. Ustavna podlaga za delni prenos suverenosti na mednarodne organizacije in za vstop v obrambne zveze
Zaradi zagotovitve ustavnopravne podlage za vključitev Republike Slovenije v EU je državni zbor 27. februarja 2003 sprejel Ustavni zakon o spremembah I. poglavja ter 47. in 68. člena Ustave Republike Slovenije - UZ3a, 47, 68, Ur.l.RS, št.24/2003 (v nadaljnjem besedilu: ustavni zakon), ki je bil razglašen in s tem uveljavljen 7. marca 2003. Ključna vsebina ustavnega zakona je osredotočena v novem 3.a členu ustave, ki pomeni bistven premik v dosedanjem razumevanju slovenske ustavnosti, saj omogoča Sloveniji prenos izvrševanja dela suverenih pravic na mednarodne organizacije, v prvi vrsti na EU, ter s tem ustavi vsaj deloma odreka tisto moč, ki ji je bila v klasičnem državnopravnem duhu pripisana ob njenem sprejetju leta 1991. Takrat je bila namreč slovenska državna suverenost, ki je bila ustavnopravno vzpostavljena že s sprejemom Temeljne ustavne listine, pravno in simbolično potrjena prav s sprejemom oziroma razglasitvijo ustave. Ustavi, v kateri je združena in izražena temeljna vrednostna podlaga delovanja slovenske države, so bili od takrat dalje, kot najvišjemu pravnemu aktu, v Sloveniji podrejeni vsi drugi pravni akti. S sprejemom novega 3.a člena ustave, ki omogoča omenjeni prenos suverenosti na mednarodne organizacije, pa se Slovenija v perspektivi prihodnosti vsaj deloma odreka takšnemu pojmovanju ustave, kajti z navedenim členom je ustavnopravno opredeljena možnost vključevanja v EU in v morebitne druge mednarodne organizacije, katerih pravna ureditev bo imela v Sloveniji v različnih vidikih tudi nadustavno veljavo. Seveda pa to hkrati pomeni uresničitev dolgo načrtovanega vstopa Slovenije v evropsko skupnost demokratičnih držav, s katerimi želi Slovenija v prihodnje združeno sodelovati, usmerjati razvoj in deliti usodo.

Glede novega 3.a člena ustave se je skozi večji del ustavne razprave zastavljalo vprašanje, ali naj ga ustavodajalec oblikuje na abstrakten oziroma splošen način (t.i. abstraktni pristop), ali na konkreten oziroma posamičen način (t.i. konkretni pristop). Abstraktni pristop naj bi le na splošno opredelil mednarodne organizacije, na katere Slovenije lahko prenaša izvrševanje dela suverenih pravic, konkretni pristop pa naj bi izrecno poimenoval EU in morebitne druge mednarodne organizacije, na katere se nanaša 3.a člen, pri čemer naj bi ta člen vseboval tudi natančnejše določbe o posameznih prvinah prenosa suverenosti. V ustavni razpravi se je v njeni sklepni fazi ponujala tudi možnost t.i. kombiniranega pristopa, ki je povezoval oba prej navedena pristopa, in sicer na eni strani z izrecno navedbo EU ter z nekaterimi natančnejšimi opredelitvami prenašanja suverenih pravic, ki bi bile (tj. opredelitve) seveda možne tudi v okviru abstraktnega ali konkretnega pristopa (primer takšne natančnejše opredelitve je bila npr. zamisel, da naj bi o prvotnem oziroma temeljnem prenosu suverenosti na EU državni zbor sprejel odločitev z dvotretjinsko večino glasov vseh poslancev, o nadaljnjih spremembah pogodbenih podlag EU, ki posegajo v ustavno ureditev Republike Slovenije, pa naj bi odločal z večino glasov vseh poslancev), na drugi strani pa je kombinirani pristop vseboval tudi izrecno navedbo možnosti, da Slovenija z mednarodno pogodbo, ki jo ratificira državni zbor z dvotretjinsko večino glasov vseh poslancev, prenese izvrševanje posameznih suverenih pravic na druge mednarodne organizacije in na mednarodna sodišča, katerih ureditev je v skladu z načeli demokracije in pravne države ter z varstvom človekovih pravic, kakršno je zagotovljeno s slovensko ustavo. Državni zbor (ustavodajalec) se je končno odločil, da sprejme abstraktni pristop, pri čemer je hkrati sprejel tudi odločitev, da naj novi 3.a člen ustave izrecno uredi tudi možnost vstopa Slovenije v obrambno zvezo z drugimi državami.

· zvezi s tem je treba poudariti, da abstraktni pristop, ki je sicer sam po sebi strokovno utemeljen in je hkrati tudi zadostna podlaga za izhodiščne namene Slovenije v pridruževanju EU in NATO, mnogih podrobnejših vprašanj izrecno ne rešuje in zato v precejšnji meri prenaša odgovornost za ustrezno razlago ustave na najvišje državne organe, ki bodo v prihodnje presojali pravno naravo in pravne posledice vstopa Slovenije v EU in v druge mednarodne povezave, kjer se lahko zastavljajo vprašanja prenosa izvrševanja dela suverenih pravic.

3.a členu je določeno, da lahko Slovenija z mednarodno pogodbo, ki jo ratificira državni zbor z dvotretjinsko večino glasov vseh poslancev, prenese izvrševanje dela suverenih pravic na mednarodne organizacije, ki temeljijo na spoštovanju človekovih pravic in temeljnih svoboščin, demokracije in načel pravne države ter vstopi le v takšne obrambne zveze, ki temeljijo na spoštovanju teh vrednot. S tem se torej določa ustavnopravna možnost, da Slovenija na navedeni način prenaša del suverenosti oziroma vstopa v obrambne zveze, pri čemer se kot pogoj za to postavljajo vrednote, ki so položene že tudi v temelje naše ustavne ureditve. Te vrednote imajo naravo nekakšnih »varovalk«, na katere bi se lahko Slovenija konkretno sklicevala predvsem v primeru, ko bi mednarodna organizacija ali obrambna zveza iz prvega odstavka 3.a člena v svojih temeljih odstopila od navedenih vrednot, pri čemer bi lahko takrat naši najvišji državni organi (v končni instanci predvsem ustavno sodišče) tudi zavrnili uporabo določenih pravnih aktov oziroma odločitev takšnih integracij, v skrajnem primeru pa bi lahko zaradi takšnih odstopanj Slovenija sprejela celo odločitev o izstopu iz mednarodne integracije. Seveda pa navedena »varovalka« nima takšne intenzitete oziroma moči, da bi bilo npr. mogoče na njeni podlagi zavračati uporabo posameznih aktov ali določb primarne ali sekundarne zakonodaje EU, ki bi bila v nasprotju z našo ustavo, kajti vse dokler bo EU ali druga mednarodna organizacija, na katero bo Slovenija prenesla del suverenosti, kot celota pretežno oziroma v bistvenem delu temeljila na zgoraj navedenih vrednotah, bodo slovenski državni organi in drugi subjekti v Sloveniji morali dosledno spoštovati pravni red takšne organizacije.

Drugi odstavek 3.a člena ustave ureja referendum o vstopu v mednarodne organizacije in obrambne zveze iz prvega odstavka istega člena. Omenjena določba drugega odstavka vnaša v ustavo dodatno, tj. novo in posebno vrsto referenduma (referendum sui generis), pri čemer je ta referendum po svoji naravi fakultativen – državnemu zboru je torej dana možnost, da se po lastni presoji odloči za razpis takšnega referenduma. Za ta referendum je določena pravna obveznost njegovega izida, nedopustnost njegove ponovitve v zvezi z zakonom o ratifikaciji mednarodne pogodbe ter pravilo, da se pri ugotavljanju njegovega izida upoštevajo zgolj veljavni glasovi tistih, ki so glasovali. Po svoji naravi je ta referendum predhoden, kajti državni zbor ga lahko razpiše le pred ratifikacijo mednarodne pogodbe, kar lahko torej stori že pred podpisom takšne pogodbe, lahko pa tudi kasneje, vendar v vsakem primeru pred sprejetjem zakona o ratifikaciji mednarodne pogodbe v državnem zboru.

Vezanost na izid navedenega referenduma pomeni, da državni zbor v primeru zavrnilne odločitve volivcev na referendumu ne sme ratificirati mednarodne pogodbe o delnem prenosu suverenosti na mednarodne organizacije oziroma o vstopu Slovenije v obrambno zvezo. Vendar pa takšen izid referenduma državnemu zboru ne onemogoča ponovnega razpisa takšnega referenduma o isti stvari, pri čemer je lahko seveda ponovni referendum resnično politično upravičen le ob bistveno spremenjenih razmerah oziroma okoliščinah, ki dejansko upravičujejo takšno ponovitev ljudskega odločanja (ta in podobna vprašanja bo v prihodnje podrobneje uredil zakon). V vsakem primeru pa določba drugega odstavka 3.a člena prepoveduje razpis zakonodajnega referenduma glede zakona o ratifikaciji mednarodne pogodbe, če je bil predhodno že izveden referendum iz drugega odstavka 3.a člena. S tem je predvsem izključena možnost, da bi se po izvedenem referendumu o prenosu izvrševanja dela suverenih pravic na mednarodne organizacije ali o vstopu v obrambno zvezo na zahtevo volivcev ali drugih predlagateljev iz 90. člena ustave lahko o tem istem vprašanju razpisal še zakonodajni referendum o ratifikaciji mednarodne pogodbe, medtem ko je možnost »ponovitve« referenduma iz drugega odstavka 3.a člena v obliki posvetovalnega referenduma, na katerem bi se volivcem zastavilo isto vprašanje, smiselno izključena že z določbo o vezanosti državnega zbora na izid referenduma iz drugega odstavka 3.a člena.

Določba tretjega odstavka 3.a člena določa, da se pravni akti in odločitve, sprejeti v okviru mednarodnih organizacij, na katere Slovenija prenese izvrševanje dela suverenih pravic, v Sloveniji uporabljajo v skladu s pravno ureditvijo teh organizacij. Ta določba bistveno presega ureditev iz 8. člena ustave (glej t. 4.16.), ki zahteva skladnost zakonov in drugih predpisov s splošno veljavnimi načeli mednarodnega prava in z mednarodnimi pogodbami, ki obvezujejo Slovenijo, saj za primere vključenosti Slovenije v mednarodne organizacije iz prvega odstavka 3.a člena (seveda je tu mišljena v prvi vrsti EU) predpisuje podrejenost celotne slovenske pravne ureditve pravnim aktom in odločitvam teh mednarodnih organizacij. To bo z nastopom polnopravnega članstva Slovenije v EU pomenilo, da ima tako primarna kot sekundarna zakonodaja EU, vključno z odločitvami Evropskega sodišča, v Sloveniji vrhovno, tj. celo nadustavno veljavo. Seveda pa bo to praktično oziroma neposredno pomembno le na področjih, kjer bo Slovenija v skladu z izključnimi in deljenimi pristojnostmi EU v celoti ali okvirno oziroma v posameznih vidikih dolžna neposredno spoštovati pravo EU (pri čemer je treba upoštevati, da se slovenska pravna ureditev že več let prilagaja pravni ureditvi EU in je z njo že v veliki meri usklajena). Vse to tudi pomeni, da bodo pooblastila slovenskih državnih organov glede preverjanja ustavnosti in zakonitosti pravnih aktov in odločitev EU določena z mednarodno (v prihodnje, kot kaže, celo z “ustavno”) pogodbo in pravno ureditvijo EU. Z določbo tretjega odstavka 3.a člena se torej v perspektivi članstva Slovenije v EU utemeljuje spoštovanje načel pravnega reda EU (predvsem avtonomnost, primat in neposredno učinkovanje), pri čemer pa so seveda odprte tudi možnosti za takšno neposredno učinkovanje pravnih aktov in odločitev drugih mednarodnih organizacij iz prvega odstavka 3.a člena.

Četrti odstavek 3.a člena določa, da mora vlada v postopkih sprejemanja pravnih aktov in odločitev v navedenih mednarodnih organizacijah sproti obveščati državni zbor o predlogih takih aktov in odločitev ter o svoji dejavnosti. Nadalje je določeno, da lahko državni zbor o tem sprejema stališča, vlada pa jih upošteva pri svojem delovanju, pri čemer se podrobnejša ureditev teh razmerij prenaša na zakon, ki ga bo državni zbor sprejel z dvotretjinsko večino glasov navzočih poslancev. Ta ustavna določba sicer ni bila nujna, kajti tudi brez ustavne norme oziroma podlage bi lahko to materijo uredila zakon in poslovnik državnega zbora. Vendar pa je pri ustavodajalcu končno prevladalo mnenje, da je takšna določba pomembna v tolikšni meri, da jo velja vključiti v ustavo, saj je bistveno povezana z modifikacijo temeljnega ustavnega načela delitve oblasti med zakonodajno in izvršilno oblastjo, do katere (tj. do modifikacije) bo prišlo predvsem z vstopom Slovenije v EU. Razmerje med parlamentom in vlado se bo namreč v okviru EU v nekaterih pogledih bistveno spremenilo, kajti zakonodajno funkcijo bo preko svojega predstavnika v Svetu EU prevzela vlada, državni zbor pa bo iz neposrednega zakonodajnega odločanja v EU izključen, čeprav se bo verjetno lahko v omejeni meri oziroma posredno vključeval v delo evropskega parlamenta.

Tu velja posebej omeniti, da se je v zvezi z dopolnitvami ustave posebej zastavilo tudi vprašanje, ali naj 3.a člen vsebuje določbo, ki bi opredelila postopek izstopa iz mednarodne organizacije, na katero je Slovenija prenesla izvrševanje dela suverenih pravic, ter postopek izstopa iz obrambne zveze. Ustavodajalec je vključitev takšne določbe v ustavo ocenil kot nepotreben in neprimeren, pri čemer pa je (v obrazložitvi predloga ustavnega zakona) izrecno poudaril, da je izstop Slovenije iz vsake mednarodne organizacije, na katero je Slovenija prenesla del suverenosti, vedno mogoč na temelju ustavno določene in mednarodno priznane pravice do samoodločbe ter na podlagi ustavno deklariranega dejstva, da je Slovenija suverena država, ki lahko svoje suverene pravice, ki jih je delno prenesla v izvrševanje na določeno mednarodno organizacijo, po lastni demokratični odločitvi vedno prevzame nazaj v svoje izvrševanje. Seveda je ob tem mogoče, da takšna mednarodna organizacija že tudi sama izrecno predvidi možnost ter način oziroma postopek izstopa njenih članic (držav). Prav tako lahko seveda Slovenija izstopi tudi iz obrambne zveze, kjer pa praviloma zadostuje že njena odločitev, da po ustaljenih načelih in pravilih mednarodnega prava odstopi od mednarodne pogodbe, s katero je pristopila k takšni zvezi. Nenazadnje je ob tem pomembno tudi stališče ustavodajalca (iz obrazložitve predloga ustavnega zakona), da je z vidika razlage ustave treba razumeti, da bo državni zbor, če bi v prihodnosti odločal o izstopu iz navedenih mednarodnih organizacij ali obrambnih zvez, moral svojo dokončno odločitev o tem sprejeti z dvotretjinsko večino glasov vseh poslancev, tj. z enako zahtevno večino, kot je v skladu s prvim odstavkom 3.a člena ustave potrebna za odločitev o vstopu. Pri tem bi imel državni zbor na voljo tudi možnost razpisa referenduma o takšni odločitvi, v skladu z drugim odstavkom 3.a člena.

V zvezi s 3.a členom je treba tudi reči, da je bil sprejem njegovih nosilnih določb (predvsem določbi prvega in tretjega odstavka) še pred vstopom Slovenije v EU vsekakor nujen. Glavna razloga za takšno oceno sta dva. Prvič, s tem členom se, kot je bilo pojasnjeno, v prvem odstavku vzpostavlja ustavna podlaga za možnost prenosa izvrševanja dela suverenih pravic na mednarodne organizacije kot je EU. Ker je ob Temeljni ustavni listini prav Ustava Republike Slovenije pravni in politični temelj slovenske državne suverenosti, kakršenkoli prenos suverenosti ne more biti dopusten brez izrecnega ustavnega pooblastila. Če bi takšno pooblastilo vsebovala npr. le mednarodna pogodba o vključitvi Slovenije v EU, ki bi jo na podlagi 8. člena ustave ratificiral državni zbor (glej t.4.16), bi bila takšna pogodba, ki je po naši ustavi hierarhično podrejena ustavi, v nasprotju z ustavo. Drugič, če bi tretji odstavek 3.a člena ne vseboval pooblastila, po katerem se pravni akti in odločitve, sprejeti v okviru mednarodnih organizacij, na katere Slovenija prenese del suverenosti, uporabljajo v skladu s pravno ureditvijo teh organizacij, bi od trenutka naše vključitve v EU dalje ne imeli ustrezne oziroma jasne ustavne podlage za reševanje kolizij med pravom EU in našim domačim pravom. Tako bi npr. na eni strani moralo slovensko ustavno sodišče razglasiti tisto primarno in sekundarno zakonodajo EU, ki bi nasprotovala naši ustavi, za neustavno in se zato ta zakonodaja v Sloveniji ne bi smela uporabljati, kar pa bi bila hkrati kršitev prava EU, ki za takšne primere predvideva svoj izključni primat, kar bi seveda v zadnji instanci moralo ugotoviti Evropsko sodišče. Že zaradi vsega tega, pa tudi zaradi ključnega državotvornega in simbolnega pomena, ki je zajet v pojmu državne suverenosti, je bilo torej vsaj pred vstopom v EU na navedeni način nujno treba spremeniti oziroma dopolniti slovensko ustavo in tako v omenjenih pogledih vzpostaviti jasno (transparentno) ustavnopravno ureditev.

4.11 Varstvo človekovih pravic in temeljnih svoboščin
V petem členu ustava najprej določa, da država na svojem ozemlju - varuje človekove pravice in temeljne svoboščine. Gre za temeljno načelo, ki je vsebinsko izpeljano predvsem v II. poglavju ustave, ki vsebuje številne materialnopravne določbe o posameznih človekovih pravicah. Z vidika učinkovitosti varstva teh pravic pa je treba poudariti, da je, v skladu s sodobnim (dinamičnim) razumevanjem prava, ustava ne le sklop materialnopravnih določb, to je tistih določb, ki opredeljujejo varstvo posameznih pravic in svoboščin, temveč je hkrati tudi mreža povezanih pravnih (kontrolnih, omejevalnih, pospeševalnih itd.) mehanizmov, ki v medsebojni prepletenosti zagotavljajo varstvo pravic. S tega vidika zagotavlja ustava varstvo pravic (poleg tega, da jih materialnopravno opredeljuje in prepoveduje njihove kršitve) tudi in predvsem na naslednje načine:

1) Sistem zavor in ravnotežja (med zakonodajno, izvršilno in sodno vejo državne oblasti) onemogoča monopolizacijo oziroma zlorabo politične moči, s čimer so dejansko v odločilni meri varovane tudi človekove pravice in svoboščine. Ker so bile temeljne značilnosti tega sistema, ki teži za uravnoteženostjo moči državnih organov, že predstavljene, velja tu dodati, da je, poleg te temeljne politično - pravne maksime, za preprečevanje zlorab in za demokratično izvrševanje državne oblasti izjemnega pomena tudi svoboda informiranja ter razvito javno mnenje, z dinamičnega političnega vidika pa tudi delovanje parlamentarne opozicije (slednja predstavlja v razmerju do vladne koalicije specifičen element sistema zavor in ravnotežja).

Spremljanje dela državnih organov s strani predstavnikov javnih občil zagotavlja obveščenost državljanov in s tem omogoča odzive kritične javnosti na morebitne neustrezne postopke in rešitve, ki se sprejemajo v državnih organih. Nadzor javnosti nad delom državnih organov in javno ocenjevanje oziroma vrednotenje tega dela je temeljna predpostavka moderne demokracije. K temu v največji meri prispevajo prav javna občila (mediji), ki javnost redno obveščajo o vseh pomembnih dogajanjih s področja državne politike oziroma s področja zakonodajne, upravne, sodne in druge dejavnosti državnih organov. Takšen javni nadzor nad delovanjem države in posameznih nosilcev javnih funkcij med drugim zagotavlja tudi varstvo človekovih pravic, kajti oblastna ravnanja, ki pomenijo omejevanje ali kršitev teh pravic, se tako razkrijejo javnosti, ki lahko s kritičnim odzivom pripomore k čimprejšnji odpravi takšnih kršitev oziroma jih že tudi vnaprej preprečuje. K temu lahko med drugim bistveno pripomore tudi delovanje parlamentarne opozicije, ki lahko javno kritiko prenese v parlament, kjer preko ustavno in zakonsko določenih možnosti neposredno izvaja pritisk na vladno koalicijo ter na odgovorne javne funkcionarje oziroma na državne organe.

2)
Z uveljavitvijo trajnosti sodniške funkcije (129. člen ustave) se dejansko krepi neodvisnost sodstva (125. člen), kar pomeni predvsem tudi odločnejšo sodno zaščito posameznika pred morebitnimi nedopustnimi oblastnimi posegi. V tem okviru prispeva k varstvu človekovih pravic tudi to, da ustava prepoveduje ustanavljanje izrednih, v mirnem času pa tudi vojaških sodišč (2. odstavek 126. člena), kajti takšna sodišča delujejo v izrednih oziroma izjemnih razmerah, ki pogosto omogočajo nesankcionirane pravne nepravilnosti ali zlorabe.

Veliko težo sodnemu varstvu človekovih pravic dajejo tiste določbe nove ustave, ki zagotavljajo varstvo teh pravic v kazenskem postopku in v drugih postopkih pred državnimi organi. Te določbe, ki so podrobneje predstavljene v nadaljevanju, predvsem na splošno terjajo spoštovanje človekovega dostojanstva in varstvo njegove osebnosti v navedenih postopkih. Hkrati določajo tudi številne procesne garancije, ki jih imajo posamezniki zagotovljene v teh postopkih ter omogočajo v vseh primerih pravico do pritožbe ali drugega pravnega sredstva proti odločbam državnih organov, organov lokalnih skupnosti in nosilcev javnih pooblastil, s katerimi ti odločajo o njihovih pravicah, dolžnostih ali pravnih interesih. Sodišča oziroma sodniki so tako najpomembnejši varuh človekovih pravic v konkretnih pravnih razmerjih, zaradi česar je njihov neodvisen položaj, ki ga mora v praksi spremljati tudi visoka strokovnost in pokončna moralna drža, odločilen za uveljavljanje varstva posameznika pred nedopustnimi posegi države ter drugih posameznikov oziroma pravnih subjektov.

3)
Na temelju ustave (159. člen) je z zakonom ustanovljen Varuh človekovih pravic (po zgledu švedskega "Ombudsman-a"), ki kot poseben organ opozarja na kršitve človekovih pravic (varuh torej ni pristojen za varstvo drugih pravic, tj. tistih, ki nimajo statusa temeljnih človekovih pravic). Ustava in zakon mu sicer ne podeljujeta pomembnejših formalnih pristojnosti, vendar pa lahko varuh s svojim javnim delovanjem bistveno pripomore k pravni varnosti posameznikov. Varuh, ki ga izvoli državni zbor na predlog predsednika republike, je pri svojem delu neodvisen in samostojen. Državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil morajo varuhu na njegovo zahtevo zagotoviti vse podatke in informacije iz njihove pristojnosti ne glede na stopnjo zaupnosti in mu omogočiti izvedbo preiskave. Varuh lahko naslavlja na državne organe različne predloge, mnenja, kritike ali priporočila, ki so jih ti organi dolžni obravnavati in nanje odgovoriti v roku, ki ga določi varuh. Postopek pri varuhu je zaupen, s čimer se varujejo posamezniki, ki so se nanj obrnili. O svojih ugotovitvah in ukrepih varuh obvešča državni zbor, kateremu tudi poroča o svojem delu z rednimi letnimi ali posebnimi poročili.

Varuh sicer nima pristojnosti (oblastnega) odločanja o posameznih zadevah, vendar pa lahko v konkretnih primerih kljub temu v znatni meri pripomore k varstvu človekovih pravic, saj lahko npr. vpliva na začetek obravnavanja določenih zadev ter na pospešitev postopkov, v katerih se obravnavajo človekove pravice, poleg tega pa lahko kot posrednik pomaga tudi pri odpravljanju različnih nesporazumov, ki se pojavljajo v razmerjih med posamezniki in oblastnimi organi. Na splošno pa varuh prispeva k varstvu človekovih pravic predvsem preko obveščanja državnih organov in predstavnikov javnih občil oziroma javnosti o splošnem stanju varstva teh pravic v državi. Zato je še posebej pomembno, da je varuh (enako velja tudi za njegove namestnike) oseba z visoko moralno avtoriteto in javnim zaupanjem.

4)
Ustavno sodišče je pristojno za odločanje o ustavni pritožbi zaradi kršitev človekovih pravic (6. alinea 1. odstavka 160. člena; glej tudi zadnji odstavek 160. člena, 2. odstavek 161. člena in zadnji odstavek 162. člena). To pomeni, da ustavno sodišče obravnava tudi posamične akte, ki (domnevno) kršijo človekove pravice, če je poprej izčrpano drugo (predvsem sodno) pravno varstvo. Takšno varstvo s strani ustavnega sodišča predstavlja dodatno jamstvo za varstvo posameznikovih pravic, čeprav velja poudariti, da gre tu za izjemno možnost takšnega varstva, saj je le-to v demokratični oziroma pravni državi zagotovljeno v glavnem že z delovanjem rednega (večstopenjskega) sodstva.

Posameznik lahko vloži ustavno pritožbo, če meni, da mu je s posamičnim aktom državnega organa, organa lokalne skupnosti ali nosilca javnih pooblastil kršena njegova človekova pravica ali temeljna svoboščina (torej ne katerakoli druga pravica). Postopek z ustavno pritožbo na temelju ustave podrobneje ureja Zakon o ustavnem sodišču (Ur. l. RS, št. 15/94). Kot rečeno se lahko ustavna pritožba vloži šele, ko so izčrpana vsa pravna sredstva. Vendar pa navedeni zakon dopušča, da se vloži pritožba tudi prej, pri čemer ustavno sodišče o takšni pritožbi izjemoma odloči še pred izčrpanjem pravnih sredstev, če je zatrjevana kršitev človekove pravice očitna in če bi z izvršitvijo posamičnega akta nastale za pritožnika nepopravljive posledice. V primeru, da ustavno sodišče ustavno pritožbo sprejme v obravnavo (zakon določa podrobnejše pogoje in načine preizkusa ustavne pritožbe), lahko tudi zadrži izvršitev posamičnega akta, ki se z ustavno pritožbo izpodbija, če bi z izvršitvijo lahko nastale težko popravljive škodljive posledice. Ustavno sodišče lahko med drugim zadrži tudi izvajanje zakona ali drugega predpisa oziroma splošnega akta, izdanega za izvrševanje javnih pooblastil, na podlagi katerega je bil sprejet posamični akt, ki se izpodbija z ustavno pritožbo. Vse to kaže, da ima ustavno sodišče v primeru uveljavljanja ustavne pritožbe na voljo veliko možnosti, da zavaruje človekove pravice posameznikov, zaradi česar je mogoče institut ustavne pritožbe oceniti kot pomembno in pozitivno novost novega ustavnega sistema.

5) Posebno jamstvo za varstvo človekovih pravic predstavlja navsezadnje tudi določba o neposredni uporabi ratificiranih in objavljenih mednarodnih pogodb (8. člen), ki širi področje tovrstnega pravnega varstva, saj zavezuje Slovenijo tudi z vidika spoštovanja mednarodnega prava človekovih pravic. To je z vidika človekovih pravic še posebej pomembno zato, ker je Slovenija podpisnica vseh najpomembnejših mednarodnih konvencij o človekovih pravicah, pri čemer ima največji pomen prav leta 1994 ratificirana Evropska konvencija o človekovih pravicah z več dopolnilnimi protokoli. Določbe te konvencije se tako uporabljajo v Sloveniji neposredno, kar se je npr. že odrazilo tudi v praksi slovenskega ustavnega in vrhovnega sodišča. Poleg tega omogoča konvencija posameznikom, ki so izčrpali možnosti pravnega varstva svojih temeljnih človekovih pravic v Sloveniji, da se pritožijo na Evropsko komisijo za varstvo človekovih pravic (v letu 1998 bo vlogo te komisije prevzelo Evropsko sodišče za varstvo človekovih pravic, ki tudi že sedaj na zadnji instanci odloča o tej problematiki).

4.12 Varstvo pravic italijanske in madžarske narodne skupnosti ter skrb države za Slovence po svetu
Peti člen ustave določa tudi, da država varuje in zagotavlja pravice avtohtone italijanske in madžarske narodne skupnosti (to varstvo je podrobneje opredeljeno predvsem v 64. členu ustave). Nadalje določa, da država skrbi za avtohtone slovenske narodne manjšine v sosednjih državah, za slovenske izseljence in zdomce, ter pospešuje njihove stike z domovino. V drugem odstavku istega člena je tudi izrecno določeno, da lahko Slovenci brez slovenskega državljanstva uživajo v Sloveniji posebne pravice in ugodnosti, katerih vrsto in obseg določa zakon. S "posebnimi pravicami in ugodnostmi" verjetno niso mišljene takšne, ki bi privilegirale to kategorijo Slovencev nasproti slovenskim državljanom, marveč so mišljene takšne pravice in ugodnosti, ki na splošno v Sloveniji niso oziroma ne bodo zagotovljene tujcem, veljalo pa bi jih posebej priznati osebam, ki so po narodni pripadnosti Slovenci.

4.13
Skrb za naravno in kulturno bogastvo ter za skladen civilizacijski razvoj Slovenije
V
prvem odstavku 5. člena je tudi posebej določeno, da država skrbi za ohranjanje naravnega bogastva in kulturne dediščine ter ustvarja možnosti za skladen civilizacijski in kulturni razvoj Slovenije. Ta načelna določba zavezuje državne organe, da na temelju te in drugih ustavnih določb z zakoni, drugimi pravnimi akti ter z različnimi političnimi sredstvi vseskozi zagotavljajo oziroma spodbujajo takšno varstvo in razvoj.

4.14
Slovenski državni in narodni simboli
Šesti člen ustave določa slovenske državne in narodne simbole. Glede državnega grba in zastave je sprejeta rešitev, ki je identična z vsebino amandmaja C (100) k ustavi iz leta 1974 (prim. Ur. l. RS, št. 1/91, z dne 25.junija 1991). Himna Slovenije je Prešern-Premrlova Zdravljica. Uporabo grba, zastave in himne ureja poseben zakon. Glede zastave je določeno, da ima Slovenija zgodovinsko belo-modro-rdečo tribarvnico kot narodno zastavo, državna zastava pa je narodna zastava z grbom Slovenije.

4.15
Ločitev države in verskih skupnosti
Sedmi člen ustave vzpostavlja načelo laičnosti države, tj. ločenost države in cerkve (verskih skupnosti).

V
svetu so odnosi med državo in cerkvijo urejeni predvsem na tri načine: 1. V režimu državne cerkve je ena cerkev proglašena za državno in zato samo ona uživa določene ugodnosti (privilegije) s strani države. Ostale cerkve niso prepovedane, vendar jim država ne daje nobene posebne podpore oziroma pomoči (npr. finančne) za njihovo delovanje. Takšne ureditve so danes predvsem značilne za muslimanske države, za posamezne južnoameriške države, v Evropi pa ima takšno ureditev Anglija. 2. V režimu priznanih cerkva so vse cerkve svobodne, vendar pa država posebej priznava samo nekatere izmed njih. Država se sicer ne vmešava v delovanje priznanih cerkva oziroma s pravnimi akti ne ureja ničesar glede njihove organizacije in delovanja, prepoveduje pa izkoriščanje verskih čustev v politične namene, opravlja določen nadzor nad njihovim delovanjem, jim daje materialno pomoč, ureja razmerja z njihovimi centralami v tujini (npr. v primeru katoliške cerkve sklene država posebno pogodbo, t.i. konkordat z Vatikanom), itd. 3. V režimu ločitve cerkve od države se štejejo cerkve za zasebne ustanove, v katerih delo se država ne vmešava, po drugi strani pa tudi cerkvam oziroma verskim skupnostim ni dovoljeno vmešavanje v državne zadeve. Vse cerkve oziroma verske skupnosti imajo enakopraven položaj, ki se praviloma posebej uredi tudi z zakonom.

Kot rečeno vzpostavlja Slovenija režim ločenosti države in cerkve oziroma verskih skupnosti. Sedmi člen ustave določa, da so država in verske skupnosti ločene, pri čemer so verske skupnosti enakopravne, njihovo delovanje pa je svobodno. Te precej abstraktne določbe sicer načelno strogo razmejujejo državno sfero in sfero delovanja različnih verskih skupnosti v Sloveniji. Seveda pa bo potrebno v Sloveniji na zakonski ravni to v prihodnje podrobneje razčleniti, predvsem glede ureditve pravnega statusa in okvirov delovanja verskih skupnosti. Ob tem bo treba morebiti celo s posebnim sporazumom (pogodbo) med cerkvijo in državo urediti razmerje med državo in katoliško cerkvijo, ki ima pri nas med verskimi skupnostmi izrazito prevladujoč položaj.

4.16
Skladnost notranjega prava z mednarodnim pravom
V osmem členu ustave je določeno, da morajo biti zakoni in drugi predpisi v skladu s splošno veljavnimi načeli mednarodnega prava in z mednarodnimi pogodbami, ki obvezujejo Slovenijo. Nadalje je določeno, da se ratificirane in objavljene pogodbe uporabljajo neposredno. Ob tem ostajajo seveda ustavna določila vrh državnega pravnega sistema. Splošno veljavna načela mednarodnega prava ter s strani Slovenije ratificirane pogodbe je mogoče na podlagi tega člena šteti za naše notranje (državno) pravo. Že pred sprejemom ustave je bilo v različnih dokumentih in političnih izjavah poudarjeno, da naj nova država postane polnopravna in enakopravna članica mednarodne skupnosti in mednarodnih integracij. Navedeno ustavno načelo, s katerim se Slovenija zavezuje spoštovati mednarodno pravo v navedenem obsegu, je zato seveda pogoj in garant za vključevanje Slovenije v različne mednarodne politične in pravne integracije, pri čemer pa, kot je bilo že pojasnjeno (glej t. 4.10), je slovenska vključitev v EU poseben primer, ki ga je ustavodajalec moral posebej urediti v 3.a členu ustave. Ustava podeljuje torej v hierarhiji pravnih aktov pomembno mesto načelom mednarodnega prava in ratificiranim mednarodnim pogodbam. Pri tem pa razlikuje med tistimi mednarodnimi pogodbami, ki jih ratificira državni zbor (z njimi morajo biti v skladu zakoni), in tistimi, ki jih ratificira vlada (z njimi morajo biti v skladu tudi podzakonski predpisi in drugi splošni akti) - glej drugi odstavek 153. člena ustave. Glede neposredne uporabe mednarodnih pogodb v Sloveniji je potrebno končno še reči, da takšna neposredna uporaba zaradi narave konvencijskih določb pogosto ni v celoti mogoča (npr. ker je konvencijska določba preveč vsebinsko splošna oziroma abstraktna ali pa ker ne določa sankcij za primere kršitev), zato je v takšnih primerih potrebno počakati na notranjo zakonsko ali drugačno (izvedeno) ureditev.

4.17
Načelo lokalne samouprave, glavno mesto države in uradni jezik v Sloveniji
Z devetim členom ustave je v Sloveniji načelno zagotovljena lokalna samouprava, kar kasneje posebej ureja prvo podpoglavje V. poglavja ustave. Za glavno mesto države je določena Ljubljana (10.člen). Uradni jezik v Sloveniji je slovenščina. Na območjih občin, v katerih živita italijanska ali madžarska narodna skupnost, pa sta uradna jezika tudi italijanščina ali madžarščina (11.člen).

5 ČLOVEKOVE PRAVICE IN TEMELJNE SVOBOŠČINE
5.1 Narava človekovih pravic in svoboščin
Pravica je pravno zavarovano upravičenje pravnega subjekta do določenega (aktivnega ali pasivnega) ravnanja. V primeru posega v svoje upravičenje ima nosilec pravice s strani države zagotovljeno pravno varstvo. Tudi za človekove pravice je značilno, da so kot kategorija modernega mednarodnega in notranjega (državnega) prava konstituirane v pravni obliki, tako da zagotavljajo njihovim nosilcem pravno varstvo.

V filozofski in politično-pravni doktrini človekovih pravic, ki se je razvila v obdobju evropskega razsvetljenstva (začetki te doktrine segajo v čas 17. in 18. stol.), se zatrjuje, da so človekove pravice univerzalne, absolutne, dane človeku že zgolj z njegovo (človeško) naravo in podobno. Gre za ugotovitve različnih mislecev, ki so odkrivali, da obstajajo neke temeljne, vsem ljudem skupne in po naravi dane vrednote oziroma dobrine, ki jim je potrebno zagotoviti celovito varstvo, še posebej pred oblastno (državno) prisilo. Vendar pa nam, kljub filozofskim izhodiščem navedene doktrine, po kateri so vsem ljudem človekove pravice dane že "po naravi", mednarodna ureditev in posamezne državne ureditve človekovih pravic ter še posebej njihovo (ne)udejanjanje v praksi dokazujejo, da so človekove pravice realno varovane le toliko, kolikor jih oblast in posamezniki v resnici spoštujejo in kolikor jih uspe država preko pravnih institucij v resnici zagotoviti posameznikom, katerim so bile kršene. Z vidika realnega varstva teh pravic je torej bistveno, da so te pravice opredeljene že z ustavo, ter da je nato na zakonski ravni in na ravneh konkretnega udejanjanja prava zagotovljeno njihovo učinkovito varstvo.

Ustava uporablja besedno zvezo "človekove pravice in temeljne svoboščine", pri čemer je mogoče oboje združiti v enotni pojem človekovih (temeljnih) pravic v širšem smislu. Za navedena pojma je značilno, da ima svoboščina predvsem filozofski izvor, pravica pa je primarno pravna kategorija. Svoboščina je po izvoru moralna vrednota oziroma etična kategorija v smislu prostosti in neomejevanja ljudi, pravica pa se kaže kot pravno zavarovano upravičenje do določenega ravnanja. V primeru, ko tudi svoboščino opredelimo kot pravni institut, lahko ugotovimo, da se svoboščina in pravica sicer pojmovno ne izključujeta, vendar pa je njuno vsebinsko prekrivanje le delno. Pojem pravice implicira dolžnost nekega subjekta, ki ni istoveten z nosilcem pravice, da s svojim (aktivnim ali pasivnim) ravnanjem nosilcu pravice neposredno omogoči njeno uresničitev. Svoboščina pa predvsem pomeni, da država in drugi subjekti ne smejo posegati v zavarovano (svobodno) sfero posameznika. V ustavnem kontekstu je razlikovanje med pravicami in svoboščinami predvsem odraz povzemanja tradicionalnih nazivov, zaradi česar je treba naravo vsake posamezne pravice oziroma svoboščine presojati glede ne njeno konkretno vsebino. Vsekakor pa je mogoče (v nadaljevanju in tudi sicer) tako človekove pravice kot temeljne svoboščine označiti tudi z generičnim nazivom človekove pravice (v širšem smislu).

Na tem mestu velja omeniti tudi, da ustava določene človekove pravice zagotavlja samo državljanom. Tako je za državljane praviloma pridržana volilna pravica (43. člen ustave), izključno državljani imajo pravico do vlaganja peticij in do drugih pobud splošnega pomena (45. člen), zgolj državljani imajo pravico do socialne varnosti (50. člen) itd. Tudi v teh primerih gre za človekove pravice, tj. takšne pravice, ki varujejo najvišje človekove dobrine in jih je treba zagotavljati vsem ljudem, pri čemer pa so navedene pravice takšne narave, da jih mora vsaka država zagotoviti svojim državljanom. Povsem nerealno bi bilo namreč pričakovati, da bi posamezne države takšne pravice, ki so ali izrazito politične narave ali pa so socialne narave in terjajo zato gmotno pomoč države, urejale tudi za tujce.

5.2 Vrste človekovih pravic in svoboščin
Z vidika razmerja med posameznikom in državno oblastjo je mogoče razlikovati med pravicami treh temeljnih položajev (statusov). Pravice negativnega statusa so tiste, ki posamezniku zagotavljajo položaj, v katerega država in drugi subjekti ne smejo posegati (npr. svoboda vesti in veroizpovedi, svoboda izražanja, pravica do zasebne lastnine ter varstvo osebnih podatkov). Pravice pozitivnega statusa zagotavljajo posamezniku, da bo država delovala v njegovo korist (npr. država zagotavlja posameznikom pravico do osnovnega šolanja ter pravico do zdravstvenega varstva). Pravice aktivnega statusa pa so tiste, na podlagi katerih lahko posamezniki (aktivno) sodelujejo v političnem oziroma javnem življenju (npr. pravica do sodelovanja pri upravljanju javnih zadev, pravica do zbiranja in združevanja ter volilna pravica).

Z vidika vsebine dobrin, ki jih varujejo posamezne človekove pravice, je mogoče le-te razvrstiti v različne skupine. Po zgledu na temeljne mednarodne pakte oziroma konvencije s tega področja ter še posebej glede na sosledje posameznih pravic v novi ustavi, je mogoče človekove pravice razvrstiti predvsem v naslednje sklope:

· osebne pravice in svoboščine,
· politične pravice in svoboščine,
· socialne in ekonomske pravice in svoboščine,
· kulturne pravice in pravice, ki izvirajo iz ustvarjalnih dejavnosti,
· pravice narodnih oziroma etničnih skupnosti.
Z vidika nove slovenske ustave je mogoče razlikovati tudi med tistimi pravicami, ki jim ustava podeljuje absolutno varstvo (to pomeni, da teh pravic v nobenem primeru ni dopustno omejevati ali odvzeti) ter med pravicami, katerih varstvo je v določenih izrednih okoliščinah omejeno. Po določbi prvega odstavka 16. člena ustave je začasna razveljavitev ali omejitev človekovih pravic dopustna le v vojnem ali izrednem stanju, pri čemer ustava oži prostor takšne omejitve ali razveljavitve. Drugi odstavek 16. člena pa določa, da niti začasno ni dopustno razveljaviti ali omejiti nekaterih najbolj temeljnih (v tem pogledu torej "absolutnih") človekovih pravic - o tem še v nadaljevanju.

5.3 Splošne (temeljne) ustavne določbe o človekovih pravicah in svoboščinah
V ustavnih členih od 14. do 16. so vsebovane izhodiščne oziroma splošne določbe glede človekovih pravic in temeljnih svoboščin. V 14. členu je določeno, da so v Sloveniji vsakomur zagotovljene enake človekove pravice in temeljne svoboščine, ne glede na narodnost, raso, spol, jezik, vero, politično ali drugo prepričanje, gmotno stanje, rojstvo, izobrazbo, družbeni položaj ali katerokoli drugo osebno okoliščino. Posebej je tudi določeno, da so vsi pravni naslovljenci pred zakonom enaki, s čimer je dodatno zagotovljeno načelo enakosti pred zakonom oziroma načelo pravne enakosti. To pomeni predvsem, da je treba z zakoni enake oziroma podobne primere urejati na enak ali podoben način, ter da je treba na prav takšen način tudi izvrševati zakone (t.i. legalistična enakost).

V 15. členu je določeno, da se človekove pravice in temeljne svoboščine uresničujejo neposredno na podlagi ustave. Z zakonom je mogoče predpisati le način njihovega uresničevanja, če tako določa ustava ali če je to nujno zaradi same narave posamezne pravice ali svoboščine. Tu je treba reči, da ustava glede človekovih pravic že kar v 48 primerih izrecno napotuje na zakonsko ureditev (ustavne določbe se sklicujejo oziroma napotujejo na podrobnejšo zakonsko ureditev), kar pomeni, da je pravno ureditev takšnih človekovih pravic mogoče v celoti razumeti in udejanjati le v povezavi med ustavnimi normami in zakonskimi normami, ki ustavo razčlenjujejo in dopolnjujejo. Pri tem je treba tudi poudariti, da so ustavne določbe o človekovih pravicah oblikovane pretežno kot pravna načela in ne kot pravna pravila. Za pravna načela pa je značilno, da so bolj abstraktno formulirana in bolj intenzivno vrednostno prežeta kot pravna pravila, ki imajo predvsem poudarjeno pravno tehnično naravo. Vsekakor pa velja, da je poleg ustave le zakon tisti, ki lahko določa oziroma opredeljuje temeljne in druge pravice ter dolžnosti pravnih subjektov, kajti s podzakonskimi akti takšno določanje ni dopustno. Podzakonski akti lahko zgolj razčlenjujejo in izpeljujejo v ustavi in zakonih že opredeljene pravice in dolžnosti.

Človekove pravice in temeljne svoboščine so omejene samo s pravicami drugih in v primerih, ki jih določa ustava. Ustava v 15. členu že tudi načelno določa, da sta zagotovljeni sodno varstvo človekovih pravic in temeljnih svoboščin ter pravica do odprave posledic njihove kršitve. Poleg tega je še določeno, da nobene človekove pravice ali temeljne svoboščine, urejene v pravnih aktih, ki veljajo v Sloveniji, ni dopustno omejevati z izgovorom, da je ustava ne priznava ali da jo priznava v manjši meri.

Kot je bilo že omenjeno, je v 16. členu izjemoma dopustna tudi začasna razveljavitev ali omejitev človekovih pravic in temeljnih svoboščin, vendar le v vojnem ali izrednem stanju. Človekove pravice se smejo v takšnih primerih razveljaviti le za čas trajanja vojnega ali izrednega stanja in to le v obsegu, ki ga tako stanje zahteva, in tako, da sprejeti ukrepi ne povzročajo neenakopravnosti, ki bi temeljila le na rasi, narodni pripadnosti, spolu, jeziku, veri, političnem ali drugem prepričanju, gmotnem stanju, rojstvu, izobrazbi, družbenem položaju ali katerikoli drugi osebni okoliščini. Ob tem pa je nekaterim najpomembnejšim pravicam zagotovljeno absolutno varstvo, kar tu pomeni, da jih niti začasno ni dopustno razveljaviti ali omejiti. Gre za pravice, ki jih zagotavljajo naslednji členi:

· 17. člen (nedotakljivost človekovega življenja)

· 18. člen (prepoved mučenja)

· 21. člen (varstvo človekove osebnosti in dostojanstva v pravnih postopkih)

· 27. člen (domneva nedolžnosti)

· 28. člen (načelo zakonitosti v kazenskem postopku)

· 29. člen (pravna jamstva v kazenskem postopku)

· 41. člen (svoboda vesti).

5.4 Osebne pravice in svoboščine
17. člen ustave zapoveduje nedotakljivost človekovega življenja in prepoveduje smrtno kazen. Prva določba je seveda v pravnem kontekstu relativna ter ne izključuje nekaterih pravno določenih možnosti odvzema življenja (npr. v silobranu ali v skrajni sili), druga določba pa ohranja v Sloveniji že uveljavljeno ustavno prepoved smrtne kazni. 18. člen prepoveduje mučenje ter drugačno nečloveško ali ponižujoče ravnanje in pomeni logično nadaljevanje prejšnjega člena.

Druge osebne pravice (v ožjem smislu) urejajo ustavni členi od 32 do 41. Gre za tiste pravice, ki zagotavljajo telesno integriteto človekove osebnosti ter za nekatere druge, t.i. klasične liberalne pravice in svoboščine, med katerimi so tudi takšne, ki bi jih bilo prav tako mogoče uvrstiti med ekonomske pravice (npr. pravica do zasebne lastnine - če upoštevamo njeno ustavno opredeljeno ekonomsko funkcijo), ter med politične pravice (svoboda izražanja, pravica do popravka in odgovora ter svoboda vesti).

32. člen zagotavlja svobodo gibanja, hkrati pa dopušča tudi njeno omejevanje, vendar le na temelju zakona in v posebej utemeljenih primerih, ki jih ta člen izrecno navaja. Tako je vsakomur priznana pravica, da se prosto giblje in si izbira prebivališče, da zapusti državo in se vanjo kadarkoli vrne. Ta pravica se sme omejiti z zakonom, vendar samo, če je to potrebno, da bi se zagotovil potek kazenskega postopka (npr. da bi obdolženec v tem postopku ne zapustil države), da bi se preprečilo širjenje nalezljivih bolezni, da bi se zavaroval javni red, ali če to zahtevajo interesi obrambe države. Tujcem se lahko na podlagi zakona tudi omeji vstop v državo in čas bivanja v njej.

33. člen zagotavlja vsakomur pravico do zasebne lastnine in dedovanja (slednja je na nek način nadaljevanje in potrditev lastninske pravice), pri čemer pa takšna lastninska pravica ni neomejena, temveč je pogojena s svojo socialno, gospodarsko in (kar je pomembna novost v našem ustavnem sistemu) ekološko funkcijo (glej 67. člen). Zakon določa način in pogoje dedovanja (67. člen).

34. člen zagotavlja vsakomur pravico do osebnega dostojanstva in varnosti, kar je v bistvu splošna določba, iz katere so izpeljane nekatere druge ustavne določbe (npr. tiste, ki varujejo posameznikovo integriteto v kazenskem postopku), predstavlja pa tudi široko pravno podlago za vsestransko tovrstno varstvo posameznika v pravnih postopkih in v drugih primerih.

35. člen zagotavlja na splošno varstvo pravic človekove zasebnosti in osebnostnih pravic, s čimer je izrecno zajeto varstvo človekove telesne in duševne celovitosti, njegove zasebnosti ter varstvo osebnostnih pravic. Slednje, tj. splošna klavzula o "varstvu človekovih osebnostnih pravic", daje zakonodajalcu in drugim državnim organom (npr. sodiščem) možnost, da v skladu z zahtevami družbenega razvoja ter z ozirom na specifičnosti različnih položajev posameznika v družbi, s svojimi odločitvami oziroma pravnimi akti ustrezno vsebinsko zapolnijo kategorijo osebnostnih pravic, tj. opredelijo posamezne osebnostne pravice, ki uživajo ustavnopravno varstvo.

Pri členih od 36 do 38 so sicer izhodiščno poudarjene posamezne pravice, ki so posredno varovane že z določbami iz predhodnih treh členov (nedotakljivost stanovanja, varstvo tajnosti pisem in drugih občil, varstvo osebnih podatkov), vendar pa so pri tem posebej opredeljene tudi dopustne omejitve teh pravic. Nekatere omejitve teh pravic, ki izvirajo iz njihove specifične narave, so torej tako pomembne, da jih določa že ustava, podrobnejša ureditev oziroma morebitne druge omejitve teh pravic (seveda le v ustavno dopustnih okvirih) pa je v pristojnosti zakonodajalca.

V 36. členu je določeno, da je stanovanje nedotakljivo. Nihče ne sme brez odločbe sodišča proti volji stanovalca vstopiti v tuje stanovanje ali v druge tuje prostore, niti jih ne sme preiskovati. Pri preiskavi ima pravico biti navzoč tisti, čigar stanovanje ali prostori se preiskujejo, ali njegov zastopnik. Preiskava stanovanja se sme opraviti samo v navzočnosti dveh prič. Pod pogoji, ki jih določa zakon, sme uradna oseba tudi brez sodne odločbe vstopiti v tuje stanovanje ali v tuje prostore in izjemoma brez navzočnosti prič opraviti preiskavo, če je to neogibno potrebno, da lahko neposredno prime storilca kaznivega dejanja ali da se zavarujejo ljudje in premoženje.

37. člen določa, da je zagotovljena tajnost pisem in drugih občil. Samo zakon lahko predpiše, da se na podlagi odločbe sodišča za določen čas ne upošteva varstvo tajnosti pisem in drugih občil in nedotak​ljivost človekove zasebnosti, če je to nujno za uvedbo ali potek kazenskega postopka ali za varnost države.

38. člen določa, da je zagotovljeno varstvo osebnih podatkov. Prepovedana je uporaba teh podatkov v nasprotju z namenom njinovega zbiranja (npr. podatki zbrani v znanstveno-raziskovalne namene se ne smejo uporabiti v politične ali drugačne namene). Zbiranje, obdelovanje, namen uporabe, nadzor in varstvo tajnosti osebnih podatkov določa zakon. Posebej je tudi določeno, da ima vsakdo pravico seznaniti se z zbranimi osebnimi podatki, ki se nanašajo nanj, in pravico do sodnega varstva ob njihovi zlorabi. (Varstvo osebnih podatkov je podrobneje obravnavano v prilogi.)

39. člen zagotavlja predvsem svobodo vseh oblik (javnega) izražanja in obveščanja. Zagotovljena je svoboda izražanja misli, govora in javnega nastopanja, tiska in drugih oblik javnega obveščanja in izražanja. Ob tem je posebej določeno, da lahko vsakdo svobodno zbira, sprejema in širi vesti in mnenja. Prav tako ima vsakdo pravico dobiti informacijo javnega značaja, za katero ima v zakonu utemeljen pravni interes, razen v primerih, ki jih določa zakon.

Na svobodo izražanja in obveščanja se navezuje določba 40. člena, ki vsakomur zagotavlja pravico do popravka objavljenega obvestila, s katerim sta prizadeta pravica ali interes posameznika, organizacije ali organa, pri čemer je tudi zagotovljena pravica do odgovora na objavljeno informacijo.

V 41. členu je zagotovljena svoboda vesti, kar pomeni, da je izpovedovanje vere in drugih opredelitev v zasebnem in javnem življenju svobodno. Nihče se ni dolžan opredeliti glede svojega verskega ali drugega prepričanja. Starši imajo pravico, da v skladu s svojim prepričanjem zagotavljajo svojim otrokom versko in moralno vzgojo. Usmerjanje takšne vzgoje pa mora biti v skladu z otrokovo starostjo in zrelostjo ter z njegovo svobodo vesti, verske in druge opredelitve ali prepričanja.

Posebna ustavna novost je pravica do ugovora vesti, ki jo je ob možnosti iz drugega odstavka 123. člena ustave (ugovor vesti glede sodelovanja pri opravljanju vojaških obveznosti) mogoče uveljavljati tudi v drugih primerih, ki jih določa zakon, če se s tem ne omejujejo pravice in svoboščine drugih oseb (46. člen ustave). Ta, po izvoru izrazito moralna kategorija, ki dobiva tako (ustavno)pravno obliko oziroma zaščito, je po svoji naravi imanentno nasprotna pozitivnopravnim predpisom (oporečnik na podlagi svoje vesti nasprotuje tem predpisom), zato bi moral zavzeti pri njenem nadaljnjem opredeljevanju oziroma dopuščanju tudi zakonodajalec restriktiven pristop. Seveda pa je v določenih primerih tudi pravno varstvo te pravice smiselno oziroma v skladu z naravo posameznih področij človeškega udejstvovanja (npr. ugovor vesti zdravstvenih delavcev, ki ga na podlagi 46. člena ustave dopušča 56. člen Zakona o zdravstveni dejavnosti).

5.5 Varstvo človekovih pravic v kazenskem postopku in v drugih postopkih pred državnimi organi
V ustavnih členih od 19 do 31 so vsebovane pravice in svoboščine, ki posamezniku predvsem zagotavljajo ustrezno pravno varstvo v kazenskem in v drugih pravnih postopkih. Poudarek je na procesnih jamstvih, ki jih imajo osebe, obdolžene kaznivih dejanj. Večina določb je prevzeta iz mednarodnih paktov ter iz sodobne kazenskopravne doktrine, ki poudarja, da morajo biti posamezniku nasproti državi kot bistveno močnejši stranki v sporu, zagotovljene vse tiste pravice in možnosti, ki mu omogočajo pošten in zakonit postopek ter vsestransko pripravo in izvedbo svoje obrambe. Še posebej so v tem pogledu pomembne tiste pravice in svoboščine, ki jih v skladu z 2. odstavkom 16. člena v nobenem primeru ni dopustno razveljaviti ali omejevati.

Člen 19 zagotavlja vsakomur pravico do osebne svobode ter določa, da nikomur ne sme biti vzeta prostost, razen v primerih in po postopku, ki ga določa zakon. Nekatere omejitve osebne prostosti so včasih nujno potrebne in jih poleg ustave določa predvsem zakon o kazenskem postopku (gre torej za primere, ko se posega v svobodo oseb, ki so obdolžene storitve kaznivega dejanja). Ustava še določa, da mora biti vsakdo, ki mu je odvzeta prostost, v materinem jeziku ali v jeziku, ki ga razume, takoj obveščen o razlogih za odvzem prostosti. V čim krajšem času mu mora biti tudi pisno sporočeno, zakaj mu je bila prostost odvzeta. Takoj mora biti poučen o tem, da ni dolžan ničesar izjaviti, da ima pravico do takojšnje pravne pomoči zagovornika, ki si ga svobodno izbere, in o tem, da je pristojni organ na njegovo zahtevo dolžan o odvzemu prostosti obvestiti njegove bližnje.
20. člen opredeljuje odreditev in trajanje pripora. Oseba, za katero obstaja utemeljen sum, da je storila kaznivo dejanje, se sme pripreti samo na podlagi sodne odločbe, kadar je to neogibno potrebno za potek kazenskega postopka ali za varnost ljudi. Takoj ob priporu oziroma najkasneje v 24 urah od njegove uvedbe mora biti priprti osebi vročena pisna, obrazložena odločba. Proti tej odločbi ima priprta oseba pravico do pritožbe, o kateri mora sodišče odločiti v 48 urah. Pripor sme trajati samo toliko časa, dokler so za to dani zakonski razlogi, vendar največ tri mesece od dneva odvzema prostosti. Vrhovno sodišče sme pripor podaljšati še za nadaljnje tri mesece.

21. člen zagotavlja varstvo človekove osebnosti in dostojanstva v kazenskem in v vseh drugih pravnih postopkih (npr. upravni postopek, postopek v delovnih sporih), in prav tako med odvzemom prostosti in izvrševanjem kazni. Prepovedano je tudi vsakršno nasilje nad osebami, ki jim je prostost kakorkoli omejena, ter vsakršno izsiljevanje priznanj in izjav.

Členi od 22 do 24 zagotavljajo vsakomur ustrezno pravno varstvo pred sodišči. Tako je v 22. členu vsakomur zagotovljeno enako varstvo pravic pred sodišči, pa tudi pred drugimi državnimi organi, organi lokalnih skupnosti in nosilci javnih pooblastil. 23. člen določa, da ima vsakdo pravico do sodnega varstva svojih pravic, ki ga zagotavljajo neodvisna, nepristranska in z zakonom ustanovljena sodišča. Posamezniku lahko sodi samo sodnik, ki je izbran po pravilih, vnaprej določenih z zakonom in s sodnim redom. 24. člen zagotavlja načelo javnosti sojenja, v skladu s katerim so sodne obravnave javne, prav tako pa se tudi sodbe izrekajo javno. Izjeme od načela javnosti določa zakon.

25. člen določa pravico do pritožbe ali drugega pravnega sredstva proti odločbam sodišč in drugih državnih organov, organov lokalnih skupnosti in nosilcev javnih pooblastil, s katerimi ti odločajo o njegovih pravicah, dolžnostih ali pravnih interesih.

V 26. členu je vsakomur zagotovljena pravica do povračila škode, ki mu jo v zvezi z opravljanjem službe ali kakšne druge dejavnosti državnega organa, organa lokalne samouprave ali nosilca javnih pooblastil s svojim protipravnim ravnanjem stori oseba ali organ, ki tako službo ali dejavnost opravlja. Oškodovanec ima poleg tega pravico, da v skladu z zakonom zahteva povračilo tudi neposredno od tistega, ki mu je škodo povzročil. V navedenem členu je torej na splošno zagotovljeno povračilo škode zaradi protipravnega ravnanja navedenih subjektov, 30. člen pa obravnava posebna primera takšnega "povračila", to je pravici do rehabilitacije in odškodnine, ki sta posledica krive obsodbe v kazenskem postopku ali neutemeljenega odvzema prostosti s strani državnih organov. V zvezi s tem je določeno, da ima tisti, ki je bil po krivem obsojen za kaznivo dejanje ali mu je bila prostost neutemeljeno odvzeta, pravico do rehabilitacije, do povrnitve škode, in druge pravice po zakonu.

V 27. členu je opredeljena t.i. domneva nedolžnosti, v skladu s katero vsakdo, kdor je obdolžen kaznivega ravnanja (npr. kaznivega dejanja, prekrška), velja za nedolžnega, dokler njegova krivda ni ugotovljena s pravnomočno sodbo. V 28. členu je postavljeno načelo zakonitosti v kazenskem pravu, v skladu s katerim nihče ne sme biti kaznovan za dejanje, za katero ni zakon določil, da je kaznivo, in ni zanj predpisal kazni, še preden je bilo dejanje storjeno. Gre torej za prepoved povratnega (retroaktivnega) določanja kaznivih dejanj in kazni zanje, razen v primerih, če je novi zakon za storilca bolj ugoden. Drugi odstavek 28. člena namreč določa, da se dejanja, ki so kazniva, ugotavljajo in kazni zanje izrekajo po zakonu, ki je veljal ob storitvi dejanja, razen če je novi zakon za storilca milejši. Slednje je specialna določba (izjema) glede na 155. člen ustave, ki vsebuje splošno prepoved retroaktivnosti (prvi odstavek 155. člena) ter splošno opredelitev primerov, ko je retroaktivnost izjemoma dopustna (drugi odstavek 155. člena).
V isti razred z obema navedenima načeloma (27. in 28. člen) sodi tudi prepoved ponovnega sojenja o isti stvari, ki jo določa 31. člen. Nihče ne sme biti ponovno obsojen ali kaznovan zaradi kaznivega dejanja, za katero je bil kazenski postopek zoper njega pravnomočno ustavljen, ali je bila obtožba zoper njega pravnomočno zavrnjena, ali pa je bil s pravnomočno sodbo oproščen ali obsojen.

V sklopu ustavnih določb, ki določajo pravice in jamstva v kazenskem in drugih pravnih postopkih ima poseben pomen 29. člen, ki vsebuje nekatera temeljna pravna jamstva v kazenskem postopku, pri čemer gre za t.i. minimalna jamstva, ki jih zakon (zakon o kazenskem postopku) izpeljuje in dopolnjuje še z drugimi sorodnimi pravicami. Ustava tu določa, da morajo biti vsakomur, ki je obdolžen kaznivega dejanja, ob popolni enakopravnosti zagotovljene tudi naslednje pravice:

· da ima primeren čas in možnosti za pripravo obrambe;

· da se mu sodi v njegovi navzočnosti in da se brani sam ali z zagovornikom;

· da mu je zagotovljeno izvajanje dokazov v njegovo korist;

· da ni dolžan izpovedati zoper sebe ali svoje bližnje, ali priznati krivdo.

5.6 Politične pravice in svoboščine
42. člen zagotavlja pravico do zbiranja in združevanja ter predvideva tudi možnost zakonskih omejitev teh pravic. Vsem je zagotovljena pravica do mirnega zbiranja in do javnih zborovanj, poleg tega pa ima tudi vsakdo pravico, da se svobodno združuje z drugimi (v društva, politične stranke, sindikate itd.). Zakonske omejitve teh pravic so dopustne, če to zahteva varnost države ali javna varnost ter varstvo pred širjenjem nalezljivih bolezni. Ob tem pa je posebej določeno, da poklicni pripadniki obrambnih sil in policije ne morejo biti člani političnih strank (ti so lahko seveda člani drugih družbenih asociacij, nastalih na temelju svobode združevanja). Prav tako je delna omejitev svobode združevanja izrecno predvidena za sodnike (133.člen ustave), državne tožilce (136. člen) in ustavne sodnike (166. člen), ki ne smejo biti člani organov političnih strank.

Volilno pravico ureja 43. člen, ki določa, da je ta pravica splošna in enaka, pri čemer ima vsak državljan, ki je dopolnil 18 let, pravico voliti in biti voljen (aktivna in pasivna volilna pravica). Zakon lahko določi, v katerih primerih in pod katerimi pogoji imajo volilno pravico tujci. Primer zakonske ureditve volilne pravice tujcev najdemo v Zakonu o državnem svetu, kjer je določeno, da imajo pravico voliti predstavnike funkcionalnih interesov v državni svet (tj. predstavnike delodajalcev, delojemalcev, kmetov, obrtnikov, samostojnih poklicev oziroma predstavnike negospodarskih dejavnosti) poleg državljanov tudi tujci, ki v Sloveniji opravljajo ustrezno dejavnost ali so v delovnem razmerju. Tujci imajo v teh primerih samo aktivno volilno pravico, nimajo pa pasivne volilne pravice.

44. člen določa pravico državljanov, da v skladu z zakonom neposredno ali po izvoljenih predstavnikih sodelujejo pri upravljanju javnih zadev. V najširšem smislu zajema ta pravica vse oblike sodelovanja državljanov pri upravljanju javnih zadev, kar zajema npr. tudi aktivno in pasivno volilno pravico na parlamentarnih, predsedniških ali lokalnih volitvah. Ob tem pa lahko sodelujejo državljani tudi pri upravljanju javnih zadev na področju t.i. javnih služb (gre predvsem za področja družbenih dejavnosti, kot je npr. šolstvo, zdravstvo, kultura ali socialno zavarovanje), pa tudi na področju t.i. gospodarskih javnih služb (npr. energetike, prometa in zvez, komunalnega in vodnega gospodarstva ali varstva okolja).
45. člen zagotavlja državljanom pravico do peticije in do drugih pobud splošnega pomena. Pri tem sicer ni določena dolžnost državnih organov, katerim so praviloma takšne pobude in peticije namenjene, da nanje tudi odgovorijo (takšna zahteva bi bila lahko z vidika prakse pogosto nerealna). Vendar pa je poseben pomen te ustavne pravice predvsem v tem, da vlagatelja pobude varuje pred državo, saj le-ta ne sme zaradi vložene peticije ali pobude zoper njega izvajati nikakršne represije.

47. člen ustave obravnava prepoved izročanja in predaje slovenskih državljanov in dopustne izjeme od takšne prepovedi. Vprašanje izročitve ali predaje državljana tuji državi ali npr. mednarodnemu sodišču se pojavlja na področju kazenskega prava. Gre za primere izročitve ali predaje obdolženca kaznivega dejanja, ki je domnevno to dejanje storil v tujini oziroma zoper tujo državo, ali pa je npr. storil dejanje, ki je kaznivo po mednarodnih konvencijah, pri čemer se v času zahteve za izročitev ali predajo s strani te države ali npr. s strani mednarodnega sodišča ta oseba (slovenski državljan) nahaja v Sloveniji.

Prvotno ustavno besedilo iz leta 1991 je v 47. členu ustave absolutno prepovedovalo izročitev slovenskega državljana tuji državi, izročitev tujca pa je dopuščalo le v primerih, predvidenih z mednarodnimi pogodbami, ki obvezujejo Slovenijo. S spremembo 47. člena ustave, ki je bila uveljavljena z že omenjenim Ustavnim zakon o spremembah I. poglavja ter 47. in 68. člena Ustave Republike Slovenije, z dne 7. 3. 2003, pa je bila določba 47. člena bistveno spremenjena. Sedanji 47. člen namreč odpravlja absolutno prepoved izročanja državljanov Slovenije tuji državi, poleg tega pa odpravlja določbo, ki zadeva izročanje tujcev, saj v slednjem primeru ne gre za ustavno materijo, pač pa se ta materija praviloma ureja na temelju mednarodnih pogodb in v skladu s predpisi. Ustavodajalec je tu izhajal iz ugotovitve, da vključitev v nekatere mednarodne organizacije zahteva možnost izročanja državljanov ob predhodni izpolnitvi določenih pogojev, pri čemer pa osnovni namen nove določbe 47. člena nikakor ni zniževanje splošne ravni varstva državljanov pred izročanjem tujim državam.

Novo besedilo 47. člena ustave določa, da državljana Slovenije ni dovoljeno izročiti ali predati, razen če obveznost izročitve ali predaje izhaja iz mednarodne pogodbe, s katero Slovenija v skladu z določbo 3.a člena ustave prenaša izvrševanje dela suverenih pravic na mednarodno organizacijo. Zaenkrat je mogoče ugotoviti, da je takšna organizacija npr. Mednarodno kazensko sodišče, v prihodnje pa bo to predvsem EU. Pri besedilu novega 47. člena je upoštevano, da je pravo EU uvedlo pojem »predaje« (»surrender«), ki pomeni izročitev med državami članicami. Prav tako se izraz »predaja« že sedaj uporablja pri izročitvah osumljencev Mednarodnemu kazenskemu sodišču, zato takšno besedilo odpravlja nejasnosti oziroma dvome, ki jih je povzročala dosedanja formulacija, ki je prepovedovala le izročitev tuji državi.

V 48. členu je tujim državljanom in osebam brez državljanstva priznana tudi pravica do pribežališča (azila) v Sloveniji, vendar le v mejah zakona (ki to področje podrobneje ureja), ter le tistim osebam, ki so preganjane zaradi zavzemanja za človekove pravice in temeljne svoboščine.

5.7 Socialne in ekonomske pravice in svoboščine
Členi od 49 do 52 zagotavljajo predvsem varstvo temeljnih socialnih pravic. Te pravice so z ustavo varovane do takšne mere, da je mogoče realno pričakovati njihovo učinkovito uresničevanje v praksi (ustavodajalec se je torej tu izognil programskim normam). V skladu z ustavo se meje in ponekod tudi obseg uresničevanja teh pravic podrobneje ureja z zakonom. V
49. členu je zagotovljena svoboda dela, iz katere izrecno izhaja pravica vsakogar, da si prosto izbira zaposlitev, nadalje pa je zagotovljeno še, da je vsakomur pod enakimi pogoji dostopno vsako delovno mesto. Prisilno delo je prepovedano.

50. člen zagotavlja pravico do socialne varnosti. Ta pravica je zagotovljena državljanom in to pod pogoji, ki jih določa zakon. Država ima dolžnost urejati obvezno zdravstveno, pokojninsko, invalidsko in drugo socialno zavarovanje ter skrbeti za njihovo delovanje. Vojnim veteranom in žrtvam vojnega nasilja mora država z zakonom zagotoviti posebno varstvo.

51. člen določa, da ima vsakdo pravico do zdravstvenega varstva, pod pogoji, ki jih določa zakon. Zakon tudi določa pravice do zdravstvenega varstva iz javnih sredstev. Nikogar ni mogoče prisiliti k zdravljenju, razen v primerih, ki jih določa zakon, kar je pravica, ki sodi v skupino pravic, ki varujejo človekovo telesno in duševno integriteto.

V 52. členu so opredeljene pravice huje prizadetih oseb. Invalidom je tako v skladu z zakonom zagotovljeno varstvo ter usposabljanje za delo. Otroci z motnjami v telesnem ali duševnem razvoju ter druge huje prizadete osebe imajo pravico do izobraževanja in usposabljanja za dejavno življenje v družbi, pri čemer se to izobraževanje oziroma usposabljanje financira iz javnih sredstev.

Glede varstva zakonske zveze in družine je v 53. členu določeno, da država varuje družino, materinstvo, očetovstvo, otroke in mladino ter ustvarja za to varstvo primerne razmere. Zakonska zveza temelji na enakopravnosti zakoncev in se sklene pred pristojnim državnim organom. Zakonsko zvezo in pravna razmerja v njej, v družini in v zunajzakonski skupnosti ureja zakon. Zunajzakonska zveza, ki jo je doslej urejal zakon, je sicer sedaj postala ustavna kategorija, ki pa je tudi nadalje skoraj v celoti prepuščena zakonskemu urejanju. Ustava določa glede tega le, da imajo otroci, rojeni zunaj zakonske zveze, enake pravice kakor otroci, rojeni v njej (drugi odstavek 54. člena).

Pravice in dolžnosti staršev do svojih otrok določa 54. člen, v skladu s katerim imajo starši pravico in dolžnost vzdrževati, izobraževati in vzgajati svoje otroke. Ta pravica in dolžnost se staršem lahko odvzame ali omeji samo iz razlogov, ki jih zaradi varovanja otrokovih koristi določa zakon.

55. člen določa, da ljudje svobodno odločajo o rojstvih svojih otrok, pri čemer je država zavezana, da zagotavlja možnosti za uresničevanje te svoboščine in ustvarja razmere, ki omogočajo staršem, da se odločajo za rojstva svojih otrok. V tem primeru ima torej posameznik (tako ženska kot moški) z ustavo priznano svoboščino, kar pomeni, da ga pri odločanju o rojstvih njegovih otrok nihče ne sme kakorkoli omejevati, nihče pa nima po ustavi neposredne nasprotne dolžnosti, to je dolžnosti aktivne pomoči oziroma sodelovanja pri izvrševanju določene posameznikove odločitve, ki zadeva rojevanje njegovih otrok. V zvezi s tem je mogoče ugotoviti, da se svoboščina in pravica kot pravna instituta pojmovno medsebojno ne izključujeta, da pa sta kot takšna v določenem (delnem) neskladju. Pojem pravice namreč implicira dolžnost nekega subjekta, ki ni istoveten z nosilcem pravice, da s svojim (aktivnim ali pasivnim) ravnanjem nosilcu pravice neposredno omogoči njeno izvršitev. Svoboščina takšnega učinka nima, vendar pa ga tudi ne onemogoča, kajti sleherna pravica je v bistvu izvedena iz neke svoboščine (npr. iz svobode bivanja, mišljenja, delovanja, gibanja ipd. so poleg različnih bolj konkretnih svoboščin izvedene tudi različne človekove pravice). Seveda pa predstavlja akt "izvedbe" pravice iz svoboščine določen (vrednostno soopredeljen) "preskok", ki ga mora v okviru pravnega reda pri sprejemanju pravnih aktov opraviti tisti subjekt, ki je pristojen za konkretnejšo opredelitev vsebine določene pravno varovane svoboščine.
Pravice otrok, ki jih posebej določa 56. člen, niso v celoti v neposredni korelaciji s pravicami in dolžnostmi staršev iz 54. člena, pač pa so opredeljene na splošno in so kot takšne pod poudarjenim varstvom države. V skladu s 56. členom otroci uživajo posebno varstvo in skrb. Človekove pravice in temeljne svoboščine uživajo otroci v skladu s svojo starostjo in zrelostjo. Poleg tega se otrokom z zakonom zagotavlja posebno varstvo pred gospodarskim, socialnim, telesnim, duševnim ali drugim izkoriščanjem in zlorabljanjem. Otroci in mladoletniki, za katere starši ne skrbijo, ki nimajo staršev ali so brez ustrezne družinske oskrbe, uživajo posebno varstvo države. Njihov položaj ureja zakon.

5.8
Kulturne pravice in pravice, ki izvirajo iz ustvarjalnih dejavnosti
Členi od 57. do 62. zagotavljajo predvsem varstvo kulturnih pravic in pravic, ki izvirajo iz znanstvene in drugih ustvarjalnih dejavnosti. Te pravice se uvrščajo tudi v krog osebnih pravic (prej so bile predstavljene že ostale osebne pravice, ki jih določa ustava), ki so pretežno vezane za intelektualno in miselno sfero človeka, vendar jih je mogoče glede na sistematiko ustave predstaviti oziroma obravnavati tudi v posebnem sklopu kulturnih pravic in pravic, ki izvirajo iz ustvarjalnih dejavnosti.

V skladu s 57. členom je izobraževanje svobodno, obvezno pa je le osnovnošolsko izobraževanje, ki se financira iz javnih sredstev. Država mora za državljane ustvarjati možnosti, da si ti lahko pridobijo ustrezno izobrazbo.

V 58. členu je zagotovljena avtonomnost državnih univerz in drugih visokih šol. Način njihovega financiranja ureja zakon. Preko financiranja torej država lahko vpliva na delo državnih univerz in visokih šol, kar pa ne velja za nedržavne oblike visokega šolstva. Te oblike šolstva so zato finančno odvisne predvsem od svojih ustanoviteljev.

59. člen zagotavlja svobodo znanstvenega in umetniškega ustvarjanja, 60. člen pa varuje pravice, ki izvirajo iz različnih oblik ustvarjalnosti. Zagotovljeno je varstvo vseh (moralnih in materialnih) pravic, ki izvirajo iz umetniške, znanstvene, raziskovalne in izumiteljske dejavnosti.

61. člen zagotavlja svobodno izražanje narodne pripadnosti. Vsakdo ima pravico, da svobodno izraža pripadnost k svojemu narodu (tu je mišljen narod kot etnična kategorija) ali narodni skupnosti (npr. italijanska in madžarska skupnost oziroma manjšina v Sloveniji), da svobodno goji in izraža svojo kulturo in uporablja svoj jezik in pisavo.

62. člen določa, da ima vsakdo pri uresničevanju svojih pravic in dolžnosti ter v postopkih pred državnimi in drugimi organi, ki opravljajo javno službo, pravico do uporabe svojega jezika in pisave na način, ki ga določi zakon. Na tej ustavni podlagi morajo zakoni med drugim predvideti tudi možnost prevajanja za vsakogar, ki nastopa v navedenih situacijah in ne razume oziroma ne govori slovenskega jezika.

5.9
Pravice italijanske in madžarske narodne skupnosti v Sloveniji
Posebne pravice avtohtone italijanske in madžarske narodne skupnosti v Sloveniji so določene v 64. čle​nu, ki ohranja in dograjuje dosedanjo ustavno raven zaščite obeh narodnih skupnosti, izpeljavo ustavnih določb o njunem položaju in pravicah pa prepušča zakonu. Italijanska in madžarska narodna skupnost in njuni pripadniki imajo ustavno zagotovljene pravice ne glede na število pripadnikov teh skupnosti. Na območjih, kjer živita, so obema skupnostima ter njunim pripadnikom zagotovljene naslednje pravice:
· pravica, da svobodno uporabljajo svoje narodne simbole;

· pravica, da za ohranjanje svoje narodne identitete ustanavljajo organizacije, razvijajo gospodarske, kulturne, znanstveno-raziskovalne dejavnosti ter dejavnosti na področju javnega obveščanja in založništva;

· pravica do oblikovanja in razvijanja vzgoje in izobraževanja v svojem jeziku v skladu z zakonom, ki tudi določa območja, na katerih je dvojezično šolstvo obvezno;

· pravica, da gojijo odnose s svojima matičnima narodoma in njunima državama.

Uveljavljanje teh pravic gmotno in moralno podpira država. Posebej je tudi določeno, da zakoni ter drugi predpisi in splošni akti, ki zadevajo uresničevanje ustavnih pravic in položaja zgolj obeh skupnosti, ne morejo biti sprejeti brez soglasja njunih predstavnikov. Pri sprejemanju pravnih aktov, ki zadevajo torej zgolj obe skupnosti, razpolagajo njuni predstavniki z absolutnim vetom (to pa ne velja za pravne akte, ki npr. le deloma urejajo takšno materijo). Seveda uživajo ob vsem tem pripadniki obeh skupnosti, ki so hkrati slovenski državljani, tudi vse druge pravice, ki jih ustava zagotavlja slovenskim državljanom.

Na območjih, kjer živita italijanska oziroma madžarska narodna skupnost, ustanovijo njuni pripadniki za uresničevanje svojih pravic svoje samoupravne skupnosti. Na njihov predlog lahko država pooblasti samoupravne narodne skupnosti za opravljanje določenih nalog iz državne pristojnosti ter zagotavlja sredstva za njihovo izvrševanje.

Narodni skupnosti sta tudi neposredno zastopani v predstavniških organih lokalne samouprave in v državnem zboru, v katerega se vedno izvoli po en poslanec italijanske in madžarske narodne skupnosti.

5.10
Poseben položaj romske skupnosti v Sloveniji
Ustava na koncu poglavja o človekovih pravicah in temeljnih svoboščinah (65. člen) določa še, da položaj in posebne pravice romske skupnosti, ki živi v Sloveniji, ureja zakon. Ker zakona, ki bi celovito uredil to področje, še ni, bo moral zakonodajalec v prihodnje ustrezno opredeliti romsko skupnost v Sloveniji oziroma njene pripadnike ter določiti njihov položaj in pravice tako, da bodo v največji možni meri zadovoljeni tako interesi države kot tudi interesi te skupnosti, katere življenjske značilnosti praviloma ne prenesejo velike mere državne regulative.

5.11
Prepoved spodbujanja k neenakopravnosti in nestrpnosti ter prepoved spodbujanja k nasilju in vojni
Prepoved spodbujanja k neenakopravnosti in nestrpnosti ter prepoved spodbujanja k nasilju in vojni, kot ju določa 63. člen, sta v prvi vrsti naperjena zoper tovrstno protiustavno delovanje različnih družbenih skupin (npr. različnih oblik združenj), seveda pa tudi posameznikov. Protiustavno je vsakršno spodbujanje k narodni, rasni, verski ali drugi neenakopravnosti ter razpihovanje narodnega, rasnega, verskega ali drugega sovraštva in nestrpnosti. Prav tako je, kot rečeno, protiustavno tudi vsakršno spodbujanje k nasilju in vojni. Določba iz predzadnje alinee prvega odstavka 160. člena ustave kaže, da imajo protiustavna dejanja iz 63. člena ter seveda tudi druga protiustavna dejanja še posebno težo, če jih storijo politične stranke, kajti v takšnem primeru je za konkretno odločitev o protiustavnosti pristojno ustavno sodišče (torej ne redno sodišče ali upravni organ).
6 GOSPODARSKA IN SOCIALNA RAZMERJA

6.1 Temeljne značilnosti ustavne ureditve gospodarskih in socialnih razmerij
Kot je bilo že omenjeno, je v ustavni razpravi prevladalo stališče, da naj ustava ureja tudi nekatera temeljna gospodarska in socialna razmerja, pri tem pa naj se predvsem izogne preveč podrobnemu urejanju teh področij (da ne bi postavila preveč togih pravnih okvirov za prakso) in v čim večji meri tudi programskim normam. Tem zahtevam je ustavodajalec večinoma ugodil, ni pa se mogel povsem izogniti nekaterim programskim določbam, ki jih je zaradi njihovega širšega družbenega pomena, ter zato, ker odražajo sodobne napredne civilizacijske standarde in visoko stopnjo družbenega soglasja v Sloveniji, uvrstil v ustavo. V poglavju o gospodarskih in socialnih razmerjih so takšne programske norme npr. določba o funkciji države, da ustvarja možnosti za zaposlovanje in delo (66. člen), določba o skrbi države za gospodarski, kulturni in socialni napredek prebivalstva na gorskih in hribovitih območjih (71. člen), določba o skrbi države za zdravo življenjsko okolje (72. člen), določba o skrbi države in lokalnih skupnosti za ohranjanje naravne in kulturne dediščine (73. člen) ter določba o funkciji države, da ustvarja možnosti, da si državljani lahko pridobijo primerno stanovanje (78. člen).

Nekatere določbe iz poglavja o gospodarskih in socialnih razmerjih bi bilo mogoče uvrstiti tudi v poglavje o človekovih pravicah in svoboščinah, druge pa v poglavje o državi in njenih funkcijah. Kljub temu pa predstavlja večina določb tega poglavja zaokroženo celoto, kar opravičuje takšno ustavno razvrstitev. Čeprav vsebuje to poglavje tudi nekatere pravice (pravico do zdravega življenjskega okolja, pravico do soodločanja delavcev pri upravljanju, pravico do stavke, pravice v Sloveniji zaposlenih tujcev in njihovih družin), katerih uresničevanje sicer bistveno soopredeljuje zakon, pa te pravice glede na aktualne družbene razmere niso razvite v takšni meri, da bi jim bilo lahko v celoti zagotovljeno učinkovito sodno varstvo, kar pomeni, da bi jih bilo npr. mogoče vedno konkretno uveljaviti v postopku pred upravnim organom ali sodiščem.

Ena od ključnih dilem pri oblikovanju nove ustave je bila, ali naj ustava ureja tudi takšne pravice, ki jih sicer priznavajo tudi tisti mednarodnopravni dokumenti, ki jih je naša država ratificirala, vendar pa jim v skladu s povedanim v Sloveniji v prihodnje ne bi bilo mogoče zagotoviti učinkovitega pravnega (sodnega) varstva. Takšne so npr. pravica do dela, pravica do zdravja in celovita pravica do zdravega življenjskega okolja, z ozirom na naše družbeno okolje pa se je npr. zastavljalo posebej vprašanje glede pravice do stanovanja. Ustavodajalec se je v teh primerih odločil, da teh pravic kot takšnih izrecno ne uvrsti v ustavo, vendar pa je po drugi strani z navedenimi programskimi določbami državo le obvezal (predvsem v smislu politične odgovornosti), da na teh področjih poskrbi za vzpostavitev možnosti za uveljavljanje teh pravic oziroma (posredno) dobrin, ki jih te pravice varujejo.

Tu velja ponovno omeniti, da iz 8. in 153. člena ustave izhaja, da morajo biti zakoni in drugi predpisi Republike Slovenije v skladu s splošno veljavnimi načeli mednarodnega prava in z mednarodnimi pogodbami, ter da se ratificirane in objavljene mednarodne pogodbe uporabljajo neposredno. V tem obsegu velja torej primat mednarodnega prava pred notranjim (slovenskim) pravom, kar pomeni, da obvezuje npr. zakonodajalca tudi vsebina vseh mednarodnih paktov in konvencij s področja človekovih pravic, seveda če ne nasprotuje ustavi. Vendar pa so tudi v mednarodnih paktih in konvencijah socialne pravice pogosto zapisane kot programske, zaradi česar je njihovo uresničevanje praviloma odvisno od ekonomskih in drugih možnosti posameznih držav.
6.2
Delo in z njim povezane pravice
V 66. členu ustave je opredeljeno varstvo dela. Določeno je, da država ustvarja možnosti za zaposlovanje in delo, kar je predvsem napotilo državnemu zboru in vladi, kadar odločata o gospodarski in širši ekonomski politiki v državi. Poleg tega je določeno tudi, da mora država zagotavljati zakonsko varstvo zaposlovanja in dela.

75. člen določa, da delavci sodelujejo pri upravljanju v gospodarskih organizacijah in zavodih na način in pod pogoji, ki jih določa zakon. Tako npr. zakon o sodelovanju delavcev pri upravljanju določa načine in pogoje sodelovanja delavcev pri upravljanju gospodarskih družb (če ni s posebnim zakonom določeno drugače), bank, zavarovalnic in zavodov, pa tudi podjetij, ki opravljajo gospodarske javne službe. Sodelovanje delavcev pri upravljanju se v teh primerih uresničuje s pravico do pobude oziroma odgovora na pobudo, s pravico do obveščenosti, s pravico dajanja mnenj in predlogov (vključno s pravico do odgovora nanje), z možnostjo ali obveznostjo skupnih posvetovanj z delodajalcem, s pravico soodločanja, s pravico zadržanja odločitve delodajalca ter z drugimi načini sodelovanja, ki se določijo z dogovorom med delodajalcem in svetom delavcev. Te pravice uresničujejo delavci posamezno ali pa kolektivno (npr. preko sveta ali zbora delavcev).

Ustava izrecno opredeljuje tudi sindikalno svobodo. Gre z obliko svobodnega združevanja, ki ga sicer omogoča že 42. člen ustave (splošna opredelitev temeljne pravice do svobodnega združevanja), vendar pa je ustavodajalec s posebno določbo o sindikalnem združevanju še posebej poudaril to možnost uresničevanja delavskih pravic. V 76. členu je tako določeno, da je ustanavljanje in delovanje sindikatov ter včlanjevanje vanje svobodno. S tem je delojemalcem posebej zagotovljena tako aktivna sindikalna svoboda (pravica posameznika, da se po svoji izbiri včlani v sindikat) kot tudi negativna sindikalna svoboda (sleherni delojemalec, ki izpolnjuje pogoje za včlanjenje v sindikat, se lahko temu tudi odreče).

77. člen določa, da imajo delavci pravico do stavke. To je ena izmed temeljnih sindikalnih pravic, ki predstavlja posebno obliko varstva interesov delavcev. Stavke praviloma potekajo pod vodstvom sindikatov, njihovi organizacija in izvedba pa morata biti napovedani vnaprej. Tudi sicer mora potekati stavka v skladu z ustavnimi in zakonskimi okviri, kar med drugim predvsem pomeni, da se z njo ne smejo omejevati ali kršiti pravice drugih. Ustava v tem pogledu še posebej določa, da se lahko pravica do stavke, upoštevajoč vrsto in naravo dejavnosti, z zakonom omeji (kot je to značilno npr. za stavke policistov, carinikov ali zdravnikov), če to zahteva javna korist (npr. če bi se s stavko lahko ogrožalo zdravje ali življenje ljudi).

6.3
Določbe o lastnini
Kot je bilo že povedano, določa ustava v okviru poglavja o človekovih pravicah in temeljnih svoboščinah pravico do zasebne lastnine. Dopolnitev te ureditve vsebuje poglavje o gospodarskih in socialnih razmerjih, ki v več določbah podrobneje opredeljuje pridobivanje in uživanje lastnine. Gre za moderni pravni pristop, ki v lastninski pravici oziroma lastnini ne vidi zgolj liberalne kategorije, ki bi lastniku dajala neomejene možnosti uporabe in razpolaganja, pač pa jo omejuje v različnih pogledih, ki zagotavljajo tudi njeno družbeno koristno udejanjanje.

V 67. členu ustave je določeno, da zakon določa način pridobivanja in uživanja lastnine, tako, da je zagotovljena njena gospodarska, socialna in ekološka funkcija. Navedene funkcije je težko na splošno določno opredeliti, kajti upoštevati je treba vso raznolikost lastninskih oblik in konkretno družbeno situacijo, ki determinira te funkcije. Z gospodarsko funkcijo je predvsem mišljeno, da mora lastnina poleg svojih temeljnih funkcij (pridobivanje gospodarskih in drugačnih koristi, omogočanje podjetništva, gospodarjenja in proizvodnje, ustvarjanje dohodka in dobička itd.) upoštevati tudi različne javne koristi. Za socialno funkcijo lastnine velja, da jo je treba predvsem povezati s pojmom socialne države. V tem okviru mora lastnina omogočati oziroma zagotavljati eksistenčni minimum vsem državljanom, zadovoljevanje njihovih temeljnih potreb na področju zdravstva, šolstva in kulture, zagotavljati mora ustrezno ohranjanje oziroma dvigovanje družbenega in osebnega standarda državljanov itd. V okvir ekološke funkcije lastnine sodijo že nekatere izrecne ustavne omejitve (npr. opredelitev področja zdravega življenjskega okolja iz 72. člena), poleg tega pa opredeljujejo omejitve lastnine s ciljem varovanja narave oziroma okolja tudi zakoni, ki določajo npr. nekatere posebne pogoje uporabe nepremičnin (npr. zemljišč) in premičnin (npr. prevoznih sredstev), posebne ukrepe za varovanje posebej ogroženih dobrin (npr. nekaterih območij, živalskih in rastlinskih vrst), ter pogoje in način opravljanja gospodarskih dejavnosti (le-te naj bi namreč v čim manjši meri onesnaževale okolje).

68. člen ustave ureja lastninsko pravico tujcev na nepremičninah. V 68. členu je bilo prvotno določeno, da lahko tujci pridobivajo lastninsko pravico na nepremičninah pod pogoji, ki jih določa zakon. Na zemljiščih tujcem ni bilo dovoljeno pridobiti lastninske pravice, razen z dedovanjem ob pogoju vzajemnosti (vzajemnost pomeni, da naša država priznava tujcu pravico do dedovanja zemljišča, če enako pravico priznava našemu državljanu tudi država, iz katere je ta tujec). Takšna ustavna ureditev glede pridobivanja lastnine na nepremičninah v Sloveniji je bila torej restriktivna oziroma, kar zadeva zemljišča, skoraj povsem izključujoča. Ustavodajalca je pri pisanju teh določb vodil razmislek o relativno majhnem slovenskem ozemlju, ki bi ga lahko, npr. v primeru prevlade različnih ozkih (ekonomskih in drugih) interesov, relativno hitro v večji meri pokupile tuje fizične in predvsem pravne osebe.

V prvi polovici leta 1997 pa je Slovenija ratificirala t.i. pridružitveni sporazum z Evropsko unijo, na podlagi katerega je naša država vstopila v krog držav, ki kandidirajo za članstvo v Evropski uniji. Dotedanja določba 68. člena ustave se je v luči tega sporazuma izkazala za neustrezno oziroma pretirano omejevalno glede ureditve pridobivanja lastninske pravice na zemljiščih s strani tujcev, zaradi česar se je državni zbor odločil spremeniti to ustavno materijo. Tako je še pred ratifikacijo navedenega pridružitvenega sporazuma sprejel Ustavni zakon o spremembi 68. člena ustave Republike Slovenije (Ur. l. RS, št. 42/97), s katerim je celotno besedilo 68. člena nadomestil z novim besedilom, ki je določil, da lahko tujci pridobijo lastninsko pravico na nepremičninah pod pogoji, ki jih določa zakon ali če tako določa mednarodna pogodba, ki jo ratificira državni zbor, ob pogoju vzajemnosti. Zakon in mednarodno pogodbo iz prejšnjega stavka je lahko sprejel državni zbor z dvetretjinsko večino glasov vseh poslancev. S takšno rešitvijo je državni zbor na ustavni ravni načelno sicer v celoti, tj. tudi za tujce, liberaliziral promet z nepremičninami, vendar pa je podrobnejše rešitve prenesel na bodočo zakonsko oziroma morebitno konvencijsko ureditev.

Z že omenjenim Ustavnim zakon o spremembah I. poglavja ter 47. in 68. člena Ustave Republike Slovenije, z dne 7. 3. 2003, pa je bila določba 68. člena ustave ponovno spremenjena in sicer v smeri nadaljnje liberalizacije slovenskega trga nepremičnin. Sedaj veljavna določba 68. člena odpravlja dva dosedanja pogoja, ki sta veljala za pridobivanje lastninske pravice na nepremičninah s strani tujcev, tj. pogoj vzajemnosti in pogoj dvotretjinske večine pri sprejemanju zakona in mednarodne pogodbe, s katerima so določajo pogoji za navedeno pridobivanje lastninske pravice. V 68. členu je sedaj določeno, da lahko tujci pridobijo lastninsko pravico na nepremičninah pod pogoji, ki jih določa zakon ali mednarodna pogodba, ki jo ratificira državni zbor. Takšna ustavna rešitev sledi slovenski privrženosti načelom prostega pretoka dobrin oziroma prostega gibanja oseb v svetovnem merilu ter še posebej v okviru mednarodnih organizacij kot je EU, na katero bo Slovenija v prihodnje prenesla del izvrševanja svojih suverenih pravic. Pri odločitvi za takšno spremembo ustave je bila odločilna predhodna politična obljuba s strani Slovenije, da se bo v tem pogledu še dodatno uskladila s standardi članic EU, pri čemer je pri preučevanju te materije ustavodajalec prvenstveno upošteval tudi primerjalni pogled, ki je pokazal, da v okviru EU na tem področju, razen zelo redkih in omejenih izjem, ni uveljavljeno načelo vzajemnosti.

Pravna naslova, ki tujcem na podlagi novega 68. člena ustave omogočata pridobitev lastninske pravice na nepremičninah, ostajata še naprej zakon (zakoni bodo tudi sicer urejali splošna vprašanja v zvezi z nepremičninami) in mednarodna pogodba. To pomeni, da pridobivanje lastninske pravice tujcev iz držav članic EU zaenkrat v Sloveniji še ni neposredno sproščeno, v skladu z režimom prometa nepremičnin v EU, marveč je z ustavno spremembo takšno pridobivanje lastninske pravice šele ustavnopravno omogočeno. Slovenija ima tudi po tej spremembi še nadalje iste možnosti določanja omejevanja in prepovedi prometa oziroma pridobivanja nepremičnin s strani tujcev, kot veljajo za njene državljane. Do polnopravnega članstva Slovenije v EU pa velja glede pridobivanja lastninske pravice na nepremičninah, tudi ob spremembi 68. člena ustave, za državljane članic EU enak režim kot za druge tujce, razen za tiste, ki lahko že sedaj pridobivajo lastninsko pravico na nepremičninah na podlagi pridružitvenega sporazuma.

Nova določba 68. člena ustave je (bila) nujna predvsem glede obravnavanja tujcev (če jih želi Slovenija omejevati v njihovih pravicah glede nepremičnin), ki niso državljani držav članic EU oziroma mednarodne organizacije, na katero Slovenija prenese izvrševanje dela suverenih pravic in se zato neposredno podreja njenemu pravnemu redu. Na splošno pa seveda ostaja naloga države, da izdela in uveljavi zakonske in podzakonske predpise ter oblikuje in izvaja politike, s katerimi bo na pregleden način urejeno področje lastninske pravice vseh oseb, vključno s tujci, ter da na splošno (ne le pred tujci) zavaruje dobrine, pri katerih to terjata njihova posebna narava in pomen.

V
69. členu je določeno, da se lahko lastninska pravica na nepremičnini v javno korist odvzame ali omeji proti nadomestilu v naravi ali proti odškodnini pod pogoji, ki jih določa zakon. Ta določba ureja torej razlastitev, ki pride v poštev takrat, kadar javna korist prevlada nad koristjo lastnika (npr. zaradi gradnje ceste se proti odškodnini razlasti lastnik zemljišča, čez katerega bo tekla cesta).

70. člen določa, da se na javnem dobru lahko pridobi posebna pravica uporabe pod pogoji, ki jih določa zakon. Teoretično je mogoče kot javno dobro opredeliti takšne stvari, ki so namenjene rabi vseh in ne morejo biti v pravnem prometu (t.i. stvari oziroma dobrine v splošni rabi - ceste, ulice, parki, reke, jezera, zračni prostor, morska obala, obalno morje in podobno), vendar pa je mogoče v ta pojem uvrstiti tudi stvari, ki so lahko v pravnem prometu, vendar le z določenimi omejitvami (npr. zemljišča, zgradbe, ter premičnine in nepremičnine, ki so opredeljene kot kulturni spomeniki).

V istem členu je zapisano tudi, da zakon določa tudi pogoje, pod katerimi se smejo izkoriščati naravna bogastva (to so npr. rudna bogastva, živalski in rastlinski svet, v ekonomskem smislu pa tudi zemljišča, gozdovi, vode itd.), pri čemer lahko določi, da smejo naravna bogastva izkoriščati tudi tuje osebe (zakon v takšnem primeru določi tudi pogoje za izkoriščanje).
6.4
Določbe o varstvu zemljišč, naravne in kulturne dediščine in o zdravem življenjskem okolju
V 71. členu je opredeljeno varstvo zemljišč. Ustava pravi, da zakon določa zaradi smotrnega izkoriščanja posebne pogoje za uporabo zemljišč, poleg tega pa določa tudi posebno varstvo kmetijskih zemljišč. To so sicer pomembne določbe, ki pa same po sebi pomenijo le ustavno obvezo zakonodajalca, da podrobneje uredi to materijo. Ob tem je v navedenem členu še dodatno določeno, da država skrbi za gospodarski, kulturni in socialni napredek prebivalstva na gorskih in hribovitih območjih. Ta programska norma je podlaga za uresničevanje skrbstvene funkcije države, ki jo je mogoče udejanjati preko davčnih olajšav prebivalcem na gorskih in hribovitih območjih, preko zagotavljanja posebnih sredstev lokalnim skupnostim na teh območjih, preko določanja posebnih (ugodnejših) pogojev za razvijanje posameznih dejavnosti itd.

72. člen določa, da ima vsakdo v skladu z zakonom pravico do zdravega življenjskega okolja. Država mora skrbeti za zdravo življenjsko okolje. V ta namen zakon določa pogoje in načine za opravljanje gospodarskih in drugih dejavnosti. Zakon tudi določa, ob katerih pogojih in v kakšnem obsegu je povzročitelj škode v življenjskem okolju dolžan poravnati škodo. Ta sklop določb o varstvu zdravega življenjskega okolja predstavlja v pravni obliki izražen odziv na dandanašnje vse bolj pereče probleme onesnaževanja okolja, pri čemer se težišče urejanja te materije prenaša na zakon in na ustrezno skrb države.

Za slovenski narod, ki je številčno relativno majhen in biva v majhni državi, je še posebej pomembno, da varuje in razvija svojo naravno in kulturno dediščino. 73. člen ustave v tem pogledu določa, da je vsakdo dolžan v skladu z zakonom varovati naravne znamenitosti in redkosti ter kulturne spomenike. Država in lokalne skupnosti pa so dolžne skrbeti za ohranjanje te dediščine.

6.5
Ostale določbe iz poglavja o gospodarskih in socialnih razmerjih
Poglavje o gospodarskih in socialnih razmerjih vsebuje tudi nekaj določb, ki jih ni mogoče uvrstiti v zgornje sklope, zaradi česar jih velja strnjeno predstaviti posebej.

V 74. členu ustava določa, da je gospodarska pobuda svobodna. Zakon določa pogoje za ustanavljanje gospodarskih organizacij. Gospodarska dejavnost se ne sme izvajati v nasprotju z javno koristjo. Poleg tega so izrecno prepovedana tudi dejanja nelojalne konkurence in dejanja, ki v nasprotju z zakonom omejujejo lastnino.

78. člen določa, da država ustvarja možnosti, da si državljani lahko pridobijo primerno stanovanje. Tudi v tem primeru je, kot je bilo že povedano, ustavodajalec ocenil, da bi bila ustavna zagotovitev pravice do stanovanja nerealna oziroma pravno neučinkovita, zaradi česar je na tem področju opredelil le obveznost države, da v prihodnje z ustrezno zakonodajo in drugimi ukrepi zagotovi državljanom čim več možnosti za pridobitev primernih stanovanj.

V zadnjem odstavku 72. člena je določeno, da varstvo živali pred mučenjem ureja zakon. Ta določba sicer po vsebini ne sodi povsem na to mesto (navedeni člen obravnava zdravo življenjsko okolje) oziroma v ustavno poglavje o gospodarskih in socialnih razmerjih, vendar pa bi jo bilo težko uvrstiti tudi v katerikoli drug sklop (poglavje ali podpoglavje) ustavnih določb, zato jo je ustavodajalec umestil v člen, ki se mu po vsebini še najbolj približuje.
TEMELJNA LITERATURA:
Peter Jambrek: Ustavna demokracija, Graditev slovenske demokracije, države in ustave, Državna založba Slovenije, Ljubljana 1992;
Nova ustavna ureditev Slovenije, zbornik razprav, Ljubljana 1992;
Pavčnik Marijan: Teorija prava, prispevek k razumevanju prava, Cankarjeva založba, Ljubljana 1997, str. 194-209;
J. Rupnik, R. Cijan, B. Grafenauer: Ustavno pravo Republike Slovenije, splošni del (I. knjiga), Maribor 1993;
J. Rupnik, R. Cijan, B.Grafenauer: Ustavno pravo Republike Slovenije, posebni del (II. knjiga), Maribor 1994;
Temeljne pravice, zbornik razprav, Cankarjeva založba, Ljubljana 1997;
L. Ude, F. Grad, M. Cerar: Ustava Republike Slovenije z uvodnim komentarjem, ČZ Uradni list RS, Ljubljana 1992.
TEMELJNI PRAVNI VIRI:
Temeljna ustavna listina o samostojnosti in neodvisnosti Republike Slovenije, Ur. l. RS, št. 1/91 Ustava Republike Slovenije, Ur. l. RS, št. 33/91, 42/97, 66/2000 in 24/2003 Zakon o ustavnem sodišču, Ur. l. RS, št. 15/94
VPRAŠANJA
1. Kaj zajema pojem ustave

2. Katere so temeljne značilnosti zgodovinskega razvoja ustavnosti

3. V katere skupine lahko razvrstimo države glede na njihov ustavni razvoj (kontinuiteto)

4. Kateri so temeljni ustavni standardi sodobnih evropskih oziroma zahodnih demokratičnih držav

5. Kakšna je razlika med materialnim in formalnim pojmom ustave

6. Ali sodi slovenska ustava med čvrste ali gibke ustave (pojasni)

7. Katera so glavna pojmovanja o opredelitvi temeljne ustavne materije ("materia constitutionis")

8. Kaj zajema pojem temeljne oziroma standardne ustavne materije

9. Pojasni zgodovino ustavne diskontinuitete Slovenije v tem stoletju

10. Kateri so elementi kontinuitete med prejšnjo in novo (sedanjo) ustavno ureditvijo

11. Kateri so elementi diskontinuitete med prejšnjo in novo (sedanjo) ustavno ureditvijo

12. Navedi nekatere najpomembnejše dogodke v procesu nastajanja nove ustave in pojasni njihov pomen

13. Navedi pomembnejša sporna vprašanja iz ustavne razprave in njihove rešitve (v novi ustavi)

14. Navedi in pojasni tri temeljna izhodišča ustavodajalca pri sprejemanju ustave

15. Kateri so (materialni) viri nove ustavne ureditve

16. Kateri so (bili) cilji nove ustave

17. Katere vsebinske sklope ureja ustava (sistematika ustave)

18. Kako si je mogoče razlagati trditev, da je slovenska ustava kratka, jasna in razumljiva

19. Kaj je preambula in kakšna je vsebina preambule k slovenski ustavi

20. Kakšna je narava splošnih določb ustave

21. Kaj zajema pojem (slovenskega) demokratičnega političnega sistema

22. Kaj je vsebina (ustavnega) načela, po katerem je Slovenija republika

23. Pojasni (ustavno) načelo pravne države

24. Pojasni (ustavno) načelo socialne države

25. Pojasni (ustavno) načelo samoodločbe

26. Pojasni pojem (načelo) ljudske in državne suverenosti

27. Pojasni vsebino (ustavnega) načela delitve oblasti

28. Zakaj je načelo delitve oblasti pomembna prvina demokratičnega sistema

29. Kaj pomeni ustavna opredelitev Slovenije kot ozemeljsko celovite in enotne države

30. Kateri so pogoji za prenos izvrševanja dela suverenih pravic Republike Slovenije na mednarodne organizacije (prvi odstavek 3.a člena ustave)

31. Katere so značilnosti referenduma o prenosu izvrševanja dela suverenih pravic Republike Slovenije na mednarodne organizacije (drugi odstavek 3.a člena ustave) Kako se bodo v Sloveniji v okviru njenega članstva v EU uporabljali pravni akti in odločitve EU (tretji odstavek 3.a člena ustave)

32. Ali bodo imeli akti organov EU v Sloveniji lahko nadustavno veljavo

33. Kakšno bo razmerje med državnih zborom in vlado v postopkih sprejemanja pravnih aktov in odločitev v EU (četrti odstavek 3.a člena ustave)

34. Kateri so temeljni sistemski mehanizmi, ki zagotavljajo varstvo človekovih pravic in svoboščin

35. Zakaj je neodvisnost sodstva pomemben dejavnik zagotavljanja varstva človekovih pravic

36. Pojasni položaj in vlogo varuha človekovih pravic

37. Kaj je ustavna pritožba zaradi kršitev človekovih pravic in kakšen je njen pomen

38. Kakšen je pomen neposredne uporabe ratificiranih in objavljenih mednarodnih pogodb v Sloveniji

39. Kdaj mora biti slovensko notranje (državno) pravo v skladu z mednarodnim pravom

40. Pojasni vsebino načela ločitve države in verskih skupnosti

41. Kateri je uradni jezik v Sloveniji

42. Kakšen je pogled filozofske in politično-pravne doktrine na naravo človekovih pravic

43. Pojasni delitev na pravice negativnega, pozitivnega in aktivnega statusa

44. Katere sklope pravic ureja slovenska ustava

45. V čem je razlika med ustavnimi pravicami, ki uživajo absolutno varstvo, in tistimi, katerih varstvo je lahko v določenih primerih omejeno

46. Kaj pomeni to, da so v Sloveniji vsakomur zagotovljene enake človekove pravice

47. Kaj je vsebina načela pravne enakosti

48. Kdaj je mogoče človekove pravice uresničevati neposredno na podlagi ustave

49. Kdaj je mogoče z zakonom predpisati način uresničevanja človekovih pravic

50. Kdaj in kako so lahko ustavno določene človekove pravice omejene

51. Kdaj je dopustna začasna razveljavitev ali omejitev človekovih pravic

52. Katere človekove pravice in svoboščine uvrščamo v sklop osebnih pravic in svoboščin

53. Ali je v Sloveniji dopustna smrtna kazen (pojasni)

54. Kako ustava ureja svobodo gibanja

55. Kakšna je vsebina varstva pravic človekove zasebnosti in osebnostnih pravic

56. Kako je v ustavi urejena lastninska pravica

57. Pojasni ustavno določbo o nedotakljivosti stanovanja

58. Ali so primeri, ko tajnost pisem in drugih občil ni v celoti zagotovljena

59. Kaj je svoboda vesti

60. Kdaj ustava dovoljuje pravico do ugovora vesti

61. Kaj zagotavlja pravica do osebne svobode

62. Kdaj je mogoče odrediti pripor in kakšen je čas njegovega trajanja

63. Kaj zagotavlja pravica do sodnega varstva
64. V katerih primerih lahko posameznik uveljavlja pravico do pritožbe

65. Kaj zagotavlja ustavna določba o pravici do rehabilitacije

66. Kaj pomeni domneva nedolžnosti

67. Kaj je vsebina načela zakonitosti v kazenskem pravu

68. Kaj pomeni ustavna prepoved ponovnega sojenja o isti stvari

69. Navedi, katera so ustavno določena pravna jamstva v kazenskem postopku

70. Kaj zagotavljata ustavni pravici do zbiranja in združevanja

71. Kako ustava ureja volilno pravico

72. Kaj pomeni pravica do sodelovanja pri upravljanju javnih zadev

73. Kaj zagotavlja pravica do peticije in do drugih pobud splošnega pomena

74. Pojasni ustavno določbo o prepovedi izročitve

75. Kaj zajema ustavna pravica do socialne varnosti

76. Kaj zagotavlja pravica do zdravstvenega varstva

77. Katere so ustavne pravice huje prizadetih oseb

78. Kaj določa ustava glede varstva zakonske zveze in družine

79. Kaj zajemajo pravice in dolžnosti staršev do svojih otrok

80. Kako ustava ureja svobodno odločanje o rojstvih otrok

81. Kaj določa ustava glede pravic otrok

82. Kaj pomeni ustavna določba, po kateri je izobraževanje svobodno

83. Kakšen je ustavni položaj državnih univerz in drugih visokih šol

84. Katere pravice s področja človekove ustvarjalne dejavnosti zagotavlja ustava

85. Kaj zajema svobodno izražanje narodne pripadnosti

86. Kaj določa ustava glede uporabe jezika in pisave

87. Navedi in pojasni pomembnejše pravice italijanske in madžarske narodne skupnosti

88. Kaj določa ustava glede položaja romske skupnosti

89. Katera protiustavna delovanja ustava izrecno prepoveduje v 63. členu

90. Katere so temeljne značilnosti ustavne ureditve gospodarskih in socialnih razmerij

91. Katere programske določbe (ne pravice) vsebuje ustava v III. poglavju

92. Kaj pomeni ustavna določba o varstvu dela

93. Pojasni pravico delavcev, da sodelujejo pri upravljanju

94. Kaj je vsebina sindikalne svobode

95. Katere so lahko omejitve pravice do stavke

96. Kako ustava ureja način pridobivanja in uživanja lastnine

97. Kako je ustavno urejena lastninska pravica tujcev na nepremičninah

98. Kdaj ustava dopušča razlastitev
99. Kaj zajemata pojma javno dobro in naravna bogastva in kateri akt lahko določi pogoje za pravico do njune uporabe oziroma izkoriščanja
100. Kaj določa ustava v zvezi z varstvom zemljišč

101. Katere so ustavne omejitve svobodne gospodarske pobude
32

