

Zložité a jednoduché prípady

Angloamerická teória nemá jednotnú definíciu pre **hard case**. Prípad, ktorý má za následok skutočný argumentačný problém o správnosti výkladu práva, ktorý nemôže byť vyriešený odkazom na nejaké jednoznačné ustanovenie, určujúce pre výklad práva.

Jednoduchý prípad (easy case, clear case, triviálny prípad) je taký, keď je právo natoľko jasné, že prípad sa dá rozhodnúť mechanicky, aplikáciou noriem logicky prísny argumentom. Právny sylogizmus.

Existuje podstatne viac jednoduchých prípadov, ako „sporných a zložitých“

- Opačne by sa realizácia P v spoločnosti stala takmer nemožnou.
- Dôvody ťažkostí interpreta:
- Sémantická nejasnosť
- Systémová nejasnosť – PN je v doslovnom význame v rozpore s inou PN, alebo normami daného systému
- Funkcionálna nejasnosť – dôsledky aplikácie PN sú pre interpreta neprijateľné

Jednoduchý prípad (schéma)

- Prezident republiky môže vrátiť NR SR zákon s pripomienkami do 15 dní od doručenia schváleného zákona.
- Prezident vrátil NR SR návrh zákona s pripomienkami 20. deň po tom, čo mu bol zákon doručený.
- NR SR nebude o vrátenom návrhu zákona hlasovať znovu. (MODIFIKÁCIA na ZP)

Zložitý prípad

- Sudca rozhoduje o výmere trestu v TP. S ohľadom na to, že trestné právo SR nemá absolútne určité sankcie a predovšetkým na to, že TZ nepozná nijaké pravidlá ukladania trestov, ktoré by viedli k jednoznačnému výsledku. Ukladanie trestov v TP je mimoriadne častou situáciou zložitého prípadu aplikácie práva.

Reštitučný nárok

- ÚS ČR – IV. ÚS 215/94
- Sťažovateľka podala v roku 1991 včas a riadne žiadosť o vydanie nehnuteľnosti podľa reštitučných predpisov. V deň podania žiadosti spĺňala všetky podmienky príslušného zákona, o. i. mala aj štátne občianstvo Československa, ktoré zákon požadoval.
- 31. 12. 1993 zanikla ČSFR a sťažovateľka sa stala občiankou SR. Podľa ust. Čl. 1 ods. 2 ústavného zákona č. 4/1993 Zb (recepčný zákon) zákony, ktoré spájajú práva a povinnosti s o ŠO ČSFR je potrebné po 1. 1. 1993 vykladať tak, že sa tým rozumie ŠO ČR. Okresný úrad – krajský súd = dospeli systematickým výkladom k záveru, že sťažovateľka nespĺňa podmienku ŠO ČR, a to bez ohľadu na to, že svoj nárok uplatnila v čase keď všetky podmienky spĺňala.

ÚS zistil, že správny úrad a všeobecný súd nepostupovali správne.

- Nevzali do úvahy ústavné princípy ochrany dôvery občana v právo, rovnosti a ďalšie princípy právneho štátu. Trivializáciou práva a teda formálnym legalistickým výkladom práva dospeli k absurdnému záveru.
- Zlý výklad práva v jednoduchom prípade i v zložitom prípade je vzásade rovnako nesprávny.

(Zdanlivo) jednoduchý případ

- Podmienkou reštitučného nároku je od 1. 1. 1993 štátne občianstvo ČR.
- Žiadateľka nemala štátne občianstvo ČR.
- Žiadateľka nebola oprávnenou osobou v zmysle reštitučných predpisov a jej návrh teda bolo potrebné zamietnuť. .

PRÁVNE PRINCÍPY

- Princípy ako prvky právneho poriadku.
- Is Law a System of Rules ? (1967) Dworkin
- Taking Rights Seriously (1968), predtým Josef Esser, Roscoe Pound
- PP v najširšom zmysle = pravidlá, ktoré tvoria základ určitého právneho inštitútu, zákona, právneho odvetvia alebo právneho poriadku ako celku.

K pojmu právneho princípu

- 1. vysoko všeobecná norma (vysoký stupeň všeobecnosti),
- 2. norma obsahujúca vágne termíny,
- 3. norma ustanovujúca ciele alebo právno politický cieľ (policy),
- 4. norma vyjadrujúca vyššie hodnoty právneho poriadku,
- 5. norma mimoriadnej dôležitosti,
- 6. norma vysokého statusu,
- 7. norma určujúca použitie relevantnej normy pre rozhodnutie
- 8. maxima pomáhajúca kategorizovať právny systém.
- Iný právny prvok alebo štandard: pojem právnej istoty = hodnota spojená s princípmi (lex non retro agit); PŠtát

Rozdiel medzi PN a PP

- 1. striktná (silná) oddeľujúca téza – PN a PP majú zásadne odlišnú logickú štruktúru;
- 2. medzi PN a PP neexistuje nijaký významný rozdiel ani v štruktúre, ani iný;
- 3. rozdiel je daný rozdielom stupňa (intenzita vyjadrenia hodnôt, všeobecnosť, význam pre právny poriadok).
- Klasický Dworkin: logický rozdiel: PN normy sú aplikovateľné „all-or-nothing-fashion“

Vyvažovanie PPrincípov

- Silná koncepcia rozlišovania PN – PP:
- Princíp rovnosti sa dá vyjadriť, napr. takto:
„Pokiaľ (antecedent) sa adresáti PN nachádzajú v zásadne rovnakých situáciách a zároveň so zreteľom na okolnosti daného prípadu nepreváži iný právny argument, potom (konzekvent), má objektívne právo určovať adresátom PN rovnaké subjektívne práva a povinnosti.“

Druhy rozporov PN - PP

- 1. dovodenie toho, že sa daná PN alebo princíp na skúmaný prípad nevzťahuje;
- 2. nulifikácia (zrušenie) jedného prvku pre konkrétnu situáciu; príklad keď existuje dvojaký možný výklad PN = argument doslovným výkladom a argument osobitným významom N;
- 3. priorita jedného argumentu pred arg. druhým;
- 4. vyvažovanie; Dworkin v. Riggs v. Palmer

Princípy ako pravidlá prikazujúce, aby niečo bolo realizované maximálnym spôsobom

- Alexy = ÚS SRN: otázka, či sa môže konať hlavné trestné pojednávanie, ak obžalovaný trpí vážnou chorobou a je tak potenciálne nebezpečenstvo, že by v priebehu stresu spojeného s hlavným pojednávaním, mohol dostať infarkt.
- Právne princípy a právne hodnoty.
- Právne princípy a právno politické ciele.

Klasifikácia PP

- 1. Pozitívne PP, výslovne (explicitne) formulované v texte PP, ktoré sú dôležitejšie ako „obyčajné“ ustanovenia PN;
- 2. Implicitné PP, ktoré nie sú formulované v PPP, ale vyplývajú z nich
- 3. Extrasystémové PP = hodnotia určité použitie právneho predpisu z pohľadu mimozákonných štandardov (hodnôt, ktoré PP vyjadrujú);
- 4. Menovité PP (name principles of law), vysoko všeobecné, ktoré možno „vyvodit“ široko chápanou interpretáciou (ochrana dobrej viery, zmluvnej slobody)

Morálna norma vyvodená sudcom pri výklade práva

- Žiadna osoba nemôže mať prospech zo svojho konania, ktoré je protiprávne;
- Všeobecné ustanovenia hmotného a procesného práva
- Všeobecné ustanovenia aplikovateľné v celom PP (zákaz diskriminácie, princípy zaisťujúce slobodu zhromažďovania a združovania).
- Nadpozitívne právne zásady: *neminem laedere*, *pacta sunt servanda*

Právnopolitický cieľ

- PPC vytyčuje to, čo sa má dosiahnuť, všeobecne pokrok v istej ekonomickej, politickej alebo sociálnej oblasti. Má sa dodržiavať preto, že ide o požiadavku vyplývajúcu zo spravodlivosti alebo z nejakého iného morálneho rozmeru.

PRÁVNE PRINCÍPY AKO PRAMEŇ PRÁVA

Alexander Bröstl

Pramene práva všeobecne

Štrukturálna otázka – v akej podobe, kde a ako možno nachádzať právo?

Základný zákon SRN hovorí v súvislosti s ústavou o „normách a princípoch Základného zákona“ (BVerfGe, 51, 324 (350)).

Právo nie je totožné so súhrnom písaných zákonov (1973 – Soraya) Podľa okolností viac práva.

Sľub sudcu Ústavného súdu Slovenskej republiky (čl. 134 ods. 4 Ústavy):

„Sľubujem na svoju česť a svedomie, že budem chrániť neporušiteľnosť prirodzených práv človeka a práv občana, chrániť princípy právneho štátu, spravovať sa ústavou, ústavnými zákonmi a medzinárodnými zmluvami, ktoré Slovenská republika ratifikovala a boli vyhlásené spôsobom ustanoveným zákonom, a rozhodovať podľa svojho najlepšieho presvedčenia, nezávisle a nestranne.“

Najvšeobecnejší pojem – právna norma – tá môže mať podobu pravidla alebo princípu (Weinberger, Alexy).

Pravidlo – dva možné zdroje authority: záväzná sa stáva, pretože ho určitá skupina ľudí akceptuje.

Je vynucované v súlade s nejakým sekundárnym pravidlom, ktoré ustanovuje, že takto vynucované pravidlá budú záväzné.

Všeobecné právne zásady (princípy)

Pojem má neostrý význam a Knapp rozlišuje nenormatívny a normatívny význam týchto zásad.

V nenormatívnom význame sa približujú nenormatívnym obyčajom a majú interpretačný význam.

Prameňom práva sú výnimočne. Typický príklad: § 7 ABGB odkazuje na „prirodzené zásady právne“.

Prirodzená spravodlivosť (natural justice) – tiež patrí do oblasti prameňov práva.

Základné zásady, resp. pravidlá prirodzenej spravodlivosti:

- a) nikto nemôže byť sudcom vo svojej veci,
- b) *audiatur et altera pars* (nikoho nemožno súdiť bez vypočutia),
- c) každý má právo zoznámiť sa s obvinením, resp. nárokom, ktorý je proti nemu vznesený a s jeho dôvodmi,
- d) rozhodnutia majú byť rozumne odôvodnené,
- e) tresty nemajú byť neprimerané, majú zodpovedať okolnostiam prípadu, t. j. predovšetkým závažnosti porušenia práva.

Všeobecné pravidlá, ktoré sa vytvorili v priebehu storočí pri používaní práva:

- a) čo nie je zákonom zakázané, je dovolené,
- b) *pacta sunt servanda*,
- c) *nemo iudex in causa sua*,
- d) *neminem laedere*, aj je spravodlivé neobohacovať sa na úkor iného: *Aequum est neminem cum alterius detrimento fieri locupietorem*,
- e) *sum cuique tribuere, sum suique* – dať každému, čo mu patrí,

- f) ignorantia iuris non excusat, neznalosť zákona neospravedlňuje,
- g) iustitia nemini neganda – spravodlivosť sa nemá nikomu odopierať,
- h) in dubio mitius – v pochybnostiach miernejšie,
- i) ne bis in idem,
- j) quieta non movere – nehýbať tým, čo je v pokoji, nikto nemá svojvoľne/ svojmocne rušiť pokojný stav.

Spravodlivosť

Diortotická – ten, kto bezprávne porušil pokojný stav vo vzťahu k inému, má ho obnoviť (odškodnenie)

Distributívna – uplatňuje sa vtedy, ak sa niečo rozdeľuje a vyžaduje, aby sa rozdeľovalo pre všetkých podľa rovnakého meradla

Hartova zásada spravodlivosti – s rovnakými prípadmi je potrebné zaobchádzať rovnako, s rôznymi rôzne (Treat like cases alike and different cases differently)

Rawls – Každý má právo na čo najširšiu slobodu zlučiteľnú s rovnakou slobodou ostatných.

Nerovnosť je svojvoľná (arbitrary), iba ak by bolo možné očakávať, že ... (jej) dosiahnutie je prístupné všetkým.

Bezprávie – bežne ako protiprávnosť, aj nespravodlivosť.

Radbruch „zákoné bezprávie (neprávo) a nadzákoné právo“
Zmyslom bolo rozlíšiť prirodzené právo a nespravodlivý zákon

Georg Jellinek – iniuria est quod non iure factum est (kontradiktórny protiklad práva, ktorý je výsledkom „normwidrig“ protinormovej vôle)

O všetkom čo sa nedeje podľa práva sa hovorí, že sa deje neprávom (Omne enim, quod non iure fit, iniuria fieri dicitur) - Ulpianus

Princíp – štandard, ktorý sa nemá dodržiavať preto, že to pomôže dosiahnuť alebo zaistiť nejakú ekonomickú, sociálnu alebo politickú situáciu, ktorá sa považuje za žiaducu, ale preto, že to požaduje spravodlivosť (justice), slušnosť (fairness) alebo nejaká iná dimenzia morálky (morality).

Odlíšenie princípov od pravidiel

Riggs v Palmer (1889)

V tomto prípade musel newyorský súd rozhodnúť o tom, či dedič uvedený v závete svojho starého otca môže na základe tohto závetu dediť, napriek tomu, že zabil svojho starého otca, preto, aby mohol dediť.

Súd začal takto:

„Je nepochybne pravda, že na základe zákonov upravujúcich zostavovanie, dokazovanie a vykonávanie závetov a majetkové prevody, ak ich vykladáme doslova a ak nie je možné ich účinky a pôsobenie nijako a za žiadnych okolností ovplyvniť alebo zmeniť, prechádza tento majetok na vraha.“

Súd však pokračoval a poznamenal, že

„pôsobenie všetkých zákonov a zmlúv možno ovplyvňovať všeobecnými, zásadnými maximami všeobecného práva (common law). Nikomu sa nesmie dovoliť, aby mal prospech z vlastného podvodu, využívať vlastné protiprávne konanie,

opierať žalobu o vlastnú neprávosť alebo nadoúdať majetok vlastným zločinom.“

Vrah svoje dedičstvo nezískal (princíp: no one shall profit from his own wrong).

Väčšinový názor a záver:

Odlišné stanovisko:

Súd musí nasledovať literu zákona (tzv. deklaratórna teória) a to z niekoľkých dôvodov.

1. Súd je viazaný znením zákona (rigid rules of law) a nie je viazaný „sférou“ svedomia.
2. Vôľu nemožno odvolať, zrušiť alebo anulovať nijakou autoritou ako znenie zákona neupravuje takúto okolnosť. Zákon výslovne nehovorí o zrušení výhod vôle ak dedič zavraždil poručiťa.
3. Ak by súd tak urobil, mal mal by právomoc opravnej spravodlivosti. Vôľa musí zostať vôľou, ak nie je odvolaná spôsobom ustanoveným zákonmi. Úmysel nemá účinky odvolania. Odvolávanie sa na verejnú politiku je takisto nedostatočná požiadavka. Verejná politika vyžaduje „primerané vykonanie zákonov“ a „potrestanie zločinu“. Nevyžaduje určité konanie „ak zákony mlčia“.

„Od súdu sa prakticky žiada, aby urobil iný závet namiesto poručiťa. Zákony neospravedlňujú toto konanie súdu a jednoduchá domnienka by nebola dosť silná na to, aby ho obhájila (udržala). Ale, omnoho viac, uznať názor žalobcu by znamenalo dodatočného trestu odporcovi. Akú moc alebo dôvod majú sudy pre to, aby ho ako doplnok jeho trestu

pozbavili vlastníctva? Zákon ho potrestal za jeho zločin a nemôžeme povedať, že to nebol postačujúci trest. V procese s ním a v treste sa odôvodnilo právo za násilie, ktoré spáchal a ďalší súdny výrok vo vzťahu k subjektu trestu alebo pozbavenie práv je vylúčený.“

Henningsen v. Bloomfield Motors, Inc. (1960)

Princíp „pacta sunt servanda“. Či môže výrobca automobilov obmedziť svoju zodpovednosť, ak má auto vadu. Pán Henningsen kúpil auto a podpísal zmluvu, v ktorej bolo napísané, že zodpovednosť výrobcu za vadu sa obmedzuje na to, že „uvedie do poriadku“ vadné diely, pričom „táto záruka výslovne nahrádza všetky ostatné záruky, povinnosti či záväzky“. Henningsen argumentoval tým, že prinajmenšom za daných okolností nemá byť výrobca týmto obmedzením chránený a má zodpovedať za lekárske a iné výdavky osôb, ktoré pri havárii utrpeli ujmu. Nebol schopný uviesť jediný zákon ani jediné pravidlo, ktoré výrobcovi bráni trvať na zmluve. Súd sa však napriek tomu postavil na stranu Henningsena.

Po 10 dňoch od kúpy auta sa prejavila vada a manželka pri nehode utrpela škodu. Na druhej strane zmluvy je na ploche o šírke asi 7až 8 inchov poučenie o zodpovednosti za vady. Žaloba bola úspešná, aj keď si žalobca neprečítal podmienky zmluvy (90 dní a 5000 míľ).

- a) Nesmieme zabúdať na všeobecný princíp, že ten kto sa rozhodne zmluvu nečítať pred podpisom, nemôže sa zbaviť jej bremien.

- b) Dôležitá je pri aplikácii tohto princípu hlavná téza, podľa ktorej právne spôsobilé zmluvné strany požívajú slobodu.
- c) Zmluvná sloboda nie je natoľkoo nemennou doktrínou, aby nedovoľovala žiadne zmeny (modifikácie) v oblasti, o ktorú ide.
- d) V spoločnosti v ktorej je auto bežným doplnkom každodenného života a v ktorom jeho užívanie prináša veľa nebezpečenstiev hroziacich šoférovi, spolujazdcom i verejnosti, má výrobca, pokiaľ ide o propagáciu a predaj svojich áut osobitnú povinnosť. Súdny teda musia kúpne zmluvy starostlivo skúmať, aby zistili, či je slušne postarané o záujmy spotrebiteľa a verejnosti,
- e) Existuje nejaký princíp, ktorý je v dejinách anglo-amerického práva bežnejšie či pevnejšie zakorenený ako základná doktrína, že súdy nedovolia, aby sa užívali ako nástroje neslušnosti a nespravodlivosti?
- f) Konkrétnejšie povedané: súdy sa obvykle odmietajú prepožičiavať na vynucovanie takého „dojednania“, pri ktorom jedna strana nepoctivo využila ekonomickú núdzu druhej.“

Rozdiel medzi právnymi princípmi a právnymi pravidlami spočíva/ vyplýva z logiky veci. Obidva súbory pravidiel sa vzťahujú na konkrétne rozhodnutie o právnej povinnosti za určitých konkrétnych okolností, líšia sa však čo do direktívy, ktorú dávajú.

Pravidlá je potrebné aplikovať metódou všetko, alebo nič (all-or-nothing). Ak sú dané skutočnosti, o ktorých pravidlo hovorí, potom pravidlo buď platí, a potom treba akceptovať odpoveď, ktorú dáva, alebo neplatí, a potom pre rozhodnutie nič neprináša.

„Legal principles as opposed to legal rules, are,

- (1) general,
- (2) do not apply in all or nothing fashion, and
- (3) have weight.“

Sudcovia sú nútení právom, pretože povaha práva je bezmedzerovitá (gapless).

Princíp ospravedlňuje výklad zrušujúci právnu normu (pravidlo), ktorý „odstavuje“, dáva právnu normu nabok. Silné a slabé uváženie (strong discretion and weak discretion).

Teória právnych princípov Roberta Alexyho

Podľa Alexyho skúmanie pravidiel a princípov nie je nové. Často sa stavajú do protikladu nie pravidlo a princíp, ale norma a princíp, norma a zásada. Pravidlo ako aj princíp v jeho ponímaní sú normy, pretože ustanovujú niečo, čo má byť. Rozlišovanie medzi pravidlami a princípmi je teda rozlišovanie medzi dvomi druhmi noriem.

Kritériá na rozlišovanie pravidiel a princípov je veľa. Najčastejšie sa vyskytuje kritérium všeobecnosti. Podľa neho sú princípy normy relatívne vysokého stupňa a pravidlá relatívne nízkeho stupňa všeobecnosti.

(Všeobecnosť – generalita – normy, treba odlišovať od univerzality normy)

Príklad normy relatívne vysokého stupňa všeobecnosti: Každý má slobodu viery.

Príklad normy relatívne nízkeho stupňa všeobecnosti:

Ďalšími kritériami, o ktorých sa diskutuje, sú „určiteľnosť prípadov použitia“, spôsob vzniku, rozdiel medzi „vytvorenými“ normami a normami, ktoré „vyrástli“ zo spoločnosti, explicitnosť hodnotového obsahu, vzťah k idei práva (Larenz), význam pre právny poriadok.

Alexy tvrdí, že existujú dva rozdielne druhy aplikácie práva, podľa toho, či sa aplikujú právne normy alebo právne princípy.

Právne normy sa aplikujú na základe subsumpcie, právne princípy podliehajú procesu zvažovania alebo vyvažovania.

Rozhodujúcim bodom pre rozlíšenie pravidiel a princípov je skutočnosť, že princípy sú také normy, ktoré prikazujú, aby sa niečo so zreteľom na právne a skutkové možnosti v relatívne čo najvyššom stupni realizovalo.

Princípy sú preto **príkazy optimalizácie** ktoré sú charakterizované tým, že môžu byť splnené v rôznom stupni a že prikázaný stupeň ich splnenia závisí nielen od skutkových, ale aj od právnych možností.

Pravidlá sú naproti tomu normy, ktoré vždy môžu byť buď iba splnené, alebo nesplnené. Ak pravidlo platí, tak je prikázané robiť presne to, čo požaduje, o nič viac a o nič menej. Pravidla tým obsahujú „Festsetzungen“ v priestore skutkovo a právne možného. Znamená to, že rozlišovanie medzi pravidlami a princípmi je kvalitatívne rozlíšenie a nie rozlíšenie podľa stupňa. Každá norma je buď pravidlo, alebo princíp.

Rozdiel medzi pravidlami a princípmi sa najzreteľnejšie ukazuje pri kolíziách princípov a konfliktoch noriem.

Kolízie princípov a konflikty noriem majú spoločné to, že vždy dve normy, ktoré sa ... môžu viesť k dvom navzájom si odporujúcim úsudkom, o tom, čo má byť. Líšia sa spôsobom riešenia konfliktu.

Konflikt noriem možno riešiť iba tak, že do jedného pravidla sa vsunie klauzula o výnimke alebo aspoň jedna norma sa vyhlási za neplatnú.

Celkom ináč sa riešia kolízie princípov. Ak dôjde ku kolízii dvoch princípov, čo sa stane napríklad vtedy, ak podľa jedného princípu je niečo dovolené a podľa druhého princípu je to isté zakázané, musí jeden z princípov ustúpiť. Neznamená to však, že jeden z princípov treba vyhlásiť za neplatný, ani to, že do princípu, ktorý ustúpi, treba zakomponovať klauzulu o výnimke. Výsledok značí, že jeden princíp za istých okolností predchádza iný princíp (má pred ním prednosť). Za iných okolností to môže byť inak a otázku prednosti treba riešiť opačným spôsobom.

Presne to sa myslí, ak sa povie, že princípy môžu mať v konkrétnych prípadoch rôznu závažnosť (váhu) a že prednosť má vždy princíp s väčšou závažnosťou (váhou). Konflikt noriem sa odohráva v oblasti platnosti noriem, zatiaľ čo kolízia princípov sa odohráva mimo dimenzie platnosti, v dimenzii závažnosti (váhy).

Príklady:

Lebach-Urteil (BVerfGE, 35, 202 a n.)

Stážovateľ sa zúčastnil na ťažkom zločine vražde vojakov v Lebachu a po prepustení namietal ako problém spojený s resocializáciou:

Chcel dosiahnuť zákaz pre ZDF odvysielať dokumentárny film z jeho produkcie, pokiaľ sa v ňom objaví sťažovateľ alebo jeho meno.

O slobode rozhlasového a televízneho vysielania

Záujem dotknutej osoby smerujúci proti zobrazeniu alebo prezentácii požíva posilnenie na základe záruky ochrany osobnosti.

Základné právo na ochranu osobnosti verzus základná sloboda spravodajstva (rozhlasového, televízneho)

Všeobecný princíp: Zákon nesmie nadmerne obmedzovať túto slobodu.

Obe ústavné hodnoty sú podstatnou súčasťou slobodného demokratického poriadku Základného zákona.

Je potrebné vzťahnúť obe hodnoty (princípy) na ľudskú dôstojnosť, ktorá je stredobodom systému ústavných hodnôt.

Rozhodnutie o neschopnosti zúčastniť sa na pojednávaní (Verhandlungsunfähigkeitsbeschluss) ide o prípustnosť vykonania hlavného pojednávania voči obžalovanému, ktorému vzhľadom na záťaž a napätie z takého konania hrozí nebezpečenstvo mozgovej príhody alebo srdcového infarktu. Ústavný súd konštatuje, že v takýchto prípadoch existuje „vzťah napätia“ medzi povinnosťou štátu na zaručení funkčnej trestnej justície a záujmom obžalovaného na ochrane svojich ústavne zakotvených práv, ochranu ktorých je štát rovnako povinný zabezpečiť. Nijaká z týchto povinností nemá prednosť pred tou druhou: ktorej z dvoch abstraktne rovnocenných požiadaviek treba teda v konkrétnom prípade pripísať vyššiu závažnosť?

Rozhodovacia situácia presne zodpovedá kolízii princípov.

Prednosť jedného z princípov, čo však neznamená, že prestáva byť súčasťou právneho poriadku. V inej situácii môže byť otázka prednosti riešená opačne.

Rozpor pravidiel (BVerfGE 1, 283 a n.)

Príklad sa týka oblasti kontroly noriem, keď Spolkový ústavný súd posudzoval ústavnosť mormy zemskeho práva, ktorá zakazovala otváranie obchodov v stredu po 13 hodine. Keďže spolkové právo obsahovalo normu, ktorá umožňuje, aby boli otvorené obchody do 19. hodiny. Súd vychádzajúc z čl. 31 ZZ normu zrušil. Tu ide o klasický konflikt pravidiel: Pokiaľ by platili obe normy, bolo by otváranie obchodov v stredu po 13 hodine súčasne dovolené i zakázané. Rozpor sa rieši tým, že jedna z noriem sa vyhlási za nulitnú a prestane byť súčasťou platného práva (právneho poriadku).

Rational basis test – či norma je vo vzťahu k účelu pre ktorý bola prijatá.

Suspect classification, strict scrutiny test.

Princíp proporcionality

- a) princíp vhodnosti,
- b) princíp potrebnosti,
- c) princíp proporcionality v užšom zmysle.

Príklady

Admirál 1965

Predstavme si zákonodarcu, ktorý chce v maximálnej miere ochrániť ľudí pred infikovaním vírusom HIV a preto prijme zákon, že všetkých infikovaných vírusom HIV treba dať do doživotnej karantény. Niet pochyb o tom, že verejné zdravie ako objekt, konkrétnejšie ochrana neinfikovaných je účelom, ktorý si zasluhuje ochranu. Predpokladajme dokonca to, že

doživotná karanténa je vhodná a potrebná, ak by šírenie AIDS malo byť kontrolované tak prísne, ako to je možné. V takej situácii si princíp proporcionality v užšom zmysle vyžaduje, aby sa do úvahy brali aj práva infikovaných vírusom AIDS.
Zákaz jednostranne sledovať jeden princíp.

Právne princípy – možno ich bez problémov vymenovať, ktoré to sú? Kritérium princípov.

Ne bis in idem

Zákaz spätného pôsobenia práva (lex retro non agit)

Audiat et altera pars

Lex iniusta non est lex

Argumentácia na základe princípov – príklady.

Nepísané princípy v písanom práva

„Priятие aj ďalších prameňov práva okrem práva písaného (najmä všeobecných princípov) evokuje otázku ich poznateľnosti, ... t. j. či je ich formulovanie vecou ľubovôle alebo či možno formulovať pri ich stanovovaní do určitej miery objektivizovateľné postupy. Demokratický systém čelí nožnej ľubovôli pri formulovaní „nepísaného práva“ dvojakým spôsobom. Nezdiera v našom prostredí tak hlboko zakorenenú skepsu vo vzťahu k možnosti robiť zodpovedné individuálne rozhodnutia a predkladať ich na základe presvedčivej argumentácie verejnosti na posúdenie. Prvou zárukou voči ľubovôli je teda kultúrny a mravný kontext zodpovednosti. Tou druhou je sústava demokratických inštitúcií vytvárajúcich deľbu moci. Inými slovami, prvou je záruka autonómna, druhou záruka heteronómnej normotvorby.“

PL. ÚS 37/1997

Za typický príklad vymedziteľnosti nepísaného práva ÚS ČR označil obyčajové právo, poukazujúc na skutočnosť, že v „českom práve takto platí a bežne sa aplikuje celý rad právnych princípov, ktoré nie sú bežne obsiahnuté v právnych predpisoch. Príkladom je právny princíp, podľa ktorého neznalosť práva neospravedlňuje alebo princíp neprípustnosti retroaktivity a to nielen pre oblasť trestného práva. Iným príkladom sú výkladové pravidlá a contrario, a minori ad maius, a maiori ad minus. Ďalším, a to moderným nepísaným ústavným pravidlom je riešenie kolízie základných práv a slobôd princípom proporcionality.“

Charakter PP

- a) Regulatívne idey
- b) Vysoký stupeň všeobecnosti
- c) Sú najtesnejšie späté s metanormovými východiskami hodnotovými a teleologickými.