Univerzita Pavla Jozefa Šafárika v Košiciach

Právnická fakulta

 Ján Čipkár
Etika a právo

Košice 2010

Univerzita Pavla Jozefa Šafárika v Košiciach

Právnická fakulta

 Ján Čipkár

Etika a právo

Košice 2010

Univerzita Pavla Jozefa Šafárika v Košiciach

Právnická fakulta

Katedra teórie štátu a práva
Ján Čipkár
Etika a právo
(dejiny etiky, etika ako systém, sociálna etika,
environmentálna etika a profesijná etika právnika)

Ethics and Law

(the history of ethics, ethics as a system, the social ethics, the environmental ethics and the professional ethics of a lawyer)
Košice 2010

Publikácia predstavuje výstup z riešenia čiastkovej úlohy grantového projektu VEGA (1/0325/08) a je odporúčaná pre študentov a doktorandov ako vysokoškolský učebný text
ETIKA A PRÁVO (dejiny etiky, etika ako systém, sociálna etika, environmentálna etika a profesijná etika právnika)
Doc. PhDr. Ján Čipkár, PhD.
Recenzenti: doc. PhDr. Nataša Polanová, CSc.

 doc. JUDr. Blažena Antalová, CSc.
© 2010 Univerzita Pavla Jozefa Šafárika v Košiciach
Za odbornú a jazykovú stránku tohto vysokoškolského učebného textu zodpovedá autor. Rukopis neprešiel redakčnou ani jazykovou úpravou.
Vysokoškolský učebný text pre Právnickú fakultu UPJŠ v Košiciach
ISBN: 978-80-7097-808-5
Obsah
Úvod ..7
III. Všeobecné otázky fundamentálnej etiky...165
III. 1. Morálka ako duchovno-praktická forma života človeka a spoločnosti....165
III. 2. Reflexia jednotlivých zložiek morálneho vedomia..................................167
III. 3. Hodnotovo-normatívny aspekt etiky...172
III. 4. Morálne a etické princípy, zásady...174
III. 5. Základné pojmy a kategórie morálky..180
IV. Sociálna etika (niektoré vybrané okruhy problematiky)......................190
IV. 1. Etika politiky...192
IV. 2. Environmentálna etika..195
V. Profesijná etika ..223
V. 1. Pojem, predmet, štruktúra a charakteristika profesijnej etiky..................223
V. 2. Profesijná etika právnika..227
V. 2. 1. Pojem, predmet a charakteristika profesijnej etiky právnika...............229
V. 2. 2. Všeobecné normy a princípy profesijnej etiky právnika......................231
V. 2. 3. Profesijná etika a etiketa právnika..233
V. 2. 4. Eticko-psychologická charakteristika osobnosti právnika...................233
V. 2. 5. Profesionálne deformácia právnika..239
V. 3. Profesionálna a právna kultúra...241
V. 3. 1. Právna kultúra, morálka práva a slušnosť..242
V. 3. 2. Reflexia spravodlivosti ako súčasti etickoprávnej a profesijnej

 kultúrnosti..253
VI. Profesijná etika sudcu ..259
Príloha č. 1 – Etický kódex sudcu (Rozpracovanie návrhu zásad)..................268
Príloha č. 2 – Etický kódex sudcu...272
Príloha č. 3 – Kódex správania sudcov Spojených štátov...............................274
VII. Profesijná etika prokurátora..280
Príloha č. 4 – Rada Európy: Odporúčanie Rec (2000) 19:

Postavenie prokuratúry v systéme trestného súdnictva..287
VIII. Profesijná etika advokáta..316
Príloha č. 5 – Zásady výkonu advokácie..324
IX. Profesijná etika notára.. 334
Príloha č. 6 – Etický kódex notára..337
X. Etika pracovníkov verejnej správy..343
Príloha č. 7 – Etický kódex pracovníka štátnej správy...................................350
Zásady etického kódexu medzinárodnej asociácie pre riadenie miest ICMA353
Príloha č. 8 – Etický kódex súdneho exekútora...353
Príloha č. 9 – Etický kódex príslušníka policajného zboru............................360
Resumé, Summary..359
Slovník etických pojmov..365
Literatúra..366
Predmetný register...380
ÚVOD

Život jednotlivca i spoločnosti bol vždy už od počiatku ich existencie rôznorodý a mnohotvárny. Každý z nich hľadal na tomto pozemskom svete (a mnohí aj na tom druhom svete) svoje blaho, svoje radosti, svoje pôžitky i šťastie, svoje riešenie ľudskej existencie, svoj zmysel života. Ich naplnenie aj v dnešnej globalizáciou poznačenej dobe nachádza v kruhu svojich blízkych alebo aj v kruhoch vzdialených priestorovo i časovo od svojho pôvodného rodiska. Každý má akú - takú šancu prežívať svoje bytie (reálne i duchovné) naplno. Je zrejmé, že miera tej šance je určená komunitou, spoločnosťou, v ktorej sa človek nachádza, v ktorej sa narodil, sformoval a žil. V 21. storočí táto miera stráca svoje hranice vďaka globalizačným procesom a jej dôsledkom: na každého majú svoj dosah – pozitívny i negatívny. Pevnú platnosť akoby strácajú aj pôvodné mravné normy a princípy známe pre modernú spoločnosť.
Postmoderná spoločnosť prináša nový pohľad na svet – akoby nové postuláty, tézy, normy a princípy nielen poznávania, ale aj správania sa. Ponúka noriem a foriem správania sa v trhovej spoločnosti je bohatá. V tomto prípade je aktuálny výrok od Michaela Moorea, ktorý znie pre niektorých z nás snívajúcich o „západnej“ demokracii, slobode a liberálnosti až sarkasticky: „Kapitalisti vôbec neveria v kapitalizmus. Veria v socializmus pre bohatých. Chcú mať istotu, že vláda sa postará iba o nich, a ostatní si to nevšimnú“.
 Nech akokoľvek znejú tieto slová, nech akákoľvek je ich interpretácia, vypovedajú o jednom z modelov správania sa človeka v dnešnom postmodernom svete.

Na nás je, aby sme si zvolili ten správny výber. Každý má svoju pravdu, síce subjektívnu, avšak pre svoj život a nazeranie na dianie okolo seba veľmi dôležitú. V strete týchto subjektívnych právd z času načas nachádzame aj tie, ktoré majú objektívny, či absolútny rozmer, ktorý je dôležitý pre naše spoločné nažívanie. „Ľudský život je závislý od personálnych vzťahov a morálnych spôsobilostí, ktoré sa rozvíjajú na základe vzájomnej výmeny skúseností ako 1. prejav intelektuálneho poznania pravdy, 2. aplikácie morálneho dobra. Život všetkých ľudí (aj keď s rozdielnou intenzitou) smeruje k osobnostnej zrelosti. Jednotlivé a osobné, ale aj spoločenské ako celok sa v priebehu „vymedzeného času“ stále kompletizujú“.

Vo verejnosti sa stretávame s požiadavkou, aby sa (aj napriek tomu, že každý z nás má svoju pravdu, svoj názor na dianie okolo seba) „aktuálne problémy riešili kompetentne, zodpovedne a rýchlo, ale aj spravodlivo“.
 Zložitosť, dynamickosť a globálnosť celospoločenského diania v spojitosti so žitím nášho vlastného, súkromného života núti nás „vymedziť isté vplyvné kritériá a faktory, ktoré sa javia ako stabilné a konštantne záväzné, a odlíšiť ich od tých, ktoré sú menej podstatné, bez ktorých sa možno zaobísť“.

Pre humanizáciu a demokratizáciu vzdelávania boli vytvorené na začiatku 21. storočia v našej krajine principiálne nové spoločensko-politické a hospodárske podmienky. Avšak deficit duchovno-mravných princípov, ich odsunutie na druhoradé miesto v príprave odborníka na úkor absolutizácie významu čisto odborných a špeciálnych poznatkov predstavujú naďalej jednu z príčin dehumanizácie výchovy a vzdelávania.

Je známe, že každá generácia odborníkov musí zvyšovať kultúrny potenciál spoločnosti. Avšak v spoločenskej psychológii naďalej pretrváva negatívny vzťah k inteligencii (včítane vedeckých pracovníkov) a kraľuje technokratizmus. Dôraz sa kladie na zvládnutie čisto odborných „pozitívnych“ učebných predmetov. Často sme zahľadení iba do svojho vedného odboru a chýba nám akýsi ľudský rozmer pri výkone svojej profesie, jej humánne poslanie, služba človeku, ohľad na jeho osud, dôsledky, chýba nám obyčajná ľudská zodpovednosť, nehovoriac už o profesijnej. Dôsledkom toho je síce viac vzdelaných, ale menej múdrych ľudí, čo sa napokon prejavuje v podobe svojráznej nekultúrnosti nielen v každodennom živote ako takom, ale aj vo výkone jednotlivých profesií, ba dokonca aj v riadení spoločenského, politického a verejného života.

Zložitosť úlohy riešenia výchovy a vzdelávania spočíva v tom, že v procese transformácie vysokých škôl nebolo ešte prekonané protirečenie medzi požiadavkami a predstavami o vzore a reálnou úrovňou sformovania etiky a kultúry absolventov vysokých škôl, hoci sa plne chápe deficit duchovnosti a inteligencie. V minulosti sa síce vzdelávanie a výchova orientovali na tzv. všestranný rozvoj osobnosti, pravda riešenie tejto úlohy zostávalo prevažne na úrovni deklaratívnych hesiel. A aká je situácie dnes? Mnohí sa domnievajú, že transformácia vysokých škôl sa môže realizovať len zdokonalením jej organizačných foriem, pritom menej finančne náročných.

Výchovu a vzdelávanie nemožno obmedziť len na systém pôsobenia učiteľa na študenta a nechať bokom jeho duchovný svet, jeho etické, mravné i morálne, či filozofické predstavy. Pred nami je človek nielen ako budúci odborník – profesionál na riešenie určitých vecí a javov, ale aj profesijne a morálne zdatný, ktorý rieši záležitosti ľudí, a nie bezduchých tvorov, príp. robotov aj napriek tomu, že sa to deje v prostredí transformovania akýchsi trhových vzťahov, mnohokrát, aspoň zatiaľ, aj „zdeformovaných“.

Každý vysokoškolák by si mal nájsť niekoho, kto by mal byť jeho učiteľom a tiež osobnostným vzorom. Škola nemôže byť iba technologickou inštitúciou, ktorá učí právnikov zvládať nacvičené modelové prípady, ale mala by byť univerzitou, ktorá núti ľudí premýšľať. Dnes je trendom realizovať prijímacie skúšky, ako aj ostatné postupové skúšky iba písomne. Čím viac sa bude skúšať ústne, tým viac budú mať poslucháči majú väčšiu šancu sa vyrozprávať o danom probléme. Vďaka osobnému stretnutiu sa do štúdia vnáša ľudský prvok, ktorý pri teste a vyhodnocovaní na diaľku chýba (Stanislav Balík, český ústavný sudca).

A aký má byť budúci odborník – odborník na začiatku tretieho milénia? Okrem iného má mať schopnosť vidieť a kriticky analyzovať problémy (sociálne, politické, právne a pod.) a prejaviť umenie myslieť logicky a presvedčivo vyjadrovať v ústnej a písomnej forme svoje myšlienky. Nemalo by mu chýbať všeobecné zoznámenie sa so skvostami literatúry a chápanie ich úlohy a vplyvu na civilizáciu a taktiež osvojenie si morálnych, etických a sociálnych pojmov, ktoré sú podstatné pre formovanie osobnej filozofie a pre kariéru, pre formovanie profesijného záujmu a potreby celoživotného vzdelávania a pod.

Výchova a vzdelávanie sú neoddeliteľnými prvkami kultúry, sú jej sprostredkovateľom a konzumentom. Súčasťou kultúry je aj mravná a morálna kultúra, etika ako praktická filozofia. Bez nich nie je možný výkon žiadnej profesie. Pardon, je možný. Ale to je už o niečom inom.

Etika sa od jej vzniku pokladala za praktickú filozofiu. Jej úsilia smerovali a smerujú k orientácii a regulácii praktického života človeka. Aj v dnešnej pluralitnej spoločnosti môže plniť svoju nenahraditeľnú úlohu prostredníctvom nášho spoločného hľadania ciest vzájomného porozumenia, hľadania všeľudského, toho čo spája ľudí, a nie rozdeľuje. Z dejín vieme o rôznych interpretáciách morálky a mravnosti. Každý etik hľadal vlastný systém a nachádzal dosť dôvodov na to, aby tak robil.

Aký zmysel má výučba etiky ako praktickej filozofie, či profesijnej etiky? „Rozvoj osobnosti“ študenta - budúceho odborníka by sme mohli nazvať „konatívnou“ alebo motivačnou funkciou vzdelávania, pretože učitelia a všetci tí, ktorí sú zapojení do tohto procesu, včítane vedeckých pracovníkov, nechcú produkovať len informovaných ľudí schopných praktickej aktivity či pracovnej činnosti. Chcú vychovávať aj mladých ľudí oddaných morálnemu činu, náprave sveta alebo schopných zúčastniť sa na dôležitých aktivitách nie pre svoj prospech, ale v prospech všetkých. Ideál výchovy a vzdelávania má na Západe svoje korene v gréckom termíne paideia, t. j. v kultivácii charakteru. Samozrejme, táto snaha budovať charakter je dôležitá pre všetkých vysokoškolských učiteľov, nielen pre tých, ktorí vyučujú filozofiu, či etiku ako praktickú filozofiu.

My, ľudia (aspoň poniektorí z nás) si na začiatku 21. storočia uvedomujeme, že „v sociálnej oblasti sú obrovské rezervy a možnosti, ktoré čakajú na kvalitatívnu premenu. Táto transformácia je podmienená komplexnosťou celostného ľudského nazerania, ktoré sa v priebehu dejín postupne kompletizuje v procese...kritického uvažovania a prehodnocovania, ako aj v autentických postojoch ľudí voči Absolútnu a večným pravdám existujúcim nezávisle od ľudskej vôle a názorov. Objektívna pravda o bytí..., ale aj o hodnote života a jej zmysluplnej sociálnosti prispieva spolu s realizáciou dobra v historickom čase k najvyššej humánnosti v medziľudských vzťahoch“.

Stojíme na križovatke nielen svojich rozhodovaní, prijímaní akýchkoľvek hodnôt, teórií, či proklamácií, ale aj našich dejín. To, či nájdeme cestu mieru, pravdy a spravodlivosti, tolerancie, úcty k životu, lásky a vzájomného porozumenia, či sociálneho cítenia, alebo budeme ďalej kráčať iba cestou egoizmu, prospechárstva a vzájomného vydierania, či presadzovania svojvôle a násilia, je v našich rukách. Na jednej strane nás víta sloboda indivíduí a bezpečnosť spoločenstiev, na druhej strane mnohým jednotlivcom hrozí otroctvo a našej civilizácii zničenie v dôsledku ekologickej krízy, ktorá je aj krízou jej hodnôt, jej morálky.

A aký bude ďalší osud ľudstva na našej Zemi? Bude náš osud taký, aký si zaslúžime? Naše rozhodovanie úzko závisí od našich mravných, morálnych a etických hodnôt, od našej morálnej a právnej zodpovednosti na začiatku 21. storočia a tretieho tisícročia. „Splnenie ideálov si vyžaduje námahu, tvorivosť a angažovanosť všetkých v prospech života“.

Súčasná spoločnosť má celý rad prostriedkov, ktoré regulujú ľudské správanie. Tieto nástroje neexistujú vedľa seba a nezávisle na sebe, ale vstupujú do zložitých systémových väzieb. Môžu viesť k tomu istému výslednému správaniu a tým znásobiť svoju účinnosť, inokedy naopak, môžu viesť k obmedzeniu (alebo aj vylúčeniu) ich efektívnosti. Môžu sa rôznym spôsobom doplňovať a navzájom sa zastupovať.

Život každého človeka je pod vplyvom príkazov, zákazov, zvykov a mravov, právnych predpisov, ktoré ovplyvňujú jeho činy, skutky, správanie sa i odbornú či profesijnú činnosť.

Konkrétne formy správania sa ľudí, závislé od názorov a pocitov každého jednotlivca, sú teda podmienené nielen jeho vlastnými morálnymi princípmi, ale aj mravnými a etickými názormi a princípmi, prevládajúcimi v danej spoločnosti, ale aj príslušnosťou jednotlivca k určitej sociálnej skupine, k určitému stavu, profesii. Tieto špecifické etické požiadavky, normy, či princípy súvisia s chápaním profesionálnej cti, pocitom hrdosti na svoju činnosť a pod.

Profesijnú etiku môžeme charakterizovať ako určitý druh reflexie systému etických noriem a pravidiel správania sa a konania, ktorý sa predkladá pred jedinca či sociálnu (profesijnú) skupinu, teda pred predstaviteľov jednotlivých profesií, a najmä tých, u ktorých predmetom práce je ľudský jedinec a spravodlivé rozhodovanie o jeho osude. Medzi tieto profesie patrí aj povolanie právnika vo funkcii sudcu, advokáta, prokurátora, notára, príp. exekútora.

Teda, predmetom analýzy na ďalších stránkach tejto publikácie sú práve niektoré špecifiká a úskalia profesijnej činnosti právnika, ktoré si vyžadujú už v období jeho teoretickej odbornej prípravy patričnú reflexiu eticko-psychologických nárokov a požiadaviek, kladených nielen odbornou - právnickou, ale aj ostatnou širokou verejnosťou, na zvládnutie profesijných a iných úloh očakávaných širokou verejnosťou v prospech celej demokratickej občianskej spoločnosti vo formujúcom sa demokratickom právnom štáte.

Predpokladáme, že nie je možné úplne pochopiť úlohu a miesto profesijnej etiky bez reflexie všeobecných mravných, morálnych a etických problémov, ktoré boli nastolené a riešené už v minulosti. Z nich totižto vyplýva aj nachádzanie určitého východiska – teoreticko-metodologického, či eticko-pragmatického (profesijného) - pre riešenie súčasných sociálno-právnych a etických otázok a problémov.

Preto sa v prvej časti tejto práce venuje určitá pozornosť Charakteristike a rozdeleniu etiky (reflexia morálky, mravnosti a etiky, charakteristike pojmov etika, morálka, mravnosť, étos, deskriptívna etika, preskriptívna etika, metaetika, komparatívna etika, aplikovaná etika a pod.), druhej časti práce nazrieme aj do stručného náčrtu dejín etiky a etických učení - (do antickej etiky, etiky v staroveku, do novovekej etiky a etiky i etických teórií XX. stor. a XXI. stor.).
V tretej časti pod názvom Všeobecné otázky fundamentálnej etiky sa venuje pozornosť morálke ako duchovno-praktickej forme života spoločnosti, charakteristike základných funkcií morálky, štruktúre morálky, hodnotovo-normatívnemu aspektu etiky, morálnym a etickým princípom a zásadám (napr. princípu humanizmu, princípu spravodlivosti a rovnosti, princípu čestnosti a svedomitosti) a základným pojmom a kategóriám morálky (ako napr. dobro, zlo, blaho, zmysel života, šťastie, cieľ a prostriedok, sloboda, voľba, zodpovednosť, etická dilema, dôstojnosť atď.).

V ďalších častiach práce je venovaná aplikovanej problematike sociálnej etiky, včítane environmentálnej etiky a profesijnej etiky právnika: charakteristike pojmu, predmetu profesijnej etiky právnika, všeobecným normám a princípom etiky právnika, vzťahu profesijnej etiky právnika a etikety právnika, eticko-psychologickej charakteristike právnika, profesionálnej deformácii právnika.

Súčasťou tejto časti reflexie je aj časť venovaná profesionálnej a právnej kultúre, zahrňujúca analýzu vzťahu právnej kultúry, morálky práva a slušnosti, analýzu morálky povinnosti a reflexiu spravodlivosti ako neoddeliteľného prvku etickoprávnej a profesijnej kultúrnosti.

Predmetom pozornosti profesijnej etiky právnika je najmä etika sudcu (ide o predstavenie určitého profesijného environmentu, ktorý zohráva dôležitú úlohu v správnom a spravodlivom uplatňovaní základných ľudských a občianskych práv), profesijná etika advokáta, prokurátora, notára, exekútora a príslušníka policajného zboru.
Autor si uvedomuje nesmiernu zložitosť prejednávanej problematiky a preto odporúča záujemcom sledovať nielen uvedenú literatúru, ale aj hľadať ďalšiu, ktorá umožní nielen ďalšie kritické a tvorivé rozvíjanie danej problematiky, ale aj odlišné riešenie uvedených problémov pre spokojnosť nás všetkých a správne fungovanie celej spoločnosti.

III. VŠEOBECNÉ OTÁZKY FUNDAMENTÁLNEJ ETIKY
III. l. Morálka ako duchovno – praktická forma života
 človeka a spoločnosti.

Etika ako praktická filozofia predstavuje náuku o morálke a morálka je jej predmetom záujmu. Je akýmsi teoretickým nástrojom na skúmanie morálky.

Morálku ako spoločenský jav môžeme charakterizovať ako oblasť ľudskej skutočnosti, ktorá je vymedzená protikladnosťou dobra a zla a s nimi spojenými normami správania sa človeka v spoločnosti vo vzťahu k iným ľuďom či k sebe a dnes aj voči prírode, ktorá je čoraz viac ohrozená narastajúcou ľudskou činnosťou.

Morálka sa zrodila z potreby regulácie vzájomného styku medzi ľuďmi (z aspektu dimenzie dobra a zla, spravodlivosti a nespravodlivosti a pod.) a spočiatku existovala v podobe jednoduchých noriem, zvykov a až neskôr sa formuje do zložitejšieho súboru či systému noriem s jeho teoretickou interpretáciou.

 Kým veda, umenie či náboženstvo vyjadrujú svet človeka v pojmoch, zákonoch, obrazoch, morálka v normách, hodnotách, príkazoch či zákazoch. Má svoju dvojdimenziálnosť „ je/nie je – má byť“. Morálna dimenzia „má byť“ odhaľuje pred človekom svet hodnôt, svet toho, čo človek potrebuje a o čo má záujem.

Morálka sa stáva svojským druhom duchovno – praktického osvojenia si skutočnosti. Ide o akýsi kompas v spoločenskom živote, vo svete sociálnych hodnôt. Morálna skúsenosť ľudstva predstavuje určitý systém orientácií, noriem, zákazov, príkazov, hodnôt a ideálov. Pomocou tohto systému nás vedie k výberu určitej normy, hodnoty, línie správania sa v každodennom živote i v oblasti našej profesijnej činnosti.

Základné funkcie morálky. Medzi základné funkcie morálky patrí:

1. regulatívna funkcia: smeruje k usmerňovaniu správania jedinca v sociálnej skupine, zabezpečuje morálnu integráciu človeka do spoločnosti; morálna regulácia sa opiera iba o verejnú mienku;

2. hodnotiaco – normatívna funkcia: ide o typickú funkciu morálky; morálne osvojenie skutočnosti predstavuje hodnotovo- imperatívny spôsob osvojenia si sveta;

3. poznávacia funkcia: ide o nájdenie adekvátneho, t. j. správneho konania; hodnotenie je svojím spôsobom poznaním, poznaním významu, že imperatív vychádza zo skúsenosti, a teda z poznania; poznanie smeruje k orientácii a regulácii, vždy je im podriadené;

4. orientačná funkcia: smeruje k orientácii v ríši hodnôt, k objaveniu významu objektu pre človeka, k uprednostňovaniu hodnôt, línie správania sa a pod.;

5. prognostická funkcia: pomocou ideálov umožňuje odhaliť želateľnú líniu správania sa;

6. motivačná funkcia: smeruje k motivovaniu ľudského správania;

7. informatívna (komunikatívna) funkcia: plní svojím bohatým duchovným arzenálom prostriedkov; zabezpečuje mravný kontakt ľudí navzájom, ako aj kontakt generácií, minulosti s prítomnosťou i perspektívou;

8. výchovná funkcia: morálka učí človeka mravnému konaniu, stáva sa podstatným výchovným momentom pri formovaní človeka.

Okrem týchto funkcií môžeme definovať aj iné. Všetky sa vzájomne prekrývajú tvoria jeden organický celok.

Štruktúra morálky. Morálka ako spoločenský jav má určitú štruktúru, ktorej súčasťou je morálne vedomie, mravné (morálne) vzťahy a mravná (morálna) činnosť.

Morálne vedomie. Vzťah človeka k svetu, spoločnosti, k inému človeku či sebe, je zafixovaný v morálnom vedomí spoločnosti a v modifikovanej podobe vo vedomí indivídua. Súčasťou tohto vedomia sú:

a) Mravné city ako najelementárnejšia zložka mravného vedomia.

b) Mravné normy ako hierarchický systém vzájomných závislostí, spätostí mravného vedomia spoločnosti, skupín a jednotlivca. Morálne sa vyznačujú imperatívnosťou. Prerastajú do pravidiel a princípov, určujú líniu správania sa človeka.. Súbor noriem, pravidiel a princípov nazývame morálnym kódexom.

c) Hodnota a hodnotová orientácia. Hodnotová orientácia ako zameranie osobnosti vzniká vtedy, ak človek podriadi všetky svoje nádeje, city, zámery jedinému cieľu. Takýto cieľ sa stáva pre daného jedinca najvyššou hodnotou, určujúcou smer jeho mravného snaženia. Hodnotová orientácia preniká do citov, pohnútok a do myslenia osobnosti a prejavuje sa v životnom štýle človeka.

d) Motív a motivácia. Človek motivuje svoje konanie vtedy, keď ho nejako zdôvodňuje pred sebou či pred inými. Motív je vedomá pohnútka konania a motivácia je uceleným komplexom vzájomne spätých motívov. S motiváciou súvisí morálne hodnotenie, ktoré určuje hodnotový význam činu, správania sa človeka. Určuje súlad konania s normami, princípmi, či ideálmi. S motiváciou je spojené i sebahodnotenie, ktoré je hodnotením vlastných motívov, činov a ich dôsledkov z aspektu noriem, princípov, ideálov a z aspektu povinnosti. Úzko súvisí s mechanizmom svedomia a je nástrojom sebakontroly. Motivácia podnecuje konanie indivídua a pomáha mravne si uvedomiť aj osobnostnú zodpovednosť za konanie.

e) Svedomie a vedomie povinnosti. Svedomie je mravným strážcom správania sa osobnosti najmä v oblastiach činnosti, kde kontrola verejnosťou absentuje. Svedomie je mechanizmus morálneho hodnotenia seba samého. Človek s narušeným regulátorom svedomia stáva sa asociálom, neplnohodnotným. Svedomie je špecifickým spojením racionálneho (opiera sa o rozumovú analýzu i životnú skúsenosť) v morálnom vedomí s citovou zložkou tohto vedomia. Je úzko spojené s intuíciou. Prejavuje sa pocitom uspokojenia či tzv. „hryzením svedomia“, t. j. výčitkami.

Vedomie povinnosti vystupuje pred nami ako mravný záväzok, ktorý sa stal vnútorným zdrojom dobrovoľného podriadenia vlastnej vôle určitým hodnotám, ideálu. Existujú rôzne druhy povinností, ktoré sa môžu dostať do konfliktu.

Mravné (morálne) vzťahy vo svojej štruktúre predstavujú vzťahy medzi ľuďmi, t. j. vzťah človeka k sebe, k iným ľuďom, k sociálnej, či profesijnej skupine, spoločnosti, vzťah sociálnej skupiny k indivíduu, vzťah sociálnych skupín medzi sebou a k spoločnosti, vzťah všetkých týchto uvedených subjektov ku všetkému, čo ich obklopuje.

Mravné vzťahy majú subjektívne – objektívny charakter. Neexistujú mimo mravný subjekt, ale neredukujú sa len na jeho vnútorný svet. Mravné vzťahy odrážajú dobro a zlo, spravodlivosť a nespravodlivosť, čestnosť a pod., sú to vzťahy, ktoré vyjadrujú človeka a hodnotové aspekty ľudského sveta. Vytvárajú určitú morálnu atmosféru spoločnosti, ktorá priamo ovplyvňuje konanie ľudí a ich preferencie.

Mravná (morálna) činnosť je charakterizovaná prítomnosťou voľby, t. j. slobodou morálneho výberu a dobrovoľnosťou konania. Ide o činnosť, v ktorej sa premieta hodnotový vzťah k iným ľuďom, uznanie významu ich záujmov, ich dôstojnosti, ich osobnosť. Voľba nesie so sebou zodpovednosť za prostriedky použité na dosiahnutie cieľa, aby naše konanie bolo mravné, t. j. aby bolo mravne i morálne pozitívne hodnotené.

III. 2. Reflexia jednotlivých zložiek morálneho vedomia

 Adekvátnu pozornosť treba venovať súvislostiam právneho a morálneho vedomia spoločnosti. Obidve formy vedomia totiž smerujú k regulácii vzájomných vzťahov medzi ľuďmi a v rámci oboch sa v priebehu dejín sformovali kategórie na hodnotenie ľudského správania. Aj keď sú systémy právnych a morálnych kategórií špecifické, často sa právne normy a ich uplatňovanie v praxi hodnotí morálnymi kritériami a naopak morálne postoje jednotlivcov sa hodnotia kritériami právnymi (ako spravodlivé, oprávnené, či nespravodlivé, neoprávnené).

 Hľadajúc vzájomné odlišnosti medzi právom a morálkou, právnym a morálnym (či mravným) vedomím mnohí autori bližšie nešpecifikujú význam termínov „morálka“, „mravnosť“ a „etika“. Vzniká preto otázka, či je medzi používanými termínmi zhoda, alebo sa vzájomne líšia a vyjadrujú teda každý čosi iné. Vysvetlenie tejto otázky je dôležité z hľadiska pochopenia ďalších problémov súvisiacich nielen s právom, ale aj s formovaním právneho, či environmentálnoprávneho vedomia širokej verejnosti i jednotlivého občana.

 Európska tradícia chápania a vysvetľovania slova „morálka“ siaha do rannej antiky. Etymologicky pochádza „morálka“ z latinského mos, množné číslo mores – „mravy“, teda „zákon“, „pravidlo“, „príkaz“. Mravný význam slova mos - mores je iba jeden z mnohých významov, z ktorých väčšina nemá priamy vzťah k morálke. V najabstraktnejšom význame znamená mos „vzor“, „poriadok“ akéhokoľvek druhu.

 Latinské mos je analogické s gréckym éthos, ktoré je možné preložiť ako mrav, „charakter“, „obyčaj“, „spôsob myslenia“, atď. Slovo étikos znamená „mravný“, „pokorný“, „obvyklý“, „láskavý“, „jemný“.

 Mnohoznačná, terminologicky nepresné interpretácia slov „étos“ a „mos“ viedla k tomu, že v antickej filozofii sa na označenie oblasti morálky zvyčajne používali termíny, ktoré s nimi nemali terminologickú príbuznosť: „areté“- „cnosť“, „spravodlivosť“.

 „Areté“ označovalo akúkoľvek prednosť, alebo hodnotu človeka (rozum, bohatstvo, urodzenosť, istú schopnosť , silu), ba aj neživého predmetu (vysoké kvality zbrane, odevu, dnes by sa to vzťahovalo aj na neživú prírodu, či životné prostredie).

„Diké“ označovalo „poriadok“, „obyčaj“, „zákon“, „rituál“.
 Možno povedať, že už v antike, vrátane starovekej filozofie, nejestvoval jeden úplne jednoznačný termín, ktorý by označoval v užšom zmysle a výlučne oblasť mravnosti.

 Termín „etika“ zaviedli do vedeckého užívania pravdepodobne až stoici a dali mu úplný kategoriálny význam. Etiku začali pokladať za jednu z troch súčastí filozofie (spolu s fyzikou a logikou). Súčasne sa stala „etika“ ďalším synonymom „morálky“, a to aj v novoveku. V období stredoveku a renesancie sa slovo „morálka“ ako maximálne všeobecné označenie celej oblasti mravnosti takmer nepoužívalo. Autori používajú uvažovanie o „cnosti“, „dobre“ a „zle“.

 Etika sa od jej vzniku pokladala za praktickú filozofiu (Aristoteles, Kant): jej úsilia smerovali k orientácii a regulácii praktického života človeka. Dnes sa zvyčajne etika chápe ako veda o morálke.
 Chápe sa ako veda o morálnej činnosti, o morálnych vzťahoch a o morálnom vedomí. V tomto zmysle je to veda nielen o určitom súbore mravných skutkov, ale aj o ich interpretácii. Ak sa hovorí o morálke, má sa na mysli konanie a správanie sa ľudí, ale aj ich názory na toto správanie a konanie. Medzi nimi nemusí byť zhoda. Preto etika skúma i činy i vzťahy i názory ľudí.

 Etika (ako disciplína skúmajúca špecifický spôsob regulácie spoločenského správania ľudí z hľadiska morálnych predstáv, princípov a noriem o tom, ako sa má konať, čo je dobré a zlé) v konkrétnej spoločensko-historickej situácii odráža určité predstavy o spoločnosti, „aká by mala byť“ a akí by mali byť ľudia, aby ich rozhodovanie a konanie zodpovedalo kritériám žiadúceho správania. „Etika tak súvisí s otázkou zachovania a upevnenia spoločenského poriadku, a to do takej miery, do akej jej to umožňujú jej vlastné funkcie (poznávacia, hodnotiaca, imperatívna, regulatívna, motivačná, orientujúca). Nepredstavuje však len formu podpory daného poriadku, ale poukazovaním na to, čo „má byť“, môže plniť i funkciu kritickej reflexie existujúceho stavu spoločnosti, signalizujúc potrebu jeho zmeny“.

 V našej domácej literatúre sa slovo „morálne“ používalo a používa v týchto významoch:

- ako spoločenské, sociálne, ekonomické - na rozdiel od prírodne telesného,

- ako svetonázorové, ideologické,

- ako duchovné, ideálne - na rozdiel od materiálno-ekonomického,

- ako psychické v zmysle duševne - vôľového stavu jednotlivca alebo spoločenského subjektu („morálny duch“ jednotlivca, či morálny stav národa) a pod.

 Viacerí teoretici zastávajú názor, že medzi termínmi „morálka“ a „mravnosť“ existuje zhoda, t. j., že oba sú synonymné. Tí, čo upozorňujú na skutočnosť, že napr. Hegel medzi nimi rozlišoval, chápu morálku ako morálne vedomie (formu duchovného života) a pod mravnosťou chápu zasa obyčaje, mravy, činy, teda prvky praktického správania sa.

 Termín „morálnosť“, „moralita“ sa používa aj vo význame, ak ide o zhodu konania so svedomím človeka. Termíny „mravnosť“, mravný, etický (Sittlichkeit) znamenajú konanie v súlade so všeobecnými normami platnými v určitom spoločenstve, preto je možné diskutovať o tom, či morálne správanie je etické, alebo mravné.

 O špecifických osobitostiach morálky ako osobitom osvojení sveta nám môže viac prezradiť problém jej štruktúry. Názory špecialistov etikov (a nehovoriac už o širokej verejnosti) sa na tento problém odlišujú. Existuje názor, že morálka je formou spoločenského vedomia. Iní upozorňujú, že popri morálnom vedomí sú zložkou morálky aj morálne vzťahy.
 Ďalší autori chápu morálku ako zložitý spoločenský jav, v rámci ktorého možno vyčleniť ako osobitné zložky morálne vedomie, morálne vzťahy (či skôr mravné vzťahy?), morálnu činnosť, prax (alebo mravnú činnosť?) a dokonca - inštitúcie.

 Vzťah človeka k svetu, k prírode, k životnému prostrediu, k spoločnosti, k inému človeku či k sebe je fixovaný v morálnom vedomí spoločnosti i vo vedomí indivídua. Súčasťou tohto vedomia sú: morálne city, morálne normy, hodnotová orientácia, motívy a motivácia, svedomie a vedomie povinnosti.

 Morálne normy sa vyznačujú imperatívnosťou (to, čo je normou, prikazuje sa robiť, rešpektovať). Normy sa transformujú do pravidiel a princípov, určujú líniu správania sa človeka. Súbor noriem, pravidiel a princípov predstavuje morálny kódex. Morálny obsah normy často závisí od miesta normy v štruktúre a hierarchii noriem. Tá istá norma v iných morálnych súvislostiach nadobúda iný obsah.

 Hodnotová orientácia predstavuje východiskové stanovisko mravného správania sa a konania osobnosti - prejavuje sa v línii správania, v motívoch konania. Preniká citmi, pohnútkami a myslením človeka, ukazuje smer jeho morálneho snaženia (umožňuje intuitívnu orientáciu v zložitej situácii). Hodnotová orientácia sa môže transformovať do morálneho presvedčenia osobnosti, ktoré sa prejavuje v životnom štýle človeka.

 Významnou zložkou morálneho vedomia je motív (ako vedomá pohnútka konania) a motivácia (ucelený komplex vzájomne spätých motívov). S motiváciou je spojené hodnotenie (ktoré určuje hodnotový význam činu, správania sa) i sebahodnotenie, ktoré je hodnotením vlastných motívov, činov a ich dôsledkov z aspektu noriem, princípov, ideálov a z aspektu povinnosti.

 Súčasťou morálneho vedomia je svedomie a vedomie povinnosti. Svedomie ako subjektívne uvedomenie si povinnosti a zodpovednosti človeka voči inému človeku, sociálnej (alebo aj profesijnej) skupine, či spoločenstvu (a to aj voči prírode) sa prejavuje v každej sfére medziľudských vzťahov, a to aj v oblasti rôznych profesijných činností, súvisiacich so starostlivosťou o životné prostredie (s jeho ochranou a tvorbou), a keďže je neodmysliteľnou súčasťou environmentálnoprávneho vedomia, zaslúži si aj patričnú pozornosť.

 Svedomie vystupuje ako jeden z najintímnejších osobných regulátorov správania človeka. Spolu s pocitom povinnosti, cti a dôstojnosti umožňuje človeku uvedomiť si svoju morálnu zodpovednosť nielen sám k sebe ako subjektu morálnej voľby, k iným ľuďom, či celej spoločnosti, ale aj k životnému prostrediu, k prírode a životu vôbec. Svedomie je odrazom morálneho sebavedomia a morálneho postoja osobnosti - ide o záväznosť morálnych pohnútok, ktoré nútia človeka byť morálne dôsledným. Je morálnym strážcom správania sa osobnosti v najrôznejších situáciách a najmä v tých, kedy kontrola verejnej mienky neexistuje alebo je obmedzená.

 Cit svedomia bol považovaný za vrodený (A. Shaftesbury), za hlas vnútorného „ja“ nezávislý od spoločenského postavenia, za „ozajstnú“ autoritu v morálke (J. Fichte), za jedinú „oázu“ intropersonálnej cnosti, ktorá má čeliť (vzdorovať) vonkajším požiadavkám a zákazom, ukladajúcich človeku spoločnosťou (J. - P. Sartre), alebo aj za hlas boží.

 Svedomie podľa E. Fromma je dané človeku zároveň s jeho prirodzenosťou, nachádza za v sfére nevedomého, je javom nehistorickým a nie je formovateľné verejnou mienkou.

 Svedomie môžeme považovať za taký subjektívny odraz určitej spoločensko-historickej imperatívnosti (kategoričnosti) v človeku, ktorý vytvára relatívne samostatný regulátor správania, sebahodnotenia a všeobecného morálneho postoja človeka.

 Normatívny obsah svedomia je podmienený postavením človeka v spoločnosti, jeho miestom v pracovnej činnosti, profesionálnou orientáciou, duchovnou kultúrou, jeho charakterom, temperamentom a dosiahnutými mravnými skúsenosťami.

 Hlas svedomia nie je subjektívnou svojvôľou, ale je výsledkom prejavu súladu (nesúladu) morálnych noriem stanovených danou sociálnou skupinou a vnútorného mravného presvedčenia osobnosti o správnosti (morálnej pravde) svojho konania, správania sa v ľubovoľnej oblasti duchovno-praktickej činnosti spojenej so životom a osudom ostatných členov spoločnosti (ako aj ostatných živých bytostí v prírode). V tomto prípade svedomie plní špecifickú mravnú (i morálnu) reguláciu - orientuje sa na zdokonaľovanie osobných a spoločenských vzťahov (včítane environmentálno - právnych), teda to, čo existuje, dáva do súladu so žiadúcim.

 Dôkazom morálnej (nielen mravnej) zrelosti je to, že morálne (a environmentálnoprávne) princípy, normy, idey a zákony demokratickej a humánnej spoločnosti sa stali organickou súčasťou jeho duchovného profilu a že jeho svedomie nepripustí také činy, skutky, spôsoby riešenia, ktoré nezodpovedajú jeho vnútornému mravnému a morálnemu presvedčeniu. Teda, svedomie vystupuje ako emotívna sila pohnútok, ako motív konania. Pomáha človeku k jeho sebaurčeniu vo vzťahu nielen k určitému jedincovi či sociálnemu spoločenstvu, profesijnej skupine, k činnosti, ale k svetu, prírode a životnému prostrediu.

 Svedomie je osobité prepojenie racionálneho (rozumového) uvedomovania a zmyslového prežívania v psychike človeka. Vytvára sa vzájomným pôsobením všetkých vrstiev psychiky (racionálnych a zmyslových). Dôležitú úlohu v mechanizme svedomia zohráva intuícia (zmyslová i racionálna), ktorá pomáha človeku objektívne určiť hodnotu jeho motívov a činov. Napr. výčitky svedomia často začínajú intuitívnym pocitom nespokojnosti, a potom vo svetle uvažovania prerastajú do vedomého morálneho pocitu utrpenia. Tento proces charakterizuje svedomie ako čosi nezávislé od vonkajších príkazoch mravnosti, ako nepostihnuteľné, záhadné a ničím nepodmienené, ako čosi, čo sa spontánne objavuje, ovláda dušu človeka a hneď zasa mizne a ponecháva človeka ľahostajného k dobru alebo zlu.

 Racionálny prvok svedomia je tvorený racionálnym chápaním morálneho významu realizovaného činu, správania, či riešenia, ktorý má charakter nestrannosti súdu, úsudku. Reflexia svedomia a súlade alebo nesúlade s morálnou normou (pokiaľ má o nej človek predstavu) prebieha v mysli človeka rýchlosťou blesku, alebo sa tiahne zdĺhavým zhováraním človeka so sebou samým (prebieha tzv. „súd svedomia“).

 Jedna zo špecifických čŕt svedomia spočíva v tom, že je vnútorným sudcom ľudského konania, myslenia a cítenia. Svedomie môže „obviňovať“, „ospravedlňovať“, „odsudzovať“ najmä človeka s vyspelým citom pre mravnosť a morálnu kultúru, najmä v tom prípade, ak porušil z rôznych príčin určitú požiadavku - normu zo strany spoločnosti (ľudskosť, spravodlivosť, nestrannosť, česť, dôstojnosť) a pritom má výčitky svedomia, nehľadiac na spoločenské (kastové, skupinové, profesijné) odsúdenie.

 Racionálne schválenie alebo odsúdenie morálneho významu vykonaných činov (skutkov a riešení) je sprevádzané adekvátnym citom, pričom emocionálny charakter svedomia sa prejavuje v pocite morálnej spokojnosti (tzv. čistého svedomia), alebo nespokojnosti so sebou samým (vo forme ľútosti, výčitiek svedomia, pocitu zahanbenia), vyplývajúci z nesplnenia si svojej povinnosti.

 Podstatnou zložkou svedomia je aj vôľový prvok. Môžeme predpokladať, že mravné a morálne hodnoty (včítane environmentálnych) sú spojené výhradne s aktivitou vôle. Človeku nestačia iba vysoké city, subjektívne cítenie, prežívanie, tieto sa morálnu hodnotu získavajú iba za predpokladu, že sa realizujú v adekvátnom konaní a správaní.

 Vôľa môže byť charakterizovaná ako schopnosť človeka prekonávať prekážky a dosahovať vytýčené ciele. Prejavuje sa v takých konkrétnych vlastnostiach charakteru ako sú: cieľavedomosť, rozhodnosť, vytrvalosť, húževnatosť, statočnosť a pod.

 Rozdielna úroveň rozvoja svedomia u ľudí závisí v rozhodujúcej miere od stupňa uvedomenia si osobnej zodpovednosti indivídua voči iným ľuďom, sociálnej skupine, spoločnosti, ako aj voči prírode a životnému prostrediu. Vo všeobecnosti je zodpovednosť jedným zo základných morálnych pojmov; každá zodpovednosť je v podstate istým druhom morálnej zodpovednosti. Prevzatie zodpovednosti je takisto vecou dôstojnosti človeka; ak pokladáme nejakého človeka za zodpovedného, rešpektujeme tým jeho dôstojnosť.

 Obvykle predpokladáme, že každý je zodpovedný za svoje skutky a správanie aj voči životnému prostrediu, hoci nie všetci v rovnakej miere; ale nie každý preberá aj zodpovednosť za tieto činy - a to ani v tom najzákladnejšom zmysle slova. Slovo „zodpovednosť“ pochádza od slova „odpovedať“ (vo viacerých jazykoch). Ten, kto odpovedá pravdivo, preberá na seba zodpovednosť; ten, kto neodpovedá pravdivo, sa zodpovednosti vyhýba (čo ho nezbavuje zodpovednosti). Zodpovednosti sa môžeme vyhnúť predovšetkým mlčaním, luhaním (zapieraním, obviňovaním niekoho iného) a racionalizáciou. Zodpovednosť môžeme preberať s hrdosťou aj v hanbe; zodpovednosti sa vyhýbame spravidla vtedy, kedy nám prevzatie zodpovednosti spôsobilo utrpenie alebo nejaké nepríjemnosti.

 Dostojevskij kdesi napísal, že každá ľudská bytosť je zodpovedná za všetky ostatné; a že ak by to všetci vedeli, na Zemi by okamžite nastal raj (pre dnešok veľmi aktuálna myšlienka ohľadom zodpovednosti v starostlivosti o prírodu a životné prostredie). Tento výrok sa nevzťahuje na retrospektívnu zodpovednosť (t, j. na zodpovednosť za niečo, čo sme už vykonali), ale týka sa perspektívnej zodpovednosti v zmysle „niesť za niečo zodpovednosť“. „Prevzatie zodpovednosti“ je tu východiskom, ale cieľom je „žiť v súlade“ so zodpovednosťou, ku ktorej sa hlásime („mať zodpovednosť“ a „žiť v súlade s prevzatou zodpovednosťou“ - to sú dve odlišné interpretácie zodpovednosti).

 Zodpovednosť nie je subjektívnym základom iba svedomia, ale akejkoľvek mravnosti všeobecne. Vysoký stupeň pochopenia morálnej zodpovednosti vzniká tam, kde povinnosti jednotlivca voči inému človeku, sociálnej skupine, aj v oblasti starostlivosti o životné prostredie premieňajú sa na povinnosť človeka voči sebe samému, na vnútornú potrebu osobnosti.

 Povinnosť vystupuje ako mravný (spätý s mravnosťou, s mravmi v danom spoločenstve) i ako morálny (spätý s uvedomením si dobrovoľného plnenia svojich povinností) záväzok a súvisí s morálnym ideálom.

 Citovo-pojmová sféra morálneho života ľudí sa premieta do vzťahov medzi nimi, a tak sa v spoločnosti objektivizuje. Mravné vzťahy predstavujú vzťahy medzi ľuďmi, t.j. vzťah človeka k sebe, k iným ľuďom, k sociálnej skupine, k spoločnosti a naopak, včítane vzťahov k prírode, k životnému prostrediu. Majú subjektívno-objektívny charakter. Sú vzťahmi, v ktorých sa odráža dobro či zlo, spravodlivosť či nespravodlivosť, čestnosť či nečestnosť, úcta k životu a všetkému živému, k prírodnému prostrediu a pod., teda sú to vzťahy, ktoré vyjadrujú človeka a hodnotové aspekty ľudského sveta. Vytvárajú určitú morálnu atmosféru spoločnosti, ktorá priamo ovplyvňuje konanie ľudí a ich preferencie. Posledné môže charakterizovať prítomnosť voľby, t. j. sloboda morálneho výberu a dobrovoľnosť konania, čo predstavuje morálnu činnosť. V tejto súvislosti vzniká otázka použitia takých prostriedkov na dosiahnutie cieľa, aby naše konanie a správanie, výkon profesie mohli byť hodnotené ako mravné (v súlade s mravmi, tradíciou spoločenstva) alebo morálne (v súlade so svedomím človeka).

III. 3. Hodnotovo-normatívny aspekt etiky

Morálka sa odlišuje od iných foriem duchovného života človeka a spoločnosti svojím výrazným hodnotovo-normatívnym aspektom smerujúcim k orientácii človeka v medziľudských vzťahoch a k regulácii jeho správania sa v týchto vzťahoch. Aj elementárne pravidlá morálky obsahujú v sebe hodnotové dimenzie. Čo je to hodnota a hodnotový charakter morálky?

Hodnotu ako filozofickú kategóriu človek reflektoval pod pojmami „dobro“ či „krása“ (Platon), „slasť“ či „blaženosť“ alebo v negatívnej podobe „bolesť“ a „utrpenie“ (Demokritos, Epikuros). Pod inými názvami sa objavuje v ontológii: najvyššie bytie predstavuje najvyššiu hodnotu. Vďaka radikálnemu presunu filozofického záujmu od ontológie ku gnozeológii (kde svoju úlohu zohral najmä I. Kant) došlo k nepriamemu vyčleneniu axiologickej dimenzie sveta, t.j. k objavu jeho dvojdimenziálnosti: „to, čo je“ a „to, čo má byť“. Kant takto odčlenil svet vecí a dejov od sveta noriem a etika sa mu stala vedou o rozmere „má byť“ t. j. vedou o hodnote a norme.

Hodnotu možno považovať za význam. Ak je to tak, potom je hodnota výrazne subjekt-objektovou záležitosťou: v hodnotení ide o vzťah subjektu k objektu (o zachytenie významu objektu pre subjekt). Ak je hodnota významom, potom je aj východiskom činnosti človeka ako jedinca i človeka ako rodu. So zmenou ľudských súvislostí sa menili aj hodnoty týchto súvislostí.

Etické hodnoty, resp. mravné hodnoty môžeme deliť podľa jednotlivých mravných javov vrstiev morálky na:

a) hodnoty mravného vedomia (pojmy, idey, pravidlá, princípy);

b) hodnoty povahových vlastností človeka (pracovitosť, svedomitosť, pravdovravnosť, rozvážnosť a pod.);

c) hodnoty medziľudských vzťahov (láska, nenávisť, priateľstvo, kolegialita, solidarita a pod.);

d) hodnoty ľudského konania (dobrý skutok, zlý skutok, dobromyselnosť, zlomyseľnosť, zákernosť, charita a pod,).

Závažnou otázkou mravných hodnôt je otázka ich platnosti. V morálke nachádzame tzv. všeľudské morálne hodnoty, morálne hodnoty platné pre určité úseky ľudskej histórie a isté spoločenstvá i morálne hodnoty platné len k jednej situácii či udalosti. Teda, niektoré hodnoty majú „neobmedzenú“ platnosť, t. j. že ich rešpektuje celá spoločnosť vo svojej časovej a priestorovej dimenzii. Niektoré hodnoty sú len hodnotami určitej skupiny (profesijné hodnoty) alebo jedinca.

Vidíme, že morálka je vo všetkých svojich vrstvách objavovaním a realizáciou hodnotného. Niet morálneho pojmu, morálnej myšlienky, mravného pravidla či princípu, ktorý by neobsahoval čosi hodnotné, zmysluplné a významné pre človeka. Teda, morálka ako forma duchovného života ľudí je formou hľadania a realizácie hodnotového v živote človeka. Ide o axiologickú dimenziu morálky.

To, čo má hodnotu, čo je hodnotné, je aj želateľné a želané, ba dokonca aj odporúčané a prikazované. A tak axiologická stránka morálky priamo prerastá do normatívnej.

Normatívnosť nie je spätá iba s morálnym, či mravným javom, mravným konaním, či činnosťou. V podstate za normu môžeme považovať taký predpis, ktorý musí byť splnený, ak sa má dosiahnuť nejaký cieľ (mravná norma je predpisom, ktorý sleduje zachovanie, resp. dosahovanie určitých mravných vzťahov). Norma sa stáva kritériom dosahovania hodnoty. Mravné hodnoty a normy sa stanovujú v zhode s potrebami spoločenského života (Nezabíjaj! Neklam! Nekradni!).

Mravné normy, na rozdiel od právnych, nie sú kodifikovateľné, preto môžu pružnejšie reagovať na zmenu situácie človeka. Nie je to jednoznačné. Mravné subjekty spojené s pokrokovými zmenami siahajú po novej hodnotovej a normatívnej hierarchii, avšak konzervatívnejšie mravné subjekty majú sklon ku tradícii.

Hodnota predstavuje význam čohosi pre hodnotiaci subjekt a norma je taxatívne vyjadrenie tejto hodnoty či cesty k nej. Hodnotový výrok „Toto je dobré“ môžeme preložiť do imperatívnej hodnoty „Toto konaj!“ a naopak. Skutočnosť, že platí „hodnota = norma“ a naopak, budí dojem, že cesta k hodnote vedie cez normu, cez príkaz. Na tomto dojme bola postavená deontológmi koncepcia etiky a morálky. Do centra svojho systému postavili kategóriu povinnosti. Z nej potom odvodzovali celý systém morálky. Iní, naopak, do centra svojho systému postavili hodnotu – napr. dobro a tvrdili, že mravné hodnoty možno dosiahnuť i bez imperatívov, že morálka bez donútenia je hodnotnejšia. Je otázne, či morálny imperatív máme chápať ako donútenie alebo iba ako odporúčanie. Konať dobro kvôli nemu samému je hodnotnejšie ako konať ho z donútenia, kvôli imperatívu.

Ak jednou stránkou morálky je normatívnosť, potom musí byť spojená s donucovaním. Donútenie u právnej normy zabezpečuje represívny orgán štátnej moci. U morálky a mravnosti je to iné. Morálka si nevytvorila osobitnú inštitucionálnu zložku, pracuje výlučne s verejnou mienkou. Tlak tejto mienky je tým nástrojom, ktorý núti potenciálneho narušovateľa mravných noriem k ich rešpektovaniu. Mravné normy, ako aj mravné hodnoty vytvára spoločnosť a ona si ich aj chráni, bdie nad ich dodržiavaním.

III. 4. Morálne a etické princípy, zásady

 Výraz princíp pochádza etymologicky od latinského výrazu principium, čo znamená začiatok alebo základ, t. j. prameň, alebo pôvod, ale aj prvotnú pravdu.

 Etický princíp alebo zásadu môžeme definovať ako pravidlo, na ktoré sa odvolávame, keď treba usmerniť správanie.

Etická zásada je všeobecná, pretože sa týka mnohých skutkov daného rámca. Nemusí byť absolútna alebo univerzálna, lebo môže byť v rozpore s inými zásadami a niekedy vyskytujú sa aj výnimky. Výraz všeobecná znamená, že zásady možno zovšeobecniť v tom zmysle, že ich možno brať do úvahy pri rozličných formách správania, ktoré sa vyznačujú podobnými znakmi.

 Existujú všeobecné zásady typu prima facie, záväzné v tom zmysle, že by sme ich mali dodržiavať. Nie sú to však aktuálne, t.j. momentálne a konkrétne povinnosti. O tom, či je niečo okamžitá povinnosť, môže rozhodnúť len premyslené porovnanie a zváženie súperiacich zásad a hodnôt súvisiacich s naším hľadaním.

 Zásady sú normatívne v tom zmysle, že vytvárajú normy usmerňujúce naše konanie. Svojou silou i zameraním pôsobia emotívne, ale obsahujú aj kognitívny prvok, sú podložené poznaním, pochopením a učením. Pri vytváraní spôsobu správania preberá rozhodujúcu úlohu rozum v úzkej spätosti s psychologickými postojmi. Do procesu hľadania vstupuje uvažovanie, ktorým upravujeme alebo potvrdzujeme svoje etické zásady, ktoré sa takto stávajú časťou našej osobnosti.

 Ak povieme, že niekoho zaväzujú morálne zásady, znamená, že si ich zvnútornil (internalizoval, resp. interiorizoval) a pokladá ich za svoje vlastné normy, ktoré sú súčasťou jeho psychiky.

 Etické zásady sa od morálnych líšia tým, že sú výsledkom zámernej premeny, ktorá nastáva po výslovne kritickom uvažovaní a uvedomelom hľadaní.

 Odvolávať sa na zásady, princípy, v morálnom zmysle slova znamená poukazovať na najzákladnejšie normy, ktoré ktosi vyznáva, podľa ktorých žije, považuje za základ svojho života, svojej činnosti, včítane profesijnej.

 Principiálny, zásadový človek má také morálne zásady, za ktorými si stojí a bráni ich, bojuje o ne. Je verný svojmu morálnemu presvedčeniu, ktoré je preňho vodidlom ako treba žiť a konať aj v profesijnej činnosti. Je spoľahlivý a dôveryhodný, ak nie je nadmieru sebavedomý. Ostatní ľudia nemusia súhlasiť so zásadami jednotlivca, ale môžu predvídať jeho konanie a rátať s tým, že sa bude podľa prijatých zásad správať. Bezzásadový človek vo svojom živote i pri výkone svojej profesie nemá zábrany a netrápia ho pochybnosti alebo výčitky svedomia, ak prekročí pravidlá slušného a čestného správania.

 Pre človeka založeného kriticky nie je etická zásada nemennou smernicou, nie je to príkaz pre každého a pre každú situáciu, ktorý treba za každých podmienok dodržiavať. Zo zásady vyplýva pre človeka povinnosť, ktorá je skôr podmienečná (predpokladom), než kategorická. To však neznamená, že by bolo prípustné všeobecné zásady jednoducho nedodržiavať.

 Morálne zásady majú svoju vlastnú vnútornú hodnotu, nie sú len prostriedkami na dosiahnutie určitých cieľov, často sú súčasťou týchto cieľov. Dodržiavanie morálnych zásad je v ľudskej civilizácii také dôležité, že sa zásady stávajú zvláštnym druhom objektívnej skutočnosti a sú neoddeliteľnou časťou biosociálnej i sociokultúrnej oblasti. Majú prirodzené a objektívne základy. Ľudské činy dokazujú ich centrálne postavenie v ľudskom správaní. V tomto zmysle sú rovnako časťou prírody ako všetky ostatné fenomény. Vzťahujú sa na ľudské bytosti, na ich záujmy, potreby a hodnoty.

 Morálne zásady, princípy (ako všeobecné pravidlá platné pre celú určitú oblasť, z ktorej sa odvodzujú ďalšie, menej všeobecné pravidlá a pojmy) sa týkajú nášho vzťahu k iným ľuďom v spoločnosti, teda aj vzťahov v rámci ich profesijnej činnosti, profesijnej etiky.

V etike môžeme uviesť nasledujúce morálne princípy: princíp humanizmu, princíp spravodlivosti a rovnosti, princíp čestnosti a svedomitosti. Ostatné môžu byť priamo alebo nepriamo odvodené od vyššie uvedených. Každý z nich nesie v sebe niekoľko dimenzií, vrstiev.

Princíp humanizmu. Termín „humanizmus“ vznikal zo slov „homo“ (človek), „humanitas“ (ľudskosť), „humanus“ (ľudský). Výrazom „humanizmus“ ľudstvo chcelo označiť svoju večnú túžbu po stále širšej a hlbšej ľudskosti, po stále väčšej úcte a láske k človeku a po stále plnšom a mnohostrannejšom odpore voči zlu v jeho najrôznejších podobách.

Princíp humanizmu predstavuje lásku človeka k človeku, lásku a úctu k ľudstvu, k národu, k vlasti, k iným národom či etnikám. Je aj úctou k právam iných ľudí, rešpektom k slobode a osobnosti iného človeka, jeho možností. tento princíp predstavuje aj postulovanie človeka do centra jeho vlastných snáh tak, ako hovorí I. Kant, aby sa človek stal človekom pre človeka, cieľom jeho snažení, nie prostriedkom. História nás varuje pred podcenením Kantovho imperatívu.

Z humanizmu ako lásky človeka k človeku plynie vyzdvihnutie hodnoty človeka a jeho života na čelo hodnotovej pyramídy. Treba pripomenúť, že konkrétne videnie hodnoty človeka však závisí od konkrétnej filozofie človeka, od jeho uhla videnia sveta a človeka (od toho či je veriaci, alebo ateista). V každom prípade v morálke máme hlboko zakódovanú úctu k životu (Nezabiješ!).

Humanizmus predstavuje zápas o ľudskosť v našom žití. Od seba ideme ďalej k iným ľuďom (láska k blížnemu), prekračujeme seba smerom k človeku vôbec. Človek (Ja) vo svojom žití stretáva druhého (Ty) a pristupuje k nemu ako k cieľu svojho snaženia, pretože chce, aby sa aj on k nemu takto správal. Teda, žijeme tu nielen pre seba, ale aj pre tých druhých a oni žijú pre nás.

Keďže reálny život je veľmi zložitý, do života ľudí vstupujú rôzne egoistické záujmy a motívy, omyly a nenávisť, humanizmus nadobúda iný rozmer: nie je iba zdôrazňovaním lásky, ale aj tvrdým zápasom človeka so zlom v sebe i vo svojom prostredí. Ľudskosť v človeku nás vedie k hľadaniu takých foriem boja so zlom, ktoré zabezpečujú určitú kultúru riešenia problémov a neprotirečia humanizmu samému, aby sa nestalo, že v mene humanizmu budeme nehumánni. Niekedy nenachádzame iné cesty, ako proti násiliu používať násilie, proti zlovôli tvrdú ruku spravodlivosti.

Humanizmus, ako princíp budujúci na ľudskosti človeka, na úcte a láske k nemu, preniká všetkými vrstvami nášho konania, včítane našej profesijnej činnosti, preto v každej situácii musíme postupovať tak, aby sme napĺňali svoju dimenziu vo vzťahu k sebe, ale rovnako i vo vzťahu k iným. Preto tento aspekt nášho konania je všeobecným pravidlom konania človeka v každej situácii.

Princíp spravodlivosti a rovnosti. Spravodlivosť a rovnosť ako normatívny princíp morálneho správania sa je veľmi starý a viaže sa až k dobe zrodu morálky ako formy duchovného života ľudí. V istom zmysle ide o pretlmočenie princípu humanizmu do konkrétnejšej podoby, ktorá je jeho predpokladom. Iba ak realizujeme spravodlivosť a rovnosť v prístupe k ľuďom, môžeme rozvíjať či realizovať v prístupe k nim a medzi nimi lásku a úctu, základné požiadavky princípu spravodlivosti.

Spravodlivosť a rovnosť znamenajú mieru rozdeľovania hodnôt, mieru rozdeľovania odmien a pochvál, či odsúdení za dobrú alebo zlú činnosť. Spravodlivosť a rovnosť predpokladajú ekvivalentnosť našej reakcie na dobro či zlo, vyžadujú vzťah k rovnakým mravným skutočnostiam.

Spravodlivosť je aj cnosťou, t. j. je postojom človeka. Spravodlivosť možno vyžadovať vždy od každého a voči každému, lebo požiadavka spravodlivosti nevyžaduje nič iné ako relativizovať vlastné sympatie, želania, záľuby a záujmy. Moje záujmy môžu mať prednosť pred záujmami iných nie preto, že sú moje, ale preto, lebo majú dôležitejší obsah. To však znamená, že ak by boli záujmy iného dôležitejšie, musia mať prednosť.

 Spravodlivým nazývame toho, kto pri konflikte záujmov berie ohľad na to, o aké záujmy ide a je ochotný odhliadnuť od toho, koho záujmy to sú. K spravodlivosti patrí aj ochota v prípade pochybnosti podriadiť sa nestrannej inštancii (zákonom a verejnému súdnictvu).

 Javom, ktorý je základom akejkoľvek spravodlivosti, je rozdeľovanie alebo nárokovanie si na nedostatkové existenčné prostriedky. Rozdelenie statkov, kde vládne nadbytok, nepodlieha nijakým kritériám spravodlivosti.

 Spravodlivé je uznať základnú symetriu vo vzťahoch ľudí tam, kde ide o rozdeľovanie základných životných prostriedkov.

Táto symetria nespočíva v jednoduchej rovnosti všetkých, ale v tom, že asymetrie sa musia zdôvodniť. No odôvodnenie musí byť také, aby každý, kto je ochotný spravodlivo rozmýšľať, s touto asymetriou súhlasil.

 Spravodlivosť teda neznamená, že každý dostane rovnako alebo že musí byť rovnako výkonný, ale že meradlo pri rozdeľovaní bremien a odškodného, nech už je akékoľvek, nie je vopred určené v prospech istých osôb alebo skupín ľudí a pri jeho uplatňovaní sa nemanipuluje v prospech alebo neprospech určitých osôb. Spravodlivosť znamená vždy aj nestrannosť .

 Aristoteles poznal dva druhy medziľudských činov podliehajúcich požiadavke spravodlivosti: výmena tovaru a rozdeľovanie bremien a odškodnení pomocou autority. Pri výmene tovaru treba mať na zreteli vždy rovnocenné vymieňanie predmetov, prípadne spravodlivú cenu. Ale hodnota predmetov značne závisí od hodnotenia zúčastnených strán a to hodnotenie závisí zasa okrem iného od zriedkavosti príslušného tovaru.

 Nespravodlivosť tu je vo využívaní núdzovej situácie, vo využívaní postavenia ovládajúceho trh, umožňujúceho žiadať akúkoľvek cenu, alebo vo využívaní nevedomosti kupujúceho či predávajúceho.

 Spravodlivosť je v prvom rade hľadisko pri rozdeľovaní základných existenčných prostriedkov v rámci daných a inštitucionalizovaných pomerov. Ku spravodlivosti ako určitému stavu patrí kontrola moci a rozdelenie síl a ku spravodlivosti mocných patrí ochota súhlasiť s obmedzením svojej moci právnymi inštitúciami.

 Spravodlivosť znamená uznať, že každý človek si zasluhuje úctu už kvôli sebe. Idea spravodlivosti a rovnosti v podobe požiadavky rovnakých možností je stále aktuálna. Spravodlivosť okrem iného znamená aj rešpektovanie a ochranu práv iných, znamená požiadavku nekrivdiť nikomu a brániť krivde. Boj o spravodlivosť je bojom proti násiliu, egoizmu (jedinca, sociálnej, či profesijnej skupiny, národa) každého druhu.

Spravodlivosť znamená rovnaké právo žiť a realizovať sa pre každého ľudského jedinca či národ. Spravodlivosť je rovnoprávnosťou (nie rovnostárstvo). Ide o rovný nárok na rovnaké možnosti. Spravodlivosť vyžaduje aj angažovanosť, odpor proti krivde a nerovnoprávnosti. Princíp spravodlivosti vedie k tolerancii postojov a činov, pokiaľ ony neškodia. Princíp spravodlivosti a rovnosti je základom hľadania ľudskosti, je základným regulátorom našej činnosti, našich vzťahov, a preto ho možno akceptovať ako jeden zo základných princípov, ktorý preniká všetkými našimi snaženiami.

Princíp čestnosti a svedomitosti. Predchádzajúce princípy smerovali k orientácii mravného subjektu (prvý nastolil cieľ nášho snaženia, druhý spôsob usporiadania ľudských vzťahov), tento smeruje k osobnostným kvalitám človeka. Nastoľuje univerzálne požiadavky a predstavuje určité normy osobnostnej charakteristiky, požiadavky na charakter osobnostnej línie správania sa jedinca v sociálnom, či profesijnom prostredí.

V požiadavke svedomitosti nájdeme disciplinovanosť a sebadisciplinovanosť v prístupe k plneniu povinností. Svedomitosť znamená dochvíľnosť, alebo presnosť realizácie úloh, ktorými nás poveruje spoločnosť, alebo ktoré si staviame pred seba sami. Svedomitosť znamená principiálnosť, t. j. neuhýbanie problematickým situáciám. Svedomitosť znamená angažovanosť na strane spoločenského dobra proti spoločenskému zlu. Svedomitosť je aj rozhodnosťou v riešení každej situácie.

Čestnosťou či poctivosťou chápeme takú líniu postupu v mravnom konaní, ktorá odmieta dvojakosť, dvojtvárnosť a je teda predovšetkým pravdovravnosťou, otvorenosťou, odmietnutím falše a klamu.
 Pravdovravnosť znamená vlastnosť hovoriť vždy pravdu, vierohodne, výstižne a presne vyjadrovať skutočnosť. Táto vlastnosť je základom všetkých ľudských spoločenských vzťahov, lebo ľudia nemôžu žiť a spolupracovať, ak vedome a úmyselne zamlčujú, falšujú alebo zastierajú pravdu. Klamstvo znemožňuje ozajstnú komunikáciu aj v profesijnej činnosti. Ak nevieme, kedy máme odborníkovi -profesionálovi, či už lekárovi, právnikovi, alebo aj politikovi veriť, nemôžeme sa spoľahnúť na nijakú črtu jeho povahy.

 Dodržať sľub znamená splniť daný záväzok, žiť podľa uzatvorenej dohody. Ak niekto v dobrej viere niekomu niečo sľúbi, je nemorálne porušiť tento sľub. Ten, kto niečo sľubuje, berie na seba záväzok voči osobe, organizácii a spoločenstvu, ktorým niečo sľubuje (môže sa to týkať aj plnenia zmlúv, existuje nielen morálna, ale aj zo zákona vyplývajúca povinnosť dodržiavať zmluvy, ktoré sa uzavreli slobodne a bez nátlaku.

 Priamosť je vlastnosť byť otvorený, úprimný, bez pretvárky a spoľahlivý vo vzťahu k iným, najmä v osobnom vzťahu dvoch osôb. Priamosť je rozhodujúca pri budovaní dôvery. Je znakom morálnej bezúhonnosti.

 Čestnosť je vlastnosť správať sa k iným ľuďom statočne, poctivo a slušne. Výraz čestnosť predpokladá predovšetkým absolútny zákaz používať nečestné prostriedky na dosiahnutie materiálnej alebo inej výhody. Nečestní ľudia sa pretvarujú, intrigujú, sú nespoľahliví a ochotní klamať a rušiť sľuby. S týmito vlastnosťami sa stretávame často aj v profesijnej činnosti medzi kolegami, odborníkmi v rôznych inštitúciách a orgánoch, včítane politickej činnosti (rodinkárstvo a úplatkárstvo) a hospodárskej (podnikateľskej) činnosti (predaj skazeného tovaru, klamanie spotrebiteľov a ich okrádanie).

Môžeme diskutovať o uvedených morálnych princípoch , o ich počte, vnútornej štruktúre a ich precíznosti vyjadrenia. Môžeme ich doplniť nasledujúcimi princípmi, všeobecnými charakterovými normami, ako sú dôveryhodnosť, láskavosť a slušnosť.

 Dôveryhodnosť. Vernosť je vlastnosť zachovávať spolupatričnosť, lojálnosť a oddanosť. Táto zásada sa týka najmä osobných vzťahov v rodine, medzi priateľmi, príbuznými.

Vernosť znamená stálosť záväzkov a trvalosť zväzkov. Nejde o slepú poslušnosť alebo fanatickú oddanosť, je to zrelý záväzok spätý s uvedomovaním si zodpovednosti. Princíp vernosti, spolupatričnosti a solidarity treba rozšíriť aj na ďalšie oblasti ľudskej pospolitosti.

 Spoľahlivosť je vlastnosť byť hodný dôvery a byť zodpovedný. V spoločnosti zastávajú jednotlivci rozličné postavenia a pri bežnej deľbe práce sa od nich očakáva, že čestne splnia svoje povinnosti a úlohy. Očakáva sa, že lekári, právnici, učitelia, správni úradníci, poslanci a pod. sú hodní našej dôvery a svedomito si plnia povinnosti. Ináč ich možno právom kritizovať.

Láskavosť. Dobrá vôľa znamená mať šľachetné úmysly a cnostnú povahu, vyžarovať dôveru. Je dôležité, aby sme pri svojich profesijných stykoch prejavovali kladný postoj aj k tým, kto túto vlastnosť nemá, a aby sme aj im dali najavo svoje dobré úmysly.

 Tento princíp znamená, že o iných máme myslieť a hovoriť dobre, že im máme želať dobro a že sa nemáme usilovať uškodiť im. Máme preukazovať starostlivosť, záujem alebo aspoň ohľad na potreby iných. Jeho zvláštnou formou je dobročinnosť ako láska k ľudstvu a túžba zvýšiť celkový súhrn ľudského šťastia (prejavuje sa filantropizmom, humanitárnou pomocou a podporou užitočných projektov).

 Nepoškodzovať súkromné a verejné vlastníctvo znamená brať ohľad na veci, ktoré patria iným ľuďom alebo spoločnosti. Ľudia majú právo vlastniť veci, ktoré nadobudli čestne a nemajú sa báť, že im ich niekto ukradne.

 Zásada nekradnúť sa obdobne rozširuje na verejné vlastníctvo. Aj tu sa zakazuje sprenevera, poškodenie, zneužitie alebo zanedbanie spoločného vlastníctva nejakej skupiny alebo združenia, resp. verejného majetku štátu.

 Nerobiť zle iným ľuďom je zásada, ktorá zakazuje škodiť alebo ubližovať iným ľuďom.

Slušnosť. Vďačnosť je vlastnosť cítiť a prejaviť vďaku, t.j. priateľské a teplé pocity voči tomu, kto nám urobil dobre. Tam, kde má pomoc morálnu hodnotu, zaslúži si uznanie. Uznanie má byť dôstojné, bez poníženosti, nepatrí sa, aby to dobrodinec vyžadoval.

 Zodpovednosť znamená povinnosť skladať účty za svoje správanie. Jednou z foriem uplatňovania zásady zodpovednosti je požiadavka odškodného. Keď sa dokáže vina a najmä ak išlo o úmyselné oklamanie s cieľom získať vlastný prospech, platí povinnosť nahradiť spôsobenú škodu. Ak niekto niekomu ublížil alebo poškodil jeho majetok, môže poškodený uplatňovať nárok na odškodné.

 Spravodlivosť je slušnosť, nestrannosť, úsilie zachovávať pravdu. V demokratickej spoločnosti sa vyvinuli aj iné prejavy spravodlivosti: zákonnosť, rovnosť a sloboda. Všetci jednotlivci sú si pred zákonom rovní a nesmú sa domáhať osobitných výsad alebo ochrany na úkor ostatných príslušníkov spoločnosti.

 V najjednoduchšom význame sa spravodlivosť týka dôsledkov činov, t.j. potreby potrestať za zlé činy a odmeniť za zásluhy. Príjmy a bohatstvo majú byť spravodlivo rozdelené medzi tých, čo ich vytvorili, a na druhej strane si ľudia majú zaslúžiť, čo dostávajú.

 Tolerancia je základná humanistická cnosť. Tolerancia (znášanlivosť) znamená chápajúce porozumenie a veľkodušnosť. Tolerantný človek nemusí súhlasiť s inými členmi svojej spoločnosti, ale nemá sa snažiť umlčať ich. Tolerovať niečo neznamená nevyhnutne to schvaľovať, znamená len toľko, že nechceme rozdielnosť zakázať zákonom, ani násilím odstrániť.

 Tolerancia neznamená, že „všetko je dovolené“ a že neexistuje možnosť kritiky. Otvorená a pluralistická spoločnosť povolí určitú mieru slobody do tých čias, kým tí, ktorým sa táto sloboda poskytuje, nebudú chcieť zbaviť iných ľudí tých práv, ktoré si oni sami vyžadujú.

 Spolupráca je účasť na činnosti smerujúcej k pokoju, súladu a sociálnej spravodlivosti. Zásada spolupráce umožňuje nájsť vhodné riešenie sporov, umožňuje vyjednávať a hľadať kompromisy, prijateľné pre sporné strany.

 Uvedené všeobecné pravidlá vyslovujú iba normy slušného správania, nie je zaručené, že ich bude každý dodržiavať. Napriek tomu, našou povinnosťou je uznávať ich záväznú povahu a pokiaľ je to možné, usilovať sa podľa nich aj žiť a správať sa aj v profesijnej činnosti.

 V posledných rokoch sa do popredia všeobecného záujmu dostali aj nové etické zásady, ako: dodržiavanie ľudských práv, právo na súkromie, ekologický záujem o prostredie, záväzok voči budúcim pokoleniam, potreba rozšíriť naše etické presvedčenie na celé svetové spoločenstvo a pod.

III. 5. Základné pojmy a kategórie morálky

Etika podobne ako aj iné spoločenskovedné disciplíny má svoju sieť základných pojmov – svoj kategoriálny systém, do ktorého môžeme zaradiť nasledujúce východiskové základné pojmy – kategórie: dobro a zlo, povinnosť, zmysel života, ideál, šťastie, cieľ a prostriedok, sloboda, voľba a zodpovednosť, svedomie, česť a dôstojnosť.

Kategórie „dobro“ a „zlo“ predstavujú v morálke najvšeobecnejšie kladné a záporné hodnotenie. V podstate morálka bez nich nie je možná. Tieto kategórie používame v oblasti ľudskej orientácie v medziľudských vzťahoch alebo v mravnom styku človeka s vecným svetom, v regulácii ľudského vzájomného správania sa.

V dejinách etického myslenia vznikla aj kategória „blaho“. Niekedy bola totožná s kategóriou dobro, alebo jej blízka. Pojmom „blaho“ sa často označoval a označuje súbor materiálnych a duchovných podmienok potrebných pre ľudskú existenciu. Blaho vystupuje v tomto zmysle ako základná potreba človeka, je tým, o čo usilujeme, k čomu smeruje naša činnosť. Vystupuje ako cieľová hodnota a dobro je tým, čo vedie k blahu a v tomto zmysle má už inštrumentálny charakter. Často tieto kategórie obsahovo splývajú.

Pojem blaho je aj všeobecnou sociologickou kategóriou s významným etickým aspektom. Do pojmu blaho zaraďujeme všetky prírodné, technické i ekonomické podmienky umožňujúce spokojnosť a slasť. Blaho vytvárajú aj všetky podmienky zabezpečujúce uspokojenie duchovných potrieb ľudskej existencie. Teda, blaho úzko súvisí s potrebnosťou, užitočnosťou, ktorú objavujeme v procese praktického a teoretického (duchovného) osvojovania sveta.

Ak blaho vyjadruje podmienky spokojného žitia, potom dobro a zlo označujú konkrétne ľudské vzťahovanie sa k týmto podmienkam. V tomto zmysle sú centrálnymi, východiskovými kategóriami morálky a etiky. Dobrom je to, čo vedie k blahu, čo ho nejakým spôsobom podporuje. Pojem dobra sa posúva k ľudskej aktivite; dobro a zlo sú jej charakteristikou.

Dobrom je všetko, čo vedie k rozvoju človeka, k naplneniu jeho ľudskosti i to, čo prospieva človečenstvu ako celku. Teda, kategória dobra vyjadruje pozitívnu hodnotu nášho morálneho snaženia, našej činnosti, vzťahov, charakterových vlastností, pretože tieto vstupujú do potrieb, záujmov, motívov a cieľov mravného subjektu. Dimenzie dobra sú dimenziami ľudského sveta.

V objektívno-idealistických smeroch prevláda tendencia vidieť dobro ako objekt, ktorý je nezávislý na subjektívnom svete osobnosti. Dobro vystupuje ako entita cenná sama osebe a človek sa ho môže zmocniť len intuíciou. Ako najvšeobecnejší pojem stojí na vrchole pyramídy morálnych hodnôt. Dobro ako nadľudská dokonalosť odsudzuje človeka na hriešnosť, amorálnosť.

Subjektívni idealisti dobro dôsledne vzťahujú k človeku, k morálnemu subjektu. Pokladajú ho za výsledok tvorivej aktivity subjektu (napr. existencializmus). Naturalisti stotožniac dobro s blahom majú tendenciu pokladať ho za vlastnosť vecného sveta.

Vážnym problémom pri pochopení, čo je dobro, je jeho premenlivosť v historickom i aktuálnom rozmere. V jednej situácii je dobrom, v inej naopak. Pre jedného je čosi dobré a pre iného nie. Vzhľadom na to, že sa snažíme pochopiť mravnú hodnotu ako výsledok činnosti morálneho subjektu, je to prirodzené. So zmenou ľudskej vzťahovosti sa musí meniť aj jej hodnota. Potreby jedného človeka sa líšia od potrieb iného človeka, potreby jednej doby nemusia byť potrebami inej a tak pôvodná hodnota prechádza do ilúzie hodnoty, nehodnoty či antihodnoty.

V tejto súvislosti vystupuje do popredia otázka kritéria hodnotnosti či nehodnotnosti. Z hľadiska realistickej pozície dobro vyrastá z potrieb morálneho subjektu, z ich uspokojovania, preto sa musí merať týmito potrebami. V každom prípade, dobrým, resp. mravným, je to, čo rozvíja človeka a jeho ľudskosť, čo dvíha ľudskosť človečenstva, preto kritérium pre každý ľudský čin a pre ostatné pravidlá mravného postupu aj v profesijnej činnosti si môžeme odtiaľto odvodiť.

Zmysel života. Otázka o zmysle života je akýmsi pretlmočením problému dobra vo vzťahu k človeku ako morálnemu subjektu. Každý z nás, ak sa zamýšľa nad dobrom a zlom, s ktorým sa často stretáva vo svojom živote, zamýšľa sa aj nad otázkou čo robiť a kam smerovať v živote. Sú chvíle v živote človeka, kedy treba prehodnotiť doterajšiu cestu, či v osobnom alebo profesijnom živote a stanoviť ďalšie ciele. Vtedy sa človek pýta na osobný zmysel svojej existencie, na zmysel svojej profesijnej činnosti, zmysel všetkého diania okolo seba, na zmysel dejín, existencie človečenstva. Čím je daný zmysel života? Nejakým transcedentnom, Bohom, vyšším zámerom, alebo autorom zmysluplnosti svojej existencie je vždy sám morálny subjekt?

Problém zmyslu života je takým, kde sa žiada vzájomný rešpekt a tolerancia. Život núti všetkých členov spoločnosti k spolupráci, a preto musíme nachádzať spôsob vzájomného zmysluplného spolužitia, v rámci ktorého každý z nás nachádza zmysel svojej existencie dosahovaním osobného prospechu či úspechu, blahobytu, alebo ho nachádza v altruizme, v uspokojení spoločenského záujmu, záujmu obce, firmy, či podniku, či v plnení povinností v práci alebo vo svojej rodine. Zmysel života u konkrétnych jedincov dostáva rôznu podobu.

Šťastie je ďalšou morálnou kategóriou, ktorá úzko súvisí so zmysluplnosťou života. Naplnenie života znamená vždy šťastie, ale šťastie nemusí byť naplnením života. Zvyčajne sa charakterizuje ako pocit uspokojenia či radosti zo sledovania a dosahovania stanovených cieľov. Závisí na ľudskom úsilí, je jeho výsledkom, ale môže ho priniesť i náhoda. Môže byť charakteristikou celej životnej línie človeka, teda označením schopnosti prekonávať nešťastie, alebo môže byť umením znášať utrpenie, vyrovnávať sa s nepríjemnosťami, ostať verný svojim ideálom aj za nepriaznivých okolností, teda je aj charakteristikou osobnosti.

Mravná osobnosť nemusí byť vôbec šťastná, pretože mravnosť niekedy vyžaduje najťažšie obete, ale skutočného šťastia bez mravnosti niet. A nakoniec, vlastné šťastie nemožno budovať na nešťastí iných. Skutočné šťastie možno nájsť len v plnohodnotnom angažovaní sa za ľudské dobro.

Mravný ideál súvisí aj so zmyslom života aj so šťastím. Kategória ideálu smeruje ku všeobecnému postulovaniu optimálnej morálnej podoby človeka či spoločnosti na ceste za šťastím a sebarealizáciou. Ideálom sa stáva komplex pozitívnych charakteristík človeka (i ako profesionála odborníka, či už právnika ako sudcu, advokáta, alebo i lekára, inžiniera, vedeckého pracovníka a učiteľa) a spoločnosti, o ktoré na ceste životom a históriou usilujeme.

Ak ideál predstavuje pozitívnu hodnotu, potom je sebaprojektom človeka a spoločnosti, ktorý významne pôsobí na ľudské indivíduum a jeho svet. Mravný ideál ako produkt sebaprojekcie človeka je zjavne historickou záležitosťou. Kreslí človeka a jeho svet v dimenzii „má byť“. Predstavuje model čohosi, čo ešte nie je, ale len môže byť, je ideál často blízky ku snu, ilúzii. Ideál musí byť reálnym, t. j. musí zodpovedať spoločenským podmienkam, možnostiam človeka, inak stráca svoje revolučne - pretvárajúce poslanie.

Cieľ a prostriedok. Človek je cieľavedomou bytosťou, vo všetkých svojich činnostiach zvyčajne premýšľa a stavia si príslušné ciele. Ideál a cieľ môžu dokonca splývať, ak cieľom je dosiahnutie ideálu. Ale, na rozdiel od ideálu, cieľ môže nadobúdať pozitívnu alebo negatívnu hodnotu.

Človek po vytýčení cieľa začína konať, aby ho mohol dosiahnuť. Volí cesty a prostriedky umožňujúce jeho dosiahnutie. Avšak, pokiaľ je cieľ morálny a mal by takým aj ostať, musia byť také aj prostriedky. Stanovisko, že cieľ svätí prostriedky, treba odmietnuť. Nemravné prostriedky znemravňujú aj cieľ.

Niekedy vzniká konfliktná situácia, ak sa rieši problém, že proti násiliu plodiacemu zlo treba postaviť násilie obnovujúce dobro. S týmto súvisí aj Kantov kategorický imperatív. Kant nám v ňom totiž pre všetky prípady zakázal používať človeka ako prostriedok. Vieme, že človek v spoločenských vzťahoch je aj prostriedkom aj cieľom, aj subjektom aj objektom súčasne (napr. v láske). Kantov odkaz pre dnešok spočíva asi v tom, že v každom prípade, nemôžeme zaobchádzať s človekom len ako s objektom alebo len ako s prostriedkom. Ak človek sa stáva súčasťou nejakého spoločenského mechanizmu, potom aj naša snaha musí smerovať k tomu, aby tento mechanizmus smeroval k človeku.

Sloboda, voľba, zodpovednosť. Pojem slobody má mnoho aspektov (ontologický, biologický, fyziologický, psychologický, spoločenský a subjektívny – ako výsledok vedomia mravného subjektu). Mravná sloboda je kritériom mravnosti. Ak by neexistovala sloboda vôle, mravnosť by sa stala zbytočnou. Sloboda je teda predpokladom nielen mravnosti, ale aj morality (morálnosti) človeka.

Naša ľudská sloboda nie je absolútnou slobodou, ale nie je ani neslobodou. Človek jej má vždy toľko, aby mohol žiť mravný život. Aký zmysel by malo vekové obmedzenie zodpovednosti u páchateľa, keby sme tým nepredpokladali určité podmienenie slobody rozhodovania. V každom prípade by v súdnictve nemalo význam pýtať sa na okolnosti do konania páchateľa. Ak človek, ktorý sa vždy správal perfektne, sa odrazu vrhne na svojho predstaveného a ublíži mu, nemožno to odbaviť odkazom na slobodnú vôľu. Okrem toho, ak by rozhodovanie nemalo príčiny, nemali by sme vinníka trestať, pretože trest by nemal žiaden vplyv na ďalšie konanie a ani na konanie iných.

Človek sa vždy rozhoduje pre nejaké stanovisko. Voľba vždy závisí aj od charakteru človeka, jeho znalosti danej problematiky, od jeho morálnej orientácie, od citového rozpoloženia. Človek vstupujúc do morálnej situácie, si vyberá riešenie sám a nielen podľa vonkajších, ale i podľa svojich subjektívnych predpokladov. Jeho rozhodnutie je jeho vlastným rozhodnutím, jeho slobodným výberom. Vonkajšie okolnosti nikdy nemajú taký nevyhnutný charakter, aby človek nemohol konať inak. A preto že koná tak ako koná, musí zodpovedať za to, čo robí.

Voľba je iným výrazom pre slobodu. Ak je človek slobodný a v situácii, ktorá poskytuje viac možností, je v situácii voľby, t.j. výberu svojho správania. Voľba, v ktorej sa človek ocitne, vyžaduje zodpovedné, samostatné rozhodovanie a konanie, v ktorom sa realizuje mravný výber dobra (mravnej povinnosti), v ktorom sa prejavuje mravné presvedčenie. Voľba znamená uprednostňovanie jedného činu pred druhým a musia sa pritom zohľadňovať okolnosti, t.j. musí sa spojiť účelnosť s morálnou zásadovosťou, s humánnym výberom prostriedkov. Voľba preto predstavuje stanovenie motívov pri súčasnom zvážení ciest, prostriedkov, následkov, možných dopadov.

Morálnu voľbu robí indivíduum, ale aj kolektív, spoločenstvo. V situácii voľby objektívne okolnosti a subjektívne rozhodnutie sa vzájomne predstupujú, predpokladajú, vytvárajú celok, systém objektívnych a subjektívnych stránok slobody. Človek nie je slobodný ani tak prostredníctvom negatívneho odmietania toho, či oného, ale predovšetkým vďaka pozitívnemu uplatneniu svojej individuality.

Poznaná mravná nutnosť sa stáva momentom slobody morálnej voľby. Podmienky slobody sa napĺňajú len v prípade, ak sa spĺňa dobrovoľnosť i aktívne úsilie o mravnú nutnosť, t. j. dobro.

Etická dilema. Etickú dilemu charakterizuje predovšetkým nejaký problém alebo nejaká otázka, ktorú treba riešiť. Môže ísť o rozpor medzi existujúcimi hodnotami, normami, pravidlami alebo zásadami. Náš bežný spôsob konania a riešenia vecí aj v profesijnej činnosti, ktorý zvyčajne prebiehal bez veľkého uvažovania, je naraz spochybnený. Stojíme pred voľbou: 1. máme pokračovať v doterajšom spôsobe uvažovania a konať ako dosiaľ, alebo 2. musíme hľadať nový spôsob riešenia daného problému?

 Etická dilema sa vždy týka nejakej osoby alebo osôb, od ktorých sa vyžaduje, aby rozhodovali. To predpokladá, že existuje potenciálne voľba a pre ňu potrebné rozmedzie slobody. Sloboda rozhodovania predpokladá určitú pravidelnosť ľudského správania a na jej základe sú možné rozumné očakávania.

 Znakom etickej dilemy je, že existujú viaceré alternatívne možnosti ako reagovať. Pluralistická a slobodná spoločnosť, smerujúca k postupným sociálnym zmenám, poskytuje jednotlivcom vždy viac slobody na priekopnícke riešenia ako spoločnosť autoritatívna, uzatvorená, a len pomaly sa meniaca.

 Pri etickej dileme sme schopní posúdiť a porovnať rozličné alternatívy. Pre kritickú etiku je rozhodujúci rozumový aspekt, odlišujúci ju od zvykovej etiky, pretože pomocou rozumu sa slepé pravidlá menia na uvedomelú voľbu. Rozumné ľudské bytosti, ktoré premýšľajú o svojich hodnotách a princípoch, majú schopnosť zmeniť morálne príkazy na zásady vlastného presvedčenia. Schopnosť eticky uvažovať predstavuje vyšší stupeň morálneho vývoja človeka.

 Súčasťou etickej dilemy je skutočnosť, že naša voľba má za následok viditeľné činy, ktoré prebiehajú v reálnom svete. Voľba, na základe ktorej konáme, má konkrétny dôsledok, podľa ktorého môžeme spätne posudzovať jej povahu a jej účinnosť. Tým sa pragmatické kritériá stávajú zásadnými.

 Keďže po voľbe, za ktorú sa niekto rozhodol (či po zrelej úvahe alebo bez nej), sa ukázali jej dôsledky, možno ho v určitom zmysle činiť zodpovedným za jeho skutok, riešenie situácie.

 S etickou voľbou a následným činom súvisí proces učenia sa. Morálne správanie možno zdokonaľovať. Naše výchovné systémy a zákony to uznávajú a používajú rozličné tresty a sankcie pre tých, ktorých správanie označujeme za škodlivé alebo nežiadúce.

Zodpovednosť. Voľba vždy nesie so sebou zodpovednosť. Raz je to zodpovednosť za primeranosť, vhodnosť úsilia, inokedy za následky rozhodovania.
Výraz zodpovednosť sa používa najmenej v troch významoch:

1. týka sa osobnej spoľahlivosti; zodpovedný človek je spoľahlivý a dôveryhodný, berieme do úvahy, že zverenú prácu urobí dobre a že splní prebrané záväzky;

2. používa sa v súvislosti so skladaním účtov; ak je človek považovaný za zodpovedného, vieme, že ho za jeho činy budeme chváliť alebo karhať;

3. vo význame uvedomenia si záväzkov a povinností človeka voči sebe samému, voči ľuďom vo svojom najbližšom okolí, voči spoločnosti, ktorej je súčasťou a voči celému ľudstvu.

 Obsah pojmu morálna zodpovednosť sa menil v procese vývoja kultúry tej -ktorej spoločnosti. Na úrovni každodenného vedomia každý človek má svoju predstavu o zodpovednosti.

 Ak si všimneme akýkoľvek konkrétny prípad, kde hovoríme o zodpovednosti, vidíme, že byť zodpovedným niekomu znamená asi toľko, ako ručiť za vykonanie nejakej činnosti a dať záruku znamená v prípade nepriaznivých dôsledkov tejto činnosti dať za ne takú náhradu, ktorá vedie k spokojnosti toho, komu som zodpovedný. Táto náhrada sa určí dopredu dohodou, alebo je určená tým, kto ručenie (záruku) vyžaduje („ručíš mi za to hlavou, svojím menom alebo existenciou“). Túto náhradu, nech je určená z akýchkoľvek dôvodov, môžeme nazvať trestom.

 Obsah pojmu „zodpovednosť“ odráža súhrn objektívnych požiadaviek sociálnej skupiny a spoločnosti voči jej jednotlivým členom vo forme morálnych princípov a noriem, vyjadrujúcich záujem širšej verejnosti, či ľudskej spoločnosti ako takej.

 Zodpovednosťou sa nazýva prevzatie následkov vlastného konania, ktoré človek robí na základe slobodného rozhodnutia.

Zodpovednosť môže vystupovať aj vo svojom subjektívnom, psychologickom aspekte ako svojrázny stav vedomia (vo forme vedomia a citu zodpovednosti, povinovatosti, svedomia a pod.).

 Vedomie morálnej zodpovednosti je tesne späté s uvedomelou a dobrovoľnou. t. j. slobodnou voľbou toho systému morálnych požiadaviek, ktorému si jednotlivec podriadi svoje správanie. V tomto zmysle akt slobodnej voľby a akt činnosti myslenia predchádzajú morálnej zodpovednosti. Iba v prípade existencie možnosti slobodnej voľby, slobodného rozhodovania a nachádzania foriem správania a konania je možné do maximálne absolútnej miery vyžadovať od jednotlivca jeho morálnu zodpovednosť.

 Obsah pojmu „morálna zodpovednosť“ charakterizuje orientáciu na konkrétne spoločensky významné morálne hodnoty, zahŕňa morálne hodnotenie skutkov a spôsobov správania a požaduje zodpovedný vzťah za voľbu motívov a foriem konania v súlade s cieľom a prostriedkov jeho dosiahnutia.

 Morálna zodpovednosť sa prejavuje v pripravenosti a schopnosti dobrovoľne vyvíjať snahu realizovať sociálne významné ciele, uznávané a hodnotené ako správne či spravodlivé. Jej existencia u človeka svedčí o jeho kvalite samouvedomenia a majstrovstva samostatne určiť svoje správanie s akceptáciou na občianske verejné záujmy.

Otázka zodpovednosti vzniká preto, že človek musí voliť a mal by voliť so znalosťou veci. Človek je zodpovedný voči vlastnému svedomiu za správnosť svojho presvedčenia a je zodpovedný aj voči spoločnosti za mravnú čistotu konania. Osobnosť nesie zodpovednosť za prípadnú zradu humánneho riešenia, ale aj za teoretickú nezrelosť, nepripravenosť.

 Na morálnu zodpovednosť spravidla nadväzuje právna zodpovednosť, regulujúca vyjadrovanie vôle jednotlivcov a vzájomné vzťahy medzi ľuďmi.

 Pod právnou zodpovednosťou sa rozumie uplatnenie nepriaznivých právnych následkov, stanovených právnou normou voči tomu, kto porušil právnu povinnosť.

 Zahrňuje v sebe:

- prvok nepriaznivých právnych následkov (znamená zaťaženie narušiteľa právom stanovenými následkami v materiálnej alebo osobnej sfére),

- prvok štátneho donútenia (znamená realizáciu sankcie - donútenie nepriame alebo nútené splnenie právnej povinnosti - donútenie priame. Donútenie je realizované štátnymi orgánmi v rámci činnosti štátu, upravovanej právnym poriadkom.

Povinnosť. Pojem povinnosti u Kanta je vyjadrený nasledovne: „Povinnosť! Ty vznešené, veľké meno, ktoré neobsahuješ nič obľúbené, lichotiace, ale vyžaduješ podrobenie, nehrozíš však ničím, čo by budilo v mysli odpor a ľakalo, aby pohlo vôľou, ale nastoľuješ iba zákon...pred ktorým tíchnu všetky náklonnosti, aj keď potajomky proti nemu povstávajú“.

 Mravný zákon má teda všeobecne platný charakter, vyjadruje imperatív, ktorý nezávisí od subjektívnych náklonností. Iba rozumom určovaná forma mravného zákona má úplne určovať konanie; dobrá, mravná vôľa koná z úcty pred zákonom. Kant tak formuluje všeobecný zákon – „základný zákon praktického rozumu“, kategorický imperatív, podľa ktorého sa má orientovať celé konanie: kategorický imperatív je teda jediný a to tento: konaj len podľa tej maximy, o ktorej môžeš zároveň chcieť, aby sa stala všeobecným zákonom. Z tohto jediného imperatívu možno odvodiť všetky imperatívy povinnosti ako zo svojho princípu.

 Vedomie povinnosti zohráva v štruktúre morálneho vedomia osobnosti úlohu jedného zo základných morálnych a psychologických mechanizmov sebakontroly. Spoločenské požiadavky morálky a mravnosti vystupujú pred osobnosťou ako rozumne zdôvodnená povinnosť, ako zodpovednosť za vlastné správanie voči určitému spoločenstvu (včítane profesijného), skupine, spoločnosti i voči sebe samému.

 Okrem iného povinnosť môže byť chápaná ako vysoko mravný záväzok, ktorý sa stal vnútorným zdrojom dobrovoľného podriadenia vlastnej vôle dosiahnutiu a zachovaniu určitých morálnych hodnôt. Povinnosť vyjadruje fakt, že jednotlivec alebo aj určité spoločenstvo si uvedomujú morálny aspekt mravného riešenia vzťahu medzi vlastnými a celospoločenskými záujmami.

Mravná povinnosť platí pre každého. Čo žiadam od jedného, treba žiadať od každého. Nemôžem žiadať od nikoho, čo v rovnakej miere nežiadam od druhého. Napĺňať povinnosť znamená konať tak, ako treba. V tomto zmysle je zaujímavé, že konať navyše sa nemá a nedá. Kto dôsledne napĺňa povinnosť je spravodlivý a viac nemožno žiadať. Cnosť, ktorá zachádza nad povinnosť, sa mení v necnosť. Konať nad povinnosť je nesprávne, pretože to znemravňuje. Prílišná mravná horlivosť – „šplhanie“ – prerastá často do pokrytectva, má na osobnosť ničivé dopady, ústi do nemravnosti – je zdrojom mnohého spoločenského zla. Obetavosť nemala by presahovať hranice povinnosti.

 Chápanie povinnosti je späté so sociálnoekonomickými, kultúrnymi i profesijnými pozíciami a s preferenciou určitých životných hodnôt a predpokladá, že jednotlivec vedome si volí nejaký systém svetonáhľadu, určitý súbor hodnôt a noriem. V tejto súvislosti povinnosť úzko súvisí s ideálom, s jeho realizáciou v praktickom živote. A preto človek nesie morálnu zodpovednosť aj za voľbu tých princípov, noriem a hodnôt, uskutočnenie ktorých považuje za svoju vnútornú povinnosť.

V Kantových úvahách o mravnej povinnosti stačí na to, aby konanie bolo mravným vyhovením povinnosti. Mnohí s takýmto formalistickým prístupom nesúhlasia. Skutočne mravným sa stáva až konanie, v ktorom sa povinnosť zvnútorňuje, osvojuje. Inou vecou je, že človek niekedy kráča cez formálny vzťah k naplneniu povinnosti, k zvnútorneniu povinnosti ako svojej potreby. Cit povinnosti rastie, ak rastie spoločenská dôležitosť realizácie povinnosti. Naopak, cit vnútornej povinnosti, ktorý sa stretáva so spoločenskou inertnosťou, hasne.

 Zmysel pre povinnosť získava nové utvrdenie v tom, že sa čiastočne mení na pocit sebaúcty. Slepé podriaďovanie sa nejakej autorite, cudzej vôli, chápané ako povinnosť, človeka morálne neospravedlňuje, nesníma z neho zodpovednosť za vykonané činy. Povinnosť ako racionálny mechanizmus sebauvedomovania úzko súvisí s vôľovými pohnútkami, so svedomím a všetkými vnútornými orientáciami, citmi a snažením osobnosti.
Svedomie sa niekedy nazýva druhou stranou povinnosti. Ak sa povinnosť navonok prejavuje ako imperatív, svedomie sa javí ako vnútorný prejav povinnosti v podobe vlastného hodnotenia osobnostného vzťahu k prostrediu, k fungujúcim mravným normám v spoločnosti, ako výčitky, hryzenie či uspokojenie, schválenie. Je to forma hodnotenia seba samého sebou samým.
Každý človek má neodňateľné práva vo vnútornej oblasti svojho svedomia. Má právo myslieť si, veriť alebo hodnotiť veci, ako chce, bez akejkoľvek snahy zo strany štátu alebo spoločnosti cenzurovať zakazovať alebo eliminovať jeho vnútorné presvedčenie, i keď si iní myslia, že sa mýli.
Podľa Roberta Spaemanna slovo „svedomie“ nie je apriori jednoznačné. Používa sa vo veľmi rozmanitých súvislostiach. Hovoríme o svedomitých ľuďoch vyznačujúcich sa presným plnením svojich každodenných povinností, ale hovoríme aj o svedomí, keď niekto zanedbá tieto povinností a kladie odpor. Svedomie označujeme za svätyňu každého človeka, ktorú treba rešpektovať a ktorú chráni aj ústava, a predsa odsudzujeme tzv. odporcov podľa svedomia na vysoké tresty.
 Čo teda znamená svedomie?

Tomáš Akvinský chápal „svedomie“ ako súd svedomia, teda ako súd praktického rozumu, ktorý fixuje s prihliadnutím ku všetkým okolnostiam a hľadiskám, čo je tu a teraz morálne správne konanie a správanie.

 Svedomie vzťahuje všeobecný praktický princíp na situáciu. Tento princíp je mravné apriori a má charakter záväznosti (povinnosti), dobra a zla. Kant formuluje mravné apriori v kategorickom imperatíve.

 Autonómia svedomia znamená, že nikto nás nemôže k niečomu morálne zaväzovať, ak my sami nemáme vedomie o tom, že sme k tomu zaväzovaní. Morálne konanie je konaním podľa najlepšieho vedomia a svedomia. Nemôžem jednať morálne, ak nemôžem byť presvedčený o tom, že k ustanoveniu zákona v mojej vôli došlo podľa najlepšieho vedomia. Morálna autonómia predpokladá snahu praktického rozumu usilovať o toto najlepšie vedomie, teda o rozumové poznanie.

 Základná morálna požiadavka znie: Konaj podľa svojho svedomia! To znamená: Konaj podľa najlepšieho vedomia a svedomia! Mravné apriori obsahuje imperatív usilovať o najlepšie vedomie (poznanie).

Svedomie obsahuje v sebe všeľudskú a partikulárnu dimenziu ľudského začlenenia do sveta. Všeľudský charakter svedomia sa prejavuje u ľudí v psychických stavoch spojených s pocitom viny alebo želaním uniknúť pred nemravným činom. Svedomie akumuluje v sebe všetky všeľudské hodnoty a asociuje ich s partikulárnymi. Ozýva sa pri narušení všeobecne uznávaných noriem.

Vo svedomí sa všeobecné, objektívne poradie hodnôt a požiadavka uplatniť ich prejavuje skôr bezprostredne ako naše chcenie. Svedomie je požiadavka voči nám samým. Keď niekoho nespravodlivo poškodím, zarmútim, urazím, poškodzujem aj seba. Mám „zlé svedomie“.

Svedomie treba opísať ako dvojité duchovné hnutie mysle. Jedno vedie človeka k prevýšeniu seba samého. Pobáda ho relativizovať svoje túžby a záujmy a inšpiruje ho k otázke, čo je samo osebe dobré a správne. A aby si bol istý, že sa nemýli, musí sa v mravnom spoločenstve radiť s inými o tom, čo je dobré a správne. No k svedomiu patrí aj druhé hnutie, ktoré opäť vedie jednotlivca späť k sebe samému. Ak jednotlivec potenciálne sám predstavuje všeobecné, celok zmyslu, potom nemôže presunúť zodpovednosť za svoje konanie na iných, ani na zvyklosti svojej doby, na nejaký anonymný diskurz, na výmenu dôvodov a protidôvodov. Jednotlivec môže poslúchať nejakú autoritu, aj to môže byť správne a rozumné, ale nakoniec sám musí zodpovedať za svoju poslušnosť. Musí sa rozhodnúť, kedy vystúpi z nekonečného zvažovania, kedy ukončí diskurz, a prejde ku konaniu z presvedčenia. Presvedčenie, ktoré dovoľuje ukončiť diskurz, nazývame svedomím. Nepozostáva vždy z istoty, že robíme objektívne to najlepšie.

Často sa hovorí, že človek by mal postupovať podľa svojho svedomia. Musíme vždy konať podľa svojho svedomia? Má svedomie vždy pravdu? Svedomie vystupuje ako orgán dobra a zla v človeku, ale nie je to orakulum. Ukazuje nám smer, nabáda nás prekročiť perspektívu nášho egoizmu a dbať na to, čo je všeobecne správne. Ale na to, aby sme túto súvislosť videli, je potrebná úvaha, vecné poznatky, a tiež vecné morálne poznatky. To znamená správne stanovenie hierarchie hodnôt bez falšujúcich vplyvov ideológie.

Aj svedomie sa môže mýliť. Jestvujú zločinci odvolávajúci sa na svedomie, ktorí sa dopúšťajú veľkého bezprávia. Musia aj oni konať podľa svojho svedomia? Samozrejme, že musia. Pre človeka nejestvuje len „objektívne dobro“. Ak niečo nepoznáva ako dobro, tak to preňho nie je dobré, avšak musí konať podľa svojho svedomia, podľa toho, čo on považuje za objektívne dobro.

Jestvuje nejaké kritérium, podľa ktorého by bolo možné rozoznať správne svedomie od mylného? Ak by jestvovalo, potom by sa už nik nemohol mýliť. Určitým náznakom toho, že niekto skutočne koná podľa svojho svedomia, a nie podľa nejakej nálady, je jeho ochota kontrolovať, konfrontovať svoj úsudok s inými. Ale ani toto nie je ešte bezpečné kritérium, pretože uzavretie sa pred argumentmi iných môže byť prejavom vernosti svojmu svedomiu.

Musíme svedomie iného vždy rešpektovať? To všetko závisí od toho, čo rozumieme pod rešpektovaním. V nijakom prípade to neznamená, že každý smie všetko, čo mu svedomie dovoľuje. Lebo potom by nesvedomitý smel tiež všetko. Človek je povinný poslúchať svoje svedomie. Ak pritom porušuje práva iných, t.j. svoje povinnosti voči iným, potom majú iní, ako aj štát, právo prekaziť mu to. Patrí k ľudským právam, že právo jedného nemá byť závislé od úsudku svedomia druhého človeka. Len v prípade vojenskej služby u nás zákonodarca nariadil úpravu, ktorá zaručuje že nikoho nemožno nútiť do ozbrojenej služby proti svojmu svedomiu. Ak niekoho nútia konať proti svojmu svedomiu, znamená to útok na dôstojnosť človeka. Existuje však taký jav ako je mučenie, ktoré je jedným zo spôsobov vynútenia skutkov proti vlastnému svedomiu a robí z človeka bezvôľový nástroj iných.

V spoločnosti niekedy dochádza k pokusom eliminovať morálku s jej svedomím z niektorých oblastí činnosti určitých záujmových skupín a to aj akýmisi racionalistickými argumentmi o čistej odbornosti, či profesionalite. Napríklad, žiadajú vyňať politiku, ekonomiku či vedu spod kontroly morálky a svedomia a chápať ich ako javy mimo morálky. Použitie vedeckých objavov na antihumánne ciele sa obhajuje tzv. morálnou indiferentnosťou vedy.

Svedomie je individuálnym citom, ale je vždy určitým spôsobom sprostredkované spoločenskými predstavami, komplexom morálnych názorov daného prostredia, včítane profesijných skupín. Spája sa s nutnosťou naplnenia elementárnych pravidiel spoločenského spolužitia (nadobúda občiansky obsah). Subjektom tohto svedomia stále ostáva indivíduum, ale už ako aktívne pôsobiaca osobnosť.

Česť a dôstojnosť. Obe kategórie majú v systéme fundamentálnej i profesijnej etiky dôležité miesto. Fixujú vzťah ľudského indivídua i jeho ľudského prostredia k človeku ako najvyššej hodnote.

Česť predstavuje spôsob plnenia morálnych záväzkov a požiadaviek. Je z hľadiska indivídua naplnením svojej povinnosti a zo strany spoločnosti je zároveň uznaním jeho kvalít, úspechov, zásluh. Je spojená s konkrétnym spoločenským postavením človeka, s jeho konkrétnou činnosťou. Je hodnotením, uznaním jeho zásluh i osobnostných kvalít. Spochybňovanie týchto kvalít sa považuje za zneuctenie, za zneváženie a narušenie cti. Česť je potom spoločenským rešpektom osobnosti a zároveň osobnostnou reflexiou tohto rešpektu.

Česť v podobe profesionálnej cti stáva sa významným stimulom činnosti človeka i stimulom spoločenského uznania majstrovstva a tvorivosti indivídua.

Dôstojnosť človeka je pojem spojený skôr s človekom, ako s človekom – ľudskou bytosťou, s jeho kvalitou ako morálnej bytosti. Reflektuje sa v nej osobnosť ako celostná hodnota. Pri dôstojnosti ide nie tak o sociálnu rolu a jej napĺňanie ako o reflexiu napĺňania ľudskosti v človeku, o jeho morálnosť. Česť je reflexiou charakterovo – vzťahových špecifík osobnosti, dôstojnosť rodovo - ľudských.

Cit dôstojnosti podnecuje človeka po snahe naplniť ho a to vedie k uvedomeniu si spoločenskej povinnosti, poznaniu svojej úlohy v spoločenskom procese. Dnes existujú sociálne, profesijné o nacionálne rozdiely medzi ľuďmi, avšak tieto nemôžu byť dôvodom na to, aby sme z nich vyvodzovali rozdiely v dôstojnosti.

IV. SOCIÁLNA ETIKA
Sociálna etika sa dnes považuje za samostatnú aplikovanú etiku. Jej záujem sa sústreďuje na aktuálne spoločensko-etické problémy, na aplikáciu všeobecných etických východísk do aktuálneho sociálneho prostredia. Je zameraná na spoločné, všeobecné dobro, vymedzenie ktorého predpokladá rozpoznanie univerzálnych ľudských hodnôt; do popredia sa dostáva základná etická hodnota – zodpovednosť za druhého.

Sociálna etika sa zaoberá aplikáciou „dobra“, „zla“, „spravodlivosti“, zodpovednosti v jednotlivých sférach života spoločnosti. Predmetom jej reflexie je morálka ako regulátor v oblasti hospodárskych vzťahov, politických vzťahov, v oblasti verejnej správy ako i v oblasti medziľudských osobných vzťahov. Výsledkom tejto reflexie je etika hospodárstva, etika politiky, etika verejnej správy a etika osobných medziľudských vzťahov, včítane profesijných etík.
Existujú tri základné stanoviská k problematike sociálnej etiky, filozofické, teologické a sociologické.
A. Anzenbacher v rámci svojho filozofického prístupu k sociálnej etike charakterizuje ju ako etiku, v ktorej „vždy ide o spoločný cieľ, o spoločné dobro, ktoré sa má realizovať v spolupráci viacerých ľudí“.

Podľa H. Hrehovej „cieľom sociálnej etiky je reflektovať minulosť a prítomnosť, syntetizovať poznané s pravdou, načrtávať budúcnosť so zreteľom na hodnoty a mravnosť, senzibilovať ľudí na báze filozoficko-teologických argumentácií a aplikovať korektnosť podľa práva. A preto sa sociálna etika odvoláva na morálne princípy, na prirodzené ľudské práva a povinnosti“.

R. S. Downie tvrdí, že sociálna etika je filozofickým štúdiom sociálnej morálky a prelína sa v nej sociálna a morálna filozofia. Podľa neho sociálna etika venuje väčšiu pozornosť inštitucionálnej stránke sociálnej morálky. Najvyšším princípom sociálnej morálky je rešpektovanie jednotlivca, či osôb ako účelu.

Podľa P. Fobela „sociálna etika si všíma uplatňovanie noriem a hodnôt v spoločenskom živote, reflektuje tieto tendencie a patologické situácie, študuje ich z hľadiska aplikácií modernej humanity v lokálnom aj širšom spoločenskom kontexte. Jej cieľom je analýzami a metodologickými postupmi rozpoznať morálne problémy a sociálne príčiny morálnych dilem, nežiaducich tendencií, predkladať riešenia na zdokonaľovanie spoločenského systému, harmonizáciu spoločenských mechanizmov“.

Podľa W. Lillieho
 život spoločnosti je normálnou atmosférou pre existenciu morálky, je to vlastne základ morálky. „Naše morálne idey sa neustále vyvíjajú v dotyku s inými ľuďmi, na základe čoho sú vlastne aj modifikované a prispôsobované v súlade s názormi druhých“.
 Psychologickým základom nášho morálneho života je zväčša objav, že naše morálne idey sú viac-menej identické s ideami ostatných ľudí. Naše morálne hodnotenia sú orientované viac na uspokojenie iných ľudí, ako na naše vlastné uspokojenie. Pre normálneho človeka je morálka spoločenskou záležitosťou.

Existujú dve úrovne vzťahu individuálnej a spoločenskej morálky: a) dobro jednotlivca je podriadené dobru komunity, prípadne, že je zohľadnené ako prostriedok k dobru komunity; b) dobro v sociálnej organizácii je väčšinou len inštrumentálnym dobrom, ktoré súži len ako prostriedok k dobru jednotlivcov (napr. štát môžeme chápať ako jednu z možných komunít, ktorá produkuje dobro občanov alebo dobré veci pre občanov - formuje vzťahy jednotlivca k určitej komunite).
W. Lillie tvrdí, že ak predpokladáme existenciu takých vnútorných hodnôt ako je sloboda a spravodlivosť, je potrebné zdôrazniť, že tieto hodnoty sa napĺňajú iba prostredníctvom konkrétnych jednotlivcov, ich skúseností a ich hodnôt. Z toho vyplýva, že štát nie je reálnou organickou jednotkou, ale ňou sú len jednotlivci.

Existujú rozdiely medzi konaním štátu a konaním jednotlivcov. Za štátne rozhodnutia sú zodpovední konkrétni jednotlivci a nie štát. Rozhodnutia štátu, štátnych orgánov môžu byť hodnotené ako dobré alebo zlé, ale stále pôjde o hodnotenie rozhodnutí, či činov konkrétnych jednotlivcov. Osoby zvolené, či menované do ústavnej funkcie preberajú na seba nielen politickú moc v štáte, ale aj morálnu zodpovednosť za štát, štátne orgány za ich rozhodnutia a činy.

„Jednou zo základných úloh štátu by malo byť, aby vytváral morálnu atmosféru v spoločnosti, aby prostredníctvom nástrojov moci, ktoré má k dispozícii, bojoval proti korupcii, negatívnemu lobizmu, zločinnosti a pod., aby takýmto spôsobom vlastne vytváral v spoločnosti, medzi jej jednotlivými členmi presvedčenie o potrebe a nevyhnutnosti konania v hraniciach zákona...Štát by tak vlastne mal vytvárať u občanov presvedčenie, že štátu a konkrétnej politickej moci ide o šťastie občana, čiže aby politika a štát boli etické, tak ako to požadoval aj Aristoteles“.

Priaznivá morálna atmosféra môže významnou mierou ovplyvniť konanie jednotlivcov. Je ľahšie konať dobro, ak aj iní tak konajú, teda morálna atmosféra v spoločnosti môže byť časťou spoločného dobra (jeho súčasťou je vlastné vnútorné dobro štátu, určité množstvo materiálneho a duchovného dobra, materiálne inštrumentálne dobrá poskytované pre spoločné používanie občanmi a tiež spotrebované nimi a národné bohatstvo, ktoré môže byť distribuované medzi občanov štátu).
Vzťah jednotlivca k určitej sociálnej komunite zahŕňa aspekt vzťahu k jej členom (ktorý sa môže prejaviť ako egoizmus, univerzalizmus a altruizmus).

V rámci egoizmu môžeme vyčleniť rovinu psychologickú a etickú. Podľa psychologického egoizmu každý človek chce sa mať dobre. Etický egoizmus tvrdí, že všetci ľudia majú právo byť egoistami. Rozdiel medzi nimi je v tom, že podľa psychologického egoizmu všetci ľudia sú alebo dokonca musia byť egoistami.
Univerzalizmus prezentuje názor, že morálnou povinnosťou jednotlivca je usilovať sa o dobro komunity ako celku, čiže usilovať sa o dobro svoje, ale aj o dobro iných (kombinácia egoizmu a altruizmu). Univerzalizmu je možné vyčítať to, že skôr uprednostňuje abstraktné dobro komunity pred konkrétnym dobrom jednotlivcov a či je možné vždy a všade sa usilovať o spoločné dobro (z hľadiska egoizmu).
Altruizmus tvrdí, že morálnou povinnosťou jednotlivca je usilovať sa o dobro iných ľudí bez ohľadu na jeho vlastné dobro. Kde egoizmus zdôrazňuje sebarealizáciu, tam altruizmus dáva prednosť sebaobetovaniu (sebaobetovanie nemusí byť vždy najvhodnejším a najsprávnejším riešením určitého konfliktu povinnosti).

Podľa V. Gluchmana sociálna etika vo všeobecnosti sa zaoberá „postavením človeka v spoločnosti, jeho spoločenskými vzťahmi a vzťahmi ku konkrétnym spoločenským problémom. Sociálna etika zdôrazňuje pri riešení týchto otázok etický moment rozhodovania a konania, či už človeka alebo sociálnej komunity, čo umožňuje širší, ale najmä hlbší, vôbec nie jednorozmerný pohľad na spoločenské problémy“.

IV. 2. Etika politiky
Politika ako forma duchovného života spoločnosti vznikla pre reguláciu makroštrukturálnych vzťahov ľudí z hľadiska potrieb riadenia celospoločenských procesov a v tejto súvislosti aj z hľadiska mocenských záujmov určitých spoločenských zoskupení v rámci danej spoločnosti. Ak hovoríme o politike znamená to okrem iného aj to, že hovoríme o riadení spoločenských (celospoločenských) záležitostí. Ide o to, že žiadna spoločenská skupina, ak sa aj dostane k moci, sa pri nej neudrží, ak bude myslieť len na svoje partikulárne egoistické záujmy (musí sa usilovať o dôveru a podporu aj tých, ktorý ju nevolili vo voľbách).

Teda, politika nie je iba vecou presadzovania úzkych egoistických záujmov určitého politického zoskupenia, je aj otázkou sledovania a naplňovania všeobecných záujmov. V určitom aspekte skupinový záujem sa formuje v kontexte spoločenského, je jeho modifikáciou. Keďže politika sa dotýka verejných a osobných záujmov každého člena určitého spoločenstva, môžeme ju aj hodnotiť aj aspektu morálneho/etického. V konečnom dôsledku sa morálka k postupom politiky vyjadruje, odsudzuje alebo schvaľuje ich a naopak, politika, ak si chce zachovať priazeň tých, o ktorých rozhoduje, musí brať morálne/etické analýzy a odporúčania do úvahy.
V našom živote sú často hranice nášho záujmu dané hranicami záujmov iných, a tak je potrebné obmedziť sledovanie vlastných záujmov a brať do úvahy zodpovednosť za konanie. Pokiaľ tieto záujmy majú politický charakter, vstupuje do hry politika a okrem iného usmerňuje činnosť a aktivity jednotlivcov i skupín v súlade so všeobecným záujmom. A tak sa politika stáva umením vzájomného najspravodlivejšieho sprostredkovania v zmysle hľadania a nachádzania optimálneho riešenia vzájomného spolužitia. Politika vystupuje ako umenie spájania záujmov smerujúcich k všeobecnému dobru (blahu) a utvárania priestoru pre hľadanie všeobecného dobra. Politika je aj umením hľadania kompromisov, ktoré predstavujú vzájomné ústupky v rámci dohody o tom, čo je práve momentálne lepšie.

A tak predmetom záujmu politickej etiky je aj analýza možného formovania dobrých zákonov a inštitúcií, ktorých úlohou je usporiadať vzájomné ľudské spolužitie, keďže pôsobnosť noriem a princípov existujúcej všeobecnej morálky je v tomto ohľade obmedzená. Politická etika si taktiež kladie otázku, akými morálnymi kvalitami majú disponovať občania a politici, aby inštitúcie naplnili svoj účel. Politická etika sa stáva etikou inštitúcií a etikou cností, kde rozhodujúcou sa stáva etika inštitúcií.
Princíp humanizmu ako princíp morálneho správania (vo všeobecnej etike) v oblasti politiky, realizujúc sociálnu spravodlivosť nadobudol podobu princípu sledovania všeobecného blaha (dobra), princípu solidarity a princípu subsidiarity. Uvedené princípy predstavujú usmerňujúce idey, na základe ktorých sa formuje spoločenské a politické usporiadanie. Sú ideami, podľa ktorých sa naše konanie orientuje a ktoré je potrebné rešpektovať.
Realizácia princípu sledovania všeobecného blaha (dobra) v politike má za úlohu nastoliť celkovú hospodársko – politickú a kultúrnu atmosféru spoločnosti, ktorá je priaznivá pre rozvoj človeka. Spoločnosť umožňuje človeku napĺňať dobro, ktoré je dobrom pre neho a aj pre ostatných. Ľudský jedinec môže naplno rozvinúť svoje schopnosti iba v účasti v spoločenstve iných (sú predpokladom jeho rozvinutia a on je predpokladom ich sebanaplnenia).
Všeobecné dobro (blaho) predstavuje konkrétnu potrebu človeka a spoločnosti v konkrétnej situácii. Jeho súčasťou je
1. určité morálne, legislatívne a inštitucionálne prostredie, ktoré umožňuje človeku jeho sebarealizáciu;
2. hospodársko-politické a kultúrne usporiadanie spoločnosti, ktoré umožňuje človeku sledovať svoje záujmy a rozvíjať svoje schopnosti zhode so záujmami a schopnosťami iných (určité všeobecné blaho nie je ale súhrnom prospechov jedincov či mocenských skupín);
3. komplexná atmosféra, v ktorej sa človek - jedinec či spoločenské skupiny môžu slobodne rozvíjať v prospech seba a celej spoločnosti (vnútorná a vonkajšia stabilita spoločnosti, ktorá umožňuje rozvoj človeka).

Keďže žijeme v spoločnosti, potom aj realizovať svoje dobro môžeme iba v tesnej spolupráci s inými (ak chceme, aby naše úsilie bolo rešpektované, musíme aj my rešpektovať iných). To vyžaduje rešpekt a zohľadnenie sa navzájom i plnenie si povinnosti navzájom. Ak si to vyžaduje situácia, solidarita sa musí prejaviť i vo vzájomnej pomoci. Solidarita to je rešpekt, zodpovednosť,
 povinnosť,
 pomoc iným, celku a naopak.
Solidarita neznamená však zrieknutie sa vlastnej individuality, len odmieta sebeckosť, egoizmus. Solidarita nepopiera právo na obhajobu záujmov jednotlivca. Taktiež nevylučuje rozpor medzi rôznymi záujmami. Vyžaduje však pri konflikte pospolitosť, hoci aj založenú na tzv. „pravidlách hry“, ktoré sú vyjadrením vzájomného ohľadu. Solidarita od nás nevyžaduje, aby sme sa vzdali svojej vlastnej osobnosti, ktoré nesmie zaniknúť v kolektíve. Solidarita však zakazuje sebecké izolovanie seba samého a bezohľadne presadzovanie partikulárnych záujmov. Naopak, zaväzuje k starostlivosti o usporiadanú obhajobu všeobecných záujmov, všeobecného dobra.

Politická činnosť nemala by likvidovať či obmedzovať pozitívne snahy iných. A práve princíp subsidiarity je dôležitým pravidlom pre stanovenie kompetencií pri realizácii všeobecné dobra (blaha). Ide o to, že čo môže vykonať jedinec za pomoci vlastných síl a schopností, to mu spoločnosť nesmie odnímať, čo môže vykonať menšie spoločenstvo, to mu má väčšie spoločenstvo ponechať. Tento princíp obhajuje právo menších oblastí spoločenského života a budovanie spoločenského usporiadania zdola nahor.
Z požiadavky presadzovania princípu subsidiarity vyplýva
1. zabezpečenie obrany slobodnej iniciatívy v spoločnosti,
2. zabezpečenie priestoru pre samostatnú činnosť a iniciatívu jedincovi či skupine – požiadavka subsidiárnosti bráni pred centralizmom a totalitnými tendenciami,
3. pomoc pri rozvoji iniciatívy iných a nie obmedzovanie, 4. vymedzenie kompetencií, aby sa zabezpečil optimálny rozvoj človeka či sociálnej skupiny v spoločnosti,
4. rešpekt z hľadiska vyššieho spoločenského celku pred osobnými právami jednotlivcov, rodiny či slobodných zoskupení (štát má chrániť slobodu osôb i skupín v mene zabezpečenia optimálnych možností človeka.

Etické aspekty má politika ako nástroj realizácie moci a eliminácie násilia. Potreba riešenia verejných záležitostí a potreba riadenia spoločnosti súvisia s takým fenoménom ako je politická moc (s možnosťou presadzovať vlastnú vôľu voči oponentom). Jej absencia vyvoláva destabilizáciu spoločnosti, avšak jej existencia vytvára aj možnosť jej zneužitia (vďaka samoľúbosti a túžbe po moci jednotlivých politikov, alebo ich politických strán, ktorí sa využívajú nekalé prostriedky vládnutia, aby si danú moc udržali).
V politike sa často stretávame s používaním násilia v rôznych podobách (ako ekonomické donútenie, politické donútenie, duchovný útlak, či fyzické donucovanie). Určite najlepším spôsobom ako sa vyhnúť násiliu je preventívne vytvárať takú situáciu, aby použitie násilia nebolo možné, alebo aspoň obmedzené (využitím legislatívnych zábran, inštitucionálnych zábran a pod.).

IV. 3. Environmentálna etika

Slovo etika sa užíva vo význame súboru zásad a pravidiel, ktoré človeku naznačujú, ako by sa mal správať vo svojom vzťahu s inými. Teda, kladie sa tu dôraz na to, „ako by sa mal správať“.
 Etika vzniká ako pomôcka pre rozhodovanie. Predstavuje systém zásad, ktoré naznačujú, aké správanie najskôr vedie k optimálnym výsledkom. Konať môžeme rôzne (vyplýva to zo slobodného rozhodovania), avšak nie je ľahostajné, ako budeme konať. Môžeme proti sebe bojovať, ničiť sa navzájom, poškodzovať prostredie (sociálne i prírodné), ktoré umožňuje realizovať mierové spolunažívanie a kvalitu nášho života.

Kto verí v Boha, odvodzuje etiku, t j. pravidlá a normy správania od Boha, ktorý pre svoje stvorenie iste stanovil také pravidlá pre správanie sa ľudí, ktoré by pomáhali vytvoriť optimálne životné prostredie. Osvietenecky zmýšľajúci človek pripisoval etiku morálnemu zákonu, ktorý chápal ako nadčasové, absolútne platné pravidlá ľudského správania, zabudované od večnosti do štruktúry ľudského spoločenstva, alebo etiku pripisoval jeho protikladu – subjektívnemu rozumu (veď ak ľudstvo doteraz prežilo, určite sa riadilo zásadami, ktoré zodpovedali štruktúre ľudského spolužitia).

Teda, môžeme povedať, že etika predstavuje morálny zákon v praxi, ako aj to, že sa v nej odráža božia vôľa pre božie stvorenia, alebo, že etika je súborom pravidiel úspešného správania sa človeka k človeku. Predstava o environmentálnej etike je podobná. Ide o súbor zásad a pravidiel, ktoré človeku naznačujú, ako by sa mal správať vo svojom konaní voči všetkému mimoľudskému svetu.

Pojem etika životného prostredia naznačuje, že ide o to, ako má človek (stred všetkého zmyslu) zaobchádzať so svojím svetom, ktorý chápe ako svoje životné prostredie.

IV. 3. 1. Antropocentrické a biocentrické základy formovania

 environmentálnej etiky
 Problém posudzovania ľudského konania voči životnému prostrediu z hľadiska ekonomiky, politiky, filozofie a práva sa dostáva na konci 20. storočia čoraz viac do povedomia širokej verejnosti. Nehovoriac už o mravnom, morálnom, resp. etickom aspekte tejto problematiky.

 Za posledných tridsať rokov sa v západnej filozofickej literatúre a časopiseckých periodikách (v USA od roku 1978 Environmental Ethics a od 1992 v Anglicku Environmental Values) diskutuje o ekologickej etike.

 Podobne aj v českých a slovenských spoločenskovedných a ekologických, či ochranárskych časopisoch (napr. Ekológia a život) nájdeme ohlas na diskusie okolo problematiky ekologickej etiky (etiky životného prostredia, environmentálnej etiky) domácich (Münz, 1995; Palovičová, 1994, 1995), alebo zahraničných autorov (napr. Stanislav Hubík - 1989, 1991, Rudolf Kolářský - 1991, 1997, Erazim Kohák - 1991, 2000; Hana Librová - 1987b, 1997, Šmajs - 1993, 1997, Suša - 1993, 1997, Floss - 1993, Naess - 1993, Jonas - 1997, Lorenz - 1997).

 Požiadavka formovania environmentálnej (ekologickej) etiky a jej uplatnenie v celosvetovom meradle je historickým produktom modernej civilizácie a tiež je odpoveďou na možné riešenie dnes už globálnej ekologickej krízy. T. Münz píše: „V súčasnej ekologickej kríze znovu preverujeme svoj vzťah k prírode a staviame sa na opačné stanovisko než raný novovek. Povážlivo sme zasiahli do behu prírody, a tým aj do svojho života, máme z toho zlé svedomie a zaumieňujeme si, že sa polepšíme. Úprimne chceme rozšíriť svoje mravné konanie aj na prírodu a vytvoriť si k nej , našej matke, živej, cítiacej Gai, nášmu domovu, znovu rodinný vzťah. Zase chceme byť s ňou súcitiacimi, ba ju milujúcimi, do nej sa vžívajúcimi, čo najviac sa s ňou solidarizujúcimi, identifikujúcimi deťmi. Chceme ju „súrodenecky milovať“ (C. von Wezsäcker), uctiť si ju, neubližovať jej. Chceme uznať, že je múdra, harmonická, svojúčelná, hodnotná sama osebe. prípadne sa chceme stať jej partnermi, či dokonca správcami s celoplanetárnou zodpovednosťou, chceme prejsť od antropocentrizmu k biocentrizmu, ba ku kozmocentrizmu. Teoreticky to má rozpracovať ekofilozofia a v jej rámci ekoetika“.

 Eticko-filozofická reflexia môže participovať na zmierňovaní konfliktov hodnotových orientácií, ktoré sú súčasťou ekologickej krízy, tým spôsobom, že môže skúmať možnosti zlučiteľnosti uznania jedinečnosti hodnoty ľudskej osobnosti s jedinečnosťou hodnoty pozemskej prírody a teda i spätosť ľudských práv a práv prírody.

 Pluralita životných postojov a skúseností jednotlivých autorov sa prejavuje aj vo vnútornom stotožnení sa s danou problematikou a taktiež vo výbere určitého variantu ekologickej etiky (antropocentrická a neantropocentrická).

Môžeme sa stretnúť s názorom, že „tento svet“ nie je síce najhorší zo všetkých možných svetov, lebo nie je ho možné s čím porovnať, ale nevidieť ani jeho svojhodnotnosť, svojúčelnosť, dobrosť, múdrosť, správnosť a podobne, o ktorých dnes hovoria mnohí ekofilozofi, tvrdiaci, že hodnota prírody nezávisí len od nás, koristníkov, ale existuje sama o sebe, a preto musíme prírodu rešpektovať. Prírode ako takej, aj neživej mohol dať hodnotu len jej stvoriteľ, svetový subjekt, v opačnom prípade má len dielčie hodnoty, ktoré vytvárajú iné subjekty. Príroda si sama osebe nedáva nijakú hodnotu. Taktiež nemusíme tvrdiť, že príroda je svojúčelná, múdra, dobrá, zmysluplná sama osebe.

Príroda živá i neživá, je slepo tvorivá i ničivá. Práve život je totiž v prírode najtvorivejším i najničivejším živlom a je nemenej vnútorne protikladný než anorganická príroda. Život žije zväčša zo života, najmä živočíšne formy vrátane človeka. V živej prírode vládne v pravom slova zmysle tvrdý boj o život a platí tu víťazstvo silnejšieho, podmienené nielen fyzickou, ale aj psychickou, rozumovou či nerozumovou, morálnou či nemorálnou silou – ako u človeka. Život tu nie je možný bez násilnej, bezohľadnej smrti iného života.

„Prírodu môžeme teda milovať ako povrchní turisti, umelci, ako jednostranní hlbinní alebo iní ekológovia, obdivovať jej štruktúry a zákony ako vedci, filozofi, ale nemôžeme ju milovať ako deti. Nemáme jej za čo ďakovať, pokorovať sa pred ňou, odprosovať ju za to, akými nás urobila a že na to doplatila. Čo bolo, muselo byť, a bolo to v rámci normy. Nie sme nijakí hriešnici, ničomu sme sa nespreneverili, lebo nás nikto dopredu nevaroval, nikto nás ničím nepoveril. Tvrdenie, že boh nás podľa biblie urobil iba správcami, a nie vládcami Zeme, je dodatočné, aby biblia a boh zostali neomylní a vinníkmi sme sa stali len my…Nemáme čo vyčítať Descartovi, Baconovi, Galileimu, lebo aj oni to mysleli dobre…Domnievam sa, že hlavným motívom požadovanej zmeny nášho správania je strach, strach o nás samých…Egocentristami a antropocentristami musíme zostať vždy, lebo tak sme stavaní“. A či „je ekoetika vôbec možná“?

 Mnohí si kladú otázku, či etika životného prostredia má byť 1. iba aplikáciou tradičných etických teórií, alebo má byť 2. skôr hľadaním nových etických teórií.

 Ak pri formovaní etiky životného prostredia budeme vychádzať z prvého aspektu, predpokladá sa, že jej základom bude doterajší antropocentrizmus, t. j. že iba človek má vlastnú hodnotu, t. j. hodnotu, ktorá je nezávislá od akejkoľvek užitočnosti, zatiaľ čo príroda má iba inštrumentálnu hodnotu, ktorú jej určujú potreby človeka, ako prostriedku slúžiacemu pre dosiahnutie určitých cieľov.

 V poslednom období sa čoraz viac vyslovuje téza, že najvhodnejším filozofickým základom etiky životného prostredia môže byť biocentrizmus, resp. ekocentrizmus, t. j. stanovisko, že príroda má okrem iného i vlastnú hodnotu, nezávislú od človeka (či dokonca má nejaké práva, ktoré by ľudia mali rešpektovať - podľa Rodericka Nashea). V takomto prípade etika životného prostredia nebude vystupovať ako aplikovaná disciplína, ale ako teoretická, pretože jej najdôležitejšou úlohou bude vybudovanie neantropocentrickej teórie hodnôt.

Biocentrizmus – predstava, že život sám, všetok život ako taký, je zdrojom zmyslu a hodnoty – vznikol ako ucelený filozofický systém. Vytvoril ho Albert Schweitzer (1875 - 1965) pod názvom filozofia úcty k životu v prvej polovici 20. st. Schweitzerovi nešlo o záchranu prírody, ale o to, aby v živote konal dobro, a nie zlo a toto hlboké precítenie životného poslania formuloval systematicky ako etiku úcty k životu.

Vo svojej práci Úcta k životu (Civilization and Ethics, 1923) Schweitzer kritizuje Descartovo východisko neotrasiteľnej reflexie vlastného vedomia, Cogito, ako zúfale abstraktného a zavádzajúceho k abstraktným záverom. Podľa neho skutočným začiatkom nie je vedomie, že myslím, ale vedomie že „som život, ktorý chce žiť, a že žijem uprostred spoločenstva života, ktoré chce žiť“.
 Z etického hľadiska nie je medzi nami rozdiel: všetci sme jeden život. Moje prvotné vedomie spočíva v tom, že moja vôľa k životu prahne po živote. Schweitzer často hovorí o „tajomnom naplnení radosti a hrôze zo zničenia a bolesti“. Toto je spoločnou túžbou všetkého živého, to je to, čo spája život, to je základný zmysel života.

Etiku tvorí to, že preukazujeme všetkému životu rovnakú úctu ako svojmu vlastnému. Z toho vyplýva základný imperatív - je dobré chrániť a milovať život, zlé je život ničiť a zraňovať – ktorý sa stal zásadou medziľudských vzťahov vo všeobecnej etike. Schweitzer za dobrého človeka považuje toho, kto tento postoj rozširuje ďalej od ľudského k všetkému životu. Dobrému človeku je posvätný všetok život, všetko bytie. Nestačí nekonečný súcit, ale je potrebné aktívne zdieľanie a aktívna pomoc.

Problém tradičnej etiky sa Schweitzerovi javí ako otázka prepojenia egocentrickej vôle k vlastnej dokonalosti s aktívnou, altruistickou vôľou ku konaniu dobra. Jeho etika pripomína etiku dobrovoľnej skromnosti – neničiť nič zbytočne.

 Etika biocentrizmu a hlbokej ekologickej filozofie podnietili nový pohľad na človeka, spoločnosť a kultúru „očami prírody“ a nastolili filozofickú úlohu obhajoby jej práv na existenciu, dôstojnosť, sebarealizáciu. Tieto podnety poukazujú, že z ekologického hľadiska nie je možné bojovať iba za ľudské práva, ale že je potrebné presadzovať taktiež práva utlačovaných mimoľudských entít. Za filozofickú "revolúciu" sa niekedy považuje chápanie prírody ako subjektu rovného ľudskému. Na tomto novom chápaní postavenia prírody by mala byť formovaná nová ekologická etika ľudskej spoločnosti, nový postoj k prírode.

 Spor a nakoniec aj zbližovanie medzi antropocentrizmom a biocentrizmom má kľúčovú úlohu (obe stanoviská uznávajú morálny význam ochrany prírody) nielen pri vysvetľovaní povahy etiky životného prostredia, pri určovaní jej miesta ako duchovného faktora pri prekonávaní súčasnej ekologickej krízy, ale aj pri určovaní špecifickosti morálneho stimulačného faktora starostlivosti o ochranu životného prostredia, čo je predpokladom pre formovanie teoretických i praktických aspektov práva a politiky životného prostredia.

 Východiskom a centrom každého hodnotenia antropocentrickej ekologickej etiky je človek a preto akákoľvek hodnota včítane prírodnej vzniká vďaka ľudským potrebám.

 Antropocentrická ekologická etika sa opiera o právo človeka žiť v „zdravom životnom prostredí“. Vzťah človeka k prírode sa zakladá na etike využívania zdrojov. Prírode sa prisudzuje inštrumentálna hodnota, teda je prostriedkom pre vytváranie iných hodnôt.

 Antropocentrická etika je organickým vyústením historického vývoja európskeho myslenia a hodnotového nazerania. Má svoje korene v gréckej klasickej filozofii, ktoré boli posilnené humanizmom renesancie a ako program bola vyjadrená v európskom novovekom myslení a v neskoršej koncepcii ľudských práv, ľudskej slobody a dôstojnosti.

 V dobe osvietenstva sa prejavovala racionalizovaná podoba antropocentrizmu, čo umožňovalo nastoliť pokrok, humanitu a dobro. Z antropologicky budovaného typu racionality vzniká rozvinutie civilizácie, spätej s priemyselným a populačným rastom a s dôrazom na masovosť (výroby a spotreby kultúry). Príroda je chápaná ako osobné vlastníctvo, energetický zdroj, záhrada. Panstvo nad prírodou sa interpretovalo ako morálna povinnosť.

 Ak príroda vystupuje iba ako objekt spoločnosti, na ktorý sa nazerá, s ktorým sa manipuluje a ktorý je iba využívaný, a nemôže byť samotná považovaná za subjekt, ktorý vidí, vníma a cíti, potom nemôže byť rešpektovaná ako partner komunikácie s človekom. Toto práve umožňuje mocenskej metafore arogantného humanizmu-antropocentrizmu deštrukciu prírodného sveta a jeho využitie pre industrializáciu.
 W. Leiss používal pojem „panstvo nad prírodou“ (the domination of nature) ako pojem na označenie historických, teoretických i praktických postojov spoločnosti a človeka k prírode: toto panstvo stotožnil s technikou, ktorej podstata spočíva v ovládaní našich vzťahov s prírodou, „technika je panstvom nad vzťahom ľudstva a prírody“.

 Prečo doterajšie dejiny človeka sú tak silno poznačené túžbou po moci a panstvom? Pre S. Freuda základom jednoty človeka a prírody bol negatívny princíp agresie, boj o prežitie. Zdroj kultúry videl v potrebe umelého prostredia bezpečia pre ľudské prežitie. Preto, podľa neho, kultúra sa postupne stala nástrojom panstva nad prírodou i nad väčšinou ľudí v spoločnosti. Represívnosť panstva kultúry vyplývala z nevyhnutnosti prežiť, a taktiež z dvojznačnej povahy človeka - vyznačujúcej sa tvorením a ničením zároveň. Ekonomika je prevažne orientovaná na vytváranie a uspokojovanie pocitov slasti, čo vedie k exploatácii prírody - k panstvu, ktoré vyžaduje pevné normy a inštitúcie regulujúce sociálny život ľudí. Rast panstva nad prírodou stimuluje rast panstva nad človekom a spôsobuje problém deficitu šťastia človeka v modernej civilizovanej spoločnosti (nehovoriac už o postmodernej spoločnosti).

 S. Freud napriek všetkej skepse nastolil otázku o možnosti ďalšej kultúrnej kultivácii a sebapremene človeka v rovine ľudského vnútra, v morálke zodpovednosti, v rovine spoločnosti, ktorá dokáže vo svojej kultúre nahradiť vonkajšiu represiu a donútenie.

 Dnes táto antropocentrická etika akosi neoslovila aktívnych ochrancov prírody (Arne Naess označuje túto etiku za plytkú ekológiu - shallow ecology), ktorí sú proti jej záverom, že ekologické problémy je možné riešiť čisto technologicky bez zásadnejších sociálnych zmien.

 Neantropocentrická ekologická etika priznáva živým organizmom v prírode (i neživým prírodným entitám) samostatnú vnútornú hodnotu (instrinsic values), ktorá existuje nezávisle na ľudských potrebách, skúsenostiach a hodnoteniach. Centrom jej záujmu nie je „človek v prostredí“, ale súvzťažnosť všetkých prvkov biotického celku.

 Za zakladateľa neantropocentrickej etiky životného prostredia sa považuje filozof Aldo Leopold, ktorý už v 30 -tych rokoch formuluje hlavné princípy "etiky Zeme" (Land Ethic): otázka dobra a zla môže byť riešená vždy len vzhľadom k celému biotickému spoločenstvu.

„Zneužíváme zemi, protože ji považujeme za komoditu, která nám náleží. Když vidíme zemi jako společenství, ke kterému patříme, možná ji začneme používat s láskou a úctou…To, že země je společenství, je základní představou ekologie, ale to, že země musí být milována a uznávána, je rozšířením etiky“.
 Uvedený citát z preslovu Alda Leopolda k Zápisníku z okresu Sand, ktorý je mnohými považovaný za základný dokument etiky životného prostredia.

 Aldo Leopold vymedzil a zdôvodnil potrebu rozšírenia etiky tak, aby zahrňovala nielen vzťahy človeka k sebe samému a k iným ľuďom, ale taktiež k prírode, k zemi („... etika Zeme mení rolu homo sapiens z dobyvateľa pozemského spoločenstva na púheho jeho člena a obyvateľa“. ... „Nedovedu si představit, že by etický vztah k zemi mohl existovat bez lásky, respektu a obdivu k ní a bez veliké úcty k její hodnotě“.

 Historicky tento typ postojov k prírode má korene v holistickom pohľade na svet, ktorý obsahoval súcit voči prírode. V Európe tento prístup nachádzame v rámci všeobecného antropocentrizmu u kresťanských mystikov a mysliteľov (František z Assisi, Tomáš Akvinský, J. A. Komenský, Albert Schweitzer) a v romantizme 18. a 19. storočia. Romantizmus hľadal v prírode jej totožnosť s ľudským chápaním dobra a krásy.

A. Leopold tvrdí: „Akákoľvek etika…sa zakladá na jedinom predpoklade: že jedinec je členom spoločenstva vzájomne závislých častí. Jeho inštinkty ho vedú k tomu, aby o svoje miesto v tomto spoločenstve zápasil, ale jeho etika ho vedie taktiež k spolupráci“.
 Zdôrazňuje, že etická norma ľudstva existuje vďaka dvom štádiám. Vývoj od etapy k etape bol charakterizovaný kolektívnym rozhodnutím ľudstva o znovudefinovanie pojmu vlastníctva.

Prvou etapou bola etika od človeka k človeku. Tento etický systém rozširoval etické úvahy na určité osoby, ako sú partneri, priatelia, rody a na ekonomicky a politicky silných. V jeho rámci bolo tolerované otroctvo a nevoľníctvo, ktoré považovalo ľudí za vlastníctvo nehodné etického uvažovania.

Druhá etapa rozšírila etiku „od človeka k človeku“ k etike „človek a spoločnosť“, kde otroctvo nie je tolerované. A teraz nastal čas na prechod k etape etickej evolúcie „človek a zem“, v ktorej je štatút zeme pozdvihnutý z vlastníctva na člena ľudskej spoločnosti. „Vzťah k zemi je stále striktne ekonomický, prinášajúci práva, ale nie povinnosti. Rozšírenie etiky na tento tretí prvok v prostredí človeka je…evolučnou možnosťou a ekologickou nevyhnutnosťou“.

A. Leopold zdôrazňuje, že ľudstvo nemôže dôjsť k etike zeme bez posunu v ľudskom svedomí. Myslí si, že snahy o ochranu prírody na konci 19. st. a na začiatku 20. st. zlyhávali, pretože ignorovali potrebu zmeniť základné vnímanie ľudského vzťahu k Prírode, napriek tomu, že zdôrazňovali potrebu vzdelávať ľudí v oblasti prírodného prostredia. „Môžeme byť etickí iba vo vzťahu k niečomu, čo môžeme vidieť, cítiť, čomu môžeme rozumieť, milovať to alebo mať v to vieru“.
 „Preto etika zeme odráža existenciu ekologického svedomia“.

 Medzi najvplyvnejšie koncepcie neantropocentrickej koncepcie etiky životného prostredia patrí koncepcia Paula W. Taylora. Taylor vychádza zo zásady, že: „Soustava morálních norem (pravidel osobnosti i pravidel jednání), vztahující se k našemu obcování s mimolidským světem, je rozumově založená a tudíž závazná pro každou rozumovou bytost jen potud, pokud (i) přihlášení k těmto normám vyplývá z úcty k přírodě jako zásadního morálního postoje; a pokud (ii) mužeme předložit rozumové důvody pro požadavek, aby tento postoj zaujaly všechny rozumové bytosti“.

Predmetom etiky životného prostredia sú vzťahy ľudí k prírodnému prostrediu a všetkým voľne žijúcim zvieratám a rastlinám, teda ľudské vzťahy k ekosystémom, ktoré doposiaľ neboli alebo už nie sú výraznejšie dotknuté ľudskou činnosťou.

Morálne záväzky k voľne žijúcim (etika životného prostredia sa nevzťahuje na domestikované zvieratá a rastliny v umelých ekosystémoch) zvieratám a rastlinám vyplývajú z nášho uznania, že majú inherentnú hodnotu (inherent worth), ktorá je daná tým, že dané organizmy svojím spôsobom usilujú o to, čo je pre nich prospešné a tým, že žijú podľa svojho.

 Taylorov postoj ponúka
 štyri tézy, ktorými vyjadruje biocentrický postoj k svetu) určený rešpektom voči prírode a úctou k jej inherentnej hodnote sa zakladá na biocentrickom názore na prírodu, jadrom ktorého je presvedčenie, že Zem je systémom vzájomných závislostí, že ľudstvo je integrálnou súčasťou biosféry, že každý organizmus je neopakovateľným jedincom, ktorý usiluje svojim spôsobom o dosiahnutie toho, čo je pre neho dobré a prospešné, a že ľudia nie sú nadriadení ostatným živým tvorom.

 Jednou zo súčastí, či dokonca jadrom neantropocentrickej etiky je tzv. deep ecology (hlboká ekológia). Výraz deep ecology (ktorý je založený na základnom biocentrickom princípe: ľudské správanie, ktoré ničí Prírodu, je nemravné) použil prvýkrát nórsky bádateľ Arne Naess na začiatku 70. rokov na označenie radikáneho smeru ekologického hnutia, a taktiež jedného zo smerov radikálneho ekologického, resp. ekofilozofického myslenia, ktorý videl cestu prekonania ekologickej krízy v hlbokej premene života ľudskej spoločnosti, v radikálnej zmene jej hodnôt: v odmietnutí antropocentrizmu. Prírodnú a kultúrnu rozmanitosť nášho sveta je potrebné zachovávať bez ohľadu na jej užitočnosť.

 Arne Naess a Georges Sessions sa pokúsili v roku 1984 formulovať v tézach názorovú platformu hlbokého ekologického hnutia, sledujúceho hĺbku a veľkosť zmien v živote spoločnosti pomocou drobných krokov reformného charakteru v rámci demokratických politických inštitúcií:

1. Zdravie a rozkvet ľudského a mimoľudského života na zemi má svoju vlastnú hodnotu (instrinsic value, inherent value).

 2. Bohatstvo a rozmanitosť foriem života prispievajú k uskutočňovaniu a uvedomovaniu týchto hodnôt; bohatstvo a rozmanitosť foriem života sú rovnako hodnotami o sebe.

3. Ľudia nemajú právo ochudobňovať bohatstvo a rozmanitosť foriem života, okrem jedinej výnimky - ak je to nevyhnutné pre uspokojovanie ich životných potrieb.

1. Rozkvet ľudského života a rozkvet jednotlivých kultúr je zlučiteľný so značným znížením veľkosti ľudskej populácie. Rozkvet mimoľudského života vyžaduje takéto zníženie.

5. Súčasné ľudské zásahy do prírody sú nadmerné a situácia sa rýchlo zhoršuje.

6. Politika sa preto musí zmeniť. Strategické opatrenia zasiahnu základné ekonomické technologické a ideologické štruktúry. Výsledný stav sa bude hlboko odlišovať od súčasného.

7. Ideologické zmeny spočívajú hlavne v tom, že bude ako cieľ uznaná skôr kvalita života než životná úroveň. Vznikne a rozvinie sa vedomie hlbokého rozdielu medzi tým, čo je veľké v zmysle kvantitatívnom, a tým, čo je veľké v zmysle kvalitatívnom.

8. Tí, ktorí sa prihlásia k predchádzajúcim bodom, majú povinnosť priamo či nepriamo podporovať príslušné zmeny.

 Uvedené tézy (konzistentné s etikou, ktorá neničí Prírodu) naznačujú, v čom spočíva hĺbka hlbokej ekológie ako spoločenského hnutia. Názorová platforma hlbokého ekologického hnutia predpokladá podľa Naessa rozmanitosť filozofických a náboženských stanovísk. Interpretáciu názorovej platformy hlbokého ekologického hnutia označuje Naess ako ekosofiu (spojenie gréckych slov: oikos a sofiá).

Ekosofia je „filozofickým svetonázorovým systémom, inšpirovaným životnými podmienkani v ekosfére...Vedomá zmena prístupu k životným podmienkam v ekosfére predpokladá, že pri všetkých rozhodovacích procesoch zaujmeme filozofický postoj“.

 Podmienkou riešenia ekologickej krízy je nielen hlboká zmena v ľudskej spoločnosti, ale aj vo vnútri človeka ako indivídua.

 Ekosofia predstavuje akúsi osobnú filozofiu (svoju ekosofiu Naess označuje písmenom T podľa svojej horskej chaty Tvergastein, čím zdôrazňuje jej spätosť s určitým miestom, jej jedinečnosť ako jednej z možných ekosofií), ktorá pomáha človeku hľadať, vysvetľovať a upevňovať životný postoj slúžiaci ako platforma pre ekologické hnutie. V tejto názorovej platforme je určujúce presvedčenie, že hodnota rozmanitostí foriem mimoľudského života je nezávislá na užitočnosti vo vzťahu k ľudským cieľom, že je hodnotou preto, lebo je tým čím je, že má vlastnú vnútornú hodnotu podobne ako človek. V tomto prípade nejde tak o ucelenú teóriu, ako skôr o určitý životný štýl, ktorý rešpektuje rôznorodosť pozemskej prírody.

 Naess svoju koncepciu ekosofie opiera o poňatie sebarealizácie ako identifikácie s druhými a o pojem biosférického rovnostárstva. Sebarealizácia človeka sa prejavuje ako uplatnenie svojich schopností nielen v konfrontácii s druhými a s prostredím, ale aj prostredníctvom identifikácie s druhými (včítane rastlín, zvierat, Zemi). Identifikáciou reagujeme na záujem druhej bytosti ako na svoj vlastný a zároveň prekonávame odcudzenie. Sebarealizácia ľudského Ja závisí od sebarealizácie ostatných (foriem života).

 Zásada biosférického rovnostárstva u A. Naessa znamená, že každá živá bytosť má právo žiť a rozvíjať sa podľa svojho určenia, t.j. má právo na sebarealizáciu. Jej zmyslom je zabrániť tomu, aby ničivé zásahy do prírody boli ospravedlňované odkazom na práva ľudí a bezprávne postavenie prírody.
 Táto zásada neznamená popretie jedinečnosti človeka a jeho postavenia v prírode.

 Jednou zo špecifických čŕt ľudskej prirodzenosti je schopnosť radovať sa z rozmanitosti prírody, vnímať snahy ostatných tvorov o sebarealizáciu, schopnosť identifikovať sa s nimi a konať zodpovedne. A táto ľudská prirodzenosť vystupuje pre ekosofiu ako predpoklad všeobecnej starostlivosti človeka o životné prostredie.

 Čo vyplýva z doterajšieho vývoja diskusie o filozofických základoch formovania etiky životného prostredia? V určitom smere táto diskusia svedčí o vzájomnom zbližovaní antropocentrických a biocentrických koncepcií, obidve majú svoje pozitívne i negatívne pozície.

 Antropocentrickú pozíciu pre jej lepšiu zdôvodniteľnosť, praktickejšiu aplikovateľnosť preferuje napr. Vlastimil Hála.
 Jemu ide o kultivovaný antropocentrizmus v intenciách H. Jonasa, ktorý berie do úvahy „dlhodobý časový horizont ľudských potrieb a záujmov“ v súlade s imperatívom – „Konaj tak, aby účinky tvojho konania boli zlučiteľné s trvalosťou ozajstného ľudského života na Zemi“.

 Nemecko-americký filozof, antropológ a etik Hans Jonas patrí k tým súčasným filozofom, u ktorých ekologická kríza bola podnetom na vytvorenie nového filozofického systému, vypracovaného najmä v jeho poslednom veľkom diele Princíp zodpovednosti (Das Prinzip Verantwortung, 1979). Autor navrhol koncepciu etiky budúcnosti založenej na princípe zodpovednosti. Zodpovednosť je preňho princípom konania, ktorý ako jediný môže zabrániť sebanegácii človeka v čase, keď v rozsiahlej miere ohrozuje sám seba za pomoci vlastného rozumu.

 Jonas považuje zodpovednosť za najzákladnejší princíp ľudského bytia. Dokazuje, že princípy (imperatívy) nášho konania sú vyjadrením povinnosti zachovávať podmienky ľudskej existencie a jej podstaty. Kritizuje tradičnú etiku, ktorá nepripisovala vzťahu človeka k prírode a ostatným objektom jeho konania etickú relevantnosť. A ak sa aj hovorilo o zodpovednosti človeka, tak iba v súvislosti s tým, čo teraz a tu vykonal.

 V dobe modernej vedy a techniky sa životná situácia človeka do značnej miery mení. Vznikajú problematické súvislosti a vzťahy, ktoré vyžadujú im adekvátnu novú etiku. Jonas tento vzťah opisuje ako náhlu zmenu, kedy sa človek náhle emancipuje a jeho túžba byť nezávislým je tak silná, že sa dokonca „emancipuje“ aj od celého bytia ako takého, od základu svojej existencie (prírody). Táto eliminácia od bytia ako celku sa pokladá za osudnú pre človeka, pretože vedie k regresívnej zmene kvality jeho bytia. Človek sa dnes dostáva do situácie existenčného rozhodnutia „byť“ alebo „ne-byť“, do situácie, ktorá vyžaduje zásadnú zmenu ľudskej orientácie k takým hodnotám ako je dobro alebo spravodlivosť. Človek má šancu nájsť novú orientáciu, ktorá mu umožní povedať áno „bytiu“ a nie „ne-bytiu“. Táto nová orientácia, rehabilitujúca prírodu, môže tvoriť základ etiky, umožňujúcej „udržať na uzde“ techniku, ktorá mu spôsobuje nešťastie. Prírode sa musí vrátiť jej stratená hodnota a účel, a v tomto zmysle nebola by už pre človeka len objektom jeho chcenia a vlastnenia a stala by sa predmetom jeho „starostlivosti“. Človek sa tak môže stať ochrancom svojho bytia (prírody), ochrancom, ktorého povinnosťou je starať sa o svoje životné podmienky.

 Jonas zdôrazňuje mobilizujúcu silu strachu, ktorá umožňuje klásť správne otázky, nevyjadrujúce to, čo chceme, ale to, o čo sa obávame. Následne, za základnú premisu etiky budúcnosti považuje predpokladanie dôsledkov nášho konania a záujem o budúcnosť ďalších generácií.

 Zodpovednosť je podľa Jonasa neoddeliteľnou vlastnosťou ľudského bytia. Schopnosť prijímať povinnosť a zodpovednosť tvorí samotnú podstatu človeka. Zmenou Kantovho kategorického imperatívu (1. Konaj tak, aby maxima tvojej vôle mohla vždy platiť zároveň ako princíp všeobecného zákonodarstva. 2. Konaj tak, aby ľudstvo ani tebe, ani iným jednotlivcom nikdy neslúžilo za prostriedok, ale vždy bolo cieľom konania
 na existenciálno-ontologický princíp bytia človeka (Konaj tak, aby účinky tvojho konania nezničili budúcu možnosť skutočne ľudského života na Zemi, alebo „neohrozuj podmienky neobmedzeného trvania ľudstva na Zemi“, či „vezmi do úvahy vo svojej súčasnej voľbe rovnako budúcu integritu človeka ako súčasti svojho chcenia“
 nám Jonas predstavuje princíp zodpovednosti, ktorého normatívna sila nepramení už zo slobodnej vôle, ale z existenciálneho strachu, podmieneného krehkosťou podmienok nášho bytia a starosťou zachovať prirodzenosť bytia ako celku a riešiť ekologickú krízu.

 Jonas presúva „centrum“ morálky z rozumu, resp. z dobrej vôle do podmienok samotnej ľudskej existencie. Zdrojom morálnej reflexie je strach z dôsledkov nášho správania, ktorý nás vedie k záujmu o naše bytie a prírodu, či životné prostredie. Preto Jonas vo svojej etike budúcnosti neformuluje zmysel a cieľ života človeka ako úsilie o šťastie, či ďalšiu emancipáciu človeka, ale charakterizuje ju iba ako snahu o záchranu civilizácie.

 V Jonasovom diele odhaľujeme dve roviny vzťahu človeka a prírody: všeobecne antropologickú a dejinnú. Človek z hľadiska evolúcie reality je jej ontologickým rozvinutím, lebo ju obohacuje o nové kvality. Vo svojich dejinách však človek prichádza do obdobia, v ktorom vďaka určitému chápaniu reality a poznania, sa dostáva jeho antropocentrický vzťah k prírode do hlbokej krízy (dualistické chápanie reality, inštrumentálne chápanie poznania a subjekt-objektové myslenie).

Napriek tomu, že Jonasova nová etika sa opiera o zistenia realistického rozumu, ktorý posúdil rozsah devastácie prírody a nebezpečne vzrastajúcej moci techniky a hľadá spôsoby ako vzniknutému nebezpečenstvu odolávať v záujme zachovania života, ľudského rodu, samotný jej predstaviteľ na druhej strane vlastnému pragmatizmu nedôveruje a hľadá pomoc u tých duchovných tradíciách, ktoré predtým spochybňoval. Jonas prisúdil aj kresťanstvu problematický antropocentrizmus, a napriek tomu ho chce pre svoju etiku upevniť starými kresťanskými cnosťami ako sú úcta a pieta.

 Podľa Pavla Flossa Jonasova kritika antropocentrizmu trpí paradoxami, ktoré odkazujú k nutnosti vzdať sa paušálneho podozrievania európskej duchovnej tradície z antropocentrizmu a nevyhnutnosti jej vecnej a objektívnej analýzy. Floss sa domnieva, že „za antropocentrické nie je možné považovať tie filozofické koncepcie, ktoré pokladajú človeka, buď za ontologický vrchol stvoreného hmotného univerza, alebo za doterajší vrchol evolúcie prírody“... „človek je síce bytosťou, ktorá priviedla prírodu na pokraj ekologickej katastrofy, je však tiež jedinou bytosťou, ktorá ju môže zachrániť a ktorú je možné k tomuto aktu zaviazať „princípom zodpovednosti“.

„Princíp zodpovednosti“ nám neukladá príroda (podľa Jonasa jej ontologický status), ale naše postavenie v univerze (ukladajúce povinnosti, vyplývajúce z tohto mimoriadneho a výsostného postavenia), ktoré moderní myslitelia označili omylom za antropocentrické. Riešenie nespočíva v „zosadení“ človeka z tohto postavenia, ale je úlohou doby vyviesť z tohto postavenia všetky konskvencie. Mali by sme vedieť vrátiť človeku jeho integritu a prostredníctvom nej určiť človeka za správcu a zušľachtiteľa, a nie za pána, majiteľa a ničiteľa prírody.

 Potreby a záujmy človeka zahrňujú nevyhnutne aj záujem o prírodu, o ochranu životného prostredia, ktoré vystupujú ako nevyhnutné faktory a predpoklady jeho existencie a ďalšieho vývoja. Tento záujem o prírodu je motivovaný "antropocentricky", ale pretože sa zohľadňuje perspektíva ľudskej existencie, zahrňuje sa do tohto záujmu aj celá oblasť prírody (teda do určitej miery sa tu prejavuje záujem aj o biocentrizmus).

 Hlavný argument antropocentrických koncepcií formovania etiky životného prostredia spočíva v téze: ak škodí človek pozemskej prírode, škodí tým sám sebe alebo druhým ľuďom. Chrániť rozmanitosť a bohatstvo pozemskej prírody je výhodné z ekonomických, politických, vedeckých, pedagogických, estetických a iných dôvodov.

 Presvedčivosť antropocentrickej argumentácie môže byť podporená tým, že človek si to všetko uvedomuje a sám je strojcom „správneho“ konania (teda berie do úvahy aj vlastnú hodnotu prírody a životného prostredia). V prospech antropocentrizmu svedčí aj fakt, že niekedy ekologické problémy vznikajú ako nepredpokladané a neúmyselné dôsledky ľudského správania najmä tam, kde človek nie je v centre diania.

 Predpokladá sa, že rozhodujúcu úlohu pri prekonávaní ekologickej krízy môžu mať iba ľudia. Antropocentrizmus nekladie nesplniteľné nároky, ktoré môžu viesť k moralizovaniu či ľahostajnosti. Stúpenci antropocentrického aspektu etiky životného prostredia sa dištancujú od hrubo egoistického antropocentrizmu. Svoje koncepcie opierajú o fakt, že ochrana stability a rozmanitosti pozemskej prírody je v záujme ľudstva. Zdôrazňujú existenciu možnosti pochopiť ľudské záujmy tak, aby nimi bolo možné motivovať účinnú ochranu prírody.

 A ak si aj niekto uvedomuje nedostatky antropocentristického prístupu v etike životného prostredia (napr. Warwick Fox), tak ide najmä o jeho nesúlad s otvoreným prístupom k svetu (antropocentrizmus vraj predstavuje uzavretosť pred prírodným svetom a vyčlenenosť z neho).

 Položme si otázku, o aký antropocentrizmus potom ide, nie je to jeho vulgárna podoba, s ktorou sa stretávame v poslednej dobe v západných priemyselne rozvinutých krajinách, kde sa presadzuje najmä princíp „mať“ namiesto „byť“? Zdá sa, že „mať“ je normálnou funkciou nášho života; aby sme žili, musíme mať veci. A naviac, musíme mať veci, aby sme ich používali. Ako by mohla byť nejaká alternatíva medzi mať a byť, keď v spoločnosti, kde najvyšším cieľom je mať, a to stále viac a viac, sa hovorí „ten stojí za milión dolárov“. Vyzerá, že podstatou bytia je vlastnenie; kto nič nemá, nie je ničím.

Konzumovanie ja vari najdôležitejšou formou vlastnenia v dnešných priemyselných spoločnostiach. Konzumovanie má dvojznačnú kvalitu: znižuje strach, pretože to, čo som skonzumoval, mi nemôže nik odobrať, ale taktiež ma núti, aby som konzumoval stále viac, pretože to, čo som už raz skonzumoval, ma prestáva uspokojovať. Moderní konzumenti sa môžu celkom dobre stotožniť s rovnicou: ja som = čo mám + čo skonzumujem“.

Takýto antropocentrizmus a celá kultúra z neho vyplývajúca, nevie prekročiť egoistické záujmy a konzumné potreby, nedoceňuje ľudskú schopnosť pociťovať k prírode úctu, uznať jej vlastnú hodnotu, uznať to, že existuje.

 Je logické, že takýto antropocentrizmus je nebezpečný aj pre životné prostredie (najmä pre jeho prírodnú zložku). Nebezpečný nie je on sám osebe, ako skôr tie subjekty, ktoré ho presadzujú a celý civilizačný čisto liberalistický kultúrny systém, v ktorom existujú. Ten si vyžaduje určitú transformáciu, zmenu doterajšej životnej filozofie vo vzťahu k prírode, o čom svedčí hľadanie východísk z tejto situácie v podobe zdôrazňovania neantropocentrických aspektov formovania etiky životného prostredia, fakticky svedčiacej o novej vyššej etape antropocentrizmu.

 Veď súčasný človek by sa mal otvoriť ako prírodnému, tak aj ľudskému, teda voči svetu ako takému, voči jeho jednote a rozmanitosti. Nielen voči tomu, čo nás spája s prírodou, či nás od nej oddeľuje, ale aj voči tomu, čo nás robí zodpovednými za existenciu ľudského bytia i ostatných foriem života. Cesta k trvalo udržateľnému životu mala by byť nielen úctou k jedinečnosti ľudskej osobnosti človeka, ale aj úctou k jedinečnosti pozemskej prírody.

 Človek je súčasťou pozemského biotického spoločenstva, ale jeho postavenie v ňom vyžaduje, aby venoval pozornosť a svoje sily na jeho ochranu.

 Správne pochopený antropocentrizmus vyzýva ľudí k tomu, aby hľadeli na seba a všetko okolo seba nielen z pozície svojich potrieb a záujmov, ale taktiež z hľadiska toho, čo je prospešné pre iné druhy, pre ekosystémy a pre ich celok, biosféru.

 Z vyššie uvedenej analýzy vyplýva, že etika životného prostredia má reálne predpoklady svojho základu v dialektickom vzťahu antropocentrizmu (zdôrazňujúcom najmä vlastnú hodnotu človeka) s ekocentrizmom (kladiacom dôraz na vnútornú hodnotu prírody). Nakoniec človek predstavuje dialektiku prírodného, biologického a sociokultúrneho, teda antropologického a biologického. Teda otázka, či etika životného prostredia má vychádzať z antropocentristického či biocentristického (ekocentristického) princípu je čisto teoreticko-abstraktná, z vedeckého hľadiska nerelevantná, z empirického hľadiska čisto scholastická, z historického hľadiska neopodstatnená - zavádzajúca.

 Je zrejmé, že ak tvorcom noriem a princípov etiky životného prostredia je človek, potom tieto princípy a normy, ktoré tvoria jej obsahovú náplň, budú zohľadňovať jeho vlastné záujmy a hodnoty s prevahou antropocentrických dimenzií.

 Z druhej strany, etika životného prostredia by nemohla byť ozajstnou etikou, ak by nebrala do úvahy aj hodnoty samotnej prírody, životného prostredia, či samotného života.

 A. Schweitzer videl podstatu kultúrnej obnovy Európy v etickom myslení, ktoré vychádza z primárneho faktu života ako základného javu. „Život a jeho zachovanie je etickou normou bez akéhokoľvek zdôvodnenia. Pritom iba ľudská reflexia vďaka vlastnej vôle k životu si uvedomuje životnú vôľu iných bytostí a chce byť s ňou solidárna. Kultúrna obnova spočíva v znovuobjavení reflexie vôle k životu - vlastného i obecného - dosahujúca až k úcte k druhému životu. Je to racionálna reflexia prerastajúca do etického rozhodnutia, racionalizmus domyslený až do konca“.

 Od človeka, celého ľudského spoločenstva, jeho kultúry a hospodárskej situácie a trhu závisí, či sa bude zdôrazňovať iba hodnota vlastného „Ja“ alebo aj hodnota samotnej prírody, či iného života. Doteraz bolo potrebné v boji o svoju existenciu vymaniť sa z prírody, ovládnuť jej sily, podmaniť si ju, ale teraz je potrebné ju chrániť, zabezpečiť jej stabilitu, lebo jej zánik ohrozuje aj existenciu človeka, ľudského rodu.

 Ak zhodnotíme doterajší výklad diskusií o možných základoch formovania ekologickej etiky (etiky životného prostredia), prídeme k záveru, že táto etika predstavuje určitú alternatívnu orientáciu myslenia a správania, ktorej aplikácia tvorí pozitívny duchovno-praktický stimulačný nástroj na etické riešenie globálnej krízy životného prostredia, stavajúci do novej pozície vzťahy človeka k prírode, ako aj starostlivosť o jej ochranu.

 Reflektujúc danú ekologickú situáciu environmentálna etika má za cieľ navrhnúť a presadiť zmenu hodnotových základov modernej kultúry, ktoré sú základnou podmienkou, či predpokladom jej účinnosti v smerovaní starostlivosti o tvorbu a ochranu životného prostredia, vrátane ochrany prírody.

 Hodnoty (medzi ne patrí i vlastná hodnota prírody), ktoré prijíma jednotlivec, či sociálna skupina v procese socializácie majú objektívny charakter daný ich sociálno-kultúrnou determináciou (sociálnym, kultúrnym, náboženským, politickým, ekonomickým a právnym bytím danej spoločnosti). Jednotlivý človek sa s nimi zoznamuje a na základe porovnania s jeho vlastnou hodnotovou orientáciou ich akceptuje alebo nie. Teda hodnoty sa prejavujú v ľudskom myslení, správaní a konaní, sú späté s jeho životom v určitom prírodnom a životnom prostredí.

 Základný cieľ, najvyššie hodnoty si vymedzuje každý morálny subjekt viac-menej nezávisle, čo súvisí s úrovňou jeho mravnej vyspelosti. Takisto si volí aj prostriedky dosiahnutia cieľa a hodnôt. Pri voľbe cieľa, prostriedkov a hodnôt je človek obmedzovaný východiskovými princípmi (ako napr. humánnosť vo vzťahu k ľuďom, úcta k životu, živému a k prírode, zákonnosť a pod.), ktoré vymedzujú priestor pre konanie v súlade s týmito princípmi.

 Výskumy hodnotovej orientácie ľudí pravidelne vykazujú vysoké umiestnenie hodnôt, ktoré možno považovať za ekologicky žiadúce (úcta k životu a prírode). Avšak človek sa v každodennom živote nerozhoduje podľa veľkých a abstraktných hodnôt, ktoré vyznáva, ale omnoho častejšie sa riadi menej vznešenejšími, o to pragmatickejšími osobnými očakávaniami.

 V rozdielnych kultúrach, spoločnostiach, etnikách a národoch vlastná hodnota prírody môže byť rôzne chápaná, pretože potreby a záujmy týchto spoločenstiev sú rozličné.

 Akceptovanie vlastnej hodnoty prírody v širokej verejnosti vytvára predpoklad pre objektivizáciu subjektívnej hodnoty (ktorú uznáva úzky okruh ochrancov prírody) na hodnotu celej spoločnosti, či ľudstva.

 Ak vo všeobecnej etickej teórii môžeme hovoriť o relatívnosti hodnôt (dobra, zla, spravodlivosti), o ich relatívnej objektívnosti a ich subjektívnom charaktere, to v etike životného prostredia vlastná hodnota prírody, úcta k prírode a všetkému životu v nej je dominantným strategickým hodnotovým princípom a určujúcim faktorom v procese realizácie ostatných hodnôt človeka, ktorému sa ľudské spoločenstvo musí podriadiť v mene zachovania života a existencie samotného ľudstva. Neodmysliteľným základom environmentálnej etiky je koncepcia etiky sociálnych dôsledkov
, ktorá nadväzuje čiastočne na utilitarizmus činu (konanie človeka v postindustriálnej spoločnosti s cieľom získať uspokojenie základných každodenných i tzv. kultúrno-civilizačných potrieb, daných súčasnou epochou vývoja ľudstva) a situačný prístup (case oriented approach), determinovaný súčasnou ekologickou krízou.

 V etike sociálnych dôsledkov najdôležitejšou otázkou je otázka zodpovednosti morálneho subjektu za dôsledky (priame i predpokladané - pozn. autora), vyplývajúce z jeho konania a správania.

 Aj pre etiku životného prostredia pri určovaní kritéria mravnosti (morality), slúžiaceho ako východisko pre analýzu a hodnotenie určitých názorov a koncepcií, vedúcich k určitému konaniu a správaniu jednotlivých subjektov, môžu takýmto kritériom vystupovať dôsledky, ktoré vyplývajú z rozhodovania a konania, názorov a postojov fyzických a právnických osôb voči prírode a životnému prostrediu. Ide o dôsledky, ktoré vznikajú zo vzťahu človeka a prostredia, v ktorom žije a svojím konaním na neho pôsobí. Pretože všetky dôsledky nášho konania majú nielen sociálno-kultúrny, ale aj ekologický rozmer, možno teda ekologické dôsledky použiť ako určitého spoločného menovateľa pre zjednotenie týchto dôsledkov a ako samotné kritérium mravnosti. Ekologická kríza je dôsledkom určitého správania sa človeka (ľudského spoločenstva, civilizácie 20. storočia).

 Pravdou je, že na výsledný efekt nášho rozhodnutia, či činu, pôsobia aj vonkajšie faktory, ktoré sú nezávislé na subjekte morálneho konania a môžu spôsobiť priamo opačný výsledok konania, aký človek predpokladal a chcel dosiahnuť. Do úvahy prichádza potreba uznať aj ďalšie dopĺňajúce kritériá mravnosti - a to úmysel a motív konania. Tieto kritériá majú svoj význam v tých prípadoch, keď z určitého správania a konania vyplývajú najmä negatívne sociálno-ekologické dôsledky. Týka sa to najmä morálneho hodnotenia daného subjektu, nie určitého konania, správania a dôsledkov, z nich vyplývajúcich.

 Pri hodnotení dôsledkov, ktoré vyplývajú z činu, vychádzame z neho samého. Kritérium je až to, čo vyplýva zo správania a konania, činu, t. j. dôsledok, a nie čin, vykonaný skutok, pretože sám osebe nemá mravnú hodnotu jednoznačne vopred danú. Čin obsahuje v sebe istú potenciálnu hodnotu danú mu motívmi, či úmyslami človeka, ale skutočnú hodnotu získava až na základe toho, aké dôsledky (aj ekologické) vyplývajú z tohto činu, správania a konania.

 Čin je prostriedkom dosiahnutia, či realizácie hodnoty (napr. úcty k životu, prírode, životnému prostrediu a pod.), ktorá je čiastočne východiskovo určená motívom konania človeka. Avšak, motív nie je rozhodujúcim kritériom pre určenie morálnej hodnoty určitého konania a činu. Týmto kritériom (aspoň z hľadiska konzekvencialistickej etiky) sú dôsledky, ktoré z nich vyplývajú. „Vo vzťahu k ďalším dôsledkom, ktoré vyplynú zo súhry určitých okolností, či konania ďalších osôb, je tam už len sprostredkovaná zodpovednosť, ktorá vyplýva z toho, že morálny subjekt mal zvažovať aj vedľajšie sociálne a ekologické dôsledky, ktoré mohli dodatočne vyplynúť z jeho rozhodnutia a konania“.

 Úcta k životu, prírode a životnému priestoru predstavuje objektívnu spoločenskú hodnotu a jednotlivý subjekt (človek, spoločenstvo) musí rešpektovať a brať do úvahy, aby sa táto najvyššia hodnota prejavovala aj v dôsledkoch jeho správania, konania a rozhodovania v rôznych oblastiach spoločenského života, aby tomu podriadil všetky svoje individuálne hodnoty a záujmy. V tomto ohľade etika životného prostredia dáva jednoznačnú odpoveď na to, čo sa považuje za mravné a morálne v starostlivosti o životné prostredie.
IV. 3. 2. Etika životného prostredia (environmental ethics)

 Etika predstavuje produkt spoločenského vývoja - rozvíja sa vo vedomí mysliaceho spoločenstva. Ak sa etické hranice rozširujú z jedinca na spoločnosť, potom to svedčí o tom, že intelektuálny a morálno-hodnotový obsah spoločnosti rastie.

„Mravné vzťahy medzi ľuďmi vznikli, keď ľudia zistili, že jednak sú navzájom veľmi odlišní, najviac spomedzi všetkých bytostí, so silno vyvinutým egoizmom, agresivitou, vášňami, jednak že sú spoločenskí, a musia byť teda v čomsi aj jednotní. Ľudia si môžu byť navzájom tak nebezpeční, ako sú nebezpeční pre prírodu. Na prírode dlho nezáležalo, kým na živote v spoločnosti od pradávna, a preto, povedané metaforicky s Hobbesom, ľudia vystúpili z prírodného a vstúpili do spoločenského stavu. Začali sa teda obmedzovať, krotiť, proti svojim prirodzeným právam, ktoré existovali aj v ich vzájomnom vzťahu, postavili práva pozitívne, mravnosť v širšom a užšom zmysle. Mravnosť sa rozumovo zakladá na tichej dohode: nechcem, aby si mi robil to a to, a preto ti to nebudem robiť ani ja“.

 Etika sa najskôr zaoberala vzťahmi medzi ľuďmi, potom alebo aj zároveň vzťahom indivídua a spoločnosti v rámci integrácie jedinca do spoločnosti. V moderných demokratických spoločnostiach je snaha prispôsobiť spoločenskú organizáciu jedincovi. Dnes sa čoraz dôraznejšie volá po etike, ktorá by sa zaoberala vzťahom človeka, ľudstva k prírode a životnému prostrediu. Doterajší vzťah k životnému prostrediu je stále prevažne ekonomický, prináša výhody, ale nie povinnosti.

„Dospeli sme do štádia, keď už musíme obmedzovať aj svoje prirodzené práva voči prírode. Doteraz tu vládol hobbesovský prírodný stav, ktorý propagoval ešte Spinoza, no ktorý je dnes neudržateľný. Príroda ako keby sa zrazu stala pre nás človekom. Preto teda máme rozšíriť svoju medziľudskú mravnosť aj na ňu, preto ju máme zrazu pokladať za demokraticky rovnocennú partnerku, tu pramení volanie po úcte, rešpekte voči nej, po harmónii s ňou, po jej uznaní za živú, preto ju máme pokladať za svojhodnotnú, svojúčelnú, máme ju milovať, byť neegoistickí voči nej a podobne“.

 Etické hodnoty môžu vystupovať ako určitý druh vytvárajúceho sa spoločenského inštinktu (dôležitého pre zachovanie zdravého vzťahu ľudského spoločenstva k okolitému životnému prostrediu) pre riešenie otázky "byť či nebyť" a ako byť. Riešenie tejto hraničnej a životne dôležitej otázky predstavuje stimulačný faktor pre aktivitu a boj za zachovanie životného prostredia, lebo je to otázka, vzťahujúca sa ďalšiu existenciu na homo sapiens.

 Inštinkt sebarealizácie človeka ako člena pracovného kolektívu a sociálneho, či profesijného spoločenstva vedie k tomu, aby súťažil o svoje miesto v tom spoločenstve, v ktorom žije, ale zároveň v rámci spolupráce s inými musí dodržiavať etické princípy a hodnoty v záujme toho, aby vôbec bola možná existencia miesta - prostredia a spoločenstva, v rámci ktorých je možné súťažiť.

 Ak z filozofického hľadiska etika predstavuje diferenciáciu sociálneho správania od asociálneho, z environmentálneho hľadiska je etika obmedzovaním slobody v boji o existenciu (pôvodne voľná súťaž je čiastočne nahradzovaná kooperujúcimi mechanizmami s etickým obsahom - spoločné zachovávanie úcty k prírode). Je potrebné vytvoriť také podmienky, aby neekologické správanie sa jednotlivcov i jednotlivých komunít sa stalo ekonomicky neefektívnym a spoločensky neprijateľným. Ekologickú rovnováhu nie je možné dosiahnuť bez morálky, vrátane ekologickej.

Termín „ochrana prírody“ je už niekoľko desaťročí veľmi frekventovaný. Postupne sa k nemu pripájali aj iné termíny, ako napr. „ochrana prostredia“, „ekológia“, „životné prostredie“ a „ochrana krajiny“, čo signalizovalo, že dochádza k zmenám v chápaní „ochrany prírody“. Dnes už klasicky ponímaná ochrana prírody sa transformuje smerom k tzv. „trvalo udržateľnému rozvoju“ (príp. trvalo udržateľnému životu).

 Pojem životné prostredie vznikol pôvodne v prírodných vedách a z nich prenikol do vied technických a spoločenských. Rozsah pojmu životné prostredie je rôzny vtedy, ak ide o životné prostredie jedinca, society, populácie alebo dokonca o životné prostredie celého ľudstva.
To, čomu sa hovorí životné prostredie, dospelo do dnešného stavu rôznymi zmenami od samého začiatku existencie našej Zeme. Navyše v novodobých dejinách Zeme pristupujú k prirodzeným príčinám zmien príčiny umelé, vyvolané činnosťou človeka. Pri prirodzených zmenách je možné, na základe predchádzajúceho priebehu, s určitou pravdepodobnosťou odhadnúť, čo sa bude diať napríklad v najbližšom desaťročí. Pri umelo vyvolaných zmenách nie je to už také jednoduché, ba je to aj nemožné. Zatiaľ existujú iba určité výstražné fakty a náznaky. Ich pochopeniu pomôže spresnenie pojmu „životné prostredie“ zo štyroch hľadísk.
 Zo vzťahu medzi členmi biosféry (človek, flóra, fauna), z priestorového vymedzenia (atmosféra), z pôsobenia vnútra Zeme a z pohľadu vplyvov z kozmického priestoru.

 Môžeme sa stretnúť s návrhom chápať pod životným prostredím tú časť priestoru, v ktorej človek a jeho populácia uplatňuje potenciál svojich biologických, duševných, ekonomických, vrátane technických a ekologických síl.

 Rozlišujeme najmenej tri východiská v chápaní „životného prostredia“:

1. Tradičné moderné prírodovedné východisko chápe človeka ako všeobecný subjekt poznania (res cogitans) a „prírodu“ chápe ako okolitý svet, „prostredie“ (environment, res extensa). Implikuje technický postoj k pretváraniu a využitiu „prírody - mimo ľudskej spoločnosti“. Diskusia o zodpovednosti je podmienená kompetentnosťou predovšetkým odborníkov, technikov a „expertov“. Problém zodpovednosti je v podstate problémom výberu vhodnej techniky či technického postupu a ich dopadov, čo je nevyhnutné čo najpresnejšie technicky kalkulovať spravidla až ex-post.

2. Sociokultúrne východisko považuje vzťah človeka, spoločnosti k životnému prostrediu za problém historicky vytvoreného „zospoločenštenia prírody“. „Príroda“ sa chápe ako súčasť rozsiahleho celku, globalizujúceho sa civilizačného komlexu, existuje vo vnútri ľudských spoločností ako zvecnený materializovaný alebo symbolický statok, hodnota, disponibilný alebo nedostatkový zdroj. Táto „príroda“ (ako majetok, zdroj) je predmetom súťaže, distribúcie či redistribúcie i príčinou sociálnych, politických a ideologických konfliktov.

Zodpovednosť je zároveň zodpovednosťou k životnému prostrediu (predstavuje celok prepojenia ľudských i mimoľudských živých entít spolu s neorganickými útvarmi a ľudskými kultúrnymi a technickými artefaktami) ako aj zodpovednosťou za životné prostredie (jedných ľudí voči druhým). Ekologická zodpovednosť je teda nielen morálny, ale stále viac inštitucionálny a politický problém.

3. Tretie východisko k pojmu „životné prostredie“ je späté s princípmi ekologickej vzájomnej závislosti (interdependence) medzi pozemskou prírodou a ľudskými spoločnosťami, ktoré sú súčasťou širších pozemských ekosystémov, medzi ktorými dochádza k vzájomným interakciám. Zodpovednosť za a k životnému prostrediu znamená nielen poznávať a adekvátne technicky konať, inštitucionálne, ekonomicky a politicky rozhodovať, ale taktiež uznávať s vedomím zásadnej vzájomnej závislosti prírodu , životné prostredie ako partnera, či svojrázny celok rôznych foriem bytia.

Životné prostredie je spoločné pre ľudí, živočíchy a rastliny. Ak životné prostredie vyhovuje dlhodobému vývoju týchto troch členov biosféry a vplýva na nich pozitívne, tak potom prospieva všetkým. Ak sa objaví určitý stupeň škodlivosti, má na človeka spravidla menší vplyv než na flóru a faunu, ktoré sú akosi zraniteľnejšie. Teda ak človek dokáže obmedziť (odstrániť) škodlivý vplyv svojej činnosti na životné prostredie, získava nielen pre seba, ale aj pre ostatné biočleny.

 Životné prostredie ako základný činiteľ ovplyvňuje zdravie, určuje spôsob života a životnú úroveň (má adekvátny vplyv na rozvoj ekonomiky a hospodárstva). Z toho jednoznačne vyplýva, že životné prostredie by sme nemali iba chrániť, ale predovšetkým aktívne vytvárať. A v tomto prípade je potrebné brať do úvahy aj princípy a normy etiky a práva životného prostredia.

 Pojem etika životného prostredia (environmentálna ethics) označuje vednú disciplínu, ktorá sa zaoberá sociálne prijateľnými mravnými normami a morálnymi princípmi správania určitého subjektu (fyzickej i právnickej osoby) vo vzťahu k životnému prostrediu (k jeho čisto prírodnej i „skultúrnenej“ zložke).

 Predmetom etiky životného prostredia sú mravné a morálne vzťahy medzi ľuďmi a prírodným svetom, ďalej princípy riadiace tieto vzťahy (napr. ako je úcta k životu a k prírode, harmónia, participácia, účasť, rešpekt, súcit a pod.), ktoré určujú ľudské povinnosti a zodpovednosť voči pozemskému prírodnému prostrediu a jeho obyvateľom.

 Etika životného prostredia fixuje existenciu ekologického vedomia, čo sa prejavuje v presvedčení, že jednotlivec ako aj sociálne i profesijné spoločenstvá sú zodpovedné za zdravé životné prostredie, schopné sebaobnovy a taktiež za zabezpečenie trvalo udržateľného života, či rozvoja.

 „Súčasná environmentálna etika požaduje rozšírenie mravných vzťahov nielen smerom k vyšším organizmom, ale aj na celý ekosystém, prírodné prostredie, zem - pôdu, vodu, živočíchov a rastliny“.
 Povinnosťou človeka je ochraňovať schopnosť sebaobnovy zeme.

 Človek so svojou kultúrou je prirodzeným stupňom vývoja prírody, ktorej objektívna hodnota spočíva v tom, že je nositeľkou všetkých foriem života na zemi, je nevyhnutnou existenčnou podmienkou udržania života na Zemi. Kultúra intenzifikuje sily človeka, ktorý svojou činnosťou môže v prírodných sférach prostredia vytvoriť také zmeny, ktoré ho existenčne ohrozia.

 Príroda predstavuje spoločenstvo prvkov vrátane človeka, medzi ktorými má a musí (mala by) existovať „harmónia“, t. j. stav vzájomného akceptovania a tolerancie, rovnováha. Ohrozenie tejto rovnováhy, dynamickej stability prírody ohrozuje aj bytie samotného človeka a bez jeho existencie ekologická otázka sa stáva bezpredmetnou v rámci environmentálnej etiky. „...Individuálne bytie človeka závisí tak na bytí sociálnej skupiny, ako aj na ekologickom systéme“.
 Človek musí rešpektovať „fungovanie prírodných systémov“ a nesie zodpovednosť za svoje rozhodnutia a činy, teda mal by dopredu zvažovať predvídateľné dôsledky svojich rozhodnutí.

Environmentálna etika a zodpovednosť. Environmentálna etika je etikou zodpovednosti. Princíp zodpovednosti pôsobí ako morálny faktor stimulácie starostlivosti o životné prostredie. Z požiadavky nevyhnutnosti starostlivosti o ochranu životného prostredia (a zabezpečenia trvalo udržateľného života a jeho rozvoja) v environmentálnej etike sa zdôrazňuje volanie po formovaní pocitu mravnej povinnosti i zodpovednom správaní sa človeka voči prírode a životnému prostrediu, ako aj volanie po morálnej zodpovednosti jednotlivých subjektov a inštitúcií (príp. fyzických i právnických osôb) za vedenie občanov k uvedomelejšiemu a aktívnejšiemu prístupu v tvorbe a ochrane životného prostredia s cieľom zabezpečiť jeho stabilitu a rovnováhu jeho jednotlivých zložiek.
 Morálna zodpovednosť je do určitej miery ovplyvnená konkrétnou situáciou (akou je ohrozenie životného prostredia) konajúceho mravného subjektu, teda v rôznych situáciách táto zodpovednosť môže mať rozličnú mieru a rozdielny obsah.

 Všetky formy zodpovednosti sú v rámci environmentálnej etiky odvodené od zodpovednosti vyplývajúcej z rešpektovania úcty k prírode a životu v nej a k životnému prostrediu ako takému, zabezpečujúcemu dôstojný život človeka.

 Zodpovedné konanie (správanie) môže byť hodnotené ako správne voči životnému prostrediu vtedy, a len vtedy, ak ekologicky pozitívne dôsledky prevažujú nad negatívnymi a konanie je v súlade s princípom zachovania úcty k prírode a životu v nej. Zodpovedné konanie je hodnotené ako morálne vtedy, a len vtedy, ak prináša takmer výlučne ekologicky pozitívne dôsledky a je v súlade s princípom humánnosti (zachovania úcty k životu v prírode) a spravodlivosti.

 Existuje spoločná morálna zodpovednosť ľudstva, ktorá je objektivizovaným vyjadrením zodpovednosti ľudí za riešenie základných životných otázok ľudskej existencie, ku ktorým patrí aj ochrana a starostlivosť o životné prostredie.

 Na realizácii spoločenskej zodpovednosti sa podieľajú sociálne inštitúcie (štátne i verejné, občianske), ekologické hnutia a organizácie. Sociálne inštitúcie úplne nezbavujú podielu zodpovednosti jednotlivca na spoločnej zodpovednosti ľudstva za ochranu životného prostredia. Miera podielu jednotlivca (sociálnej skupiny) na spoločenskej zodpovednosti je rozdielna a je daná predovšetkým jeho sociálnym a politickým statusom, jeho možnosťami a schopnosťami, ktoré sú ovplyvnené okrem iného aj jeho vzdelaním a výchovou. Rozhodujúcou je však individuálna morálna zodpovednosť jednotlivých mravných subjektov za realizáciu princípov humánnosti a spravodlivosti v konkrétnych ekologických situáciách (rozhodnutiach nesúcich ekologické dôsledky, za zásah do prírody a pod.).

 V rámci etiky životného prostredia treba uvažovať aj o retrospektívnej zodpovednosti, k vzťahu ktorej vzniká otázka o miere zodpovednosti za správanie, rozhodovanie štátnych a iných orgánov hospodárskych rezortov, ich predstaviteľov za prijaté v minulosti rozhodnutia, ktoré priniesli nepredvídané ekologické dôsledky v súčasnosti, príp. prinesú ich v budúcnosti. Miera zodpovednosti je daná úrovňou poznania v danej dobe a možnosťami predvídania budúcich dôsledkov.

 „Zodpovednosť chápaná v intenciách environmentálnej etiky je nielen zodpovednosťou za konanie jednotlivca voči životnému prostrediu, ale predovšetkým kolektívnou zodpovednosťou za následky aktivít spoločenských štruktúr, v ktorých žije, predovšetkým hospodárskych“.

 Zmena postojov jednotlivca k životnému prostrediu je možná len cez štruktúru inštitucionalizovaných činností v spoločnosti, do ktorých je zaradený a z ktorých nemôže len tak ľahko vystúpiť.

 Ekologicky zodpovedné správanie jednotlivca nadobúda svoj adekvátny význam len vtedy, ak sa zároveň uskutočnia zmeny v oblasti hospodárskej, technologickej a technickej v súlade s požiadavkami ochrany životného prostredia.

 Základnou úlohou etiky životného prostredia a ekologickej výchovy je obnova ako vedomia, tak aj pocitu zodpovednosti za naše slobodné rozhodovanie a konanie a naznačenie smeru správania. Prijatie zodpovednosti za našu slobodu je podmienkou sine qua non pre prežitie Zeme a človeka.

 Etika životného prostredia nemusí formulovať jednoznačné pravidlá, normy a návody ako zaručene správne (pre každý prípad) správania (čo je doménou práva životného prostredia).

Neformuluje rozhodovania a konania v podobe presne vymedzujúcej spôsob konania, ktorý má v každej situácii zaručiť morálnu správnosť.

 Environmentálna etika je skôr návodom k uvažovaniu vedúcemu pre rozhodovanie, správanie a konanie mravného subjektu vo vzťahu ku konkrétnym situáciám každodenného života, k individuálnemu uplatňovaniu princípov ochrany životného prostredia v týchto situáciách. Princíp úcty k prírode vymedzuje priestor pre uskutočnenie mravnej povinnosti v rámci etiky životného prostredia.

 Mravná povinnosť je reflexiou perspektívnej zodpovednosti a má dve fázy, t.j. povinnosť k súčasnosti a povinnosť k budúcnosti. Zo strategického hľadiska je prioritnou povinnosť k budúcnosti, ale z hľadiska aktuálnosti je prioritnou povinnosť k súčasnosti. Prvoradá je povinnosť k súčasnosti, ktorá musí brať do úvahy aj povinnosť k budúcnosti, t.j. aby neznemožnila jej realizáciu.

 Zo všeobecnej formulácie mravnej povinnosti vyplýva pre mravný subjekt (subjekt postupujúci podľa svojho najlepšieho morálneho vedomia a svedomia), že sa má vo svojom uvažovaní, rozhodovaní, správaní a konaní usilovať o dosiahnutie pozitívnych sociálno-ekologických dôsledkov, t.j. minimalizovať negatívne ekologické dôsledky.

 Efektívnosť morálnej stimulácie starostlivosti o životné prostredie môže zabezpečiť len všeobecné uznanie oprávnenosti etiky životného prostredia byť regulatívom myslenia a správania (konania) reflektujúceho zodpovednosť ľudí za svet (prírodu a životné prostredie), v ktorom žijú. Prakticky to znamená, že environmentálna etika by mala viesť ľudí k zmene hodnôt, štýlu myslenia a konania cestou participácie, psychosociálnym prevzatím zodpovednosti a podielom na spoločenskej zodpovednosti.

Environmentálna etika a hodnoty. Aké hodnoty zastávam? V akom svete žijem? Za akým osudom idem? To sú otázky, ktoré sú dôležité pre každého z nás. To sú otázky, ktoré si kladie aj Henryk Skolimowsky (1930) v jednej zo svojich prác.
 A zároveň si odpovedá: keďže sme tieto otázky ešte nevyriešili, nemôžeme nájsť kľúč k harmónii, nemôžeme vyriešiť problém zmysluplnosti našich individuálnych životov; a v inej rovine, nemôžeme nájsť uspokojivé riešenie rozsiahlych environmentálnych problémov. Pretože, ak nám uniká celková harmónia, kohézia a zmysel, nevieme, ako pristupovať k jednotlivým problémom. Chceme mať okamžitý návod na konanie – prečo by sme sa mali správať tak a nie inak. A v tejto súvislosti svoju úlohu zohrávajú základné hodnoty ako pevný základ, na ktorom spočíva celý etický systém, umožňujúci riešiť aj environmentálne aspekty nášho bytia.

 Environmentálna etika prostredníctvom svojich zástancov usiluje o formovanie axiológie, najmä o nahradenie inštrumentálnych hodnôt hodnotami uznávajúcimi vnútornú hodnotu prírody a jej jednotlivých častí a to nielen z hľadiska ich funkcionálnej väzby k celku ekosystému, ale aj z hľadiska ich vlastnej existencie, estetických kvalít a pod.

V najširšom zmysle slova hodnoty, ktoré zmysluplne usmerňujú konanie v ľudskej spoločnosti po tisícročia, sú hodnoty, ktoré sú zamerané: na zväčšovanie ľudského šťastia alebo obmedzovanie ľudskej biedy; na rozširovanie spravodlivosti alebo obmedzovanie nespravodlivosti; na skrášľovanie nášho života alebo obmedzovanie škaredosti v našom živote; na rozširovanie nášho poznania a osvety a na obmedzovanie arogancie a predsudkov; na prenesenie raja na zem alebo obmedzenie pekla na zemi.

Teda pravda, dobrota, krása, osveta a zmysel pre slušnosť sú hodnotami, ktoré vždy motivovali zmysluplné konanie. Avšak súčasná spoločnosť pridala k týmto hodnotám niektoré ďalšie: efektívnosť, riadenie a moc.
 Často sa zdá, že tieto nové hodnoty sú v rozpore so starými hodnotami. Je jasné, že to, čo sa považuje za zmysluplné konanie, sa bude líšiť v závislosti od toho, či je naše konanie usmerňované hodnotami krásy a harmónie, alebo hodnotami efektívnosti a moci.

Napríklad v tom pozitívnom prípade sa opozičné stanovisko „Ja-a-svet“ sa v ekologickom myslení mení na stav harmónie „Ja-vo-svete“.

Vzhľadom na koexistenciu a spolupatričnosť všetkých druhov živých bytostí nevyhnutných pre zachovanie biosféry ako celku, ako jednotného systému musí vo svete zavládnuť rovnováha, kompromis a tolerancia namiesto nadvlády, rozporov a nepriateľstva. Tento harmonický, tolerantný a kompromisný systém vzťahov by mal viac charakterizovať spoločné životné prostredie, celú sociálnu sféru a okrem interpersonálnych vzťahov, aj vzťahy človeka k prírode.

H. Skolimowsky navrhuje ekoetiku založenú na takej základnej hodnote ako je idea posvätnosti života (napr. pre Gándhiho bola základnou hodnotou Ahinsa – nenásilnosť, pre Schweitzera to bola úcta k životu, pre Alda Leopolda – posvätnosť zeme), z ktorej vyplýva etický imperatív úcty k životu.

Najvyššie etické princípy sú základom a zdôvodnením našich racionálnych stratégií a praktickej voľby. V tom spočíva podstata veľkých etických systémov ľudstva. Môžeme sa riadiť múdrosťou etických systémov minulosti bez toho, aby sme preberali ich konkrétne princípy. Treba si uvedomiť, že hodnotový relativizmus nepredstavuje hodnotovú pozíciu, ale vzdanie sa akejkoľvek hodnotovej pozície.

Potrebujeme intrinzické (vlastné) hodnoty ako základ našej etickej rekonštrukcie a ochranárskych stratégií. A práve ekoetika predstavuje súbor nových intrinzických hodnôt. Najväčší význam pri rozpoznávaní hodnôt má naše hodnotové vedomie alebo axiologické vedomie. Práve ono nás informuje a riadi naše intelektuálne vedomie v oblasti hodnôt. Toto nazeranie má veľký význam, pretože vedie k novému objasneniu intrinzickej hodnoty. Táto hodnota neexistuje mimo nášho vedomia ako druhu ani nezávisle od neho. Je druhovo špecifická a v tomto zmysle intersubjektívna alebo transubjektívna. A ekologické hodnoty patria medzi intersubjektívne a intrinzické hodnoty.

Medzi intrinzickými hodnotami našich čias je najdôležitejšia úcta k životu – zrodená z vízie (ktorá sa uplatňuje a akceptuje vo svetonázore Indiánov a je prirodzená pre malé deti v našej civilizácii) a presvedčenia o posvätnosti všetkých živých vecí.

Ďalšou intrinzickou hodnotou ekoetiky je zodpovednosť. Nemôžeme prejavovať úctu bez zodpovednosti; v konečnom dôsledku sa zodpovednosť stáva úctou. Zodpovednosť je súčasťou zmyslu úcty. Tieto dva pojmy sa navzájom definujú. Zodpovednosť je etický princíp v tom zmysle, že si uvedomujeme jednotu života a skutočnosť, že sme jeho súčasťou, že život a my sme jedno, potom musíme prevziať zodpovednosť za život, za všetok život; niet inej cesty (hoci sa nájde aj iná, ale tá môže viesť k negatívnym dôsledkom nášho bytia). „Teda správne pochopenie sveta a obzvlášť pochopenie posvätnosti života implikuje našu zodpovednosť za neho“.

Zodpovednosť vystupuje ako spojovací článok medzi etikou a racionalitou. Racionalita bez zodpovednosti je monštruózna (napr. nemecký nacizmus, stalinizmus, „kultúrna revolúcia v Číne a pod.). Etika bez zodpovednosti je prázdna (prípad formálnych etických systémov). „Zodpovednosť je duchovný most, ktorý z racionality robí ľudskú racionalitu a z etiky životodarnú rieku zmyslu nášho života“.
 Únik pred zodpovednosťou, ktorý je charakteristický pre zhovievavú spoločnosť, je nakoniec únikom pred našou vlastnou ľudskosťou.

Aby zodpovednosť bola možná a hmatateľná, aby sme mohli si uvedomiť prirodzené obmedzenia a symbiotický vzťah prepojeného systému života, musí byť spojená so skromnosťou. Pochopiť právo ostatných na život znamená obmedziť naše nadbytočné potreby. „Všetko to, čo máme nad rámec našich potrieb je ukradnuté tým, čo majú menej než potrebujú“.
 Skromnosť je optimálny spôsob života vo vzťahu k iným bytostiam. Nie je to odriekanie ani znak biedy, či chudoby, je pozitívnou hodnotou, pretože vychádza z presvedčenia, že najhodnotnejšie veci sú slobodné: priateľstvo, láska, vnútorná pohoda, slobodný rozvoj.

Skromnosť je aspekt úcty. Nemôžeme mať skutočnú úctu k životu, pokiaľ nie sme skromní v tomto našom svete, v ktorom rovnováha je taká krehká a tak ľahko narušiteľná.

Spomedzi ekologických hodnôt treba vyčleniť ďalšiu, a to rôznorodosť: konaj tak, aby si rozšíril a zachoval rôznorodosť a obmedzil alebo zastavil trend k homogénnosti. Rôznorodosť môžeme vníma ako mravný atribút v kontexte: rôznorodosť = bohatstvo = komplexnosť = život. Zachovať a udržať rozkvitajúci život, či priaznivé životné prostredie, rôznorodosť je sine qua non. V tomto zmysle je našou mravnou zodpovednosťou udržiavať a rozširovať rôznorodosť. Ontologická, kultúrna a genetická rôznorodosť predstavujú bohatstvo života.

Ekospravodlivosť je ďalšia hodnota charakteristická pre ekologickú etiku. Ekospravodlivosť znamená spravodlivosť pre všetkých. Avšak spravodlivosť v tradičných etických kódexoch je obmedzená na svet človeka. Ekospravodlivosť pre všetkých je jednoducho dôsledkom našej ekologickej úcty; je zároveň dôsledkom idey zodpovednosti za všetkých a uvedomenia si vzájomného prepojenia všetkých.

Uvedené ekologické hodnoty predstavujú ideálne ukazovatele cesty a imperatívy konania. Ich uplatňovanie sa môže odlišovať v konkrétnych podmienkach a budú si vyžadovať tvorivé rozšírenie do rôznych spoločenských sfér.

Medzi najdôležitejšie ekologické hodnoty patrí láska. Láska je najhlbšia, najvyššia forma ochrany prírody v praxi; najvyšší etický čin. Stratili sme moc lásky; aby sme ju získali späť, musíme si najprv rozvinúť zmysel pre úctu, ktorá je predpokladom lásky.

Ekologická etika predstavuje nové vyjadrenie tradičných intrinzických hodnôt. Predstavuje hľadanie zmyslu, dôstojnosti, zdravia a zdravého rozumu v dobe, kedy je naša planéta vážne ohrozená nesprávnym vývojom.

Ak je navrhovaná nová forma vývoja – úctivý vývoj na základe ekologických hodnôt – to znamená, že tým sa prejavuje záujem zaistiť udržateľnosť planéty, dôstojnosť rôznych (vykorisťovaných) ľudí a jednotu ľudskej rasy rozdrobenej nesprávnym vývojom. Úctivý vývoj je teda jednotný v najširšom a najhlbšom zmysle slova: 1. spája ekonomické s etickým a úctivým, 2. spája súčasné etické imperatívy s tradičnými etickými kódexmi, 3. snaží sa slúžiť všetkým ľuďom všetkých kultúr, a 3. sľubuje dosiahnuť prímerie medzi ľudstvom a prírodou, vrátane všetkých jej bytostí.

Z vyššie uvedeným úzko súvisí eticko-ekologicko-racionálny štýl myslenia, ktorý spolu s morálnou zodpovednosťou je súčasťou morálnej stimulácie starostlivosti o životné prostredie.

 Ekoracionalita (poriadok sveta odzrkadľujúci v logike aj zmysel existencie človeka, podriaďujúc sa paradigme ekológie i základným záujmom ľudstva) káže človeku sformulovať svoj „ekologický imperatív“. Ide o to, aby sa človek (celé ľudské spoločenstvo) podriadil zásadám, ktoré tvoria základ ekologického myslenia. Medzi tieto zásady patrí napr.:

1. Ničiac prostredie (iných), ničíš sám seba!

2. Buď ústretový k iným! Vyvaruj sa každého antihumánneho konania!

3. Tvoja pravda nie je jediná spravodlivá, ani absolútna. Preto buď chápavý a tolerantný voči iným!

4. Snaž sa postihnúť svet v jeho celistvosti a seba v kontexte celého materiálneho a duchovného sveta!

5. Orientuj svoje myslenie na budúcnosť! Mysli aj na podmienky života a prežitia nasledujúcich generácií!

6. Buď zodpovedný za technický pokrok a jeho následky!

7. Odvrhni stanovisko egocentrizmu a individualizmu!

8. Na otázku „Mať či byť“? odpovedaj: Mať len tak veľa, aby som ešte mohol byť" (človekom - pozn. autora). Obmedzuj rozumne svoje potreby a zameraj ich na snahu o prežitie! Formuj svoje potreby tak a na takom základe, aby ich uspokojovanie nevplývalo negatívne nielen pre tvoju existenciu, ale ani na existenciu iných ľudí.

Environmentálna etika a konzumerizmus. Jedným z aktuálnych problémov súčasnej spoločnosti je konzumný štýl života a komzumerizmus, podľa ktorého stupňovaním spotreby prekonáme všetky osobné a spoločenské problémy; účelom spoločnosti je zabezpečiť toto stupňovanie a práve stále vyššia osobná spotreba je zmyslom každého jednotlivého života. Stále stupňovanie spotreby vedie ľudstvo nakoniec do ekonomického a ekologického kolapsu. Patrí nekonečná chamtivosť k ľudskému genetickému vybaveniu? Podľa A. Gorea naša civilizácia uniká pred bolesťou z ďalekosiahleho odcudzenia hromadnou toxikomániou. Svoju bolesť utišujeme už nie náboženstvom, ópiom ľudstva 19. st., ale alkoholom, drogami, násilníctvom a najmä konzumom. „…Nezmyselnosti svojich životov čelíme tým, že si ideme niečo kúpiť“.
 Často ani nevieme čo. Sledujeme televíznu reklamu, aby nás napadlo niečo, čo by sme ešte mohli potrebovať. Nákupom obetujeme svoj voľný čas, ľudské vzťahy, záľuby a nakoniec aj česť, svedomie tej jedinej potrebe – zabezpečiť si ďalšiu dávku svojej drogy – ďalší nákup čohosi.
Cieľom trhového charakteru je úplné prispôsobenie – byť žiadúci na „trhu práce“. Taký človek nemá ani svoje ego (ako ho ešte mali ľudia 19. storočia), na ktoré by sa mohol spoliehať ako na svoj majetok, ako na niečo nemenné. Musí totiž svoje ja neustále meniť podľa zásady: „som takým, akého ma chcete mať“.
 Cieľom jednotlivca s trhovým charakterom je „optimálne fungovať“ za každých okolností.

Podľa E. Fromma
, ak správne predpokladáme, že jedine zásadná zmena ľudského charakteru z dnes prevládajúcej orientácie na vlastnenie na charakter orientovaný na bytie nás môže zachrániť pred psychologickou a ekonomickou (včítane ekologickej) katastrofou, vzniká otázka: je takáto charakterová zmena vôbec možná?

Nový človek. Úlohou novej spoločnosti je podnecovať vývoj človeka, jeho charakterovú štruktúru bytia, ktorá by mala nasledujúce črty:

· dobrovoľne sa vzdať všetkých foriem závislosti na vlastnení a plne byť;

· istotu, pocit totožnosti a dôveru zakladať na viere vo vlastné ja, kto som, na potrebe vzťahu, záujmu, lásky , solidarity s okolitým svetom, namiesto žiadostivosti mať, vlastniť, ovládať svet a tým sa stávať otrokom vlastného majetku;

· prijímať skutočnosť, že nikto a nič okrem mňa nemôže dať životu zmysel, ale že len radikálna nezávislosť a nelipnutie na ničom sa môžu stať podmienkou plnej činnosti;

· čerpať radosť z dávania a spolupatričnosti, a nie z chamtivosti a vykorisťovania druhých;

· pociťovať lásku a úctu k životu vo všetkých jeho prejavoch a byť si vedomý, že ani veci, ani moc, ani nič mŕtveho nie je sväté, že posvätný je len život a všetko, čo podporuje jeho rast;

· snažiť sa rozvíjať vlastnú schopnosť lásky i schopnosť kritického a nesentimentálneho myslenia ;

· prekonávať vlastný narcisizmus a chápať tragické obmedzenia vlastnej ľudskej existencie;

· vedieť, že rast je zdravý len vtedy, ak prebieha v nejakom rámci;

· rozvíjať vlastnú predstavivosť, nie ako únik od neznesiteľných okolností, ale ako schopnosť predvídať nové okolnosti;

· cítiť sa za jedno so všetkým živým a vzdať sa preto cieľa dobýjať prírodu, podmaňovať si ju, vykorisťovať, rabovať a ničiť ju, ale snažiť sa ju skôr chápať a spolupracovať s ňou;

· slobodu nechápať jako ľubovôľu, nie ako prepletenec chtivých žiadostivostí, ale ako jemne vyváženú štruktúru, ktorá je v každom okamihu konfrontovaná s alternatívou rastu, alebo úpadku, života, alebo smrti;

· vedieť, že zlo a deštruktivita sú nutnými dôsledkami zanedbaného rastu.

Podľa A. Gorea (6)
 podstata problému nespočíva v jednotlivých ľuďoch, ale v celej štruktúre civilizácie, ktorá ho formuje. Preto je potrebné meniť pravidlá spolužitia ľudí. Je potrebné odmeňovať to, čo vedie k dlhodobej udržateľnosti a zabraňovať tomu, čo ničí trvalú udržateľnosť života a jej predpoklady (treba zaviesť daňové zvýhodnenie recyklácie pred užívaním nových zdrojov, treba zvýhodňovať hromadnú koľajovú dopravu a znevýhodniť individuálny automobilizmus, zvýhodňovať šetrnosť a znevýhodniť nadbytočný konzum napr. zdanením pôžičiek a oslobodením úspor od daní, obmedziť reklamu a pod.).

Napríklad, E. Fromm je presvedčený, že naša budúcnosť závisí od toho, či si najschopnejší ľudia uvedomia súčasnú krízu, pohotovo sa zaktivizujú a oddajú sa novej humanistickej vede o človeku: nič iného nemôže pomôcť, len ich sústredené úsilie vyriešiť problémy, o ktorých tu bola zmienka a dosiahnuť ciele, o ktorých sa búrlivo diskutuje.

Nové spoločenské formy, ktoré by tvorili základ pre bytie, vyžadujú mnohé návrhy, modely, štúdie a experimenty jako začiatok k preklenutiu medzery medzi tým, čo je nutné a čo je možné.

Ak má byť ekonomika a politika podriadená ľudskému rozvoju, potom musí model novej spoločnosti určovať potreby neodcudzeného, na bytie orientovaného jednotlivca. To znamená, že človek by nemal žiť v nedôstojnej chudobe – čo je ešte stále problém väčšiny ľudstva – ani by nemal byť nútený – čo je prípad bohatých priemyselných krajín – byť Homo consumens – podľa zákonov kapitalistickej produkcie, ktorá vyžaduje stály rast a tým aj rast spotreby. Úlohou je vybudovať zdravé hospodárstvo pre zdravých ľudí. Prvým a rozhodujúcim krokom k tomuto cieľu je zameranie výroby smerom k „zdravej spotrebe“.

 Ak má environmentálna etika stimulovať aktívnu participáciu človeka na ekologickej zodpovednosti musí mu pomôcť vo výbere problému, ktorý je potrebné primárne reflektovať (napr. postoj človeka k prírode a jeho kultúrnu, civilizačnú, spoločenskú sprostredkovanosť) a následne musí iniciovať jeho duchovné (morálne) zmeny pre pripravenosť na praktické riešenie ekologických problémov.

Na záver. Má hľadanie trvalo udržateľných spôsobov života vôbec zmysel? Ekologické úsilie má zmysel iba vtedy, ak k prírode nepristupujeme iba z čisto objektívneho „vedeckého“ hľadiska, ale aj z hľadiska ľudského, hodnotiaceho. Snažiť sa ochraňovať, neničiť má zmysel, ak prírodu, celý systém života na Zemi, považujeme za niečo dobré, majúce zmysel a hodnotu (nie za ľudský dojem, ale za základ skutočnosti).

Ak svet je dobrý preto, že existuje, má vlastnú hodnotu, je dobrý s tým všetkým, čo má, potom treba niečo naprávať? Ak je príroda hodnotovo neutrálna, potom na jej zničení nezáleží. Ak je dobrá, potom je dobré všetko, čo je prirodzené a prirodzené je všetko. Vyrábať nervový plyn, autá a zbrane je pre človeka prirodzené. Ľudia, ktorým ničenie prírody prináša veľké zisky, sami seba presvedčujú, že príroda to tak chce a nemá zmysel niečo obmedzovať či meniť. Snažia sa o tom presvedčiť aj iných. Nestretli ste sa náhodou s podobnou situáciou vo svojom živote?

Ekologické úsilie má zmysel iba vtedy, ak považujeme Zem za niečo dobré, avšak narušené (teda ak sa zložka prírody alebo činnosť človeka odcudzili, stali sa neprirodzenými a treba to prekonať, naprávať, uviesť do harmónie, ak treba ľudské konanie dať do súladu so systémom prírodných dejov).

K narušeniu vzťahu človeka a prírody dochádza určitým ľudským konaním, určitou ľudskou voľbou, vôľou (vďaka napr. chamtivosti človeka, alebo v dôsledku vynájdenia stroja, ktorý vstúpil medzi človeka a prírodu, nahradil človeka a odcudzil ho od prírody), Čo v človeku spôsobuje to, že dochádza k jeho katastrofickému zlyhaniu, ktorým sa človek dostáva do konfliktu s prírodou alebo Zemou? Alebo príčina tohto narušeného vzťahu je mimo človeka? V samotnom systéme prírody? Je súčasťou jej evolúcie?

Vzniká otázka, či možnosť riešenia ekologickej krízy závisí od človeka (subjektu), od jeho rozhodovania a konania (napr. prijatím právnej normy pre reguláciu vzťahov človeka a prírody)? A v tejto súvislosti má vôbec zmysel vyvíjať snahu ako ovplyvňovať predstavy o zmysle života (prostredníctvom environmentálnej etiky alebo environmentálnou výchovou)? Alebo sa máme trpezlivo prizerať ako sa objektívny nevyhnutný proces sebazničenia kultúry zničením prírody odvíja s tragickou nevyhnutnosťou? Alebo to vyrieši nadindividuálna autorita, alebo subjekt a prinúti nás k udržateľnému konaniu?

Riešenie tohto problému spočíva v nás samých (individuálnych subjektoch), alebo je zabudované do samotnej „objektívnej“ štruktúry prírody a kultúry? Takže aj riešenie, ak je možné, musí vzísť „objektívne“ zo štruktúry systému ako celku?

Morálne vzory a princípy súčasného ľudského spoločenstva sú pluralistické a ako faktor stimulácie starostlivosti o životné prostredie nemusia vždy viesť k jednotnému úsiliu pri ochrane životného prostredia, preto vzniká nádej, že svoju aktuálnu úlohu zohrá environmentálne právo. Zostane právo životného prostredia ako samostatné právne odvetvie na pozíciách čisto „antropocentrických“ (vďaka ekonomickej prosperite), alebo zohľadní viac aj „ekocentrické a biocentrické“ hodnoty životného prostredia?
V. PROFESIJNÁ ETIKA

Profesionálne konanie môžeme chápať ako stelesnenie kodifikovaných, principiálnych hodnôt a záväzkov. Avšak mnohé aspekty profesionalizmu sú hodné kritiky. Predpokladá sa, že profesijná etika má isté pozitívne etické štandardy. „Prvoradým a najdôležitejším poslaním profesijnej etiky pre profesionálov by malo byť to, že sa snaží pomáhať dosahovať vlastný úspech cez všeobecne prijateľné štandardy, ako aj poskytnúť kompetentnú službu“.

V. 1. Pojem , predmet, štruktúra a charakteristika profesijnej etiky

Rozvoj ekonomiky, vedy, kultúry, deľba práce a zvyšovanie nárokov na kvalifikáciu a kompetentnosť odborníkov a pracovníkov stali sa podnetom pre čoraz častejšie diskusie o profesionalizme ako meradle pracovných kvalít odborníka - profesionála. Profesionalizmus bude ochudobnený, ak sa bude redukovať iba na súhrn profesionálnych vedomostí a návykov.
Skutočný profesionalizmus nevyhnutne zahŕňa určitú mravnú a morálnu dominantu, ktorá sa realizuje v profesionálnej povinnosti, v čo najsvedomitejšom vzťahu k otázke profesionálnej cti a vo vysokej miere profesionálnej zodpovednosti. Podľa toho, ako budú u jednotlivca zosúladené rýdzo profesionálne a morálne zásady, závisí úspech v zamestnaní, či povolaní, vyrovnanosť odborníkovej osobnosti, miera jeho tvorivého sebavyjadrenia.

 V tejto súvislosti sa v literatúre objavoval výraz „profesionálna etika“, ktorý do určitej miery bol podmienený spätosťou s profesionálnymi morálnymi kódexami a upozorňoval na dôležitosť dôkladného rozpracovania ich noriem a výraz „profesionálna morálka“, vyjadrujúci vo formovaní týchto noriem určitú živelnosť. Oba tieto momenty vyjadrujú reálnu situáciu: normy profesionálnej morálky (odborníka profesionála - predstaviteľa určitej profesie) sa formovali pod silnejším vplyvom zainteresovaných organizácií a profesijných spoločenstiev a tiež teoretického myslenia viac, než mravné normy všeobecne.

 Podstata idey profesionality spočíva v tom, že v nej dominuje tvorivá činnosť, ktorá predpokladá rozvinutú individualitu, samostatné, neštandardné, často s rizikom spojené riešenie profesijných úloh.

 Pre akúkoľvek profesiu je charakteristický relatívne autonómny, konzistentný systém trvalo vykonávaných aktivít, ktorý si vyžaduje náročnú a rozsiahlu prípravu na vykonávanie profesijnej praxe. Príprava býva ukončená formálnym potvrdením kvalifikácie, ktoré je nevyhnutným predpokladom získania privilégia odbornej praxe.

 Rôzne profesie získavajú rôznu formu svojej realizácie. Rozdiely nevyplývajú len z odlišných spôsobov usporiadania spoločnosti, ale aj z uznávania rôznych spoločenských hodnôt, a teda aj z príslušnosti k istému typu spoločenskej kultúry.

 Príslušníci určitej profesie tvoria sociálnu skupinu (stavovskú organizáciu - určujúcu si vlastné poslanie a postavenie v spoločnosti, podmienky prijatia do daného profesijného stavu, regulujúcu a kontrolujúcu správanie jednotlivých svojich členov...), v rámci ktorej psychologická „klíma“ vytvára špecifický jazyk, pocit vzájomnosti a spolupatričnosti, prameniaci z hrdosti na tradíciu povolania a z jednoty služobných záujmov.

 V tom prípade, ak činnosť a rozhodovanie odborníkov má do istej miery nezávislú, autonómnu povahu, môžeme hovoriť o etickom, či morálnom aspekte ich činnosti, o etickej, morálnej zodpovednosti pred spoločnosťou.

 Čím je moderná spoločnosť závislejšia od fungovania jednotlivých profesií, čím väčšie hodnoty zveruje rozhodovaniu odborníkov, tým viac sa usiluje podriadiť ich určitej regulácii a demokratickej kontrole, stanoviť etické hranice toho, čo vo svojej odbornej praxi smú a čo nesmú.

 Objavujú sa pojmy „profesijná etika“ a „profesijná morálka“, späté s fixáciou nielen všeobecných etických noriem danej spoločnosti, ktoré sa zvláštnym spôsobom modifikujú v konkrétnej profesii, ale aj špecifické mravné postuláty, vyplývajúce zo statusu danej profesie. Ide o etické aspekty určitého povolania, profesie (profesijnú etiku právnika všeobecne, alebo o etiku jednotlivých právnických profesií - sudcovskú etiku, advokátsku etiku, etiku prokurátora, etiku komerčného právnika, notára, vyšetrovateľa, alebo aj o lekársku etiku, pedagogickú, novinársku, vojenskú, podnikateľskú inžiniersku, etiku vedeckovýskumnej činnosti, atď.).

 Poslaním profesijnej etiky je vytvárať etickú koncepciu určitého povolania vo vzťahu ku škále základných spoločenských hodnôt, ktorým má toto povolanie slúžiť. Medzi tieto hodnoty patria:

a) sloboda a sebaurčenie (človek má mať možnosť slobodne konať v takom rozsahu, ktorý je v súlade nielen so všeobecne uznávanými hodnotami a mravnosťou, ale aj v súlade s jeho vlastným svedomím a najlepším poznaním, začo nesie svoju zodpovednosť; je rešpektovaný ako aktér vlastného života);

b) ochrana pred bezprávím („Ľudia by mali byť chránení pred stratou či narušením ich telesnej či psychickej integrity, ale aj pred útokmi na vlastníctvo,“... „Bez takejto ochrany pred tými, ktorí na spomínané hodnoty siahajú, nie je možný civilizovaný život“;

c) rovnosť príležitostí (každému by mala byť poskytnutá rovnaká príležitosť podieľať sa na dobre, spravodlivosti, humánnosti, blahu a pod., ktoré vytvárajú pre spoločnosť);

d) súkromie (každý musí akceptovať právo iného na samotu, intimitu a kontrolu informácií o osobných a súkromných záležitostiach);

e) minimálny blahobyt („Minimálny životný štandard predstavuje podmienky pre normálny zdravotný stav a zabezpečenie osobných potrieb, ako i garantovanie bezpečnosti na úrovni dôstojnej človeka“.

 Z hľadiska týchto základných hodnôt by mali byť reflektované poslania jednotlivých profesií v spoločnosti, ako napĺňajú jej očakávania (dobro, spravodlivosť, humánnosť, zodpovednosť, dostupnosť služieb, ich nákladnosť, disciplinovanosť, odbornosť a kompetentnosť a pod.).

 Predmetom profesijnej etiky je analýza systému morálnych hodnôt a noriem (celospoločenských a jednotlivých profesijných spoločenstiev), upravujúcich povinnosti odborníka ku klientovi, širokej verejnosti, ako aj vzájomné vzťahy medzi jednotlivými predstaviteľmi danej profesie.

 V tomto prípade profesijná etika vystupuje ako deontológia (tento pojem definovala v roku 1874 Francúzska akadémia vied ako „vedu o povinnostiach“; déon = povinnosť, ontos = človek a logos = veda).

 V deontologickej etike rozlišujeme deontológiu činov a dentológiu pravidiel. Teória deontológie činov tvrdí, že všetky etické súdy sú nakoniec jednotlivé úsudky typu: „V tejto situácii musím tak a tak konať“. Všeobecne záväzné pravidlá majú iba vedľajší význam. V každej konkrétnej situácii je potrebné vždy znovu zisťovať, čo je správne alebo čo je mu kladené za povinnosť. Pritom sa poukazuje na to, že každý statočný a slušný človek by mal už sám v danej situácii vedieť, čo je správne alebo zlé.

 Teória deontologických pravidiel predstavuje všeobecné pravidlá rôzneho stupňa abstrakcie, ktoré vyžadujú navzájom bezpodmienečnú platnosť. Mali by sa aplikovať nezávisle na dôsledkoch, ktoré sú späté s dodržiavaním pravidiel. Dané pravidlá môžu byť formulované konkrétne, ako napr. desatoro v Biblii, alebo ako abstraktné princípy prístupu k posudzovaniu správneho konania ako napr. kategorický imperatív u I. Kanta („Konaj tak, aby sa zásady tvojho konania mohli stať všeobecným zákonom“). Podľa tohto kategorického imperatívu je povinnosťou nájsť také zásady, princípy (maximy), ktoré sa musia dodržiavať za každej situácie. Skutok, čin má svoju etickú kvalitu, t. j. „dobro“ alebo „zlo“ nezávisle na svojich následkoch.

 Deontológia uzatvára diskusiu formuláciou záväzných pravidiel. Deontologické pravidlá definujú ciele či výsledky správania.

 Profesijná etika pomáha hľadať identitu profesie, apeluje na cit a svedomie. Normy profesijnej etiky sú kritériami správania odborníkov, hodnotenia ich kvalít a zároveň hodnotenia fungovania samotnej profesie.

 Súčasťou profesijnej etiky sú rolové normy, ktoré definujú spoločenské roly a pozície. „Niektoré z rolových noriem definujú profesijné roly, t. j. špecifikujú kvalifikáciu či charakteristiku odborníka a správanie, na ktoré je v súvislosti s ňou oprávnený či povinný. Hovoria napríklad o podmienkach získania istého vzdelania, špecifikujú druh činností, na ktoré takáto kvalifikácia oprávňuje. Teda právnik, lekár, novinár a iní odborníci, zaujímajú pozíciu definovanú súhrnom rolových noriem, obsiahnutých v právnych, ale aj v iných prameňoch. Rolové normy aspoň implicitne obsahujú status odborníka a v súhrne tvoria profesijné právo" .

 Poslaním profesijného práva (čo býva vyjadrené v etickom kódexe) je nielen chrániť záujmy odborníkov, regulovať konflikty a konkurenciu medzi nimi, zachovávať stavovskú solidaritu, čeliť nelegitímnym či neprimeraným nárokom klientov a pod. Jeho cieľom je aj vyjadriť a vynútiť zodpovednosť odborníkov za dobrý, spoločnosti prospešný výkon odbornej praxe.

 Keďže profesijné aktivity a ich účinky sa rozširujú na celú spoločnosť, preto najmä základné povinnosti odborníkov sa transformujú do obsahu platného práva (zákonov o profesii, procesných poriadkoch a pod. - čo je charakteristické najmä pre právnické povolania), stávajúc sa jeho súčasťou.

 V jednotlivých profesijných etikách zaznieva silné volanie po vytváraní kódexov etiky pre jednotlivé povolania (či jednotlivé profesijné činnosti), čo je vyvolané praktickou potrebou mať kedykoľvek sprístupnenú orientačnú pomôcku pre rozhodovanie, ktoré často prebieha v priebehu niekoľkých minút.

Cieľom jednotlivých profesijných etík nie je vytváranie rôznych kódexov. Tieto kódexy vyjadrujú étos povolania, ale nie jeho etiku. Nenahradzujú etický rozbor problému, iba urýchľujú základnú hodnotovú orientáciu na nižších stupňoch zovšeobecnenia daného problému.

 Vzťah rolových noriem, upravujúcich profesijnú aktivitu, k univerzálnym etickým normám:

1. rolové normy sú špecifikáciou univerzálnych noriem, resp. ich konkretizáciou na čiastkovú situáciu, v ktorej sa norma aplikuje;

2. rolové normy môžu byť na univerzálnych normách nezávislé v tom zmysle, že vyžadujú alebo dovoľujú správanie celkom odlišné od toho, ktoré sa prikazuje či dovoľuje laikom (rolové normy pridávajú odborníkom ďalšie povinnosti a ich plnenie nemalo by byť v rozpore s univerzálnymi normami).

 Existuje typizácia etických noriem v spojitosti s rôznosťou miery špecifikácie, konkretizácie ich ustanovení. Rozlišujeme:

1. Etické kánony (štandardy, kritériá) ako axiomatické normy, vyjadrujúce ašpirácie povolania a najvšeobecnejšie požiadavky na kvality a profesijné zameranie odborníka (obsahujú opis jeho želateľných čŕt, vlastností, jeho ideálnu podobu).

2. Etické princípy (úvahy, argumenty) predstavujú konkretizáciu a zdôvodnenie kánonov, vedú k pochopeniu dôvodov, ktoré majú spojitosť so stanovením kritérií správania a do určitej miery slúžia ako návod na riešenie konkrétnych situácií.

3. Disciplinárne pravidlá špecifikujú, konkretizujú konanie, požadované princípmi a zároveň v nich nachádzajú svoju oporu a zdôvodnenie. Sú imperatívne, stanovujú minimálnu úroveň profesijného správania, ináč hrozí kárny postih.

 Je známe, že etické normy sociálnych skupín, v ktorých sa človek pohybuje, alebo ku ktorým smeruje, zohrávajú v živote jednotlivca dôležitú úlohu. Vznikajúce etické kódexy stanovujú etický štandard, vyjadrujúci požiadavky na profesijné a pracovné zaradenie odborníkov v jednotlivých profesiách. Etika sa stáva nevyhnutnou súčasťou ich činností.

 Etický kódex prezentuje skupinové, kolektívne etické normy a princípy, ktoré by mali usmerňovať činnosť každého člena skupiny. Každý odborník ako človek sa nachádza pod vplyvom nielen vlastného morálneho presvedčenia, ale aj pod vplyvom spoločenských a skupinových etických pravidiel.

 Hlavnou funkciou každého etického kódexu je regulácia správania jednotlivca alebo celej sociálnej, či profesijnej skupiny v súlade s istými etickými normami.

 K najvýznamnejším funkciám etického kódexu patrí, že je jedným z nástrojov na riadenie a vedenie ľudí v organizácii, ktoré je založené na dobrovoľnom dodržiavaní požadovaného etického štandardu.

 Etický kódex pomáha riešiť konfliktné situácie, t. j. uľahčuje pracovníkovi rozhodnúť sa v situáciách, keď sa nevie zorientovať medzi tým, čo je správne a čo nesprávne, resp. keď ho navádzajú na nemravný, či neetický skutok. Pracovník, odborník, človek alebo skupina si formujú návyk hodnotiť svoje konanie v súlade s etickými normami.

 Kódex pomáha riešiť medziľudské konflikty na pracovisku v súlade s požiadavkami zakotvenými v kódexe.

 Typy etických kódexov - rozlišujeme podľa obsahu a typu inštitúcie, pre ktorú sa vypracovávajú.

Rozlišujeme:

1. ašpiračný kódex (vyjadruje ideály, ku ktorým by praktické konanie subjektu malo smerovať),

2. výchovný kódex (obsahuje presne určené pokyny s presnou interpretáciou a opisom),

3. regulačný kódex (s detailne rozpracovanými etickými požiadavkami).

 Medzi najrozšírenejšie typy patria:

- profesijné, odvetvové, podnikové, firemné, korporatívne kódexy.

Profesijný etický kódex. Profesijné etické kódexy sú povolané riadiť odborné aktivity všetkých členov istej profesie, či pracujú ako zamestnanci, alebo samostatne. Profesijné kódexy smú požadovať vyššie morálne štandardy od svojich členov.

 Špecifikum charakteru jednotlivých činností sa odráža aj v obsahu profesijných kódexov. Pri kontakte s členom určitej profesijnej skupiny vopred predpokladáme, že bude rešpektovať preferencie, normy a hodnoty, ktoré táto skupina prijala.

V. 2. PROFESIJNÁ ETIKA PRÁVNIKA

Ak sa ponoríme do dejín starovekých kultúr (starovekých Grékov či Hebrejcov), zistíme, že väčšina ľudských spoločenstiev nepoznala žiadne právnické profesie. Mnohé primitívne spoločenstvá majú svojich sudcov a súdy, ale nemajú právnikov. Zvyky a právo sa prekrývali. Nerozlišovalo sa medzi právnymi a morálnymi normami. Normy boli predovšetkým prejavom vnútorného vedomia a svedomia každého jednotlivca.

Starovekí kňazi, rabíni a pod. boli zmocnení posudzovať a presadzovať pravidlá spolužitia, formujúceho sa „práva“ a mali v tom aj patričnú zručnosť. Moderne chápaná právnická profesia sa však kvalitatívne odlišuje: je organizovaná a lukratívna. Vyžaduje špeciálne vzdelanie. Má monopol na poskytovanie právnych rád a na súdnictvo (ak si odmyslíme rolu laických porôt a laických sudcov – prísediacich).

S rozvojom civilizácie a kultúry postupne narastala aj zložitosť vzájomných medziľudských vzťahov a rozvíjalo sa právo ako samostatný normatívny systém. Znalosť právnych noriem, regulujúcich právne vzťahy, vyžadovala postupne vznik zvláštnych povolaní tam, kde už nebolo možné naďalej vyhľadávať právnu radu a pomoc v kruhu rodu, obce, cechu, či stavu. právnická profesia sa najprv formovala v Ríme. Spočiatku to boli hovorcovia (orátori) . Mnohí z nich sa špeciálne vzdelávali v rétorike. Čoskoro sa stretávame so zvláštnou skupinou ľudí znalých práva (Juris prudentes). Boli to členovia hornej vrstvy spoločnosti. V čase cisárstva sa začína formovať zvláštny stav právnikov z povolania a objavili sa aj profesionálne právnické školy. Rímske právo postupne vytvorilo zložitý systém, ktorého výklad a realizácia vyžadovali špecifické právne myslenie. Rímski právnici sa stali pre rímsku spoločnosť nepostrádateľní.

Právnici zostali nepostrádateľní aj v modernej, či dnešnej postmodernej civilizácii a to ako v sfére súkromnoprávnej, tak aj vo verejnoprávnej. Jednoducho môžeme konštatovať, že pokiaľ v štáte prevláda regulatívna funkcia práva vo sfére ochrany práv a slobôd jednotlivca, potom priamo úmerne tomu narastá prestíž základných právnických profesií – advokáta, sudcu, notára...

Je samozrejmé, že čím zložitejšie sú vzájomné medziľudské vzťahy, čím zložitejšia je právna úprava, tým menej je možná „právna samoobsluha“ obyčajného človeka bez profesionálnej právnej pomoci. V Ríme už v 3. storočí nášho letopočtu vzniká advokácia ako zvláštne spoločenstvo. Kandidát pre vstup do tohto spoločenstva musel preukázať svoju znalosť práva a bezúhonnosť mravov.

Advokáti i dnes poskytujú právnu pomoc a obhajujú práva a zákonom chránené záujmy fyzických a právnických osôb najmä tým, že im udeľujú právne rady, spisujú podania a iné listiny a tým, že ich zastupujú pri právnych úkonoch a v konaní pred súdmi, resp. inými štátnymi orgánmi. Právna pomoc je poskytovaná stanoveným finančným poplatkom.
Podobne aj notár poskytuje právne služby v majetkovej oblasti na vlastný účet. Postavenie notára historicky súvisí s vývojom trhovej ekonomiky, pretože sloboda podnikania pre svoj rozvoj potrebuje stabilizované majetkoví vzťahy. Štát poveril notára – ako neštátnu inštitúciu – výkonom niektorých svojich právomocí a zákonov, upravuje jeho činnosť tak, aby fungoval ako garant zákonnosti a stability majetkových vzťahov.

Notár predstavuje slobodné právnické povolanie, ktorému štát zveril niektoré svoje právomoci (najmä osvedčovaciu agendu). Jeho hlavnou úlohou je však poskytovať právne služby občanom, predovšetkým je to právne poradenstvo a spisovanie verejných listín o právnych úkonoch občanov.

Tradičné postavenie notára vystihuje porovnanie, podľa ktorého je notár v pozícii „medzi stranami“, zatiaľ čo súd „nad stranami“ a advokát pôsobí „so stranami“.

Okrem advokáta a sudcu (o úlohe sudcu v ďalšej kapitole) existuje profesia - prokurátor, vyžadujúca špeciálnu právnickú kvalifikáciu. Prokurátor podľa platnej právnej úpravy je štátnym orgánom, uskutočňujúcim prokurátorský dozor nad zachovaním zákonnosti. Zvláštny význam má prokurátorský dozor v trestnom konaní. Súčasne prokurátor plní úlohu žalobcu v trestných veciach. Prokurátorova činnosť musí smerovať k zabezpečeniu ochrany osobnosti, jeho dôstojnosti, jeho práv a slobôd, včítane práva na život v priaznivom životnom prostredí.

Široká občianska verejnosť očakáva, že výkon právnických profesií sa bude realizovať podľa určitých etických zásad a právnych noriem. A tak vzniká profesijná etika právnika, ktorá nastoľuje problematiku jeho správania sa a konania.

V. 2. 1. Pojem, predmet a charakteristika profesijnej etiky právnika

Profesijná etika fixuje nielen všeobecné etické normy danej spoločnosti, ktoré sa zvláštnym spôsobom modifikujú v konkrétnej profesii, ale aj špecifické mravné postuláty, vyplývajúce zo statusu danej profesie. Ide o etické aspekty určitého povolania, profesie, v našom prípade o „etiku právnického povolania“ a „profesijnú etiku právnika“ všeobecne, alebo o etiku jednotlivých právnických profesií, etiku sudcu, advokáta, prokurátora, vyšetrovateľa, komerčného právnika, notára a pod.

 Profesijná etika právnika vo svojej teoretickej forme analyzuje (očakávané z hľadiska celej občianskej spoločnosti) poslanie právnika ako odborníka v rámci svojej profesie vo vzťahu k hodnotám, ktoré daná spoločnosť preferuje a akceptuje. Ide o formuláciu určitých etických princípov hodnotenia profesie a najvšeobecnejšieho návodu na správanie, ktoré by pomohli právnikom v tzv. eticky problémových situáciách.

Teda, profesijná etika právnika (resp. právnická etika) je určená špecifickosťou profesionálnej činnosti právnika, osobitosťami jeho mravného, morálneho i sociálneho statusu. Právnik pri výkone svojho povolania (ako sudca, prokurátor, vyšetrovateľ a pod.) svojím rozhodovaním ovplyvňuje osudy mnohých ľudí, a preto musí mať rozvinutý cit pre zodpovednosť za svoju činnosť, riešenia a prijímané rozhodnutia. Nie je veľa takých odvetví profesijnej činnosti, ktoré by boli tak detailne regulované zákonom ako je napr. procesná činnosť sudcu, prokurátora alebo vyšetrovateľa. Ich profesionálna i profesijná činnosť a prijímané rozhodnutia aj z formálneho aspektu musia byť striktne v súlade so zákonom.

Pre profesijnú etika právnika je práve charakteristická tesná spojitosť právnych a morálnych noriem a princípov, regulujúcich jeho profesionálnu činnosť. Právnik má oporu v zákone pri realizovaní právnej a morálnej požiadavky spravodlivosti do praxe. Akékoľvek rozhodnutie prijaté štátnym orgánom musí byť zákonné a spravodlivé; navyše, zákonným môže byť iba spravodlivé rozhodnutie, nespravodlivosť nemôže byť zákonom. V tomto je správne definovaný vzťah právneho a morálneho aspektu v činnosti akéhokoľvek právnika.

Akékoľvek rozhodnutie, resp. úkon vyšetrovateľa, prokurátora, sudcu, ak zodpovedá zákonu, jeho správne poňatej podstate, potom zodpovedá mravným normám, v ktorých má oporu zákon. Rozhodovanie, ktoré nie je v súlade so zákonom, resp. obchádzanie zákona, jeho vedomé zneužitie, jeho zavádzajúca interpretácia a aplikácia sú v podstate nemravné (nemorálne). Takéto správanie protirečí nielen právnym normám, ale aj normám morálky, normám profesijnej etiky právnika. V tomto prípade je nemorálne (neetické) nielen vedomé porušenie zákona, ale aj nesprávne, protizákonné konanie a rozhodovanie podmienené nedisciplinovanosťou a potrebnou úctou k právu, jeho predpisom a normám, ako aj neznalosťou, alebo nezáujmom o hlbšie osvojenie si nevyhnutných potrebných poznatkov, faktov pre výkon svojej profesie a správne i spravodlivé rozhodovanie v daných veciach. Teda, profesijná etika právnika sa formuje na základe vzájomného pôsobenia a vzájomného podmieňovania právnych a mravných (morálnych) princípov, noriem a právneho a morálneho vedomia.

Nezávislosť a podriaďovanie sa iba zákonu predstavuje dôležitý princíp činnosti justičných orgánov, ktorého neoddeliteľnou súčasťou je aj mravný aspekt. Z tohto princípu vyplývajú dôležité požiadavky morálneho (etického) charakteru: sudca, prokurátor a vyšetrovateľ nemajú právo ustupovať miestnym vplyvom, riadiť sa nezákonnými požiadavkami, radou, žiadosťami jednotlivých osôb alebo inštitúcií, napriek ich neobmedzeným právam. Sudca, prokurátor a vyšetrovateľ, uplatňujúc svoju funkciu v záujme občianskej spoločnosti a demokratického právneho štátu a plniac ich vôľu, sa riadia zákonom, svojimi mravnými princípmi a svojím svedomím. Ich dodržiavanie mravných noriem, spravodlivé alebo nespravodlivé rozhodovanie v daných veciach je kontrolované spoločenskou mienkou (prostredníctvom masovokomunikačných prostriedkov) .

 Predmet učebnej disciplíny „profesijná etika právnika“ charakterizujú a vyčleňujú nasledujúce problémy:

1. zvláštne podmienky, ktoré sú dané subjektom a sú náplňou jeho pracovnej činnosti, modifikované všeobecne etickými postulátmi danej spoločnosti.

2. špecifické situácie, ako napr. vzťah súdu a procesnej strany, advokáta a klienta a pod., regulované špecifickými pravidlami správania.

3. zvláštnosti profesijných povinností charakterizujúce špecifikum obsahu a cieľov činnosti príslušného subjektu, včítane prostriedkov na dosiahnutie týchto cieľov.

 Dôležité miesto a úlohu v profesijnej kultúre a etike právnika zohráva étos miery zodpovednosti. V profesijnej činnosti, podobne ako v každodennom živote akéhokoľvek človeka, včítane právnika (či už vo funkcii sudcu, advokáta, prokurátora, notára, komerčného právnika a pod.), vzniká problém slobodnej, či neslobodnej voľby (výberu) takej formy správania a rozhodovania, ktorá by spájala rozhodné úsilie o dobro a spravodlivosť so znalosťou objektívnych podmienok, vyplývajúcich z danej situácie alebo rozhodovanej veci.

 Predpokladáme, že akákoľvek forma profesijnej aktivity právnika (vo funkcii sudcu, advokáta, komerčného právnika, notára) nemôže ignorovať zistené fakty o rozhodovanej veci a taktiež daný stav platných právnych zákonov a noriem na danej etape vývoja spoločnosti, ako aj jej samotný sociálno-mravný, politicko-ekonomický a kultúrno-právny étos.

 Možnosť a schopnosť voľby, a taktiež morálna povinnosť, určujú mieru zodpovednosti. Ak existuje objektívna možnosť konať tak alebo inak, musí človek konať určitým spôsobom, a práve táto jeho voľba (rozhodnutie) je podmienkou vyriešenia situácie.

 Napriek tomu, že nie je možné presne vopred určiť mieru zodpovednosti, každý svojprávny a slobodný človek je morálne zodpovedný za svoje správanie, profesijnú činnosť a rozhodovanie o iných do tej miery, do akej môže svojimi znalosťami a vôľou a z nich vyplývajúcou aktivitou ovplyvniť nejednoznačný výsledok účinku objektívnych príčin, alebo iných faktorov.

Miera zodpovednosti predstavuje mieru chápania spoločenských dôsledkov konania jednotlivca, spôsob správania v súlade s požadovanými morálnymi a mravnými normami a princípmi. Teda, znamená to, nakoľko sa normy žiadúceho správania stali vnútorným motívom skutočného správania a konania, či výkonu profesijnej činnosti.
V. 2. 2. Všeobecné normy a princípy profesijnej etiky právnika

Pri výkone svojej profesie sa právnik riadi právnymi normami, ktoré špecificky upravujú činnosť konkrétnych právnických profesií. Právne normy tvoria v spoločnosti jednotný systém. Sú zverejňované (v rámci princípu „formálnej publicity práva“) v oficiálnych publikačných prostriedkoch, kde každý má možnosť sa s nimi zoznámiť. Právne normy pomerne presne stanovujú (kvalifikujú a do značnej miery kvantifikujú) povinné správanie i nepriaznivé dôsledky spojené s porušením právnej povinnosti. Tieto nepriaznivé dôsledky môžu byť veľmi diferencované a je možné ich citlivo prispôsobiť okolnostiam jednotlivého prípadu i osobnosti toho, kto porušil právny príkaz.

Za právnymi normami stojí štát; pomocou rozvetveného systému svojich orgánov a inštitúcií vynucuje dodržiavanie právom stanovených pravidiel správania, resp. sankcionuje nerešpektovanie týchto pravidiel.

Zároveň právnik vo svojej činnosti sa riadi i normami profesionálnej (profesijnej) etiky, z ktorých niektoré sú zahrnuté aj v právnych predpisoch.

Morálne normy vytvárajú hierarchický systém základných morálnych hodnôt, ktoré sa fixujú vo vedomí spoločnosti či jednotlivca. Tieto normy regulujú správanie ľudí.

V spoločnosti existuje viacero systémov mravných (morálnych) noriem; existujú relatívne uzatvorené systémy skupinovej morálky, ktoré všeobecne prijatú mravnosť a morálku doplňujú, rozvíjajú (prípad pravidiel profesionálnej, profesijnej etiky) alebo sú s ňou v rozpore. Povinnosti, ktoré vyplývajú z morálnych noriem, bývajú menej určité (konkretizované) než povinnosti právne; väčšinou nie sú „kodifikované“ (čo nemusí platiť o pravidlách profesionálnej, profesijnej etiky - morálky).

Morálne si vyžaduje (a ich nerešpektovanie sankcionuje) vlastné vedomie jednotlivca (sankciou sú výčitky svedomia), a taktiež verejná mienka (sankciou je obmedzenie ľudských kontaktov, prípadne tzv. satirická sankcia v podobe výsmechu).

Morálka a jej normy sa neredukuje iba na normy správania; zahŕňa v sebe aj predstavy o takých hodnotách ako je sloboda, ochrana pred bezprávím, dobro a zlo, spravodlivosť, povinnosti, česť a dôstojnosť, kritériá mravných citov (ľútosť, výčitky svedomia, hanba a pod.), kritériá morálneho hodnotenia atď.

Súbor morálnych noriem je obvykle definovaný ako morálny kódex (určitej sociálnej alebo profesionálnej, profesijnej skupiny).

Morálne normy, ktoré dodržujú právnici pri výkone svojej profesie je možné deliť na normy platné všeobecne pre profesiu právnika a normy platné pre konkrétnu právnickú profesiu. Špecifické morálne normy sa formujú na základe objektívnych potrieb danej spoločnosti a pre právnika bývajú záväzné. Sú spojené s reguláciou demokratických a humánnych, spravodlivých vzťahov medzi ľuďmi, s činnosťou starostlivosti štátnych orgánov na základe zákona o jednotlivca či sociálnu skupinu.

Tzv. etický kódex, zahrňujúci v sebe morálne normy a princípy, v aplikácii na právnickú prax mal by upravovať vzťahy medzi odborníkmi a ich klientmi, najmä pokiaľ ide o systém distribúcie a finančnú dostupnosť služieb, ďalej by mal upravovať vzťahy odborníkov, ktorí sú zamestnancami, k ich zamestnávateľom, najmä limity lojálnosti či autonómnosti rozhodovania odborníkov. Kódex by mal regulovať aj vzťahy odborníkov k tretím osobám, poskytovať vzor kontaktu so štátnymi a spoločenskými inštitúciami a verejnosťou. Patrila by do neho aj úprava vzťahov v rámci profesie, obmedzovanie či vylúčenie jej nekalých foriem, čo súvisí ak s tzv. profesionálnou etiketou právnického povolania, právnickej činnosti.

Dodržiavanie práva (zákonnosti) v našej spoločnosti všetkými subjektami práva nevyplýva len z právnych predpisov. Je to aj povinnosť, ktorá dosahuje aj čisto morálny aspekt, patrí medzi základné princípy profesionálnej (profesijnej) etiky právnikov. Pre vysvetlenie vzťahu morálnych noriem a princípov treba uviesť, že morálne normy sú také zásady, ktoré regulujú niektorú stránku správania (napr. hovor pravdu, neponižuj osobnosť človeka, atď.) a morálne princípy sú všeobecnejšie morálne požiadavky, ktoré sa dotýkajú celej línie správania a určitým spôsobom spájajú do jedného celku morálne vedomie a morálne kvality osobnosti (spravodlivosť, zodpovednosť, dobro, zlo, dodržiavanie zákonnosti, osobná česť a ľudská dôstojnosť, atď.).

Chrániť právny poriadok demokratickej spoločnosti znamená chrániť záujmy tejto spoločnosti ako takej a taktiež oprávnené záujmy jedincov, občanov a sociálnych skupín. Dodržiavanie zákonnosti napomáha rastu vnútornej stability štátu, napomáha utvrdzovať právnu istotu občanov a ich dôveru k štátu a k celej spoločnosti.

Dodržiavanie zákonnosti znamená zvyšovanie účinnosti a kvality akejkoľvek činnosti právnika a zároveň vedie k rozvoju demokracie spoločnosti. Vedomé dodržiavanie zákonnosti zahrňuje i vyvodzovanie osobnej zodpovednosti za prácu (činnosti) a jej výsledky a to právnikom samotným, tak aj jeho nadriadenými. S realizáciou tohto princípu súvisí dôsledné spojenie kritiky a sebakritiky, zásadovosti, neprikrašľovania dosiahnutých výsledkov, nezamlčovania nedostatkov, osobná odvaha motivovaná snahou napomôcť rozvoju našej spoločnosti, atď. Dôsledné dodržiavanie zákonnosti je predpokladom a podmienkou úspechu profesionálnej činnosti právnika.

Princíp dodržiavania zákonnosti súvisí s princípom spravodlivosti rozhodnutia a princípom profesionálnej cti. Spravodlivosť je spojená s objektivitou právnika, s jeho nestrannosťou. Pojem spravodlivosť zodpovedá pojmu objektívnosť, je jeho synonymom. Základom objektívnosti je poznanie materiálnej pravdy, objektívne zistenie skutočnosti, pravdy, ktorá nie je závislá od subjektívnej vôle.

Princíp spravodlivosti predpokladá predovšetkým dôslednosť pri aplikácii práva v demokratickej spoločnosti.

Princíp profesionálnej cti právnika vyplýva z predpokladu čestnosti, pravdivosti a presnosti právnika pri výkone jeho služobných povinností. Predpokladá schopnosť právnika odmietnuť ochranu takých záujmov, ktoré by boli v rozpore s celospoločenskými záujmami. Tento princíp predpokladá elimináciu takých vlastností a prejavov v správaní právnika ako je ľahostajný vzťah k osudu ľudí, formalizmus, povýšenosť, zneužitie právomoci, atď.

V. 2. 3. Profesionálna etika a etiketa právnika

Veľmi blízky je vzťah morálky k etikete. Morálna zrelosť človeka je vyjadrená v jednote jeho morálneho vedomia a správania. Kultivovanosť jedinca je objektívnym ukazovateľom kultúry morálneho správania a morálneho cítenia. Prejavuje sa v nej jednota mravných, morálnych a estetických zásad vnútorného a vonkajšieho sveta osobnosti. Charakteristický pre ňu je konkrétny spôsob realizácie požiadaviek morálky v správaní, hĺbka interiorizácie (zvnútornenia, osvojenia) morálnych pravidiel a kritérií jedincom.

Kultúru správania charakterizuje predovšetkým stupeň osvojenia všeobecne uznávaných spôsobov (foriem) a pravidiel slušnosti. Tento súhrn spôsobov (foriem) a pravidiel správaní sa nazýva etiketa. Inými slovami etiketa sú pravidlá správania sa, ktoré predpisujú formy a spôsoby správaní sa ľudí v spoločnosti (napr. etiketa diplomata, etiketa advokáta a sudcu, pracovníka štátnych orgánov a pod.).

Etiketu nie je možné považovať za čisto morálny jav. Pre vyjadrenie obsahu slova etiketa sa často používajú synonymá ako sú: slušnosť, dobrý tón, taktnosť, zdvorilosť, atď. Charakteristiku etikety je možné doplniť takými vlastnosťami osobnosti ako je napr. vychovanosť, taktnosť, jemnosť, korektnosť, zdvorilosť, ich opakom je hrubosť, drzosť a pod.

V tom prípade, ak etiketa právnika (sudcu, advokáta, prokurátora) napomáha styku s ľuďmi. vedie k čoraz hlbšiemu dorozumeniu sa s nimi, rešpektuje osobnosť človeka, chráni ľudskú dôstojnosť a formuje patričnú úctu k právnemu poriadku, môžeme hovoriť o jej adekvátnej morálnej hodnote. Etiketa plní v mravnom správaní určitú služobnú - komunikatívnu funkciu.

Racionálne uvedomovanie si noriem etikety je určené jej základnými princípmi, z ktorých najdôležitejšie sú zdvorilosť (vyjadrujúca humánnosť motívu) a taktnosť (vyjadrujúca účelnosť spôsobov objektivizácie tohto motívu).

V princípe zdvorilosti je zahrnutý motív úcty k dôstojnosti človeka a motív láskavosti v styku s ľuďmi. taktnosť predpokladá potrebu prihliadať na konkrétne vzniknutú situáciu a potrebu správať sa v tejto situácii tak, aby sme druhého neponížili. Taktnosť predpokladá realizovať pravidlá etikety v konkrétnej situácii v duchu ich všeobecného princípu - zdvorilosti.

Etiketa právnika (slušné, vľúdne a taktné správanie) má veľmi blízky vzťah k jeho právnej kultúre. Niektoré pravidlá správania sa, ktoré sú súčasťou etikety konkrétnych právnických profesií, sú predpísané právnymi normami. Ide napr. o pravidlá správania, ktoré zahajujú vyšetrovanie, trestný proces, ktoré predpisujú etiketu súdneho pojednávania (oslovovanie predsedu senátu - "pán predseda", rozsudok sa vyhlasuje - "v mene republiky", atď.), predpísaný odev, oblečenie a pod.

Celkove etiketa ako forma správania je vždy odrazom toho systému mravných a morálnych hodnôt, ktorý prevláda v spoločnosti, príp. v sociálnej, či profesijne a profesionálne orientovanej skupine.

V. 2. 4. Eticko - psychologická charakteristika osobnosti právnika

Každá ľudská činnosť má svoju psychologickú stránku, ktorá môže byť za určitých podmienok viac-menej zdôrazňovaná, alebo vyžadovaná byť v popredí našej pozornosti. Týka sa to najmä tých druhov činností, kde sa pracuje priamo s ľuďmi, alebo sa riešia ich životné osudy: je to najmä v oblasti výchovy a vzdelávania, sociálneho manažérstva či riadenia ľudských zdrojov“. Podobne je to aj s právnickým povolaním.

Profesionálna činnosť v orgánoch aplikujúcich právo zahrňuje široké spektrum funkcií, od referentov v orgánoch štátnej správy, cez sudcu v justícii a vyšetrovateľa prokuratúry až po kriminalistov. Právnici sú v priamom kontakte s inými ľuďmi v rámci rozhodovania o konkrétnych sociálnych vzťahoch regulovaných právnou normou. Nevystupujú však iba ako predstavitelia či reprezentanti, pracovníci určitého orgánu, ale ako nositelia ľudských vlastností, ako individuality, osobnosti. Z toho vyplýva, že ich vystupovanie a oficiálne rozhodovanie je do značnej miery ovplyvňované sociálno-etickými a psychologickými faktormi.

Čo je to osobnosť, alebo kto je osobnosťou? Tento pojem sa používa v súvislosti, ak chceme vyjadriť to, aký dojem daný jednotlivec vyvoláva u druhých – týka sa to jeho sociálnych schopností, charizmatických vlastností a pod. Uvedené použitie termínu má tendenciu byť vysoko hodnotiace. Teda, v zásade hovoríme, že určitá osoba je alebo nie je príťažlivá, zaujímavá, milá (čiže, že to je alebo nie je niekto, s kým chceme byť).

Iné je deskriptívnejšie použitie tohto termínu, ktorý sa spája s adjektívom – je agresívny alebo ľahkomyseľný (agresívna osobnosť, ľahkomyseľná osobnosť). V tomto prípade osobnosť sa opisuje určitou najvýraznejšou charakteristikou jedinca – je teda definovaná najcharakteristickejším dojmom, ktorý táto osoba u druhých vyvoláva.
Psychológovia majú tendenciu k širšiemu a zložitejšiemu pohľadu na osobnosť. Niektorí chápu osobnosť ako „v zásade definovanú reakciami druhých ľudí. Tento tzv. biosociálny pohľad naznačuje, že osobnosťou človeka je jeho sociálna stimulačná hodnota. Človek je to, čo si druhí myslia, že je. Avšak podľa opačnej tzv. biofyzickej definície má osobnosť určitú organickú alebo vrodenú zložku. Súvisí so špeciálnymi kvalitami osoby, ktoré možno opísať a zmerať objektívne (ako je stavba tela; pozri napr. teóriu Williama Sheldona o samotypoch
).
Ďalšia tzv. zberová alebo súhrná definícia zaznamenáva každý pojem, ktorý sa pri opisovaní osoby považuje za dôležitý, zatiaľ čo podľa tzv. integratívnej definície je osobnosť tým, čo do množstva rozličných spôsobov správania, do ktorých človek vstupujem vnáša usporiadanosť a kongruentnosť. Teda, podľa tohto názoru je osobnosť organizáciou alebo vzorcom.

Podľa niektorých názorov sa osobnosť sústreďuje do úsilia jedinca o prispôsobenie sa prostrediu. Pre iných zasa osobnosť označuje to, čo je u človeka jedinečné – veci, ktorými sa odlišuje od iných ľudí. Pre ďalších teoretikov osobnosť predstavuje podstatu človeka, čiže osobnosť je to, čo osoba „skutočne je“ – je to to, čo je najtypickejšou, najhlbšou charakteristikou osoby.

Môžeme sa stretnúť aj s ďalšími podobnými definíciami, ale ani jedna z týchto definícií nie je tou pravou, najkomplexnejšou definíciou osobnosti. Ide o to, že každý jednotlivý teoretik definuje osobnosť tak, aby zahrnovala tie aspekty ľudského správania, ktoré sú dôležité pre jeho teóriu. A navyše, rozličné definície osobnosti sa môžu prekrývať.

Korene teórie osobnosti nachádzame v 5. st. p. n. l. (Hippokrates, Platón, Aristoteles), avšak teória osobnosti v dnešnom ponímaní sa začala rozvíjať koncom 19. st. z klinickej práce a pozorovaní Jeana - Martina Charcota (1825 – 1893), Sigmunda Freuda (1856 – 1939) a ďalších, z Gelstat psychológie (ľudské správanie možno skúmať ako celok, nie ako súbor malých elementov), experimentálnej psychológie a teórie učenia a z psychometrickej tradície (zameranie na individuálne rozdiely).
Hlavný rozdiel medzi teóriou osobnosti a inými psychologickými teóriami spočíva v oddelených líniach vývoja. Teória osobnosti vyrastala z medicíny a z potreby bezprostrednej terapeutickej aplikácie, iné teórie z akademického záujmu a hľadania. V dôsledku toho je teória osobnosti svojou povahou funkcionalistickejšia než experimentálna psychológia. Slúži ako integratívna sila zjednocujúca zistenia rozličných psychologických vied a usilujúca sa podať jednotný obraz toho, ako sa celý človek správa.

Existujúce teórie osobnosti možno chápať a porovnávať z hľadiska nasledujúcich základných otázok, ktoré konfrontujú moderných teoretikov: vedomé verzus nevedomé determinanty správania, výsledky učenia verzus proces učenia, dedičnosť verzus prostredie, minulosť verzus prítomnosť, holistický verzus analytický prístup, osoba verzus situácia, účelový verzus mechanistický pohľad, niekoľko verzus množstvo motívov, normálne verzus abnormálne správanie.
Vo všeobecnej psychológii pojem osobnosť vyjadruje to, že osobnosť je interindividuálne odlišný celok psychofyzických dispozícií ľudského indivídua (deskriptívne hľadisko) a že, je to organizovaný celok duševného života človeka, funkčne relatívne jednotný, samoregulujúci sa systém (explanačné hľadisko).

Súčasťou psychológie osobnosti je jej genéza (vznik a formovanie osobnosti), štruktúra (jej vnútorné zloženie) a dynamika (činitelia správania osobnosti). Medzi kľúčové aspekty psychológie osobnosti patria: v oblasti genézy osobnosti je to vznik a fungovanie Ja (ega) ako špecificky ľudskej psychickej inštancie, vytvárajúcej základný rámec fungovania osobnosti či organizácie ľudského duševného života (akási analógia voči pudu sebazáchovy a udržania druhov organizmov); v oblasti štruktúry osobnosti sú to prvky, ktoré túto štruktúru tvoria ako vnútornú dispozíciu a ktoré možno chápať ako psychické vlastnosti či rysy osobnosti, a v oblasti dynamiky osobnosti je to systém motívov správania a jeho princípy.
K problematike psychológie osobnosti patria aj biologické a sociokultúrne determinanty (preformované, t. j. vrodené spôsoby správania, dedičnosť, sociálna skúsenosť, vplyvy kultúry a vzťahy medzi týmito determinantmi), ako aj metódy výskumu osobnosti a jej teórie.
Kľúčovým konceptom sociálnej psychológie, ktorý je styčný s konceptom schopností či inteligencie v psychológii osobnosti, je sociálna kompetencia. Vyjadruje existenciu špecifického javu so sociálnym akcentom, ktorý sa niekedy nazýval ako sociálna inteligencia (ako zvláštny prípad inteligencie v sociálnych interakciách), príp. „sociálna šikovnosť“ (teda aj sociálna kompetencia). Sociálna kompetencia má dve roviny: percepčnú (adekvátnosť obrazu, ktorý si osoba A vytvára o osobe B) a akčnú (adekvátnosť techniky, ktorú A použije voči B, aby u nej niečo dosiahla). Kritériom úspešnosti A je reakcia B. Uvedené zložky (percepčná i akčná) sociálnej kompetencie nemusia byť v súlade.

Percepcia partnera interakciou a akciou voči nemu v podobe psychickej adekvátnosti zabezpečuje vysokú úroveň sociálnej kompetencie. Teda, rozhodujúcim kritériom je psychická adekvátnosť sociálneho správania voči danej sociálnej situácii: ak je dosiahnutá adekvátnosť, obvykle prichádza aj úspech (ak nestoja v ceste nejaké vonkajšie okolnosti). Existujú rôzne druhy sociálnej kompetencie: učiteľská, sudcovská, veliteľská, obchodná, erotická a pod. Na získanie sociálnej kompetencie majú vplyv skúsenosti a určité vlohy; avšak korelácia so všeobecnou inteligenciou nemusí byť vysoká: ľudia s vysokou všeobecnou inteligenciou môžu mať pomerne nízku úroveň sociálnej inteligencie (sociálnej kompetencie), avšak osoby s vysokou úrovňou sociálnej kompetencie bývajú taktiež vysoko inteligentní všeobecne.
Pre nás je dôležité, že v priebehu sociálnej interakcie získava každý partner, subjekt určité vizuálne i auditívne informácie o tom druhom. Avšak musí rozpoznať kľúčové podnety a správne interpretovať ich význam, v čom sú niektorí ľudia senzitívnejší než iní, najmä pre určité oblasti, ktoré súvisia s ich profesijnou činnosťou.
Jedným z najsilnejších sociálnych motívov každého človeka (včítane aj jeho profesionálneho, či profesijného začlenenia) je snaha dosiahnuť čo najvyšší spoločenský status a tým aj prestíž. Táto snaha, prevažujúca v západoeurópskych a dnes už aj stredoeurópskych pomeroch, vyplýva zo spôsobu života a jeho podmienok v západnej kultúre (tzv. „biele goliere“ a ich potreba úspechu, túžba po kariére, moci, majetku a prestíži), kde dôležitým prvkom je súťaživosť (konkurencia) a tendencia „dostať sa hore za akúkoľvek cenu“. Status vystupuje najmä ako organizačný princíp v rôznych sociálnych skupinách (aj profesijne zameraných) a tiež ako determinant individuálneho správania. Ideál určitého vyhliadnutého statusu a kroky podniknuté na jeho získanie sú často chápané medzi mladými ľuďmi ako dôkaz ich vlastnej hodnoty.

Vysoký status je často spájaný s vysokými finančnými príjmami a dobrým materiálnym zabezpečením (aj keď sa nájdu v určitých profesiách výnimky). Prostredníctvom másmedií sa čoraz viac dozvedáme ako ľudia s vysokým statusom radi predvádzajú jeho symboly (tvorí ich pestrá škála rôznych predmetov, včítane exkluzívneho oblečenia a pod.).
Boj o status nie je iba v oblasti ekonomiky (podnikania), v oblasti športu, v umení, v škole, ale aj v rodinách, kde sú zasiahnuté medziľudské vzťahy ako také, keď sa ľudia snažia ukázať, že všetko vedia a vedia to lepšie. Snaha po uplatnení sa, po sebarealizácii sa vyjavuje ako obrana pred určitou úzkosťou (vyplývajúcou z obavy pred stratou zamestnania v období ekonomickej krízy, alebo iných sociálno-ekonomických transformačných procesov, ktoré sú typické pre hospodárstvo s prevládajúcim trhovým mechanizmom, kde prevláda jeho „neviditeľná ruka“). A následne voľba povolania (včítane právnického) sa uskutočňuje skôr s ohľadom na jeho prestíž, než s ohľadom na skutočné záujmy a schopnosti daného adepta.

Kto v určitej oblasti dosiahol vysoké uznanie, má sklon sa posudzovať rovnako aj v iných oblastiach spoločenského a súkromného života. Kto bol v rodine vychovaný ako „jedináčik“, je viac ako pravdepodobné, že podobný vzťah bude očakávať aj zo strany kamarátov, alebo kolegov v práci, či v iných pracovných a sociálnych aktivitách v rôznych sférach spoločnosti. Jedinec, ktorý dosiahol uspokojivý status nadobudnutým bohatstvom v rámci svojho biznisu, snaží sa dosiahnuť svoj status aj v iných oblastiach, napr. v politike, v médiách, v kultúre, v sponzorovaní športu a pod. Teda hľadá iné spoločenstvá, iné skupiny, v rámci ktorých potvrdzuje svoju „pozíciu v skupine“, pretože bez skupiny, bez jej podpory by jeho status nebol, nemal ten správny zmysel. A takýmto spôsobom človek, keďže je príslušníkom viacerých skupín (ktoré majú aj svoje špecifické kritériá na získanie statusu), má aj viacero statusov. A tu je na ňom, akú skupinu si vedome vyberie, aby jeho túžba po statuse a jeho sociálnom uplatnení nebola potlačovaná, či obmedzovaná.
 Ak prijme jedinec v súvislosti so svojím novým statusom aj novú spoločenskú rolu, využíva prostriedky (odev, nábytok, zariadenie bytu, či kancelárie, auto, umelecké artefakty a iné prostriedky) na dekoráciu svojho správania, prijme určitú fasádu s určitými rituálmi – jeho snahou je ukázať svetu lepší alebo zidealizovaný aspekt seba samého, prezentuje sa ako niekto iný (dnešné masovokomunikačné prostriedky nám ponúkajú značné svedectvá o tom). V tomto vystupovaní sa vyjadrujú „oficiálne hodnoty danej spoločnosti“.
Vzniká otázka, či človek v tejto spoločnosti môže vyžiť bez pretvárky. Môže ostať sám sebou aj napriek tomu, že daná spoločnosť už od jeho detstva mu vnucuje určité štandardy myslenia, hodnotenia a správania? Čo to znamená, že bez ohľadu na akékoľvek možné dôsledky koná tak, aby to bolo v súlade s jeho svedomím?
Svedomie človeka vyjadruje úroveň jeho mravného vývoja a núti ho k sebareflexii. Zo svedomia sa ozýva dvojitá zodpovednosť: väzba na subjektívne zvnútornené normy správania, avšak zvnútornené môžu byť iba vtedy, ak jedinec vychádza im v ústrety, ak reprezentujú hodnoty, ktoré uznáva. Vnútornosť svedomia označuje, že ide o vlastné Ja (akési najvnútornejšie substanciálne jadro, v ktorom sa jedinec cíti ako jedinečný a nezameniteľný).

Svedomie človeku signalizuje, že sa rozhoduje o sebe, aj keď toto rozhodovanie svedomitého Ja je determinované jeho životnou minulosťou i prítomnosťou (a snáď aj budúcnosťou).
Osobnosť právnika okrem vyššie uvedených psychologických aspektov zahŕňa i nasledujúce eticko-psychologické a intelektuálne aspekty.
V tejto súvislosti vystupujú do popredia niektoré žiadúce, nevyhnutné morálne vlastnosti:

a) Zásadovosť, t. j. pevné presvedčenie, a taktiež i aktívne úsilie o jeho realizáciu, uvedenie do života, bez ohľadu na prekážky a nebezpečenstvo pre vlastnú osobu. Táto vlastnosť napomáha vzdorovať nežiadúcim vonkajším vplyvom (napr. pokusom o korupciu) i vlastným slabostiam (napr. u mužov slabosť voči ženám, alkoholu a pod.). je zárukou úspešného riešenia vnútorných konfliktov, napomáha ľahšiemu prekonávaniu rozporov medzi nevyhnutným a nežiadúcim, spoločenským, verejným a osobným, súkromným.

b) Kritičnosť, t. j. pripravenosť kdekoľvek prísne a objektívne hodnotiť fakty, udalosti, skutky a prejavy ľudí, snaha odhaliť podstatu a všetky potrebné súvislosti daného prípadu.
c) Vytrvalosť, t. j. schopnosť prekonávať prekážky pri vyšetrovaní daného prípadu, sledovať stanovený cieľ, t. j. objektívne posúdenie veci, mobilizácia všetkých síl k jeho dosiahnutiu.
d) Sebahodnotenie najmä v súvislosti so zverenými úradnými právomocami. S tým súvisí miera sebakritičnosti, zodpovednosti pri hodnotení vlastných záverov, názorov a činov, posudzovaní a prekonávaní chýb a omylov.
e) Sebadisciplína, t. j. vedomá kontrola seba samého, svojho vystupovania, vyjadrovania, nálad a rôznych iných prejavení. Schopnosť potláčať emócie, trpezlivosť (najmä pri osobnom styku, konaní), sebaovládanie, duchaprítomnosť.
f) Tvorivý prístup v rozhodovaní vylučuje (spolu so sebahodnotením a kritičnosťou) tzv. profesionálnu deformáciu, vznikajúcu na základe zlých návykov, mechanického prístupu k občanom, rutinného stereotypu pri rozhodovaní.
Medzi potrebné intelektuálne vlastnosti patria:

a) Všímavosť je nevyhnutným predpokladom správneho hodnotenia obsahovej stránky prejednávaného prípadu, ale aj osoby, občana, ktorý je žiadateľom, klientom, svedkom a pod.

b) Plasticita zaručuje pripravenosť získavať nové poznatky, učiť sa a novozískané poznatky aplikovať.

c) Pamäť zahrnuje nielen odborné vedomosti, doterajšie skúsenosti a faktické údaje, vzťahujúce sa na daný druh profesijnej činnosti, ale aj osvojenie všetkých informácií, ktoré sa vzťahujú k prejednávanému prípadu.

d) Jazyk a reč sú hlavnými prostriedkami pri styku s občanmi, ktorí sú subjektami konkrétneho právneho vzťahu. Právnik musí vedieť nielen myslieť, ale taktiež svoje myšlienky presne a jednoznačne formulovať a vyjadrovať. Táto potreba vyžaduje umenie prejsť na rôzne úrovne komunikácie v závislosti od toho, aký je vek a intelekt či ďalšie vlastnosti konkrétneho občana, s ktorým právnik jedná v danej veci.

e) Fantázia je nevyhnutnou vlastnosťou aj napriek tomu, že by sa na prvý pohľad mohlo zdať, že právnoaplikačná činnosť je v podstate exaktným prenosom ustanovenia právnej normy na konkrétny právny vzťah. Právnik, posudzujúci písomné podklady sa však bez predstavivosti a obrazotvornosti nezaobíde. Zásadne ide o rekonštruujúcu fantáziu, t. j. o schopnosť predstaviť si niečo, čo človek predtým nevnímal, na základe slovného popisu alebo vyobrazenia (náčrtu, plánu, schémy), a taktiež o tvorivú fantáziu, umožňujúcu vytváranie nových obrazov a predstáv, bez predchádzajúceho popisu či záznamu.

V. 2. 5. Profesionálna deformácia právnika

Povolanie právnika (sudcu, advokáta, prokurátora) je mimoriadne náročné. S celospoločenskými zmenami rastie úloha práva, prehlbuje sa demokracia a posilňuje zákonnosť. Tvoria a prijímajú sa nové právne normy, ktoré majú prehĺbiť charakter nášho právneho štátu a zvýšiť ochranu našich občanov.

Aktuálnosť tejto problematiky zvyšujú aj medzinárodné aspekty, v rámci ktorých boli prijaté viaceré záväzky v oblasti rešpektovania všetkých ľudských práv a slobôd, ako aj ďalších humanitných otázok. Sem patrí aj právo občana predkladať právne argumenty nezávislému a nestrannému súdu, byť zastupovaný advokátom podľa vlastnej voľby a efektívne používať aj všetky ostatné účinné prostriedky právnej ochrany.

Pri dlhodobom výkone dochádza u niektorých pracovníkov k profesionálnym deformáciám, k nežiadúcim zmenám v osobnosti právnika (sudcu, advokáta), ktoré sa negatívne odrážajú v úsilí o dodržiavanie zákonnosti, v narušení princípu spravodlivosti, profesionálnej cti právnika (sudcu, advokáta). Tieto deformácie nemusia vznikať zo zlého úmyslu, ale pri určitom návyku, stereotype činnosti.

Signalizáciou vzniku profesionálnej deformácie sú prejavy predpojatosti, unáhlenosti, tendenčnosti , jednostrannosti a zaujatosti pri hodnotení dôkazov, atď. Je potrebné čeliť aj takým osobným vlastnostiam ako sú formalizmus, ľahostajný vzťah k osudu ľudí, povýšenectvo, bezdôvodná podozrievavosť, zneužívanie právomocí, atď.

Podozrievavosť je jednou z najnebezpečnejších čŕt profesionálnej deformácie. Zvádza k tendenčnosti, ku sklonu obviňovania, nežiaduco pôsobí na objektivitu, úplnosť a všestranný pohľad na človeka a jeho správanie, na plnenie si svojich povinností a celkove dochádza i do rozporu so zákonnosťou.

Právnik si musí uvedomiť, že o ľuďoch rozhoduje na základe dôkazov, na základe hodnotenia ich správania. Každé snaženie právnika musí byť zamerané na zistenie skutočného stavu vecí - hľadanie objektívnej pravdy, musí vedieť odlišovať pravdu od klamstva, skutočnosť od predstáv a pod.

Najdôležitejšou vlastnosťou právnika je kritickosť, ktorá zabraňuje vzniku inej negatívnej vlastnosti - ľahkovernosti a podliehaniu cudzím vplyvom. Kritickosť umožňuje prísne, ale objektívne hodnotenie udalostí, činov a prejavov ľudí.

Dôležitý je aj kritický vzťah k prípadným nemravným a neetickým prejavom v činnosti spolupracovníkov a sebakritický vzťah k osobným nemravným a neetickým návykom a vlastnostiam.

Preto veľký význam má i schopnosť vlastné chyby a nedostatky nielen poznať, ale predovšetkým ich odstraňovať. Aktívnu úlohu pri formovaní týchto vnútorných čŕt zohráva morálna a etická výchova a odborné vzdelanie, mravná, etická a právnická kultúra, v rámci ktorých je potrebné naučiť sa systematicky analyzovať a objektívne hodnotiť svoje závery, hodnotenia a činy, skutky.

Pojem „právnická kultúra“ sa používa pri charakteristike činnosti osôb, ktoré sa profesionálne zaoberajú právom. Existujú okrem iného aj tieto dva spôsoby interpretácie tohto pojmu:

a) právnická kultúra ako kritérium zákonnosti v činnosti tých osôb, resp. orgánov, ktoré reprezentujú právo;

b) právnická kultúra ako kritérium správnosti postupu týchto osôb a orgánov pri realizácii práva všeobecne.

Pod „právnickou kultúrou“ sa niekedy rozumie „súhrn ...právnych správaní, ktoré sú realizované právnikmi v rámci ich profesionálnej činnosti v určitom časovom priebehu“.

Znakom vysokej právnickej kultúry je nielen rozvinuté právnické myslenie, cit pre právo, ale aj právne svedomie, ktoré má morálny aspekt. K chybám v právnickej aplikačnej praxi dochádza nielen v dôsledku neznalostí či medzier v odbornej praxi a erudícii pracovníkov, ale i v dôsledku neadekvátneho hodnotenia situácie či nepresností v subsumpcii (vztiahnutí právnej normy na skutkovú podstatu pri aplikácii práva).

Horšie sú situácie, kedy dochádza k deformáciám tam, kde je právny predpis „bezvadný“, kvalifikácia právnika vysoká a jeho reputácia veľmi dobrá. Sú to prípady, kedy sa neozve svedomie (vnútorné definovanie dobra a spravodlivosti) a dovolí, aby sa zákon prispôsobil „požiadavke dňa“, aby osud človeka závisel od práva menej ako od jeho „služobníka“. Nech by bol zákon akokoľvek dokonalý, nech by mu slúžili ľudia s najvyššou kvalifikáciou, aj tak musia urobiť nesmierne zodpovedný morálno-právny krok, v ktorom je spojená dogma práva norma spravodlivosti, aby výsledkom bola spravodlivosť. Teda, normu práva môže spravodlivo použiť iba ten človek, ktorý je schopný byť spravodlivým.

Často svoju úlohu zohrávajú pri práci aj emócie. Niektoré emocionálne stavy aktívne pôsobia na mobilizáciu psychických síl a tým napomáhajú riešeniu zložitých prípadov. Neadekvátne emocionálne vzplanutie naopak môže viesť k unáhleným rozhodnutiam a chybám. Zmienené nežiadúce javy a stavy je potrebné včas sebapoznávaním odhaliť a zvýšením vôľovým úsilím odstrániť. To si vyžaduje dostatok sebadisciplíny, duševnej rovnováhy, duchaprítomnosti a pokoja.
Z praxe je známe, že široká verejnosť vníma právo najmä prostredníctvom jeho aplikovanej podoby, t. j. pod bezprostredným vplyvom aplikačnej činnosti štátnych orgánov; „prax“ (rozhodnutie štátnych orgánov v konkrétnych prípadoch) má väčší vplyv na právne vedomie ako písané alebo hovorené slovo.

Kultúrnosť prejednávania sporov, zákonnosť na všetkých štádiách konania, vyvodzovanie dôsledkov všade tam, kde bolo porušené právo a bez ohľadu na to, kto ho porušil, kvalitná úroveň písomných, ich včasnosť vytvára priaznivý alebo nepriaznivý obraz aplikácie práva súdmi v právnom vedomí a je predpokladom autority súdov, a tým aj celej kultúrnej atmosféry pôsobenia práva.

Z týchto dôvodov je potrebné, aby pri výchove mladých adeptov právnickej profesie pochopili sa nielen limity profesijného správania, ale aj dôvody, ktoré ich ustanoveniu viedli, aby bol im zrejmý aj skutočný zmysel profesijnej zodpovednosti a poslanie povolania. Prostredníctvom sformovaného etického kódexu právnika by si osvojili tradíciu svojho stavu, uvedomili si svoju príslušnosť k nemu zobrali si k srdcu jeho záujmy a prestíž. Napriek tomu, že štúdium profesijnej etiky automaticky nepovedie k čistému morálnemu a slušnému správaniu, stačí však, ak vnesie svetlú predstavu do určitých intuitívne pociťovaných problémov, podnieti motiváciu k etickému, či mravnému konaniu, zvýši citlivosť na etické dimenzie právnej praxe.

Z vyššie uvedených dôvodov znalosť etických noriem a pravidiel profesijnej etiky by mala byť určitým spôsobom overovaná pri vstupe do stavovskej organizácie, pri advokátskych a sudcovských skúškach.
V. 3. Profesionálna a právna kultúra
 Profesionálna kultúra. Na formovaní vysokoškolsky vzdelaného odborníka sa podieľajú všetky vyučovacie disciplíny. V rámci získavania úzkej špecializácie nemožno formovať všestranne rozvinutú kultúru odborníka. Osobnostná kultúra sa utvára ako výsledok práve všestrannej prípravy orientovanej na profesionálne majstrovstvo, na profesionálnu, či profesijnú kultúru.

Profesionálna kultúra predstavuje dynamický systém sociálnych kvalít bezprostredne zabezpečujúci úroveň pracovnej, profesionálnej činnosti a určujúci osobnostný obsah odborníka. Práve cez profesionálnu a profesijnú činnosť každý odborník dosahuje maximálne výsledky a usiluje sa preukázať svoje schopnosti. Tým vlastne spredmetňuje, zvecňuje svoj vzťah k práci. Jeho osobnostná kultúra sa pretvára do kultúry práce.

Všeobecná profesionálna kultúra odborníka sa vytvára v jednote presvedčenia o sociálnom význame práce a svojej profesie, rozvinutého citu profesionálnej hrdosti, pracovitosti, podnikavosti, energickosti a iniciatívy, pripravenosti efektívne, rýchlo narábať s normami vedeckej organizácie práce, poznatkami teórií riadenia a základov sociálnej ekológie, organizátorských schopností, pripravenosti a zainteresovanosti v ovládaní základov hraničných odborov a rozšírenia profesionálnej skúsenosti.

Obsah profesionálnej kultúry nemožno zredukovať len na vlastnú profesionálnu kompetentnosť. Profesionálna kultúra znamená vedomé podriadenie profesionálnej činnosti hodnotovým socio - kultúrnym prioritám.

Parita profesionálneho a sociálneho vzdelávania sú nevyhnutnou, ale nie dostatočnou podmienkou na to, aby sa úspešne prekonal technokratický štýl myslenia. Celistvosť, organickosť charakteru, správanie človeka sú natoľko silným impulzom, že nedovoľujú zvíťaziť pravde nad klamstvom a omylom. Meradlom utvorenia sociálne a profesionálne zrelej osobnosti sú odvážny a bystrý rozum, um, múdrosť. Pritom tieto osobnostné kvality sú zlúčené do jedného všeobecného zmyslu, stelesneného v pojme inteligencia.

Inteligencia je vysoká úroveň rozvoja intelektu, vzdelanosti, vysoká kultúra správania. Inteligencia predpokladá nielen vysokoškolské vzdelanie, ale jednotu vzdelania, výchovy a kultúrnosti, prejavujúcej sa v orientácii, spôsobe života, v správaní a činnosti človeka.

Inteligencia je dôsledkom tvorivej práce umu a ducha. Je prirodzeným výrazom duchovného bohatstva osobnosti, ktorej sú imanentné nezištnosť, psychická vyrovnanosť, láska k práci, skromnosť, čestnosť, cit zodpovednosti, dobromyselnosť, obetavosť, vyhranená individuálnosť, pevný charakter, mravná vôľa a schopnosť za každých okolností zachovať objektívnosť, dôstojnosť a šľachetnosť, schopnosť pokojne riešiť protirečenia, postupne prekonávať nezhody. Okrem toho jej dôležitou časťou sú tvorivé schopnosti, vyvinuté sebavedomie, úcta k histórii, kultúre. Teda, inteligencia je komplexnou charakteristikou sociálneho správania človeka poukazujúca na úroveň jeho intelektuálnej, mravnej a estetickej vyspelosti.

V. 3. 1. Právna kultúra, morálka práva a slušnosť

Na to, aby spoločnosť patričným spôsobom fungovala, potrebuje reguláciu spoločenských vzťahov, ktorá ju udržuje v rovnováhe (homeostatickom stave). Spoločenské regulatívne systémy vznikajú nezávisle od vôle ľudí, sú dané prírodou (prírodnými zákonitosťami), ale vo väčšine prípadov ide o spoločenskú autoreguláciu, t. j. o regulatívne systémy, ktoré si spoločnosť sama vytvára. Tieto autoregulatívne systémy, ako napr. morálka a právo, sú súčasťou kultúry spoločnosti.

 Tradícia vzťahov medzi právom a morálkou má svoje východiská už v staroveku - už vtedy sa vytvorili základy duality prirodzeného práva a pozitívneho práva. Podľa Aristotela existujú princípy prirodzeného práva alebo prirodzenej spravodlivosti (fyzei dikaion), ktoré sú univerzálne a nezávislé od mienky ľudí.

 Prirodzené právo tvorilo dôležitú súčasť života spoločnosti 17. a 18. storočia. Novú kapitolu vzťahov práva a morálky otvoril Gándhí (Doktrína meča, 1920: „...nenásilie je zákonom ľudského rodu,...vyžaduje postaviť všetku silu svojej duše proti vôli tyrana“). V 60- tych rokoch myšlienky pasívnej rezistencie, nenásilia oživil Martin Luther King Jr.(„...je nesprávne použiť nemorálne prostriedky na dosiahnutie morálnych cieľov“).

 Renesanciu vzťahu práva a morálky a tým aj pozitívneho a prirodzeného práva prinieslo až 20. storočie v dobe Norimberského procesu. Právny pozitivizmus trvá na oddelení práva a morálky a zastáva názor, že aj nespravodlivé vlády (a zákony) sú vládami na základe platných zákonov.

 Školy prirodzeného práva odkazujú pri definovaní práva na jeho morálnosť. Radikálnejšie prúdy odmietajú uznať za platné právo súhrn právnych noriem štátu, ktorý nevyjadruje požadovaný morálny obsah. Tým podľa tejto koncepcie vzniká morálny dôvod rezistencie, nerešpektovania „nespravodlivého práva“ štátu rozmanitými prostriedkami civilnej neposlušnosti, ktorá predstavuje sebou výzvu na porušenie práva.

Snahy o vymedzenie kultúry prebiehali vo vede už po stáročia. Pojem kultúry bol v dejinách filozofie definovaný mnohokrát. Latinský výraz „cultura“ pôvodne znamenal zdokonalenie (opracovanie) prírodného (resp. prirodzeného) stavu, prispôsobenie ľudským potrebám. V nemeckej filozofii 17. a 18. storočia bol tento pojem rozšírený a skomplikovaný a strácal pôvodný význam. Začala sa odlišovať kultúra materiálna od duchovnej.

Dnes existuje veľké množstvo definícií kultúry, ktoré sú zdôvodňované. Medzi tieto patrí aj definícia kultúry od J. Peoplesa G. Baileyho: „Kultúra je sociálne odovzdávané poznanie vlastné určitej sociálnej skupine.“ Čo je obsahom tejto definície?

Človek určitým spôsobom koná, aktívne prejavuje seba a aktívne zasahuje do svojho okolia. V tejto svojej činnosti uplatňuje svoje schopnosti, zručnosti a vedomosti a uskutočňuje ju na základe určitých potrieb, noriem a hodnôt. V každej činnosti sa však schopnosti i zručnosti človeka menia, zdokonaľujú. Nadobúda aj nové vedomosti o sebe i o svete. Výsledkom činnosti sú preto nové potreby človeka, ktoré sa tak neustále menia, prípadne rozširujú, posúvajú do iných oblastí. Nová potreba si žiada svoje uspokojenie, a teda novú aktivitu, nový čin. Výsledkom je vždy i určitý produkt (materiálny alebo duchovný) – ten v sebe nesie stopy svojho tvorcu, stopy predošlej aktivity, ktorá produkt vytvorila.

Tento produkt v sebe nesie aj určité významy, určité posolstvo svojho tvorcu. Toto posolstvo vzniklo na základe toho, ako tvorca skonštruoval predmet a na základe toho, ako určitý percipient tento produkt vníma. Produkt súčasne nesie v sebe určitú hodnotu, ktorá vzniká na základe reálneho fungovania produktu v kultúre. Produkt činnosti sa stáva súčasťou kultúry, ovplyvňuje a formuje jestvujúcu kultúru svojimi novými významami. Ďalšia činnosť človeka sa odohráva už v zmenenom kultúrnom prostredí. V odlišnej kultúre sa aj schopnosti človeka formujú inak, iným spôsobom si plánuje svoju aktivitu, inak sa formujú potreby človeka. Inak potom prebieha aj celková aktivita človeka a zákonite vznikajú aj produkty odlišné od predošlých. Tie nové však už opäť menia kultúrne prostredie.

Premena kultúry a človeka predstavuje nekonečný proces. Človek je produktom, výtvorom určitej kultúry a súčasne jej spolutvorcom, tým, kto túto kultúru mení. Premenou vlastnej kultúry, svojou aktivitou človek vytvára sám seba. Máme pred sebou „seba-tvorcu“ a „seba-zdokonaľovanie“ človeka na základe kultúrnej tradície a na základe jej premeny. Pre človeka tak vlastne nejestvuje „prirodzené“ prostredie, ktoré by nebolo ovplyvnené kultúrnou tradíciou a ktoré by človek sám nejakým spôsobom nemenil svojou činnosťou. Všetko okolo neho je určené konkrétnou časovou a priestorovou situáciou. „Prirodzené“ prostredie človeka je historickým a ľudským prostredím.

V pozadí tohto seba-utvárania človeka je kultúra. Tvorí kostru spoločnosti, ktorá udržiava súčasti spoločnosti pohromade a pomáha im vo vývoji. Cez kultúru a kultúrnu tradíciu si človek (spoločnosť) odovzdáva svoje skúsenosti a svoje poznatky. Prostredníctvom nej odovzdáva metodiky pre rozvoj zručnosti, odovzdáva hodnotové hierarchie, ktoré určujú, aké schopnosti treba rozvíjať a aké možno zanedbať.

Kultúra tvorí „genetiku vedomia“. Pretože ľudské skúsenosti sa neodovzdávajú ako genetický materiál, má ľudstvo mnoho vrstiev kultúry ako prostriedok na odovzdanie svojich skúseností ďalším generáciám. Tento prenos pomáha človeku prekonať nižšie formy učenia (ktoré tvorí napríklad metóda skúšky a omylu). Cez tzv. enkulturáciu si nová generácia osvojuje sociálne poznanie a skúsenosti predošlých generácií, ich zručnosti, normy a hodnotové orientácie. Týmto spôsobom sa podstatne urýchľuje vývoj ľudskej spoločnosti, lebo každá nová generácia nemusí prekonávať kompletný proces získavania ľudskej skúsenosti od začiatku, ale začína svoju aktivitu vždy na vyššej úrovni poznania, zručnosti a technológií. Je to proces vedomej selekcie toho, čo si nová generácia chce osvojiť z dedičstva predkov. Je to aj nevedomý proces osvojovania noriem alebo vzorcov správania (včítane mravných i právnych). Človek sa stáva kultúrnou bytosťou.

Kultúra teda obsahuje v sebe okrem iného aj mravné, ekonomické, politické, estetické a iné hodnotové orientácie, normy, znaky, vzorce správania, významy kultúrnych produktov, sociálne skúsenosti skupiny. Je to súčasne súhrn predstáv sociálnej skupiny o svete (svetonázor). Upravuje a reguluje aj fungovanie sociálnych inštitúcií.

Spoločenské regulatívne (autoregulatívne) systémy patria ako do oblasti materiálnej, tak aj do oblasti duchovnej kultúry spoločnosti. Najvýznamnejším regulačným systémom súčasnej spoločnosti z oblasti materiálnej kultúry je trh. Ku kultúre duchovnej patrí aj právo ako jazykový (t. j. ľudským jazykom vyjadrený) regulačný normatívny systém.

Právna kultúra. Vzťah práva a kultúry má viac aspektov. Okrem práva ako súčasti spoločenskej duchovnej kultúry, existuje otázka kultúry práva, resp. právnej kultúry v zmysle kultúrnosti práva ako regulačného systému samotného. Kultúra práva by spočívala v snahe „vytvárať pokojné, rozumne organizované, ľudské potreby chrániace a rozvíjajúce sa spoločenstvo“ (Zippelius).

Do oblasti právnej kultúry patrí nielen tvorba práva (zákonodarstvo), ale aj aplikácia práva, včítane judikatúry. Účelom tvorby práva nie je vytvárať právne normy pre právne normy. Týmto účelom je, aby sa v právnych vzťahoch medzi subjektami práva reálne uskutočňovali príkazy, zákazy a dovolenia, aby sa na základe objektívneho práva realizovalo subjektívne právo. Uplatňovanie právnych noriem predstavuje realizáciu práva. Medzi právnou normou a vznikom, zmenou a zánikom právnych vzťahov je plynulý prechod. Norma je čosi statické, právny vzťah je dynamický. Norma žije právnym vzťahom a právny vzťah žije vďaka norme.

Realizácia práva je uskutočňovanie platného práva v právnych vzťahoch medzi subjektami práva, v ktorých tieto vystupujú ako nositelia oprávnení, právnych povinností a právomocí. V realizácii práva dochádza k uskutočňovaniu záujmov štátu, záujmov občianskej spoločnosti (včítane záujmov rôznych sociálnych, náboženských, podnikateľských, či profesijných a elitných skupín, politických strán, ukrývajúcich sa za záujmy štátu a spoločnosti) a záujmov jednotlivcov (včítane jednotlivých poslancov a vyšších štátnych úradníkov a predstaviteľov rezortov a ministerstiev, výkonnej moci) pomocou zákonov a ostatných právnych predpisov.

Bez realizácie práva a vôle uskutočniť záujem, ktorý vyjadruje právo, by zákon zostal mŕtvou literou. Na naplnenie určitého záujmu, či už štátu alebo jednotlivca, nestačí vydať právny predpis. Je potrebné podľa neho postupovať. Konanie, činnosť, postup sú doménou realizácie práva. Akým spôsobom sa to všetko udeje, v tom spočíva aj kultúra realizácie a aplikácie práva.

Subjekty práva uskutočňujú príkazy, zákazy a dovolenia stanovené v normatívnych právnych aktoch, t. j. povinnosti a práva jednak konaním, takže ich podstata je v činnosti, a jednak nekonaním, takže ich podstata je v nečinnosti. Napríklad účastník súdneho konania v zákonom ustanovenej lehote nepodá proti rozhodnutiu odvolanie, aj keď tak môže urobiť. Tento účastník prejavil svoju vôľu nekonaním.

Nie akýkoľvek prejav prostredníctvom konania alebo nekonania je konaním a nekonaním v zmysle práva. Konanie a nekonanie je právnym úkonom alebo protiprávnym úkonom iba v prípade, ak spôsobuje právne následky, ktoré s takýmto konaním alebo nekonaním právne predpisy spájajú.

Medzi základné druhy povinnostného konania patrí povinnosť dať, konať, niečoho sa zdržať (nekonať) alebo niečo strpieť. Právna povinnosť dať a konať sa realizuje konaním, kým právna povinnosť niečoho sa zdržať (nekonať) alebo niečo strpieť sa realizuje nekonaním.

Právne povinnosti vznikajú jednak priamo, na základe normatívnych právnych aktov a jednak nepriamo, zo záväzkov, ktoré vznikajú zo zmlúv uskutočnených na základe normatívnych právnych aktov. Príkladom vzniku povinnosti priamo na základe normatívneho právneho aktu je povinnosť vlastníka zdržať sa konania, aby nad mieru primeranú pomerom obťažoval susedov hlukom, prachom, dymom, pevnými a tekutými odpadmi, svetlom, tienením a vibráciami. Príkladom vzniku povinnosti na základe zmluvy, ktorá vychádza z platného práva, je zmluva o nájme bytu na základe nájomnej zmluvy, ktorou prenajímateľ prenecháva nájomcovi za nájomné byt na určitú dobu.

Právne vzťahy sa vyznačujú tiež korelatívnosťou. Dovolenosti správania či právomoci jedného subjektu zodpovedá povinnosť i právomoc iného subjektu (napr. je to zreteľné v oblasti záväzkového práva).

Realizácia práva sa uskutočňuje tak v procese tvorby práva, ako aj pri uskutočňovaní práva v každodenných právnych vzťahoch a osobitne pri jednej z jej foriem, ktorou je aplikácia práva.

Proces tvorby práva, v ktorom právo nadobúda štátom stanovenú alebo uznanú formu, má celý rad prvkov tak kreatívno-derogačnej, ako aj realizačnej povahy. Kreatívnosť tvorby práva, z ktorej je odvodený aj názov tohto procesu, a v ktorom dochádza k vytváraniu nových noriem, k ich zmene, ako aj k ich zrušovaniu, sa dotýka formovania obsahu práva, kým celý proces tvorby práva je otázkou realizácie práva. Tvorba práva je právnymi normami stanovenou formou realizácie práva, pri ktorej štátne orgány s právomocou tvorby práva realizujú právne normy vydávaním normatívnych právnych aktov.

Realizácia práva sa uskutočňuje aj pri aplikácii práva. Podstata realizácie práva v jeho aplikácii spočíva v tom , že štátne orgány so správnou, kontrolnou a justičnou právomocou realizujú právne normy vydávaním individuálnych právnych aktov na základe normatívnych právnych aktov.

Aplikácia práva je v kontinentálnom systéme jednou z dôležitých foriem realizácie práva. V anglo-americkom systéme má aplikácia práva aj kreatívne funkcie tvorby práva. V kontinentálnom systéme práva sú orgány tvorby práva zreteľne oddelené od orgánov aplikácie práva. Kým úlohou jedných je právo tvoriť, úloha druhých spočíva v tom, aby vytvorené právo aplikovali v rozhodovacej činnosti súdov, orgánov štátnej správy, kontrolných orgánov vrátane prokuratúry.

Aplikácia práva ako forma realizácie práva je procesným právom upravený postup a činnosť štátnych orgánov s príslušnou právomocou a kompetenciou, ktorá vyúsťuje vydávaním aktov aplikácie práva a zabezpečovaním ich plnenia.

Pri aplikácii rôznych oblastí práva sa vyskytujú rôzne druhy konaní. Tieto rôzne druhy konaní sú samostatné celky, ktoré umožňujú ukončiť určitý druh konania bez nutnosti začať iný, na predchádzajúce konanie nadväzujúci druh konania, alebo prejsť z jedného druhu konania do druhého. Napríklad v trestnom konaní je úlohou prípravného konania zistiť, či je nutné podať obžalobu a vec odovzdať súdu. Osobitné funkcie plní predbežné prejednávanie obžaloby, ďalej hlavné pojednávanie, prípadne odvolacie konanie a výkon rozhodnutia. V občianskom súdnom konaní sa diferencuje medzi konaním právo nachádzajúcim a konaním právo vykonávajúcim (exekučným konaním). Ide o dva samostatné druhy konania. Nakoniec, aplikačný proces sa člení na niekoľko štádií (začatie konania, dokazovanie a rozhodnutie).

Do právnej kultúry patrí presadzovanie spravodlivosti, právna istota a zákonnosť, všeobecne uznávané právne zásady, neprípustnosť spätnej účinnosti zákona a pod. Do právnej kultúry patrí aj výrazová stránka zákona i súdneho rozhodnutia, presvedčivosť a taktiež včasnosť úradného (súdneho) rozhodnutia. Ďalej do právnej kultúry patrí nezávislosť sudcov, ich vlastná kultúrna úroveň a vzdelanosť. A nielen ich, ale aj profesijná činnosť všetkých ostatných právnikov, pôsobiacich v rôznych funkciách.

V komparatívnej právnej vede sa hovorí o právnej kultúre aj v zmysle historicky sa vyvinutejšieho spôsobu tvorby práva a špecifických politickogeografických zvláštností chápania určitých právnych inštitúcií. V tomto zmysle sa hovorí o právnych kultúrach, ktoré sa rozdeľujú do tzv. veľkých právnych systémov (kontinentálneho, angloamerického, islamského a pod.), hovorí sa aj o právnej kultúre nemeckej, talianskej alebo stredoeurópskej a pod.).

Všeobecne uznávané zásady a pravidlá, ktoré sa vytvorili pri používaní práva a patria do právnej kultúry, resp. tvoria kultúru práva, sú nevyhnutné pre právne myslenie i pre formovanie právneho vedomia. jednou z takýchto zásad je napr. často citované: „čo nie je zakázané, je dovolené“. Medzi ďalšie patria:

1. Pacta sunt servanda – zmluvy majú byť dodržiavané; táto zásada sa niekedy považuje za najvyššiu právnu zásadu, resp. za najvyššiu prirodzenú právnu normu, od ktorej je odvodzované akékoľvek právo.

2. Nemo iudex in causa sua – nikto nemôže byť sudcom vo vlastnej veci, t. j. v spore medzi dvomi musí vždy rozhodovať nezávislý tretí.

3. Neminem laedere - nikomu neškodiť; každý sa má správať tak, aby nenarušil práva iného (aby nikomu nespôsobil ujmu). Táto zásada v rímskom práve bola považovaná za jednu z troch zložiek spravodlivosti. S touto zásadou myšlienkovo súvisí zásada Aequum est neminem cum alterius detrimento fieri locupletiorem – je spravodlivé neobohacovať sa na úkor iného.

4. Suum cuique tribuere / Suum cuique – dať každému, čo jeho je, resp. každému, čo jeho je (ďalšia zložka spravodlivosti v rímskom práve a posledná bola: Honeste vivere, t.j. počestne žiť, ale táto nebola právnou zásadou).

5. Ignorantia iuris non excusat – neznalosť zákona neospravedlňuje; nikto sa nemôže zbaviť zodpovednosti tým, že nepoznal právo (právnu normu).

6. Audiatur et altera pars – je potrebné vypočuť si aj druhú stranu; základná zásada pri rozhodovaní o spore; v trestnom to konaní znamená, že nikto nemôže byť odsúdený bez toho, aby bol vypočutý, t. j. bez toho, aby mu bola daná možnosť obhajoby.

7. Iustitia nemini neganda – spravodlivosť nemôže byť nikomu odoprená, t. j. každý má právo, aby o jeho veci bolo rozhodnuté podľa práva.

8. In dubio mitius – v pochybnostiach miernejšie; v trestnom práve „in dubio pro reo“, t. j. v pochybnostiach v prospech obžalovaného.

9. Ne bis in idem / Ne bis in eadem re sit actio – nie dvakrát o tom istom/ o tej istej veci nemôže byť dvakrát rozhodované; jedna zo základných zásad akéhokoľvek právneho procesu, zabezpečujúca právnu istotu, podľa ktorej o veci už raz právoplatne rozhodnutej nesmie byť rozhodované druhýkrát.

10. Nullum crimen, nulla poena, nullus processus criminalis sine lege – nie je zločin, nie je vina, ak tak nestanoví zákon, a iba podľa zákona sa môže viesť trestné konanie. Ide o základnú zásadu trestného práva, zabezpečujúcu právnu istotu obvineného, resp. obžalovaného.

11. Quieta non movere – nehýbať tým, čo je v kľude. Táto zásada znamená, že nikto nemá svojpomocne rušiť pokojný stav. Ak sa domnieva, že má lepšie právo, pre jeho presadenie sa musí obrátiť na súd, či na iný príslušný štátny orgán.

 Mieru akceptácie práva a tým efektívnosť práva podmieňuje aj skutočnosť, či proces tvorby práva vyrastá zo všeobecne uznaných hodnôt spoločnosti, jej kultúry, morálky a tradícií.

 Podmienkou platnosti a záväznosti práva v jusnaturalizme je súlad práva stanoveného štátom s prirodzeným právom. Umiernení predstavitelia tejto školy požadujú aspoň minimálny morálny obsah práva, prípadne určujú princípy, na ktoré treba brať zreteľ pri tvorbe obsahu práva.

 V právnopozitivistickej literatúre skúmanie vzťahu medzi právom a mravmi je samozrejmé. Pokiaľ ide o vplyv mravov na právo, poukazuje sa zvyčajne na pojmy a oblasti morálky, ktoré môžu ovplyvňovať zákonodarstvo, poskytovať kritériá na kritiku existujúceho práva a je vhodné na ne prihliadať pri interpretácii práva.

 Vplyv práva na morálku sa redukuje na zistenie, že vzhľadom na istú kultúrnu podmienenosť existuje tendencia považovať existujúce právne pravidlá za morálne správne. V týchto všeobecných úvahách chýba uznanie úlohy právnych pravidiel pri umožňovaní účinnej realizácie morálky v skutočnom správaní ľudí. Morálne pravidlá nemôžu fungovať v sociálnom vákuu alebo vo vojne všetkých proti všetkým. Žiť dobrý život vyžaduje viac ako dobré úmysly, je potrebný zdravý právny systém.

Napríklad často používame morálny príkaz: „Neber to, čo patrí inému“! Vzniká otázka, ako rozhodneme, čo patrí inému? Aby sme na túto otázku odpovedali, obraciame sa na právo a nie na morálku. (Niekedy však môžeme rozumne tvrdiť, že niekto má morálny nárok niečo vlastniť).

Pravdepodobne, žiadna spoločnosť nemôže fungovať podľa princípu „nech je akýkoľvek majetok rozdeľovaný podľa morálnych zásluh“. Z toho vyplýva, že morálny príkaz – neber to, čo patrí inému – nevyhnutne musí mať oporu v práve, v právnych kritériách; bez tejto podpory by sa v skutočnosti ľudské záležitosti správne nemohli riešiť. Neexistovanie potrebného práva môže vážne znižovať kvalitu života.

 Príčinou mnohých nejasností v diskusiách o vzťahu práva a mravov môže byť fakt, že sa nerozlišuje medzi morálkou ašpirácie a morálkou povinnosti.

 Morálka ašpirácie (ide o morálku dobrého života, schopnosť byť dokonalý) je najzrozumiteľnejšie formulovaná v gréckej filozofii. Namiesto ideí správneho a nesprávneho, morálnej požiadavky a morálnej povinnosti, stretávame sa skôr s chápaním riadneho a vhodného správania, ktorým sa vyznačuje človek konajúci, ako najlepšie vie.

 Morálka povinnosti stanovuje základné pravidlá, bez ktorých nie je možná usporiadaná spoločnosť (bez nich táto spoločnosť nemôže dosiahnuť isté ciele). Je to morálka Starého zákona a Desatora. Nesúdi človeka za to, že nevyužíva príležitosti k úplnej realizácii svojich schopností, ale namiesto toho, súdi ho za to, že nerešpektuje základné požiadavky spoločenského života.

 „Vnútorná morálka práva“ neznamená jej redukciu na problematiku „právnej spravodlivosti“, teda na spravodlivosť ako formálnu požiadavku: rovnakými prípadmi by sa malo nakladať rovnako.

 Morálku, ktorá umožňuje právo, predstavuje osem požiadaviek vnútornej morálky práva (Fuller, 1998):

1. všeobecná platnosť práva - existencia pravidiel, zabezpečujúca podriadenie ľudského správania sa režimu pravidiel;

2. zverejnenie zákonov;

3. nezneužitie retroaktívneho zákonodarstva;

4. požiadavka zrozumiteľnosti pravidiel;

5. potreba vyhýbať sa rozporom v zákonoch, treba umožniť ich inkompatibilitu;

6. požiadavka vylúčiť zákony požadujúce nemožné;

7. požiadavka, aby sa zákony nemenili príliš často;

8. požiadavka zachovať zhodu medzi úradným postupom a deklarovaným pravidlom, ktorá môže byť narušená mylnou interpretáciou, nedostupnosťou práva, úplatkami, predsudkami, ľahostajnosťou, túžbou po moci a pod.

 Vnútorná morálka zákona zahŕňa tak morálku povinnosti, ako i morálku ašpirácie. Rozdiel medzi morálkou povinnosti a morálkou ašpirácie tvorí imaginárna škála, ktorá sa začína tými najzrejmejšími a najzákladnejšími morálnymi povinnosťami a stúpa k najvyšším cieľom čakajúcim na človeka (nátlak povinností ustupuje a začína sa snaha o brilantnosť).

 Špecifické kvality vnútornej morálky zákona. Tam, kde hovoríme o základnej morálke sociálneho života, povinnosti, ktoré platia pre osoby vo všeobecnosti, (na rozdiel od tých, ktoré platia pre určitých jednotlivcov) normálne, vyžadujú iba zhovievavosť (sú vo svojej prirodzenosti negatívne: nezabiješ, nezraníš, neoklameš, neohovoríš, atď.). To znamená, že vieme vyvinúť normy, ktoré dosť presne označujú stav správania, ktorému by sme sa mali vyhnúť.

 Avšak požiadavky vyžadujú viac ako iba zhovievavosť. Sú vo svojej podstate utvrdzujúce: oboznamujú so zákonom, robia ho koherentným a jasným a ako strážca dohliadajú, aby boli nimi vaše rozhodnutia vedené. Aby sme tieto požiadavky splnili, musí byť ľudská energia smerovaním k špecifickým cieľom a nie iba odradzovaním od škodlivých činov.

 Pokus vytvoriť a udržať systém zákonov môže neuspieť týmito spôsobmi:

- zlyhaním pri vytváraní akéhokoľvek pravidla,

- zlyhaním pri zverejňovaní alebo pri najmenšom sprístupňovaní pravidiel postihnutej strane, ktorá očakáva možnosť k nahliadnutiu,

- zneužitím retroaktívnej legislatívy, ktorá nielenže samotná nemôže riadiť činy, ale tiež narúša integritu pravidiel budúceho účinku tým, že ich vystavuje hrozbe retrospektívnej zmeny,

- nesplnením požiadaviek zrozumiteľnosti pravidiel,

- uvedením rozporu plných pravidiel do účinnosti,

- uvedením pravidiel, ktoré vyžadujú správanie, ktoré nie je v moci postihnutej strany,

- takými častými zmenami v pravidlách, že subjekt nedokáže orientovať svoje činy,

- nezhodou medzi uvedenými zákonmi a ich praktickou aplikáciou.

 Úplné zlyhanie v ktoromkoľvek z týchto bodov nevyústi len do zlého systému zákonov, ale vyústi do niečoho, čo sa nedá oprávnene nazvať právnym systémom.

 Iste neexistuje racionálny základ toho tvrdenia, že človek má morálnu povinnosť uposlúchnuť právny predpis, ktorý neexistuje, alebo je pred ním skrývaný, alebo bol vytvorený až potom ako subjekt niečo vykonal, alebo bol nezrozumiteľný, alebo bol v rozpore s iným pravidlom toho istého systému, alebo nariaďoval nemožné, alebo sa každú chvíľu menil.

 Dodržiavanie požiadaviek právnej morálky slúži širším cieľom ľudského života. Právna morálka môže byť neutrálnou voči mnohým etickým problémom. Nemôže byť neutrálnou vo svojom pohľade na samotného človeka ako zodpovedného činiteľa, schopného porozumieť pravidlám, dodržiavať ich a zodpovedať za svoje chyby. Každý odklon od princípov vnútornej morálky práva je urážkou dôstojnosti človeka ako zodpovedného subjektu.

Morálna neutralita práva neznamená, že svedomitá aplikácia právneho systému nemá vzťah voči uskutočňovaniu morálnych cieľov v ľudskom živote. Ak je úcta k princípom legality nevyhnutná pre tvorbu právneho systému, potom nie je absurdné tvrdiť, že tieto princípy vytvárajú zvláštnu morálku, spätú s úradom zákonodarcu i toho, kto aplikuje zákon.

 Spoločenská zmluva, v ktorej sa občania prostriedkami reprezentatívnej alebo priamej demokracie dohodnú na spoločnej správe spoločných vecí, zahŕňa rozdelenie práv a povinností na oboch stranách občianskej spoločnosti: štátu a občanov.

 Povinnosťou štátu je najmä chrániť verejný poriadok, územnú celistvosť štátu, bezpečnosť a majetok občanov a zabezpečovať určité sociálne funkcie štátu, kým základnou povinnosťou občanov je dodržiavať ústavu a zákony štátu (právny poriadok). Z hľadiska vzťahu práva a morálky vzniká otázka morálnej povinnosti rešpektovať právo.

 Je morálne vynucovať morálku pomocou práva a štátneho donútenia? Mravné normy, z ktorých môže vychádzať aj právo, môžu požadovať rešpektovanie práva prostredníctvom verejnej mienky.

Ináč na podmieňovanie platnosti práva morálnosťou práva existujú rôzne názory: podľa Sokrata existuje morálna povinnosť rešpektovať právo a podobne Bentham ako predstaviteľ právneho pozitivizmu nabádal, že právo je potrebné slobodne kritizovať, avšak dôsledne rešpektovať. Morálna povinnosť rešpektovať právo je vecou najlepšieho vedomia a svedomia jednotlivca a jeho morálky. Jednotlivec sám si musí uvedomiť mravný a morálny (čo nie je totožné) dôvod povinnosti rešpektovať príkaz stanovený právnou normou alebo sa zdržať zakázaného správania.

 Existujú argumenty pre morálnu záväznosť práva:

1. Ak platné právo, ktoré zaväzuje, spĺňa určité požiadavky na morálnosť svojho obsahu (má svoju vnútornú morálku, čo bolo uvedené vyššie). Dôvodom morálnej záväznosti práva je jeho obsah, ktorý je v súlade s morálnymi normami.

2. Je nevyhnutné dodržať sľub, ktorý vyplýva zo zmluvnej teórie vzniku a existencie štátu, podľa ktorej jednotlivec a spoločnosť uzavreli s verejnou štátnou autoritou zmluvu, ktorej obsahom je prísľub rešpektovať zákony výmenou za ochranu slobody, života a majetku, ako aj iných hodnôt zabezpečovaných štátom.

3. Je vecou slušnosti, ak spoluobčania rešpektujú právo: nie je slušné užívať výhody života v štáte a pritom odmietať požiadavky práva.

4. Ak ľudia porušujú zákony, prosperita a blahobyt štátu sa znižujú, takže občania majú morálnu povinnosť rešpektovať právo.

S problematikou právnej kultúry je spätá otázka slušnosti v práve. Základy slušnosti v práve majú svoje korene v gréckej náuke o vzťahu slušnosti a spravodlivosti. Antickú predstavu o vzťahu slušnosti a spravodlivosti dokumentuje najmä koncepcia Aristotela, ktorú vyjadril v Etike Nikomachovej: „…Niekedy chválime slušnosť i nositeľa tejto vlastnosti tak, že na znak uznania prenášame tento pojem aj na iné mravné prednosti a „slušný“ používame namiesto „dobrý“, čím chceme povedať, že slušnejšie je lepšie. Na druhej strane, keď sa držíme logiky, zdá sa nám pozoruhodným, že slušnosť je hodná chvály, hoci je čímsi od práva odlišným; podľa toho alebo právo nie je skutočnou hodnotou, alebo slušnosť nie je právom, ak prináleží do inej oblasti alebo ak obidve predstavujú určitú hodnotu, sú totožné.

To je asi úvaha, prečo sa pri pojme slušnosť vyskytujú ťažkosti, v skutočnosti je však všetko istým spôsobom správne a nemôže tu byť reč o protirečení; slušnosť totiž, keďže je lepšia ako určitý druh práva, je právom; ak je však lepšia ako právo, neznamená to, že prináleží k inému druhu. Právo a slušnosť sú teda totožné, a hoci sú obidve skutočnými hodnotami, slušnosť je predsa lepšia.

Ťažkosti spôsobuje okolnosť, že hoci je slušnosť právom, nie je právom zákonným, ale jeho opravou, a to preto, že každý zákon sa chápe všeobecne, ale o mnohých jednotlivých prípadoch nemožno povedať všeobecne, že sú správne. Tam, teda, kde sa treba vyjadrovať všeobecne, nemôže sa to diať tak, že všetko je správne, pretože zákon prihliada na väčšinu prípadov, aj keď dobre vie, že je to chyba. A predsa je tento postup správny, lebo chyba nie je v zákone ani v zákonodarcovi, ale v povahe veci, pretože všetko, čo patrí do oblasti ľudského konania, je takého druhu a povahy.

Kedykoľvek teda zákon hovorí všeobecne, ale sa prihodí čosi nie všeobecné, je vhodné opraviť a doplniť medzeru, ktorú zákonodarca zanechal, pretože hovoril všeobecne a dopustil sa chyby, ako by povedal aj sám zákonodarca, keby bol tu a ako by bol ustanovil, keby bol o tom vedel. Preto je slušnosť právo, a to lepšie ako určitá forma práva, nie ako právo vôbec, ale ako to, ktoré je chybné preto, lebo hovorí všeobecne.

A to je podstata slušnosti, že je opravou zákona tam, kde má zákon pre svoje všeobecné znenie medzery. To je aj príčinou, že všetko nie je podľa zákona, lebo na mnohé prípady nemožno stanoviť zákon, a preto je tu potrebné osobitné uznesenie. Lebo o neurčitej veci je aj neurčité pravidlo tak, ako sa v ... stavebníctve používa olovená krokvica; tá sa totiž prispôsobuje tvaru kameňa - nie je meravá. V tomto zmysle sa aj uznesenie prispôsobuje skutočnostiam.

Týmto sme objasnili, čo je slušnosť, že je to právo, a to lepšie ako určitý druh práva. Z toho je však zároveň zrejmé aj to, kto je slušný: ten totiž, kto sa rozhoduje pre takéto právo a uskutočňuje ho, a kto prísnosť práva nezostruje, ale zmierňuje, hoci má zákon na svojej strane, je slušný a takýto duševný stav sa nazýva slušnosťou, ktorá je určitou formou spravodlivosti a nie stavom od nej odlišným“.

Často sa stretávame s tým, že zákony a iné právne predpisy odkazujú na dobré mravy, ktoré sú podmienkou platnosti právnych úkonov (napr. podľa § 39 Občianskeho zákonníka „neplatný je právny úkon, ktorý svojím obsahom alebo účelom odporuje zákonu alebo ho obchádza alebo sa prieči dobrým mravom“).

Vzťah dobrých mravov k slušnosti je subordinačný, pretože odkaz na dobré mravy je jednou z foriem uplatnenia slušnosti v práve. Odkazuje na dobré mravy alebo v minulosti aj na zlé mravy nájdeme najmä v občianskom, rodinnom, obchodnom a pracovnom práve, pričom platné obchodné právo odkazuje aj na pravidlá poctivého obchodného styku a obchodné zvyklosti.

Slušnosť sa však pri realizácii práva musí uplatniť aj bez odkazu na akúkoľvek jej formu. Realizácia striktného práva nemá byť nespravodlivá a neslušná, keďže právo je umením dobrého a slušného. Realizácia práva má byť preto spravodlivá a slušná, to znamená v zhode s dobrými mravmi, mierna a odstraňovať tvrdosti, ktoré môžu vzniknúť pri aplikácii práva (napr. podľa § 21 ods. 2 zákona o dani z nehnuteľnosti č. 317/1992 Zb. „Správca dane môže v individuálnych prípadoch vykonať opatrenia na odstránenie tvrdostí, ktoré by mohli z tohto zákona vzniknúť“).
Pri realizácii striktného práva je spravodlivosť najmä v tom, že striktné právo sa uplatňuje v stanovených podmienkach rovnako. V súlade s rímskoprávnou tradíciou je v kontinentálnom práve ekvitálne právo pendantom striktného práva.
 Obsah ekvitálneho práva sa v procese interpretácie naplňuje prirodzenými právnymi zásadami a všeobecne uznávanými morálnymi hodnotami a normami, vyjadrovanými orgánom aplikujúcim normu. Kde zákon slušnosť predpisoval a ju žiada aj dnes, tam sa prirodzené právne zásady a všeobecne uznané morálne hodnoty a normy prostredníctvom slušnosti alebo dobrých mravov transformujú v konkrétnom prípade na zákon, právo a pri stabilizovanej a dlhodobej aplikácii práva v príslušnej oblasti plnia funkciu, ktorá je identická s funkciou i obsahom obyčajového práva.

Dobré mravy v súčasnom platnom slovenskom občianskom práve nachádzame vo všeobecných ustanoveniach, obsahujúcich generálnu klauzulu dobrých mravov a v špeciálnych ustanoveniach, obsahujúcich špeciálny odkaz na dobré mravy.

V jednom z dvoch všeobecných ustanovení Občianskeho zákonníka sa význam a funkcia dobrých mravov stanovuje takto: „Výkon práv a povinností vyplývajúcich z občianskoprávnych vzťahov nesmie bez právneho dôvodu zasahovať do práv a oprávnených záujmov iných a nesmie byť v rozpore s dobrými mravmi.“ V ďalšom všeobecnom ustanovení sa stanovuje: „Neplatný je právny úkon, ktorý svojím obsahom alebo účelom odporuje zákonu alebo ho obchádza alebo sa prieči dobrým mravom.“

Jedným z dôležitých miest vyjadrenia dobrých mravov je tiež oblasť zodpovednosti za škodu spôsobenú úmyselným konaním proti dobrým mravom. Zákonodarca pod týmto titulom ustanovuje: „Za škodu zodpovedá aj ten, kto ju spôsobil úmyselným konaním proti dobrým mravom.“

Teda, v súčasnom slovenskom práve sa slušnosť v práve vyskytuje najmä vo forme dobrých mravov, ako aj prostredníctvom požiadavky na odstránenie tvrdostí, ktoré môžu vzniknúť pri aplikácii určitého normatívneho právneho aktu alebo jeho časti či ustanovenia. Tvrdosť zákona odstraňuje orgán aplikácie práva uvážením.

Možnosti uváženia vytvára všeobecnosť právnej normy, ako aj spôsob jej formulácie (bez ohľadu na jej druh), v dôsledku čoho niektoré právne normy ponechávajú na príslušnom štátnom orgáne aplikácie práva, aby vec posúdil a uvážil, či je potrebné vec rozhodnúť a ako, alebo aby rozhodol v rámci stanovených medzí, podmienok, alternatív, sadzieb, ktoré ustanovuje norma. V niektorých prípadoch normotvorca oprávňuje štátne orgány aplikácie práva aj na voľné uváženie, prípadne na použitie analógie. Poznáme viazané uváženie a voľné uváženie, ktoré sa tiež nazýva aj diskrečným právom. Pri diskrečnom práve „nerozhoduje zákon“, ale názor sudcu, prípadne senátu alebo iného orgánu aplikácie práva, najmä orgánu štátnej správy, keďže voľné uváženie sa najčastejšie využíva v správnom práve.

V demokratickom štáte platí princíp viazanosti štátu (štátnych orgánov) právom. Štátne orgány musia postupovať secundum et intra legem, t. j. podľa práva a na jeho základe. Naopak, vo vzťahu k jednotlivcom platí zásada iura merae facultatis, že všetko, čo nie je zákonom zakázané, je každému dovolené. Miera viazanosti štátnych orgánov právom je podmienená celým radom faktorov. Medzi nimi vystupujú do popredia tie, ktoré sú spojené so všeobecnosťou normy a prezieravosťou normotvorcu, aby tam, kde to neohrozuje slobodu jednotlivca a spoločnosti, ponechal v systéme právnej regulácie dostatočný priestor orgánom aplikácie práva, ktoré zoči-voči konkrétnemu prípadu môžu lepšie než orgány tvorby práva prihliadnuť na zvláštnosti každého právneho vzťahu. Aj o tom je kultúra práva, či právna kultúra.

V. 3. 2. Reflexia spravodlivosti ako súčasti etickoprávnej
 a profesijnej kultúrnosti

Spravodlivosť ako cnosť sama o sebe je často vystavená záujmom a sporom rôzneho druhu. Môžeme uvažovať o mnohých cnostiach (ako sú napr. zdvorilosť, vernosť, rozvážnosť, miernosť, odvaha a pod.), ale bez spravodlivosti sa nezaobídeme. Ktosi môže povedať, že spravodlivosť vôbec neexistuje. Bude vtedy, ak ju konáme. To je ľudský problém. Ale aká je tá spravodlivosť? A ako ju uskutočňovať vo svojom súkromnom i profesijnom živote a nevedieť pritom, čo znamená alebo čím má byť ? Je neodmysliteľnou súčasťou našej eticko-právnej a profesijnej kultúrnosti.

Pojem spravodlivosti je intuitívne zrozumiteľný, avšak jeho definovanie nie je až také jednoznačné a ľahké. Existuje dosť početná literatúra o spravodlivosti (počnúc Aristotelom a jeho Etikou Nikomachovou a dielmi E. Ehrlicha, S. Jorgensena, K. Engliša, J. Rawlesa, R. Stammlera, F. Weyra, R. Zippeliusa a iných). Vymedzenie pojmu spravodlivosti komplikuje aj to, že má viacero významov (je to polysém). Často sa nerozlišuje spravodlivosť v zmysle právnom, v zmysle mravnom (etickom), v zmysle historickom (historická spravodlivosť) a v zmysle sociálnom, t.j. sociálna spravodlivosť.

V definícii spravodlivosti je už oddávna implikovaný pojem rovnosti. Svedectvom toho je aj rímska definícia práva ako „ars boni et aequi“, tj. umenie rozpoznať „dobré a rovné“, a latinské slovo „aequitas“, ktoré znamená zároveň rovnosť i spravodlivosť. Avšak, chápanie spravodlivosti ako rovnosti vyvoláva kritiku (podľa nemeckého právnika R. V. Jheringa „rovnosť môže byť aj rovnosťou biedy“, to znamená, že spravodlivosť v práve môže byť sama výrazom nespravodlivosti sociálnej, alebo aj obranou sociálnej nespravodlivosti. (Podľa aforizmu Cicera: „Summum ius, summa iniuria“ – Najdokonalejšie právo môže splodiť najvyššie bezprávie.)

Najstaršou a pre dnešok ešte najzaujímavejšou koncepciou spravodlivosti je koncepcia od Aristotela (z jeho diela Etika Nikomachova). Aristoteles je toho názoru, že pri spravodlivosti a nespravodlivosti musíme skúmať, akého konania sa týkajú, akou strednosťou je spravodlivosť a ktorých krajností stredom je právo. Prvý a všeobecný predpoklad definovania spravodlivosti spočíva v tom, že „spravodlivosťou budú všetci nazývať stav, na základe ktorého sú ľudia schopní spravodlivo konať a skutočne aj spravodlivo konajú a chcú to, čo je spravodlivé. Práve tak je aj s nespravodlivosťou, na základe ktorej ľudia nespravodlivo konajú a chcú to, čo je nespravodlivé“ .

„Zdá sa, že nespravodlivý je ten, kto nedbá na zákony, ďalej ten, kto si nárokuje mať viac“ (aké aktuálne na slovenské pomery v procese transformácie spoločnosti a ekonomiky v 90- ych rokoch 20. storočia a na začiatku 21. storočia - pozn. J. Č.), „ a napokon ten, kto nedbá na občiansku rovnosť, takže je jasné, že spravodlivý bude ten, kto dbá na zákony a občiansku rovnosť. Právo je teda úcta k zákonu a občianskej rovnosti, bezprávie je nedbanie zákonov a občianskej rovnosti. Keďže nespravodlivý človek si nárokuje mať viac, zameriava svoju túžbu na dobrá, nie na všetky, iba na tie, od ktorých závisí úspech a neúspech, ktoré sú osebe vždy dobrami, ale nie vždy pre každého. Ľudia si ich prajú a ženú sa za nimi, hoci by to nemali tak robiť, mali by si iba priať, aby to, čo je osebe dobré, bolo dobré aj pre nich, a mali by si voliť to, čo je pre nich dobré“.

Pre Aristotela je dôležité určenie stredu spravodlivosti. Pri reflexii toho, čo je právo a bezprávie, uvádza: „…spravodlivé konanie je stredom medzi ‘bezprávie páchať ‘ a ‚bezprávie znášať‘. Lebo jedno znamená, že máme príliš mnoho, druhé, že máme príliš málo. Spravodlivosť je akási strednosť, ale nie takisto ako ostatné cnosti, ale pretože určuje strednú hodnotu, nespravodlivosť sa však vzťahuje na krajnosti.

Je teda spravodlivosť oná cnosť, podľa ktorej sa spravodlivým nazýva človek konajúci spravodlivo z vlastného rozhodnutia a pri rozdeľovaní, či už ide o jeho vlastný vzťah k druhému človekovi, alebo o vzájomný vzťah ďalších osôb, nepostupuje tak, že z toho, čo je žiadúce, sebe pridelí viac a druhým menej, a pri tom, čo je škodlivé, to robí obrátene, ale tak, že zachováva úmernú rovnosť a potom rovnakým spôsobom prideľuje aj druhému so zreteľom na tretieho.

Nespravodlivosť je, naopak, zameraná na bezprávie, t. j. na nadbytok a nedostatok užitočnosti alebo škodlivosti pri porušení úmery. Nespravodlivosť je nadbytkom a nedostatkom práva preto, že je príčinou nadbytku a nedostatku, a to, keď ide o vlastnú osobu, nadbytku tam, kde je užitočnosť, a nedostatku tam, kde je škodlivosť. Keď ide o druhé osoby, je to podobné, ibaže porušenie úmery môže nastať náhodne podľa jednej alebo druhej strany. Príliš málo bezprávia značí trpieť krivdu, príliš mnoho páchať ju“.

Aristotelova úvaha o nespravodlivom konaní. Aristoteles si kladie otázku: „…koná nespravodlivo ten, kto druhému pridelí viac, ako si zaslúži, alebo ten, kto viac prijme, ako si zaslúži“ ? „…Nespravodlivo koná ten, kto druhému pridelí viac, ale nie ten, kto viac prijíma, tak práve ten prvý sám sebe krivdí, keď vedome a dobrovoľne pridelí druhému viac ako sebe. A to zrejme robia ľudia mierni; lebo dobrý človek má sklon menej brať, ako mu patrí“.

V základe Aristotelovej koncepcie spravodlivosti je rovnosť, chápaná dvojakým spôsobom: ako rovnováha, t.j. ako rešpektovanie daného pokojného stavu a tiež ako rovnosť rozdeľovania. Podľa toho Aristoteles rozoznáva spravodlivosť diortickú a spravodlivosť distributívnu.

Diortická spravodlivosť spočíva v tom, že ten, kto bezprávne poruší pokojný stav vo vzťahu k inému, musí ho obnoviť (príp. odškodnením toho, kto utrpel ujmu). Základným princípom diortickej spravodlivosti je reštitúcia in integrum, resp. ekvivalentná (plná) náhrada. Príkladom tejto spravodlivosti je povinnosť nahradiť škodu. Ak spôsobil niekto škodu inému tým, že neoprávnene zmenšil jeho majetok x o časť y, teda na stav x-y, je spravodlivé od neho požadovať, aby obnovil pôvodný stav x, a to takým spôsobom, že mu y poskytne in natura alebo v peniazoch zo svojho majetku. Obnovenie rovnovážneho stavu je možné teda vyjadriť výrazom (x-y) + y.

Distributívna spravodlivosť, ktorá sa uplatňuje vtedy, ak sa niečo rozdeľuje, vyžaduje, aby sa rozdeľovalo pre všetkých podľa rovnakého meradla. Nie je teda nespravodlivé, ak dostane pri rozdeľovaní jeden viac ako druhý, ale bolo by nespravodlivé, ak by bolo rozdeľované podľa rôzneho meradla, t. j. ak by niekto bol pri rozdeľovaní diskriminovaný alebo privilegovaný.

Teda o spravodlivosti sa zvyčajne hovorí v dvoch významoch: ako o súlade s právom (lat. ius) a ako o rovnosti alebo pomere. Spravodlivosť spočíva celkom na dvojakej úcte k zákonnosti a k rovnosti medzi jednotlivcami: „Spravodlivý je ten, kto súhlasí so zákonom, a ten, kto si ctí rovnosť, a nespravodlivý je ten, kto sa prieči zákonu, a ten, kto nevie, čo je rovnosť“ (Aristoteles, Etika Nikomachova).

Uvedené významy sa od seba odlišujú, hoci spolu súvisia (je spravodlivé, aby si jednotlivci boli rovní pred zákonom). Spravodlivosť je tak ako rovnosť skutočná a má len cyklickú hodnotu: „všetky činy predpísané zákonom sú v tom zmysle spravodlivé“ (Aristoteles, Etika Nikomachova). Ale čo to dokazuje, ak nie je zákon spravodlivý?

„Spravodlivosť je to, čo je stanovené; a aj všetky stanovené zákony sa nevyhnutne pokladajú za spravodlivé a neskúmajú sa, pretože sú stanovené“ (Pascal). Môže inak existovať štát? A aká by to bola spravodlivosť, keby sudcu pokladali za porušiteľa zákona – a litery zákona – väčšmi ako jeho vlastné morálne alebo politické presvedčenie?

Fakt zákona (legalita) zaváži viac ako jeho hodnota (legitímnosť) alebo ju skôr nahrádza. Inak niet štátu, ani práva – teda ani právneho štátu. „Auctoritas, non veritas, facit legem“: zákon netvorí pravda, ale moc. Tým sa riadia aj naše demokracie (Hobbes).

Zákon vytvárajú a víťazia nad ním tí, ktorých je počtom najviac, nie tí najspravodlivejší alebo najinteligentnejší. Právny pozitivizmus sa nedá obísť, pokiaľ ide o právo, ale je aj nedostatočný, pokiaľ ide o hodnotu. Spravodlivosť? Vládca rozhoduje o nej, a to vlastne nazývame zákonom (Hobbes, Rousseau).

Vzniká situácia: „Majetková rovnosť je spravodlivá, ale...“(Pascal). Vládca o tom rozhodol inak: zákon chráni súkromný majetok v našich demokraciách ako za čias Pascala a zabezpečuje tak majetkovú nerovnosť. Ak si rovnosť a zákonnosť oponujú, kde je spravodlivosť?

Podľa Platóna spravodlivosť je to, čo zachováva každému jeho diel, jeho miesto, jeho funkciu a udržuje tak hierarchizovanú harmóniu celku. Bolo by spravodlivé poskytnúť všetkým to isté, keď nemajú ani tie isté potreby, ani tie isté zásluhy? Vyžadovať od všetkých to isté, keď nemajú ani tie isté schopnosti, ani tie isté úlohy? Lenže ako udržať rovnosť medzi nerovnými ľuďmi? Alebo slobodu medzi rovnými? Aj dnes sa o tom často diskutuje. A odpoveď? Víťazí najsilnejší a to, čo nazývame politikou: „Spravodlivosť je sporná. Sila je veľmi uznávaná a nie je sporná. Tiež sme nemohli dať silu spravodlivosti, lebo sila protirečí spravodlivosti a povedať, že je nespravodlivá alebo že práve ona je spravodlivá. Tak možno konať len to, čo je spravodlivé, súc silné, konať len to, čo je silné, súc spravodlivé“ (Pascal).
Ak všeobecná vôľa je spravodlivá, nič nezaručuje a nedokáže už teda podmieniť jej hodnotu. Zákon je zákon, nech je spravodlivý, alebo nie. Keď je zákon nespravodlivý, je správne proti nemu bojovať – a môže byť správne niekedy ho porušiť. Nijaká demokracia, nijaká republika by nebola možná, keby sme poslúchali len zákony, ktoré schvaľujeme. Dodržiavať zákony áno, alebo ich aspoň poslúchať a obraňovať. Lenže nie za cenu spravodlivosti, nie za cenu nevinného života.

Spravodlivosť nepatrí nikomu, nijakému táboru, nijakej strane: všetci ju majú morálne napĺňať. Spravodlivosť neexistuje a dokonca je hodnotou len vtedy, keď jestvujú spravodliví, aby ju obhajovali. Čo znamená spravodlivý? Ten, kto si ctí zákonnosť? Asi nie, pretože môže byť nespravodlivá. A čo ten, kto dodržiava morálny zákon? Čo je to morálny zákon? Ak by existoval alebo ak by sme ho poznali, nepotrebovali by sme toľko spravodlivých: spravodlivosť by postačovala.

Kant napríklad o spravodlivosti alebo o predstave, ktorú si o nej vytvoril, tvrdil, že jej absolútnu potrebu treba odvodzovať od trestu smrti pre každého vraha – čo iní spravodliví odmietli. Tieto nezhody medzi spravodlivými sú podstatné a naznačujú, že spravodlivosť chýba. Spravodlivosť nie je z tohto sveta, ani z nijakého iného. V tom má Aristoteles pravdu oproti Platónovi a Kantovi, keď tvrdil, že spravodlivosť nevytvára spravodlivých, ale spravodliví tvoria spravodlivosť. A ako, keď ju nepoznajú? Žeby úctou k zákonu a k rovnosti? Lenže zákonnosť nie je spravodlivosť; a ako by jej mohla rovnosť stačiť? Rovnosť nie je všetko. Bol by spravodlivý sudca, ktorý by uložil všetkým obžalovaným rovnaký trest?

Najznámejšiu definíciu spravodlivosti v súčasnej literatúre podáva H. L. A. Hart, ktorý rovnosť tvoriacu spravodlivosť vidí v rovnakosti rozhodovania. Zásadou spravodlivosti podľa neho je: „Treat like cases alike and different cases differently“ t. j. s rovnakými prípadmi je potrebné rovnako nakladať a s rôznymi rôzne.

Pre porovnanie môžeme uviesť nemenej známe vymedzenie pojmu spravodlivosti od Johna Rawlsa, ktorú odvodzuje z dvoch princípov. Prvý je vyjadrený požiadavkou, aby každý mal rovnaké právo na čo najširšiu slobodu zlučiteľnú s rovnakou slobodou všetkých. Druhý je rubom prvého: nerovnosť je svojvoľná (arbitrary), ibaže ak by bolo možné očakávať, že bude pôsobiť v prospech každého a za predpokladu, že… (jej) dosiahnutie je prístupné všetkým.

Vo všetkých týchto koncepciách spravodlivosti je implikovaná možnosť sociálnej nespravodlivosti. Platí to najmä o Aristotelovej distributívnej spravodlivosti, resp. o „suum cuique“ a o zásade „treat like cases alike“. Ak sa ukladá, aby každému bolo vrátené to, čo mu patrí, nie je však tým povedané nič o tom, že to spravodlivo nadobudol. Týmto môže dôjsť k zdanlivému paradoxu, že právna spravodlivosť postuluje aj zachovanie (príp. reštitúciu) stavu sociálne nespravodlivého.

Spravodlivosť je cnosť poriadku, ale nestranná, výmeny, ale čestnej. Vzájomne výhodná? Je to iste tak najlepšie, možno najčastejšie (ak si kupujem chlieb u pekára, máme z kúpy obaja výhodu), ale ako zaručiť, aby to bolo vždy tak? Zaručiť to nemôžeme; ale môžeme konštatovať, že poriadok alebo výmena nebudú inak spravodlivé.

A jednoduchý obchod je spravodlivý len potiaľ, pokiaľ sa dodržiava medzi kupujúcim a predávajúcim určitá rovnosť ako v množstve informácií, ktoré sú k dispozícii, dotýkajúcich sa predmetu výmeny, tak aj v právach a v povinnostiach každého.

Môže byť samotná krádež spravodlivou, ak je vlastníctvo nespravodlivé? Lenže kedy je to vlastníctvo také? Môže sa niekto tešiť celkom spravodlivo z nadbytku, keď ostatní zomierajú preto, že nemajú to najnevyhnutnejšie? Majetková nerovnosť by v každom prípade nemohla byť úplne spravodlivá, lebo jedných oddáva biede alebo smrti, kým druhí zhromažďujú bohatstvá na bohatstvá a radosti až do znechutenia. Bohatstvo neposkytuje nijaké zvláštne právo (poskytuje zvláštnu moc, ale moc nie je pravdaže spravodlivosť).

Spravodlivosť nie je rovnosť, ale rovnosť práv, či ich právo ustanovuje alebo ich vyžaduje morálka. Spravodlivosť je podmienka rovnosti, jej sa musí naša výmena podriadiť. Transakcia medzi predávajúcim a kupujúcim bude spravodlivá len vtedy, ak bude taká ako medzi rovnými - v moci, v poznatkoch, v právach...- že by mohli s ňou súhlasiť. To je možno aj kritérium spravodlivosti, jej zlaté pravidlo: pri každej zmluve a pri každej výmene si predstáv seba na mieste iného, so všetkým, čo poznáš, a predpokladaj, že si taký slobodný, ako len človek môže byť a že nič nepotrebuješ; pozri sa, či by si na jeho mieste schválil túto výmenu alebo zmluvu.

Zlaté pravidlo ako železný zákon: mohlo by existovať prísnejšie a náročnejšie kritérium? To je zámerná výmena len medzi rovnými a slobodnými jedincami a v tom sa spravodlivosť, ako hodnota, dotýka politiky aj morálky.

Kant tvrdí, že „spravodlivý je každý čin, ktorý umožňuje alebo jeho mravná zásada umožňuje slobodnej vôli jedného, aby podľa univerzálneho práva spolu existovala so slobodou iného“.
 Táto spoluexistencia slobôd popri tom istom zákone predpokladá ich rovnosť, aspoň právne, alebo ju skôr ona jediná uskutočňuje: je to spravodlivosť sama, ktorá sa má vždy a znova vykonávať, a tá je vždy ohrozená.

Nastoliť v politike požiadavku (podľa André Comta-Sponvillea) slobodných a rovných jedincov (slobodných, teda rovných) je zásada každej skutočnej demokracie a vyhňa práv človeka. V tom je teória spoločenskej zmluvy oveľa dôležitejšia pre našu súčasnosť, než teória prirodzených práv.

Byť spravodlivý v morálnom zmysle slova znamená podriadiť sa zákonom (čím zostáva spravodlivosť, aj ako cnosť, spätá so zákonnosťou). To znamená iba, že spravodlivosť je tá cnosť, prostredníctvom ktorej sa každý usiluje prekonať protichodné pokušenie, zakladajúce sa na tom, že ho človek pred všetkým uprednostňuje a všetkému obetuje, teda svojim túžbam alebo svojim záujmom. „Ja je nespravodlivé samo o sebe v tom, že sa robí stredom všetkého, chce si všetkých podriadiť, chce byť tyranom všetkých ostatných“.

Avšak spravodlivosť je dokonalou cnosťou, ale nie osebe, ale iba vo svojom vzťahu k spoluobčanovi. „Dokonalá je však preto, že ten, kto ju má, môže ju uskutočniť nielen u seba, ale aj vo vzťahu k druhým ľuďom. Lebo mnohí môžu uskutočniť cnosť vo vlastných záležitostiach, ale nie vo vzťahoch k druhým ľuďom“…“Spravodlivosť ako jediná spomedzi cností je ‘dobrom druhého‘, lebo sa vzťahuje na druhého; uskutočňuje totiž to, čo prospieva druhému“.

Spravodlivosť je opakom tejto tyranie, teda opakom egoizmu a egocentrizmu, či antropocentrizmu. V poslednom prípade máme do činenia s tzv. ekospravodlivosťou.

Ekospravodlivosť je ďalšia hodnota charakteristická pre ekologickú etiku. Ekospravodlivosť znamená spravodlivosť pre všetkých. Avšak spravodlivosť v tradičných etických kódexoch je obmedzená na svet človeka. Ekospravodlivosť pre všetkých je jednoducho dôsledkom našej ekologickej úcty; je zároveň dôsledkom idey zodpovednosti za všetkých a uvedomenia si vzájomného prepojenia všetkých .

Na záver tejto minireflexie otázka: kto je spravodlivý? Je to niekto, kto vloží svoje sily do služieb práva a ten, kto sa vyhlási za seberovného s každým, napriek skutkovým alebo talentovým nerovnostiam, ktorých je veľa, a zavádza poriadok, ktorý neexistuje, bez ktorého by nás však nikdy nijaký poriadok nedokázal uspokojiť. Svet odoláva, aj človek. Treba im teda odolávať – a odolávať predovšetkým nespravodlivosti, ktorú nosí každý v sebe, ktorá je jeho. Preto je boj o spravodlivosť, či ekospravodlivosť, za úctu k človeku, k životu, či všetkému živému, za prírodu a priaznivé životné prostredie (včítane sociálno-kultúrneho, rodinného a pracovného).

Spravodlivý je ten, kto postupuje podľa patričného (príslušného) sociálneho poriadku (právneho poriadku - t. j. legálna spravodlivosť, morálneho priadku - t. j. morálna spravodlivosť, poriadku sociálneho vyrovnávania - t. j. sociálna spravodlivosť a pod.) a dosiahne (napr. svojím rozhodnutím) stav, ktorý tomuto poriadku zodpovedá. Teda, napr. sudca môže vydať napriek svojej čo najlepšej snahe rozhodnutie, ktoré nie je spravodlivé (justičný omyl), nie je v tomto prípade spravodlivým sudcom. Právo je tak nástrojom legálnej spravodlivosti a má slúžiť v prospech tejto spravodlivosti.

VI. PROFESIJNÁ ETIKA SUDCU

 Etike sudcovského povolania sa venuje v súčasnosti značná pozornosť nielen zo strany právnickej, ale aj laickej verejnosti. Táto skutočnosť vyplýva z vývoja úlohy a postavenia sudcu v našej spoločnosti. V súvislosti so zmenou hodnotového systému spoločnosti po roku 1989 sa mení aj názor na fungovanie jednotlivých inštitúcií štátnej moci. Je nevyhnutné prehodnotiť súčasný model súdnictva vo vzťahu k ostatným zložkám moci, ale i samotný model súdnictva ako takého.

 Charakteristika postavenia sudcu. Sudcovská funkcia je jednou z najstarších a najtrvalejších článkov štátnej moci. História pozná sudcov už v období dávneho stredoveku, kde títo predstavovali osoby, ktorým bola zverená do rúk úloha rozhodovať v sporoch medzi občanmi. Táto moc sa im prisudzovala preto, že boli natoľko akceptovaní spoločenstvom občanov ako ľudia, ktorí svojím správaním a charakterom mohli byť príkladom pre ostatných. V minulosti síce ich úloha spočívala viac v dozeraní nad správnym vykonávaním božích trestov ako v samotnom rozhodovaní sporov, ale táto úloha bola prekonaná a ich poslanie nadobudlo úplne iný rozmer. Sudca rieši spory medzi tými, ktorí nevedia nájsť kompromisné riešenie, a teda zverili tento svoj spor tretej osobe, ktorej dôverujú.

 Postavenie sudcu sa v histórii menilo a vyvíjalo. Pri charakteristike jeho „úradu“ nikdy nechýbal výpočet vlastností (etických kritérií), ktoré by ho mali charakterizovať (premietnuté do každého právneho aktu, jeho rozhodovania, veď sudca rozhoduje na základe práva, ktoré má, okrem iného, aj morálny podtext, spočívajúci v normách akceptovaných spoločnosťou).

 Osoba sudcu vystupuje ako autorita reprezentujúca zákon, inštitúcia, na ktorú sa široká verejnosť obracia s dôverou a zároveň s rešpektom, pretože zosobňuje arbitra a rozhodcu v sporoch medzi stranami.

 Súdnictvo v rezolúciách VZ OSN. Základnými medzinárodnými dokumentmi o nezávislosti justície sú Základné princípy nezávislosti súdnictva prijaté 7. kongresom OSN a potvrdené rezolúciami VZ 40/32 z 29. novembra 1985 a 40/146 z 13. decembra 1985, na tieto nadväzujúce rozpracované zásady nezávislosti obsiahnuté v odporučení RE č. R (94) 12 o nezávislosti, efektívnosti a úlohe sudcov, prijaté výborom ministrov členských štátov Rady Európy dňa 13. októbra 1994, k dodržiavaniu ktorých sa členské štáty zaviazali a Európska Charta sudcov vypracovaná Medzinárodným združením sudcov (UIM).

 Základné princípy nezávislosti súdnictva v rezolúciách VZ OSN sú rozpracované do týchto zásad:

1. Nezávislosť súdnictva musí byť zaručená štátom a zakotvená v ústave alebo zákone krajiny. Je povinnosťou všetkých vládnych a iných inštitúcií rešpektovať a dodržiavať nezávislosť súdnictva.

2. Sudcovia musia rozhodovať prípady nestranne, na základe faktov a v súlade so zákonom, bez akýchkoľvek obmedzení, nevhodného ovplyvňovania a zavádzania, bez nátlaku, zastrašovania a priameho či nepriameho zasahovania z akýchkoľvek pozícií alebo dôvodov.

Všeobecné princípy o nezávislosti sudcov v odporúčaniach Rady Európy č. R (94) 12:

- Všetky potrebné opatrenia by mali byť prijaté za účelom rešpektovania, ochrany a pozdvihnutia nezávislosti sudcov.

- Výkonná a zákonodarná moc musia zabezpečiť, aby sudcovia boli nezávislí a aby neboli prijímané opatrenia ohrozujúce ich nezávislosť.

- Každé rozhodnutie týkajúce sa služobného postupu sudcov sa musí opierať o objektívne kritériá. Výber a postup sudcov sa musí uskutočňovať na základe zásluhovosti, s prihliadnutím na ich kvalifikáciu, bezúhonnosť, odbornosť a výkonnosť. Inštitúcia zodpovedná za výber a služobný postup sudcov musí byť nezávislá od vlády a štátnej správy.

 Na zabezpečenie jej nezávislosti musí byť napr. ustanovené, že jej členovia sú určení súdnou mocou a že ona sama rozhoduje o svojich vlastných procedurálnych pravidlách.

- Sudcovia majú rozhodovať v absolútnej nezávislosti a konať bez obmedzovania, nemajú byť objektom vplyvom nátlakov, hrozieb alebo nevhodných zasahovaní, či už priamych alebo nepriamych, zo strany kohokoľvek a z akéhokoľvek dôvodu. Zákon má predpokladať sankcie na postih osôb, ktoré by chceli takýmto spôsobom ovplyvňovať sudcov.

- Sudcovi nemôže byť vec odňatá bez presného dôvodu, ako je napríklad vážne ochorenie alebo existencia osobného záujmu v danej veci. Každý takýto dôvod aj spôsob odňatia veci musí byť uvedený v zákone a nemôže byť ovplyvnený záujmom vlády alebo štátnej správy. Každé rozhodnutie o odňatí veci musí byť vydané inštitúciou, ktorá je rovnako nezávislá ako sudcovia.

- Sudcovia, či už menovaní alebo volení, sú neodvolateľní až do dosiahnutia veku, kedy majú povinne odísť do dôchodku alebo sa im končí sudcovský mandát.

 V Európskej charte sudcov sú vyššie uvedené princípy nezávislosti sudcov definované v článkoch 4 - 6 takto:

Článok 4: Výber sudcov musí byť založený výlučne na objektívnych kritériách tak, aby bola zaručená vysoká profesionálna úroveň. Výber musí byť uskutočňovaný nezávislým orgánom, ktorý reprezentuje sudcov. Žiadne iné vplyvy, najmä politické, nesmú hrať úlohu pri vymenúvaní sudcov.

Článok 5: Služobný postup sudcov, o ktorom rozhoduje vyššie uvedený nezávislý orgán, musí byť tiež založený na rovnakých princípoch objektivity, profesionálnych schopnostiach a nezávislosti.

Článok 6: Riadenie súdnictva musí byť vykonávané orgánom, ktorý bude reprezentovať sudcov a bude nezávislý od akýchkoľvek iných orgánov.

 Ústava Slovenskej republiky a súdnictvo. V Ústave Slovenskej republiky sa deklaruje nezávislosť súdnictva, čo je samo osebe primárnym predpokladom zdravého fungovania súdnej moci. Široká verejnosť vidí (alebo chce vidieť) v sudcovi silnú a nezávislú osobnosť, ktorá slúži dobru spoločnosti. Preto je pre sudcu dôležité presvedčiť verejnosť o oprávnenosti svojho postavenia v roli toho, kto súdi, ale aj v roli predstaviteľa štátnej moci, ktorá je popri zložke výkonnej a legislatívnej rovnocenná.

 Etický kódex sudcu. Prijatie etického kódexu sudcu je jedným z možných spôsobov ako presvedčiť verejnosť a získať si jej plnú dôveru v sudcovský stav. Združenie sudcov Slovenska ako stavovská organizácia slovenských sudcov v predloženom návrhu kódexu uvádza povinnosti sudcu voči úradu, povinnosti voči verejnosti a voči profesii.

 Základné etické predpoklady výkonu funkcie sudcu. Okrem všeobecných požiadaviek, ktoré sa kladú na odborníka uchádzajúceho sa o výkon funkcie sudcu, akými sú vzdelanie, vykonanie odbornej justičnej skúšky, dôležité sú osobné, ľudské a morálne predpoklady.

 Podľa zákona 335/1991 Zb. sú jedným z predpokladov výkonu sudcovskej funkcie aj „morálne vlastnosti, ktoré dávajú záruku, že bude sudcovskú funkciu riadne zastávať“. Etický aspekt je jedným zo základných predpokladov voľby sudcov. Veď na to, aby sudca mohol súdiť iných, musí sám predstavovať dostatočnú autoritu hodnú patričného rešpektu. Verejnosť očakáva od sudcov, aby dodržiavali platné právne predpisy a vo svojom rozhodovaní rešpektovali zásady etiky a morálky. Sudca garantuje nezávislý výkon svojej funkcie tým, že rozhoduje iba na základe práva a svedomia, a ak máme posudzovať jeho svedomie a vedomie, mali by sme tak robiť len v rámci axiómy etiky a morálky. Na to, aby sa nespreneveril prívlastku dôstojnej a rešpektovanej autority, nemala by sa jeho morálna bezúhonnosť stať predmetom zbytočnej polemiky.

 Bezúhonnosť sudcu. Nielen samotný výkon funkcie je priestorom, kde sa od sudcu očakáva, že sa bude pohybovať v rámci spomenutých axióm.

Sudcova osobnosť je formovaná v rámci jeho pracovného, ale aj rodinného a spoločenského života. Sudca nemal by viesť akýsi dvojitý život. Od sudcu sa očakáva správanie, ktoré je vzorom pre ostatných členov spoločnosti, každý jeho počin (v rámci profesijného výkonu funkcie, v rozhodnutí o danej veci, v rodinnom živote, pri spoločenských aktivitách) je predmetom starostlivého pozorovania zo strany verejnosti. Nevhodné vystupovanie na verejnosti by mohlo mať pre sudcu vážne dôsledky.

 „Sudca by mal svojím správaním na verejnosti demonštrovať zdržanlivosť, jemné spôsoby a vyrovnanosť. Je otázkou taktu, aby si sudca vyberal spoločnosť, ktorá ho nekompromituje, aby notoricky nenavštevoval miesta, ktoré majú pochybnú povesť“ (z návrhu zásad etického kódexu sudcu).
 Z hľadiska morálky nemôžeme očakávať, že sudca sa z dôvodu svojej funkcie vzdá akéhokoľvek spoločenského života. Je ťažké poskytnúť nejaký vhodný model. Z morálneho hľadiska treba rešpektovať jeho vlastný slobodný úsudok a slobodné správanie usmerňované jeho vlastným svedomím, za čo v konečnom dôsledku nesie morálnu zodpovednosť voči verejnosti za morálne dôsledky toho-ktorého jeho správania.

 Z hľadiska mravnosti (dobrých mravov demokratickej právnej občianskej spoločnosti) a profesijnej etiky sudcu bude pravdepodobne asi nezlučiteľné s dôstojnosťou sudcovho úradu, aby sa znevažoval v očiach verejnosti neprístojným správaním, vyhľadávaním spoločnosti osôb so zlou reputáciou, stykom s podsvetím atď.

Obraz sudcu ako autority a rešpektu by mal byť zachovaný a sudca by sa mal vystríhať konania, ktoré by ho mohlo ohroziť. Jeho konanie a správanie by nemalo znižovať prestíž úradu a dôveryhodnosť sudcu, čo vyplýva z požiadaviek mravných noriem, zvyklostí a požiadaviek väčšiny slušných členov občianskej demokratickej spoločnosti.

Počínanie sudcu musí byť kompatibilné s úlohami, ktoré mu kladie demokratická občianska spoločnosť (budovanie demokratického právneho štátu, dodržiavanie zákonnosti jednotlivými fyzickými a právnickými osobami, spravodlivé rozhodovanie v danej veci, presadzovanie ekvity - aequitas - vyššej spravodlivosti, ktorá je totožná s občianskou slušnosťou, rovnosťou, dobrými mravmi, teda v súlade s mravnou a právnou spravodlivosťou).

Psychologické predpoklady sú taktiež dôležité pre výkon sudcovskej profesie, keďže úlohou sudcu je správne pochopiť, múdro zvážiť a spravodlivo rozhodnúť. Ďalej je to tiež otázka jeho osobnosti, ktorá zahŕňa slušnosť, jemnosť, korektnosť, vystupovanie na verejnosti, ale aj trpezlivosť a zmysel pre pochopenie. Sudca sa dostáva pri práci do styku s veľmi rozšírenou agendou, ktorá vyžaduje znalosti mnohých odborníkov. Preto je tiež dôležité, aby šlo o vzdelanú osobnosť, ktorá neustále dopĺňa svoje vedomosti, a to hlavne v súvislosti s meniacim a vyvíjajúcim sa platným právom.

 Sudcom je zverená do rúk citlivá agenda umožňujúca im rozhodovať o postavení, právach a nárokoch tretích subjektov. Je žiadúce, aby rozhodovanie neskĺzlo do roviny svojvôle a zaujatosti.

 Nezávislosť sudcu ako etický záväzok. Sudcovská nezávislosť je špecifickým znakom súdneho orgánu. Nie je to privilégium samotných sudcov. Je to ústavné právo občanov existujúce v záujme ústavnosti a zákonnosti v rozhodovacej činnosti súdov. Slúži občanom a spoločnosti. Závislé súdy sú vždy nástrojom aktuálnej politiky, ľubovôle, subjektivizmu, manipulácie s občianskymi právami a slobodami.

 Sudcovská nezávislosť zahŕňa v sebe: nezávislosť súdnej moci, nezávislosť každého súdu ako jedinečného orgánu a nezávislosť každého sudcu.

 Pod nezávislosťou sudcov sa zvyčajne rozumie nezávislosť od nevhodného tlaku zo strany výkonnej moci, zo strany politických strán alebo zvláštnych nátlakových skupín.

 Sudcovská nezávislosť má mnoho stránok. Je mnohovrstevná, mnohorozmerná, viacpriestorová, časovo predsunutá pred pojednávanie i posunutá za vyhlásenie rozhodnutia a jeho realizáciu.

 Ak sa spochybňuje ústavný princíp sudcovskej nezávislosti, tak je ohrozené riadne fungovanie súdov, tým je ohrozená samotná garancia práv a slobôd zakotvených v ústave a konkretizovaných v jednotlivých zákonoch.

 Nezávislosť sudcu vystupuje ako požiadavka riadiť sa vo výkone funkcie len vlastným vedomím a svedomím. Jeho rozhodovanie nesmie byť ničím ovplyvnené, ani ovplyvniteľné.

Od sudcu sa očakáva, že bude vždy nad vecou a bude nezaujato posudzovať každý prípad. Sudca nemôže rozhodovať ľubovoľne, svojvoľne, v zajatí subjektívnych predstáv a teórií. Nemôže konať alebo nekonať v rozpore s dobrým svedomím, slušnými mravmi, dokonca s pocitom predpojatosti k osobe, k veci, k politickej strane alebo hnutiu, pod vplyvom sympatií alebo nenávisti. Nie je to cesta k ústavnosti, zákonnosti, pravde a spravodlivosti.

 Imperatívom pri výkone sudcovského povolania je nezávislosť vo vzťahu k účastníkovi konania. Táto je úzko spätá s pojmom nestrannosti. Nezávislosť je podmienkou nestrannosti, a teda spravodlivého procesu.

 Akékoľvek ovplyvňovanie sudcu je neprípustné, pričom si treba uvedomiť, že nejde len o priame ovplyvňovanie, ale konanie každého druhu, ktoré nesie v sebe potenciál ovplyvniteľnosti (fakt, že sudca by pôsobil popri výkone funkcie ako konateľ alebo iný orgán obchodnej spoločnosti, nie je sám osebe konaním ovplyvňujúcim jeho rozhodovanie, ale ide skôr o druh nepriameho pôsobenia, ktoré má za daných okolností potenciu ovplyvniť takého sudcu).

 Nezávislosť sudcu je vo svojom princípe jednoznačná. Jej podstata spočíva v tom, že sudca je autonómny, nezávislý pri rozhodovaní o konkrétnej veci. Nad ním je len zvrchovaná ústava, ústavné zákony a zákony, ktoré musí rešpektovať, správne interpretovať a aplikovať. Z toho vyplýva logický, právny a mravný (etickoprofesijný) zákaz dávať sudcovi pokyny, aký zákon a ako má interpretovať a aplikovať, aké dôkazy má zadovážiť, ako ich vykonávať a hodnotiť, aký názor v konaní prezentovať alebo uprednostňovať a presadzovať, za aký návrh hlasovať alebo nehlasovať a ako rozhodovať .

 Nezávislosť sudcu týkajúca sa jeho osobného právneho postavenia je podoprená zákonom zaručujúcim výkon povolania so slobodou uchádzať sa o výkon sudcovského povolania, vymenovaním na základe sudcovských návrhov, nezosaditeľnosti a nepreložiteľnosti.

 Sudca používa právnu ochranu primeranú svojmu významnému úradu. Má špecifické postavenie (imunitu) v spoločnosti a tiež isté sociálne garancie.

 Politická angažovanosť sudcov. Vo svete zákaz členstva sudcu v politickej strane sa vyskytuje len v niekoľkých krajinách, ale vo väčšine štátov sa problém rieši zákazom politických aktivít, nie však zákazom členstva v strane.

 Problém politického zmýšľania riešia v rôznych krajinách odlišne. Dokonca v niektorých krajinách sa toleruje, aby sa daný sudca politicky dostatočne vyprofiloval (nakoniec aj presadzovanie neutrálneho postoja je vecou politickej vyspelosti sudcu). Politický profil sudcov amerického ústavného súdu je predmetom špekulácií, pretože umožňuje proporcionálne obsadenie kresiel tohto orgánu.

 Existuje názor, že evidentne zvýhodňujúci prístup sudcu k určitej politickej skupine má negatívny dopad na dôveru účastníkov v nezávislosť a nestrannosť súdu a pôsobí na psychiku účastníka už pred samotným pojednávaním.

 V navrhovanom znení etického kódexu sudcu sa uvádza zákaz vystupovania v roli reprezentanta politickej strany, ako aj zákaz verejne potvrdiť kandidatúru na verejný úrad. Vyjadruje sa požiadavka rezignácie na funkciu sudcu v prípade akceptácie takejto kandidatúry. Sudca nesmie poskytovať politickej organizácii finančné prostriedky, ani v jej mene žiadať príspevky do fondu. Teda, sudcove osobné politické postoje a názory, prezentované na verejnosti, nesmú predstavovať opodstatnený dôvod polemiky o jeho nezávislosti a nestrannosti.

 Nestrannosť sudcu. Klasické chápanie nestrannosti sudcu spočíva v nezaujatosti, ktorá nachádza svoje opodstatnenie najmä v súvislosti s pôsobením vo funkcii istého rozhodcu sporov.

 Nestrannosť sa prejavuje najmä vo vzťahu sudcu k účastníkom konania. Garantuje plnenie požiadaviek, ktoré sú kladené na sudcu, predstavuje etickoprofesijné vymedzenie priestoru jeho možností. Nestrannosť sudcu by sa mala prejavovať v stoickom, uváženom, trpezlivom a korektnom vystupovaní voči všetkým účastníkom konania. Pre širokú verejnosť nestrannosť prestavuje zhmotnenie princípov výkonu funkcie a posilňuje mieru dôvery v túto inštitúciu a v autoritu sudcu.

 Niektoré povinnosti sudcu. S ústavnými právami, právomocami, postavením a najmä v záujme naplnenia viacerých článkov ústavy, týkajúcich sa súdnej ochrany občianskych práv a slobôd, sudcovi patria aj určité povinnosti.

 Sudca má za povinnosť rozhodovať na základe ústavy, ústavných zákonov a zákonov a to podľa svojho najlepšieho presvedčenia, nezávisle a nestranne (čl. 144 ods. 1, čl. 145, ods.4, Ústava SR, 2001).

Čo predstavuje najlepšie presvedčenie? Sudca síce môže vyhlasovať, že jeho presvedčenie je najlepšie, neotrasiteľné a teda aj spravodlivé, ale nemožno vylúčiť, že sudca k tomuto presvedčeniu došiel zjednodušene, bez toho, aby urobil nevyhnutné intelektuálne, odborné úkony na poznanie skutkového stavu, získanie základu na vytvorenie takého pocitu istoty, že jeho vnútorné presvedčenie o objektivite veci a správnej aplikácii normy má vysokú, nespochybniteľnú morálnu a profesionálnu úroveň.

 Sudcovská nezávislosť je nemysliteľná bez vysokej vzdelanostnej, odbornej, profesionálnej pripravenosti a morálnej, či mravnej úrovne.

 Sloboda a „najlepšie presvedčenie“ sú nepredstaviteľné bez intelektuálneho osobnostného zázemia sudcu, širokej škály možností viesť vnútorný dialóg o veci vo všetkých štádiách súdneho konania. Teda tak v čase, keď sa definuje skutkový stav, zhromažďujú dôkazy a následne vykonávajú a hodnotia, ako aj v závere konania a rozhodovania o merite veci.

 Sudca má povinnosť zadovážiť si každý dôkaz, ktorý existuje, je prístupný, relevantne súvisí s prerokovanou vecou a má tak význam pre konečné (tzv. meritórne) rozhodnutie. Nemôže opomenúť návrhy strán, literatúru, odborné posudky, názory iných (spravidla obhajcov a účastníkov konania).

Ak zasadá senát alebo plénum, tak sa berú do úvahy i názory ostatných sudcov, pretože k rozhodnutiu by sa malo dospieť po dokazovaní využitím formálnej logiky, teórie, po analýze a interpretácii právnych pojmov dostupnými metódami výkladu v procese dialektickej konfrontácie a identifikácie všetkých skutkových a právnych skutočností.

 Akákoľvek zaujatosť a „zahľadenosť“ do svojho názoru vytvoreného v prvopočiatkoch konania sú nebezpečné. Obmedzujú sa na argumenty získané len „svojimi“ úkonmi, so zámerom podriadiť ich zamýšľanému rozhodnutiu. Neochota, jednostrannosť alebo intelektuálna neschopnosť vziať do úvahy a ctiť aj iné ako vlastné argumenty a názory, svedčí o zaujatosti a nezáujme o sformovanie najlepšieho presvedčenia tak, ako to ukladá ústava.

 Sudca nesmie vytvárať záver, resp. obraz o rozhodnutí vopred. To ho núti získavať len také dôkazy, ktoré svedčia v prospech jeho predstáv. Nemožno použiť metódu subsumácie skutkových a dôkazových materiálov pod prognózovaný alebo želateľný verdikt (treba eliminovať ľudský prirodzený subjektivizmus, treba vylúčiť aplikáciu akejkoľvek politickej línie, želaní a predstáv iných osôb).

 Sudcovskú nezávislosť obmedzuje účel, ktorým je riadny, zákonný, spravodlivý a včasný výkon súdnictva.

 Sudcovskú nezávislosť významne limitujú objektívne sociálne a politické determinanty, subjektívne svetonázorové, odborné, zdravotné a iné skutočnosti. Sudca aj v statuse svojho nezávislého postavenia v momente rozhodovacej súdnej činnosti je človek, ktorého špeciálnu úlohu určujú ústavné, zákonné
 a zvýšené etickoprofesijné a morálne normy. Dôležitú úlohu v tomto prípade zohráva aj samotný etický kódex sudcu
Význam etického kódexu sudcu. Etický kódex sudcu:
- je určitým vymedzením konkrétnych práv a povinností sudcu spätých s výkonom sudcovskej profesie;

- je nevyhnutný v súvislosti so zabezpečením fungujúceho sankčného mechanizmu;

- vytvára etické predpoklady pre posilnenie kvality a zvýšenie profesionality sudcovského rozhodovania;

- neprestavuje právnu normu, jeho prijatie zo strany sudcov je prejavom ich prístupu k výkonu funkcie a stotožnenia sa s ustálenými zásadami profesijnej etiky, mravnosti a morálky, čo ponesie v sebe odkaz pre verejnosť o tom, že sudca sa zaväzuje k určitým zásadám, a preto je hodný dôvery a rešpektu;

- vymedzuje etickoprofesijné kritériá sudcovského stavu, vytvára v podvedomí členov spoločnosti jeho imidž.

Základné povinnosti sudcu podľa 385/ 2000 Z. z. o sudcoch a prísediacich a o zmene a doplnení niektorých zákonov z 5. 10. 2000

Paragraf 30: Základné povinnosti sudcu

(1) V občianskom živote, pri výkone funkcie sudcu, aj po jeho skončení sa sudca musí zdržať všetkého, čo by mohlo narušiť vážnosť a dôstojnosť funkcie sudcu alebo ohroziť dôveru v nezávislé, nestranné a spravodlivé rozhodovanie súdov. Obmedzenia štátneho funkcionára pri výkone štátnej funkcie podľa osobitného predpisu sa vzťahujú primerane aj na sudcu (čl. 3 ods. 1 písm.a) až e), ch) a i) ústavného zákona NR SR č. 119/1995 Z. z. o zamedzení rozporu záujmov pri výkone funkcií ústavných činiteľov a vyšších štátnych funkcionárov).

(2) V záujme záruky nezávislosti a nestrannosti výkonu sudcovskej funkcie je sudca povinný najmä

a) presadzovať a obhajovať nezávislosť súdnictva a jeho dobrú povesť,

b) odmietnuť akýkoľvek zásah, nátlak, vplyv alebo žiadosť, ktorých cieľom by mohlo byť ohrozenie nezávislosti súdnictva,

c) nenechať sa pri výkone svojej funkcie ovplyvniť záujmami politických strán, politických hnutí, verejnou mienkou alebo oznamovacími prostriedkami,

d) vystupovať nezaujato a k stranám alebo k účastníkom konania pristupovať bez ekonomických, sociálnych, rasových, etnických, sexuálnych alebo náboženských predsudkov,

e) dbať svojím správaním na to, aby jeho nestrannosť nebola dôvodne spochybňovaná,

f) dodržiavať pravidlá sudcovskej etiky.

(3) Sudca nesmie od strán alebo od účastníkov konania alebo od ich právnych zástupcov okrem prípadov ustanovených v zákonoch o konaní pred súdmi (napr. Občiansky súdny poriadok, Trestný poriadok) jednostranne prijímať alebo poskytovať im informácie alebo rokovať s nimi o skutkovej podstate prejednávanej veci alebo o procesných otázkach, ktoré na ňu môžu mať vplyv.

(4) Sudca je povinný vykonávať svoje povinnosti svedomito, v pridelených veciach konať plynulo bez zbytočných prieťahov; vždy upozorniť predsedu súdu na neprimeraný počet pridelených vecí, ak zjavne hrozí, že ich nemôže vybaviť bez zbytočných prieťahov.

(5) Sudca je povinný plniť svoje povinnosti riadne a včas aj v prípade povolenia práce v domácom prostredí. Rovnako je povinný vykonávať nariadenú pohotovosť a výkon funkcie nadčas v súlade s rozvrhom práce.

(6) Sudca je povinný využívať určené pojednávacie dni a tak zabezpečovať riadne a včasné vybavovanie pridelených vecí.

(7) Sudca zodpovedá za neprehlbovanie svojich odborných vedomostí a podľa okolností aj za nevyužitie ponúknutých možností na vzdelávanie. Sudca je povinný prispievať svojimi znalosťami a schopnosťami pri odbornej príprave justičných čakateľov a funkčne mladších sudcov. Využiť znalosti a schopnosti sudcu pri odbornej príprave na zvyšovanie a prehlbovanie odbornej úrovne sudcov, justičných čakateľov a ďalších zamestnancov súdov možno iba s jeho súhlasom a ak tomu nebráni plnenie jeho povinností pri výkone súdnictva.

(8) Sudca nemá právo štrajkovať a nesmie konať tak, aby akýmkoľvek spôsobom znemožňoval činnosť súdnictva.

(9) Sudca nesmie byť členom žiadnej politickej strany ani politického hnutia, ani vykonávať aktívnu politickú činnosť v politických stranách alebo v politických hnutiach.

(10) Sudca je povinný zachovávať mlčanlivosť, a to aj po zániku funkcie sudcu, o veciach, o ktorých sa dozvedel pri výkone funkcie, ak nebol tejto povinnosti zbavený podľa tohto zákona alebo osobou, v ktorej záujme túto povinnosť zachováva. Z vážnych dôvodov a so súhlasom sudcu je oprávnený zbaviť sudcu tejto povinnosti aj predseda súdu, a ak ide o predsedu súdu, predseda jeho bezprostredne vyššieho súdu, ak ide o predsedu najvyššieho súdu, predseda národnej rady. Tejto povinnosti zachovávať mlčanlivosť nemôže byť zbavený vo veciach hlasovania. Sudcu však nemožno nútiť, aby vypovedal ako svedok o veciach, o ktorých sa dozvedel pri výkone funkcie sudcu. Sudca je aj po zbavení povinnosti zachovávať mlčanlivosť povinný dbať na oprávnené záujmy účastníkov konania.

(11) Sudca je povinný zdržať sa verejného vyslovovania svojho názoru o veciach prejednávanými súdmi.
Problematika na diskusiu:

 1. Existuje názor, že v praxi dochádza k rozporu medzi etickými požiadavkami kladenými na sudcov a reálnym zabezpečením nezávislosti. Ako príklad sa uvádza pokyn orgánu štátnej správy sudcov, na základe ktorého majú sudcovia vypracovať zoznamy spisov nerozhodnutých po obdobie viac ako jedného roka, ako aj uvedenie dôvodov, pre ktoré tieto rozhodnuté neboli. Tento krok sa považuje za nepriamy zásah do sudcovskej nezávislosti, ako aj hrubé porušenie autonómie sudcu, ktorá predpokladá, že tento sa z výkonu svojej funkcie nemusí nikomu zodpovedať. Tak isto je v tomto prípade narušený princíp slobodnej voľnej úvahy v procese rozhodovania, ako aj kritérium profesionálnej kompetentnosti, ktoré predpokladá autonómiu svedomia pri zvažovaní hierarchie záujmov, a to rýchlosti a dôkladnosti.

 2. Existuje druhý názor, že ak minister spravodlivosti zodpovedá za technické a personálne zabezpečenie chodu súdov, tak disponuje aj určitým právom kontroly, keďže je morálne i právne zodpovedný občanom okrem iného aj v tejto oblasti. Ak vzniknú určité neriešené veci (napr. zbytočné odročovanie prejednávania danej veci) v oblasti súdnictva, kto má byť braný na zodpovednosť?

 Ak je súdnictvo súčasťou trojuholníka Montesquieho modelu delenia moci, z toho pre demokratickú spoločnosť vyplýva aj možnosť vzájomnej kontroly, aby sa zabezpečila akási harmónia, rovnováha pôsobenia týchto troch subjektov moci. Každý subjekt má morálne právo vybrať si spôsob kontroly podľa vlastnej úvahy so zreteľom nezasahovania do kompetencií iného subjektu. Teda, predpokladá sa, že aj minister spravodlivosti (bol predtým sudcom, alebo advokátom) si uvedomuje svoju odbornú a profesijnú, či pracovnú kompetenciu a postupuje podľa svojho najlepšieho vedomia a svedomia, teda z hľadiska morálky má na to právo, tak ako ma podobné právo aj sudca zachovajúc princíp slobodnej voľnej úvahy v procese rozhodovania, t. j. aj neunáhlene rozhodovať v danej veci, a to najmä v prípade, ak nie je ešte zrelá na rozhodnutie z rôznych dôvodov. Ale ak týchto vecí je veľa, čo vyvoláva nevôľu verejnosti, a samotní sudcovia nemôžu zabezpečiť rýchlu nápravu v tejto záležitosti, tak je namieste otázka kontroly danej situácie (vyplýva to z požiadavky plnenia noriem mravnosti danej občianskej spoločnosti a budovania demokratického právneho štátu spravodlivo, t. j. včas nachádzať spravodlivé riešenie daných vecí).

4. Špeciálny súd v SR začal fungovať od septembra 2004. Od apríla 2005 sa špeciálnym sudcom zvýšili príplatky na zhruba 4 000 eur. Plat všeobecného sudcu je minimálne 2 000 eur. V máji 2007 sa objavili prvé diskriminačné žaloby, boli argumentom na zrušenie Špeciálneho súdu. V máji 2009 Ústavný súd Špeciálny súd zrušil, platy označil za diskriminačné; žaloby začali opäť pribúdať. Sudcovia v žalobách napádajú, že špeciálni sudcovia dostávali príplatok vyše 4 000 eur, ten sa zvyšoval po vyše polroku fungovania Špeciálneho súdu, pretože o túto prácu nebol záujem. Sú žaloby sudcov nezákonné a nemorálne (Daniel Lipšic: na Špeciálny súd sa mohol prihlásiť každý zo sudcov, avšak „nemali záujem alebo odvahu“)? Ide nielen o právny, ale aj ekonomický problém. Sudcovia odhadujú, že žaloby podalo asi 80% z nich. Ak by každý dostal 90 -tisíc eur, štát by to stálo asi 100 miliónov eur. Teda, ako vidíme, sudcovia rozhodujú o sebe navzájom: nestrannosť je ohrozená (Prušová Veronika, Sme, 6. 2. 2010, s. 3): „Sudca žaluje ministerstvo vedené sudkyňou, o čom rozhoduje iný sudca. Tu nie je priestor pre nezaujaté rozhodnutie“ (Lucia Žitňanská).

Komentár Lukáša Filu (Sme, 6. 2. 2010): „Okrem obžerstva a smilstva sa sudcovský stav usvedčil už asi zo všetkých smrteľných hriechov...Závisť prinútila stovky sudcov žalovať štát, lebo sudcovia špeciálneho súdu mali vyššie platy. Lakomstvo ich primalo žiadať za svoju „ujmu“ státisíce eur. Ak ostanú všetci súčasní sudcovia doživotne na svojich miestach, spravodlivej justície sa tu nedočkáme ani do posledného súdu“.
Erik Potocký (Sme, 2. 3. 2010) píše: Súdnictvo je podľa ústavy samostatnou zložkou moci. Jeho nezávislosť je však často zamieňaná s nekontrovateľnosťou. A akékoľvek výhrady chápu občania v talároch ako útok na ich nezávislé ústavné postavenie. Sudcovia by však mali byť stopercentne závislí od zákonov. ...Dôvera verejnosti v súdnictvo je na Slovensku mizivá. Sudca je často autoritou iba z titulu funkcie...Sudcovia by si mali uvedomovať, že sú rovnako omylní ako všetky ľudské bytosti. Ak totiž človek s mocou nad osudmi iných uverí vo svoju neomylnosť, spravodlivosť umiera“.
Príloha č. 1
Etický kódex sudcu

(Rozpracovanie návrhu zásad)

I. POVINNOSTI ÚRADU

 Sudca má plniť svoje poslanie dôstojne, čestne a bezúhonne.

I. 1. Nezávislosť sudcu

 1.1. Sudca garantuje nezávislý výkon svojej funkcie tým, že rozhoduje iba na základe práva a svedomia.

 1.2. Sudca má odmietnuť každý nátlak, žiadosti, či prosby, ktorých cieľom je nenáležite ovplyvniť trvanie konania či spôsob rozhodovania.

 1.3. Sudca má predchádzať každému konfliktu záujmov a vyhnúť sa situácii, ktorá mu zabraňuje nezávisle plniť jeho poslanie.

 1.4. Sudca má vylúčiť každý vzťah k centrám moci, či už ide o štátne orgány, politické subjekty, alebo podnikateľské organizácie, ktoré by mohli negatívne vplývať na vykonávanie jeho poslania alebo deformovať presvedčenie o jeho nezávislosti.

 1.5. Sudca sa má vyhnúť aktivitám, ktoré by mohli byť prekážkou bezúhonného vykonávania jeho funkcie a ktoré by mohli svojou povahou, spôsobom financovania či realizovania podmieniť jeho nezávislosť.

 1.6. Sudca je povinný zdržať sa finančných a obchodných aktivít, ktoré by mohli byť v rozpore s jeho nestrannosťou, riadnym plnením pracovných povinností, prípadne v ktorých by mohol využívať svoje postavenie a úrad.

 1.7. Výkon mimopracovných aktivít nesmie znižovať prestíž úradu a dôveryhodnosť sudcu.
I. 2. Nestrannosť

 2.1. Sudca má byť zjavne nestranný. Je povinný vyvarovať sa prejavov zaujatosti vo všetkých oblastiach jeho práce.

 2.2. Sudca má rešpektovať dôstojnosť každého človeka bez diskriminácie a predsudkov.

 2.3. Sudca nesmie pripustiť, aby rodinné, spoločenské, prípadne iné vzťahy ovplyvnili jeho správanie a rozhodovanie.

 2.4. Sudca nesmie zneužívať prestíž justície na osobné záujmy, resp. záujmy tretích osôb.

2.5. Informácie, ktoré sudca získal v súvislosti s výkonom svojej sudcovskej funkcie, nesmú byť využité, prípadne poskytnuté na iné účely, ktoré nesúvisia s plnením povinnosti sudcovského úradu.

 2.6. Sudca, ani žiadny člen jeho rodiny nie sú oprávnení prijať dar, majetok odkázaný v ich prospech alebo pôžičku.

 2.7. Sudca, ktorého nestrannosť je spochybnená, má sám odstúpiť alebo byť odvolaný z rozhodovania konkrétnej veci.

 Sudca by mal byť bezpodmienečne vylúčený, ak:

a) má k účastníkom konania osobný vzťah alebo osobne pozná skutočnosti, ktoré súvisia s prejednávanou vecou,

b) vystupoval ako právny zástupca alebo svedok v predošlých štádiách vybavovania veci,

c) vie o tom, že on sám, jeho manžel alebo maloleté dieťa, žijúce s ním v spoločnej domácnosti, majú záujem na vybavení vecí.

I. 3. Zákaz politickej aktivity

 3.1. Sudca je povinný zdržať sa akejkoľvek politickej aktivity.

 3.2. Sudca nesmie vystupovať ako vodca alebo úradník politickej organizácie, hovoriť v jej mene, kandidovať, resp. verejne potvrdiť kandidatúru na verejný úrad.

 3.3. Sudca musí rezignovať na funkciu sudcu, ak sa stane kandidátom vo voľbách na akýkoľvek úrad.

 3.4. Sudca nesmie za akýmkoľvek účelom poskytovať politickej organizácii finančné prostriedky, ani v jej mene žiadať príspevky do fondu.

I. 4. Profesijná kompetentnosť

4.1. Povinnosť sudcu je udržiavať si a zvyšovať profesijnú kompetentnosť.

4.2. Sudca nesie osobnú zodpovednosť za svoju odbornú úroveň a riadny výkon sudcovskej funkcie.

I. 5. Usilovnosť

5.1. Sudca je povinný usilovne a svedomito vykonávať svoju prácu na súde.

5.2. Sudca je povinný regulovať svoje mimopracovné aktivity tak, aby sa nedostával do konfliktu s požiadavkou riadneho plnenia svojich povinností.

5.3. Rôzne odkladacie taktiky sú neetické, pretože občania majú právo na rýchle rozhodnutie.

5.4. Sudca sa má snažiť dodržiavať stanovený čas pojednávaní a iných úradných aktivít a ak sa mu to nepodarí, má podať náležité vysvetlenie stranám aj ich zástupcom.

5.5. Prekážky rýchleho rozhodnutia, resp. hodnotenie všeobecných kvalitatívnych a kvantitatívnych hľadísk činnosti sudcu prináleží posudzovať iba sudcom, a to výlučne formou kolektívneho rozhodnutia príslušného sudcovského orgánu.
I. 6. Diskrétnosť

6.1. Sudca nesmie nenáležite využívať informácie, ktoré získal v súvislosti so svojím postavením či funkciou a nemá prezradiť informácie o prebiehajúcom procese, zvlášť nie také, ktoré by mohli ovplyvniť vývoj či výsledok procesu.

6.2. Sudca je viazaný profesijným tajomstvom, pokiaľ ide o porady senátu.

6.3. Sudca je povinný zdržať sa komentovania prípadu ne verejnosti. Rovnako je povinný takéto správanie požadovať od personálu súdu, ktorý je podriadený jeho kontrole a riadeniu.

II. POVINNOSTI NA POJEDNÁVANÍ

2. 1. Sudca je povinný zachovávať poriadok a dekórum v každej prejednávanej veci.

2. 2. Sudca musí byť k účastníkom sporu ochotný, dôsledný a trpezlivý. Má rešpektovať osobnosť a dôstojnosť každého z nich.

2. 3. Rovnako sa sudca musí správať k svedkom, právnikom a ostatným osobám, s ktorými prichádza do oficiálneho styku. Má sa predovšetkým zdržať znevažujúcich poznámok a ich intelektuálnej úrovni či profesijnej kompetentnosti.

2. 4. Sudca je povinný zabezpečiť každej osobe právne zainteresovanej na súdnom konaní, resp. jej právnemu zástupcovi, aby mohli realizovať svoje právo byť pred súdom vypočutí, okrem výnimiek, ktoré ustanovuje zákon.

III. POVINNOSTI VOČI VEREJNOSTI

3. 1. Sudca by mal svojím správaním na verejnosti demonštrovať zdržanlivosť, jemné spôsoby a vyrovnanosť.

3. 2. Je otázkou taktu, aby si sudca vyberal spoločnosť, ktorá ho nekompromituje, aby notoricky nenavštevoval miesta, ktoré majú pochybnú povesť.

3. 3. Vo svojom spoločenskom živote sa musí sudca správať dôstojne, korektne a brať ohľad na verejnú mienku.

3. 4. V kontakte s tlačou a inými komunikačnými prostriedkami nesmie umožniť uverejnenie informácií, o ktorých sa dozvedel v súvislosti so svojím postavením či funkciou, pokiaľ sú tieto informácie pokryté profesijným tajomstvom.

3. 5. Rešpektujúc princípy slobody myslenia a prejavu, musí sudca a vážiť mieru, v akej si môže dovoliť robiť nejaké vyhlásenia a v akej miere prijíma zástupcov komunikačných prostriedkov.

3. 6. Rovnako musí sudca zvážiť mieru, v akej na verejnosti obhajuje nejakú ideológiu. Príliš výrazná argumentácia by mohla vzbudiť podozrenie, že sa sudca nedokáže odosobniť od tejto ideológie ani pri rozhodovaní.

3. 7. Sudca by nemal na verejnosti zdôvodňovať svoje rozhodnutie. Na to má priestor inde.

3. 8. Vo svojich vzťahoch k verejnosti a inštitúciám nesmie ťažiť zo svojho úradu s cieľom získať výhody.

IV. POVINNOSTI VOČI PROFESII

4. Ochrana nezávislosti dobrej povesti súdnictva

4.1. Je povinnosťou sudcu, aby podporoval dobrú povesť a nezávislosť súdnictva, a vzbudzoval tak dôveru verejnosti v integritu výkonu spravodlivosti a v panstvo práva.

4.2. Sudca by mal iniciovať disciplinárne opatrenia v prípade, ak sa dozvie o neprofesionálnom správaní sa sudcu alebo právnika.

4.3. Sudca si musí byť vedomý toho, že "prešľapy" v súkromnom živote môžu tiež oslabovať autoritu súdnictva ako celku.

5. Administratívna zodpovednosť

5.1. Sudca je povinný svedomito vykonávať svoje povinnosti v administratíve, uľahčovať výkon povinnosti v súdnej správe ostatným sudcom a úradníkom.

5.2. Pri plnení svojich povinností na súde má sudca plne rešpektovať administratívne pokyny predsedu súdu.

5.3. Sudca má dbať o riadne využívanie príjmov súdnej správy a vylúčiť každú formu plytvania.
Príloha č. 2 Etický kódex sudcu
Nezávislé a dôveryhodné súdnictvo je pre spravodlivosť v našej spoločnosti nepostrádateľné.

Zásady sudcovskej etiky majú za cieľ formulovať v rozumnej a primeranej miere pravidlá správania sa sudcov a v súlade s Ústavou Slovenskej republiky a zákonmi, rozvíjajúc ich princípy tak, aby nenarušovali zásady nezávislosti sudcov pri ich rozhodovacej činnosti a zároveň posilňovali dôveru verejnosti v nezávislý a nestranný výkon súdnictva.

Tieto zásady treba vykladať tak, aby k splneniu tohto cieľa prispievali.

Sudcovia, vychádzajúc zo:

Základných zásad OSN o sudcovskej nezávislosti schválených Valným zhromaždením OSN v novembri 1985, Odporúčania č. R /94/ 12 Výboru ministrov Rady Európy z decembra 1994 o nezávislosti, výkonnosti a úlohe sudcov, Európskej charty o zákone pre sudcov /Charta sudcu/ prijatú Radou Európy v Štrasburgu v dňoch 8.-10. júla 1998, dobrovoľne na seba berú ďalšie povinnosti nad rámec stanovený zákonmi, a na ten účel Rada sudcov Slovenskej republiky podľa § 26 ods. 2 Zák. č. 385/00 Z. z. prijala tieto zásady sudcovskej etiky
I. Povinnosti v občianskom živote

1. Súkromný život sudcu
1. Sudca nesmie využívať prestíž svojho úradu na získanie výhod pre seba alebo iného, ani využívať, či poskytovať informácie, ktoré získal v súvislosti so svojim postavením či funkciou, na účely, ktoré nesúvisia s jeho poslaním.

2. Sudca dbá o svoju dôveryhodnosť pri správe svojho majetku a majetku svojej rodiny aj tým, že nevstupuje do právnych vzťahov, ktoré by mohli narušiť vážnosť a dôstojnosť funkcie sudcu.
2. Mimopracovné aktivity sudcu
1. Sudca sa má vyhýbať aktivitám, ktoré by mohli byť prekážkou bezúhonného vykonávania jeho funkcie a svojou povahou, spôsobom financovania, či realizácie, ohroziť dôveru v jeho nezávislosť.
2. Sudca je povinný zdržať sa najmä finančných a obchodných aktivít, ktoré by mohli byť v rozpore s jeho nezávislosťou, riadnym plnením pracovných povinností, a v ktorých by mohol využívať svoje postavenie a úrad.

3. Výkon mimosúdnych aktivít nesmie narušovať dôstojnosť sudcovského úradu a dôveryhodnosť súdnictva. Na realizáciu týchto aktivít nesmie sudca bez povolenia a kompenzácie využívať sídlo súdu, jeho technické vybavenie či personál.

 3. Verejný život sudcu
1. Výkon svojich politických práv využíva sudca primerane tak, aby jeho činnosť neohrozovala dôveru v riadny výkon funkcie sudcu a súdnictva.

2. Svojím občianskym životom a svojím správaním na verejnosti má byť sudca príkladom dobrých spoločenských spôsobov a osobnej dôstojnosti.

3. Sudca sa má vyhýbať spoločnosti, miestam a osobám, ktoré by ho mohli kompromitovať.

II. Povinnosti pri výkone funkcie sudcu
1. Sudca má byť zdržanlivý pri prezentovaní svojich názorov na verejnosti, aby nevyvolal podozrenie, že ovplyvňujú nezávislosť a nestrannosť jeho rozhodovania.

2. Povinnosťou sudcu je sústavne dopĺňať svoje odborné znalosti, rozširovať si všeobecný rozhľad a tým si udržiavať vysokú úroveň odbornej spôsobilosti.

3. Sudca sa má vyhýbať zbytočnej a neprimeranej publicite.

4. Sudca sa má zdržať komentovania súdnych prípadov na verejnosti, nesmie svoje rozhodnutia prejudikovať. Rovnako vyžaduje takéto správanie od zamestnancov súdu, ktorých riadi a kontroluje.

5. Ak sudca poskytne stručné vyhlásenie o rozhodnutej veci v záujme informovania verejnosti, dbá na zachovanie dobrej miery.

6. Sudca sa správa trpezlivo, dôstojne a zdvorilo k osobám zúčastneným na konaní i ku všetkým ďalším osobám, s ktorými z titulu svojej funkcie koná (pozn. vybrať najvhodnejší výraz jedná, prichádza do styku) a rešpektuje ich osobnosť.

7. Sudca usiluje o to, aby každé jeho rozhodnutie bolo nielen vecne správne a zákonné a jeho odôvodnenie zrozumiteľné a presvedčivé.

III. Povinnosti voči profesii
1. Sudca zachováva voči ostatným sudcom náležitú úctu a správa sa k nim kolegiálne.

 2. Sudca by mal prispievať k tvorbe, zdokonaľovaniu a rešpektovaniu etických pravidiel v záujme integrity a nezávislosti súdnictva.

3. Sudca by mal považovať za česť podieľať sa na riadení a rozvoji súdnictva a na zdokonaľovaní právneho systému.

Schválené Radou sudcov dňa 19. apríla 2001
Príloha č. 3
Kódex správania sudcov Spojených štátov

Článok 1: Sudca je povinný podporovať integritu a nezávislosť súdnictva.

Nezávislosť a dôstojnosť súdnictva sú nevyhnutným predpokladom spravodlivosti v každej spoločnosti. Sudca je povinný prispievať k tvorbe, zachovávaniu a zdokonaľovaniu najvyšších štandardov správania sa tak, aby integrita a nezávislosť súdnictva bola chránená. Ustanovenia tohto kódexu musia byť aplikované a interpretované v záujme objektivity.

Článok 2: Sudca je povinný vyvarovať sa zaujatosti, prejavov zaujatosti a to

vo všetkých oblastiach práce.

A) Sudca je povinný rešpektovať a dodržiavať zákony, vždy je povinný konať spôsobom, ktorý zvyšuje dôveru verejnosti v nestrannosť a integritu súdnictva.

B) Sudca nesmie pripustiť, aby rodinné, sociálne, prípadne iné vzťahy ovplyvnili jeho správanie alebo rozhodovanie. Sudca nemôže prestíž justície zneužívať na osobné záujmy, resp. záujmy tretích osôb, nesmie vyvolať, resp. dopustiť, aby ostatní vyvolávali dojem, že sa nachádzajú v pozícii, ktorá ho môže ovplyvniť. Sudca nesmie pri výsluchu svedka postupovať voluntaristicky.

Článok 3: Sudca je povinný povinnosti svojho úradu vykonávať nestranne a svedomite. Povinnosti sudcu sú prioritné z hľadiska iných aktivít sudcu. Povinnosti sudcu sú povinnosti úradu stanovené zákonom. V záujme dodržiavania týchto povinností je nevyhnutné zachovávať tieto princípy:

A) Zodpovednosť v rozhodovaní

1) Sudca je povinný zachovávať vernosť zákonu a profesionálnu kompetenciu. Sudca nesmie podliehať straníckym záujmom, vplyvu verejnosti a obavám z kritiky.

2) Sudca je povinný zachovávať poriadok a dekórum v každej prejednávanej veci.

3) Sudca musí byť k účastníkom sporu dôsledný, trpezlivý a úctivý. Rovnako sa musí správať vo vzťahu k porotcom, svedkom, právnikom ako aj ostatným osobám, s ktorými prichádza do oficiálneho styku.

4) Sudca je povinný zabezpečiť každej osobe právne zainteresovanej na súdnom konaní, resp. jej právnemu zástupcovi, aby mohli plne realizovať svoje právo byť pred súdom vypočutí, okrem výnimiek, ktoré pripúšťa zákon; nesmie komunikovať s osobami ex parte alebo iným neprípustným spôsobom o merite veci alebo o konaní ovplyvňujúcim meritu veci v záujme rozhodnutia alebo nerozhodnutia veci. Sudca však môže získať kvalifikovanú radu od inej osoby, ktorá je dôležitá z hľadiska súdneho rozhodovania, a to v prípade, že stranám vhodným spôsobom oznámi s kým predmetnú vec konzultuje a umožní stranám primerane na túto skutočnosť reagovať.

5) Sudca je povinný na súde vykonávať promtne.

6) Sudca je povinný zdržať sa komentovania rozhodnutej alebo nerozhodnutej veci na verejnosti; rovnako je povinný takéto správanie požadovať od personálu súdu, ktorý je podriadený jeho kontrole a riadeniu. Toto obmedzenie nebráni sudcovi urobiť verejné prehlásenie v súvislosti s jeho oficiálnymi povinnosťami, prípadne v záujme informovania verejnosti o priebehu pojednávania pred súdom.

7) Sudca je povinný zakázať rozhlasové, televízne, nahrávacie a fotografické snímanie skutočností, ktoré sa odohrávajú v súdnej sieni a priľahlých miestnostiach počas súdneho pojednávania, alebo prestávok medzi pojednávaniami s výnimkou:

a) použitia elektronických alebo fotografických prostriedkov za účelom prezentácie dôkazov, prípadne zabezpečenia ich opakovaného použitia, a

b) rozhlasového a televízneho prenosu, nahrávania alebo fotografovania iných osobitných druhov konania.

B) Administratívna zodpovednosť
1) Sudca je povinný svedomite vykonávať svoje povinnosti v administratíve, zachovávať profesionálnu kompetenciu a uľahčiť výkon povinností v súdnej správe ostatným sudcom a súdnym úradníkom.

2) Sudca je povinný vyžadovať od pracovníkov a súdnych úradníkov, ktorí sú podriadení jeho riadeniu a kontrole, zachovávanie vysokého štandardu správania.

3) Sudca je povinný prijať, prípadne iniciovať vhodné disciplinárne opatrenia v prípade, ak sa dozvie o neprofesionálnom správaní sa sudcu alebo právnika.

4) Sudca nesmie nad nevyhnutnú mieru zveriť svoje oprávnenia inej osobe. Môže tak urobiť iba vtedy, ak to vyžaduje meritum veci, pričom sa musí vyvarovať protekcionárstvu a zaujatosti. Sudca nemôže schváliť rozsah kompenzácie výkonu služieb tejto osobe nad rámec ich skutočného výkonu.

C) Vylúčenie sudcu

1) Sudca je vylúčený z prejednávania veci v prípadoch, keď môžu vzniknúť oprávnené pochybnosti o jeho nezaujatosti. Bezpodmienečne je však z prejednávania veci vylúčený, ak:

a) má k účastníkom konania osobný vzťah alebo osobnú znalosť skutočnosti, ktoré súvisia s prejednávanou vecou,

b) sudca vystupoval ako právny zástupca, alebo ako svedok v predošlých štádiách vybavovania veci,

c) má vedomosť o tom, že sám ako sudca (prípadne i ako zástupca), jeho manžel (-ka) alebo maloleté dieťa, žijúci s ním v spoločnej domácnosti, majú finančný záujem na vybavení veci, prípadne iný záujem, ktorý by mohol ohroziť nestrannosť rozhodovania,

d) sám sudca, resp. jeho manželka alebo iná osoba až do tretieho stupňa príbuzenstva k týmto osobám alebo ich manželia sú

· stranami sporu, prípadne zástupcami, riaditeľmi alebo splnomocnencami inštitúcií, ktoré sú sporovými stranami,

· právnymi zástupcami v spore,

· zainteresovaní na výsledku sporu takým spôsobom, že by to mohlo ohroziť nestrannosť rozhodovania,

· potencionálnymi svedkami vo veci,

e) bol zamestnancom vlády a v rámci svojich kompetencií bol činný ako právny zástupca, poradca alebo ako svedok vo veci súdneho prejednávania alebo vyjadril svoje stanovisko týkajúce sa konkrétnej prejednávanej veci.

2) Sudca musí byť informovaný o vlastných finančných záujmoch a vyvinúť maximálne úsilie na získanie informácií o finančných záujmoch svojho manžela a maloletých detí, ktorí s ním žijú v spoločnej domácnosti.

D) Upustenie od vylúčenia sudcu

 Sudca, ktorý by mohol byť vylúčený z prejednávania veci v zmysle článku 3, ods.1. môže, okrem prípadov uvedených pod a) až e) pred začatím konania oznámiť dôvody, pre ktoré by mohol byť vylúčený. Ak po takomto oznámení účastníci sporu, resp. ich právnici, bez zasahovania sudcu, písomne vyhlásia, že dôvody vylúčenia neexistujú alebo ďalej nie sú dané, môže sudca v prejednávaní veci ďalej pokračovať. Takéto vyjadrenie musí byť pojaté do súdnej zápisnice.

Článok 4: Sudca môže iniciatívne prispieť k zdokonaleniu právnych noriem, právneho systému a justičnej správy.

V prípade, že nebude ohrozená nezávislosť rozhodovania sudcu v tej-ktorej prejednávanej veci, môže vyvíjať nasledovné aktivity:

A) Sudca je oprávnený hovoriť, písať, prednášať, vyučovať a participovať i na ostatných aktivitách týkajúcich sa právnych noriem, právneho systému a justičnej správy.

B) Sudca je oprávnený verejne sa obracať na zákonodarné a legislatívne orgány v otázkach sa právnych noriem, právneho systému a justičnej správy. S týmito subjektami je oprávnený i konzultovať záležitosti súdnej správy.

C) Sudca môže byť členom, úradníkom alebo riaditeľom organizácie alebo vládnej inštitúcie v záujme zdokonaľovania právnych noriem, právneho systému a justičnej správy. Sudca je ďalej oprávnený v týchto organizáciách spolupôsobiť pri vytváraní fondov a môže participovať i na ich správe a investíciách, ale nemôže sa zúčastňovať na verejných aktivitách pri vytváraní fondov. Sudca je oprávnený realizovať odporúčania vo vzťahu k verejným a súkromným fond-grantovým inštitúciám pri tvorbe ich projektov a programov, ak sa týkajú právnych noriem, právneho systému a justičnej správy.

D) Sudca nie je oprávnený využívať svoje postavenie, zdroje, prípadne personál v prípadoch, keď to tento článok vylučuje.

Článok 5: Sudca je povinný regulovať svoje mimopracovné aktivity tak, aby sa nedostával do konfliktu s požiadavkou riadneho plnenia svojich povinností.

A) Vedľajšie aktivity. Sudca je oprávnený písať, prednášať, učiť sa vyjadrovať sa k mimoprávnym skutočnostiam, zdokonaľovať sa v umení, športe a v ďalších spoločenských a ostatných relaxačných oblastiach v prípadoch, ak výkon týchto činností neznižuje prestíž sudcovského úradu alebo nebráni riadnemu plneniu jeho sudcovských povinností.

B) Občianske a charitatívne aktivity. Sudca je oprávnený zúčastňovať sa občianskych a charitatívnych aktivít, ak to neohrozuje jeho nestrannosť a riadne plnenie pracovných povinností. Sudca je oprávnený pôsobiť vo vzdelávacích, religióznych, charitatívnych, bratských alebo občianskych združeniach ako úradník, riaditeľ, splnomocnenec alebo neprávny poradca; nesmie však ekonomicky ani politicky podporovať ich členov, a to s nasledovnými obmedzeniami:

1) Sudca nemôže pôsobiť v takej organizácii, ak je zrejmé, že sa má zúčastňovať na súdnom procese, ktorému predsedá.

2) Sudca nie je oprávnený požadovať pre žiadnu vzdelávaciu, religióznu, charitatívnu, bratskú alebo občiansku organizáciu, prípadne za tým účelom zneužiť alebo umožniť zneužitie prestíže sudcovského úradu, môže byť v takejto organizácii vedený ako úradník, riaditeľ alebo splnomocnenec. Sudca nemôže vystupovať ako hovorca prípadne čestný člen v záujme zvýšenia fondových položiek, pričom ale môže tento cieľ podporovať.

3) Sudca nemôže vkladať investície na prospech týchto organizácií, môže však figurovať v riaditeľskej alebo splnomocneneckej rade i v prípade, ak je v jeho kompetencii i schvaľovanie rozhodnutí o investíciách.

C) Finančné aktivity

1) Sudca je povinný sa zdržať finančných a obchodných aktivít, ktoré by mohli byť v rozpore s jeho nestrannosťou, riadnym plnením pracovných povinností, v ktorých by sa mohol dostávať do partnerských vzťahov s právnikmi a osobami, ktoré sa pravdepodobne stanú účastníkmi sporu.

2) V súlade s požiadavkami uvedenými v predchádzajúcom odseku je sudca oprávnený byť držiteľom a správcom investícií, vrátane nehnuteľného majetku, zaoberať sa niektorými ďalšími výnosnými aktivitami, nemôže však pôsobiť ako riaditeľ, úradník, aktívny partner, manažér, poradca alebo zamestnanec v iných firmách ako v tých, ktoré sú celkom vo vlastníctve členov sudcovej rodiny, z ktorých všetci majú vzťah k sudcovi, jeho manželke až do tretieho stupňa príbuzenstva posudzovaného podľa predpisov civilného práva.

3) Sudca je povinný realizovať svoje investície a finančné záujmy takým spôsobom, aby minimalizoval dôvody a frekvenciu svojho vylúčenia z prejednávanej veci.

4) Sudca, ani žiadny člen jeho rodiny, nie sú oprávnení požiadať alebo prijať dar, odkázaný majetok v ich prospech alebo pôžičku od kohokoľvek s výnimkou:

a) príležitostných alebo čestných darov, rôznych kníh, pások a ďalších materiálov, poskytovaných zo zdvorilosti vydavateľmi za účelom oficiálneho použitia, zdokonaľovania právnych noriem, právneho systému a justičnej správy,

b) darov, poskytnutých v prospech obchodnej, profesijnej aktivity manžela sudcu, prípadne ďalšieho príslušníka jeho rodiny žijúceho s ním v spoločnej domácnosti vrátane darov, ktoré sa poskytujú spoločne príslušníkom rodiny okrem prípadov, ak by takéto obdarovanie mohlo ohroziť plnenie povinností sudcovského úradu,

c) prezentov na základe bežnej spoločenskej zdvorilosti,

d) darov od príbuzných a priateľov pri špeciálnych príležitostiach, za aké sa považujú svadby i oslavy rôznych sviatkov, pričom dar musí byť primeraný príležitosti, pri ktorej sa poskytuje,

e) darov, odkázaného majetku a pod., ak ich hodnota je porovnateľná s plnením v prospech iných osôb než sudcov,

f) udelenia štipendia za rovnakých podmienok ako ostatným bežným žiadateľom,

g) pôžičky poskytnutej príslušnou inštitúciou za bežných podmienok,

h) každého iného darovania, odkázaného majetku, prospechu alebo pôžičky v prípade, ak - darca tým nesleduje ovplyvňovanie sudcu alebo iného súdneho úradníka, - nepochádza od osoby, o ktorej sa dá dôvodne predpokladať, že sa stane účastníkom sporu alebo ktorá má záujem na realizácii prípadov s nerealizáciou sudcovských povinností.

5) Informácie, ktoré sudca získal v súvislosti s výkonom svojej sudcovskej funkcie, nesmú byť využité, prípadne poskytnuté v záujme uskutočnenia finančných aktivít alebo na iné účely, ktoré nesúvisia s plnením povinností sudcovského úradu.

D) Plnomocenské aktivity. Sudca nie je oprávnený byť činný ako vykonávateľ, správca, opatrovník alebo iný splnomocnenec s výnimkou záležitostí, keď spravuje vlastný majetok, zastupuje osoby alebo členov rodiny, a to aj v prípade, ak táto činnosť nebráni sudcovi v riadnom výkone jeho sudcovských povinností. Za členov rodiny sudcu sa v tomto prípade považuje každý pokrvný príbuzný sudcu, príbuzenstvo vyplývajúce z adopcie a zosobášenia. Za jej členov sa považujú aj osoby, ktoré sudca za takéto označil a žijú, prípadne žili s ním v spoločnej domácnosti.

E) Arbitrážne konanie. Sudca nemôže by činný ako arbiter alebo mediátor (zmierovací sudca).

F) Praktický právnik. Sudca nemôže vykonávať činnosť praktického právnika.

G) Externé menovanie. Sudca nie je oprávnený prijať menovanie do vládnych výborov, komisii alebo iných miest v prípade, ak sa dozvedá o skutočnostiach, ktoré bezprostredne nesúvisia s oblasťou právnych noriem, zdokonaľovania právneho systému a justičnej správy... Sudca v žiadnom prípade nemôže akceptovať takéto menovanie, ak by výkon tejto funkcie vážne ohrozil riadne plnenie jeho pracovných povinností alebo ak by mohla byť znížená dôvera v integritu, nestrannosť a nezávislosť súdnictva. Sudca môže reprezentovať kraj, štát, resp. inú lokalitu pri slávnostných príležitostiach alebo v súvislosti s historickými, pedagogickými alebo kultúrnymi aktivitami.

H) Rezidencia, zdroje, personál. Sudca nie je oprávnený využívať rezidenciu, prostriedky alebo justičný personál na realizáciu činností nedovolených týmto článkom okrem prípadov, ak by takéto využívanie predstavovalo prípustné minimum.

Článok 6: Sudca je povinný podávať pravidelné správy o kompetenciách, ktoré obdŕžal v súvislosti s výkonom externých činností. Sudca je oprávnený obdŕžať kompenzácie alebo náhrady nákladov, ktoré súvisia s výkonom externých činností a sú povolené týmto Kódexom, ak nemôžu ohroziť nezávislosť a nestrannosť sudcovského rozhodovania s nasledovnými výnimkami:

A) Kompenzácie. Kompenzácie nesmú prekročiť rozumnú mieru, prípadne mieru, ktorá je porovnateľná s kompenzáciami v iných prípadoch mimo justičnej sféry.

B) Rozsah náhrad. Rozsah náhrad je limitovateľný skutočnými a rozumnými výdavkami na cestovné, stravné, nocľažné, ktoré vznikli sudcovi a v určitých osobitných prípadoch ak jeho manželke. Akékoľvek platby nad tento rozsah je potrebné považovať za základ kompenzácie.

C) Povinnosť hlásenia. Sudca je povinný oznámiť dátum, miesto a povahu každej aktivity, ktorá zakladá nárok na kompenzáciu, rovnako je povinný označiť platiteľa a výšku kompenzácie, na ktorú mu vznikol nárok.

Článok 7: Sudca je povinný zdržať sa akejkoľvek politickej aktivity. Sudca nesmie:

a) vystupovať ako vodca alebo úradník politickej organizácie,

b) hovoriť v mene politickej organizácie, kandidovať, resp. verejne potvrdiť kandidatúru na verejný úrad,

c) za akýmkoľvek účelom poskytovať politickej organizácii finančné prostriedky, príspevky, nie je tiež oprávnený v mene tejto organizácie žiadať o príspevky do fondu, zúčastňovať sa politických zhromaždení.

 Sudca musí rezignovať na sudcovský úrad, ak sa stane kandidátom v základných alebo všeobecných voľbách na akýmkoľvek úrad. Sudca nemôže realizovať žiadnu ďalšiu politickú aktivitu. Toto ustanovenie mu však nebráni realizovať aktivity uvedené v článku 4.

VII. Profesijná etika prokurátora
Zmyslom a poslaním prokuratúry ako štátneho orgánu je plnenie ústavných úloh s cieľom zabezpečovať vytvorenie demokratického právneho štátu, slúžiaceho všetkým svojim občanom.

Základným cieľom činnosti prokuratúry je uplatňovať v činnosti všetkých orgánov štátu i v správaní fyzických a právnických osôb záujmy právneho štátu (s ktorými sú späté ideály ľudskosti a občianskej rovnosti, úcta k ľudským právam, snaha o slobodný hospodársky a duchovný rozvoj, sociálnu spravodlivosť, atď.) na dôslednom rešpektovaní právneho poriadku. Prokuratúra v celej svojej činnosti smie postupovať len v súlade s ústavou a zákonmi.

Boj so zločinnosťou a najmä rýchle a spravodlivé potrestanie páchateľov bude aj naďalej úlohou prokurátorov na jednotlivých stupňoch prokuratúry. Najdôležitejšou úlohou je, aby sa vo výkone prokurátorskej praxe uskutočňovala zásada nezávislého prístupu k riešeným prípadom, zakladajúcom sa na princípe zákonnosti a svedomia.

Zásady profesijnej etiky prokurátora nie je možné posudzovať izolovane od všeobecnej etiky, ani oddelene od etiky právnika. Zvláštnosti činnosti prokurátora najmä v dobe radikálnych spoločenských demokratických zmien, v dobe formovania kvalitatívne novej funkcie prokuratúry ako štátneho orgánu demokratického typu odôvodňujú požiadavku, aby profesijná etika prokurátora bola skúmaná relatívne samostatne. Profesijná etika prokurátora je odvodená z postavenia, pôsobnosti, zásad činností a úlohy prokuratúry a prokurátorov.

Pre prokurátora platia určité zásady profesijného kódexu, v rámci ktorého, pokiaľ dbá o svoju prokurátorskú česť, vyvíja patričnú činnosť za účelom splnenia si svojich i nadelených štátom povinností. Nesmie, napr. umelo vytvárať dôkazy, tendenčne interpretovať skutočnosti, neprihliadať na okolnosti, ktoré zdôvodňujú nevinu obžalovaného, prípadne jeho vinu zmenšujú. Iba taký postup je považovaný za etický v súlade s profesionálnou cťou a dôstojnosťou prokurátora, ktorý nevedie k "sporu proti pravde a spravodlivosti".

Osobitne nežiadúce sú prejavy neobjektívnosti, jednostrannosti, predpojatosti, netaktnosti, hrubosti, nedostatok všeobecnej a právnickej kultúry. Naopak, žiadúcimi sú také kvality ako je vysoká úroveň právneho vedomia, úcta pred Ústavou a zákonom, nezmieriteľnosť k ich narúšaniu, k akémukoľvek procesnému zjednodušovaniu, principiálnosť, tvrdosť v presadzovaní svojho presvedčenia, schopnosť bojovať proti akýmkoľvek vonkajším vplyvom a zároveň sebakritika, sebakontrola nielen myslenia, ale aj konania, tvorivá snaha o nájdenie pravdy, nepredpojatý vzťah k obvinenému, ostražitosť v riešení otázky o jeho vine, humánnosť, úcta k ľudskej dôstojnosti, skromnosť, eliminácia predvádzania sa, atď. Iba vnútorné presvedčenie o vine obvineného dáva z právneho i etického aspektu právo žiadať potrestanie, trest pre obvineného.

Teda, profesijná etika prokurátora zahŕňa mravne, morálne i eticko-právne vzťahy pri výkone prokurátorského dozoru, systém noriem a pravidiel správania sa prokurátora a úpravu jeho vzťahov k občanom, k spoločnosti, k ostatným štátnym orgánom a orgánom verejnej správy. Ide o vyčlenenie súhrnu mravných, morálnych a etických zásad a noriem, či pravidiel, ktoré majú byť v centre pozornosti prokurátora pri plnení služobných povinností, ale i v súkromnom živote.

Profesijná etika (etika práce) prokurátora zohráva dvojitú úlohu:

1. Usmerňuje profesionálnu (profesijnú) činnosť prokurátora v súlade s mravnými a etickými zásadami demokratickej občianskej spoločnosti a s jej právnym poriadkom;

2. Formuje žiadúce profesijné črty a vlastnosti morálneho profilu prokurátora.

Etika prokurátora býva analyzovaná a hodnotená v rámci súdnej etiky, t. j. z hľadiska toho, ako prokurátor uplatňuje etické (morálne) zásady a zákonné prostriedky pre zabezpečenie dôslednej, účinnej a rýchlej ochrany práv a zákonom chránených záujmov fyzických, právnických osôb a štátu v rámci súdneho konania.

Prokurátor (a to aj v rámci občianskeho súdneho konania) mal by sa v jednotlivých častiach súdneho procesu dôkladne zorientovať, dokonale sa zoznamovať so skutkovým stavom vecí, aby mohol adekvátne premietnuť záujem spoločnosti do právneho postavenia účastníkov konania a jednoznačne formulovať svoje návrhy.

Postavenie a úlohy prokuratúry. Postavenie a úlohy prokuratúry medzi orgánmi ochrany práva sú vymedzené v čl. 149 Ústavy SR (2001). Súčasná právna úprava prokuratúry v Slovenskej republike sa blíži francúzskemu modelu, ktorý je historicky najstarší a prokuratúru chápe ako kontrolný orgán štátu, ktorý dozerá na správne fungovanie celého právneho poriadku. Prokuratúra nebráni záujmy štátu, ale stojí na stráži zásad práva.

Pôsobnosť prokuratúry. Prokuratúra chráni práva a zákonom chránené záujmy fyzických osôb, právnických osôb a štátu. V rozsahu svojej pôsobnosti je povinná vo verejnom záujme vykonať opatrenia na predchádzanie porušeniu zákonnosti, na zistenie a odstránenie porušenia zákonnosti, na obnovu porušených práv a vyvodenie zodpovednosti za ich porušenie. Pri výkone svojej pôsobnosti je povinná využívať všetky zákonné prostriedky tak, aby sa bez akýchkoľvek vplyvov zabezpečila dôsledná, účinná a rýchla ochrana práv a zákonom chránených záujmov fyzických osôb, právnických osôb a štátu.

Pôsobnosť prokuratúry vykonávajú prokurátori: 1. Trestným stíhaním osôb podozrivých zo spáchania trestných činov a dozorom nad zachovávaním zákonnosti v prípravnom konaní, 2. Dozorom nad zachovávaním zákonnosti v miestach, kde sú držané osoby pozbavené osobnej slobody alebo osoby, ktorých osobná sloboda je obmedzená na základe rozhodnutia súdu alebo iného oprávneného štátneho orgánu, 3. Uplatňovaním svojich oprávnení v konaní pred súdmi, 4. Dozorom nad zachovávaním zákonnosti orgánmi verejnej správy v rozsahu stanovenom týmto zákonom, 5. Podieľaním sa na odstraňovaní príčin a podmienok trestnej činnosti, na prevencii a na potláčaní kriminality, 6. Podieľaním sa na tvorbe právnych predpisov, atď.

Postavenie prokuratúry je determinované aj úlohami, ktoré plní. V oblasti trestného konania prokuratúra pôsobí

v prípravnom konaní (dozerá nad zachovávaním zákonnosti orgánmi, ktoré realizujú vyšetrovanie trestných činov, vyšetruje trestné činy v rozsahu stanovenom Trestným poriadkom, dozerá nad zachovaním zákonnosti v miestach, kde sa vykonáva väzba),

v súdnom konaní (vznáša obžalobu, ktorou sa oficiálne začína súdne trestné konanie, vystupuje ako zástupca štátu v rovnocennom a rovnoprávnom účastníckom postavení s obžalovanou osobou, podáva riadne a mimoriadne opravné prostriedky) a

vo vykonávacom konaní (dozerá na zachovanie zákonnosti v miestach, kde sa vykonáva trest odňatia slobody, ako dozor nad zachovaním zákonnosti v miestach, kde sa vykonáva ochranné liečenie a ochranná výchova).

Zásady organizácie a činnosti prokuratúry. Ide o zásadu jednotnosti prokuratúry, zásadu nezávislosti orgánov prokuratúry (prokurátori vykonávajú svoje funkcie nezávisle od iných orgánov, nepodliehajú príkazom iných štátnych orgánov a prostredníctvom generálneho prokurátora zodpovedajú Národnej rade SR), zásada centralizmu (celá sústava orgánov prokuratúry je podriadená generálnemu prokurátorovi), zásada hierarchickej podriadenosti a zásada jednoosobného riadenia.

Medzi zásady, ktoré sa týkajú činnosti prokuratúry, patria: 1. zásada legality a objektívnej pravdy, 2. zásada monokratického rozhodovania, 3. zásada absencie možnosti decízneho rozhodovania, 4. zásada spolupráce s inými štátnymi orgánmi.
Zásada legality núti prokurátora k aktivite v zhode s právnymi predpismi vždy, ak zistí, že mohlo dôjsť k porušeniu, ohrozeniu práva, resp. právneho poriadku. Spravidla je doplnená v prípade trestného konania o zásadu oficiality, ktorá bola modifikovaná v tom zmysle, že trestné stíhanie v niektorých prípadoch závisí od vôle poškodenej osoby.

Pritom každý má právo žiadať prokurátora o preskúmanie postupu alebo rozhodnutia orgánov alebo právnických osôb z hľadiska dodržiavania zákonnosti a prokurátor je povinný takýto podnet preskúmať. Prokurátor musí prešetriť všetky okolnosti rozhodujúce pre posúdenie, čo došlo k porušeniu zákonnosti. Pri ich vyhodnocovaní musí vychádzať zo zásady objektívnej pravdy založenej na spoľahlivo zistenom stave veci.

Každá prokurátorská činnosť je vykonávaná jednou osobou, čo nevylučuje určitú konzultačnú kolegiálnu pomoc.

Zásada spolupráce s inými štátnymi orgánmi vychádza z ústavnej prezumpcie o povinnosti všetkých štátnych orgánov dodržiavať zákon a konať len v jeho rozsahu. preto pre naplnenie tejto povinnosti potrebná spolupráca s kontrolným orgánom ochrany práva, ktorý má navyše aj medzi ostatnými kontrolnými orgánmi výsostné postavenie. Prokurátori dozerajú na to, či a ako ostatné kontrolné orgány plnia svoje povinnosti pri zabezpečovaní zákonnosti uložené im právnymi predpismi a pôsobia svojimi prostriedkami na odstránenie zistených závad.

Prokurátor nemá žiadne dozorné právomoci nad činnosťou súdov, a v prípade, že je účastníkom súdneho konania, má len tie isté oprávnenia ako ktorýkoľvek iný účastník, vrátane možnosti podávať opravné prostriedky. Tu má navyše oprávnenie podať sťažnosť pre porušenie zákona a dovolanie ako mimoriadne opravné prostriedky, ktoré nemá k dispozícii iný účastník súdneho konania.

Dozor prokurátora nad zachovávaním zákonnosti v miestach, kde sú držané osoby pozbavené osobnej slobody alebo osoby, ktorých osobná sloboda je obmedzená.

Prokurátor dozerá na to, aby v miestach, kde sa vykonáva väzba, trest odňatia slobody, disciplinárne tresty vojakov, ochranné liečenie, ochranná výchova, ústavné liečenie alebo ústavná výchova na základe rozhodnutia súdu, ako aj v celách policajného zaistenia, boli držané osoby len na základe rozhodnutia súdu alebo iného oprávneného štátneho orgánu o pozbavení alebo obmedzení osobnej slobody aby sa v týchto miestach dodržiavali zákony a ostatné všeobecne záväzné právne predpisy.

Prokurátor je povinný:

a) vykonávať previerky zachovania zákonnosti vo vyššie uvedených miestach

b) písomným príkazom ihneď prepustiť na slobodu osobu držanú v mieste uvedenom v odseku 1 nezákonne bez rozhodnutia alebo v rozpore s rozhodnutím súdu alebo iného oprávneného štátneho orgánu,

c) písomným príkazom zrušiť alebo pozastaviť vykonávanie rozhodnutia, príkazu alebo opatrenia orgánov vykonávajúcich správu miest uvedených v odseku 1 alebo ich nadriadeného orgánu, ak sú v rozpore so zákonom alebo s iným všeobecne záväzným právnym predpisom,

d) dozerať, aby sťažnosti a oznámenia osôb držaných v miestach uvedených v odseku 1 sa bez meškania odoslali tým orgánom alebo činiteľom, ktorým sú adresované.

Dozor prokurátora nad zachovávaním zákonnosti orgánmi verejnej správy. Prokurátor vykonáva dozor nad dodržiavaním zákonov a ostatných všeobecne záväzných právnych predpisov orgánmi verejnej správy (orgány štátnej správy, územného samosprávy, štátne orgány a iné právnické osoby, ktoré osobitný zákon splnomocňuje na vydanie všeobecne záväzného právneho predpisu, právnické osoby, ktorým osobitný zákon zveril rozhodovanie o právach a povinnostiach fyzických a právnických osôb v oblasti verejnej správy. Pri výkone dozoru nad dodržiavaním zákonov a ostatných všeobecne záväzných právnych predpisov orgánmi verejnej správy prokurátor dbá na to, aby svoje zákonné povinnosti aktívne plnili predovšetkým kontrolné orgány.

V záujme zabezpečenia plnenia všetkých týchto povinností sú prokurátori oprávnení kedykoľvek navštevovať miesta, kde sa vykonáva trest odňatia slobody; nazerať do dokladov, podľa ktorých boli osoby pozbavené slobody; hovoriť s týmito osobami bez prítomnosti iných osôb; preverovať, či rozkazy a iné rozhodnutia správ miest, kde sa vykonáva trest odňatia slobody, zodpovedajú zákonom a iným právnym predpisom atď.
Práva, povinnosti a zodpovednosť prokurátora.
 Práva a povinnosti prokurátora sú dvojakého druhu. Prvé vychádzajú zo všeobecných pracovnoprávnych predpisov (ide o práva a povinnosti ako pracovníka, t.j. účastníka pracovnoprávnych vzťahov). Druhé vychádzajú z osobitosti plnenia tejto funkcie a majú svoj prameň v zákone o prokuratúre. Ide o práva a povinnosti ako orgánu práva:

a) podľa najlepšieho vedomia a svedomia uplatňovať Ústavu SR, ústavné zákony, zákony, medzinárodné zmluvy vyhlásené spôsobom ustanoveným zákonom a iné všeobecne záväzné právne predpisy pri plnení prokurátorských úloh;

b) rešpektovať a chrániť ľudskú dôstojnosť, základné ľudské práva a slobody a vyvarovať sa akejkoľvek diskriminácie;

c) chrániť verejný záujem;

d) postupovať iniciatívne, spravodlivo, nestranne a bez prieťahov;

e) povinnosť dbať na služobné príkazy;

f) povinnosť zachovávať mlčanlivosť v úradných veciach, pokiaľ ich od tejto povinnosti pre určitý prípad neoslobodil nadriadený prokurátor (platí to aj po skončení pracovného pomeru);

g) povinnosť zdržať sa všetkého, čo by mohlo narušiť vážnosť prokuratúry alebo znížiť dôveru občanov k nej;

Medzi základné práva prokurátora patrí (podľa zákona č. 154/2001 Z. z):
1. právo vykonávať funkciu prokurátora bez zastrašovania, nátlaku, prekážok, nevhodného zasahovania alebo neoprávneného vystavovania zásahom do jeho právomoci a osobnej zodpovednosti,

2. právo na plat a ďalšie nároky podľa tohto zákona,

3. právo na zabezpečenie podmienok na prehlbovanie a zvyšovanie kvalifikácie,

4. právo požiadať nadriadeného prokurátora, aby pridelená vec mu bola odňatá, ak považuje pokyn nadriadeného prokurátora za rozporný s právnym predpisom alebo so svojim právnym názorom,

5. právo byť oboznámený s obsahom svojho osobného spisu...,

6. právo zakladať stavovskú organizáciu prokurátorov a združovať sa v stavovských organizáciách prokurátorov.

Prokurátor má v odôvodnených prípadoch právo na zabezpečenie ochrany svojej osoby, ochrany jemu blízkych osôb (paragraf 116 Občianskeho zákonníka) a ochrany svojho obydlia, ak o to požiada generálneho prokurátora; takisto má právo na bezplatné poskytnutie primeraných prostriedkov na zabezpečenie ochrany alebo náhrady nákladov takej ochrany.

Bez súhlasu prokurátora nemožno zverejňovať jeho tvár a bydlisko..., prokurátor má právo aj na primerané utajenie údajov o svojej osobe a jemu blízkych osobách.

Medzi základné povinnosti prokurátora (podľa paragrafu 26 zákona č. 154/2001 Z. z.) patrí:

a) plniť povinnosti, ktoré vyplývajú z Ústavy Slovenskej republiky, ústavných zákonov, zo zákonov a z ostatných všeobecne záväzných právnych predpisov, ako aj úlohy a pokyny uložené nadriadeným prokurátorom, ak bol s nimi riadne oboznámený; splnenie pokynu je prokurátor povinný odmietnuť, ak by jeho splnením spáchal trestný čin, priestupok, iný správny delikt alebo disciplinárne previnenie,

b) chrániť verejný záujem a slúžiť verejnému záujmu,

c) vykonávať svoje služobné povinnosti svedomite, nestranne a bez prieťahov,

d) nedať sa ovplyvniť individuálnymi alebo čiastkovými záujmami, záujmami politických strán alebo politických hnutí, nepodľahnúť tlaku verejnej mienky alebo oznamovacích prostriedkov a odmietnuť akýkoľvek zásah, nátlak, vplyv alebo žiadosť, ktoré by mohli viesť k ohrozeniu jeho nestrannosti,

e) konať objektívne a prihliadať na všetky rozhodné okolnosti bez ohľadu na to, či sú pre strany alebo pre účastníkov konania prospešné, alebo neprospešné,

f) chrániť ľudskú dôstojnosť, základné ľudské práva a slobody, nezvýhodňovať a nepoškodzovať strany alebo účastníkov konania ptr ich pohlavie, rasu, farbu pleti, jazyk, vieru a náboženstvo, politické či iné zmýšľanie, národný alebo sociálny pôvod, príslušnosť k národnosti alebo k etnickej skupine, majetok, rod alebo iné postavenie,

g) prehlbovať svoju odbornú kvalifikáciu,

h) zdržať sa verejného vyslovovania svojho názoru na prípady, ktoré nie sú právoplatne skončené,

i) zdržať sa konania, ktoré by mohlo viesť k stretu služobného záujmu s osobnými záujmami prokurátora, najmä nezneužívať informácie získané v súvislosti s výkonom funkcie prokurátora na vlastný prospech alebo na prospech iného,

j) nevykonávať činnosť, ktorá je nezlučiteľná s výkonom funkcie prokurátora,

k) neposkytovať služby právnej pomoci;

l) zachovávať dôstojnosť pri výkone funkcie prokurátora, chrániť vážnosť vykonávanej funkcie a vystrihať sa všetkého, čo by mohlo spôsobiť ujmu na cti prokurátora alebo oslabiť dôveru v jeho nestrannosť,

m) dodržiavať pri výkone svojej funkcie pravidlá prokurátorskej etiky,

n) mať oblečený úradný odev (talár) v konaní pred súdmi na hlavnom pojednávaní a verejnom zasadnutí súdu v trestnom konaní a na pojednávaní súdu v občianskom súdnom konaní; na hlavnom pojednávaní a verejnom zasadnutí vojenského súdu mať oblečenú vojenskú rovnošatu,

o) využívať služobný čas v plnom rozsahu a dodržiavať ustanovený týždenný služobný čas,

p) oznamovať služobnému úradu všetky zmeny vo svojich osobných údajoch,

q) oznámiť bez zbytočného odkladu služobnému úradu stratu alebo odcudzenie svojho služobného preukazu.

Prokurátor nie je oprávnený štrajkovať ani inak narúšať riadne plnenie úloh prokuratúry a nesmie vykonávať politickú činnosť.

Prokurátor je povinný zachovávať mlčanlivosť, a to aj po zániku služobného pomeru, o veciach, o ktorých sa dozvedel v súvislosti s výkonom svojej funkcie, ak nebol tejto povinnosti zbavený zo zákona. Zbaviť prokurátora povinnosti zachovávať mlčanlivosť môže generálny prokurátor, a to aj po zániku služobného pomeru prokurátora.

Prokurátor je povinný pri výkone svojej funkcie počínať si tak, aby nedochádzalo ku škodám na zdraví a majetku alebo k bezdôvodnému obohateniu. Ak hrozí škoda služobnému úradu, je povinný bez zbytočného odkladu na to upozorniť vedúceho prokurátora. Ak na odvrátenie hroziacej škody je potrebný zákrok, je povinný zakročiť; nemusí tak urobiť, ak mu v tom bráni dôležitá okolnosť alebo ak by tým vystavil vážnemu ohrozeniu seba alebo iného.

Zodpovednosť prokurátora za spôsobenú škodu. Prokurátor zodpovedá služobnému úradu za škodu, ktorú spôsobil zavineným porušením svojej povinnosti pri výkone funkcie alebo v priamej súvislosti s výkonom funkcie. Ak bola škoda spôsobená aj porušením povinnosti zo strany služobného úradu, zodpovednosť prokurátora sa pomerne obmedzí. Služobný úrad je povinný preukázať zavinenie prokurátora.

Od prokurátora, ktorý vedome neupozornil vedúceho prokurátora na hroziacu škodu, ani nezakročil proti hroziacej, hoci by sa tým bolo zabránilo bezprostrednému vzniku škody, pričom mu v tom nezabránila dôležitá okolnosť ani tým nevystavoval vážnemu ohrozeniu seba alebo iného, služobný úrad môže požadovať, aby prispel na náhradu škody v rozsahu primeranom okolnostiam prípadu.
Zavinené porušenie vyššie uvedených povinností, najmä porušenie pracovnej disciplíny, vážne nedostatky alebo chyby pri plnení pracovných povinností, nedôstojné správanie pri výkone služby (správanie prokurátora vzbudzuje oprávnené pochybnosti o jeho svedomitosti a nestrannosti pri rozhodovaní) alebo v občianskom živote (ak správanie prokurátora na verejnosti znižuje vážnosť prokuratúry) má za následok disciplinárne previnenie.
Pri ukladaní disciplinárnych opatrení sa prihliada na závažnosť disciplinárneho previnenia, na spôsobené následky, mieru a formu zavinenia, na okolnosti prípadu, doterajšie správanie a plnenie služobných povinnosti prokurátora. Prokurátor, proti ktorému sa vedie disciplinárne konanie, má právo obhajovať sa sám alebo zvoliť si obhajcu. Obhajcom prokurátora v disciplinárnom konaní môže byť len prokurátor alebo advokát.

Vylúčenie prokurátora. Prokurátor musí byť vylúčený z konania a rozhodovania veci a z vybavovania podnetu, ak so zreteľom na jeho pomer k prejednávanej veci, účastníkom konania, stranám v konaní alebo k ich zástupcom, alebo k podávateľovi podnetu možno mať pochybnosti o jeho nezaujatosti. V ostatných prípadoch prokurátor, len čo sa dozvie o skutočnostiach, pre ktoré je vylúčený, oznámi to svojmu bezprostredne nadriadenému prokurátorovi, ktorý najneskôr do troch dní rozhodne o tom, či je prokurátor vylúčený, a urobí potrebné opatrenia. Bezprostredne nadriadený prokurátor rozhoduje o vylúčení prokurátora aj na základe námietky uplatnenej dotknutou osobou uvedenou v odseku 1.

Príloha č. 4
Rada Európy

Odporúčanie Rec(2000)19 Výboru ministrov členským štátom o postavení prokuratúry v systéme trestného súdnictva prijaté Výborom ministrov Rady Európy 6. októbra 2000 na 724. zasadnutí zástupcov ministrov.

1. Odporúčanie Rec(2000)19 prijaté Výborom ministrov Rady Európy dňa 6. októbra 2000 vypracoval v rámci Rady Európy Výbor expertov pre otázky postavenia prokuratúry v systéme trestného súdnictva (PC-PR) pod vedením Európskeho výboru pre trestné problémy (CDPC).

2. Tento dokument obsahuje text Odporúčania Rec(2000)19 a dôvodovú správu.

Odporúčanie Rec(2000)19: Postavenie prokuratúry v systéme trestného súdnictva

Výbor ministrov, podľa čl. 15.b stanov Rady Európy,
pripomínajúc, že cieľom Rady Európy je užšie zjednocovať svojich členov; majúc na zreteli, že Rada Európy má najmä za cieľ podporovať prednostné postavenie práva, ktoré je základom každej ozajstnej demokracie; s ohľadom na to, že systém trestného súdnictva hrá dôležitú úlohu v zachovaní právneho štátu; s vedomím potreby spoločnej všetkým štátom účinnejšie bojovať proti kriminalite tak na národnej úrovni, ako aj na úrovni medzinárodnej; majúc na zreteli, že na tento cieľ je potrebné zvýšiť účinnosť národných systémov trestného súdnictva a medzinárodnej spolupráce v trestnej oblasti za súčasného rešpektovania zásad definovaných v Dohovore ľudských právach a základných slobodách; s vedomím, že prokuratúra hrá určujúcu úlohu v systéme trestného súdnictva, ako aj v medzinárodnej trestnej spolupráci; s presvedčením, že na tento cieľ treba podporovať definovanie spoločných princípov, ktorými sa majú riadiť prokuratúry členských krajín; berúc do úvahy súbor princípov a noriem, ktoré vyplývajú z textov prijatých v trestnej oblasti, odporúča vládam členských štátov, aby sa pri tvorbe vlastných legislatívnych predpisov a v praxi inšpirovali, pokiaľ ide o otázky postavenia prokuratúry v systéme trestného súdnictva, nasledujúcimi princípmi:

Postavenie prokuratúry
1. Pod prokuratúrou sa myslí orgán poverený aplikáciou trestného zákona, v mene spoločnosti a vo všeobecnom záujme, berúc do úvahy na jednej strane práva jednotlivcov a na druhej strane účinnosť systému trestného súdnictva.

2. Vo všetkých systémoch trestného súdnictva prokuratúra:

· rozhoduje, či sa má začať trestné stíhanie alebo pokračovať v trestnom stíhaní,

· vykonáva trestné stíhanie pred súdmi,

· podáva opravné prostriedky proti rozhodnutiam súdov.

3. V určitých systémoch trestného súdnictva prokuratúra:

· uplatňuje štátnu trestnú politiku a prispôsobuje ju miestnym či regionálnym pomerom,

· vedie, riadi alebo dozerá na vyšetrovanie,

· dozerá na to, aby poškodení dostali účinnú pomoc,

· rozhoduje o alternatívnych opatreniach k trestnému stíhaniu,

· dozerá na výkon súdnych rozhodnutí,

· a pod.

Záruky priznané prokuratúre pri výkone činnosti
4. Štáty by mali urobiť opatrenia potrebné na to, aby prokurátori mohli vykonávať svoje povinnosti a profesionálne funkcie vo vyhovujúcich podmienkach, pokiaľ ide o štatút a organizáciu, a s primeranými, najmä rozpočtovými, prostriedkami. Tieto podmienky treba určiť v úzkej spolupráci so zástupcami prokuratúry.

5. Štáty by sa mali postarať o to, aby:

a) nábor, postup a preloženie prokurátorov boli riadené nestrannými právnymi predpismi umožňujúcimi zabrániť zásahu jednotlivca či skupiny a vylučujúcimi akúkoľvek diskrimináciu z dôvodu pohlavia, rasy, farby pokožky, jazyka, náboženstva, politických alebo iných názorov, národného alebo spoločenského pôvodu, príslušnosti k národnostnej menšine, majetku, narodenia alebo akýchkoľvek iných dôvodov,

b) postup v kariére a pohyb prokurátorov boli založené na objektívnych a známych kritériách, ako sú znalosti a skúsenosti,

c) mobilnosť prokurátorov bola založená na potrebách inštitúcie,

d) zákon zaručil prokurátorom na výkon ich funkcií primerané podmienky, najmä postavenie, odmeňovanie a dôchodok v súlade s dôležitosťou vykonávaných

funkcií, ako aj primeraný vek odchodu do dôchodku,

e) sa zákonne upravilo disciplinárne konanie pre prokurátorov a zaručilo sa im objektívne posúdenie a rozsudok, ktorý podlieha nezávislej a nestrannej kontrole,

f) prokurátori mali prístup k vyhovujúcemu opravnému prostriedku, vrátane práva predložiť vec súdu, len čo je napadnutý ich právny štatút,

g) prokurátori a členovia ich rodín boli fyzicky chránení, ak je ich osobná bezpečnosť ohrozená z dôvodu výkonu ich funkcie.

6. Štáty by mali zabezpečiť, aby prokurátori mali priznané právo slobodného prejavu, viery, spolčovania a zhromažďovania. Zvlášť majú mať právo zúčastňovať sa na verejných diskusiách o otázkach týkajúcich sa práva, spravovania justície, podporovania a ochraňovania ľudských práv, aby sa mohli stať členmi alebo sami založiť akúkoľvek miestnu, národnú alebo medzinárodnú organizáciu a zúčastňovať sa na jej zasadnutiach bez toho, aby to nejako ovplyvnilo ich postup v kariére z dôvodu príslušnosti k organizácii uznanej zákonom alebo z dôvodu činnosti vzťahujúcej sa k danej organizácii. Obmedzenia by mohli zasiahnuť tieto práva len do tej miery, ako sú stanovené zákonom a nevyhnutné na zabezpečenie štatutárneho postavenia prokurátora. V prípade porušenia uvedených práv, musí byť umožnený opravný prostriedok.

7. Vzdelávanie je zároveň povinnosťou i právom prokurátorov, rovnako ako pred prevzatím funkcie, aj v priebehu jej vykonávania. V dôsledku toho by štáty mali urobiť opatrenia, aby zabezpečili prokurátorom možnosť vzdelávania pred výkonom funkcie a v jeho priebehu. Je dôležité hlavne, aby boli informovaní:

a) o etických zásadách a požiadavkách, ktoré patria k ich funkcii,

b) o ochrane zaručenej ústavou a zákonom podozrivým, poškodeným a svedkom,

c) o ľudských právach a slobodách, ako sú definované v Európskom dohovore o ochrane ľudských práv a základných slobôd, najmä právach stanovených v čl. 5 a 6 tohto dohovoru,

d) o teórii a praxi organizácie práce, o spravovaní a ľudských zdrojoch v súdnictve,

e) o mechanizmoch, ktoré môžu prispieť k zabezpečeniu koherencie ich činnosti.

Okrem toho, štáty by mali urobiť opatrenia, ktoré zabezpečia ďalšie vzdelávanie prokurátorov v otázkach alebo špecifických oblastiach podľa aktuálnych potrieb, berúc do úvahy druh a vývoj trestnej činnosti, ako aj v oblasti medzinárodnej spolupráce v trestných veciach.
8. Keďže sa rozvíjajú nové druhy kriminality, najmä organizované, prioritou by mala byť špecializácia, pokiaľ ide o organizáciu prokuratúry alebo vzdelávanie či postupovanie v kariére. Malo by sa rozvíjať aj tvorenie skupín špecialistov, vrátane pluridisciplinárnych, ktoré by mohli pomáhať prokurátorom pri plnení ich úloh.

9. Čo sa týka organizácie a interného fungovania prokuratúry, najmä rozdelenia a evokácie prípadov, malo by sa postupovať nestranne a nezávisle a rozdeľovanie by sa malo výhradne riadiť záujmom riadneho fungovania systému trestného súdnictva, do úvahy by sa mal brať najmä stupeň právnej kvalifikácie a špecializácie.

10. Každý prokurátor by mal mať právo požiadať, aby mu boli príkazy podávané v písomnej forme. Ak by sa mu zdalo, že príkaz je v rozpore so zákonom alebo s jeho svedomím, vhodným vnútorným opatrením by sa malo umožniť jeho prípadné presunutie na iný prípad.

Vzťahy medzi prokuratúrou a výkonnou a zákonodarnou mocou
11. Štáty by mali zabezpečiť, aby prokurátori mohli vykonávať svoju funkciu bez neoprávneného zasahovania a bez rizika, že im hrozí občianske, trestné alebo iné stíhanie. Predsa však, aby sa umožnila kontrola príslušnými orgánmi, prokuratúra musí pravidelne a verejne podávať správy o svojej činnosti, zvlášť o uplatňovaní svojich priorít.

12. Prokuratúra nesmie neoprávnene zasahovať do príslušnosti zákonodarnej a výkonnej moci.

13. V krajinách, kde je prokuratúra závislá alebo podriadená vláde, štát urobí potrebné opatrenia, aby:

a) bola povaha a rozsah vládnych právomocí voči prokuratúre stanovená zákonom,
b) vláda vykonávala svoje právomoci transparentne a podľa medzinárodných zmlúv, podľa vnútorného právneho poriadku a všeobecných právnych zásad,
c) každý príkaz pochádzajúci z rozhodnutia vlády by mal mať písomnú formu a mal by byť za daných podmienok uverejnený,
d) ak je vláda oprávnená dávať príkazy týkajúce sa špecifického prípadu, mala by sa podrobiť týmto podmienkam:

· vopred požiadať o názor príslušnú prokuratúru alebo jej zastupujúci orgán,

· odôvodniť svoje príkazy, zvlášť ak sú v nesúlade s týmto názorom,

· dať príkazy i stanoviská do spisu a podrobiť ich kontradiktórnym diskusiám,

e) prokuratúra by mala mať právo predložiť súdu akýkoľvek právny argument, aj v prípade, ak je nútená konať v súlade s príkazmi, ktoré dostala,

f) príkazy na nestíhanie by mali byť zákonom zakázané. Ak to tak nie je, bolo by vhodné, aby také inštrukcie, hoci výnimočné, podliehali nielen pravidlám stanoveným v odseku d) a e), ale aj špecifickej kontrole s cieľom zaručiť transparentnosť.

14. V krajinách, kde je prokuratúra nezávislá od vlády, štát by mal urobiť opatrenia, aby bola povaha a rozsah nezávislosti prokuratúry spresnená zákonom.

15. Aby sa zabezpečila spravodlivosť a účinnosť trestnej politiky, prokuratúra musí spolupracovať s orgánmi a inštitúciami štátu v rozsahu, ako stanovuje zákon.

16. Prokuratúra by mala mať v každom prípade možnosť bez prekážok trestne stíhať štátnych činiteľov za trestné činy, ktoré spáchali, najmä trestný čin korupcie, zneužívania právomoci, porušovania ľudských práv a iné trestné činy uznané medzinárodným právom.

Vzťahy medzi prokurátormi a sudcami
17. Štáty urobia opatrenia, aby mali prokurátori zákonom určený štatút, kompetencie a postavenie v trestnom konaní, takým spôsobom, aby nevznikla nijaká možnosť spochybňovať nezávislosť a nestrannosť sudcov. Štáty by mali zaručiť, že nikto nesmie vykonávať funkciu sudcu a prokurátora zároveň.

18. Ak to dovoľuje právny režim, štáty by mali urobiť opatrenia, aby tá istá osoba mohla vykonávať najprv funkciu prokurátora a potom sudcu, alebo naopak. Tieto zmeny vo funkciách by sa mali povoliť na výslovnú žiadosť príslušnej osoby a v súlade so zárukami.

19. Prokurátori by mali striktne rešpektovať nezávislosť a nestrannosť sudcov. Hlavne by nemali spochybňovať súdne rozhodnutia, alebo klásť prekážky v ich vykonávaní, s výnimkou uplatnenia opravných prostriedkov alebo podobných postupov.

20. Prokurátori by mali počas trestného konania vykonávať svoje funkcie objektívne a nestranne. Zvlášť by mali dozerať, aby súdy mali k dispozícii všetky právne alebo faktické informácie a dôkazy potrebné na riadne vykonanie spravodlivosti.

Vzťahy medzi prokuratúrou a políciou
21. Vo všeobecnosti prokuratúra dozerá na zákonnosť policajného vyšetrovania, prinajmenšom ak ide o rozhodnutie o začatí alebo pokračovaní trestného stíhania. Dozerá aj na spôsob, akým polícia dodržiava ľudské práva.

22. V krajinách, kde je polícia riadená prokuratúrou alebo kde je policajné vyšetrovanie vedené alebo kontrolované prokuratúrou, štát urobí opatrenia, aby prokuratúra mohla:

a) dávať príkazy, ktoré polícia potrebuje na efektívne plnenie priorít trestnej politiky, to sa týka najmä vyjasnenia trestných činov, spôsobu vyhľadávania dôkazov, využitia personálu, dĺžky vyšetrovania, podávania informácií prokuratúre atď.

b) v prípade existencie viacerých policajných úradov poveriť určitým vyšetrovaním vybrané vhodné policajné oddelenie,

c) hodnotiť a kontrolovať to, čo považuje za potrebné pri dodržiavaní svojich príkazov,

d) trestať alebo dať trestať prípadné porušenie príkazov.

23. V krajinách, kde je polícia nezávislá od prokuratúry, štát urobí opatrenia, aby prokuratúra a polícia mohli efektívne a primerane spolupracovať.

Povinnosti a zodpovednosť prokuratúry voči občanom
24. Pri výkone svojho poslania by mala prokuratúra:

a) postupovať spravodlivo, nestranne a objektívne,

b) dodržiavať a chrániť ľudské práva, ako sú stanovené v Európskom dohovore o ľudských právach a základných slobodách,

c) dozerať, aby systém trestného súdnictva fungoval čo najefektívnejšie a najrýchlejšie.

25. Prokuratúra upustí od akejkoľvek diskriminácie z akéhokoľvek dôvodu, ako je pohlavie, rasa, farba pokožky, jazyk, náboženstvo, politické názory, národný alebo spoločenský pôvod, príslušnosť k národnostnej menšine, majetkové pomery, narodenie, zdravotný stav, postihnutie alebo iný dôvod.

26. Prokuratúra dozerá na rovnosť každého občana pred zákonom, berie do úvahy situáciu podozrivého a všetky okolnosti prípadu, či už v prospech, či na škodu podozrivého.

27. Prokuratúra nezačne trestné stíhanie alebo nebude pokračovať v trestnom stíhaní, ak nestranné vyšetrovanie ukáže, že obvinenie nebolo podložené.

28. Prokuratúra by nemala použiť proti podozrivým dôkazy, o ktorých možno predpokladať, že boli získané nezákonnými metódami. V prípade pochybností by mala požiadať súd o rozhodnutie o ich prijateľnosti.

29. Prokuratúra dozerá na dodržiavanie princípu rovnosti zbraní, najmä pri odovzdávaní - s výnimkou ustanovenia zákona - svojich informácií, ktoré by mohli narušiť nestranný priebeh procesu, iným stranám.

30. Prokuratúra získané informácie považuje za dôverné, najmä ak by mohol byť napadnutý predpoklad neviny, ibaže by bolo v záujme spravodlivosti zverejniť isté informácie, alebo by si to vyžadoval sám zákon.

31. Ak je prokuratúra oprávnená prijať opatrenia, ktoré porušujú práva a základné slobody podozrivého, tieto opatrenia musia byť predmetom súdnej kontroly.

32. Prokuratúra musí brať do úvahy záujmy svedkov, zvlášť má rozhodovať o opatreniach potrebných na ich fyzickú ochranu a ochranu ich osobného života alebo zabezpečiť, aby sa také opatrenia vykonali.

33. Prokuratúra má brať do úvahy názory a záujmy poškodených, ak boli porušené ich osobné záujmy a dozerať na to, aby boli poškodení informovaní o svojich právach a o vývoji trestného konania, prípadne umožniť, aby mohli byť informovaní.

34. Strany zainteresované na prípade, ak boli ako strany uznané, zvlášť poškodení, musia mať možnosť vzniesť námietky proti rozhodnutiu, ktoré vydala prokuratúra o nezačatí trestného stíhania. Také námietky sa môžu posúdiť v rámci hierarchickej kontroly, buď v rámci súdnej kontroly alebo oprávnením strán, aby samy začali trestné stíhanie.

35. Štáty by mali dbať na to, aby bol výkon funkcie prokurátora riadený istým kódexom správania. Každé porušenie pravidiel by malo viesť k primeraným sankciám v súlade s bodom 5. Spôsob, akým prokurátori vykonávajú svoju funkciu, by mal byť predmetom pravidelnej vnútornej kontroly.

36. (a) Aby sa zabezpečila rovnosť občanov pred súdom ako podmienka účinnosti trestného súdnictva, štáty musia dosiahnuť, že:

· sa uprednostní hierarchická organizácia bez toho, aby takáto štruktúra obsahovala byrokratické, neúčinné alebo paralyzujúce orgány,

· sa určia všeobecné riadiace princípy o uplatňovaní trestnej politiky

· sa stanovia všeobecné zásady, o ktoré sa bude možné oprieť pri rozhodovaní v jednotlivých prípadoch a ktoré zamedzia akejkoľvek ľubovôli v procese rozhodovania.

36. (b) Organizácia, riadiace princípy a zásady sú stanovené parlamentom, vládou, alebo, ak domáci právny poriadok zaručuje prokuratúre nezávislosť, zástupcami prokuratúry.

36. (c) Verejnosť má byť o tejto organizácii, riadiacich princípoch a zásadách informovaná, pričom na žiadosť jednotlivcov im majú byť také informácie poskytnuté.

Medzinárodná spolupráca
37. Nezávisle od úlohy, ktorú majú iné orgány vo veci medzinárodnej súdnej spolupráce, treba podporiť priame kontakty medzi prokuratúrami rozličných krajín v rámci platných medzinárodných zmlúv alebo na základe praktických dohôd.

38. Na úrovni rozličných orgánov treba vyvinúť úsilie, aby sa umožnili priame kontakty medzi prokuratúrami v rámci medzinárodnej spolupráce v trestných veciach, a najmä:

a) publikovať informácie a dokumenty,

b) vypracovať zoznam kontaktných orgánov a adries s určením kompetentných osôb v rozličných prokuratúrach, ich špecializáciu, oblasť pôsobnosti a pod.

c) zabezpečiť osobné a pravidelné kontakty medzi členmi prokuratúr v rozličných krajinách, zvlášť konanie pravidelných stretnutí generálnych prokurátorov,

d) organizovať školenia a vzdelávacie programy,

e) vytvoriť a rozvíjať inštitúciu styčného prokurátora v zahraničí,

f) organizovať výučbu cudzích jazykov,

g) rozvíjať korešpondenciu a prenos informácií elektronickou cestou,

h) organizovať pracovné semináre s kolegami v susedných krajinách, tak o otázkach vzájomnej pomoci v trestných veciach, ako aj o spoločných problémoch v oblasti kriminality.

39. S cieľom racionálneho riešenia a koordinácie v postupoch poskytovania si vzájomnej právnej pomoci, treba rozvinúť úsilie:

a) aby sa posilňovalo u prokurátorov vedomie dôležitosti právnej pomoci a ich aktívnej účasti v medzinárodnej spolupráci,

b) aby sa podporovala špecializovanosť niektorých prokurátorov na oblasť právnej pomoci.

S týmto cieľom by mali štáty zabezpečiť, aby prokuratúra dožadujúceho štátu, ktorá je poverená medzinárodnou spoluprácou, mohla zasielať žiadosti o právnu pomoc priamo kompetentnému orgánu dožiadaného štátu a dožiadaný štát mohol zaslať zozbieraný dôkazový materiál priamo dožadujúcemu štátu.

Dôvodová správa

Úvod
Pod vedením Európskeho výboru pre trestné problémy (CDPC) bol Výbor expertov pre otázky postavenia prokuratúry v systéme trestného súdnictva (PC-PR) poverený preskúmať postavenie prokuratúry a jej úlohu v systéme trestného súdnictva s cieľom vypracovať odporúčania.
Výbor PC-PR sa stretol sedem ráz v období medzi októbrom 1996 a novembrom 1999.
Výbor vypracoval dotazník, ktorý dostali všetky členské štáty. Odpovede naň boli základom pre prácu výboru. Syntéza týchto odpovedí je pripojená k dôvodovej správe.
Pri poslednom stretnutí schválil výbor návrh odporúčania a návrh dôvodovej správy. Na 48. plenárnom zasadnutí (jún 2000) preštudoval tieto texty výbor CDPC. Schválil návrh odporúčania a predložil ho Výboru ministrov. Okrem toho schválil dôvodovú správu.
Na 724. zasadnutí delegovaných zástupcov ministrov v októbri 2000, Výbor ministrov prijal text odporúčania a povolil publikovanie dôvodovej správy.

Všeobecné poznámky
Od svojho založenia vyvíja Rada Európy veľkú snahu v oblasti harmonizovania zákonov, štruktúr a praxe v jednotlivých členských štátoch v záujme boja proti trestnej činnosti.

Predovšetkým preto, lebo boj proti zločinu je oblasťou, kde sa priamo uplatňujú v praxi princípy, na ktorých bola vybudovaná Rada Európy a ktoré má za cieľ obhajovať, t. j. dominantné postavenie práva, demokraciu a ľudské práva.

Potom aj preto, lebo "účinnosť odpovedí na trestnú činnosť výrazne závisí od ich harmonizácie v rámci jednotnej a zladenej európskej politiky". (cit. z Preambuly Odporúčania R (96) 8 Výboru ministrov členským štátom o trestnej politike v transformujúcej sa Európe).

Táto požiadavka je dnes o to naliehavejšia, že existujú také formy kriminality, ako je organizovaný zločin a korupcia, ktorých medzinárodný rozsah sa stále zväčšuje a voči ktorým sú nástroje jednotlivých štátov nedostatočné (Pozri najmä Rezolúciu (97)24 o dvadsiatich riadiacich princípoch v boji proti korupcii). Táto situácia si vyžaduje, okrem znovudefinovania spolupráce v trestnej oblasti, viac zharmonizované, dokonca spoločné zásady a spôsoby zasahovania.

Hoci je justícia v Európe stále rozdelená na dve kultúry - či už ide o organizáciu trestného konania (akuzačné a inkvizičné) alebo o spôsob trestného stíhania (zákonný či podľa vlastného uváženia) - toto historické rozdelenie má tendenciu zmierňovať sa vplyvom normatívnych zmien, ktoré jednotlivé členské štáty vykonali v záujme spoločných všeobecných európskych princípov, zvlášť tých, ktoré sú stanovené Európskym dohovorom o ľudských právach.

Pokiaľ ide o boj proti trestnej činnosti, prípadne o orgán poverený trestným stíhaním údajných páchateľov, úsilie o harmonizáciu sa prejavilo trošku neskôr, pravdepodobne preto, lebo táto otázka sa dotýkala priamo inštitúcií a organizácie verejnej moci každého štátu.

Viaceré texty Rady Európy už definovali hlavné zamerania v oblastiach spojených s týmto Odporúčaním, sú to texty, ktoré výbor najviac bral do úvahy:

· Odporúčanie R (80) 11 o predbežnej väzbe,

· Odporúčanie R (83) 7 o účasti verejnosti na trestnej politike,

· Odporúčanie R (85) 11 o postavení poškodeného v trestnom práve a v trestnom konaní,

· Odporúčanie R (87) 18 o zjednodušovaní trestného súdnictva, najmä pokiaľ ide o možnosť vlastného uváženia pri trestnom stíhaní,

· Odporúčanie R (87) 21 o pomoci obetiam a prevencii viktimizácie,

· Odporúčanie R (92) 17 o koherencii pri vyslovení trestu,

· Odporúčanie R (94) 12 o nezávislosti, účinnosti a postavení sudcov,

· Odporúčanie R (95) 12 o správe trestného súdnictva,

· Odporúčanie R (97) 13 o zastrašovaní svedkov a právach obhajoby,

· Odporúčanie R (99) 19 o mediácii v trestnej oblasti.

Treba však konštatovať, že doteraz nebolo postavenie, úloha a spôsob zasahovania orgánov trestného stíhania predmetom hlbšieho skúmania s cieľom ich zjednotenia v rámci Európy.

Politické prevraty, ktoré sa udiali v strednej a východnej Európe, ako aj hlboké reformy iných krajín (Taliansko, Holandsko, Francúzsko...) boli pre Radu Európy príležitosťou, aby tieto otázky zaradila k svojim súčasným prioritám. Počet krajín (25), ktoré určili svojich zástupcov, ktorí sú členmi užšieho výboru expertov povereného riešením tejto otázky, ukazuje aj záujem aj aktuálnu potrebu rozvinúť harmonizačné úsilie v tejto oblasti.
Bol by však nepravdivý predpoklad, že je taká harmonizácia jednoduchá, a to z viacerých dôvodov.
1. Samotný pojem orgánu povereného stíhaním údajných páchateľov je v Európe chápaný dvojakým spôsobom, keďže historicky čerpá z dvoch rozličných systémov:

· francúzsky model „štátneho zastupiteľstva“ zveruje monopol stíhania verejným činiteľom v rámci inkvizičného systému,

· anglosaský model je taký, v ktorom je stíhanie tradične začaté z podnetu buď poškodeného, buď polície v rámci akuzačného systému.

Dnes majú všetky členské štáty kvalifikovaný verejný orgán trestného stíhania, označovaný ako „štátne zastupiteľstvo“, „prokuratúra“ alebo „prokurátor“ (posledné pomenovania sa najviac používajú v texte Odporúčania), ktorý má kľúčové postavenie v systémoch trestného súdnictva, ale s odlišnosťami podľa toho, či ide o staršiu či novšiu inštitúciu. Postavenie a úloha prokuratúry podlieha stále vývoju, ak berieme do úvahy rozsah reforiem, ktoré sa uskutočnili za posledných desať rokov v mnohých členských krajinách.
2. Miesto prokuratúry v systéme inštitúcií je rozličné v rozličných krajinách, na jednej strane pokiaľ ide o vzťahy k výkonnej moci, ktoré idú od subordinácie po úplnú nezávislosť, na druhej strane vzťahy voči súdnej moci, pričom v niektorých systémoch je prokuratúra a súdy v jednom celku, v iných je prokuratúra nezávislá.

Výbor uvážil, že jeho úlohou nie je zovšeobecniť tieto systémy a prípadne definovať akúsi tretiu cestu či hypotetický nadnárodný model. Rovnako ani nechcel obmedziť svoje práce na hľadanie akéhosi spoločného menovateľa. Uprednostnil naopak dynamickú perspektívu, s úsilím odhaliť spoločné vedúce princípy, ktoré by mohli viesť prokuratúry do 3. tisícročia s odporúčaniami konkrétnych cieľov, ktoré treba dosiahnuť, ak sa má dôjsť k inštitučnej rovnováhe, od ktorej závisí demokracia a prednostné postavenie práva v Európe.

Text Odporúčania nemá právne donucujúci charakter, akákoľvek formulácia, ktorá by mohla vyzerať ako uloženie nejakej povinnosti štátom, nie je v skutočnosti ničím iným, než odporúčaním, aby štát uplatnil príslušný princíp.

Komentár ku každému bodu odporúčania

Postavenie prokuratúry

1. Pod prokuratúrou sa myslí orgán poverený aplikáciou trestného zákona, v mene spoločnosti a vo všeobecnom záujme, berúc do úvahy na jednej strane práva jednotlivcov a na druhej strane účinnosť systému trestného súdnictva.
V súlade s poslaním výboru expertov zaoberá sa toto odporúčanie výhradne postavením prokuratúry v systéme trestného súdnictva. Prokuratúre však môžu byť zverené aj iné dôležité úlohy, napr. v obchodnej či civilnej oblasti.

Výraz „aplikácia trestného zákona“ sa myslí aplikácia trestného práva v širokom význame. Nie je tu termín „trestné právo“, pretože si ho mnohí ľudia spájajú výhradne s presným normatívnym prameňom (s „trestným zákonom“), hoci dnes je stále rastúcou a heterogénnejšou časť legislatívy, ktorá sa označuje „trestnou“ nie preto, že sa vyskytuje v právnom texte, ktorého trestný charakter sa všeobecne uznáva, ale skôr preto, lebo za porušenie ustanovení, ktoré obsahuje, sa systematicky ukladajú sankcie.

Podobne ako sudcovia, aj prokurátori majú úlohu uplatňovať a prikázať uplatňovať zákon: sudcovia reaktívne v prípadoch, ktoré sú im predložené, prokurátori proaktívne, "dozerajúc" na aplikáciu zákona. Sudcovia zasadajú a rozhodujú, prokurátori sledujú, konajú a predkladajú vec sudcovi.

Nekonajúc ani v mene politickej či ekonomickej moci, ani vo vlastnom mene, prokurátor koná v mene spoločnosti a pri výkone svojej pôsobnosti sa musí nechať viesť všeobecným záujmom. Jeho práca musí dodržiavať dva imperatívy rovnakého významu: jeden sa týka individuálnych práv človeka, druhý sa týka nevyhnutnej účinnosti, ktorá sa očakáva od systému trestného súdnictva a ktorej je prokuratúra, v istom zmysle, zárukou. Výbor zdôrazňuje tento pojem účinnosti, keďže je úlohou sudcov, nie prokurátorov, vyslovovať sa v jednotlivých prípadoch týkajúcich sa všeobecne slobôd či zvlášť práv na obranu, pričom sú to najmä prokurátori, nie sudcovia, ktorí majú zodpovednosť dozerať na účinnosť celého trestného súdnictva, s odvolaním sa na pojem všeobecného záujmu.

V celom tomto Odporúčaní sa termín „zákon“ používa v najširšom zmysle slova, označujúcom súbor právnych noriem založených na rozličných prameňoch, písaných či nepísaných.

2. Vo všetkých systémoch trestného súdnictva prokuratúra:

· rozhoduje, či sa má začať trestné stíhanie alebo pokračovať v trestnom stíhaní,

· vykonáva trestné stíhanie pred súdmi,

· podáva opravné prostriedky proti rozhodnutiam súdov.

Ak skúmame úlohy, ktoré plnia prokuratúry jednotlivých členských štátov, skonštatujeme, že vytvárajú koncentrické kruhy. Prvý kruh obsahuje úlohy, ktoré plnia všetky systémy trestného súdnictva - je to v istom zmysle "tvrdé jadro", na ktoré zameral svoju pozornosť tento výbor.

V prvom rade hrá prokuratúra rozhodujúcu úlohu pri začatí trestného stíhania a pri pokračovaní v trestnom stíhaní, hoci táto úloha je iná pri aplikovaní zákonného princípu a iná pri aplikovaní princípu rozhodovania podľa vlastného uváženia.

V druhom rade sú dôležitými úlohami prokuratúry formálne vykonanie trestného stíhania a žaloba pred súdom.

Nakoniec, právo podávať opravné prostriedky proti rozhodnutiam súdov je súčasťou všeobecného poslania prokuratúry, lebo je prostriedkom na dozeranie uplatňovania zákona a zvyšovanie účinnosti systému, najmä koherencie v súdnictve, a teda v trestnom práve. Z tohto pohľadu si výbor želal, aby sa prokuratúre dali široké možnosti opravných prostriedkov, čo sa ešte nestalo skutočnosťou vo všetkých krajinách strednej a východnej Európy. Tento návrh nemožno oddeliť od ustanovení odporúčania, ktoré sa týkajú vzťahov medzi prokurátormi a sudcami.

3. V určitých systémoch trestného súdnictva prokuratúra:

· uplatňuje štátnu trestnú politiku a prispôsobuje ju miestnym či regionálnym pomerom,

· vedie, riadi alebo dozerá na vyšetrovanie,

· dozerá na to, aby poškodení dostali účinnú pomoc,

· rozhoduje o alternatívnych opatreniach k trestnému stíhaniu,

· dozerá na výkon súdnych rozhodnutí,

· a pod.

Tu sú zhromaždené, hoci nie vyčerpávajúco, kompetencie prokuratúry v rámci druhého kruhu, ktoré sa nenachádzajú vo všetkých právnych systémoch z dôvodov inštitucionálnych, dôvodov, ktoré sú prekážkou, aby sa rozšírili na všetky systémy.

Vo viacerých veľkých európskych systémoch sú tieto úlohy veľmi dôležité.

Uplatňovanie trestnej politiky stanovenej legislatívnou a (alebo) výkonnou mocou je jednou z hlavných úloh viacerých prokuratúr. Prispôsobovanie štátnej politiky miestnym pomerom neznamená, že prokuratúra sa svojvoľne vzdiali od priorít, ktoré sú určené centrálne a naruší tak koherenciu. Naopak, adaptácia na územné podmienky je jednou z podmienok dobrého uplatňovania týchto priorít.

Pokiaľ ide o úlohu prokuratúry v oblasti vyšetrovania, pohybuje sa medzi dvoma extrémami, na jednej strane je úplná absencia iniciatívy, na druhej uznanie celkovej právomoci pri vyšetrovaní. V niektorých krajinách koná prokuratúra až vtedy, keď jej pozornosť upúta obyčajne policajný orgán, ktorý je poverený vyšetrovaním, a to v situáciách, keď sa zdá, že bol porušený trestný zákon. V iných systémoch môže prebrať iniciatívu prokuratúra a hrať aktívnu úlohu vo vyhľadávaní porušovania zákona a viesť prácu vyšetrujúcich orgánov. Odporúčanie sa však neobmedzuje na konštatovanie rozdielností, ale hľadá v tomto bode možnosti rozvoja (porov. bod 21 a ďalšie).

Pomoc poškodeným sa zvlášť upravuje v bodoch 33 a 34 Odporúčania.

Pokiaľ ide o úlohu prokuratúry pri výbere alternatív k trestnému stíhaniu, ktorý sa vykonáva stále výraznejšie vo všetkých systémoch, vrátane tých, kde platí zásada zákonnosti, táto úloha nebola zvlášť riešená, pretože výbor sa rozhodol odvolať sa na Odporúčanie (87) 18 o zjednodušení trestného súdnictva, ktoré presne opisuje ciele, ktoré treba dosiahnuť a podmienky, ktoré treba rešpektovať.

Pokiaľ ide o kontrolu výkonu súdnych rozhodnutí, úloha prokuratúry je zvlášť dôležitá pri trestoch odňatia slobody.

Vo viacerých členských štátoch má prokuratúra aj iné úlohy, ako napr.

· návrh v súvislosti s trestom, ktorý by mohol súd vysloviť,

· spoluprácu v trestnej oblasti na medzinárodnej úrovni, ktorej význam potvrdzujú odporúčania 37, 38 a 39.

Záruky priznané prokuratúre pri výkone jej činnosti
4. Štáty by mali urobiť opatrenia potrebné na to, aby prokurátori mohli vykonávať svoje povinnosti a profesionálne funkcie vo vyhovujúcich podmienkach, pokiaľ ide o štatút a organizáciu, a s primeranými, najmä rozpočtovými, prostriedkami. Tieto podmienky treba určiť v úzkej spolupráci so zástupcami prokuratúry.
Rovnako ako pre sudcov, aj pre prokurátorov je možnosť plne vykonávať povinnosti a profesionálne funkcie priamo úmerná ich postaveniu, organizácii a prideleným prostriedkom, či už ide o personál, miestnosti, dopravné prostriedky, finančné prostriedky... Stanovenie týchto podmienok v spolupráci so zástupcami prokuratúry je zárukou poznania existujúcich potrieb.
5. Štáty by sa mali postarať o to, aby:
a) nábor, postup a preloženie prokurátorov bol riadený nestrannými právnymi predpismi umožňujúcimi zabrániť zásahu jednotlivca či skupiny a vylučujúcimi akúkoľvek diskrimináciu z dôvodu pohlavia, rasy, farby pokožky, jazyka, náboženstva, politických alebo iných názorov, národného alebo spoločenského pôvodu, príslušnosti k národnostnej menšine, majetku, narodenia alebo akýchkoľvek iných dôvodov,
b) postup v kariére a pohyb prokurátorov boli založené na objektívnych a známych kritériách, ako sú znalosti a skúsenosti,

c) mobilnosť prokurátorov bola založená na potrebách inštitúcie,

d) zákon zaručil prokurátorom na výkon ich funkcií primerané podmienky, najmä postavenie, odmeňovanie a dôchodok v súlade s dôležitosťou vykonávaných funkcií, ako aj primeraný vek odchodu do dôchodku,

e) sa zákonne upravilo disciplinárne konanie pre prokurátorov a zaručilo sa im objektívne posúdenie a rozsudok, ktorý podlieha nezávislej a nestrannej kontrole,

f) prokurátori mali prístup k vyhovujúcemu opravnému prostriedku, vrátane práva predložiť vec súdu, len čo je napadnutý ich právny štatút,

g) prokurátori a členovia ich rodín boli fyzicky chránení, ak je ich osobná bezpečnosť ohrozená z dôvodu výkonu ich funkcie.

Tu sú vymenované hlavné záruky, ktoré sú potrebné na riadne fungovanie prokuratúry, ktorými by sa mal inšpirovať každý členský štát, pretože zodpovedajú jednotnému úsiliu, ktoré nie je motivované stavovskými dôvodmi, ale snahou zabrániť niektorým neoprávneným praktikám, najmä zo strany politických orgánov.

Prvé záruky (a, b, c) sa dotýkajú nevyhnutnej nestrannosti, ktorá má viesť, v rozličných podobách, nábor i kariéru prokurátorov. Organizovanie prijímacích pohovorov do funkcií, ako aj založenie Najvyššej rady prokurátorov prispieva k hľadaniu takejto nestrannosti. Predsa však, prokurátori nemusia byť na rozdiel od sudcov nepreložiteľní, ale ich preloženie musí byť založené, okrem schopností a skúseností, na potrebách úradu a nie na ľubovôli orgánov.

Mobilnosť prokurátorov však nemá viesť k dočasným menovaniam alebo prijatiam do funkcie, čo by mohlo mať nepriaznivé následky.

Pokiaľ ide o štatút, odmeňovanie a dôchodok (d), mali by byť stanovené s ohľadom na potrebu zabezpečiť istú rovnováhu medzi sudcami a prokurátormi, ktorí napriek rozličnej povahe svojich úloh spoločne tvoria systém trestného súdnictva. Okrem toho, materiálne podmienky pri výkone funkcií musia odrážať vážnosť a dôstojnosť postavenia, ako aj rešpekt, ktorý sa k nemu viaže. Nakoniec, zlepšenie podmienok prokurátorov niektorých členských štátov by malo mať takú povahu, ktorou by sa dalo zabrániť odchodu prokurátorov do súkromnej sféry, čo pozorujeme v strednej a východnej Európe.

Pokiaľ ide o disciplinárne rozhodnutia (e), tie by mali podliehať záverečnej kontrole nezávislého a nestranného orgánu, čo nebráni, aby nepredchádzala kontrola v rámci úradu či hierarchického usporiadania.

V odseku f sa termín súd používa v zmysle čl. 6 Európskeho dohovoru o ľudských právach.
Požiadavka ochrany prokurátorov (g) sa odvoláva na obsah Odporúčania (94) 12.

6. Štáty by mali zabezpečiť, aby prokurátori mali priznané právo slobodného prejavu, viery, spolčovania a zhromažďovania. Zvlášť majú mať právo zúčastňovať sa na verejných diskusiách o otázkach týkajúcich sa práva, spravovania justície, podporovania a ochraňovania ľudských práv, aby sa mohli stať členmi alebo sami založiť akúkoľvek miestnu, národnú alebo medzinárodnú organizáciu a zúčastňovať sa na jej zasadnutiach bez toho, aby to nejako ovplyvnilo ich postup v kariére z dôvodu príslušnosti k zákonom uznanej organizácii alebo z dôvodu činnosti vzťahujúcej sa k danej organizácii. Obmedzenia by mohli zasiahnuť tieto práva len do tej miery, ako sú stanovené zákonom a nevyhnutné na zabezpečenie štatutárneho postavenia prokurátora. V prípade porušenia uvedených práv, musí byť umožnený opravný prostriedok.
Toto odporúčanie vyplýva najmä z čl. 10 Európskeho dohovoru o ľudských právach. Treba ho chápať vo svetle povinností vyhradených pre prokurátora. V niektorých krajinách nemajú prokurátori právo byť členmi politických strán, ani byť aktívni v politike.

7. Vzdelávanie je zároveň povinnosťou i právom prokurátorov, rovnako ako pred prevzatím funkcie, aj v priebehu jej vykonávania. V dôsledku toho by štáty mali urobiť opatrenia, aby zabezpečili prokurátorom možnosť vzdelávania pred výkonom funkcie a v jeho priebehu. Bolo by potrebné, aby boli informovaní:

a) o etických zásadách a požiadavkách, ktoré patria k ich funkcii,

b) o ochrane zaručenej ústavou a zákonom podozrivým, poškodeným a svedkom,

c) o ľudských právach a slobodách, ako sú definované v Európskom dohovore o ochrane ľudských práv a základných slobôd, najmä právach stanovených v čl. 5 a 6 tohto dohovoru,
d) o teórii a praxi organizácie práce, o spravovaní a ľudských zdrojoch v súdnictve,

e) o mechanizmoch, ktoré môžu prispieť k zabezpečeniu koherencie ich činnosti.

Okrem toho, štáty by mali urobiť opatrenia, ktoré zabezpečia ďalšie vzdelávanie prokurátorov v otázkach alebo špecifických oblastiach podľa aktuálnych potrieb, berúc do úvahy druh a rozvoj trestnej činnosti, ako aj v oblasti medzinárodnej spolupráce v trestných veciach.

Výbor vychádza z princípu, že vo všetkých európskych štátoch je vzdelávanie prokurátorov základným prvkom ich štruktúry, ale bolo by ho potrebné ešte posilniť, tak v kvalite, ako aj v kvantite, pred prevzatím funkcie a aj priebežne, pričom by sa postavilo vzdelávanie na úroveň ozajstného práva. Paralelne musí byť každý prokurátor presvedčený, že vzdelávanie je aj povinnosťou, najmä voči tým, ktorí si uplatňujú práva pred súdmi.

Prokurátori si musia zvlášť lepšie uvedomiť:

· etické ideály a povinnosti vyplývajúce z ich funkcií,

· ústavnú a právnu ochranu práv podozrivého a poškodeného,

· ľudské práva a slobody ako sú definované v Európskom dohovore o ľudských právach a základných slobodách, najmä tých, ktoré sú uvedené v čl. 5 a 6 tohto dohovoru, vo svetle súdnej praxe Súdneho dvora v Štrasburgu.

Treba brať do úvahy úlohu zverenú najvyššiemu prokurátorovi v oblasti správy, vedenia a riadenia pluridisciplinárnych tímov (d). Výraz "v súdnictve" pripomína početné súdne systémy, v ktorých prokurátori a sudcovia pracujú spolu v rámci rovnakých operačných štruktúr alebo štruktúr rozdielnych, ale veľmi blízkych a rozvíjajúcich mnohé vzájomné vzťahy. Okrem toho, správa a vedenie v súdnictve majú isté špecifiká vo vzťahu ku klasickej administratívnej štruktúre, čo tiež treba vziať do úvahy.

Zlepšenie rovnakého prístupu k riešeniu prípadov ide ruka v ruke s väčšou koherentnosťou práce rozličných článkov prokuratúry na miestnej, krajskej či národnej úrovni, a nie len s individuálnym rozhodovaním (porov. 8. kolokvium Rady Európy (1987) o rozdielnostiach vo vyslovených trestoch). Vzdelávanie by mohlo byť zamerané na rozličné mechanizmy, ktoré by mohli podporiť túto koherenciu (e), pričom pojem osvetľuje bod 36 a.

Dve posledné odporúčania vychádzajú z cieľov Odporúčania (95) 12 o „spravovaní trestného súdnictva“ a spresňujú ich. Odporúčanie znie:

„Zásady, stratégia a technika spravovania môžu veľkou mierou prispieť k účinnému a riadnemu fungovaniu trestného súdnictva. Vzhľadom na tento cieľ by mali dotknuté úrady stanoviť ciele v oblasti správy pracovných úloh, financií, infraštruktúr, ľudských zdrojov a komunikácie. Účinnejšie fungovanie trestného súdnictva môže byť uľahčené, ak sa ciele jednotlivých úradov zjednotia a zaradia do širšieho kontextu politiky v oblasti trestného súdnictva a boja proti kriminalite“.
S ohľadom na najnovší vývoj kriminality z praktického hľadiska sa zdá želateľné rozvíjať ďalšie vzdelávanie v týchto špecifických oblastiach:

· cezhraničná kriminalita a iné formy kriminality medzinárodného dosahu,

· organizovaný zločin,

· počítačová kriminalita,

· medzinárodné obchodovanie s psychotropnými látkami,

· trestné činy v oblasti komplikovaných finančných transakcií, ako je pranie špinavých peňazí a veľké podvody,

· medzinárodná spolupráca v trestných veciach,

· porovnávanie systémov trestného súdnictva a porovnávacie právo,

· stratégia trestného stíhania,

· zraniteľní svedkovia a poškodení,

· prispenie trestného práva k ochrane životného prostredia, zvlášť texty Rady Európy v tejto oblasti, čiže Rezolúcia (77) 28 a Dohovor o ochrane životného prostredia prostredníctvom trestného práva (STE 172)

· postupy vedeckého dokazovania, rozvoj nových technológií, napr. na zisťovanie genetických odtlačkov.

8. Keďže sa rozvíjajú nové druhy kriminality, najmä organizovanej, prioritou by mala byť špecializácia aj pokiaľ ide o organizáciu prokuratúry alebo vzdelávanie či postup v kariére. Malo by sa rozvíjať aj tvorenie skupín špecialistov, vrátane pluridisciplinárnych, ktoré by mohli pomáhať prokurátorom pri plnení ich úloh.

Všetci prokurátori musia mať dobré znalosti vo väčšine právnických odborov. V tomto zmysle musia mať viac všeobecných informácií, než špecializovaných. Avšak z dôvodov účinnosti je nevyhnutná špecializácia vo vysoko odborných oblastiach (napr. hospodárskej a finančnej kriminalite), ako aj v oblasti vysoko organizovaného zločinu.

Odporúčajú sa dva typy špecializácií:

· prvý typ je klasický, spočíva vo vytvorení tímov prokurátorov špecializovaných v konkrétnych odboroch vo vnútri prokuratúry (na úrovni krajov a na národnej úrovni). V tomto zmysle by mohlo rozlíšenie hodnosti a funkcie prispieť k posilneniu špecializácie, ako to uvádza Odporúčanie (95) 12 v bode 13 v tomto znení: „Bude potrebné aktívne plánovať priebeh kariéry, najmä cestou špecializácie, dosiahnutej v prípade potreby rozlíšením hodnosti a funkcie, alebo umožnením prokurátorovi dosahovať nové teoretické a praktické znalosti. (...)“
· druhý typ, ktorý treba podporovať, spočíva vo vytváraní pluridisciplinárnych tímov zložených z osôb rozdielnych profesií (napr. pri boji proti finančnej kriminalite a praniu peňazí: z účtovníkov, colníkov, bankových špecialistov...) pod vedením špecializovaných prokurátorov. Zoskupenie kompetencií v jednom celku môže byť jednou z podmienok účinnosti systému.

9. Čo sa týka organizácie a interného fungovania prokuratúry, najmä rozdeľovania a evokácie prípadov, malo by sa postupovať nestranne a nezávisle a rozdeľovanie by sa malo výhradne riadiť záujmom riadneho fungovania systému trestného súdnictva, do úvahy by sa mal brať najmä stupeň právnej kvalifikácie a špecializácie.
Riadne fungovanie prokuratúry predpokladá, s ohľadom na zverené úlohy, hierarchickú štruktúru. Je dôležité, aby vzťahy medzi jednotlivými hierarchickými úrovňami zodpovedali presným a transparentným pravidlám, aby sa zabránilo nepodloženému osobnému rozhodovaniu. Taký je zmysel odporúčaní 9 a 10, ktoré dopĺňa ešte bod 36a.

Prvé z týchto odporúčaní (9) kladie princíp požiadavky nestrannosti, ktorá má byť na prvom mieste statusu prokurátora, a musí byť prítomná v organizačnej štruktúre a internom fungovaní každej prokuratúry.

10. Každý prokurátor by mal mať právo požiadať, aby mu boli príkazy podávané v písomnej forme. Ak by sa mu zdalo, že príkaz je v rozpore so zákonom alebo s jeho svedomím, vhodným vnútorným opatrením by sa malo umožniť jeho prípadné presunutie na iný prípad.
Pokiaľ ide o hierarchické odovzdávanie príkazov - otázku zvlášť citlivú, ak právny systém uzná právomoc hierarchicky prideľovať príkazy v jednotlivých prípadoch alebo vo veci uplatňovania trestnej politiky - treba sa vyhnúť dvom extrémom.

Ak sa na jednej strane uzná všeobecne všetkým prokurátorom "právo na neposlušnosť", viedlo by to k extrémom, ktoré by nemohli byť uspokojivo riešené odvolacími orgánmi. Navyše, vytváranie takýchto orgánov by viedlo k vytváraniu hierarchických vzťahov narúšajúcich riadne fungovanie systému.

Na druhej strane nie je ľudsky prijateľné a bez ohrozenia verejných slobôd prinútiť prokurátora vykonať príkaz, ktorý sa prieči zákonu alebo jeho svedomiu.
Vzhľadom na to sa odporúča stanoviť dva druhy záruk:

· prvou je tá, ktorú už má každý občan, teda možnosť požiadavky, aby dostal príkaz v písomnej podobe, aby zodpovednosť jasne vyplývala z hierarchických vzťahov. Keďže hierarchických príkazov je veľké množstvo a sú rozličné - od bežného rozhodovania po principiálne rozhodnutia - nezdá sa vhodné, ani možné, aby sa všetky systematicky vydávali písomne, pretože prokuratúra by sa tak zmenila na byrokratickú mašinériu (porov. odporúčanie 13c a d o nariadeniach výkonnej moci, ktoré sa v tomto bode líši).

· druhá spočíva vo vypracovaní interných postupov vo vnútri prokuratúry, čím sa umožní prípadné presunutie veci na iného pracovníka, ak o to príslušný pracovník požiada z dôvodu sporného príkazu.

Tieto záruky treba chápať ako opatrenia v záujme prokurátorov a spoločnosti všeobecne. Mali by sa uplatňovať len výnimočne, nie nadbytočne, aby sa nenarušilo riadne fungovanie systému. Je aj zrejmé, že hierarchická štruktúra musí ponechať široký priestor spolupráci a tímovej práci.

Ak však prokurátor využije tieto práva v odôvodnenej situácii, nesmie to mať negatívny dosah na priebeh jeho kariéry.

Vzťahy medzi prokuratúrou a výkonnou a zákonodarnou mocou
Európa je v tejto kľúčovej otázke rozdelená na právne systémy, ktoré zastávajú myšlienku absolútnej nezávislosti prokuratúry voč legislatívnej a exekutívnej moci a systémy, v ktorých zostáva prokuratúra podriadená jednej či druhej z týchto mocí, v rámci ktorých má viac alebo menej nezávislosti.

Keďže je táto otázka inštitucionálnej povahy - týka sa základného rozdelenia mocí v štáte - pričom dnes je v centre mnohých vnútorných reforiem spôsobených buď vývojom historického kontextu, buď ťažkosťami vyplývajúcimi zo vzťahov medzi justíciou a politikou, sama myšlienka európskej harmonizácie v tejto veci sa zdá príliš predčasná.
Výbor sa snažil, analyzujúc dva typy súčasných systémov, definovať podmienky vyváženosti, aby sa zabránilo extrémom na jednej i druhej strane. Okrem stanovenia spoločných pravidiel platných pre všetky prokuratúry (porov. odporúčania č. 11 a 12), výbor chcel stanoviť akési hranice, ktoré by sa dotýkali na jednej strane systémov, kde vládne podriadenosť (odporúčanie 13 a 16), na druhej strane nezávislých systémov (odporúčanie 14 a 15).
11. Štáty by mali zabezpečiť, aby prokurátori mohli vykonávať svoju funkciu bez neoprávneného zasahovania a bez vystavenia sa riziku, že im hrozí občianske, trestné alebo iné stíhanie. Predsa však, prokuratúra musí pravidelne a verejne podávať správy o svojej činnosti, zvlášť o uplatňovaní svojich priorít.
Riadne fungovanie každej prokuratúry vyžaduje splnenie dvoch podmienok:

· na jednej strane, prokurátori musia mať možnosť konať bez ohľadu na akékoľvek záujmy, „bez neoprávneného zasahovania“ (čiže v iných prípadoch, než stanovených zákonom) inej moci, exekutívnej či legislatívnej - a to sa týka hlavne systémov, ktoré majú subordinačný režim - ale aj hospodárskej či politickej moci. Táto ochrana je obyčajne zabezpečená samotným zákonom, za neoprávnené zasahovanie sa niekedy stanovuje trest. Ale zasahovanie sa môže diať v zákernejších podobách a spôsobiť, napríklad nedostatočným financovaním prokuratúry, väčšiu závislosť prokuratúry od neštátnych zdrojov financovania.

· na druhej strane, ak prokurátori, s ohľadom na dôležité právomoci, ktoré sú im zverené a na dôsledky, ktoré výkon právomocí môže mať na osobnú slobodu, musia vedieť, že nesú zodpovednosť v prípade osobnej chyby, v disciplinárnej, administratívnej, občianskej či trestnej oblasti, táto možnosť má zostať v rozumných hraniciach, aby sa nenarušilo riadne fungovanie systému. Využitie hierarchie alebo komisií ad-hoc a disciplinárne konanie by malo byť vyhradené prokurátorom rovnako ako ostatným občanom za spáchané činy. Je však zrejmé, že zodpovednosť je tým väčšia, ak je prokurátor v nezávislom postavení.

Tieto podmienky idú ruka v ruke s požiadavkou transparentnosti. Okrem individuálnych rozhodnutí, ktoré sú predmetom zvláštnych odporúčaní, každá prokuratúra, keďže koná v mene spoločnosti musí informovať o svojej činnosti na úrovni miestnej, krajskej či národnej, ak je štruktúrovaná na tejto úrovni. Tieto pravidelné správy majú byť určené verejnosti ako celku - buď priamo prostredníctvom médií alebo publikáciou, alebo pred volenými poslancami. Môže mať podobu správy, štatistiky vysvetľujúcej vykonanú činnosť, dosiahnuté výsledky, prípadne spôsob, akým sa uplatňovala trestná politika, využitie verejných finančných prostriedkov a mala by naznačiť budúce priority. V systémoch, kde je prokuratúra nezávislá, sa už táto povinnosť podávať správy uplatňuje, ale má svoje výhody aj v iných systémoch, pretože umožňuje lepšiu čitateľnosť práce prokuratúry.

12. Prokuratúra nesmie neoprávnene zasahovať do príslušnosti zákonodarnej a výkonnej moci.
Podobne ako v predchádzajúcom odporúčaní, aj tu ide o známy princíp oddelenia mocí.
Ak zákon nestanoví inak, definitívny výklad zákonov a iných legislatívnych aktov, ako aj rozhodnutie o ich ústavnosti, nie je v právomoci prokuratúry, ale súdu. Hoci prokuratúra môže odporúčať legislatívne zmeny, ako aj vyjadrovať - za istých okolností - názory na ich výklad, nemá právomoc vydať oficiálny výklad.

13. V krajinách, kde je prokuratúra závislá alebo podriadená vláde, štát urobí potrebné opatrenia, aby:

a) bola povaha a rozsah právomocí vlády voči prokuratúre stanovená zákonom,
b) vláda vykonávala svoje právomoci transparentne a podľa medzinárodných zmlúv, podľa vnútorného právneho poriadku a všeobecných právnych zásad,

c) každý príkaz pochádzajúci z rozhodnutia vlády by mal mať písomnú formu a mal by byť vhodnou formou publikovaný,

d) ak je vláda oprávnená dávať príkazy týkajúce sa špecifického prípadu, mala by sa podrobiť týmto podmienkam:

· vopred požiadať o názor príslušnú prokuratúru alebo jej zastupujúci orgán

· odôvodniť svoje písomné príkazy, zvlášť ak sú v nesúlade s týmto názorom,

· dať príkazy i stanoviská do spisu a podrobiť ich kontradiktórnym diskusiám

e) prokuratúra by mala mať právo predložiť súdu akýkoľvek právny argument, aj v prípade, ak je nútená konať v súlade s príkazmi, ktoré dostala.

f) príkazy na nestíhanie by mali byť zákonom zakázané. Ak to tak nie je podľa vnútorného právneho poriadku prijatého pred týmto odporúčaním, bolo by vhodné, aby také inštrukcie, hoci výnimočné, podliehali nielen pravidlám stanoveným v odseku d), ale aj špecifickej kontrole s cieľom zaručiť transparentnosť.

Toto odporúčanie sa dotýka zvlášť tých systémov, kde je prokuratúra podriadená výkonnej moci. Spresňuje spôsob, ako majú tieto dva orgány spolupracovať, nie na inštitucionálnej úrovni, ale v praktickom živote, aby sa aj pri podriadenosti rešpektovala určitá nezávislosť, ktorá sa považuje za absolútne nevyhnutnú pre fungovanie každej prokuratúry, najmä pri riešení jednotlivých prípadov.

Ak majú byť príkazy všeobecného charakteru - napríklad v oblasti uplatňovania trestnej politiky - písomné a publikované (c), viac na informovanie verejnosti, než ako záruka pre prokurátorov, príkazy individuálneho charakteru spôsobujú veľké ťažkosti, najmä v systémoch, kde platí princíp oportunity. V týchto systémoch niekoľkých členských štátov vznikla v posledných rokoch otázka rizika, že výkonná moc môže uprednostniť zaujaté riešenia.

Výbor uvážil, že právomoc dávať príkazy individuálneho charakteru nie je nerozlučne spätá so subordinačným systémom: niektoré prokuratúry, hoci viazané na výkonnú či legislatívnu moc, môžu dostávať len príkazy všeobecného charakteru. Ak sú takéto príkazy možné, ich princíp má vyplývať z výslovného zákonného ustanovenia (a, d).

Po dlhom uvažovaní výbor stanovil, že príkazy v jednotlivých prípadoch by mali byť obmedzené len na príkazy na stíhanie, pričom sa odporúča, aby sa príkazy na nestíhanie zakázali (e), vzhľadom na riziká, aké hrozia princípu rovnosti občanov pred súdom, ak nebude zaručená súdna kontrola. Ide teda o to, aby sa vyhradila možnosť nestíhania len prokuratúre. V systémoch, ktoré využívajú túto možnosť, sa odporúča čo najväčšie posilnenie jestvujúcich záruk a vytvorenie špecifickej kontroly, ktorá by dané príkazy posudzovala a zabezpečovala transparentnosť.

Pokiaľ ide o príkazy na stíhanie, aj tie by mali byť zvlášť zabezpečené (d): vopred posúdené prokuratúrou, odôvodnené, uložené do spisu, a prokurátor by mal mať slobodu prejavu pri súdnom procese.

14. V krajinách, kde je prokuratúra nezávislá od vlády, štát by mal urobiť opatrenia, aby bola povaha a rozsah nezávislosti prokuratúry určená zákonom.
Ak je prokuratúra nezávislá od výkonnej moci, zákon musí určiť povahu a rozsah tejto nezávislosti, aby sa zabránilo postupom, ktoré by mohli túto zásadu zneužiť.

15. Aby sa zabezpečila spravodlivosť a účinnosť trestnej politiky, prokuratúra musí spolupracovať s orgánmi a inštitúciami štátu do tej miery, ako je to stanovené zákonom.
Nezávislosť prokuratúry predstavuje riziko rozštiepenia vo vnútri štátneho aparátu vo vzťahu k úradom, ktoré sa tiež zúčastňujú na uplatňovaní trestnej politiky. Kladie sa teda požiadavka dobrej spolupráce medzi prokuratúrou a rozličnými úradmi, ktoré sú obyčajne závislé od výkonnej moci, pričom princíp a postupy spolupráce musí určiť zákon.
Spolupráca s úradmi predpokladá, aby prokuratúra mala prísnu vnútornú organizáciu a svojich zástupcov oprávnených konať. Také vnútorné mechanizmy sú nevyhnutné na zabezpečenie celkovej súdržnosti postupov prokuratúry, ktorej nezávislosť by inak spôsobovala riziko heterogénnej trestnej politiky vedenej princípom oportunity.

16. Prokuratúra by mala mať v každom prípade možnosť bez prekážok trestne stíhať štátnych činiteľov za trestné činy, ktoré spáchali, najmä trestný čin korupcie, zneužívania právomoci, zrejmého porušovania ľudských práv a iné trestné činy uznané medzinárodným právom.
Napriek svojmu všeobecnému dosahu, toto odporúčanie sa dotýka najmä systémov, kde je prokuratúra podriadená výkonnej moci, ktorá by nemala robiť prekážky pri stíhaní štátnych činiteľov - ani širšie pri stíhaní poslancov či členov politických aparátov - ktorí páchajú trestné činy, najmä v prípade korupcie.

Pod prekážkami sa rozumejú nielen prekážky pri stíhaní, ale aj represálie, ktoré by mohli prokurátora postihnúť.

Vzťahy medzi prokurátormi a sudcami
Výbor sa snažil jasne stanoviť, že napriek spoločnej príslušnosti k súdnemu systému a blízkosti postavenia a niektorých úloh, prokurátori majú odlišné funkcie a nemožno dopustiť nijaký nátlak jedných na druhých. Naopak, vzťahy medzi nimi, ktoré sú nevyhnutne časté, by mali byť poznačené vzájomným rešpektom, objektívnosťou a mali by byť určené vnútorným poriadkom.
17. Štáty urobia opatrenia, aby mali prokurátori zákonom určený štatút, kompetencie a postavenie v trestnom konaní, aby nevznikla nijaká možnosť spochybňovať nezávislosť a nestrannosť sudcov. Štáty by mali zaručiť, že nikto nesmie vykonávať funkciu sudcu a prokurátora zároveň.
V prvom rade sa odporúča odstrániť akúkoľvek dvojznačnosť, pokiaľ ide o postavenie a úlohu buď prokurátorov alebo sudcov, aby jedni i druhí boli jasne odlíšiteľní verejnosťou a aby si ich občania neplietli. Z tohto pohľadu sa zdá prvoradé stanoviť jasné procedurálne pravidlá, ako má prokuratúra postupovať.

V druhom rade sa zdôrazňuje, že sa nesmú kumulovať funkcie prokurátora a sudcu zároveň. To neodporuje odporúčaniu č. 18, ktoré má vytvoriť možnosť prechodu medzi funkciami, aby sa v priebehu kariéry mohol stať prokurátor sudcom a naopak. Rovnako ani fakt, že niektorí prokurátori môžu byť na začiatku kariéry pridelení ako dočasní sudcovia, aby sa posúdila ich kvalifikácia, neodporuje stanovenému princípu.

18. Ak to dovoľuje právny režim, štáty by mali urobiť opatrenia, aby tá istá osoba mohla vykonávať najprv funkciu prokurátora a potom sudcu, alebo naopak. Tieto zmeny vo funkciách by sa mali povoliť na výslovnú žiadosť príslušnej osoby a v súlade so zárukami.
Možnosť prechodu medzi funkciami je založená na komplementarite úloh jedných i druhých, ale aj na podobnosti záruk, ktoré majú mať v otázkach kvalifikácie, kompetencie a štatútu. Táto možnosť predstavuje tiež záruku.

19. Prokurátori by mali striktne rešpektovať nezávislosť a nestrannosť sudcov. Hlavne by nemali spochybňovať súdne rozhodnutia, alebo klásť prekážky v ich vykonávaní, s výnimkou uplatnenia opravných prostriedkov alebo podobných postupov.
Blízkosť prokurátorov a sudcov nesmie narušiť nestrannosť sudcov. Prokurátori majú povinnosť dbať nato, lebo oni sú zárukou uplatňovania zákona a majú rešpektovať súdne rozhodnutia, ktoré častokrát vykonávajú, okrem možnosti využívania opravných prostriedkov.

Výbor nepovažoval za potrebné pripomínať, že platí podmienka aj z druhej strany, sudcovia musia rešpektovať zástupcov spoločnosti, ktorými sú prokurátori.

Termín ,,podobné postupy" zahŕňa každý postup, ktorý má rovnaké účinky ako opravný prostriedok, hoci technicky ním nemusí byť.

20. Prokurátori by mali počas súdneho konania vykonávať svoje funkcie objektívne a nestranne. Zvlášť by mali poskytovať súdu všetky informácie, ktoré sa týkajú danej veci alebo zákona a sú potrebné na riadne vykonanie spravodlivosti.
Tretie odporúčanie v tejto kapitole sa týka nevyhnutnej objektívnosti prokuratúry a transparentnosti, ktorú majú voči sudcom preukazovať, aby mohol súd dobre rozhodovať. Transparentnosť by mala prioritne riadiť poskytovanie informácií v procese. Mimo jednotlivých prípadov by mali byť sudcovia informovaní o prioritách prokuratúry a princípoch jej činnosti.

Vzťahy medzi prokuratúrou a políciou
Inštitucionálne väzby medzi prokuratúrou a políciou sú ďalšou zložkou v úsilí o európske zjednotenie. Sú štáty, v ktorých je polícia nezávislá od prokuratúry a má široké kompetencie nielen pri vedení vyšetrovania, ale aj pri rozhodovaní o trestnom stíhaní, a sú aj také, ktoré podriaďujú policajnú činnosť kontrole, či vedeniu prokuratúry. Tu boli požiadavky dodržiavania ľudských práv a osobných slobôd príčinou zmien - vychádzajúc z princípu, že samokontrola polície je nedostatočná vzhľadom k značným právomociam, ktoré má a k škodlivým následkom, ktoré by spôsobilo jej nezákonné konanie - v smere istej konvergencie. Táto konvergencia inšpirovala výbor, aby stanovil všeobecný spoločný princíp pre všetky systémy predtým, než vydá odporúčania pre každý zvlášť.

21. Prokuratúra dozerá vo všeobecnosti na zákonnosť policajného šetrenia, ktoré môže viesť k trestnému stíhaniu. Dozerá aj na spôsob, akým polícia dodržiava ľudské práva.
Každá prokuratúra musí mať minimálne dve úlohy, pokiaľ ide o činnosť polície: overovať zákonnosť šetrenia ešte pred rozhodnutím o začatí trestného stíhania, a potom kontrolovať, pri tejto istej príležitosti, či sa dodržiavajú ľudské práva.

22. V krajinách, kde je polícia riadená prokuratúrou alebo kde je policajné vyšetrovanie vedené alebo kontrolované prokuratúrou, štát urobí opatrenia, aby prokuratúra mohla:

a) dávať príkazy, ktoré polícia potrebuje na efektívne plnenie priorít trestnej politiky, to sa týka najmä objasnenia trestných činov, spôsobu vyhľadávania dôkazov, využitia personálu, dĺžky vyšetrovania, podávania informácií prokuratúre atď.
b) v prípade existencie viacerých policajných úradov poveriť určitým vyšetrovaním vybrané vhodné policajné oddelenie,

c) posudzovať a kontrolovať to, čo považuje za potrebné pri dodržiavaní svojich príkazov,
d) trestať alebo dať potrestať prípadné porušenie príkazov.

Toto odporúčanie sa týka výlučne systémov, ktoré uznávajú právo kontroly činnosti polície prokuratúrou. Z tohto hľadiska, ak výbor nechcel riešiť otázku podriadenosti polície voči prokuratúre, bolo to preto, lebo jeho záujmom je hlavne podporiť efektívnosť riadenia a kontroly polície, keďže medzi úlohami, ktoré sú dané zákonom a ich každodenným plnením sú častokrát veľké rozdiely.

Efektívnosť plnenia úloh predpokladá, aby okrem príkazov dávaných vyšetrovacím orgánom v jednotlivých prípadoch, mohla prokuratúra dávať príkazy všeobecného charakteru, aby sa priority trestnej politiky čo najviac rešpektovali. Tieto priority si vyžadujú napríklad, aby sa objasnil ten či onen druh kriminality podľa výberu štátu (napr. trestné činy legalizácie príjmov z trestnej činnosti); aby sa uprednostňovali isté spôsoby vyhľadávania dôkazov (napr. vyšetrovanie v prípade krádeží vlámaním a odtlačky prstov); aby sa využívali isté prostriedky v určitom prípade alebo vyhľadávanie istého druhu trestných činov; aby sa dĺžka vyšetrovania skrátila (lebo je častokrát príliš dlhá); aby sa systematicky musela informovať prokuratúra o zmenách vo vyšetrovaní a o postupe vo vyšetrovaní.

Okrem toho, ak na jednom prípade pracuje viacero oddelení, prislúcha prokurátorovi, aby predložil vec sudcovi, pričom sa má rešpektovať územná a vecná príslušnosť a všetky materiálne a operačné požiadavky.

Vzájomná súhra a spolupráca majú byť prvoradé vo vzťahoch medzi prokuratúrou a políciou, pričom je dôležité, aby prokuratúra disponovala prostriedkami, ktoré by jej umožňovali dozerať na aplikáciu jej príkazov a trestať možné porušenie.

23. V krajinách, kde je polícia nezávislá od prokuratúry, štát urobí opatrenia, aby prokuratúra a polícia mohli efektívne a primerane spolupracovať.
Ak nie je prokuratúra a polícia viazaná inštitucionálnymi vzťahmi, štát má stanoviť postupy spolupráce, ktorá je nevyhnutná.

Povinnosti a zodpovednosť prokuratúry voči občanom
Záruky, ktoré má prokuratúra pri výkone svojej činnosti prinášajú so sebou aj povinnosti, ktoré má prokuratúra voči občanom, či už ide o podozrivého, svedka alebo poškodeného.
24. Pri výkone svojich úloh by mala prokuratúra:
a) postupovať spravodlivo, nestranne a objektívne,

b) dodržiavať a chrániť ľudské práva, ako sú stanovené v Európskom dohovore o ľudských právach a základných slobodách,

c) dozerať, aby systém trestného súdnictva fungoval efektívne a rýchlo.

Tu sa stretávajú dva imperatívy už spomenuté v odporúčaní č. 1, čiže dodržiavanie ľudských práv a čo najväčšia účinnosť a rýchlosť, ktoré má prokuratúra zabezpečiť.

25. Prokuratúra nepripustí nijakú diskrimináciu z akéhokoľvek dôvodu, ako je pohlavie, rasa, farba pokožky, jazyk, náboženstvo, politické názory, národný alebo spoločenský pôvod, príslušnosť k národnostnej menšine, majetkové pomery, narodenie, zdravotný stav, postihnutie alebo iný dôvod.

Prokuratúra je orgán žaloby, ale nesmie sa zabúdať, že je predovšetkým strážcom zákona. Preto sa musí správať nestranne, praktické následky tejto zásady sa spresňujú v nasledujúcich odporúčaniach.
26. Prokuratúra dozerá na rovnosť každého občana pred zákonom, berie do úvahy situáciu podozrivého a všetky okolnosti prípadu, ktoré sa naň vzťahujú, či už v prospech alebo na škodu podozrivého.

27. Prokuratúra nezačne trestné stíhanie alebo nebude pokračovať v trestnom stíhaní, ak nestranné vyšetrovanie ukáže, že obvinenie nebolo podložené.

28. Prokuratúra by nemala použiť proti podozrivým dôkazy, o ktorých možno predpokladať, že boli získané nezákonnými metódami. V prípade pochybností by mala požiadať súd o rozhodnutie o ich prijateľnosti.
Ako garant uplatňovania zákona, prokuratúra musí brať do úvahy spôsob, ktorým sa proti obvineným zhromažďovali dôkazy.

Pod výrazom ,,nezákonnými metódami" sa rozumejú nie tak formálne nedostatky, ktoré nemajú dosah na platnosť celého konania, ale porušenia základných práv.

Tak sa môžu ukázať buď zjavné porušenia zákona, pre ktoré musí prokuratúra odmietnuť sporný dôkaz, alebo pochybnosť, pri ktorej je prokuratúra povinná predložiť vec súdu, aby ten rozhodol o danom dôkaze.

29. Prokuratúra dozerá na dodržiavanie princípu rovnosti zbraní, najmä pri odovzdávaní - s výnimkou ustanovení zákona - svojich informácií, ktoré by mohli narušiť nestranný priebeh procesu, iným stranám.
Spolu s odporúčaním bodu 20, ktoré kladie prokuratúre povinnosť správať sa lojálne voči sudcom, povinnosť informovať strany podmieňuje kontradiktórny charakter, ktorý má súdne konanie. Výbor chcel však zdôrazniť prípad, keď všeobecný záujem vyžaduje, aby zostala nejaká informácia tajná (napr. ak zákon stanovuje ochranu určitých zdrojov informácií z dôvodu bezpečnosti), hoci takýto prípad by mal byť výnimočný.

Princíp rovnosti zbraní je obsiahnutý v čl. 6.1 Európskeho dohovoru o ľudských právach; je aspektom širokého pojmu spravodlivého procesu pred nestranným a nezávislým súdom (prípad Delcourt, rozsudok z 17. 1. 1970, par. 28).

,,Podľa princípu rovnosti zbraní (...) každá strana má mať možnosť predložiť vec tak, aby nebola v nevýhode oproti protivníkovi. V tomto kontexte súd prihliada aj k podozreniam, aby zvýšenou citlivosťou zaručil riadne vykonanie spravodlivosti“. (prípad Bulut, rozsudok z 22. 2. 1996, par. 47).

30. Prokuratúra považuje získané informácie za dôverné, najmä ak by mohol byť porušený princíp predpokladu neviny, ibaže by bolo v záujme spravodlivosti dať na verejnosť isté informácie alebo by si to vyžadoval sám zákon.
Prokuratúra by mala rešpektovať predpoklad neviny uznávaný vo všetkých demokratických krajinách, pričom môžu existovať výnimočné prípady, keď je treba odtajiť nejakú informáciu v priebehu vyšetrovania: to by malo byť výslovne povolené či stanovené zákonom.
31. Ak je prokuratúra oprávnená prijať opatrenia, ktoré porušujú práva a základné slobody podozrivého, tieto opatrenia musia byť predmetom súdnej kontroly.
Podľa charakteru právneho systému by mala byť prokuratúra oprávnená prijať, priamo či sprostredkovane prostredníctvom úradov pod svojím vedením, opatrenia obmedzujúce osobnú slobodu. Výbor nepovažoval za potrebné detailne rozpracovať zásady a záruky, ktoré stanovuje Európsky dohovor pre ľudské práva či iné medzinárodné texty, ale chcel zdôrazniť požiadavku súdnej kontroly, keďže v poslednom štádiu je sudca jediným garantom slobôd.
32. Prokuratúra musí brať do úvahy záujmy svedkov, zvlášť má rozhodovať o opatreniach potrebných na ich fyzickú ochranu a ochranu ich súkromného života alebo zabezpečiť, aby sa také opatrenia vykonali.
Boj proti organizovanému zločinu kladie stále väčšiu požiadavku prijatia opatrení na ochranu svedkov. Je úlohou prokuratúry, ktorá je poverená žalobou, aby predpísala potrebné opatrenia, alebo aby dozerala na to, aby také opatrenia urobila polícia

.
33. Prokuratúra má brať do úvahy názory a záujmy poškodených, ak boli porušené ich osobné záujmy a dozerať na to, aby boli poškodení informovaní o svojich právach a vývoji trestného konania, prípadne umožniť, aby mohli byť informovaní.
Miesto, ktoré sa prisudzuje poškodenému v trestnom konaní, je rôzne v rôznych právnych systémoch, podľa toho, či je alebo nie je začaté trestné stíhanie. Pozornosť venovaná poškodeným je dnes významným prvkom trestnej politiky v Európe. Preto výbor rozhodol, aby v Odporúčaní boli obsiahnuté hlavné povinnosti prokuratúry voči poškodeným v ktoromkoľvek právnom systéme.

Mnohé právne systémy majú väčšie ambície: stačí sa odvolať na hlavné dokumenty, ktoré už boli prijaté Radou Európy v tejto oblasti, napr.:

· Rezolúcia (77) 27 o odškodňovaní poškodených spáchanými trestnými činmi

· Odporúčanie R (85) 11 o postavení poškodeného v trestnom konaní

· Odporúčanie R (87) 21 o pomoci poškodeným a prevencii poškodenia

· Európsky dohovor o odškodňovaní obetí násilných trestných činov

· Odporúčanie R(99)19 o mediácii v trestnej oblasti

34. Strany zainteresované na prípade, ak boli ako strany uznané, zvlášť poškodení, musia mať možnosť vzniesť námietky proti rozhodnutiu, ktoré vydala prokuratúra o nezačatí trestného stíhania. Také námietky možno vzniesť po kontrole v hierarchickom poradí, buď v rámci súdnej kontroly alebo oprávnením strán, aby samy dali podnet na trestné stíhanie.

V právnych systémoch, ktoré priznávajú prokuratúre právo vlastného uváženia pri začatí trestného stíhania, sa rozhodnutia o nestíhaní - rozhodnutia častokrát sprevádzané alternatívnymi možnosťami (dohoda, mediácia, upozornenie zo zákona, pokarhanie, podmienky...) - sa objavuje problém, ak sa dostanú do sporu so zainteresovanými osobami alebo (a) sa objavujú otázniky nad ich oprávnením.

Doplňujúc odporúčanie 13e o vylúčení príkazov o nezačatí stíhania zo strany výkonnej moci, výbor chcel prispieť k posilneniu kontroly a rovnováhy, ktoré majú zabezpečiť, aby sa trestné súdnictvo nespreneverilo svojim cieľom, a to bez ujmy na právach, ktoré majú strany podľa zákona.

Narazil na dva typy ťažkostí: ak pri veľkej väčšine trestných činov vznikajú identifikovateľní priami poškodení, či už osoby alebo kolektívy, pri iných trestných činoch, napr. pri korupcii alebo poškodení finančných záujmov štátu alebo nejakej územnej jednotky, nie sú identifikovateľní priami poškodení. Dať práva len poškodeným by znamenalo nechať bez demokratickej kontroly činnosť prokuratúry v zvlášť citlivých oblastiach. V opačnom smere, uznať nerozlíšene každej osobe, ktorá sa cíti dotknutá, právo vzniesť námietky proti nestíhaniu, by znamenalo paralyzovať prokuratúru a znásobovať odkladné odvolania.

Výbor chcel uznať práva nielen poškodeným, ale aj "stranám zainteresovaným na prípade, ak boli ako strany uznané", čo môže byť napr. aj človek, ktorý oznámil trestný čin, alebo spoločnosť výnimočne oprávnená na obhájenie všeobecného záujmu.
Druhý problém sa dotýkal mechanizmov kontroly, ktoré by bolo treba zaviesť, pričom by nemali priniesť neželateľné následky - napr. paralyzovanie systému či zavedenie všeobecnej kontroly rozhodnutí prokuratúrou podľa zákona -. V opačnom smere, kontrola ani postúpenie hierarchickou cestou sa neukázalo ani dostačujúce, ani vhodné, najmä ak išlo o rozhodnutie prokurátora o príkaze jeho nadriadených.

Na základe Odporúčania 87 (18) o zjednodušovaní trestného súdnictva výbor odporúča zavedenie buď súdnej kontroly - pričom tento pojem sa môže líšiť v jednotlivých krajinách - alebo oprávniť strany dať podnet na trestné stíhanie, pričom také oprávnenie by sa mohlo urobiť vo všeobecnosti či len pre určité prípady.

V niektorých krajinách je dosah takýchto opatrení obmedzený.

35. Štáty by mali dbať na to, aby bol výkon funkcie prokurátora riadený istým kódexom správania. Každé porušenie pravidiel by malo viesť k primeraným sankciám podľa vyššie uvedeného bodu 5. Spôsob, akým prokurátori vykonávajú svoju funkciu, by mal byť predmetom pravidelnej vnútornej kontroly.
Prokurátori by mali dokázať, že ich rozhodovanie a profesionálne správanie má vysokú kvalitu.

V období, keď sa posilňuje nezávislosť a autonómnosť prokuratúry a keď sa zdôrazňuje vysoká zodpovednosť, ktorá ich sprevádza, štatutárne a procedurálne pravidlá sa ukázali nedostatočne presné, aby riadili deontológiu a správanie prokurátorov.

„Kódexom správania“ sa však nemyslí formálny kódex, ale súbor pružných pravidiel o postupoch a spôsoboch konania, ktorý by mal za cieľ jasne stanoviť hranice toho, čo je a čo nie je prijateľné v profesionálnom správaní prokurátorov.

Účinná kontrola dodržiavania týchto pravidiel predpokladá pravidelné sledovanie a kontrolu.

36. (a) Aby sa zabezpečila rovnosť občanov pred súdom ako podmienka účinnosti trestného súdnictva, štáty musia dosiahnuť, že:
· sa uprednostní hierarchická organizácia bez toho, aby takáto štruktúra obsahovala byrokratické, neúčinné alebo paralyzujúce orgány,

· sa určia všeobecné riadiace princípy o uplatňovaní trestnej politiky,

· sa stanovia všeobecné zásady, o ktoré sa bude možné oprieť pri rozhodovaní v jednotlivých prípadoch a ktoré zamedzia akejkoľvek ľubovôli v procese rozhodovania.

(b) Organizácia, riadiace princípy a zásady sú stanovené parlamentom alebo vládou, alebo, ak domáci právny poriadok zaručuje prokuratúre nezávislosť, zástupcami prokuratúry.
(c) Verejnosť má byť o tejto organizácii, riadiacich princípoch a zásadách informovaná, pričom na žiadosť jednotlivcov im majú byť také informácie poskytnuté.
Rovnosť občanov pred zákonom, ako aj účinnosť systému trestného súdnictva, si žiada jednotnosť v postupoch a úsilie o súdržnosť pri riešení jednotlivých prípadov. Tieto požiadavky sú o to výraznejšie, ak je prokuratúra nezávislým orgánom a má výrazné autonómne postavenie.

Za týmto účelom by sa mali využívať tri prostriedky:

· hierarchická rozumná organizácia bez byrokratického efektu, v ktorej sa každý prokurátor cíti zodpovedným za vlastné rozhodnutia a schopným prevziať iniciatívu, ktorú mu predpisuje výkon jeho špecifických úloh (porov. v tomto zmysle odporúčania 9 a 10)

· všeobecné riadiace princípy pri uplatňovaní trestnej politiky definujúce priority a prostriedky na ich dosiahnutie

· kritériá, o ktoré by sa dalo oprieť pri rozhodovaní v jednotlivých prípadoch, aby sa nestávalo, že istý typ prípadov sa na jednej prokuratúre rieši stíhaním a na druhej nestíhaním, alebo je predmetom kontradiktórneho konania či kvalifikovaný ešte inak...

Takéto kritériá by mali byť určené spôsobom, aby naozaj hrali úlohu, ktorá sa od nich očakáva, bez toho, aby vytvárali nepružnosťou prekážky v posudzovaní každého prípadu zvlášť a podľa miestnej situácie, a aby ich páchatelia nemohli zneužívať na beztrestné páchanie trestných činov.

Spočiatku výbor uvažoval, že takého hlavné riadiace princípy, zásady a kritériá by mali vychádzať od parlamentu či vlády. To však v prípade, že právny poriadok vylúči možnosť, aby bola sama prokuratúra oprávnená určiť tieto riadiace princípy.
Takéto nástroje nemajú za cieľ chrániť prokurátorov samých, ale občanov, a preto je potrebné o nich informovať verejnosť. Táto požiadavka je o to vážnejšia v systémoch, kde je prokuratúra nezávislá, alebo má vysokú diskrečnú právomoc, kde by mali mať občania prístup k údajom, na ktorých prokuratúra zakladá svoje rozhodnutia.

Medzinárodná spolupráca
S ohľadom na množstvo medzinárodných dokumentov a odporúčaní, ktoré sú už v tejto oblasti k dispozícii a na prácu Rady Európy k tejto otázke, výbor sa usiloval určiť konkrétne prostriedky, ktoré by mohli zlepšiť súčasnú situáciu aj vzhľadom na to, akú významnú úlohu dnes často hrá práve prokuratúra v medzinárodnej spolupráci v trestných veciach.
37. Nezávisle od úlohy, ktorú majú iné orgány vo veci medzinárodnej súdnej spolupráce, treba podporiť priame kontakty medzi prokuratúrami rozličných krajín v rámci platných medzinárodných zmlúv alebo na základe praktických dohôd.
Výbor si uvedomuje, že v súčasnosti a podľa platných medzinárodných zmlúv sa štáty obracajú na ústredné orgány. Treba však podporovať priame kontakty, najmä v rámci členských krajín Rady Európy.

38. Na úrovni rozličných orgánov treba vyvinúť úsilie, aby sa umožnili priame kontakty medzi prokuratúrami v rámci súdnej spolupráce, ide o takéto kroky:
a) publikovať informácie a dokumenty
b) vypracovať zoznam kontaktných orgánov a adries s označením kompetentných osôb v rozličných prokuratúrach, ich špecializáciu, oblasť pôsobnosti a pod.

c) zabezpečiť osobné a pravidelné kontakty medzi členmi prokuratúr v rozličných krajinách, zvlášť konanie pravidelných stretnutí generálnych prokurátorov,

d) organizovať školenia a vzdelávacie programy,

e) vytvoriť a rozvíjať funkciu styčného prokurátora v zahraničí,

f) organizovať výučbu cudzích jazykov

g) rozvíjať prenos informácií elektronickou cestou,

h) organizovať pracovné semináre s kolegami v susedných krajinách, tak o otázkach vzájomnej pomoci v trestných veciach, ako aj o spoločných problémoch v oblasti kriminality.

Dokumenty zahŕňajú napr. aj informácie o legislatíve v rozličných krajinách.
Školenia a vzdelávacie programy spočívajú v pravidelnom organizovaní, pod záštitou Rady Európy, seminárov určených pre prokurátorov rozličných krajín.
Mal by sa stanoviť strednodobý program, ktorý by pokrýval celoeurópsku právnickú sieť.

39. S cieľom racionálneho riešenia a koordinácie v postupoch poskytovania si vzájomnej právnej pomoci, treba rozvinúť úsilie:
a) aby sa posilňovalo u prokurátorov vedomie dôležitosti právnej pomoci a ich aktívnej účasti v medzinárodnej spolupráci,

b) aby sa podporovala špecializovanosť niektorých prokurátorov na oblasť medzinárodnej právnej pomoci.

S týmto cieľom by mali štáty zabezpečiť, aby prokuratúra dožadujúceho štátu, ktorá je poverená medzinárodnou spoluprácou, mohla zasielať žiadosti o právnu pomoc priamo kompetentnému orgánu dožiadaného štátu na vykonanie a dožiadaný štát mohol zaslať zozbieraný dôkazový materiál priamo dožadujúcemu štátu.

Spomedzi opatrení, ktoré by bolo treba urobiť uveďme nasledujúce:

· prokuratúra má byť oprávnená prijímať žiadosti o právnu pomoc, ktoré patria do jej jurisdikcie,

· prokuratúra má byť oprávnená pomôcť orgánu, ktorý je zodpovedný za vykonanie žiadostí,

· prokuratúra má byť oprávnená koordinovať vyšetrovanie v prípade potreby,

· v postavení strážcu záujmov vlastných medzinárodnej spolupráci, prokuratúra má byť oprávnená zúčastniť sa(priamo alebo prostredníctvom nót či podaní) na všetkých konaniach vyplývajúcich z výkonu žiadostí o medzinárodnú pomoc v trestných veciach,

· mala by sa preskúmať možnosť rozšíriť nástroje, ktoré umožňujú spontánnu výmenu informácií medzi prokuratúrami jednotlivých krajín (porov. Dohovor o praní, vyhľadávaní, konfiškácii a zadržovaní výnosov z trestnej činnosti, Štrasburg, 9. 11. 1990, Návrh druhého dodatkového protokolu k Dohovoru o vzájomnej právnej pomoci v trestných veciach atď.).

Ak to dovoľuje právny poriadok, a s cieľom posilniť súdnu a policajnú spoluprácu, prokuratúra by mala mať možnosť mať svojich zástupcov v inštitúciách, ktoré majú informácie o medzinárodnej spolupráci, ako aj v medzinárodných policajných organizáciách.

Berúc do úvahy závažnú úlohu prokuratúry v právnom štáte a zvlášť v systéme trestného súdnictva, toto Odporúčanie si kladie za cieľ vysloviť základné princípy, ktoré by mali viesť činnosť prokuratúry, zvlášť jej postavenie, úlohy a záruky, potrebné na výkon jej činnosti, jej vzťahy s výkonnou a zákonodarnou mocou, so sudcami, s políciou, jej povinnosti a zodpovednosť voči občanom, a nakoniec aj jej úlohu v medzinárodnej spolupráci.

VIII. Profesijná etika advokáta
Profesijná etika advokáta zahŕňa široký okruh vzťahov správania sa a konania advokáta pri výkone jeho povolania. Princípy práce advokáta sú odvodzované od všeobecne platných zásad morálky a sú zamerané na tie špecifické vzťahy, ktoré vznikajú medzi advokátom a občanom (a klientom,
 odporcom, príp. súdom a iným orgánom, či iným advokátom, advokátskej komore)
 pri výkone profesijnej činnosti advokáta. Po prijatí zákona o advokácii sa kladie väčší dôraz na morálnu a eticko-profesijnú zodpovednosť pri výkone jeho povolania.

Poslanie, postavenie a zásady činnosti advokácie. Advokácia je orgánom ochrany práva, ktorý poskytuje v najširšom zmysle slova právnu pomoc. Jeho hlavným spoločenským poslaním je:

1. poskytovanie pomoci pri uskutočňovaní ústavného práva občanov na obhajobu,

2. ochrana ostatných práv a záujmov občanov a právnických osôb v súlade s

 ústavou a zákonmi.

Právo na obhajobu sa dosť často spája so základným ústavným právom na súdnu ochranu. Efektívne uplatňovanie práva na súdnu ochranu nielen v trestnom konaní, ale aj v iných súdnych konaniach vyžaduje prístupnosť advokátskej pomoci, ktorá uľahčuje súdne vymáhanie práv a oprávnených záujmov fyzických a právnických osôb. Prístupnosť advokátskej pomoci znamená jednak právo na obdŕžanie advokátskej pomoci a jednak možnosť získať takúto pomoc za primeraných, najmä finančných podmienok.

Obsahom právnej pomoci poskytovanej advokátom môže byť najmä:

a) obhajoba občanov v trestnom konaní,

b) zastupovanie občanov a právnických osôb pred súdmi (všeobecnými i ústavným),

c) zastupovanie občanov a právnických osôb pred štátnymi orgánmi (napr. v rámci správneho konania) a inými právnymi subjektmi,

d) spisovanie listín (najmä rôznych zmlúv),

e) poskytovanie najrôznejších právnych rád,

f) spracúvanie právnych rozborov a expertíz.

Právu na poskytnutie právnej pomoci korešponduje povinnosť advokáta príslušnú právnu pomoc vykonať. Len zo závažných dôvodov môže advokát odmietnuť poskytnutie právnej pomoci alebo vypovedať klientovi plnomocenstvo. V prvom prípade musí ísť o závažné dôvody, ktoré svedčia o tom, že by advokát nemohol právnu pomoc poskytnúť riadne s výnimkou prípadov, keď bol advokát ustanovený. Opodstatnenosť odmietnutia preskúma advokátska komora, ktorá na požiadanie klienta môže určiť nového advokáta.

Nestrannosť pri výkone advokátskej právnej pomoci je podporená aj zákonnou povinnosťou advokáta odmietnuť poskytnutie právnej pomoci, ak:

a) vo veci poskytol právnu pomoc inému, ktorého záujmy sú v rozpore so záujmami toho, kto o právnu pomoc požiada,

b) protistranu zastupuje advokát, s ktorým vykonáva advokáciu spoločne,

c) sa na prerokúvaní veci klienta zúčastnili osoby blízke advokátovi.

Vlastnú správu svojej činnosti advokáti realizujú prostredníctvom samosprávneho orgánu Slovenskej advokátskej komory. Advokátska činnosť sa realizuje ako slobodné povolanie. Nezávislosť Slovenskej advokátskej komory od iných štátnych orgánov sa premieta aj do nezávislého a nestranného výkonu advokácie jednotlivými advokátmi. Advokát je však okrem viazanosti ústavou, zákonmi a inými predpismi vydanými na ich vykonanie viazaný aj príkazmi klienta. Nie však akýmkoľvek, ale len takými, ktoré neodporujú platným predpisom.

Advokát dbá na to, aby jeho právna pomoc bola účelná a hospodárna a všetky zákonné prostriedky ním použité boli pre klienta prospešné. Kvalita advokátom vykonávaných služieb je podoprená aj osobnou zodpovednosťou advokáta za škodu, ktorú by klientovi spôsobil v súvislosti s výkonom advokácie. Svojej zodpovednosti sa zbaví len vtedy, ak preukáže, že škode nemohol zabrániť ani pri vynaložení všetkého úsilia, ktoré je možné od neho žiadať. Advokát priamo zodpovedá tiež za škodu spôsobenú pri poskytovaní právnej pomoci jeho koncipientom, alebo iným pracovníkom, pretože oni samotní klientovi nezodpovedajú. Avšak ich pracovnoprávna zodpovednosť voči advokátovi nie je nijako dotknutá.

Substitúcia ako zásada výkonu advokácie. Zásada substitúcie znamená oprávnenie advokáta dať sa v rámci svojho poverenia zastúpiť iným advokátom (pri jednotlivých úkonoch dokonca aj advokátskym koncipientom alebo iným pracovníkom advokáta). Zásada substitúcie je prelomená vôľou klienta, to znamená, že zastupovanie iným advokátom nie je možné, ak si to klient neželá.

Pri výkone advokácie uplatnenie zásady všeobecnosti znamená právo vybrať si ktoréhokoľvek advokáta na právnu pomoc v akejkoľvek záležitosti, pričom nie sú žiadne zákonné limity teritoriálne obmedzujúce advokáta. To znamená, že advokát môže poskytovať právnu pomoc na celom území Slovenskej republiky a nie je obmedzený teritoriálnym obvodom, v ktorom má sídlo.

O publicite poskytovania právnych služieb advokátom. Aj na poskytovanie právnych služieb sa vzťahujú zákonitostí podnikania. Otázka prezentácie advokáta voči verejnosti, v zmysle jeho osobnej reklamy ako subjektu poskytujúceho právne služby, je čoraz viac v popredí záujmu nielen samotných advokátov, ale aj širokej verejnosti.

Publicita advokáta sa považuje za prijateľnú a prospešnú, pretože potencionálnemu klientovi umožňuje lepšie sa zorientovať na trhu právnych služieb, vybrať si podľa vlastnej úvahy najlepšieho odborníka a súčasne byť aspoň približne zorientovaný v tom, aká bude približne účtovaná odmena za poskytnuté právne služby.

Napríklad, francúzske pravidlá stanovujú, že osobná reklama advokáta je povolená, avšak iba v rozsahu nutných údajov, má byť pravdivá, má rešpektovať povinnosť mlčanlivosti a musí byť realizovaná pri zachovaní dôstojnosti advokátskeho stavu. Zakázaná je laudatórna reklama a reklama založená na porovnávaní či reklama znevažujúca osobu klienta. Z foriem reklamy je zakázaná osobná ponuka právnych služieb návštevami na pracovisku a v domácnostiach. Podrobné pravidlá sú stanovené pre údaje uvádzané pri korešpondencii (hlavičkový papier, vizitky), pri inzercii, pri vydávaní informačných brožúr.

V nemeckej právnej úprave je reklama o vlastnej osobe povolená iba vtedy, ak spĺňa kritériá objektívnosti poskytovania informácií. Podrobnejšie pravidlá stanovujú Zásady dodržiavania profesijného správania. Advokát môže informovať o svojom podnikaní údaje, ktoré sa vzťahujú k jeho odbornej činnosti, za podmienky, že uvádzané informácie sú objektívne. Nie je povolená reklama, ktorá by využívala informácie založené na porovnávaní úspešnosti či obrate, ktorý dosahuje podnikateľ . Zvláštna pozornosť sa venuje preukazovaniu informácie o „špecializáciách“ (maximálne tri), ktorými sa advokát zaoberá.

Rakúska právna úprava obsahuje výpočet údajov, ktorých zverejnenie je advokátom dovolené, ďalej obsahuje zákaz získavania klientov prostredníctvom tretích osôb a zákaz reklamy, inzercia podnikania je povolená iba za podobných podmienok ako v českej úprave: otvorenie kancelárie, zmena adresy, zmena mena, spolupráca a pod.
Získavanie klientov prostredníctvom médií je zakázané.

Právnym radcom (solicitorom) vo Veľkej Británii bola reklama umožnená od roku 1984. Dovolené sú všetky reklamné prostriedky, okrem výslovne zakázaných. Nie je povolené osobne, či telefonicky ponúkať služby osobám, ktoré si túto ponuku nevyžiadali, naopak je povolené rozosielať reklamné listy verejnosti a taktiež je povolená spoločná reklama s príslušníkmi neprávnických profesií. Solicitori môžu využiť služby televízie a ostatných masovokomunikačných prostriedkov, včítane plagátov, či reklám v autobusoch, kalendároch a odevoch. Zakázaná je porovnávacia reklama a použitie zavádzajúcich informácií.

Talianske etické pravidlá od roku 1997 zakazujú advokátom akokoľvek svoje služby propagovať. Všetky informácie (označenie kancelárie, spolupráca s inými) musia byť pravdivé a nesmie byť nimi porušená povinnosť mlčanlivosti či narušená vážnosť advokátskeho stavu. Etický kódex menuje spôsoby neetického správania sa v súvislosti s pôsobením informačných médií, t. j. správanie sledujúce (aj skrytou formou) reklamný účel: zdôrazňovanie vlastných zásluh, či úspechov v danej veci, využitie klientovho mena, otvorená ponuka právnych služieb. Povinnosťou advokáta je držať sa takého správania, ktorého cieľom by bola osobná prezentácia.

Problematika mlčanlivosti advokáta. Povinnosť mlčanlivosti advokáta (rovnako ako aj koncipienta) zvyčajne vyplýva aj tzv. Etického kódexu. Advokát je povinný zachovávať mlčanlivosť o všetkých skutočnostiach, o ktorých sa dozvedel v súvislosti s poskytovaním právnych služieb.

Ide o povinnosť advokáta (resp. člena združenia či spoločnosti) nepoužiť na ujmu klienta ani vo svoj vlastný prospech, či v prospech tretích osôb informácie, ktoré od klienta, alebo o klientovi získal v súvislosti s poskytovaním právnych služieb, príp. v súvislosti so svojím pracovným pomerom k advokátovi, ak ide o koncipienta.

Všeobecne inštitút mlčanlivosti je možné považovať za jeden zo základných nástrojov ochrany osôb (fyzických i právnických) pred neoprávneným použitím informácií, ktoré sa ich dotýkajú. Ústavný základ tohto inštitútu nachádzame v príslušných ustanoveniach Listiny základných práv a slobôd. Ide o právny inštitút, ktorého podstatou je povinnosť (fyzickej) osoby zachovávať pri súkromnom i úradnom styku špecifiká pravidlá správania sa a konania, ktoré zaručujú ochranu konkrétnych informácií a údajov, vzťahujúcich sa na určitú (fyzickú alebo právnickú) osobu, ktorými táto osoba disponuje z titulu výkonu svojej profesijnej činnosti (či už v rámci pracovnoprávneho vzťahu či výkonu nezávislej činnosti).

Jednotlivé právne predpisy vyžadujú, aby povinnosť mlčanlivosti bola zachovávaná nielen v úradnom styku, ale aj v súkromnom živote, pričom plnenie povinnosti mlčanlivosti predpisujú aj pre dobu, kedy dotknutá osoba už ukončila (pracovný či služobný) pomer, resp. činnosť, pri ktorej nadobudla vedomosť o utajovaných informáciách.

Povinnosť mlčanlivosti sa vzťahuje na akékoľvek skutočnosti, o ktorých sa advokát dozvedel v súvislosti s poskytovaním právnych služieb, a to aj skutočnosti právnej i neprávnej povahy. Predmetom mlčanlivosti advokáta sú tak akékoľvek údaje o klientovi a jeho veci, napr. údaj o tom, že určitá osoba je klientom advokáta a v akej veci poskytuje advokát klientovi právne služby, informácie o tom, že klient dlhuje advokátovi odmenu za právne služby a pod. Porušenia mlčanlivosti sa dopúšťa okrem iného advokát, ktorý v návrhu na vyhlásenie konkurzu na družstvo uviedol skutočnosť, o ktorej sa dozvedel pri poskytovaní právnej pomoci tomuto družstvu a to spôsobom jeho poškodzujúcim.

V tejto súvislosti je potrebné zdôrazniť, že nezáleží na tom, z akého prameňa určitá skutočnosť pochádza, t. j. či sa o nej advokát dozvedel priamo od klienta alebo od protistrany, od svedkov, zo spisu či protokolu a pod. V zásade sa povinnosť mlčanlivosti vzťahuje aj na skutočnosť, ktorá je verejne známa (z masovokomunikačných prostriedkov); chráneným záujmom klienta v tomto prípade môže byť záujem na tom, aby sa už zverejnená skutočnosť ďalej nerozširovala.

Povinnosť mlčanlivosti sa vzťahuje aj na ďalšie osoby, ktoré sa určitým spôsobom podieľajú na výkone advokácie (napr. advokátsky koncipient, administratívni pracovníci, študenti, stážisti, daňoví poradcovia, znalci, tlmočníci a pod.).

Advokát ako obhajca - o taktike obhajoby. Obhajoba v trestnom konaní predstavuje jednu z významných záruk rešpektovania ústavného predpisu zakazujúceho taký trestný postih, ktorý by nebol podložený zákonnými dôvodmi, prípadne by prebiehal spôsobom a vo formách, ktoré zákon nedovoľuje. Postavenie obhajcu a význam jeho obhajoby pri výkone spravodlivosti je špecifické a aj napriek tomu, zákon nezrušil u obhajcu povinnosť prispieť k náležitému zisteniu trestného činu a k spravodlivému potrestaniu páchateľa a to však za predpokladu, že svojou činnosťou nezhorší postavenie a nesťaží situáciu obhajovaného.

Pre obhajobu a pre výkon súdnictva celkove vyplýva, že obhajoba ako výraz jedného z najdôležitejších ústavných občianskych práv môže svojou významnú funkciu riadne plniť vtedy, ak má v priebehu celého trestného konania dostatok priestoru a rešpektu pre svoje uplatnenie, teda, ak je na strane orgánov činných v trestnom konaní, a najmä u súdov, ozajstná vôľa sa zaoberať obhajobou obvineného (obžalovaného) v plnom rozsahu.

Prevzatím obhajoby a vstupom obhajcu do procesu (na základe ustanovenia súdu alebo v dôsledku plnej moci) vznikajú jeho špecifické procesné vzťahy k orgánom trestného konania i k obhajovanému. A akú taktiku využívajú advokáti vo svojej práci? Dnes problematika taktiky v spojitosti s obhajobou je spätá najmä s podozrením, že sleduje ciele mimo hraníc práv obhajoby a zákona vôbec.

Všeobecne slovo taktika sa chápe ako synonymum pre vhodný postup, vhodné správanie. Pod taktikou obhajoby môžeme chápať uvážené využitie všetkých zákonom prípustných prostriedkov a pravidlami povolania nezakázaných spôsobov obhajoby, smerujúcich k obhajobe, presadzovaniu a zabezpečeniu záujmov občana, na ktorého sa obhajoba vzťahuje.

Práva obhajoby sú vymedzené dvomi základnými vzťahmi: 1. vzťahom obhajcu k spoločnosti a 2. vzťahom obhajcu k obhajovanému. Ide v podstate o vymedzenie priestoru, v ktorom sa môže obhajoba zákonným spôsobom a lege artis uplatniť.

Toto vymedzenie je statické, teda z hľadiska taktiky obhajoby nedostatočné, preto potrebný dynamický prvok sa vnáša príkazom, aby obhajoba svoje práva (v prospech obhajovaného) uplatnila načas. Tento zákonný príkaz časového určenia nie je a ani nemôže byť zákonodarcom nikde spresnený.

Pojem včasného uplatnenia toho ktorého prostriedku a spôsobu obhajoby v našom prípade v spojitosti s taktikou nemá nič spoločné s obvyklými lehotami, ktoré zákon pre platnosť toho ktorého úkonu pod sankciou stanovuje. V našom prípade voľba okamžiku, v ktorom ten ktorý prostriedok obhajoby bude uplatnený, úplne jednoznačne náleží obhajcovi a bez pochýb bude ovplyvnená predovšetkým účelom, ktorý sa v obhajobe jej celkovou koncepciou sleduje, alebo jeho dosiahnutie sa aspoň vzhľadom k určitým okolnostiam v tom ktorom štádiu stíhania považuje za prospešné (účelné). Teda, taktika obhajoby je užšia než taktika vyšetrovania. Obhajoba je vždy kritikou vyšetrovania, resp. stavu dokazovania všeobecne.

Ak hovoríme o obhajcovi, chápeme, že ide aj o jeho spoluprácu a dohodu s klientom; musíme pamätať na to, že trestné stíhanie je prevažne kontradiktórny proces, ktorý od samotného svojho počiatku je v stálom pohybe, že sa vyvíja a že sa v ňom dostávajú do rozporu nielen dva základné úplne protikladné aspekty pre proces typické (a to, či trestný čin bol alebo nebol spáchaná, v pozitívnom prípade, či páchateľom je alebo nie je stíhaní a pod.), ale taktiež celý rad rôznych iných vzťahov, záujmov a skutočností.

Smer vývoja tohto procesu nemusí byť vždy jednoznačný a priamy (v tom zmysle, že by k „náležitému objasneniu veci“ smeroval vždy najkratšou cesto). V procese môžu nastať neočakávané zvraty, čo robí voľbu najpríhodnejšieho okamžiku pre ten ktorý zásah obhajoby nielen neobyčajne významnou, ale súčasne taktiež obťažnou.

Naviac procesom môžu byť ohrozené aj také záujmy stíhaného, ktoré s účelom vlastného trestného stíhania koniec koncov nemajú nič spoločné, a ich šetrenie má stíhaný dôvodný a oprávnený záujem. V praxi sa stáva, že práve s ohľadom na tieto záujmy klient váha s realizáciou určitého výkonu či návrhom na prevedenie určitého dôkazu, v očakávaní, že tú ktorú okolnosť bude možné zistiť či preukázať iným, z tohto hľadiska bezpečnejším spôsobom, prípadne že ju zisťovať či preukazovať nebude vôbec nutné. Preto je z tohto hľadiska logické, že v súlade so samotnou podstatou obhajoby, táto stránka obhajoby je v centre pozornosti a obhajobe sa priznáva právo na voľbu prostriedkov a spôsobov, ktoré sa zamýšľajú vo vhodnom okamžiku uplatniť. Jednotlivé prostriedky a spôsoby obhajoby sú uplatnené včas vždy vtedy, ak splnia účel, ktorý je nimi sledovaný.

Obhajca má nielen právo, ale aj povinnosť s dôkazovým návrhom počkať a uplatniť ho v príhodnej fáze konania, pretože zo základného účelu obhajoby plynie, že obhajoba záujmov obhajovaného je záležitosťou primárnou a nemala by byť vydaná napospas zvýšenému riziku neúspechu.

Obhajoba najmä v počiatočných fázach konania, spravidla nemôže si voliť prostriedky. Naopak, jej prvou a najdôležitejšou úlohou je majstrovsky prispôsobiť sa daným podmienkam, čo najrýchlejšie sa zorientovať v stave dokazovania a čo najkomplexnejšie si osvojiť celú problematiku danej veci, a to ako zo skutkového, tak aj právneho hľadiska. Teda, aby si obhajoba mohla čo najskôr vytvoriť vlastnú líniu a taktiku, musí predovšetkým vyvinúť úsilie na to, aby získala čo najrýchlejšie a čo najviac poznatkov. Časový faktor je veľmi dôležitý a súčasne pre obhajobu aj krajne náročný.

Taktika v práci a v postupe obhajcu ako metódy, voľby a spôsobu uplatnenia konkrétnych prostriedkov a foriem obhajoby má svoje miesto, význam a funkciu a ako taká si zasluhuje pozornosť aj z hľadiska profesijnej etiky advokáta.

Konkrétna obhajoba je podmienená a formovaná konkrétnymi podmienkami, závislými od druhu trestného činu, ako aj celým radom iných okolností. Obhajoba je vo svojej taktike ovplyvňovaná:

a) intenzitou podozrenia, že bol spáchaný trestný čin, že ho spáchal obhajovaný; taktickým plánom vyšetrovania a neskôr, v štádiu po podaní obžaloby, stupňom dôvodnosti takéhoto podozrenia, včítane taktiky prokurátora, intervenujúceho v konaní pred súdom;

b) dejovou verziou obvinenia (obžaloby) a jeho (jej) právnej konštrukcii (kvalifikácii);

c) druhom trestného činu a vzťahom obhajovaného k obvineniu (obžalobe), dôkaznou situáciou, najmä nezvratnosťou (zvratnosťou) a presvedčivosťou (nepresvedčivosťou) usvedčujúcich dôkazov;

d) zákonným usporiadaním trestného stíhania a jeho priebehom.

Úspešnosť voľby taktiky obhajoby je navyše podmienená radom faktorov viac menej subjektívnych, a to ako na strane orgánu, ktorý vo veci rozhoduje, tak aj na strane všetkých osôb zúčastňujúcich sa konania. Obhajoba a teda aj jej taktika je v každej konkrétnej veci výkonom neopakovateľným a teda aj jedinečným. A tu je aj odpoveď na otázku, prečo rôzne obhajoby realizované jedným a tým istým obhajcom alebo rôznymi obhajcami sa od seba líšia, alebo prečo v podstate rovnako pripravované obhajoby vedú mnohokrát k tak odlišným výsledkom.

Vystúpenie obhajcu pred súdom je odrazom jeho predchádzajúcej prípravy a aktivity v prípravnom konaní, znalosti spisu, ako aj jeho odbornosti a celej problematiky. Ináč slabá alebo nedostatočná príprava pred súdom vedie k pasívnemu vystúpeniu, ktoré neprispieva k účelu obhajoby a nemôže pozitívnym spôsobom ovplyvniť rozhodnutie súdu vo veci samej.

Záverečná reč obhajcu by mala byť významným úkonom. Kladú sa na ňu veľmi vysoké etické požiadavky. Obsah reči mal by byť naplnený ozajstným humanizmom, starostlivosťou o osud človeka, želaním pomôcť mu v tom ťažkom stave, v akom sa ocitol. Zároveň v záverečnej reči sa musia objaviť správne faktické, spoločenské i etické hodnotenia toho, čo sa stalo.

Vo svojich uzáveroch advokát je povinný (právne i morálne) poukázať na tie fakty, dôkazy, ktoré vyvolávajú pochybnosti o ich pravdivosti, alebo nepravdivosť ktorých nie je bez sporu dokázaná. Vznikajúce pochybnosti môžu sa interpretovať v záujme zastupovaného, obvineného, príp. odsúdeného.
Príloha č. 5
ZÁSADY VÝKONU ADVOKÁCIE
Preambula: V spoločnosti, v ktorej jedným z najdôležitejších princípov je úcta k demokracii, má advokát dôležité postavenie. Musí slúžiť záujmom spravodlivosti tak isto, ako tým, ktorí ho poverili obhajobou alebo zastupovaním. Funkcia, ktorú má advokát plniť, kladie naňho veľa pracovných a morálnych povinností. Ide o povinnosti voči:
1. klientom,
2. súdom a tým orgánom, pred ktorými advokát presadzuje záujmy svojho klienta, alebo pred ktorými koná v jeho mene,
3. verejnosti, pre ktorú je existencia tohto slobodného a nezávislého povolania, spájajúca úctu k pravidlám vytvorených samotným povolaním, základným prostriedkom ochrany ľudských práv proti moci štátu a ďalším záujmom spoločnosti.
Zásady výkonu advokácie sú súhrnom morálno-etických pravidiel profesionálneho správania sa advokátov, ktoré sú povinní pri výkone povolania dodržiavať. Ak sa vec nedá riešiť iným spôsobom, porušenie týchto pravidiel advokátom musí viesť ku kárnemu postihu advokáta. Podmienky stanovuje zákon o advokácii alebo zásady výkonu advokácie.

Pravidlá profesionálneho správania sa sú predovšetkým tvorené vedomím prijatím tými, na ktorých sa vzťahujú s cieľom zabezpečiť, aby advokáti svedomito vykonávali svoje povolanie, ktoré všetky civilizované spoločnosti považujú za zásadné.
Pravidlá Slovenskej advokátskej komory vychádzajú z jej vlastných tradícií a sú založené na úcte k hodnotám, ktoré si generácie advokátov vždy ctili a vážili.

Prvá časť: Advokát a jeho povolanie

§ 1: Advokát je povinný pri výkone svojho povolania (§ 13 ods. 2 zákona SNR č. 132/1990 Zb. o advokácii, ďalej len „zákon“) využívať svoje vedomosti a skúsenosti, možnosti dané právnym poriadkom a právne argumenty na prospech svojho klienta.
§ 2: (1) Advokát je povinný dodržiavať pravidlá korektnej súťaže a dbať na dôstojnosť advokátskeho stavu.

 (2) Advokát je oprávnený poskytovať právnu pomoc len v rámci výkonu nezávislého povolania. Neplatí to na povinnosti vyplývajúce z členstva v politickej strane, politickom hnutí, v záujmovom združení občanov, ak sa vykonávajú bezodplatne. Advokát sa nesmie podieľať na činnosti osôb, ktoré poskytujú právnu pomoc bez oprávnenia podľa zákona, ani takúto činnosť podporovať.

 (3) Advokát nesmie prijať poverenie, ktoré by ohrozilo česť a dobré meno advokátskeho stavu. Môže použiť len prostriedky, ktoré sú v súlade so všeobecne záväznými právnymi predpismi, dobrými mravmi a zásadami slušného správania sa.
§ 3: Advokát nesmie byť členom alebo spoločníkom právnickej osoby ani členom jej riadiaceho alebo kontrolného orgánu, ak predmet činnosti právnickej osoby je celkom alebo sčasti poskytovanie právnej pomoci.
§ 4: (1) Advokát má právo vyhľadávať svedkov a zisťovať od nich skutkové okolnosti prípadu, nesmie ich však ovplyvňovať. O zistených skutočnostiach môže advokát vyhotoviť písomný záznam a môže ho nechať svedkom podpísať.
 (2) Advokát je povinný poučiť svedka o jeho právach a povinnostiach, vrátane toho, že záznam nie je povinný podpísať.

 (3) Ustanovenie odseku 1 platí rovnako na vyhľadávanie a obstarávanie iných dôkazných prostriedkov.

§ 5: (1) Advokát môže vyhotoviť zvukový alebo obrazový záznam o rozhovore s klientom alebo inou osobou len vtedy, ak na to klienta alebo inú osobu vpred upozornil.

 (2) Písomnosti osobnej povahy, podobizne, obrazové súbory týkajúce sa fyzickej osoby alebo jej prejavov osobnej povahy, ktoré advokátovi poskytol klient, prípadne iná osoba, sa smú vyhotoviť alebo použiť len s jej privolením.
Druhá časť: Vzťah advokáta ku klientovi
§ 6: (1) Vzťah advokáta a klienta sa zakladá na vzájomnej dôvere. Strata vzájomnej dôvery je dôvod na odmietnutie poskytnutia právnej pomoci.

 (2) Advokát má právo odmietnuť poskytnutie právnej pomoci vo veci, v ktorej nemá dostatok skúsenosti.
§ 7: Advokáti, ktorí vykonávajú advokáciu ako spoločníci, nesmú zastupovať klientov, ktorých záujmy sú v rozpore, alebo ak hrozí, že počas poskytovania právnej pomoci budú ich záujmy v rozpore.
§ 8: (1) Pri poskytovaní právnej pomoci je prvoradý záujem klienta. Jeho oprávnené záujmy majú prednosť pred vlastnými záujmami advokáta ako aj pred jeho ohľadom na iných advokátov.
 (2) Advokát postupuje s rovnakou svedomitosťou a starostlivosťou vo veciach, v ktorých bol ustanovený súdom alebo určený Slovenskou advokátskou komorou (ďalej len „komora“) ako vo veciach iných klientov.

 (3) Advokát nie je oprávnený bez súhlasu klienta overovať pravdivosť alebo úplnosť skutkových informácií poskytnutých klientom. Ak má o ich pravdivosti alebo úplnosti dôvodné pochybnosti, poučí klienta o možných právnych dôsledkoch použitia takto získanej informácie; možnosti odstúpiť od zmluvy o poskytovaní právnej pomoci týmto nie je dotknutá.
 (4) Advokát nesmie použitím informácie, ktorú v súvislosti s poskytovaním právnej pomoci získal o klientovi alebo od klienta, spôsobiť klientovi ujmu a sebe alebo tretej osobe zabezpečiť na ujmu klienta prospech.
§ 9: Advokát je povinný riadne a včas informovať klienta ako postupuje pri vybavovaní veci. Je povinný oboznámiť klienta s dôležitými písomnosťami, ktoré dostal alebo odosiela a bezodkladne odpovedať na otázky klienta v súvislosti s poskytovaním právnej pomoci.

§ 10: (1) Advokát je povinný starostlivo zaobchádzať s dokladmi, ktoré mu boli zverené.

 (2) Po skončení zastúpenia je advokát povinný bezodkladne vrátiť klientovi všetky doklady, ktoré mu zveril.

§ 11 (1) Advokát je povinný všetky osoby, ktoré sa podieľajú na jeho činnosti spojenej s poskytovaním právnych služieb, poučiť o rozsahu ich zákonnej povinnosti zachovávať mlčanlivosť, a to aj v súvislosti so svedeckou povinnosťou takýchto osôb.
 (2) Povinnosť mlčanlivosti advokáta a osôb, ktoré sa podieľajú na jeho činnosti spojenej s poskytovaním právnych služieb trvá aj po skončení zastúpenia.

 (3) Ak bola v kancelárii alebo byte advokáta nariadená domová prehliadka je advokát povinný upozorniť príslušný orgán na zákonom stanovenú povinnosť mlčanlivosti a s tým spojenú obmedzenú edičnú povinnosť a žiadať, aby k tomuto úkonu ako nezúčastnenú osobu pribral zástupcu komory alebo iného advokáta.

§ 12: Po skončení zastúpenia je advokát povinný vec s klientom finančne vysporiadať.

§ 13: (1) Advokát je povinný viesť úplnú a presnú evidenciu finančných prostriedkov, ktoré prevzal v súvislosti s poskytovaním právnej pomoci. Finančné prostriedky klienta a iných osôb je povinný zreteľne odlíšiť.

 (2) Advokát nesmie na úhradu svojej pohľadávky, pozostávajúcej z odmeny za právnu pomoc a náhrady hotových výdavkov, použiť peniaze klienta alebo tretej osoby, ktoré boli účelovo viazané. Musí ich bezodkladne poukázať oprávnenej osobe.

 (3) Peniaze a majetkové hodnoty, ktoré advokát prevzal na stanovený účel, je povinný opatrovať s odbornou starostlivosťou; nesmie ich použiť na iný než stanovený účel. Po skončení zastúpenia je povinný ich vyúčtovať, resp. vrátiť. Prípadné prírastky hodnôt je povinný vydať klientovi alebo tretej osobe ak nebolo dohodnuté inak.
Tretia časť: Vzťah advokátov navzájom

§ 14: (1) Advokáti sa navzájom správajú zdvorilo. Sú povinní rešpektovať oprávnené záujmy kolegov.

 (2) Vyjadrenie advokáta je vecné, neosobné a nesmie byť vedome nepravdivé.

 (3) Ak podľa názoru advokáta iný advokát koná v rozpore so stavovským predpisom, upozorní ho vhodným spôsobom na porušenie.

§ 15: (1) Ak klient poverí advokáta podať proti inému advokátovi žalobu, alebo inak proti nemu zakročiť, je povinný poskytnúť mu možnosť mimosúdneho vybavenia veci, ak to nie je v rozpore so záujmom klienta.

 (2) Advokát pred podaním podnetu na začatie trestného stíhania alebo žaloby proti kolegovi vo vlastnej veci upozorní predsedníctvo komory na túto skutočnosť.

 (3) Ak vzniknú medzi advokátmi iné rozpory, sú povinní pokúsiť sa o urovnanie rozporov zmierom. Ak bol pokus o zmier bezúspešný, advokát požiada komoru o sprostredkovanie.

§ 16: Advokát je povinný zachovávať mlčanlivosť o kárnych konaniach, ktoré sa vedú proti iným advokátom a o kárnych opatreniach, ktoré boli uložené iným advokátom.
§ 17: Advokát je povinný bezodkladne prijať písomnosť od iného advokáta a na jeho požiadanie potvrdiť jej prijatie.

§ 18: Ak je protistrana zastúpená advokátom, advokát je povinný rokovať zásadne s týmto advokátom. Ak advokát v nebezpečenstve z omeškania rokuje priamo s protistranou, je povinný bez zbytočného odkladu vyrozumieť zástupcu protistrany o takomto rokovaní.
§ 19: (1) advokát je oprávnený prebrať zastúpenie vo veci, ktorej klienta zastupoval iný advokát, len vtedy ak sa presvedčil, že predchádzajúce zastúpenie skončilo; prevzatie zastúpenia je povinný bezodkladne oznámiť advokátovi a súdu, ktorý vo veci koná.

 (2) Advokát, ktorého zastúpenie zaniklo, je povinný na požiadanie odoslať písomnosti, vzťahujúce sa na vec advokátovi, ktorý prevzal zastúpenie.

Substitučné zastúpenie a dožiadanie

§ 20: (1) Poverujúci advokát, ktorý poverí svojím zastúpením iného advokáta, môže tak urobiť len po ich vzájomnej predchádzajúcej dohode.

 (2) Poverujúci advokát je povinný písomne informovať povereného advokáta o všetkých podstatných náležitostiach veci, v ktorej sa poverujúci advokát riadi ustanovením § 9 týchto zásad.

 (3) Za riadne obstaranie substitúcie zodpovedá klientovi ním splnomocnený advokát. Splnomocnenému advokátovi zodpovedá za riadne obstaranie veci substitúciou poverený advokát.
 (4) Poverený advokát je povinný

a) riadiť sa príkazmi poverujúceho advokáta. Odchýliť sa od príkazu môže len vtedy, ak takýto postup bude zrejme prospešný pre klienta, ktorý je prítomný pri úkone a s takýmto postupom súhlasí,

b) pred úkonom klientovi vysvetliť podstatu veci a zodpovedať prípadne na otázky súvisiace s vecou. Po skončení je povinný vysvetliť rozhodnutie súdu a prípadne ďalší postup vo veci, vrátane poučenia o možnom opravnom prostriedku.

 (5) Poverený advokát je povinný po skončení úkonu najneskôr do 8 dní podať poverujúcemu advokátovi písomnú správu o spôsobe a výsledku vybavenia veci.
§ 21: Ak advokát poverený substitúciou odmietne zastúpenie, je to povinný ihneď oznámiť poverujúcemu advokátovi. Ak však hrozí nebezpečenstvo z omeškania, je povinný vykonať potrebné opatrenia, ktoré zamedzia vzniku nepriaznivých následkov pre poverujúceho advokáta alebo jeho klienta.
§ 22: Advokát poverený substitúciou má nárok na odmenu vo výške tarifnej odmeny a nárok na náhradu hotových výdavkov, ak sa s poverujúcim advokátom nedohodli inak. Poverujúci advokát zodpovedá substitúciou poverenému advokátovi za riadne a včasné vyplatenie odmeny.

§ 23: Advokát je povinný informovať iného advokáta v primeranej lehote o spôsobe vybavenia jeho dožiadania, príp. mu oznámiť prekážky, ktoré v splnení dožiadania bránia.

§ 24: Ak advokát požiada o poskytnutie právnej pomoci zahraničného advokáta, zodpovedá zahraničnému advokátovi za dohodnutý honorár a náhradu hotových výdavkov, ak sa nedohodli inak. Za chyby a nepresnosti v dohode s klientom o honorári zodpovedá poverujúci advokát.

Štvrtá časť: Vzťah advokáta ku komore

§ 25: (1) Advokát je povinný dodržiavať stavovské predpisy schválené konferenciou advokátov.
 (2) Advokát je povinný dodržiavať uznesenia a iné rozhodnutia orgánov komory, pokiaľ mu boli oznámené. Uznesenie alebo iné rozhodnutie sa považuje za oznámené, ak bolo doručené advokátovi, alebo ak bolo publikované v časopise, ktorý vydáva komora.

§ 26: (1) Na požiadanie komory sa advokát podieľa v primeranom rozsahu na projektoch zameraných k presadzovaniu a obhajobe ľudských práv a slobôd.

 (2) Za podmienok uvedených v odseku 1 sa advokát podieľa na projektoch, ktorých cieľom je budovanie demokratického právneho štátu alebo zdokonalenie právneho poriadku Slovenskej republiky.

§ 27: (1) Advokát je povinný platiť komore príspevok na činnosť komory a príspevok do sociálneho fondu advokátov vo výške a v termínoch určených konferenciou advokátov.

 (2) Advokát je povinný predložiť komore zmluvu o poistení zodpovednosti za škodu z výkonu povolania alebo zaplatiť na účet komory poistné, ktoré za advokáta zaplatila komora v súlade so zmluvou o poistení zodpovednosti za škodu vzniknutú pri výkone advokátskej činnosti.

§ 28: Advokát je povinný oznámiť komore sídlo, jeho zmenu a zmenu svojho priezviska do 15 dní od zmeny údajov.

§ 29: (1) Ak advokát ukončí alebo na dlhší čas preruší výkon advokácie, je povinný:

a) usporiadať svoje finančné a iné povinnosti vo vzťahu ku komore a ku klientom,

b) splniť si povinnosti voči súdom a úradom, najmä daňové povinnosti,

c) ustanoviť svojho zástupcu, ak má neskončené veci. Ak sa mu to nepodarí do 15 dní, je povinný túto skutočnosť ihneď oznámiť komore.
 (2) Ak je advokát neschopný vykonávať advokáciu, je povinný ustanoviť za seba zástupcu v lehote 15 dní, odkedy dôjde k tejto skutočnosti alebo v rovnakej lehote oznámiť komore svoju neschopnosť vykonávať advokáciu.
 (3) Ak advokát nie je schopný vykonávať advokáciu preto, lebo bol vzatý do vyšetrovacej väzby, je povinný okamžite oznámiť túto skutočnosť komore.
§ 30: (1) Je vecou cti každého advokáta osobne sa zúčastniť na rokovaní konferencie advokátov. Aj sa jej nemôže zúčastniť, má právo písomne poveriť svojím zastúpením iného advokáta.
 (2) Advokát, ktorý požiadal o zvolanie mimoriadnej konferencie, je povinný zúčastniť sa jej rokovania, ak mu v tom nebránia vážne dôvody. Neospravedlniteľná neúčasť sa považuje za závažné porušenie povinnosti advokáta.

§ 31: Advokát je povinný viesť účtovnú evidenciu a uschovávať doklady podľa všeobecne záväzných právnych predpisov.
§ 32: Závažným porušením povinnosti advokáta je najmä:

a) nesplnenie povinnosti stanovenej všeobecne záväzným právnym predpisom priamo súvisiacej s výkonom povolania,

b) nesplnenie povinnosti advokáta uvedenej v stavovskom predpise schválenom orgánom komory,

c) nezaplatenie poistného zo zmluvy na poistenie zodpovednosti za škodu vzniknutú pri výkone advokátskej činnosti, ktoré za advokáta zaplatila komora,

d) nezaplatenie právoplatne uloženej peňažnej pokuty ako kárneho opatrenia a nezaplatenie paušálnych trov kárneho konania.
Úmrtie advokáta
§ 33: (1) V prípade smrti advokáta komora zistí okruh dedičov. Vyzve ich, aby si v primeranej lehote zvolili z radov advokátov zástupcu, ktorý za odmenu dohodnutú s dedičmi vykoná likvidáciu advokátskej kancelárie zomretého advokáta. Pri likvidácii postupuje v súlade s § 13 zákona o advokácii.

Piata časť: Vzťah advokáta k súdom a úradom

§ 34: Advokát vystupuje voči súdom a úradom tak, aby nenarušil svoju nezávislosť. Správa sa k nim slušne a korektne. Svojím vystupovaním, vrátane celkovej úpravy zovňajšku, prispieva k dôstojnosti a vážnosti úkonov, ktorých sa zúčastňuje, ako aj vážnosti advokátskeho povolania.

§ 35: Advokát je povinný zabezpečiť v mieste svojho sídla možnosť doručovania zásielok v súlade so všeobecne záväznými právnymi prepismi o doručovaní.
Šiesta časť: Vzťah advokáta ku koncipientovi a inému zamestnancovi

 advokáta
§ 36: (1) Advokát zabezpečuje svojmu koncipientovi počas výkonu koncipientskej praxe prípravu na povolanie advokáta. Vytvára mu na to vhodné podmienky a umožňuje mu primeraný výkon praxe.

 (2) Advokát je povinný poučiť koncipienta o pravidlách výkonu advokácie.

 (3) Advokát je oprávnený po predchádzajúcej príprave poveriť advokátskeho koncipienta obstaraním úkonu, ktorý je primeraný odborným schopnostiam a dĺžke praxe koncipienta.

 (4) Koncipient nesmie bez predchádzajúceho súhlasu advokáta prevziať zastúpenie alebo obhajobu.

§ 37: Advokát je povinný vyhýbať sa činnosti, ktorá by ho mohla priviesť do finančnej alebo inej právnej závislosti od koncipienta.

§ 38: Advokátsky koncipient sa pri výkone svojej koncipientskej praxe riadi pokynmi advokáta. Na výkon jeho praxe sa primerane vzťahujú ustanovenia upravujúce povinnosti advokáta.
§ 39: (1) Advokát je povinný viesť záznam o výkone koncipientskej praxe a na požiadanie vydať o tom koncipientovi potvrdenie.
 (2) Doba, počas ktorej koncipient z akéhokoľvek dôvodu, okrem čerpania riadnej dovolenky, nevykonával koncipientsku prax dlhšie ako 90 dní v kalendárnom roku, sa nezapočíta do výkonu praxe advokátskeho koncipienta.
§ 40: Advokát je oprávnený poveriť svojho zamestnanca výkonom jednotlivých činností súvisiacich s poskytovaním právnej pomoci (výpisy zo súdnych spisov, obstarávanie dokladov a pod.). Na úkony právnej pomoci môže poveriť len odborného zamestnanca s právnickým alebo povahe výkonu zodpovedajúcim ekonomickým či technickým vzdelaním.
Siedma časť: Informácie o výkone advokácie a reklama
§ 41: (1) Advokát smie používať iba jednotné označenie kancelárie.
 (2) Označenie kancelárie advokáta má byť umiestnené na budove, príp. aj v budove, v ktorej sa kancelária nachádza. Výnimku môže povoliť komora. Ak je to vzhľadom na dispozičné riešenie budovy nevyhnutné, možno v nej umiestniť smerové tabuľky.
 (3) Tvar, spôsob a rozmery označenia kancelárie nesmie mať charakter reklamy. Rozmery tabuľky s označením kancelárie nemôžu presiahnuť 20 x 40 cm.
 (4) Ak má advokátska kancelária viac pracovísk, používa jedno označenie. Advokát môže na vhodnom mieste pracoviska vyznačiť sídlo kancelárie
 (5) Údaje v označení kancelárie musia mať informatívny charakter, nesmú vyzdvihovať osobu alebo činnosť advokáta či advokátskej kancelárie.
§ 42: Označenie kancelárie obsahuje priezvisko advokáta alebo aspoň jedného zo spoločníkov a údaje, že ide o advokáta.
§ 43: (1) Advokát môže verejnosť informovať o poskytovaní právnych služieb a výkone svojho povolania s uvedením nasledujúcich skutočností
a) označenie kancelárie a sídla advokáta s prípadným náčrtom, kontaktné údaje (telefón, mobil, fax, e-mail). Možno sa tiež prezentovať osobnou fotografiou, fotografiou so spoločníkmi, koncipientmi a pod.
b) osobnostný profil (dátum narodenia, vzdelanie, prax, jazykové znalosti, údaj o zápise do zoznamu advokátov), údaje o koncipientoch a odborných zamestnancoch advokáta,
c) odborné zameranie, informácia o odbornom zameraní nesmie vyzdvihovať osobné vlastnosti a profesionálne kvality advokáta, výhodnosť podmienok poskytovania právnych služieb, zdôrazňovať špecializáciu v určitom právnom odbore, resp. odbornosť a pod.,
d) údaje o spolupráci s domácimi a zahraničnými advokátmi a advokátskymi kanceláriami.
(2) Informácie môžu byť na
a) webovských stránkach,
b) informačných letáčikoch, ktoré nesmú byť verejne prístupné mimo priestorov advokátskej kancelárie.
§ 44 (1) V označení a v súvislosti s ním (na pečiatkach, obálkach, hlavičkovom papieri, navštívenkách a pod.) nemožno uvádzať
a) iné označenie ako povolené
b) údaje o klientele,
c) údaje o cenách.
(2) Pri označení pečiatok, obálok a iných tlačív treba používať primerané formy a tvary.
§45: (1) Advokát sa prezentuje kvalitným výkonom svojho povolania. Pri výkone povolania aj mimo neho má zachovávať vážnosť a dôstojnosť, ktorú vyžaduje postavenie advokáta.
 (2) Advokát nemôže získavať klientov prostredníctvom tretích osôb, tým že im sľúbi alebo poskytne plnenie za ich získanie. Nesmie požadovať alebo prijať od iného advokáta alebo inej osoby žiadnu províziu alebo iné plnenie za postúpenie klienta. Nesmie zaplatiť inému advokátovi alebo inej osobe províziu alebo akékoľvek iné plnenie za to, že mu bol postúpený klient.
§ 46: (1) Advokát si nesmie ani prostredníctvom tretích osôb robiť reklamu
a) ktorá je svojím obsahom a formou, najmä aa) v rozpore s pránymi alebo stavovskými predpismi, ab) nekorektná, nevecná, nevhodná či nevkusná, ac) cielená na určitú osobu alebo skupinu osôb,
b) v ktorej sa advokát predstavuje ako lepší alebo lacnejší ako ostatní advokáti,
c) ktorá by mohla viesť k zníženiu vážnosti a cti ostatných advokátov alebo k zneváženiu advokácie,
d) na reklamných plochách, pútačoch a podobných prostriedkoch reklamy, ani v televíznom alebo rozhlasovom vysielaní alebo filme.
(2) Ustanovenia predchádzajúceho odseku a § 43, 44 platia primerane aj na reklamu uskutočňovanú prostredníctvom všetkých druhov médií, telefónu, faxu, počítačových sietí, internetu a každej formy sponzoringu.
§ 47: Pri vystupovaní na verejnosti, vrátane styku s masovokomunikačnými prostriedkami, advokát nesmie vyzdvihovať svoju osobu, vlastnú činnosť a svoje právne prípady.

§ 48: Advokát môže oznamovať dôležité údaje o vzniku, zmene alebo zániku skutočností významných pre výkon povolania, napr. otvorenie alebo presťahovanie kancelárie, v dennej tlači formou stručnej a vecnej informácie po dobu 30 dní od prvého uverejnenia.

§ 49: Komora vedie menný zoznam advokátov a jeho zmeny. Zoznam posiela príslušným orgánom a inštitúciám.
Ôsma časť: Spoločný výkon advokácie

§ 50 (1) Advokáti, ktorí sa rozhodli vykonávať advokáciu spoločne (advokátske spoločenstvo) podľa § 10 zákona o advokácii, uzatvoria medzi sebou písomnú dohodu, ktorá musí obsahovať:
a) presnú adresu jedného spoločného sídla advokátov – spoločníkov, ako aj adresy všetkých pracovísk ich spoločenstva,
b) úpravu, či advokáti združení do spoločenstva poskytujú klientom právnu pomoc samostatne alebo spoločne,
c) úpravu vzájomného postupu, zabezpečujúceho vylúčenie možnosti kolízie vzájomných záujmov klientov zastupovaných advokátmi spoločenstva,
d) spôsob, akým advokáti – spoločníci rozhodujú o otázkach zabezpečenia jednotného postupu pri spoločnom zastupovaní klienta,
e) zásady a spôsoby vysporiadania medzi jednotlivými advokátmi v prípade ich spoločnej zodpovednosti za škodu spôsobenú klientovi, a rovnako v prípade ich spoločnej zodpovednosti voči svojim zamestnancom a iným osobám,
f) zásady a spôsoby vysporiadania ich vzájomných majetkových nárokov v prípade úmrtia advokáta, ktorý je člen spoločenstva.
(2) Ak advokát združený do advokátskeho spoločenstva poskytuje právnu pomoc samostatne (§ 10 ods. 2 zákona o advokácii, časť prvej vety pred čiarkou), udelí klient splnomocnenie len jemu samému. Právo ostatných advokátov advokátskeho spoločenstva zastupovať splnomocneného advokáta v tomto prípade vyplýva z ustanovení § 10 ods. 2 druhej vety zákona o advokácii.
(3) Advokátom advokátskeho spoločenstva , ktorí poskytujú právnu pomoc spoločne, udelí klient splnomocnenie všetkým spoločne. Úkony právnej pomoci vo veci takého spoločného klienta môže vykonať ktorýkoľvek za splnomocnených advokátov, pokiaľ to procesno-právne predpisy nevylučujú.
(4) Označenie sídla advokátov spoločníkov obsahuje mená a priezviská advokátov, ktorí tvoria spoločenstvo, alebo priezvisko aspoň jedného z nich s dodatkom „a spol.“ alebo „spoločníci“, ako aj údaj, že ide o advokátov alebo advokátsku kanceláriu. Ak majú advokáti – spoločníci viac pracovísk okrem spoločného sídla, označujú ich rovnako ako sídlo, ale s dodatkom „pracovisko...“ a s uvedením jeho adresy.
(5) Advokáti, združení do spoločenstva, môžu používať spoločné tlačivá, pečiatky a navštívenky.
(6) Písomnosť určenú jednotlivému advokátovi – spoločníkovi môže s právnymi dôsledkami doručenia pre tohto advokáta prevziať každý člen spoločenstva advokátov alebo jeho poverený zamestnanec.
(7) Uzatvorenie zmluvy o spoločenstve advokátov a jej zánik sú advokáti spoločenstva povinní v 15 - dňovej lehote oznámiť komore.
§ 51: Ostatné formy združovania advokátov (1) Advokáti sa môžu združiť aj na iný účel ako na účel spoločného výkonu advokácie (§ 44 zásad), napr. na účel riešenia rozličných vecí spoločného záujmu, rôznych foriem pravidelnej substitúcie, spoločných školení, prerokovania a konzultovania niektorých právnych vecí, spoločného znášania nákladov a pod., pokiaľ to nie je v rozpore so zákonom o advokácii a ostanými právnymi predpismi. Takéto iné združenie advokátov nie je spoločným výkonom advokácie.
(2) Združovanie na účely uvedené v odseku 1 si advokáti upravia zmluvou. Zmluvou o združení takéhoto obsahu sa nevytvára medzi nimi advokátske spoločenstvo podľa § 10 ods. 2 zákona o advokácii.
Deviata časť: Záverečné ustanovenia

§ 52: Zrušujú sa Zásady výkonu advokácie schválené konferenciou advokátov, konanou 11. decembra 1999.

§ 53: Zásady výkonu advokácie nadobúdajú účinnosť 14. decembra 2002.
IX. PROFESIJNÁ ETIKA NOTÁRA

Notárstvo predstavuje špeciálne orgány ochrany práva, ktoré prostredníctvom notárskej činnosti vykonávanej notármi poskytujú právne služby a v ich rámci aj určité formy právnej pomoci, najmä v oblasti civilného práva.

Notár ako osoba pri výkone svojej profesijnej činnosti prichádza do osobného styku s účastníkmi, preto je čoraz vyššie riziko vzniku možných konfliktov z neuspokojenia potrieb a záujmov zo strany jednotlivých účastníkov. Korektné, vysoko profesionálne a etické vystupovanie notára by malo zabezpečovať rovnako korektné a kultivované správanie zo strany účastníkov, aj keď nemožno úplne vylúčiť možnosti nekultivovaného správania sa účastníkov, a preto je aktuálna aj otázka trestnoprávnej ochrany notára ako verejného činiteľa.

Výkon notárskej činnosti je organizačne zabezpečený sieťou notárskych úradov, ktoré sú teritoriálne prispôsobené sídlam súdov prvého stupňa. Funkcia notára vzniká vymenovaním za notára ministrom spravodlivosti, ktorému notár skladá tento sľub: „Sľubujem na svoju česť a svedomie, že sa budem spravovať Ústavou a ostatnými zákonmi, ako aj inými všeobecne záväznými právnymi predpismi a budem ich uplatňovať podľa svojho najlepšieho vedomia a svedomia, pri výkone notárskej činnosti a činnosti súdneho komisára budem postupovať nezávisle, nestranne a spravodlivo a budem dodržiavať povinnosť mlčanlivosti o všetkých skutočnostiach, o ktorých sa dozviem v súvislosti s notárskou činnosťou“.
Obsahom právnych služieb poskytovaných notármi je:

· spisovanie a vydávanie listín o právnych úkonoch,

· osvedčovanie právne významných skutočností,

· konanie vo veciach notárskych úschov,

· výkon funkcie súdneho komisára,

· výkon správy majetku.

Spisovanie a vydávanie listín o právnych úkonoch predstavuje vydanie notárskej zápisnice pre účastníkov, ktorá sa spíše na základe ich vyhlásení. Predmetom týchto notárskych zápisníc sú jednostranné právne úkony (napr. spísanie závetu) a viacstranné právne úkony (zmluvy).

Osvedčovanie právne významných skutočností vykonáva notár na základe žiadosti účastníka. Osvedčuje také skutočnosti, ktoré by mohli byť podkladom na uplatnenie práv alebo ktorými by mohli byť spôsobené právne následky. Medzi najdôležitejšie osvedčovacie úkony patrí vidimácia a legalizácia.

Vidimáciou notár osvedčuje správnosť odpisu listiny tým, že správnosť odpisu listiny vyznačí na odpise listiny vo forme osvedčovacej doložky. Vydaním osvedčovacej doložky notár osvedčuje len správnosť odpisu listiny a nie pravdivosť skutočností uvádzaných v listine.

Legalizáciou notár osvedčuje, že osoba, ktorej podpis má byť osvedčený v jeho prítomnosti, listinu vlastnoručne podpísala alebo podpis na listine uznala pred notárom za vlastný. Ak notár nepozná osobu, ktorej podpis osvedčuje, jej totožnosť uzná: 1. po preukázaní sa platným úradným preukazom alebo 2. potvrdením dvoma svedkami totožnosti.

Okrem vidimácie a legalizácie notár vydá aj osvedčenia:

· o tom, že bola predložená listina a kedy sa tak stalo /ide tu o osvedčenie času predloženia listiny),

· o protestácii zmeniek (postup tu upravuje zákon o zmenkách a šekoch),

· o priebehu valných zhromaždení (napr. akciových spoločností, kde v zmysle Obchodného zákonníka vydaním notárskej zápisnice osvedčuje najmä prijaté uznesenia),

· o priebehu zasadaní právnických osôb (napr. spolkov),

· o tom, že je niekto nažive,

· o vyhlásení o vydražení (spravidla obsahuje aj vyhlásenie dotknutého vlastníka nehnuteľnosti a obecného úradu, v ktorého obvode je nehnuteľnosť, že nemajú ku vzniku uvedeného práva občana výhrady),

· o iných skutočnostiach (napr. priebeh žrebovania alebo predloženie vecí, ak majú právny význam a ak sa uskutočnili v prítomnosti notára).

Konanie vo veciach notárskych listín sa týka tých vecí, ktoré notár na žiadosť zložiteľa prijme do úschovy. Môže ísť o 1. listiny (najmä závety a listiny o vydedení), ktorých obsah môže notár posúdiť, 2. peniaze a cenné papiere, ak mu boli odovzdané so žiadosťou, aby ich vydal určitému príjemcovi (tieto notár odovzdá najneskôr do 15 dní a, ak to nie je možné, tak ich buď vráti zložiteľovi alebo ich zloží do úschovy súdu).

Notár ako súdny komisár pôsobí v konaní o dedičstve, ktoré sa riadi príslušnými ustanoveniami Občianskeho súdneho poriadku. Notári sú poverovaní touto činnosťou podľa sídla obvodu okresného súdu a v zhode s rozvrhom, ktorý na návrh príslušnej notárskej komory vydáva predseda krajského súdu na každý kalendárny rok. Notár môže vydať osvedčenie o dedičstve, ktoré má právnu silu súdneho rozhodnutia.

Zásady notárskej činnosti:

zásada nestrannosti a nezávislosti - rovnosť účastníkov občianskoprávnych vzťahov sú povinní garantovať aj notári. Notársky poriadok zakazuje notárovi spisovať a vydávať verejné listiny vo veciach, v ktorých je účastníkom on alebo jemu blízka osoba. Listina, ktorú by notár napriek tomuto zákazu vyhotovil, sa nepovažuje za verejnú listinu. Nestrannosť notárskej činnosti je zabezpečená inštitucionálnou nezávislosťou notárstva ako celku, ako aj samotného notára. Notár je pri výkone notárskej činnosti viazaný len ústavou, zákonmi a inými všeobecne záväznými predpismi vydanými na ich vykonanie.
zásada jednostupňového konania - výkon notárskej činnosti realizujú jednotliví notári, ktorí nie sú si navzájom nadriadení a podriadení. Všetci vykonávajú túto činnosť na tej istej inštitucionálnej úrovni. Preto sú výsledky ich činnosti nepreskúmavateľné v rámci notárstva.

zásada vynútiteľnosti notárskej služby - pre notárov znamená zákaz bezdôvodného odmietnutia žiadosti o vykonanie úkonu v notárskej činnosti. Ak notár odmietne vykonať nejaký úkon v rámci notárskej činnosti, má ten, ktorému bol odmietnutý úkon odopretý, právo podať sťažnosť na Prezídium komory, ktoré do 30 dní rozhodne o dôvodnosti tejto sťažnosti a, ak yistí bezdôvodné odmietnutie notárskej činnosti, zaviaže príslušného notára, aby napravil tento stav.
zásada osobnej zodpovednosti notára - notár zodpovedá za škodu, ktorú spôsobil buď on alebo jeho zamestnanec pri výkone notárskej činnosti. Notár sa môže zbaviť zodpovednosti len vtedy, ak preukáže, že škode nemohol zabrániť ani pri vynaložení všetkého úsilia, ktoré od neho možno objektívne požadovať.
Medzi povinnosti notára konajúceho v dedičskej veci patrí najmä:

a) zistenie okruhu dedičov zo zákona,

b) zistenie stavu a obsahu závetu v prípade, keď poručiteľ zanechal závet,

c) oboznámenie dedičov o ich dedičskom práve a o možnosti dedičstvo odmietnuť,

d) zistenie rozsahu a hodnoty majetku nachádzajúceho sa v bezpodielovom spoluvlastníctve manželov (v zákonnom majetkovom spoločenstve),

e) prípadná konvokácia (zvolávanie) veriteľov,

f) vykonanie súpisu aktív a pasív dedičstva, zistenie čistej hodnoty dedičstva,

g) spracovanie návrhu uznesenia súdu, ktorým konanie o dedičstve končí.

Ak v konaní pred notárom sa medzi účastníkmi vyskytnú sporné otázky týkajúce sa dedičského práva, platnosti závetu, rozsahu majetku v BSM, jeho hodnoty, zaradenia vecí (pohľadávok a dlhov) do dedičstva, prípadne spôsobu vysporiadania dedičstva medzi dedičov, odovzdá notár vec súdu na ďalšie konanie a rozhodnutie spolu s vyúčtovaním nákladov, ktoré mu až do objavenia spornej skutočnosti vznikli.

Keď sa vo veci sporné skutočnosti nevyskytnú, odovzdá vybavenú vec notár súdu spolu s návrhom na súdne uznesenie, ktoré bude obsahovať súpis aktív, pasív a čistú hodnotu dedičstva a potvrdenie dedičstva jednému dedičovi, resp. schválenie dohody dedičov.

Súd po preskúmaní návrhu uznesenia má možnosť sa s ním stotožniť a pripojiť k nemu svoju pečiatku. Má taktiež možnosť vec vrátiť notárovi na doplnenie v prípade, ak nebol správne zistený okruh dedičov, posúdená platnosť závetu, správne zistený okruh majetku patriaci do dedičstva alebo v medziobdobí od zaslania veci notárom súdu vyšiel najavo ďalší majetok.

Spolu s vecou zašle notár súdu i vyúčtovanie svojej odmeny a nákladov, ktoré mu súd po preskúmaní správnosti účtovania vo vydanom uznesení o dedičstve prizná. Proti uzneseniu súdu je prípustný riadny opravný prostriedok a po jeho právoplatnosti je uznesenie vykonateľné vrátane nároku notára na jeho odmenu. Ak notár nezistí žiadny majetok, ktorý by mal byť predmetom dedenia, odovzdá vec súdu s návrhom na zastavenie konania. V takom prípade má nárok na paušálnu odmenu za vykonanú prácu, ktorá bude vyplácaná z prostriedkov štátu.

Príloha č. 6
Etický kódex notára
I. ČASŤ
Úvodné ustanovenia
 1) Notár je štátom určená a splnomocnená osoba vykonávať notársku činnosť a ďaľšiu činnosť podľa Notárskeho poriadku. Jeho poslaním je koncipovať notárske listiny a vykonávať notárske úkony, ktorým chcú dať strany / klienti, účastníci/ autenticitu verejnej listiny. Je nestranným arbitrom dohôd, ktoré sa pred ním uzavierajú, právnym poradcom strán, garantom slušnosti a istoty zmluvných vzťahov.
 2) Dôvera, ktorú úradu notára preukazuje štát i verejnosť, musí byť vyvážená nielen vysokou odbornou spôsobilosťou, dôsledným uplatňovaním práva, ale aj morálnou integritou a rešpektovaním najvyšších etických štandardov pri výkone odbornej praxe.
 3) Notársky stav, verný zásadám európskej právnej kultúry a klasického notárskeho povolania, pristúpil k prijatiu tohto etického kódexu. Kódex vyjadruje presvedčenie členov notárskeho povolania, že síce konajú vo vlastnom mene a na vlastnú zodpovednosť, ale na poli cti a morálky solidárne a teda pochybenie jedného z nich môže vrhnúť zlé svetlo na dobré meno celého stavu.
 4) Normy, obsiahnuté v kódexe, sú kryštalizáciou najlepších tradícií notárstva. Pramenia v spoločenských hodnotách, ktorým toto povolanie slúži a ktoré dávajú identitu jeho členom.

II. ČASŤ
 Povinnosti notára voči štátu a verejnosti

Čl. 1: Lojálnosť voči štátu
1) Štát deleguje notárovi časť svojej verejnej moci : poskytuje mu právomoc dávať listinám autenticitu. Notára to zaväzuje k tomu, aby bol voči štátu lojálny, obetavo vykonával svoj úrad, ochotne poskytoval služby a rady každému kto ho o to požiada.
 2) Napriek tomu, že notár vykonáva svoju činnosť z vôle štátu, zachováva si nezávislosť. Nikdy neposkytuje služby, ktoré sú v rozpore s Ústavou, zákonmi, so všeobecne záväznými právnymi prepismi a dobrými mravmi.
 3) V styku so štátnymi orgánmi zachováva notár dôstojnosť. Usiluje sa o dobrú komunikáciu najmä s predstaviteľmi justície, predovšetkým s ministrom spravodlivosti, ako orgánom, vykonávajúcim dohľad nad činnosťou notárov.
 4) Notár zodpovedá za riadnu a plynulú prácu svojej kancelárie, za jej funkčnosť voči požiadavkám spoločnosti. Využíva každú dostupnú možnosť na sprístupnenie a skvalitnenie služieb. Usiluje sa, aby bola verejnosť čo najlepšie informovaná o práci notárov.
 5) Notár dbá na to, aby listiny, ktoré spísal, alebo osvedčil, zodpovedali zákonným požiadavkám a právno-technickým nárokom.

III. ČASŤ
Povinnosti voči klientovi
Čl. 1: Klientela
Každá fyzická a právnická osoba má právo slobodne si vybrať notára / s výnimkou činnosti notára – súdneho komisára v dedičskom konaní/. Klientelu notára tvoria osoby, ktoré dobrovoľne od neho žiadajú rady, stanoviská, služby, alebo mu zveria koncipovanie listín alebo osvedčovanie právne významných skutočností.
Čl. 2: Ochota notára a dostupnosť služieb
1) Notár by mal voči tomu, kto sa na neho obráti, preukázať rozumnú mieru ochoty. Dôvodom odmietnutia služby môže byť to, že ide o právny úkon, ktorý je v rozpore s Ústavou, zákonom, ostatnými všeobecne záväznými právnymi predpismi, alebo to, že klient odmieta zložiť primeraný preddavok na odmenu notára a na hotové výdavky.
 2) Notár má urobiť všetko, aby sa medzi ním a jeho klientom vytvoril vzťah dôvery. V záujme takéhoto vzťahu by mal notár dbať na to, aby poskytovanie služieb klientom nebolo príliš chladné a neosobné, aby rešpektoval klientovu hierarchiu hodnôt a jeho osobné presvedčenie. Pritom sa však notár má zdržať zasahovania do osobných vecí svojho klienta a nedotýkať sa tém, ktoré nepatria do jeho kompetencie.
 3) Pokiaľ je to možné, mal by notár klienta informovať o rozsahu a modalitách svojich služieb a postupovať na základe klientovho súhlasu. Mal by klientovi vysvetliť aj povahu aktov, ktoré pre neho robí a zoznámiť ho s ich príp. finančnými implikáciami.
 4) Notár má rešpektovať právo klienta na poznanie spisu, umožniť mu vyhotoviť kópie dokumentov, okrem tých, ktorých poskytovanie zakazuje zákon.

Čl. 3: Kompetentnosť notára
 1) Notár je povinný dať do služieb klientely všetky svoje odborné znalosti a skúsenosti.
 2) Notár má poskytovať právne služby, ktoré súvisia s jeho činnosťou. Pokiaľ sa pri svojej činnosti dozvie, že klient má v súvislosti s vykonávaným úkonom, uskutočniť ďalšie právne úkony, je povinný na túto skutočnosť upozorniť.
Čl. 4: Vzťah ku klientovi
1) Notár rešpektuje záujem klienta.
2) Vzťah voči klientovi sa prejavuje v tom, že rada, ktorú mu notár dáva, je lojálna, vedená záujmom o dobro klienta a nie s ohľadom na záujmy notára či ďalších osôb.
3) Notár má nájsť najprimeranejšie prostriedky na dosiahnutie právneho výsledku, ktorý si klient želá.
4) Pokiaľ medzi účastníkmi pred notárom vznikne spor, mal by sa notár usilovať vyriešiť ho zmierom. Až keď sa nepodarí zmier uzavrieť, poučí notár účastníkov o možnosti riešenia sporu súdnou cestou.
5) Notár sa nesmie prestať zaoberať vecou klienta, ktorému už prisľúbil pomoc, ak na to nemá spravodlivé a rozumné dôvody, ako sú :
- strata dôvery zo strany klienta,
- konflikt záujmov, či iné situácie, v ktorých hrozí spochybnenie profesionálnej nezávislosti notára,
- ak klient notára žiada o nezákonné konanie.

6) Ak sa notár z dôvodov, uvedených v odseku 5/ rozhodne odstúpiť a prestane vykonávať prácu pre klienta, má ho na to upozorniť s časovým predstihom, dostatočným na to, aby si pomoc obstaral inde, resp. aby neutrpel škodu.

Čl. 5: Nestrannosť notára

1) Notár má konať ako nezainteresovaný, otvorený a čestný poradca svojich klientov. Žiadneho z nich nesmie zvýhodňovať ani diskriminovať vzhľadom na jeho rasu, pohlavie, vek, majetkové pomery, náboženské či politické presvedčenie.
2) Notár má ignorovať každú intervenciu zo strany tretích osôb, ktorá by ho mohla ovplyvniť v neprospech klienta.
 3) Notár rešpektuje princíp rovnosti účastníkov aj pri realizácii poučovacej povinnosti.
 4) Počas osvedčovania právne významnej skutočnosti notár nesmie zasahovať do deja, ani poskytovať právne rady.
 5) Notár nesmie spisovať a vydávať verejné listiny vo veciach, v ktorých je účastníkom on, alebo jemu blízka osoba. To isté platí v prípadoch, ak by úkon priniesol prospech notárovi alebo jemu blízkej osobe.
 6) Listina, pri vyhotovovaní ktorej notár nepostupoval v súlade s ustanovením ods. 5/, nie je verejnou listinou.
Čl. 6: Nezávislosť notára

1) Notár si musí po celú dobu svojho mandátu zachovať profesionálnu nezávislosť a nezainteresovanosť a za tým účelom vylúčiť každú situáciu, v ktorej by mohlo dôjsť ku konfliktu záujmov. Za týmto účelom :
- okrem bežných výdavkov nesmie platiť za klienta, či dávať za neho zálohu,
- nesmie radiť klientovi, aby investoval do korporácie / spoločnosti/, podniku či iného zariadenia, na ktorých je sám priamo či nepriamo osobne zainteresovaný a kde sa podieľa na rozhodovaní.
 2) Ak dôjde ku konfliktu záujmov notára a klienta, či viacerých klientov jedného notára, musí o ňom klientov informovať, upozorniť ich na možné dôsledky konfliktu a pokračovať v práci len s ich súhlasom.
 3) S nezávislým výkonom profesie notára je nezlučiteľné vykonávanie akejkoľvek zárobkovej činnosti, okrem správy vlastného majetku, vedeckej, pedagogickej, tlmočníckej, znaleckej a umeleckej činnosti.

Čl. 7: Mlčanlivosť notára

1) Ako dôverník svojho klienta je notár viazaný mlčanlivosťou. Je povinný udržať v tajnosti každú dôvernú informáciu, ktorú získal pri výkone svojho povolania.
 2) Dôvernou informáciou je každá informácia, ktorej prezradenie si klient neželá, prípadne by ho mohla dostať do nepríjemnej situácie, či dokonca mu spôsobiť škodu. Dôvernou informáciou je samotná skutočnosť, že notára niekto požiadal o jeho služby, pokiaľ by jej prezradenie mohli klientovi škodiť.
 3) Notár nesmie využívať dôverné informácie v neprospech klienta, alebo na to, aby pre seba, či pre iného, dosiahol, priamo či nepriamo prospech.
 4) Dôvernú informáciu môže notár vyzradiť len so súhlasom klienta, alebo na jeho príkaz. Výnimku z povinnosti mlčanlivosti obsahuje Notársky poriadok..
 5) V súvislosti s výkonom povolania notár nesmie utajeným spôsobom vyhotoviť zvukový, alebo obrazový záznam o rozhovore s klientom či inou osobou.
 6) V záujme zachovania povinnosti mlčanlivosti notára musí notár, v prípade domovej prehliadky, vykonávanej v jeho byte, alebo kancelácii, požiadať, aby sa jej zúčastnil zástupca komory.
 7) Notár zodpovedá za rešpektovanie povinnosti mlčanlivosti svojimi zamestnancami. Táto povinnosť musí byť obsiahnutá v pracovnej zmluve zamestnanca notára.
 8) Povinnosť mlčanlivosti trvá aj po zániku výkonu notárskeho úradu a po skončení pracovného pomeru zamestnanca u notára.
Čl. 8: Čestnosť notára a jeho odmena

1) Čestnosť notára sa prejavuje najmä v tom, že poskytuje účelné a hospodárne služby a jeho finančné či majetkové vzťahy s klientom sú transparentné.
2) Notár by mal vopred s klientom pohovoriť o predpokladanej výške svojej odmeny, pokiaľ sa dá predvídať. Mal by klientovi poskytnúť všetky vysvetlenia potrebné na to, aby vedel oceniť jeho služby.
3) Notár nemá požadovať zaplatenie odmeny vopred. Vopred môže žiadať iba primeraný preddavok na odmenu a náhradu hotových výdavkov.
4) Notár môže klientom účtovať iba takú odmenu a náhradu hotových výdavkov, ktorá je v súlade so všeobecne záväzným právnym predpisom o odmenách a náhradách notárov.
5) Notár smie s klientom dohodnúť zmluvnú odmenu v súlade so všeobecne záväzným právnym predpisom o odmenách a náhradách notárov.
6) Notár je povinný vykonávať svoju činnosť tak, aby nebola klientovi spôsobená škoda. Ak zistí, že škoda hrozí, má robiť všetko pre jej odvrátenie.
7) Ak notár spôsobí pri výkone svojej činnosti, z nedbanlivosti alebo úmyselne škodu osobám, ktoré si jeho služby vyžiadali, je povinný im ju nahradiť. Ak notár zistí, že škoda klientovi hrozí, má robiť všetko pre jej odvrátenie.
8) Nezaplatená odmena sa má vymáhať s taktom. Kým notár pristúpi k súdnemu vymáhaniu, mal by využiť všetky dostupné prostriedky zmierneho riešenia.
9) Notár nesmie použiť vo svoj prospech či spreneveriť hodnoty, ktoré mu klient zveril do úschovy, ani ich použiť na iný účel, ako sleduje klient. Nemôže si z nich vypožičiavať ani ich uložiť na vlastný účet. Takisto si zo zložených peňazí, prijatých do úschovy, nesmie ponechať úrok.
IV. ČASŤ
Záväzky voči profesii
 Čl. 1: Dôstojnosť notára
1) Notár by mal mať vždy na zreteli, že reprezentuje nielen seba, ale aj notársky stav a podieľa sa na obraze, ktorý si o ňom spoločnosť vytvorí.
2) Nie je dôstojné, aby notár niekoho nútil, aby si obstaral jeho služby.
 3) Notár sa prezentuje kvalitným výkonom svojho povolania. Nesmie si robiť reklamu nevhodným spôsobom a nesmie sľúbiť alebo poskytnúť plnenie za získanie klientov.
 4) Pri vystupovaní na verejnosti, vrátane styku s médiami, sa má notár vyhnúť vyzdvihovaniu svojej osoby .
 5) Notár dbá na to, aby bola dôstojnosť notárskeho úradu reprezentovaná aj úrovňou vybavenia kancelárie a celkovou kultúrnosťou pracovného prostredia.
 6) Notár môže odmietnuť pracovať v podmienkach a okolnostiach, ktoré by mohli kompromitovať jeho poslanie, alebo nepriaznivo vplývať na kvalitu poskytovaných služieb.
 7) Svedectvo dôstojnosti vydáva notár celým svojím vzhľadom a vystupovaním na verejnosti, svojimi vyjadreniami a postojmi. Jeho životný štýl zodpovedá vážnosti úradu, ktorého je nositeľom.
 8) Notár, ktorý pri výkone svojho povolania príde do styku so zahraničnými partnermi, musí si počínať veľmi obozretne, aby nekompromitoval svoju osobu i povolanie čo do solventnosti, profesionálnej nezávislosti či profesionálnych záväzkov.
 9) Dôstojnosť profesie narušuje aj používanie narkotík / drog/ a opilstvo.
Čl. 2: Vzťahy medzi notármi

1) Vo vzťahoch medzi notármi by sa mala prejavovať kurtoázia – spoločenská slušnosť, zdvorilosť a taktnosť. Mali by byť kolegiálne, plné dôvery a ochoty k spolupráci v záujme klientov.
2) Notár, ktorého kolega požiada o spoluprácu, má v primeranej lehote informovať o spôsobe vybavenia dožiadania / poskytnutie konzultácie a pod. /, prípadne mu oznámiť prekážky, ktoré mu v tom bránia.
3) Ak klient žiada notára, aby mu vydal ním predložené doklady, mal by to urobiť bez zbytočného odkladu.
4) Notár nesmie zneužiť dobrú vieru svojho kolegu, alebo sa proti nemu previniť nelojálnymi prejavmi.
5) Notár by sa nemal znížiť k verejnej kritike iného notára, nemal by podceňovať jeho odborné znalosti a profesijný postup. Mal by sa vystríhať neúctivých a uštipačných poznámok na jeho adresu. Jediným miestom, kde má signalizovať skutočnosti, znižujúce prestíž profesie, je komora.
6) Notár musí využiť všetky prostriedky riešenia prípadného konfliktu s kolegom pred tým, ako sa obráti na súd.
7) Notár je povinný riadiť sa zásadou úcty, lojálnosti a žičlivosti vo vzťahu k iným notárom. Notár sa neuchyľuje k nelojálnej konkurencii a nerobí si reklamu na úkor svojich kolegov.
8) K dobrej tradícii notárskeho stavu patrí dobroprajné odovzdávanie skúseností mladším kolegom, výchova koncipientov a kandidátov na notárske povolanie.
Čl. 3: Kontinuálne vzdelávanie
1) Je povinnosťou notára, aby v maximálnej možnej miere udržiaval a prehlboval svoje znalosti. Nesmie strácať kontakt s vývojom právneho poriadku ako celku, najmä nie tých odvetví, ktoré sa týkajú jeho aktivity.
2) Je v záujme notára, aby navštevoval rôzne formy vzdelávania, predovšetkým tie, ktoré mu odporučí komora a aby k tomu viedol svojich koncipientov, notárskych kandidátov a zamestnancov.
3) V miere svojich možností má notár napomáhať výmenu poznatkov a skúseností v rámci profesie, spolupracovať na programoch profesijného vzdelávania, udržiavať kontakt s právnickými fakultami, organizáciami právnikov a prispievať do odborných časopisov.
Čl. 4: Vzťahy ku komore
1) Notár má urobiť všetko pre dobré vzťahy so svojou profesijnou organizáciou - komorou notárov. Rešpektuje právoplatne prijaté uznesenie orgánov komory a v kontakte s týmito orgánmi zachováva takt a zdvorilosť.
2) Notár je povinný zúčastňovať sa konferencií notárov osobne alebo prostredníctvom splnomocnenia zástupcom - notárom.
3) Notár je povinný riadne a včas zaplatiť členský príspevok.
4) Je etickou povinnosťou notára prijať funkciu v samosprávnych orgánoch komory a vykonávať ju svedomito a zodpovedne.
5) V súvislosti so svojím pôsobením v kontrolných orgánoch komory je notár povinný zachovávať mlčanlivosť.
6) Notár má spolupracovať s orgánmi komory, ktoré vykonávajú kontrolu v jeho úrade a viesť k tomu svojich zamestnancov. Po vykonanej kontrole podpíše notár zápisnicu.
7) Zistené nedostatky je notár povinný odstrániť ihneď, prípadne v lehote určenej kontrolným orgánom komory.
8) Notár má v najkratšom možnom čase odpovedať na korešpondenciu, ktorú mu adresuje komora a jej predstavitelia.

Záverečné ustanovenia
1) Notár po jeho menovaní pred prezidentom (viceprezidentom) komory zloží sľub tohto znenia:
 „Slávnostne vyhlasujem, že som sa oboznámil s obsahom Etického kódexu notára a sľubujem, že sa ním budem riadiť a jeho ustanovenia dodržiavať.“
2) Notári, ktorí začali vykonávať notársku činnosť pred účinnosťou tohto kódexu, vykonajú slávnostný sľub písomnou formou. Doklad o vykonaní sľubu je súčasťou osobného spisu notára a je archivovaný komorou.
3) Notár je povinný písomnou formou oboznámiť s obsahom Etického kódexu notára svojich pracovníkov. Doklad o tomto oboznámení je súčasťou osobného spisového materiálu zamestnanca.
4) Etický kódex notára nadobúda platnosť a účinnosť schválením Konferenciou notárov Notárskej komory SR dňa 5. októbra 2000.
X. Etika pracovníkov verejnej správy

Etická prestavba v oblasti verejnej správy je citlivou oblasťou celonárodného záujmu, ktorá sa nemôže vyhnúť politickým lobistickým záujmom, odbornej i verejnej diskusii. Ústredným motívom etickej reformy je posilniť dôveru verejnosti voči vláde a novovznikajúcemu systému verejnej správy. Zásadne sa dotýka posilnenia transparentnosti a otvorenosti.
 Uplatnenie toho-ktorého prístupu v etickej reforme závisí od rozpoznania konkrétnej situácie, jej dôslednej analýzy a posúdenia kultúrnych, ekonomických a historických podmienok, v ktorých sa nový systém môže konštituovať.
 Voľba prístupu závisí aj od skúseností iných krajín, ktoré overovali a zavádzali rôzne modely etickej reformy, ako aj uznávaných štandardov v Európskej únii.

Doterajšia reforma verejnej správy na Slovensku prebiehala v dvoch etapách. V prvej etape (1990-1996) bola redefinovaná štruktúra lokálnej samosprávy a bol realizovaný proces prvotného rozdelenia kompetencií medzi štátnou správou a samosprávou. Po roku 1996 sa začína druhá etapa v súvislosti so schválením legislatívneho rámca administratívneho členenia štátnej správy.

Decentralizácia, vznik nových ústredných orgánov (Národný úrad práce), prerozdelenie kompetencií, ako aj ďalšie štrukturálne zmeny ovplyvnili profesijnú, kvalifikačnú úroveň zamestnancov, ako aj ich správanie. Jej súčasťou sa stala aj etická reforma.

Hlavným cieľom decentralizácie verejnej správy v roku 1996 bolo priblížiť verejnú správu čo najviac k občanovi. V etickom kontexte mala rýchla reštrukturalizácia verejného sektora za následok extrémne vysokú nestabilitu verejných služieb. Prijatie nových zákonov, zmeny v rozdelení kompetencií spôsobili značné spomalenie v orientácii nových zamestnancov v komplikovanom legislatívnom prostredí. Dôsledkom bolo podstatné zníženie prestíže verejnej správy v očiach verejnosti. Komplikovaný legislatívny rámec výkonnej a rozhodovacej štátnej moci, neefektívny byrokratický mechanizmus jej uplatňovania a nedostatočná orientácia na dodržiavanie etických noriem sú stále dominantným problémom v oblasti verejnej správy.

Problém právneho štátu a zodpovednosti za výkon štátnej správy je jednou zo základných otázok demokratického štátu (Gašpar, 1998a, s. 437 - 440).
 O zodpovednostných vzťahoch medzi štátom na jednej strane a občanom na strane druhej možno reálne uvažovať len za určitých podmienok. Tieto podmienky nastoľujú takú kvalitu siete vzťahov medzi občanmi a štátom a vytvárajú tie ucelené väzby medzi jednotlivými štátnymi orgánmi a orgánmi verejnej správy, ktoré zabezpečujú kontrolu moci. Tam, kde neexistuje komplexný systém kontroly moci a vzťahov zodpovednosti z obsahu výkonu moci a zo spôsobu, ako sa vykonáva, pričom meradlom obsahu i spôsobu je zákon, sotva môžeme hovoriť o demokracii. Demokracia okrem iného je vlastne kontrola a zodpovednosť.

V právnom štáte sa musí bezvýhradne uplatňovať požiadavka, aby každý subjekt práva – teda aj štátna správa a verejná správa (samospráva) – bol zodpovedný za akékoľvek porušenie platného práva. Neakceptovanie tejto požiadavky v štáte vytvára priestor na to, aby štátna správa (resp. pracovníci štátnej správy) rozhodovala bez náležitého vedomia svojej zodpovednosti (a bez jej hrozby), čo vytvára atmosféru priaznivú na zneužívanie výkonu štátnomocenských oprávnení, t.j. zneužívanie moci.

Problematiku zodpovednosti za výkon štátnej správy a verejnej samosprávy predstavuje jednota – (a) právnej zodpovednosti, (b) morálnej zodpovednosti, (c) politicko-spoločenskej zodpovednosti, (d) ekologickej a environmentálnoprávnej zodpovednosti

Požiadavka dôsledného vyvodzovania zodpovednosti vo vzťahu k pracovníkom štátnej správy a verejnej samosprávy za nekvalitný a nezákonný výkon štátnej správy a samosprávy, ako aj za zneužívanie služobného postavenia je odôvodnená najmä tým, že títo pracovníci uskutočňujú činnosť, ktorá má okrem iného aj významné ekonomické a sociálne dôsledky pre všetkých občanov.

Výsledky sociologických výskumov z roku 1996, uskutočnené na Slovensku, upozorňujú na skutočnosť, že v etickom hodnotení sa prezentuje verejná správa s výraznými negatívmi. Verejní zamestnanci boli respondentmi hodnotení ako arogantní, neochotní, s nízkou odbornou úrovňou a profesionalizmom vo vzťahu k postaveniu, ktoré zastávali. „Nevhodné a neetické správanie je možné zoradiť podľa postojov respondentov takto: neústretovosť, pomalosť, arogancia, nekompetentnosť, neposkytovanie dostatku informácií, nedostatok sympatií a porozumenia, dlhé čakanie, oneskorenie sa, nedodržanie lehôt, nervozita, hnev, podráždenosť, komplikované formuláre, nedostatok flexibility, korupcia, vydieranie“.

Z faktorov, ktoré ovplyvňujú správanie sa pracovníkov verejnej správy, obyvatelia na prvom mieste uvádzali charakter /osobnosť úradníka a jeho náladovosť. Na druhom mieste to bolo sociálne postavenie a postoj klient-občan. Za najprimeranejšie nástroje, potrebné na zlepšenie tohto stavu, respondenti považujú sprísnenie kontroly a mzdovú motiváciu kvalít.

Pracovníci štátnej a verejnej správy ako subjekty rozhodovania okrem právne presne regulovanej rozhodovacej činnosti rozhodujú aj na základe úvahy v rámci priestoru vymedzeného právom. Takéto spoločenské postavenie týchto pracovníkov svedčí o veľkej dôvere ľudu a štátu, lebo v porovnaní s inými občanmi sú im dané väčšie práva, čo nevyhnutne predpokladá okrem iného i eticky vysokú zodpovednosť za rozhodovanie o ekonomických, sociálnych a iných problémoch spoločenského rozvoja.

Často sa predpokladá, že každý zákonný výkon štátnej a verejnej správy je zároveň aj spravodlivý. Nemusí to však byť vždy tak. Ak sa totiž aplikuje právne ustanovenie pripúšťajúce úvahu takého druhu, že ide napríklad o úvahu v rámci finančného rozpätia, môže dôjsť k nespravodlivým rozhodnutiam najmä vtedy, ak riešenie v rámci právnym predpisom stanoveného finančného rozpätia sa nespravuje sociálnymi pomermi v tom - ktorom rozhodovacom prípade, ale napríklad podľa vzťahu k účastníkovi konania (príbuzenský, priateľský a podobný vzťah), ktorý ovplyvňuje volený variant riešenia.

Dôvodom nespravodlivého rozhodovania často je protekcia a korupcia, a to aj v ich rôznych skrytých podobách. Ich pripustenie do výkonu štátnej a verejnej správy závisí okrem iného aj od morálnych a profesijno-etických kvalít jednotlivých pracovníkov štátnej a verejnej správy.

Čo je to vôbec korupcia? „Pod korupciou rozumieme zneužitie moci nad cudzím majetkom či právami, za účelom získania vlastných súkromných výhod“ (Transparency International Slovakia, máj 1999). Dá sa povedať, že korupcia je zneužitie verejného postavenia s cieľom získať osobný prospech.

Slovo korupcia je latinského pôvodu, odvodené od slova rumpere, a znamená zlomiť, rozlomiť, pretrhnúť. Latinský výraz corruptus vyjadruje následok zlomu – ten, kto podstúpil zlom, je skazený, zvrhlý alebo zvrátený. Pre väčšinu ľudí sa totiž pojem korupcia spája so zlomom vo vieru v ideály a mravné princípy, predstavuje zradu cnosti a záväzkov voči celku. S cieľom intenzifikovať boj proti korupcii, úplatkárstvu, ale aj rôznym mafiánskym praktikám skupina občanov založila pobočku celosvetovej organizácie Transparency International na Slovensku. Medzi hlavné ciele tejto organizácie patrí hlavne podpora a presadzovanie takých demokratických hodnôt v živote spoločnosti, akými sú: transparentnosť, dôvera, čestnosť a integrita, ktoré významným spôsobom napomáhajú boju proti korupcii a úplatkárstvu.

Príčiny korupcie sú jednoznačne v nedostatočnej transparentnosti a v nízkej kontrole verejnosťou; všeobecne povedané, príčina je v nedostatočne rozvinutej občianskej spoločnosti.
 Slovensko patrí medzi krajiny s vysokým stupňom korupcie, ktorá ubližuje najmä chudobným. Systémy s nejasnými pravidlami, ktoré nezabezpečujú rovnováhu medzi dopytom a ponukou, vedú ku korupcii, ale aj k javom pre ktoré používame názov klientelizmus. Môžeme hovoriť nielen o úplatkoch, ale i o tzv. konexiách, teda o využívaní moci a vplyvu. V takýchto systémoch najviac trpia chudobní a bezmocní, pretože nemajú ani peniaze, ani vplyv, aby si zabezpečili prístup ku kvalitným verejným službám.

V lete 1999 slovenská vláda požiadala Svetovú banku a USAID, aby urobili diagnostickú štúdiu a pomohli získať informácie o type a charaktere korupcie v SR. Na diagnostickom prieskume sa podieľalo 352 slovenských pracovníkov verejnej správy, 407 podnikateľských manažérov a 1131 radových občanov, ktorí súhlasili zapojiť sa do tohto prieskumu a pomohli získať informácie o type a charaktere korupcie na Slovensku.

Odpovede pracovníkov verejnej správy potvrdzujú zistenia vyplývajúce z prieskumov domácností a podnikateľov, že využívanie darov a úplatkov je obvyklé. Viac ako dvaja z piatich pracovníkov uviedli, že im bol ponúknutý dar, a jednému z desiatich boli ponúknuté peniaze alebo nákladný dar za posledné dva roky pred prieskumom. Z tých, čo často prichádzajú do styku s verejnosťou, približne polovici bol ponúknutý malý dar, a 10 až 15 % pracovníkom boli ponúknuté peniaze alebo drahé dary.

Pracovníci verejnej správy jasne uviedli aj to, že ponuky úplatkov zo strany klientov boli v ich inštitúciách niekedy prijaté. Takmer štvrtina pracovníkov ústrednej vlády uviedla, že korupcia je v ich inštitúcii rozšírená, a takmer polovica pracovníkov v krajských a okresných úradoch štátnej administratívy uviedla to isté. Menšie percento pracovníkov miestnej samosprávy uviedlo, že korupcia je rozšírená.

„Korupcia: nízka kvalita, pomalé poskytovanie služieb a priveľká byrokracia“.
 Väčšina pracovníkov verejnej správy sa domnieva, že v ich inštitúciách neexistujú motivačné prostriedky, ktoré by podnecovali na kvalitné poskytovanie služieb. Údaje potvrdzujú, že z hľadiska pracovníka verejnej správy sú vysokokvalitné služby spájané s nízkou úrovňou korupcie. Podobne, pomalosť poskytovania služieb podporujú korupciu – z hľadiska podnikateľa, čakajúceho na povolenie, alebo domácnosti, ktorá čaká na deň, keď sa súd bude zaoberať jej záležitosťou, môže byť úplatok iba malou cenou za urýchlenie vecí. Odpovede naznačujú, že korupciu vo veľkej miere vyvoláva pomalé poskytovanie služieb, ktoré zasa často býva spôsobené byrokratickými pravidlami, ktoré brzdia schopnosť inštitúcie poskytovať ich rýchlo.

Príčiny korupčného správania v komunálnej sfére je potrebné diferencovať v závislosti od toho, či hovoríme o zamestnancoch samosprávnych orgánov alebo o ich volených predstaviteľoch. Pre zamestnancov obecných úradov platí v oblasti pracovného práva rovnaká legislatívna úprava ako pre zamestnancov štátnej správy, t.j. Zákonník práce v platnom znení vrátane všetkých svojich nedostatkov:

· absencia definovania/rozlíšenia pozícií administratívnych od politických;

· netransparentný a neadekvátny systém odmeňovania;

· absencia štandardov výkonov a stanovených požiadaviek na odbornú spôsobilosť;

· netransparentný systém prijímania zamestnancov;

· absencia motivačných mechanizmov a mechanizmu mobility zamestnancov v horizontálnej i vertikálnej rovine;

· absencia deklarovania a podpory žiadúcich etických noriem a štandardov;

· absencia legislatívnej úpravy, týkajúcej sa tzv. postzamestnaneckých reštrikcií.

Táto skutočnosť, rovnako ako v štátnej správe, sa významne podieľa na náraste skrytej korupcie – po rozviazaní pracovného pomeru umožňuje zamestnancom využívať/zneužívať informácie, získané v priebehu pracovného procesu, napr. databázy obecného majetku a pod., pre svoj osobný profit alebo následnú podnikateľskú činnosť.

Volení zástupcovia samosprávnych orgánov majú špecifické postavenie, ktoré vyplýva z toho, že legislatíva v praxi umožňuje koncentráciu moci a rozhodovania, čo v kombinácii s prednostným prístupom k informáciám a nedodržiavaním žiadúcich etických noriem a morálky u niektorých z nich vedie k tomu, že prestávajú zastupovať záujmy občanov a priorizujú vlastné – či už politické alebo ekonomické záujmy (napríklad: člen obecného zastupiteľstva využil informácie o plánovanom funkčnom využití územia a následne preferoval a zmanipuloval ich predaj vytypovanej spoločnosti, ktorá tieto služby ocenila).

Zvyčajne sa korupčná činnosť koncentruje v oblasti hospodárenia s obecným majetkom, vo sfére verejného obstarávania výstavby a zadávania služieb, distribúcie financií z obecného rozpočtu, preferovanie pre obec nevýhodných rozvojových zámerov a pod.

Prax ukazuje, že z hľadiska objemu úplatkov sú komunálne volení predstavitelia korumpovaní hlavne zo strany súkromných podnikateľov. Zo strany občanov ide vo väčšine prípadov o drobnú korupciu. Všeobecný nedostatok finančných zdrojov, prílišné spolitizovanie na lokálnej úrovni vytvorili živnú pôdu pre rast klientelizmu/protežovaniu aj vo vzťahu starosta/primátor a štátna správa – hlavne v oblasti rozdeľovania finančných prostriedkov z jednotlivých fondov štátnej správy.

Vo vzťahu ku komunálnym predstaviteľom absentuje definovanie problematiky „konfliktu záujmov“ a jej využívanie na potláčanie možností korupčných aktivít. Využívanie registra majetkových pomerov, podnikateľských aktivít a prijímania darov alebo iného bezodplatného plnenia u volených predstaviteľov, ako aj ich rodinných príslušníkov, čo je vo vyspelých západných demokraciách bežný nástroj protikorupčného boja, je v slovenských pomeroch absolútne nefunkčné. Vo vzťahu k členom obecného zastupiteľstva by bolo potrebné zohľadňovať ich civilné povolanie vrátane podnikateľskej činnosti alebo členstva v dozorných radách súkromných spoločností – hlavne pokiaľ ide o rozdeľovanie poslancov do jednotlivých komisií obecného zastupiteľstva.

Skúsenosti ukazujú, že etické hodnoty, ktoré sa volení predstavitelia snažia dodržiavať, sú u všetkých konštantné – poctivosť, zodpovednosť, objektivita, nestrannosť. Avšak rôzna je forma ich interpretácia a aplikácia v praxi je často neadekvátna. V poslednom období sa zo strany samotných volených zástupcov začínajú objavovať požiadavky na vytvorenie určitého etického a právneho minima.

Najčastejšie sa vyskytujúce formy korupcie na úrovni samospráv sú:

· zneužívanie obecného majetku, bytového fondu, fondov a informácií;

· neoprávnený predaj obecných pozemkov, bytových a nebytových priestorov, klientelizmus;

· protekcionárstvo;

· zneužívanie zariadenia obecného úradu pre osobné obohatenie;

· zneužívanie funkcie;

· schvaľovanie neprehľadných rozpočtov mesta, zadlžovanie miest nad hranicu spôsobilosti plniť svoje záväzky voči veriteľom, zneužívanie takto umelo nafúknutého rozpočtu na korupciu a klientelizmus;

· zneužitie právomocí verejného činiteľa štatutárom mesta – primátorom (starostom).

Systém kontroly hospodárenia s finančnými prostriedkami v oblasti samosprávy nie je dostatočne funkčný ani efektívny. Orgány štátnej správy sú kompetentné kontrolovať čerpanie finančných zdrojov samosprávnymi orgánmi len v tých oblastiach, kde sa vykonávajú prenesené kompetencie štátu na báze financovania zo štátneho rozpočtu. Hospodárenie miest a obcí s ich vlastnými príjmami je oprávnený kontrolovať hlavný kontrolór obce, ktorého ustanovenie vyplýva zo zákona o obecnom zriadení v platnom znení. Jeho súčasné postavenie je také, že je menovaný starostom na základe schválenia MsZ a je v zamestnaneckom pomere s MsÚ. Jeho plat závisí od politicky zostaveného MsZ. Objektivita a nezávislosť pri výkone kontrolnej činnosti je takto veľmi ohrozená.

Dozorom nad dodržiavaním zákonnosti v oblasti fungovania samosprávnych orgánov je zo zákona poverený prokurátor. Realizácia prešetrenia správnosti postupu samosprávnych orgánov a predstaviteľov prokurátorom sa prevažne uskutočňuje a je priamo závislá od konkrétneho podnetu, oznámenia alebo sťažnosti občana alebo iného subjektu. V prípade opodstatnenosti je však postih výsledkom veľmi zdĺhavých procesov. Miera korupcie v radoch súdnictva a prokuratúry tiež zohráva významnú úlohu.

A čo verejná kontrola? Súčasná legislatíva umožňuje verejnosti určitou mierou participovať na spravovaní vecí verejných. Skúsenosti však poukazujú, že na komunálnej úrovni sa zvyšuje prevaha zastupiteľskej demokracie nad participatívnou. Spôsobuje to absenciu občianskych, nepolitických riešení problémov na miestnej úrovni (pričom väčšina z nich je svojím charakterom nepolitická) a prehlbuje sa tak priepasť medzi radovými občanmi a ich zvolenými zástupcami. Napriek nespokojnosti občanov s postupmi miestnych orgánov sa väčšina z nich iba malou mierou podieľa na spravovaní svojich miest a obcí, následkom čoho potom nefunguje ani „dozor – kontrola“ verejnosti. A tak prípady odhaleného a dokázaného korupčného konania predstaviteľov samosprávnych orgánov sú zriedkavým javom a ich medializácia je nedostatočná. Následne absentuje i faktor verejného odsúdenia ako významný morálny protikorupčný nástroj.

Reforma verejnej správy, ktorá bude zameraná aj na zlepšenie etickej a protikorupčnej infraštruktúry výkonu zverených činnosti na úrovní samospráv, bude kľúčom na zabezpečenie výhod decentralizovaného štátu tak, aby sa korupcii neumožnilo vyplniť vákuum, ktoré vzniká počas procesu decentralizácie. V opačnom prípade hrozí decentralizácia korupcie.
 Teda, fungovanie systému verejnej správy ako racionálnej organizácie závisí od ľudského faktora, odborných a morálnych kvalít. Dôvera občana k verejnej službe narastá v závislosti od správania sa zamestnancov, od celkovej etickej infraštruktúry (Fobel, 2000, s. 16an).

Príloha č. 7
Etický kódex pracovníka štátnej správy

Súčasťou programu boja proti korupcii by mal byť Etický kódex pracovníka štátnej správy. Úlohou tohto kódexu je stanoviť základné pravidlá správania zamestnancov verejnej správy.

Základným pilierom tohto kódexu je to, že:

· štátny zamestnanec nezneužije svoje postavenie vo vlastný prospech,

· štátny zamestnanec bude konať nezávisle a objektívne a nebude uprednostňovať žiadnu organizáciu alebo osobu,

· štátny zamestnanec sa musí vyvarovať konania, ktoré by viedlo k podozreniu, že porušuje zákon a/alebo stanovený etický štandard.

Etický kódex štátneho zamestnanca

Etická zodpovednosť. Štátny zamestnanec vykonáva svoju prácu svedomito, čestne a dodržiava a riadi sa najvyššími etickými princípmi.

Zodpovednosť voči verejnosti. Štátny zamestnanec je zodpovedný za svoje a rozhodnutia verejnosti a je pripravený podrobiť sa kontrole verejnosťou, ktorá sa týka jeho práce.

Rozhodovací proces. Štátny zamestnanec, pri vykonávaní svojich pracovných povinností, vykonáva všetky rozhodnutia vo verejnom záujme a s ohľadom na objektívnu podstatu každého prípadu.

Súkromné záujmy. Súkromné záujmy zahŕňajú finančné a iné záujmy pracovníka štátnej správy, jeho rodiny a iných príbuzných, jeho priateľov, jeho spolku, klubu, strany, ktorej je členom a akúkoľvek osobu, s ktorou ho viažu spoločenské povinnosti alebo finančné a iné záväzky. Štátny zamestnanec sa neriadi súkromnými záujmami, pokiaľ to nie je výslovne povolené týmto kódexom, ktoré môžu priamo ovplyvniť jeho prácu.

Verejný záujem. Pri zvolení do úradu a pri nasledujúcom vykonávaní úradu riadi štátny zamestnanec svoje súkromné záujmy tak, aby sa vyhol skutočnému či potenciálnemu konfliktu záujmov.

Dary a výhody. Štátny zamestnanec sa neuchádza a neprijme žiadne ekonomické výhody, zvýhodnenia, okrem náhodných darov, pohostinnosti a iných výhod symbolickej hodnoty. Toto sa nevzťahuje na zákonom stanovený kontrakt alebo na vlastnícke právo štátneho zamestnanca. Presné vymedzenie prijímania darov je stanovené.

Nenáležité výhody. Štátny zamestnanec svojím správaním nekoná v prospech právnických alebo súkromných osôb pri ich rokovaní so štátnou správou, pokiaľ by výsledkom malo byť priznanie výhod, ktoré nie sú všeobecne prístupné verejnosti.

Vnútorné informácie. Štátny zamestnanec nevyužije vedome výhodu alebo zisk z informácie, ktorú získal v rámci svojich pracovných povinností a zodpovednosti, a ktorá nie je všeobecne prístupná verejnosti.

Štátne vlastníctvo. Štátny zamestnanec, priamo alebo nepriamo, nepoužije alebo nedovolí použiť štátne vlastníctvo akéhokoľvek druhu, vrátane vlastníctva, ktoré má štát prenajaté, na iné než na schválené účely.

Nové zamestnanie. Štátny zamestnanec nebude konať, po odchode zo štátnej správy ta, aby získal nenáležité výhody zo svojho predchádzajúceho zamestnania počas dvoch rokov od ukončenia pracovnoprávneho vzťahu.

Bližšia špecifikácia bodu 6: Dary a výhody

Prijímanie darov je striktne obmedzené. V podstate štátny zamestnanec nesmie prijať dar, ktorý mu bol daný vzhľadom na jeho oficiálne postavenie alebo ktorý pochádza z určitých zdrojov (tzv. zakázané zdroje).

 Zakázané zdroje zahŕňajú osoby alebo organizácie, ktoré:

· sú alebo chcú byť v oficiálnom styku s úradom, kde štátny zamestnanec pracuje,

· zastupujú záujmy, ktoré sa priamo alebo nepriamo týkajú činnosti, ktorú vykonáva štátny zamestnanec.

 Ako dar sa neposudzuje skromné občerstvenie, pohľadnice, plagáty a iné veci podobnej hodnoty (je potrebné definovať presný limit tejto hodnoty), ceny a výhry, ktoré sú otvorené verejnosti.

 Ak štátny zamestnanec dostane dar, ktorý nemôže prijať, môže tento dar vrátiť alebo zaplatiť jeho trhovú cenu. Ak nie je praktické dar vrátiť (napr. podlieha rýchlej skaze), štátny zamestnanec ho môže, po schválení, venovať charite.

 Obmedzené výhody, napr. dary (peňažné alebo iné), zľavy, finančné a hmotné pôžičky, môžu byť prijaté len za presne stanovených podmienok. Každý dar musí byť nahlásený komisii (jej zriadenie, štatút a nezávislé postavenie sa ponecháva na verejnú diskusiu). V podmienkach sú presne vymedzené osoby, od ktorých je beztrestné prijať dar/výhodu.

Služby „zadarmo“. Skôr, než pracovník štátnej správy využije služby, ktoré sú mu poskytované zdarma, mal by sa uistiť, že táto služba mu nie je poskytnutá ako štátnemu zamestnancovi, ale ako súkromnej osobe, takže nezneužije svoje oficiálne postavenie alebo moc.
 Služby poskytované zdarma majú byť rovnako prístupné každej osobe.

 Finančné možnosti pracovníka štátnej správy. Štátny zamestnanec by mal byť veľmi pozorný pri používaní svojich súkromných finančných a iných prostriedkov. Utrácanie nad aktuálny príjem, stávkovanie, špekulatívne investovanie by mali vzbudiť pozornosť nadriadených. Podobná činnosť totiž môže viesť k prijatiu úplatku za účelom splatenia dlhu, záväzku.

Rovnako je potrebné vyhýbať sa požičiavaniu peňazí od kolegov, najmä podriadených a od ľudí, s ktorými má oficiálne styky. Každá nelegálna pôžička by mala byť nahlásená komisii.

K bodu: Interné informácie/zneužitie pozície. Pracovník štátnej správy nesmie: 1. zneužiť svoju prácu pre vlastný zisk alebo pre pomoc k zisku inej osobe, 2. využiť svoju pozíciu, postavenie alebo moc spojenú s vykonávaním úradu na vynútenie si zisku pre seba alebo inú osobu, 3. použiť informácie získané pri vykonávaní svojej práce pre súkromné potreby, vlastné alebo inej osoby, 4. zneužívať úradné hodiny (to zahŕňa tak vlastný pracovný čas, ako aj pracovný čas podriadených).

K bodu: Štátne vlastníctvo. Pracovník štátnej správy nesmie používať štátne vlastníctvo na iné než pracovné účely, ktoré súvisia s jeho pracovnou náplňou. Štátne vlastníctvo zahŕňa bežné vybavenie pracovného miesta: počítače, telefóny, kopírovacie prístroje a iné vlastníctvo zakúpené zo štátnych prostriedkov.

Päť princípov práce štátneho zamestnanca.
1. Objektívnosť. Štátny zamestnanec vykonáva prácu objektívne, na základe skutočnej podstaty veci a nie podľa subjektívneho uváženia.

2. Integrita. Štátny zamestnanec nesmie prijať žiadne finančné alebo iné záväzky, ktoré by ho zaväzovali uprednostniť osoby alebo organizácie pri výkone práce.

3. Čestnosť. Štátny zamestnanec má povinnosť verejne prezentovať akékoľvek súkromné záujmy, ktoré sa môžu týkať výkonu práce a zabrániť tak akémukoľvek konfliktu záujmov.

4. Otvorenosť. Štátny zamestnanec musí byť pri prijímaní rozhodnutí, ako aj vo vlastnom konaní maximálne otvorený. Musí uvádzať dôvody, ktoré ho viedli k tomu - ktorému rozhodnutiu a neuvádzať len tie informácie, ktorých utajenie si vyžaduje verejný záujem.

5. Zodpovednosť. Štátny zamestnanec je zodpovedný za svoje konanie a rozhodnutia verejnosti a musí byť pripravený podrobiť sa akémukoľvek vyšetrovaniu, ktoré sa týka jeho práce.

Zásady Etického kódexu Medzinárodnej asociácie
pre riadenie miest ICMA
(International City Management Association) – 1987:

1. Byť oddaný chápaniu efektívnej a demokratickej verejnej správy prostredníctvom zodpovedne zvolených poslancov a veriť, že profesionálny manažment je dôležitým nástrojom pre dosiahnutie týchto cieľov.

2. Potvrdzovať dôstojnosť a hodnotu služieb, poskytovaných verejnou správou a udržiavať konštruktívny, tvorivý a praktický prístup k mestským záležitostiam s hlbokým zmyslom pre sociálnu zodpovednosť ako dôveryhodný služobník verejnosti.

3. Byť oddaný najvyšším ideálom cti a integrity vo všetkých verejných a osobných vzťahoch, aby si úradník zaslúžil úctu a dôveru volených poslancov, ostatných úradníkov, zamestnancov a verejnosti.

4. Uvedomovať si, že hlavnou funkciou verejnej správy vo všetkých dobách je slúžiť najlepším záujmom všetkých ľudí.

5. Rešpektovať, že volení zástupcovia boli ľudom splnomocnení na tvorbu municipiálnej politiky a že zodpovednosť za uskutočnenie tejto politiky spočíva na úradníkoch.

6. Podávať politické návrhy zvoleným poslancom, podložiť ich faktami a radiť v politických záležitostiach, čo je základom pre rozhodovanie a stanovenie komunálnych cieľov, dodržiavať a uplatňovať municipiálnu politiku prijatú volenými zástupcami.

7. Upustiť od zasahovania do volieb legislatívneho telesa a od všetkých straníckych politických aktivít, ktoré sa nezlučujú s činnosťou profesionálneho úradníka.

8. Povinne zdokonaľovať svoje profesionálne schopnosti a rozvíjať kompetenciu spolupracovníkov predovšetkým v manažérskych technikách.

9. Priebežne informovať komunitu o municipiálnych záležitostiach, podporovať komunikáciu medzi občanmi a mestskými úradníkmi, zdôrazňovať priateľskú a zdvorilú službu verejnosti a hľadať cesty k zlepšeniu kvality a povesti verejnej služby.

10. Odporovať každému zúženiu profesijnej zodpovednosti s vierou, že každý úradník musí slobodne vykonávať služobné úlohy bez nátlaku, ku každému problému pristupovať bez diskriminácie iba na základe zásadovosti a spravodlivosti.

11. Všetky záležitosti personálu prejednávať na základe schopností tak, aby rozhodnutia o osobách boli férové a nestranné, dodržiavať dohody, príplatky, povýšenia a celkovú disciplínu.

12. Nevyhľadávať výhody, považovať osobný prospech z dôverných informácií alebo za zneužitie pracovného času za nečestné.

Poznámka: Je potrebné si všimnúť, že uvedený Etický kódex ICMA považuje za hlavné hodnoty: demokraciu, občiansku participáciu, individualitu, férovosť, integráciu kultúr, zodpovednosť, príležitosť a osobný rast. Zo žiadúcich vlastností úradníka sa vyzdvihujú: zodpovednosť, pravdivosť, odvaha, ochota riskovať kritiku a nedorozumenie.

Prispôsobenie verejnej správy meniacej sa sociálnej realite si vyžaduje prehlbovať etiku a kultúru správy. Nová verejná správa (New Public Administration) v USA sa snaží obohatiť techniky správy a riadenia o etické aspekty, najmä keď rastú nároky na kvalitu úradníkov.

Príloha č. 8
ETICKÝ KÓDEX SÚDNEHO EXEKÚTORA
Etický kódex súdneho exekútora bol schválený Konferenciou súdnych exekútorov 26. 2. 1999.
Preambula. Viazanosť ekonomiky budovanej na zásadách trhového mechanizmu na právny poriadok vyžaduje prispôsobiť inštitút súdneho vykonávateľa novým ekonomickým pomerom tak, aby účinnejšie napomáhal ich rozvoj a rýchlejšie a efektívnejšie ako doteraz plnil požiadavky fyzických a právnických osôb na nútený výkon súdnych rozhodnutí a za podmienok stanovených zákonom aj iných vykonateľných rozhodnutí, platobných výmerov, výkazov nedoplatkov a notárskych zápisníc obsahujúcich právny záväzok. To vyžaduje nezávislých exekútorov, ktorí exekučnú činnosť vykonávajú na báze slobodného povolania.
V spoločnosti, v ktorej je jedným z najdôležitejších princípov úcta k demokracii, má exekútor ako taký, hoci po dlhodobom prerušení nové, no dôležité postavenie. Musí slúžiť záujmom spravodlivosti tak isto, ako tým, ktorí ho (poverili) požiadali o nútený výkon súdnych a iných rozhodnutí. Funkcia, ktorú má exekútor plniť na neho kladie veľa pracovných a morálnych povinností. Ide najmä o povinnosti voči:
· oprávneným a povinným,
· súdom a tým orgánom, pred ktorými koná v rámci exekučného konania,

· verejnosti, pre ktorú je existencia tohto slobodného a nezávislého povolania spájajúca úctu k pravidlám vytvorených samostatným povolaním základným prostriedkom ochrany ľudských práv priznaných im štátom, resp. záujmom spoločnosti.
Etický kódex súdneho exekútora je súhrnom etickomorálnych pravidiel profesionálneho správania sa exekútora, ktorí sú ho povinní pri výkone povolania dodržiavať. Porušenie týchto pravidiel exekútorom musí viesť, ak sa vec nedá riešiť iným spôsobom ku kárnemu postihu exekútora za podmienok, ktoré sú zakotvené v Zákone o súdnych exekútoroch a exekučnej činnosti alebo v tomto etickom kódexe.
Ako každé pravidlá profesionálneho správania sa, sú predovšetkým tvorené vedomým prijatím tými, na ktorých sa vzťahujú s cieľom zabezpečiť, aby exekútori svedomito vykonávali svoje povolanie tak, aby ich vážnosť vo verejnosti neustále stúpala.
Prvá časť: Exekútor a jeho povolanie

§ 1: Exekútor vykonáva exekučnú činnosť nestranne a nezávisle. Pri výkone svojej činnosti je viazaný len Ústavou Slovenskej republiky, zákonmi, inými všeobecne záväznými právnymi predpismi vydanými na ich vykonávanie a rozhodnutím súdu vydanom v exekučnom konaní. (§ 3 Zák. SNR č. 233/1995 Zb. o súdnych exekútoroch a exekučnej činnosti, ďalej len „zákon“)
§ 2: (1) Exekútor je povinný dodržiavať všeobecné pravidlá korektnej súťaže, dbať na dôstojnosť exekútorského stavu a neustále mať na zreteli, že výkon exekúcie je nezávislé povolanie.
 (2) Exekútor nemôže prijať návrh na vykonanie exekúcie, ktoré by ohrozilo česť a dobré meno exekútorského stavu. Môže použiť len také prostriedky, ktoré sú v súlade so zákonom, s dobrými mravmi a zásadami slušného správania sa.
§ 3: (1) Exekútor smie poskytovať právnu pomoc len v rámci výkonu svojho povolania.

 (2) Exekútor je povinný účastníkov exekučného konania poučiť o všetkých právach a povinnostiach, ktoré im umožňuje „zákon“.

§ 4: Exekútor zamestnáva zamestnancov, jeho vzťah k nim určuje Zákonník práce a ostatné pracovnoprávne predpisy.

Druhá časť: Vzťah exekútora k účastníkom exekučného konania

§ 5: Vzťah exekútora k účastníkom exekučného konania musí byť korektný, založený na úcte človeka k človeku, t. j. bez nárokov arogantnosti, resp. povýšenosti, najmä k povinným.

§ 6: Ak exekútori vystupujú ako spoločníci, nesmú pracovať pre účastníkov konania, ktorých záujmy sú protichodné.

§ 7: (1) Pri vykonávaní exekúcie je vždy prvoradý záujem oprávneného.

 (2) Porušenie pravidiel povolania exekútora neospravedlňuje ani príkaz oprávneného.

§ 8: Exekútor je povinný upovedomovať klienta o všetkých dôležitých skutočnostiach a úkonoch, v primeranej lehote zodpovedať dopyty klienta.
§ 9: Exekútor je povinný starostlivo nakladať s dokladmi, ktoré mu boli zverené.

§ 10: Povinnosť mlčanlivosti exekútora a jeho pracovníkov (§ 32 „zákona“) trvá i po skončení exekučného konania, po zániku exekútorského úradu i po skončení pracovného pomeru zamestnanca u exekútora.

§ 11: Pred ukončením exekučného konania je exekútor povinný všetky finančné záležitosti s účastníkmi exekučného konania ako i zúčastnenými osobami finančne vysporiadať.
§ 12: (1) Exekútor je povinný viesť úplnú a presnú evidenciu všetkých finančných prostriedkov, ktoré prevzal v súvislosti s výkonom exekučnej činnosti. Prostriedky získané od oprávneného je povinný zreteľne odlíšiť od prostriedkov povinného.
 (2) Exekútor nesmie na úhradu svojej pohľadávky, spočívajúcej v odmene za exekučnú činnosť a náhrade hotových výdavkov použiť cudzie peniaze, ktoré boli viazané na iný účel, tieto musí bezodkladne poslať oprávnenej osobe.

 (3) Zverené ceniny a iné majetkové hodnoty môže exekútor použiť iba na určený účel.

 (4) V prípade postupného získavania prostriedkov na uhradenie pohľadávky oprávneného je exekútor povinný na požiadanie oprávneného alikvótnu časť týchto prostriedkov v primeranej lehote zasielať oprávnenému.
Vzťah exekútorov navzájom

§ 13: (1) Exekútori sa vzájomne správajú zdvorilo, sú povinní rešpektovať oprávnené záujmy kolegov.

 (2) Osobný s nevecný, ústny alebo písomný prejav proti kolegovi je porušenie zásad kolegiality.
 (3) Ak podľa názoru exekútora koná iný exekútor proti pravidlám výkonu povolania, má exekútor svojho kolegu na porušenie pravidiel vhodným spôsobom upozorniť.
§ 14: (1) Ak je exekútor požiadaný o výkon exekúcie voči inému exekútorovi, alebo inak proti zakročiť, je povinný poskytnúť exekútorovi možnosť vybaviť vec inak, ak to nie je v rozpore so záujmom klienta.
 (2) Pred podaním oznámenia o podozrení z trestnej činnosti alebo žaloby proti kolegovi vo vlastnej veci, exekútor upozorní na zamýšľaný postup Prezídium komory.
 (3) Ak vzniknú medzi exekútormi iné rozpory, sú exekútori povinní pokúsiť sa o urovnanie rozporov zmierom. Ak je takýto pokus neúspešný, môže exekútor požiadať o sprostredkovanie Prezídium komory.
 (4) Prezídium komory musí v prípadoch, keď sú ohrozené záujmy jedného exekútora na úkor iného exekútora, rozhodnúť na svojom najbližšom zasadnutí.
§ 15: Exekútor je povinný zachovať mlčanlivosť o kárnych konaniach, ktoré sa vedú proti iným exekútorom a o kárnych opatreniach, ktoré boli uložené iným exekútorom.
§ 16: (1) Exekútor je povinný bezodkladne prijať písomnosť od iného exekútora a na jeho požiadanie potvrdiť jej prijatie.
 (2) Exekútor je povinný na požiadanie iného exekútora v rámci súčinnosti poskytnúť pomoc pri riešení ako i pri ukončení exekučných prípadov.
§ 17: Ak bol exekútor vylúčený z exekúcie (§ 30 „zákona“) a súdom bol poverený vykonaním exekúcie iný exekútor, vylúčený exekútor je povinný na požiadanie povereného exekútora odovzdať mu všetky doklady a poznatky slúžiace k úspešnému ukončeniu exekučného konania.

§ 18: (1) V prípade zastupovania exekútora exekútorom, zástupca je povinný konať tak, aby nepoškodil dobré meno zastupovaného a nesťažil mu výkon jeho povolania po skončení zastupovania.

 (2) Pri ukončení zastupovania je zástupca povinný odovzdať všetku dokumentáciu týkajúcu sa prípadov zastupovaného vedenú v zmysle kancelárskeho poriadku.

 (3) V prípade zastupovania si exekútori podľa možnosti vopred dohodnú zmluvne finančné podmienky zastupovania.

Tretia časť: Vzťah exekútora ku komore
§ 19: Exekútor je povinný dodržiavať uznesenia a iné rozhodnutia komory, pokiaľ mu boli oznámené. Uznesenie alebo iné rozhodnutie sa považuje za oznámené, ak bolo doručené exekútorovi, alebo ak bolo publikované v časopise, ktorý vydáva Komora.

§ 20: závažným porušením povinnosti exekútora voči komore je najmä:

a) nesplnenie povinnosti exekútora uvedených v ustanovení §§ 21 a 22 tohto kódexu,
b) nezaplatenie poistného, ktoré za exekútora zaplatila komora.

§ 21: Exekútor je povinný platiť komore príspevky vo výške a v termínoch určených Konferenciou exekútorov.

§ 22: Exekútor je povinný oznámiť komore sídlo, jeho zmenu a zmenu svojho priezviska bezodkladne.
§ 23: (1) Ak exekútor ukončí alebo na dlhší čas preruší výkon exekučného úradu je povinný: a) usporiadať svoje finančné a iné povinnosti ku komore a k účastníkom exekučných konaní, b) splniť si svoje povinnosti voči súdom a úradom, najmä vrátenie poverení a daňové povinnosti, c) zabezpečiť činnosť svojho zástupcu ak má neskončené veci, v prípade že by sa mu to nepodarilo, túto skutočnosť ihneď oznámiť Komore.
 (2) Ak exekútor nie je schopný vykonávať povolanie preto, že bol vzatý do väzby, zabezpečí, aby sa komora okamžite túto skutočnosť dozvedela.

§ 24: (1) Je vecou stavovskej cti každého exekútora osobne sa zúčastniť na rokovaní Konferencie exekútorov. Ak sa rokovania konferencie nemôže zúčastniť, má právo písomne poveriť svojím zastúpením iného exekútora.

 (2) Exekútor, ktorý požiadal o zvolanie mimoriadnej konferencie, je povinný zúčastniť sa jej rokovania, ak mu v tom nebránia vážne dôvody: neospravedlnená neúčasť sa považuje za závažné porušenie povinnosti exekútora.

§ 25: V prípade smrti exekútora komora zabezpečí za odmenu cestou zástupcu alebo iného určeného exekútora, likvidáciu exekútorskeho úradu zomrelého exekútora (alebo z kandidátov zomrelého exekútora navrhne ministrovi spravodlivosti vymenovanie nového exekútora a tomuto odovzdá protokolárne úrad zomrelého).
§ 26: Nový exekútor je povinný oboznámiť so skutočnosťou, že prevzal úrad po zomrelom kolegovi účastníkov všetkých exekučných konaní ako i súdy a úrady majúce spojitosť s exekučnou činnosťou.

§ 27: Nový exekútor finančne vysporiada bezodkladne všetky finančné záležitosti po zomrelom kolegovi, najmä voči dedičovi zomrelého.
Štvrtá časť: Vzťah exekútora k súdom a úradom
§ 28: Exekútor vystupuje voči súdom a úradom tak, aby nerušil svoju nezávislosť. Správa sa voči nim slušne a korektne a svojím vystupovaním vrátane celkovej úpravy zovňajšku prispieva k dôstojnosti a vážnosti úkonov, ktoré vykonáva ako aj k vážnosti exekútorského povolania.
§ 29: Exekútor je povinný zabezpečiť v mieste svojho sídla doručovanie zásielok v súlade so všeobecne záväznými právnymi predpismi o doručovaní.

Piata časť: Vzťah exekútora ku kandidátovi, koncipientovi a inému pracovníkovi exekútora

§ 30: Exekútor zabezpečuje svojmu koncipientovi počas výkonu koncipientskej praxe prípravu na povolanie exekútora:

· vytvára mu na to vhodné podmienky a umožňuje mu primeraný výkon praxe,

· vytvára mu podmienky a čas na odbornú prípravu s cieľom preradenia koncipienta do zoznamu kandidátov.
§ 31: Exekútor je povinný vystrihať sa činnosti, ktorá by ho mohla priviesť do finančnej alebo inej právnej závislosti na koncipientovi alebo kandidátovi.
§ 32: (1) Exekútorský koncipient, resp. kandidát sa pri výkone svojej praxe riadi pokynmi a poverením exekútora.

 (2) Doba, počas ktorej koncipient z akéhokoľvek dôvodu, okrem čerpania riadnej dovolenky, nevykonával koncipientskú prax dlhšie ako 90 dní v kaledárnom roku, sa nezapočíta do výkonu praxe exekútorskeho koncipienta.
§ 33: Exekútor je oprávnený poveriť svojich pracovníkov výkonom jednotlivých činností len v súlade so zákonom.

Šiesta časť: Označenie exekútorskej kancelárie a reklama

§ 34: Exekútor smie používať iba jednotné označenie svojho úradu tak, ako to určuje zákon, pokiaľ vzhľadom na dispozičné riešenie budovy je to nevyhnutné, môže v nej umiestniť smerové tabuľky.
§ 35: Pri označení pečiatok, obálok a iných tlačív, treba používať primerané formy a tvary.
§ 36: Exekútor sa prezentuje kvalitným výkonom svojho povolania. Nesmie si robiť nevhodnú a nevkusnú reklamu, vyhľadávať osobnú publicitu a dbá, aby sa tak nestalo ani prostredníctvom tretích osôb.
§ 37: Exekútor nesmie pripustiť získavanie klientov tretími osobami sľubom alebo poskytnutím plnenia za ich získanie. Nesmie požiadať alebo prijať od iného exekútora alebo inej osoby žiadnu províziu alebo inú náhradu za postúpenie alebo odporúčanie klienta. Nesmie zaplatiť inému žiadnu províziu alebo akúkoľvek inú náhradu ako uznanie za to, že mu bol postúpený klient.
§ 38: Pri vystupovaní na verejnosti, vrátane styku s masovokomunikačnými prostriedkami, sa má exekútor vyhnúť vyzdvihovaniu svojej osoby, vlastnej činnosti a svojich exekučných prípadov.

§ 39: Exekútor môže oznamovať otvorenie alebo presťahovanie svojho úradu len v miestnej tlači, a to po dobu najviac 30 dní jednoduchým oznámením.

§ 40: (1) Komora vedie menný zoznam exekútorov a jeho zmeny. Zoznam oznamuje príslušným orgánom a inštitúciám.
 (2) Zostavovanie iných zoznamov exekútormi nie je prípustné.

 (3) Exekútor nesmie spolupôsobiť pri zverejňovaní zoznamov, ktoré neobsahujú úplný počet miestnych exekútorov.

§ 41: Tento etický kódex súdneho exekútora nadobúda účinnosť dňom jeho schválenia Konfederáciou exekútorov.
Príloha č. 9
Etický kódex príslušníka Policajného zboru
 (Novelizované znenie účinné od 15. mája 2004)
Etický kódex policajta ustanovením základných pravidiel reguluje správanie a činnosť profesie policajta. Vnímajme ho ako súbor pravidiel, zásad, ktorých dodržiavanie sa prejavuje aj vo forme integrity policajta, resp. Policajného zboru. Ide o morálnu normu, sú to zásady, ktoré by mal mať každý policajt takpovediac v krvi.
Článok 1
Príslušník Policajného zboru (ďalej len „policajt“) pri výkone služby i mimo služby koná v súlade s Ústavou Slovenskej republiky, všeobecne záväznými právnymi predpismi a internými aktmi riadenia Ministerstva vnútra Slovenskej republiky, ako aj s Európskym kódexom policajnej etiky a rešpektuje ľudské práva a slobody.

Článok 2
Policajt vykonáva služobnú činnosť bez ohľadu na náboženské, rasové, národnostné, sociálne, politické, triedne a iné vonkajšie faktory.

Článok 3
Policajt pri vyjadrovaní svojich názorov na verejnosti vystupuje nestranne a zdržanlivo tak, aby nevyvolal pochybnosť o svojej nestrannosti.

Článok 4
Policajt dodržiava zásady občianskeho spolužitia tak na verejnosti, ako aj vo svojom súkromnom živote.

Článok 5
Policajt nezneužíva svoju príslušnosť k Policajnému zboru, svoje služobné zaradenie a prístup k informáciám na získanie osobných výhod alebo výhod pre iné právnické osoby a fyzické osoby. Kladie verejné záujmy nad vlastné, slúži verejnosti.

Článok 6
V záujme riadneho plnenia služobných povinnosti sa policajt zdržiava obchodných aktivít, ktoré by boli v rozpore s nezávislosťou policajta a s riadnym plnením služobných povinností.
Článok 7
Policajt sa v duchu služobnej zdvorilosti správa k spolupracovníkom korektne a neznevažuje ich profesionálnu spôsobilosť. Netoleruje však u nich korupčné ani iné neetické správanie.

Článok 8
Správanie policajta voči občanom je transparentné. Policajt prejavuje slušnosť, rešpekt, taktnosť a ohľaduplnosť voči všetkým osobám bez rozdielu. Nepoužíva násilie, donucovacie prostriedky používa iba za podmienok a spôsobom stanoveným zákonom.

Článok 9
Policajt sa mimo svojej služobnej činnosti vedome nestýka s osobami, o ktorých by vzhľadom na okolnosti a na svoje osobné pomery, resp. svoje služobné zaradenie vedieť mal alebo mohol, že sú osobami spojenými s páchaním závažnej trestnej činnosti. Toto sa nevzťahuje na činnosť policajtov, ak ide o dôležitý záujem služby, a činnosť policajtov operatívnych služieb Policajného zboru, pokiaľ táto súvisí s plnením úloh Policajného zboru, napríklad využívanie osôb konajúcich v prospech Policajného zboru. Služobné styky policajta sú transparentné.

Článok 10
Nadriadený dbá na to, aby jeho podriadení boli na služobnú činnosť primerane pripravení. Vytvára priaznivú sociálno-psychologickú atmosféru a pracovné podmienky pre výkon služby svojich podriadených a podporuje ich ďalšie vzdelávanie.

Článok 11
Nadriadený stimuluje a podporuje etické správanie svojich podriadených, vyžaduje od nich dodržiavanie etického kódexu a sám je im v jeho dodržiavaní príkladom.

Resumé

Etika a právo

Postmoderná spoločnosť prináša nový pohľad na svet – akoby nové postuláty, tézy, normy a princípy nielen poznávania, ale aj správania sa. Ponúka noriem a foriem správania sa v trhovej spoločnosti je bohatá. Avšak v rámci etického a morálneho diskurzu na aktuálnosti nestrácajú a svoje opodstatnenie nachádzajú etické myšlienky a učenia sformované a sformulované v doterajšom vývoji ľudstva.
V prvej kapitole uvedenej práce Etika a právo venuje sa pozornosť charakteristike a rozdeleniu etiky (reflexia morálky, mravnosti a etiky, charakteristike pojmov etika, morálka, mravnosť, étos, deskriptívna etika, preskriptívna etika, metaetika, komparatívna etika, aplikovaná etika a pod.), druhej kapitole práce máme možnosť nazrieť do stručného náčrtu dejín etiky a etických učení - (do antickej etiky, etiky v staroveku, do novovekej etiky a etiky i etických teórií XX. stor. a XXI. stor.).
V tretej kapitole pod názvom Všeobecné otázky fundamentálnej etiky predmetom analýzy je morálka ako duchovno-praktická forma života spoločnosti, charakteristika základných funkcií morálky, štruktúra morálky, hodnotovo-normatívny aspekt etiky, morálny a etický princíp a zásady (napr. princíp humanizmu, princíp spravodlivosti a rovnosti, princíp čestnosti a svedomitosti) a základné pojmy a kategórie morálky (ako napr. dobro, zlo, blaho, zmysel života, šťastie, cieľ a prostriedok, sloboda, voľba, zodpovednosť, etická dilema, dôstojnosť atď.).

Štvrtá kapitola práce je venovaná sociálnej etike, včítane environmentálnej etiky a etiky politiky. V piatej kapitole práce autor venuje pozornosť profesijnej etike právnika: charakteristike pojmu, predmetu profesijnej etiky právnika, všeobecným normám a princípom etiky právnika, vzťahu profesijnej etiky právnika a etikety právnika, eticko-psychologickej charakteristike právnika, profesionálnej deformácii právnika.

Súčasťou tejto časti reflexie je aj časť venovaná profesionálnej a právnej kultúre, zahrňujúca analýzu vzťahu právnej kultúry, morálky práva a slušnosti, analýzu morálky povinnosti a reflexiu spravodlivosti ako neoddeliteľného prvku etickoprávnej a profesijnej kultúrnosti.

Predmetom pozornosti v rámci profesijnej etiky právnika je najmä etika sudcu (VI. kapitola; ide o predstavenie určitého profesijného environmentu, ktorý zohráva dôležitú úlohu v správnom a spravodlivom uplatňovaní základných ľudských a občianskych práv –), profesijná etika prokurátora (VII. kapitola) a advokáta (VIII. kapitola), či notára (IX. kapitola), etika pracovníkov verejnej správy) a etické kódexy exekútora a príslušníka policajného zboru (X. kapitola).
Summary

Ethics and Law

The post-modern society brings a new look at the world – quasi new postulates, theses, norms and principles not only of recognition, but also of conduct as well. The supply of norms and forms of conduct is plentiful. However, in the framework of ethical and moral discourse they don’t loose their actual validity and the notions of ethics and doctrine created and formulated in the course of the evolution of mankind are finding their justification.
The focus of the first chapter of the mentioned volume titled Ethics and Law is aimed at the characteristics and division of ethics (moral reflection, morale and ethics, definition of terms ethics, morale, morality, ethos, descriptive ethics, prescriptive ethics, meta-ethics, comparative ethics, applied ethics etc.). In the second chapter we have the opportunity to take a look at the brief outline of the history of ethics and ethical doctrine – (antique ethics, medieval ethics, modern period ethics and ethical theories of 20th and 21st century).

The subject of the third chapter titled General questions of fundamental ethics is morale as a spiritual and practical form of life of society, the characteristics of the basic functions of morale, the structure of morale, the value-normative aspect of ethics, moral nad ethical principle and fundamentals (e. g. the principle of humanism, justice and equality, honesty and dutifulness) and basic terms and categories of morale (e.g. good, bad, welfare, meaning of life, fortune, goal and instrument, freedom, choice, responsibility, ethical dilemma, dignity etc.).

The fourth chapter is dedicated to the social ethics, including the environmental ethics and the ethics of politics. The author’s focus in the fifth chapter of this volume is aimed at the professional ethics of a lawyer: characteristics of term, subject of the professional ethics of a lawyer, general norms and principles of ethics of a lawyer, relationship between the ethics of a lawyer and etiquette of a lawyer, ethical and psychological characteristics of a lawyer and professional deformation of a lawyer.

Part of this reflection is also the part dedicated to the professional and legal culture, including the analysis of a relationship between legal culture, morale of law and decency, the analysis of a duty and reflection of justice as an inseparable part of the ethical and legal and professional culture.

The subject of an interest in the framework of the professional ethics of a lawyer is notably ethics of a judge (VI. chapter); the aim is to present certain professional environment, which plays an important role in the correct application of the fundamental human and civic rights), the professional ethics of a prosecutor (VII. chapter) and an advocate (VIII. chapter) or a notary (IX. chapter), the ethics of workers of public administration and the ethical codes of an executor and a member of police (X. chapter).
Slovník etických pojmov

altruizmus – morálna zásada, ktorá od človeka vyžaduje potlačiť vlastný egoizmus a obetovať svoje záujmy v prospech záujmov iných ľudí; vyžaduje nezištnú službu ľuďom ako zásadu svojho rozhodovania

amoralizmus – vyhlásenie nemravnosti za ideál správania, odmietanie všeľudských morálnych hodnôt; vyjadruje ľahostajný, indiferentný postoj k právu, stojací mimo morálneho stanoviska (právo je z veľkej časti amorálne, teda bez morálnej dimenzie, ale nie nemorálne).

asketizmus – morálny princíp, ktorý žiada od človeka sebaobetu, zrieknutie sa svetských radostí a pôžitkov, potlačenie zmyslových túžob v záujme nejakých vyšších cieľov

autonómia – nezávislosť mravnosti osobnosti od vonkajších vplyvov, či už prírodných, spoločenských alebo náboženských; človek sám je pokladaný za tvorcu svojej mravnosti
autoritárstvo – také chápanie morálky, ktoré silu jej požiadaviek zdôvodňuje nejakou autoritou, ktorá je údajne pôvodcom morálky; často ide o náboženské koncepcie morálky
cynizmus – postoj človeka, ktorý sa vyznačuje pohŕdavým vzťahom ku kultúrnym a spoločenským hodnotám, najmä duchovným a morálnym
deontológia – časť etika, ktorá sa zaoberá témou morálnej povinnosti a tým, čo má byť, t.j. požiadavkami morálky
egoizmus – morálny postoj, keď človek uprednostňuje vlastné záujmy a pri rozhodovaní neberie do úvahy záujmy iných ľudí ani spoločnosti ako celku
etika – filozofická disciplína, ktorá sa zaoberá skúmaním morálky
etiketa – súhrn pravidiel, ktoré sa na rozdiel od morálky vzťahujú na vonkajšie požiadavky na správanie (napr. pravidlá stolovania, spoločenského styku a pod.)
étos – výraz viery v existenciu morálnych zákonov, ktorá dáva ľudskému správaniu zmysel napriek životnej skúsenosti, ktorá nás zase často presviedča, že morálka nejestvuje
eutanázia – praktické ukončenie života poznačeného neprijateľným utrpením; je to zabitie z milosrdenstva
fanatizmus – prejavovanie slepej oddanosti nejakej idei a predpojaté odmietnutie každej inej myšlienky či učenia
farizejstvo – plnenie morálnych zásad len formálne, z vypočítavosti, na efekt, aby som urobil dojem, ale vnútorne sú mi ľahostajné
fatalizmus – presvedčenie, že vo svojom živote nemôžem nič ovplyvniť vlastnou vôľou, že všetko je osudovo predurčené

filantropia – ľudomilnosť a z nej vyplývajúca dobročinnosť, ktorá za morálny motív správania pokladá snahu zmierňovať ľudskú biedu
hedonizmus – názor, podľa ktorého jediným cieľom ľudského života je slasť a vyhýbanie sa utrpeniu; toto úsilie sa pokladá za meradlo morálnosti
humanizmus – postoj, ktorý vychádza z viery v ľudské schopnosti, zo zdôrazňovania dôstojnosti človeka a požiadavky slobody. Ako ideál vznikol v renesancii. Zdôrazňuje právo človeka na šťastie a skutočné ľudské vzťahy.
imperatív – vyjadrenie morálnej požiadavky formou príkazu či zákazu (napr. „Nesmieš klamať!“)
integrita osobnosti – celistvosť, ustálenosť morálnej kvality osobnosti, charakterizuje ju vnútorná pevnosť názorov a postojov
kódex – vyjadrenie určitého morálneho ideálu formou príkazov a zákazov, ktoré sú zostavené do písomnej podoby
konformizmus – správanie človeka, ktorý sa zo strachu pred zodpovednosťou zrieka vlastnej slobody a dáva prednosť pasívnemu prijímaniu hotového poriadku vecí, bezzásadové prispôsobovanie sa
mizantropia – chorobná namrzenosť na ľudí, presvedčenie a správanie, ktoré ospravedlňuje násilie zamerané voči určitému národu, vedie k útlaku a zotročeniu sociálnych skupín a stúpencov určitej viery
nihilizmus – postoj, ktorý vyplýva z popretia všeobecných, ustálených morálnych noriem a ideálov; odmieta každú morálnu autoritu
norma – najjednoduchšia požiadavka na morálne správanie, vyjadrená v pravidlách a zásadách
odcudzenie – postoj k ľudskej činnosti a k jej výsledkom ako k niečomu cudziemu, akoby nezávislému od človeka a jeho vôle
optimizmus – názor, ktorý vychádza z viery, že ideál dobra, ku ktorému sa skutočnosť približuje, je reálny; viera, že dobro nakoniec zvíťazí nad zlom
pesimizmus – názor, podľa ktorého vo svete prevláda zlo, človek je odsúdený na utrpenie a ani v budúcnosti nemôže nič dobre čakať
profesijná etika – systém špecifických požiadaviek morálky, ktoré zohľadňujú osobitosti povolaní
puritánstvo – spôsob života, ktorý sa vyznačuje mimoriadnou prísnosťou mravov, asketickým obmedzením životných potrieb, odmietaním každého pohodlia či prepychu
relativizmus – výklad morálky, ktorý tvrdí, že morálne hodnoty sú v zásade premenlivé, nestále, závisia od doby či vôle každého človeka
rigorizmus – prísne, nezlomné dodržiavanie morálnych požiadaviek bez ohľadu na okolnosti, jednoznačne zdôrazňuje povinnosť človeka dodržiavať morálne požiadavky v každej situácii
samaritán – milosrdný človek, ktorý nezištne poskytuje pomoc chorému či úbožiakovi
sankcia – odobrenie či odsúdenie činov človeka z hľadiska určitých hodnôt, ktorými spoločnosť prejavuje svoje záujmy
solidarita – vzájomná pomoc a podpora, ktorá sa opiera o jednotu názorov, záujmov a spoločných cieľov
tolerancia – charakteristika medziľudských vzťahov, ktoré sa vyznačujú názorovou a náboženskou znášanlivosťou. Je založená na vedomí všeľudskej jednoty, ktorá je zárukou komunikácie a spolupráce medzi ľuďmi napriek odlišným svetonázorovým postojom.

Literatúra:

ANDROVIČOVÁ, Z. (1994). Odhaľovanie človeka v morálnom subjekte ekoetiky. In: Hľadania človeka. Zborník zo sympózia. Zvolen: Technická univerzita vo Zvolene 1994, s. 76 - 79
ANDROVIČOVÁ, Z. (1998). O princípe zodpovednosti a ľudskosti v ekoetike. In: Odumieranie ľudskosti/?/ Zborník zo sympózia, 19.-20. mája 1998, Zvolen: KSV FEE TU 1998
ANDROVIČOVÁ, Z. (1998). Výchova k mravnej zodpovednosti v profesijnej príprave. In: Environmentálna výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov. Zvolen: FEE TU 1998, s. 220 - 225

ANZENBACHER, A. (1990). Úvod do filozofie. Praha: Státní pedagogické nakladatelství 1990

ARENDTOVÁ, H. (1994). Krize kultury. Praha: Mladá fronta 1994
ARISTOTELES (1997). Etika Nikomachova. Bratislava: Pravda 1977
BAUMAN, Z.(1995). Úvahy o postmoderní době. Praha: SLON 1995
BENDA, J. Introduction a Dictionnaire philosophique. Paris 1954

BENIAKOVÁ, V. (1997). Etický kódex sudcu - áno, či nie? In: Justin, roč. 3, 1997, č.2 - 3, s. 27 - 35

BALÁŽ, Š. (1997). Nezávislosť justície - prítomnosť a budúcnosť. In: Justin, roč. 3, 1997, č.2 - 3, s. 9 - 12

BARÁNIK, M. (1994). Morálka a etika podnikania. In: Hospodárske noviny, 14. januára 1994

BAUMAN, Z. (1995). Úvahy o postmoderní době. Praha: SLON 1995

BÁRÁNY, E.(1995). Zabudnutý predpoklad právneho štátu. In: Právny obzor, 78, 1995, č. 5
BÁRÁNY, E. (1995). Zabudnutý predpoklad právneho štátu. In: Právny obzor, 78, 1995, č. 5

BÁRÁNY, E. (1997b). Moc a právo. Bratislava: Veda 1977

BEMOWSKI, K. (1991, April). Sorting fact from fiction. Quality Progess, s. 21 - 25

BENKOVSKÝ, M. (2001). Zápas o zrušenie dane z dedičstva. In: Slovo, III, č. 14, 4. - 10. 4. 2001

BILASOVÁ, V. (2008). Etika moral senze. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008

BLÁHA, J. A. (1990). Ethika jako věda. Úvod do dějín theorie mravnosti. Brno: Atlantis 1990

BOHUNICKÁ, L. (2008). Rotterdamský Desiderius Erasmus. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008

BRADÁČ, Ľ. (1997). Poslanie ZSS pri upevňovaní nezávislosti sudcov: prax, skúsenosti a program. In: Justin, roč. 3, 1997, č. 2 - 3, s. 22 - 25

BRÁZDA, R. (1998). Úvod do srovnávací etiky. Praha: KLP 1998

BRÉHIER, E. (1993). L’histoire de la philosophie, t. II. Paris: PUF 1993

BRÖSTL, A. (1995). Právny štát. Pojmy, teórie, princípy. Košice: Medes, s. r. o., 1995

BRÖSTL, A. (1997). Sudcovská nezávislosť v právnom štáte. In: Justin, roč. 3, 1997, č. 2 - 3, s. 19 - 22

BRUCKNER, P. (2004). Bieda prosperity. Bratislava: Kalligram 2004. – ISBN: 80-7149-611-1

BUŠÍK, Ľ. (2008). Právnická etika a jej význam v praxi. In: Profesijná etika a prax (zb. katedry etiky a aplikovanej etiky). Banská Bystrica: FHV UMB v Banskej Bystrici 2008, s. 8 – 29. – ISBN: 978-80-8083-658-0
CALLENBACH, E., CAPRA, F., GOLDMAN, L., LUTZ, R., & MARBURG, S., (1993). Eco Management: the Elmwood guide to sustainable busines. San Francisco: Berret-Koehler 1993
CALLICOTT, J. B. (1996). Neantropocentrická etika teorie hodnot a etika životního prostředí. Přel. I. Míchal. In: Kohák, E., 10. Kolářský, R., Míchal, I. (editori): Závod s časem. Texty z morální ekologie. Praha: TORST 1996
CARPENTER, G. D. (1991). GEMI and the total quality journey to environmental excellence. In: Proceedings, Corporate Quality/Environmental Management: The First Conference. Washington, DC: Global Environmental Management Initiative 1991
COMTE – SPONVILLE, A. (1999). Malá rozprava o cnostiach. Bratislava: SOFA 1999
COOKE, R.A. (1989). Business Ethic at the Crossroads. In: Iannone, P. A. (ed.): Contemporary Moral Controversies in Business. New York: Oxford University Press 1989

ČIČ, M. (1997). Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 - 3, s. 13 - 19

ČIPKÁR, J. (1995). Úcta k životu ako základ etického konania. In: Zborník zo sympózia „Úcta k životu“. Zvolen: Technická univerzita vo Zvolene 1995
ČIPKÁR, J. (1993, 1997). Profesijná etika právnika. Košice: Právnická fakulta UPJŠ v Košiciach 1993, 1997

ČIPKÁR, J. (2000a). Environmentálna etika a hodnoty. In: Právo na priaznivé životné prostredie – základné právo človeka I. Košice: Právnická fakulta UPJŠ v Košiciach 2000

ČIPKÁR, J. (2000b). G. H. von Wright a deontická logika. In: WRIGHT, G. H.von: O logike noriem a konania. Normy, pravda a logika. Košice: Právnická fakulta UPJŠ v Košiciach 2000

ČIPKÁR, J. (2001). Etika, právo a environment. Košice: Právnická fakulta UPJŠ v Košiciach 2001

ČIPKÁR, J. (2004). N. O. Losskij vo filozofii 20. storočia. Košice: Univerzita P. J. Šafárika v Košiciach 2004. – 296 strán. – ISBN: 80-7097- 561-X
DAMOHORSKÝ, M. (1995). Zodpovednosť v práve životného prostredia. In: Košičiarová, S. a kol.: Právo životného prostredia. Bratislava: Vyd. MANZ a vyd. odd. PrF UK 1995
Dejiny etického myslenia v Európe a USA (2008, ed. A. Remišová), Bratislava: Kalligram 2008, 896 strán. – ISBN: 978-80-8101-103-0

DESCARTES, R. (1954). Rozprava o metóde. Bratislava: Vydavateľstvo SAV 1954

DIATKA, C. (2008). John Locke. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
DRGONEC, J. (1993). Štát a právo v službách životného prostredia. Tulčík: ABIES Publishers, 1993.

DUDA, E. (2000): Kultúra a formovanie osobnosti vysokoškolákov. In: Academia, XI, 2000, č. 3, s. 19 - 24

DUPKALA, R. (2008). Niccolo Machiavelli. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
DUPKALA, R. (2008). Genealógia morálky podľa Friedricha Nietzscheho. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
DRGONEC, J.(1993). Štát a právo v službách životného prostredia. Tulčík: ABIES Publishers, 1993
ĎURČÍK, V. (1996). Úloha výchovy pri riešení ekologických problémov. In: Krchnák, P. (ed.): Trvalo udržateľný rozvoj krajiny a ochrana životného prostredia. Sekcia: Ekologické vedomie a ekologická výchova. Zborník z konferencie, 16 - 18. september 1996. Zvolen: Technická univerzita vo Zvolene 1998
ĎURČÍK, V. (1998). Úloha spoločenských vied pri environmentálnej výchove a vzdelávaní. In: Environmentálna výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov. Zvolen: FEE TU 1998
ĎURČÍK, V. (1998). Náčrt východísk z ekologickej krízy. In: Odumieranie ľudskosti/?/ Zborník zo sympózia, 19. - 20. mája 1998, Zvolen: KSV FEE Technickej univerzity vo Zvolene 1998
ĎURČÍK, V. (2000). Právo občana na životné prostredie z pohľadu ekologickej politiky. In: Právo na priaznivé životné prostredie – základné právo človeka I. Košice: Právnická fakulta UPJŠ v Košiciach 2000

ETZIONI, A. (1968). The Active Society. In: A Theory of Societal and Political Processes. New York 1968

EHRENFELD, D. (1978). The Arrogance of Humanism. Oxford: Oxford University Press 1978

GAŠPAR, M. (1998a). Správne právo. Teória a prax. Pezinok: Formát 1998

GAŠPAR, M. (1998b). Súčasná verejná správa. In: Medzinárodné otázky, 7, 1998, č. 1 - 2, s. 101 - 125

GAŠPAR, M (2000). Legislatívna perspektíva. In: Aktuálne problémy verejnej správy. Vedecká konferencia 16. 11. 1999 – Trnava (Zost. Kováč, V. – Poredoš, F.- Kačík, E.). Bratislava: Veda 2000, s. 77 - 85

GIDDENS, A.(1998). Důsledky modernity. Praha: SLON 1998

Global Environmental Management Initiative (GEMI). (1992). Environmental self-assessment program. Washington, DC: Autor, 1992
GORFUNKEL, A, CH. (1987). Renesanční filozofie. Praha: Svoboda, 1987

FÁBRY, V. (1998). Ekologická odpovědnost (2. část). In: Správní právo, roč. XXI, 1988, č. 4
FILO, J. (1995). Viera vo večný život ako východisko pre aktívny prístup k životu. In: Ekológia & život, roč. IV, 1995, č. 2
FINNIS, J. (1980). Natural Law and Natural Rights. Oxford: Claredon Press 1980

FLOSS, P. (1993). Ekologické problémy a subjekt-objektový model myšlení. In: Filosofický časopis, 41, 1993, č. 6

FLYVBJERG, B. (1996). Nárys užité etiky pro trvale udržatelný rozvoj. In: Filosofický časopis, roč. XLIV, 1996, č. 1
FOBEL, P. (1999). Súčasné filozofovanie a „etický pragmatizmus“: očakávania, trendy. In. Acta Universitatis Matthiae Belli. Zborník. Banská Bystrica: FHV UMB 1999

FOBEL, P. (2000). Zmena paradigmy a súčasné praktické výzvy v etike. In. Acta Universitatis Matthiae Belli. Zborník. Banská Bystrica: FHV UMB 2000

FOBEL, P. (2002). Aplikovaná etika (teoretické východiská a súčasné trendy). Martin: Honner 2002. – ISBN: 80-968399-5-0
FOBELOVÁ, D. (1999). Physis a Téchne (K ekoetickej mentalite antických Grékov). In: Acta Universitatis Matthiae Belli. Zborník FHV UMB. Sekcia spoločenskovedná. Roč. 3. Banská Bystrica: FHV UMB v Banskej Bystrici 1999, s 129 - 135

FOBELOVÁ, D.(2000). Morálne konanie a správanie v rôznych kultúrnych modeloch. In. Acta Universitatis Matthiae Belli. Zborník. Banská Bystrica: FHV UMB v Banskej Bystrici 2000

FOBELOVÁ, D.(zost. a zodp. redaktor: D. Fobelová, 2008). Profesijná etika a prax. Banská Bystrica: UMB FHV v Banskej Bystrici 2008
FRANKEL, J. & CODDINGTON, W. (1994). Environmental marketing. In: R.V. Kolluru (Ed.), Environmental strategies handbook. New York: McGraw-Hill 1994, s. 643 - 677
FREUD, S. (1989). O člověku a kultuře. Praha: Odeon 1989
FROMM, E. (1989). Mať alebo byť? In: Šok z prosperity - čítanka z globálnej problematiky. I. diel (zost. Huba, M.- Nováček, P.) Bratislava: Spoločnosť pre trvalo udržateľný život v SR, 1995

FULLER, H. Lon (1998). Morálka práva. Praha: OIKOYMENH 1998

FUNDA, O. A. (1989). Albert Schweitzer - zástance kritického myšlení a úcty k životu. Praha: Vyšehrad 1989

GAŠPAR, M. (1998a). Správne právo. Teória a prax. Pezinok: Formát 1998
GAŠPAR, M. (2000). Legislatívna perspektíva. In: Aktuálne problémy verejnej správy. Vedecká konferencia 16. 11. 1999 - Trnava (zost. Kováč, V. – Poredoš, F. – Kačík, E.). Bratislava: Veda 2000, s. 77 – 85.

GLUCHMAN, V. (1996). Etika sociálnych dôsledkov a jej kontexty. Prešov: PVT Bratislava a. s. , divízia Prešov 1996.

GLUCHMAN, V. (1994a). Angažovanosť, solidarita, zodpovednosť. Prešov: Universum 1994.
GLUCHMAN, V. (1994b). Úvod do etiky. Prešov: Universum, 1994.- ISBN: 80-967001-2-X
GORE, A. (1994). Země na misce vah. Z anglického Earth in the Balance preložil Jan Jařab, Praha: Argo, 1994

HAJDUK, L. (2000). Spravodlivosť ako cieľ spoločensko-ekonomického rozvoja: prakticko-etické aspekty v reflexii M. Walzera: In: Slovenská ekonomika v európskom kontexte. Zborník z medzinárodnej vedeckej konferencie. Banská Bystrica: Ekonomická fakulta UMB v Banskej Bystrici, 2000, s. 385 - 393

HANULÁKOVÁ, E. (1997). Podnikateľská etika. Prístup, perspektíva, výzva. Bratislava: Eurounion 1997

HANUŠ, L. (2009). K postulátu morální argumentace v právu (základní nástin struktury problému). In: Právny obzor, č. 6, 2009, s. 516 – 540
HARVÁNEK, J. (1991). Motivační faktory v působení práva. Brno: Masarykova univerzita 1991

HÁLA, V.(1997). Ekologická motivace etiky a morální kritika hodnotových orientací společnosti. In: Filosofický časopis, 45, 1997, č. 3

HART, H. L. A. (1961). The Concept of Law. Oxford 1961

HART, H. L. A. (2003). Právo, sloboda a morálka. Bratislava: Kalligram 2003. – ISBN: 80-7149-596-4
HELLEROVÁ, Á. (1993). Elementárna etika každodenného života. In: Filozofia, 48, 1993, č. 11

HELVETIUS, C. A. (1953). Výbor z díla. Praha: SNPL 1953
HOLÍK, I. (2008). Profesijná policajná etika. In: Profesijná etika a prax (zb. katedry etiky a aplikovanej etiky). Banská Bystrica: FHV UMB v Banskej Bystrici 2008, s. 49 – 65. – ISBN: 978-80-8083-658-0

HREHOVÁ, H. (2005). Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda / Typi Universitatis Tyrnaviensis 2005. – ISBN: 80-224-0849-2
HREHOVÁ, H. (2008). Etika v období stredoveku. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008

HUBÍK, S. Postmoderní kultúra. Úvod do problematiky (rok vydania a vydavateľstvo sa neuvádzajú)

HUDEČEK, T. a kol. (1995). Dejiny etických teórií. II. časť. Prešov 1995

Humanizácia životného prostredia a vzdelávania na technických univerzitách. Zborník vedeckých prác. (Zost. Jozef Rybárik), Bratislava: STU 2000

CHAPMAN, R. A. (2003). Etika ve verřejné službě pro nové tisíceletí. 1. vyd. Praha: SLON 2003 . – ISBN: 80-86429-14-8

IMBERT, J. (1994). Trest smrti. Bratislava: Archa 1994
JANOTOVÁ, H. a kol. (2005). Profesijná etika. Praha: EUROLEX BOHEMIA 2005, ISBN: 80-86861-43-0

JANOTOVÁ, H. (2008). Nemecká dialektická etika. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008, s. 374.

JONAS, H.(1997). Princip odpovědnosti. Praha: OIKOYMENH 1997

KAČMÁRIKOVÁ, E. – POLANOVÁ, N.(2000). Náčrt problémov a perspektív riešenia ochrany životného prostredia. In: Právo na priaznivé životné prostredie – základné právo človeka I. Košice: Právnická fakulta UPJŠ v Košiciach 2000

KANÁRIK, I. (1992). Preventívno-výchovná funkcia práva. In: Acta Iuridica Cassoviensia. Zborník č. 17, Košice: Právnická fakulta UPJŠ, Východoslovenské vydavateľstvo 1992

KANÁRIK, I. (1994). Mimoprávne problémy právneho štátu. In: Právny obzor, 77, 1994, č. 3
KANÁRIK, I. (1995). Právny štát a politika. In: Právny obzor, 78, 1995, č. 5
KANÁRIK, I.(1997). „Verejný záujem“ v právnom štáte. In: Právny obzor, 80, 1997, č. 3, s. 256 – 262.
KANÁRIK, I. (2000). Slobodná súťaž politických síl. In: Právna úprava politických strán. Materiály z medzinárodnej konferencie, 13.-15. 1. 2000 – Piešťany. Bratislava: ÚŠaP SAV, Inštitút pre verejné otázky 2000
KANT, I. (1970). Kritika praktického rozumu. Bratislava: Spektrum 1970

KÁNSKÝ, J. (1994): Podstata a význam praktickej etiky. In: Filozofia, 49, 1994, č. 5

Kellar, E. K. (ed.). Ethical Insight, Ethical Action. Washington: ICMA 1988
KELLER, J. (1995). Čo blokuje miery závažnosti ekologickej krízy v spoločenských vedách? In: Ekológia & život, roč. IV, 1995, č. 2
KELLER, J. (1996): Chýba zelená infraštruktúra. In: Ekológia & život, roč. 5, 1996, č. 2
KELLER, J. (1996). Environmentálne hnutia a problém zodpovednosti. In: Ekológia & život, roč. V, 1996, č. 3.

KELLER, J. (1997). Sociologie a ekologie. Praha: Sociologické nakladatelství 1997

KELLY, T. (1991, April). GEMI: The superhero of environmental management. Quality Progress 1991
KING, A.- SCHNEIDER, B. (1991). První globální revoluce. Bratislava 1991

KLIMEKOVÁ, A.- GEREMEŠOVÁ, G.- HUDEČEK, T. (1998). Dejiny etických teórií. I.časť. Prešov: Fakulta humanitných a prírodných vied PU v Prešove 1998

KLINEC, I. (1998). Ekonómia a ekológia na pozadí holistického videnia sveta. In: Životné prostredie, roč. 32, 1998, č. 4

KLOPFER, M. (1995). Etika podnikania. Bratislava: SPN 1995

KNAPP, V.- HOLLANDER, P. a kol.(1989). Právne myslenie a logika. Bratislava: Obzor 1989

KNAPP, V. (1995). Teorie práva, 1. vydání. Praha: C:H:Beck 1995

KOHÁK, E. (1993). Filosofická ekologie po dvaceti letech. In: Filosofický časopis, roč. 41, 1993, č. 6.

KOHÁK, E. (1993). Člověk, dobro a zlo. O smyslu života v zrcadle dějín. Praha: Ježek 1993

KOHÁK, E. (2000). Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. Praha: SLON 2000

KOLÁŘSKÝ, R. (1993). Úvodem. In: Filosofický časopis, 41, 1993, č. 6

KOLÁŘSKÝ, R. (1997). Etika životního prostředí a kritika antropocentrismu. In: Filosofický časopis, 45, 1997, č. 1

KOLÁŘSKÝ, R. (1997). Hlubinná ekologie a její význam pro filosofické myšlení. In: Filosofický časopis, 45, 1997, č. 3

KORENÝ, P. (1999). Vyberané kapitoly z etiky pre policajtov, Bratislava 1999
KOSLOWSKI, P. (1995). Ethik des kapitalismus. 5.,durchgesehene Aufl., Mohr, Tubingen 1995

KOSTOLNÝ, M. (2001): Američania si pre klímu rozhnevali svet. In: Denník Sme, roč. 9, č. 75, 30. 3. 2001

KOVAĽOVÁ, D. (1998). Ľudské práva – etika práv –bioetika. In: Acta Universitatis Matthiae Belli. Zborník FHV. Sekcia spoločenskovedná. 2. Banská Bystrica 1998, s. 42 - 48

KRCHNÁK. P. (1994). O hľadaní človeka v úcte k životu. In: Hľadania človeka. Zborník zo sympózia, Zvolen: Technická univerzita vo Zvolene 1994, s. 54 – 58
KRCHNÁK, P. (1995). Úcta k životu alebo o ľudskosti. In: Úcta k životu. Iniciatívy záchrany nádeje pre život II. Zborník zo sympózia. Zvolen: Technická univerzita 1995

KRCHNÁK, P. (1998a). O ekologickej výchove v ekologizácii človeka. In: Trvalo udržateľný rozvoj krajiny a ochrana životného prostredia. Sekcia: Ekologické vedomie a ekologická výchova. Zborník z konferencie, 16- 18. september 1996. Zvolen: Technická univerzita vo Zvolene 1998
KRCHNÁK, P. (1998b). K „starosti“ o životné prostredie. In: Environmentálna výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov. Zvolen: FEE Technickej univerzity vo Zvolene 1998, s. 217 - 219

KRCHNÁK, P. (1999). Humanizácia ekologizáciou alebo budúcnosť ľudskosti ako kľúč k budúcnosti. Vedecké štúdie 14/1999/A. Zvolen: Technická univerzita vo Zvolene 1999

KRSKOVÁ, A. (1994). Etika právnického povolania. Studia Iuridica Bratislavensia Nr.4. I . vydanie. Bratislava: Vyd. odd. Právnickej fakulty UK v Bratislave 1994.

KRSKOVÁ, A. (2008). Etické desatoro začínajúceho advokáta (Vademecum profesijnej etiky). Bratislava: IURA EDITION 2008.- 282 s. – ISBN: 978-80-8078-185-9

KRUŽÍKOVÁ, E. (1997). Přístup k informacím o životním prostředí v právu Evropského spoločenství a v právu Českej republiky. In: Právník, roč. 136, 1997, č. 1
KUČÍREK, J. (1998). Environmentalizmus – vzostup a pád? In: Odumieranie ľudskosti/?/ Zborník zo sympózia, 19. - 20. mája 1998, Zvolen: KSV FEE Technickej univerzity vo Zvolene 1998
KURTZ, P. (1998). Zakázané ovocie. Etika humanizmu. Bratislava: Rastislav Škoda, Iris Bratislava, 1998
KÜNG, H. (1992). Světový étos. Projekt. Zlín: Archa 1992

KVASNICOVÁ, E. (2008). Etika verejnej správy. In: Profesijná etika a prax (zb. katedry etiky a aplikovanej etiky). Banská Bystrica: FHV UMB v Banskej Bystrici 2008, s. 81 – 101. – ISBN: 978-80-8083-658-0
LEGOWICZ, J. (1973). Prehľad dejín filozofie. Bratislava: Obzor 1973

LEISS, W. (1972). The Domination of Nature. Gainswille, Florida 1972
LENK, H. (1982). K sociálnej filozofii techniky (nem.). Frankfurt a. M. 1982

LEOPOLD, A. (1949). A Sand County almanac. London: Oxford University Press, 1949

LEOPOLD, A. (1991). Etika země. Přel. V. Koželouhová. In: Filosofický časopis, roč. 39, 1991, č. 6.

LIBROVÁ, H. (1994). Empirická rezonance ekologické etiky. In:Sociologický časopis, XXVIII, 1992, č. 4

LOCKE, J. (1983). Rozprava o ľudskom rozume. Bratislava: Pravda 1983
LOCKE, J. (2000). Dopis o toleranci. Brno: Atlantis 2000
LOSSKIJ, N. O. (1944). Podmienky dokonalého dobra. (Základy etiky). Turčiansky Sv. Martin, Matica slovenská, 1944
LOSSKIJ, N. O. (1991). Uslovija absoljutnogo dobra. Moskva, Izdateľstvo političeskoj literatúry, 1991

LOSSKIJ, N. O. (1991). Svoboda voli. In: Izbrannoje, Moskva 1991
LUKNIČ, A. S. (1994). Štvrtý rozmer podnikania - etika. Trenčín: SAP 1994

LUKNIČ, A. (1999). Etika v činnosti policajta. Bratislava: Tlačiareň MV SR 1999. - ISBN: 80-2054- 114-0

 LOLENZ, K. (1997). Odumíraní lidskosti. Praha: Mladá fronta 1997

 LYOTARD, J.- F. (1993). Postmoderná situácia (čes.). In: O postmodernizme. Praha 1993

MADAR, Z. (1990). Evropské zákony o ochraně životního prostředí. 1. vyd. Ústredí věd., techn. a ekon. informácií. Praha 1990

MADSON, P.- SCHAFRITZ, J. M. (eds.). Essentials of Business Ethics. New York: The Panguin Group 1990

MACHALOVÁ, T. (1997). Dvě koncepce etiky odpovědnosti: H. Jonas a K.- O. Apel. In: Filosofický časopis, 45, 1997, č. 3

MACHALOVÁ. T. (2008). Karl Jaspers. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
MACHIAVELLI, N. (1939). Vlády a státy. Úvahy o jejich vznikání, trvání a upadání. Zlín: Tisk 1939
MACHIAVELLI, N. (1969). Vladař. Praha: Odeon 1969
MACHIAVELLI, N. (1992). Učiteľ vladárov. Bratislava: Ars Stigmy 1992
MACHIAVELLI, N. (1992). Učiteľ vladárov. Bratislava: Ars Stigmy 1992
MACHIAVELLI, N. (1996). Katechizmus. Pezinok: Formát 1996
MACHIAVELLI, N. (2001). Úvahy o vládnutí a o vojenství. Praha: Argo 2001
MANDOVÁ, T. – MANDA, V. (2008). Thomas Hobbes. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
MAKOWER, J. (1993). The e factor. New York: Tilden 1993
MARX, K. – ENGELS, F. (1997). Nemecká ideológia. In: K. MARX, F. ENGELS: Vybrané spisy v piatich zväzkoch. Zv. 1. Bratislava: Pravda 1977
MARX, K. (1997). Tézy o Feuerbachovi. In: K. MARX, F. ENGELS: Vybrané spisy v piatich zväzkoch. Zv. 1. Bratislava: Pravda 1977
MARX, K. (1997). Ku kritike Hegelovej filozofie práva. In: K. MARX, F. ENGELS: Vybrané spisy v piatich zväzkoch. Zv. 1. Bratislava: Pravda 1977
MARX, K. (1997). Osemnásty brumaire Ľudovíta Bonaparta. In: K. MARX, F. ENGELS: Vybrané spisy v piatich zväzkoch. Zv. 2. Bratislava: Pravda 1977
MARX, K. (1997). Ekonomicko-filozofické rukopisy z roku 1844. In: K. MARX, F. ENGELS: Vybrané spisy v piatich zväzkoch. Zv. 1. Bratislava: Pravda 1977
MEFFERT, H. & KIRCHGEORG, M. (1994). Markert-oriented environmental management: Challenges and opportunities for green marketing. (Pracovný list číslo 43). Munster, Germany: Institut fur Marketing der westfalischen Wilhelms-Universität Munster 1994
MIEDZGOVÁ, J. (2008). Klasický utilitarizmus. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
MICHALOV, J. (1996). Ekológia a morálka. In: Ekológia & život, roč. V, 1996, č. 1
MISTRÍK, E. – HAAPANEN, S.- HEIKKINEN, H.- JAZUDEK, R. – ONDRUŠKOVÁ, N. – RASANEN, R.(1999). Kultúra a multikultúrna výchova. Culture and Multicultural Education. Bratislava: IRIS 1999

MISTRÍK, J. (1996). Vyučovanie filozofie je kultiváciou slobodného človeka. In: Filozofia, 51, 1996, č. 5

MOLITOR, B. (1998). Etika hospodářství. Vyd. 1., Praha: Česká křesťanská akademie 1998 . – ISBN: 80-85795-29-9

MORE, T. (1978). Utopie. Praha: Mladá fronta 1978

MÜNZ, T. (1995). Problémy s ekoetikou. In: Filozofia, 50, 1995, č. 2
NAESS, A. (1993). Ekologie, pospolitost a životní styl. Náčrt ekosofie. Tulčík: Vydavateľstvo ABIES, 1993

NAKONEČNÝ, M. (1999). Sociální psychologie. Praha: ACADEMIA 1999. – ISBN: 80-200-0690-7

NIETZSCHE, F. (1992). Tak pravil Zarathustra. Olomouc: Votobia 1992
NIETZSCHE, F. (1992). Fragmenty o nihilizmu. In: Filosofický časopis, 1992, č. 4
NIETZSCHE, F. (1998). Mimo dobro a zlo. Praha: Aurora 1998
NORTH, K. (1992). Environmental busines management. Geneva, Switzerland: International Labor Office 1992
ORIEUX, J. (1997). Voltaire neboli vláda ducha. II. Praha: Odeon 1979
OTTMAN, J. A. (1992). Green marketing. Lincolnwood, IL: NTC Business Books 1992
OTTOVÁ, E. – VACULÍKOVÁ, N. (1998). Úvod do štúdia práva. Vydavateľské oddelenie Právnickej fakulty UK, Bratislava 1998

Our Common Future. World Comission on Environment and Development. Oxford University Press. Oxford-New York 1987
OWENS, J. (1983). Business Ethics in the College Classroom. In: Journal of Business Education, apríl 1983

PALOVIČOVÁ, Z. (1995). K východiskám etiky životného prostredia. In: Filozofia, roč. 50, 1995, č. 7
PALOVIČOVÁ, Z. (1996). Problém hodnôt v environmentálnej etike. In: Filozofia, roč. 51, 1996, č. 2
PALOVIČOVÁ, Z.(1997). Čo je morálne? In: Filozofia, roč. 52, 1997, č. 5
PATAKYOVÁ, M. a kol. (2004). Itinerár budúceho právnika – profesionála. Bratislava: IRIS 2004. – ISBN: 80-7160-180-2

PLAŠIENKOVÁ, Z. (2008). Personalistická etika. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
PLAŠIENKOVÁ, Z. (2008). Existencialisticko-personalistická etika. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
PLAŠIENKOVÁ, Z. (2008). Nikolaj Onufrijevič Losskij. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008, s. 804 – 812
POPELOVÁ, J.(1962). Etika. Praha 1962
POPPER, K. R. (1994). Otevřená společnost a její nepřátelé II. Praha: Oikoymenh 1994
PRUSÁK, J.(1980). Právo v spoločnosti. Bratislava 1980
PRUSÁK, J.(1997). Teória práva. Bratislava: Vyd. odd. Právnickej fakulty UK v Bratislave 1997

PŘIBÁŇ, J. (1996). Sociologie práva. Systémově teoretický přístup k modernímu právu. Praha: Sociologické nakladatelství 1996

RAWLS, J. (1964). Law and Morality. In: Hook, S. (red.): Law and Philosophy. New York 1964

REMIŠOVÁ, A. (2000). Podnikateľská etika ako aplikovaná etika. In: Užitá etika a její uplatnění v lekařství, ekologii, národním hospodářství a provozu masmédií. Olomouc: Univerzita Palackého 2000

RICKEN, F. (1995). Obecná etika. Praha: OIKOYMENH 1995
RICH, A. (1994). Etika hospodářství. I-II. Praha: OIKOYMENH 1994

ROUSSEAU, J. J. (1949). O spoločenské smlouvě neboli o zásadách státního práva. Praha: PKaN V. Linharta 1949
RÖD, W. (2004). Novověká filozofie II. Praha: Oikoymenh 2004
SHETTY, Y. (1994). A point of view: Seven principles of guality leaders. In: J. Willing (Ed), Environmental TQM. New York: McGraw-Hill 1994
SIČÁKOVÁ, E. (2000a). Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 22, 3. – 5. novembra 2000

SIČÁKOVÁ, E. (2000b). Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 23, 17. – 19. novembra 2000

SKOLIMOWSKI, H. (1999). Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999

SMITH, A. (2001). Pojednání o podstatě a původu bohatství národů. Praha: Liberální institut 2001, zv. 2
SMREKOVÁ, D. (1994). Etické problémy ekonomického správania. In: Filozofia, 49, 1994, č. 10

SMREKOVÁ, D. (2008). Adam Smith. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
SMREKOVÁ, D. (2008). Existencialistická etika. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
SMREKOVÁ, D. (2008). Jean-Paul Sartre. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
SMREKOVÁ, D. – PALOVIČOVÁ, Z. (1999). Podnikateľská a environmentálna etika. Bratislava: IRIS 1999. – ISBN: 80-88778-85-9
SOLOMON, R.C. (1993). Ethics and Excellence. Cooperation and Integrity in Business. New York: Oxford University Press 1993

SPEAMANN, R. (1994). Hovoríme o etike. Bratislava: Don Bosco 1994.- ISBN: 80-85405-34-2
SPEAMANN, R. (1998). Štěstí a vůle k dobru. Praha: OIKOYMENH 1998.- ISBN: 80-86005-01-0

SPINOZA, B. (1986). Etika. Bratislava: Pravda 1986
SRB, V.- VAVROUŠEK, J. (1995). Ekológia človeka - environmentálne zdravie. In: Ekológia & život, roč. IV, 1995, č. 2

STEAD, W. E. & STEAD, J.G. (1998). Management pro malou planetu. Praha: GplusG 1998

STEINMANN, H. – LOHR, A.(1995). Základy podnikové etiky. Victoria Publishing, Praha 1995

STERN, J. (2000). Ako je to s korupciou? In: OS –Fórum občianskej spoločnosti, 2000, č. 8. Kalligram, Bratislava

STRHAN, R. (1998). Environmetálne problémy a markentingové vzdelávanie. In: Environmentálna výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov. Zvolen: FEE Technickej univerzity vo Zvolene 1998, s. 263-268

SZTUMSKI, W. (1996). Formovanie ekologického štýlu myslenia – šanca na prežitie. In: Filozofia, 51, 1996, č. 9
SUŠA, O. (1993). Moderní panství a politický kontext ekologické etiky. In: Filosofický časopis, roč. 41, 1993, č. 6.

SUŠA, O. (1996). Užitá etika odpovědného vztahování k přírode aneb fronésis jako morální korekce moci. In: Filosofický časopis, roč. XLIV, 1996, č. 1
SUŠA, O. (1997). Životní prostředí a odpovědnost: individuální volba, komunikace, institucionální rizika. In: Filosofický časopis, 45, 1997, č. 3

SUTOR, B. (1996). Politická etika. Praha: OIKOYMENH 1996. – ISBN: 80-86005-17-8
SUVÁK, V. (2008). Etické myslenie v predsokratovskom období. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008

SUVÁK, V. (2008). Etické myslenie v období klasickej gréckej filozofie. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008

SUVÁK, V. (2008). Etické myslenie helenistického a rímskeho obdobia. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008

SVÁK, J. (2006). Verejný záujem a verejná prospešnosť v právnom poriadku SR. In: Právny obzor, roč. 89, č. 2, 2006, s. 175 – 194
SZTUMSKI, W. (1996). Formovanie ekologického štýlu myslenia - šanca na prežitie. In: Filozofia, roč. 51, 1996, č. 9

ŠEVČÍK, V. (2001). Taktika obhajoby. In: Bulletin advokacie, č. 9, 2001
ŠMAJS, J. (1993). Ekologická kríze a ontologie. In: Filosofický časopis, 41, 1993, č. 6

ŠMAJS, J. (1997). Evolučne ontologický základ nové etiky? In: Filosofický časopis, roč. 45, 1997, č. 3.

TAYLOR, P. W. (1986). Respect for Nature. A Theory of Environmental Ethics. Princenton, New Yersey 1986

THOMSON, G. (2004). Locke. Bratislava: Albert Marenčin 2004
TONDL, L. (1994). Věda, technika a společnost. Soudobé tendence a transformace vzájokmých vazeb. Praha: Filozofia - AV ČR 1994

TÓTHOVÁ, K. a kol. (1985). Vybrané problémy práva životného prostredia. 1. vyd. Bratislava: PF UK v Bratislave 1985.

ÚRADNÍČEK, Š. (1997). Príprava zákona o prístupe k informáciám o životnom prostredí v Slovenskej republike. In: Životné prostredie, 31, 1997, č. 4.

URBÁNEK, J. (1994). Postmoderná ochrana prírody, alebo trvalo udržateľný rozvoj? In: Filozofia, roč. 42, 1994, č.2.

VAJDA, J. (1982). Etické konfrontácie. Bratislava: Pravda 1982

VAJDA, J. (1993). Etika. Nitra: Enigma 1993.

VEČEŘA, M. (1993). Sociální stát. Východiska a přístupy. Praha: SLON 1993

VEČEŘA, M. (1997). Spravedlnost v právu. Brno:Masarykova univerzita 1997

VIŠŇOVSKÝ, E. (1998). Iná filozofia (alebo o pôžitku a úžitku z filozofie). In: Kríza filozofie – filozofia krízy? Zborník príspevkov z 1. výročného stretnutia SFZ. (Editori: Emil Višňovský, Rudolf Dupkala), Bratislava – Prešov: Manacon Prešov 1998

Voltaire, F. M. A. (1976). Filozofický slovník (Výber). Bratislava: Pravda 1976
VRÁBLÍKOVÁ, J. (1998). Příspěvek k problematice environmentálního vzdelávaní. In: Environmentálne výchova a vzdelávanie na školách v Slovenskej republike. Zborník referátov. Zvolen: FEE Technickej univerzity vo Zvolene 1998, s. 229 - 232

WEBER, M. (1983). Protestanská etika a duch kapitalizmu. In: K metodológii sociálnych vied. Bratislava 1983

VEČEŘA, M.(1993). Sociální stát. Východiska a přístupy. Praha, SLON 1993

WELFORD, R., & GOULDSON, A. (1993). Environmental management and busines strategy. London: Pitman 1993
WELCH, W. (1993). Postmoderna - pluralita jako etická a politická hodnota. Praha: KLP – Koniasch Latin Press 1993
WELSCH, W. (1994). Naše postmoderní moderna. Praha: Zvon 1994
WRIGHT, G. H. (2000). O logike noriem a konania. Normy, pravda a logika. Košice: Právnická fakulta UPJŠ v Košiciach 2000

ZAHÁLKA, J. (1997). Den Země a Vavrouškovo „desatoro“. In: Životné prostredie, roč. 31, 1997, č. 4
ZACHOVÁ, M. (2001). Povinnost mlčenlivosti (nejen) advokáta. In: Bulletin advokacie, 2001, č. 4
Zigo, M. (1976). Filozofický slovník vo vývine Voltairovho myslenia a francúzskeho osvietenstva. In.: Voltaire, F. M. A.: Filozofický slovník. Bratisklava: Pravda 1976
ZIGO, M. (2008). Etika v rámci troch veľkých metafyzických systémov 17. storočia. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
ZIGO, M. (2008). Bernard de Mandeville. In: Dejiny etického myslenia v Európe a USA (ed. A. Remišová), Bratislava: Kalligram 2008
Predmetný register podľa kapitol

Úvod: Postmoderná spoločnosť prináša nový pohľad na svet. Zložitosť úlohy riešenia výchovy a vzdelávania spočíva v tom, že v procese transformácie vysokých škôl nebolo ešte prekonané protirečenie medzi požiadavkami a predstavami o vzore a reálnou úrovňou sformovania etiky a kultúry absolventov vysokých škôl, hoci sa plne chápe deficit duchovnosti a inteligencie. A aký má byť budúci odborník – odborník na začiatku tretieho milénia? Etika sa od jej vzniku pokladala za praktickú filozofiu. Jej úsilia smerovali a smerujú k orientácii a regulácii praktického života človeka. Aký zmysel má výučba etiky ako praktickej filozofie, či profesijnej etiky? Profesijnú etiku môžeme charakterizovať ako určitý druh reflexie systému etických noriem a pravidiel správania sa a konania, ktorý sa predkladá pred jedinca či sociálnu (profesijnú) skupinu, teda pred predstaviteľov jednotlivých profesií, a najmä tých, u ktorých predmetom práce je ľudský jedinec a spravodlivé rozhodovanie o jeho osude.
I. Charakteristika a rozdelenie etiky. Etika ako praktická filozofia. Morálka ako normatívny systém. Moralizmus. Mravnosť. Mrav. Étos. Etológia. Typologizácia etiky. - Deskriptívna etika. – Preskriptívna etika (teória noriem, teória hodnôt). – Sociálna etika A. Richa (kazuistická a situačná etika, etika zmýšľania a etika zodpovednosti). – Metaetika. – Komparatívna etika. – Aplikovaná etika (miesto, podstata a význam, jej špecifickosť). – Okruhy tém praktickej etiky. – Dejiny etiky.

II. Z dejín etiky a etických učení (stručný náčrt). Charakteristika jednotlivých etáp dejín európskej etiky (antické obdobie, stredoveká etika, moderné obdobie, postmoderné obdobie). – II. 1. Antická etika v staroveku. Antická etika bola učením predovšetkým o cnosti, o cnostnej osobnosti. Antická predsokratovská etika (Homér. Hesiodos. Anaximandros. Herakleitos. Demokritos. Antická etika antropologická. Sofisti. Sokrates. Platón (jeho dialóg Štát a problematika spravodlivosti). Aristoteles (jeho diela, predmet etiky a politiky, dielo: Etika Nikomachova – blaženosť ako najvyššie dobro, cnosti rozumové a mravné, dobrovoľné konanie a konanie z nevedomosti). – Protagoras. – Epikureizmus. Epikuros. – Stoicizmus (Zenón z Kitia). Etické zásady stoikov. Cnosť. Apatia. Povinnosti. – Stredný stoicizmus (Panaitios z Rodu. Areté. Kathékon.) – Cicero (jeho práce z etiky, charakteristika slušnosti, povinnosti, čestného konanie, ľudskej dôstojnosti). - Neskorý stoicizmus (Seneca, Marcus Aurelius. Epiktetos
II. 2. Stredoveká etika. Stredoveká etika vysvetľovala mravnosť ako mimoosobnostný a nadosobný fenomén. Mravné požiadavky v nej vystupujú ako božie príkazy. Stavovsko-korporatívny charakter stredovekej etiky. – Augustín Aurelius (o láske, blaženosti, duši, dvojakej slobode). – Tomáš Akvinský (absolútne dobro, morálne hodnotenie, zákon večný, prirodzený a ľudský; cnosť ako prostriedok na dosiahnutie morálnej dokonalosti; rozdelenie cností). – Ján Duns Scotus (pojem vôle). Charakteristické črty stredovekých koncepcií morálky.
II. 3. Renesančná etika. Renesančná epocha je pre najrozvinutejšie európske krajiny epochou vzniku kapitalistických vzťahov, formovania národných štátov a absolutistických monarchií, epochou výstupu buržoázie bojujúcej s feudálnou reakciou, epochou sociálnych konfliktov, čo sa nemohlo neodraziť na eticko-filozofických koncepciách a osudoch filozofov a mysliteľov tejto doby. Erazmus Rotterdamský. Thomas Morus. Michele de Montaigne. Giordano Bruno. Niccolo Machiavelli.
II. 4. Novoveká etika. Novoveká etika sa usilovala vysvetliť a zdôvodniť mravnosť ako objektívny zákon a ako subjektívne osobnostný fenomén. Thomas Hobbes (kódex prirodzenej morálky, jeho charakteristika mravnosti a morálky). – John Locke..– Jeremy Bentham. – Edmind Burke. – Baruch Spinoza (jeho racionalistická teória morálky – dobro a zlo, čo je šťastie). - Jean Jacques Rousseau. – René Descartes. - Baruch Spinoza. - Gottfried Wilhelm Leibniz. –

II. 5. Etika morálneho zmyslu. Anthony of Schaftesbury. ––Bernaed Mandeville– David Hume. – Adam Smith. - II. 6. Etické koncepcie vo francúzskom osvietenskom myslení. F. M. A. Voltaire. - Voltaire - obhajca obetí justičných omylov (prípady Calas, Sirven, la Barre a Montbailly). - Voltairov boj za reformu trestného práva. - Claude Adrieu Helvetius. - Paul Heinrich Dietrich von Holbach.

- II. 7. Kantova deontologická etika a nemecká dialektická etika. - „Konaj tak, aby sa zásady tvojho konania mohli stať všeobecným zákonom“. - „Konaj tak, aby ľudstvo ani tebe, ani iným jednotlivcom nikdy neslúžilo za prostriedok, ale vždy bolo cieľom konania.“ - „Konaj tak, aby si svoju vôľu mohol pokladať za zdroj všeobecného zákona“. -
Nemecká dialektická etika predstavuje novú etapu v reflexii problematiky morálky a mravnosti. - Najvýraznejšími predstaviteľmi nemeckej dialektickej filozofie a etiky boli G. W. F. Hegel a K. Marx.

- II. 8. Klasický utilitarizmus. - Klasický utilitarizmus je kombináciou dvoch princípov: a) konzekvencionalistického princípu (podľa ktorého je hodnota činov vymedzená hodnotou výsledkov a následkov týchto činov); b) hedonistického princípu (jediným dobrom samým osebe je radosť a potešenie, a zlom utrpenie). Tieto dva princípy sa zjednocujú vo forme tzv. princípu summum bonum alebo princípu najväčšieho šťastia tých, ktorých sa čin týka. K najvýznamnejším predstaviteľom klasického obdobia utilitarizmu patril Jeremy Bentham (1748 – 1832), John Stuart Mill (1806 – 1873), Henry Sidgwick (1838 – 1900). - George Edward Moore.

- II. 9. Poklasická nemecká etika: Genealógia morálky Nietzscheho.
- II. 10. Evolučné koncepcie morálky (Henri Bergson).

- II. 11. Etika a etické teórie XX. storočia. - Existenciálna filozofia Sorena Kierkegaarda. - Etická teória existencializmu (Karl Jaspers, Jean Paul Sartre). - Existencionalisticko-personalistická etika (N. O. Losskij). - Losského učenie o slobode vôle (na základe konkrétneho ideál – realizmu). - Losského etika dokonalého dobra. - Losského ideál absolútnej dokonalosti. - Odklon od ideálu dokonalosti. - Podmienky mravnosti a jej vývinu. - Absolútnosť mravnej zodpovednosti. - Sankcie mravného zákona. - Problematika dobra a zla. - Podstata lásky. - Mravnosť a sociálny poriadok. - – O mravnom pokroku. - Deontologické teórie 20. storočia.- Teleologické a deontologické (konzekvencialistické a nekonzekvencialistické) teórie. - K významným etickým teóriám druhej polovice 20. storočia patrí kontraktarianizmus, ktorý je tiež známy pod názvom teória spravodlivosti. Jej autorom je John Rawls.
Utilitaristická etika 20. storočia. - Významným prvkom v utilitaristickej etike je princíp impertiality (nestrannosti). - Základným kritériom pre hodnotenie konania mravného subjektu sú dôsledky vyplývajúce z tohto konania. - K najzákladnejším prúdom utilitarizmu 20. storočia patrí utilitarizmus činu a utilitarizmus pravidla. - Jedným z najvýznamnejších predstaviteľov utilitarizmu (utilitarizmu činu) v druhej polovici 20. storočia je austrálsky filozof a etik John Jemienson Carswell Smart (1920). - Donald Regan (1944) sformuloval koncepciu kooperatívneho utilitarizmu. - Daniel Holbrook (1947) predkladá verziu utilitarizmu činu v podobe kvalitatívneho utilitarizmu. - Konzekvencializmus ponúka metódu, pomocou ktorej konanie môže byť hodnotené tak, že môžeme poznať a preferovať konanie, ktoré prináša maximálny úžitok. - Najvýznamnejším predstaviteľom utilitarizmu pravidla je americký etik Richard Booker Brandt.- Určitou verziou utilitarizmu pravidla je preferenčný utilitarizmus Johna C. Harsányiho. - Ďalšou zaujímavou koncepciou utilitarizmu pravidla je morálny zákonodarný model (the moral legislation model) Conrada Deralla Johnsona. - Koncepcia etiky sociálnych dôsledkov Vasila Gluchmana je jednou z verzií neutilitaristického konzekvencializmu. - V etike sociálnych dôsledkov hlavnú prioritu majú dôsledky konania.
 - II. 12. Postmoderná etika – etika, morálka a právo v postmodernej situácii. - Charakteristika modernity a postmodernity. - Postmoderné typy konania a správania sa - Charakteristika štátu a práva v postmodernej situácii. -
III. Všeobecné otázky fundamentálnej etiky. – III. 1. Morálka ako duchovno-praktická forma života človeka a spoločnosti. Základné funkcie morálky. III. 2. 2. Reflexia jednotlivých zložiek morálneho vedomia.

Štruktúra morálky. Morálne vedomie. Mravné (morálne) vzťahy. Mravná (morálna) činnosť. – III. 3. Hodnotovo-normatívny aspekt etiky. Rozdelenie etických hodnôt a otázka ich platnosti. – III. 4. Morálne a etické princípy, zásady. Princíp humanizmu. Princíp spravodlivosti a rovnosti. Princíp čestnosti a svedomitosti. Dôveryhodnosť. Láskavosť. Slušnosť. – III. 5. Základné pojmy a kategórie.
IV. Sociálna etika (niektoré vybrané okruhy problematiky). Etika politiky. Environmentálna etika.
V. Profesijná etika. V. 1. Pojem, predmet, štruktúra a charakteristika profesijnej etiky. V. 2. Profesijná etika právnika. V. 2. 1. Pojem, predmet a charakteristika profesijnej etiky právnika V. 2. 2. Všeobecné normy a princípy profesijnej etiky právnika. – V. 2. 3. Vzťah profesijnej etiky právnika a etikety právnika. – V. 2. 4. Eticko - psychologická charakteristika právnika. – V. 2. 5. Profesionálna deformácia právnika. -

V. 3. Profesionálna a právna kultúra. V. 3. 1. Analýza vzťahu právnej kultúry, morálky práva a slušnosti. - Morálka povinnosti. – V. 3. 2. Reflexia spravodlivosti ako súčasti eticko - právnej a profesijnej kultúrnosti.

VI. Profesijná etika sudcu. Charakteristika postavenia sudcu. Súdnictvo v rezolúciách VZ OSN. Základné princípy nezávislosti súdnictva. Všeobecné princípy o nezávislosti sudcov v odporúčaniach Rady Európy č.R (94)12. – Ústava SR a súdnictvo. – Etický kódex sudcu. Základné etické predpoklady výkonu funkcie sudcu. Bezúhonnosť sudcu. Nezávislosť sudcu ako etický záväzok. Politická angažovanosť sudcov. Nestrannosť sudcu. Povinnosti sudcu. Význam etického kódexu sudcu. – Príloha č.1: Základné povinnosti sudcu podľa 385/2000 Z. z. o sudcoch a prísediacich. – Príloha č. 2: Etický kódex sudcu (rozpracovanie návrhu zásad). - Príloha č. 3: Kódex správania sudcov Spojených štátov.
VII. Profesijná etika prokurátora. - Základný cieľ činnosti prokurátora. - Prokurátorská česť. - Postavenie prokuratúry. - Zásady organizácie a činnosti prokuratúry. - Zásada legality. - Dozor prokurátora. - Práva, povinnosti a zodpovednosť prokurátora. - Zodpovednosť prokurátora za spôsobenú škodu. - Vylúčenie prokurátora. Príloha č. 4 – Rada Európy: Odporúčanie Rec (2000) 19: Postavenie prokuratúry v systéme trestného súdnictva.
VIII. Profesijná etika advokáta. - Poslanie, postavenie a zásady činnosti advokácie. - Obsah právnej pomoci advokáta. - Odmietnutie poskytnutia právnej pomoci. - Subsidiarita ako zásada výkonu advokácie. - O publicite poskytovania právnych služieb advokátom. - Problematika mlčanlivosti advokáta. - Advokát ako obhajca. - O taktike obhajoby. - Záverečná reč obhajcu. Príloha č. 5 – Zásady výkonu advokácie.
IX. Profesijná etika notára. - Obsah právnych služieb. - Povinnosti notára. Príloha č. 6 – Etický kódex notára.

X. Etika pracovníkov verejnej správy. Príloha č. 7 – Etický kódex pracovníka štátnej správy. Zásady etického kódexu medzinárodnej asociácie pre riadenie miest ICMA. Príloha č. 8 – Etický kódex súdneho exekútora. Príloha č. 9 – Etický kódex príslušníka policajného zboru.
Resumé, Summary. Slovník etických pojmov. Literatúra.
� Cit. podľa: BRUCKNER, P.: Bieda prosperity. Bratislava: Kalligram 2004, s. 15.

� HREHOVÁ, H.: Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda 2005, s. 11.

� HREHOVÁ, H.: Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda 2005, s. 11.

� HREHOVÁ, H.: Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda 2005, s. 11.

� HREHOVÁ, H.: Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda 2005, s. 13.

� HREHOVÁ, H.: Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda 2005, s. 13.

� Pozri: VAJDA, J. Etika. Nitra: Enigma 1993, s. 24.

� SMREKOVÁ, D. Etické problémy ekonomického správania. In: Filozofia, 49, 1994, č. 10, s. 640.

� Pozri: VAJDA, J. Etika. Nitra: Enigma 1993, s. 12.

� Pozri: ANZENBACHER, A. Úvod do filozofie.Praha: SPN 1990, s. 223.

� Pozri: POPELOVÁ, J. Etika. Praha: 1962, s. 291.

� Pozri: VAJDA, J. Etika. Nitra: Enigma 1993, s. 142.

� Pozri: HELLEROVÁ, A. Elementárna etika každodenného života. In: Filozofia,48, 1993, 4. 11, s. 680.

� Bližšie o pojme spravodlivosti a problematike spravodlivosti vo vzťahu k morálnym normám (tzv. morálna spravodlivosť) a k právnym normám (tzv. legálna spravodlivosť) pozri publikáciu: VEČEŘA, Miloš: Spravedlnost v právu. Brno: Masarykova univerzita, 1997, 182 strán. Zákonnosť, alebo postup podľa práva a na základe práva, predstavuje práve legálnu spravodlivosť.

� Kant, I. Kritika praktického rozumu. Bratislava: Spektrum 1970, s. 105 - 106

� Pozri: SPEAMANN, R. Hovoríme o etike. Bratislava: Don Bosco 1994, s. 47.

� Pozri: SPEAMANN, R. Hovoríme o etike. Bratislava: Don Bosco 1994, s. 48.

� Pozri: FOBEL, P.: Aplikovaná etika. Teoretické východiská a súčasné trendy. Martin: Vydavateľstvo HONNER 2002, s. 93.

� Pre teologický prístup k problematike sociálnej etiky je charakteristický zúžený predmet skúmania predovšetkým na veriacich ľudí, na ich vzťah k Bohu, ostatným ľuďom v spoločnosti a jej problémom. Najvyšším dobrom v teologickej sociálnej etike je Boh. V rámci sociologického prístupu, ak je spoločnosť chápaná ako sociálny systém, potom treba brať do úvahy fakt, že sociálny život zahŕňa záväzok k sieti pravidiel a povinnosti správať sa spôsobom, ktorý je prospešný systému alebo ho aspoň neohrozuje. Podriadenie sa povinnosti a pravidlám môže byť vedomé alebo aj nevedomé. V tejto časti nášho príspevku sa opierame o text publikovaný v práci: GLUCHMAN, V.: Sociálna etika. In: GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 132 – 140.

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 132.

� HREHOVÁ, H.: Etika – sociálne vzťahy – spoločnosť. Bratislava: Veda 2005, s. 16.

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 132.

� „Sociálna etika skúma mravné normy a princípy ľudského spolužitia v inštitucionalizovaných oblastiach...sa orientuje na povinností, ktoré má človek ako indivíduum voči druhým a koncentruje sa na otázky základných inštitúcií – na význam a morálne prijatý poriadok manželstva, rodiny, majetku a hospodárstva, práva, trestu, štátu atď...Sociálna etika sa orientuje na princípy sociálnej spravodlivosti a chce stanoviť primerané normy pre utváranie vzťahu ľudí. Bližšie pozri: FOBEL, P.: Aplikovaná etika. Teoretické východiská a súčasné trendy. Martin: Vydavateľstvo HONNER 2002, s. 94 – 95.

� LILLIE, W.: An Introduction to Ethics. London: Menthuen 1966

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 133.

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 136.

� Sociálna etika sa odlišuje od individuálnej etiky, ktorej teoretické východiská sa odvíjajú od jednotlivca, od jeho úsilia o vlastné blaho.

� Pozri bližšie: GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 137.

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 138.

� Bližšie pozri: VAJDA, J.: Úvod do etiky. Nitra: Enigma 2004, s. 156 -157.

� Každý príslušník určitého spoločenstva je spoluzodpovedný za jeho všeobecné (spoločné) dobro a každé spoločenstvo je spoluzodpovedné za dobro jednotlivcov.

� Z našej vzájomnej závislosti vyplýva vzájomná povinnosť. Platí vo všetkých spoločenstvách ako 1. povinnosť jednotlivcov a skupín k sebe navzájom, 2. povinnosť jednotlivcov a skupín k celku, 3. povinnosť celku k jednotlivcom a skupinám.

� Kresťanská sociálna náuka presadzuje prekonávanie triednych protikladov prostredníctvom zvyšovania solidarity (napr. marxizmus sa snažil o likvidáciu nepriateľskej triedy).

� Pozri: VAJDA, J.: Úvod do etiky. Nitra: Enigma 2004, s. 156 -157.

� Je potrebné neustále „prehlbovať demokraciu a hľadať optimálne formy riešenia, usilovať o rozloženie moci, aby nebola zbytočne centralizovaná, podriadiť politickú moc právu, aby bola limitovaná právnym a inštitucionálnym poriadkom a zabezpečovať, aby bola neustále kontrolovaná. Treba tiež dôsledne zabezpečiť, aby bola prepožičiavaná len na čas, dosiahnuť to, aby moc, jej realizácia bola verejne kritizovateľná, dosiahnuť, aby bola vždy cieľavedomým hľadaním kompromisov a dohôd a aby bola limitovaná slobodnou tvorbou mravných noriem, hodnôt, mravnou atmosférou spoločnosti, pretože všetci máme sklony rozširovať svoje možnosti na účet iných“ (VAJDA, J.: Úvod do etiky. Nitra: Enigma 2004, s. 160 -161).

� KOHÁK, E.: Zelená svatozář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. Praha: SLON 2000, s. 15.

� Pozri: KOHÁK, E.: Zelená svatozář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. Praha: SLON 2000, s. 16.

� LIBROVÁ, H.: Empirická rezonance ekologické etiky. In: Sociologický časopis, XXVIII, 1992, č. 4, s. 463.

� MÜNZ, T.: Problémy s ekoetikou. In: Filozofia, 50, 1995, č. 2, s. 93.

� Pozri: MÜNZ, T.: Problémy s ekoetikou. In: Filozofia, 50, 1995, č. 2, s. 94.

� MÜNZ, T.: Problémy s ekoetikou. In: Filozofia, 50, 1995, č. 2, s. 98 - 99.

� KOLÁŘSKÝ, R.: Etika životního prostředí a kritika antropocentrismu. In: Filosofický časopis, 45, 1997, č. 1, s. 73.

� CALLICOTT, J. B.: Neantropocentrická etika teorie hodnot a etika životního prostředí. In: KOHÁK, E. – KOLÁŘSKÝ, R. – MÍCHAL, I. (eds.): Závod s časem. Texty z morálné ekologie. Praha: TORST 1996, s. 70.

� KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. SLON, Praha 2000, s. 88.

� KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. SLON, Praha 2000, s. 88.

� SUŠA, O.: Moderní panství a politický kontext ekologické etiky. In: Filosofický časopis, 41, 1993, č. 6, s. 1010.

� Pozri: EHRENFELD, D.: The Arrogance of Humanism. Oxford: Oxford University Press 1978

� LEISS, W.: The Domination of Nature. Florida: Gainswille, 1972

� Pozri: FREUD, S.: O človeku a kultuře. Praha: Odeon 1989, s. 326 – 328.

� LEOPOLD, A.: A Sand County almanac. London: Oxford University Press, 1949, s. viii-ix

� LEOPOLD, A.: Etika země. In: Filosofický časopis, 39, 1991, č. 6, s. 1013, s. 1024.

� LEOPOLD, A.: A Sand County almanac. London: Oxford University Press, 1949, s. 203 – 204.

� LEOPOLD, A.: A Sand County almanac. London:Oxford University Press, 1949, s. 203.

� LEOPOLD, A.: A Sand County almanac. London:Oxford University Press, 1949, s. 214.

� LEOPOLD, A.: A Sand County almanac. London:Oxford University Press, 1949, s. 221.

� TAYLOR, P.: Respect for Nature. Princenton: Princenton University Press, NJ, 1986, s. 3, 99 – 100, 169.

� Pozri: TAYLOR, P. W.: Respect for Nature. A Theory of Environmental Ethics. Princenton: New Yersey 1986, s. 3 – 5, 11 – 12.

� Pozri: TAYLOR, P. W.: Respect for Nature. A Theory of Environmental Ethics. Princenton: New Yersey 1986, s. 99 – 100.

� KOLÁŘSKÝ, R.: Hlubinná ekologie a její význam pro filosofické myšlení. In: Filosofický časopis, 45, 1997, č. 3, s. 77.

� Pozri: NAESS, A.: Ekologie, pospolitost a životní styl. Náčrt ekosofie. Tulčík: ABIES, 1993, s. 95 – 100.

� Pozri: KOLÁŘSKÝ, R.: Úvodem. In:Filosofický časopis, 41, 1993, č. 6, s. 70.

� NAESS, A.: Ekologie, pospolitost a životní styl. Náčrt ekosofie. Tulčík: ABIES, 1993, s. 61 – 62.

� KOLÁŘSKÝ, R.: Úvodem. In:Filosofický časopis, 41, 1993, č. 6, s. 1034 – 1035.

� Pozri: HÁLA, V.: Ekologická motivace etiky a morální kritika hodnotových orientací společnosti. In: Filosofický časopis, 45, 1997,č. 3.

� JONAS, H.: Princip odpovědnosti. Praha: OIKOYMENH 1997, s. 35.

� Pozri: JONAS, H.: Princip odpovědnosti. Praha: OIKOYMENH 1997

� JONAS, H.: Princip odpovědnosti. Praha: OIKOYMENH 1997, s. 56 – 58.

� KANT, I.: Kritika praktického rozumu. Bratislava: Spektrum 1970, s. 7.

� JONAS, H.: Princip odpovědnosti. Praha: OIKOYMENH 1997, s. 35.

� MACHALOVÁ, T.: Dvě koncepce etiky odpovědnosti: H. Jonas a K.-O.Apel. In: Filosofický časopis, 45, 1997, č. 3, s. 447.

� FLOSS, P.: Ekologické problémy a subjekt-objektový model myšlení. In: Filosofický časopis, 41, 1993, č. 6, s. 959.

� FLOSS, P.: Ekologické problémy a subjekt-objektový model myšlení. In: Filosofický časopis, 41, 1993, č. 6, s. 960.

� Pozri: KOLÁŘSKÝ, R.: Etika životního prostředí a kritika antropocentrismu. In: Filosofický časopis, 45, 1997, č.1 a taktiež: KOLÁŘSKÝ, R.: Hlubinná ekologie a její význam pro filosofické myšlení. In: Filosofický časopis, 45, 1997, č. 3, s. 81

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko, 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 19.

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko, 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 19.

� FUNDA, O. A.: Albert Schweitzer – zástance kritického myšlení a úcty k životu. Praha: Vyšehrad 1989, s. 40 – 41.

� Pozri: KELLER, J.: Chýba zelená infraštruktúra. In: Ekológia a život, V, 1996, č. 2, s. 20.

� Pozri: GLUCHMAN, V.: Etika sociálnych dôsledkov a jej kontexty. Prešov: PVT Bratislava a.s., divízia Prešov 1996

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 14.

� GLUCHMAN, V.: Úvod do etiky. Prešov: Universum 1994, s. 14.

� MÜNZ, T.: Problémy s ekoetikou. In: Filozofia, 50, 1995, č. 2, s. 100.

� MÜNZ, T.: Problémy s ekoetikou. In: Filozofia, 50, 1995, č. 2, s. 100.

� KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. Praha: SLON 2000, s. 6.

� SUŠA, O.: Životní prostředí a odpovědnost: individuálni volba, komunikace, institucionální rizika. In: Filosofický časopis, 45, 1997, č. 3, s. 427.

� PALOVIČOVÁ, Z.: K východiskám etiky životného prostredia. In: Filozofia, 50, 1995, č. 7, s. 375.

� PALOVIČOVÁ, Z.: K východiskám etiky životného prostredia. In: Filozofia, 50, 1995, č. 7, s. 378.

� GLUCHMAN, V.: Etika sociálnych dôsledkov a jej kontexty. Prešov: PVT Bratislava a.s., divízia Prešov 1996, s. 49.

� PALOVIČOVÁ, Z.: K východiskám etiky životného prostredia. In: Filozofia, 50, 1995, č. 7, s. 380.

� Pozri: SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999

� Pozri: KANÁRIK, I.: Právny štát a politika. In: Právny obzor, 78, 1995, č. 5; KANÁRIK, I.: Mimoprávne problémy právneho štátu. In: Právny obzor, 77, 1994, č. 3; KANÁRIK, I.: „Verejný záujem“ v právnom štáte. In: Právny obzor, 80, 1997, č. 3; KANÁRIK, I.: Slobodná súťaž politických síl. In: Právna úprava politických strán. Materiály z medzinárodnej konferencie, 13. - 15. 1. 2000. ÚŠaP SAV, Inštitút pre verejné otázky, Piešťany 2000.

� SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999, s. 17 – 18.

� SZTUMSKI, W.: Formovanie ekologického štýlu myslenia – šanca na prežitie. In: Filozofia, 51, 1996, č. 9, s. 581.

� SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999, s. 201.

� SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999, s. 202.

� SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999, s. 202.

� SKOLIMOWSKI, H.: Živá filozofia. Ekofilozofia ako strom života. Prešov: Slovacontact 1999, s. 202 – 204, 207.

� SZTUMSKI, W.: Formovanie ekologického štýlu myslenia – šanca na prežitie. In: Filozofia, 51, 1996, č. 9, s. 582.

� KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. Praha: SLON 2000, s. 81.

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 23.

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 30.

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 31.

� Pozri: GORE, A.: Země na misce vah. Z anglického Earth in the Balance preložil Jan Jařab, Praha: Argo, 1994.

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 33.

� FROMM, E.: Mať alebo byť? Praha: Naše vojsko 1992. In: Šok z prosperity. Čítanka z globálnej problematiky I. /Zost. Mikuláš Huba, Pavel Nováček/, Bratislava 1995, s. 34.

� KOHÁK, E.: Zelená svato:zář. Kapitoly z ekologické etiky. Druhé, prepracované vydanie. Praha: SLON 2000, s. 109 – 111.

� FOBEL, P.: Aplikovaná etika. Teoretické východiská a súčasné trendy. Martin: Vydavateľstvo HONNER 2002, s. 99 – 100.

� KRSKOVÁ, A. Etika právnického povolania. Studia Iuridica Bratislavensia Nr. 4. I. vyd. Bratislava: Právnická fakulta UK 1994, s. 22.

� KRSKOVÁ, A. Etika právnického povolania. Studia Iuridica Bratislavensia Nr. 4. I. vyd. Bratislava: Právnická fakulta UK 1994, s. 23.

� KRSKOVÁ, A. Etika právnického povolania. Studia Iuridica Bratislavensia Nr. 4. I. vyd. Bratislava: Právnická fakulta UK 1994, s. 24.

� VILIKOVSKÁ, E.: Konštitučné a genetické názory: William Sheldon a iní. In: HALL, Calvin S. – LINDZEY, Gardner: Psychológia osobnosti. Bratislava: SPN 1999, s. 304 – 335.

� Určitá teória môže osobnosť definovať spôsobom, ktorý je integratívny a biosociálny, sústreďuje sa na prispôsobenie a zaujíma sa o podstatu osoby. Iná teória teda môže byť biosociálna, čo sa týka dôrazu, avšak súhrnná formou a zameraná na individuálne rozdiely. – Pozri Bližšie: POLÁK, A.: Úvod do teórie osobnosti. Rámec pre porovnanie. In: HALL, Calvin S. – LINDZEY, Gardner: Psychológia osobnosti. Bratislava: SPN 1999, s. 12 – 13.

� Pozri: POLÁK, A.: Úvod do teórie osobnosti. Rámec pre porovnanie. In: HALL, Calvin S. – LINDZEY, Gardner: Psychológia osobnosti. Bratislava: SPN 1999, s. 25.

� NAKONEČNÝ, M.: Sociální psychológie. Praha: Academie 1999, s. 252.

� Osoba A si vytvára celkovo správny obraz o osobe B, ale použije voči nej neadekvátnu techniku, čo môže byť spôsobené určitými črtami osobnosti, ktoré vytvárajú bariéry pre určité inak pôsobivé techniky. Takouto črtou je napr. introverzia, ktorá okrem iného spôsobuje určitú kŕčovitú spontánnosť alebo vrelosť. Medzi oboma technikami partnerov dyadickej interakcie sa vytvára určitá rovnováha, napr. na láskavé správanie sa odpovedá prívetivosťou, ochotou a pod. – Pozri: NAKONEČNÝ, M.: Sociální psychológie. Praha: Academie 1999, s. 254.

� Strata vlastníctva viedla mnohokrát k samovražde človeka, pretože vlastníctvo znamenalo základ statusu. Strata statusu je aj podstatným faktorom dezintegrácie starých ľudí. Ľudia s nízkym statusom kompenzujú tento spoločenský handicap ako členovia rôznych klubov svojou aktívnou účasťou v nich, alebo majú rôzne iné koníčky, na čo potom nemajú čas, ak postúpia vyššie v kategórii svojho povolania.

� Pozri: NAKONEČNÝ, M.: Sociální psychológie. Praha: Academie 1999, s. 260.

� HUNGR, P. - KRSKOVÁ, A.: Psychologické aspekty působení práva, Brno 1985, s. 38.

� K tejto problematike je potrebné vo vzťahu inteligencie a intelektu ešte uviesť poznámku recenzenta doc. JUDr. a PhDr. M. Večeřu, CSc. v tom zmysle, že inteligencia je najvšeobecnejšia schopnosť a intelekt je psychickou funkciou inteligencie. Teda, inteligencia nemôže byť komplexnou charakteristikou sociálneho správania, tou je najmä povaha (charakter) človeka ako sústava hodnôt a morálnych zásad.

� KNAPP, V. Teorie práva. Praha: C:H:Beck 1995, s. 84.

� Pozri: PRUSÁK, J. Teória práva. Bratislava: Vyd. odd. Právnickej fakulty UK 1997, s. 214.

� Pozri: FULLER, H. Lon. Morálka práva. Praha: OIKOYMENH 1998, s. 188 – 189.

� Pozri: FULLER, H. Lon. Morálka práva. Praha: OIKOYMENH 1998, s. 11 – 36.

� Pozri: FULLER, H. Lon. Morálka práva. Praha: OIKOYMENH 1998

� Pozri: FULLER, H. Lon. Morálka práva. Praha: OIKOYMENH 1998, s. 41 – 42.

� Pozri: FULLER, H. Lon. Morálka práva. Praha: OIKOYMENH 1998, s. 189.

� Pozri: PRUSÁK, J. Teória práva. Bratislava: Vyd. odd. Právnickej fakulty UK 1997, s. 31- 32.

� Pozri: PRUSÁK, J. Teória práva. Bratislava: Vyd. odd. Právnickej fakulty UK 1997, s. 32.

� ARISTOTELES. Etika Nikomachova. Bratislava: Pravda 1997, s. 137 - 138.

� Pozri: PRUSÁK, J. Teória práva. Bratislava: Vyd. odd. Právnickej fakulty UK 1997, s. 260.

� Pozri: PRUSÁK, J. Teória práva. Bratislava: Vyd. odd. Právnickej fakulty UK 1997, s. 295.

� ARISTOTELES. Etika Nikomachova. Bratislava: Pravda 1977, s. 113.

� ARISTOTELES. Etika Nikomachova. Bratislava: Pravda 1977, s. 114 – 115.

� ARISTOTELES. Etika Nikomachova. Bratislava: Pravda 1977, s. 126 -127.

� ARISTOTELES. Etika Nikomachova. Bratislava: Pravda 1977, s. 134 – 135.

� Pozri: KNAPP, V. Teorie práva. Praha: C:H:Beck 1995, s. 87.

� Pozri: HART, H. L. A. The Concept of Law. Oxford 1961, s. 155.

� Pozri: RAWLS, J. Law and Morality. In: HOOK, S. (ed.). Law and Philosophy. New York 1964, s. 11.

� COMTE – SPONVILLE, A. (1999). Malá rozprava o cnostiach. Bratislava: SOFA 1999, s. 75.

� COMTE – SPONVILLE, A. (1999). Malá rozprava o cnostiach. Bratislava: SOFA 1999, s. 76.

� COMTE – SPONVILLE, A. (1999). Malá rozprava o cnostiach. Bratislava: SOFA 1999, s. 79.

� ARISTOTELES. Etika Nikomachova. Bratislava: Pravda 1973, s. 116.

� Pozri: ČIPKÁR, J. Environmentálna etika a hodnoty. In: Právo na priaznivé životné prostredie – základné právo človeka I. Košice: Právnická fakulta UPJŠ v Košiciach 2000, s. 133.

� Pozri: ČIČ, M. Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 – 3, s. 14.

� Pozri: ČIČ, M. Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 – 3, s. 19.

� Pozri: ČIČ, M. Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 – 3, s. 15.

� Pozri: ČIČ, M. Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 – 3, s. 15.

� Pozri: ČIČ, M. Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 – 3, s. 16.

� Pozri: ČIČ, M. Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 – 3, s. 17 – 18.

 � Poznámka: Doporučená literatúra k tejto problematike - Baláž, Š.: Nezávislosť justície - prítomnosť a budúcnosť. In: Justin, roč. 3, 1997, č. 2 - 3, s. 9 - 12; Beniaková, V.: Etický kódex sudcu - áno, či nie? In: Justin, roč. 3, 1997, č. 2 - 3, s. 27 - 35; Bradáč, Ľ.: Poslanie ZSS pri upevňovaní nezávislosti sudcov: prax, skúsenosti a program. In: Justin, roč. 3, 1997, č. 2 - 3, s. 22 - 25; Bröstl, A.: Sudcovská nezávislosť v právnom štáte. In: Justin, roč. 3, 1997, č. 2 - 3, s. 19 - 22; Čič, M.: Ústavné a faktické aspekty princípu sudcovskej nezávislosti. In: Justin, roč. 3, 1997, č. 2 - 3, s. 13 - 19; Čipkár, J.: Profesijná etika sudcu. In: Profesijná etika právnika. Právnická fakulta UPJŠ, Košice 1997 (1993), s. 60 - 84.

� Postavenie a pôsobnosť prokuratúry, postavenie a pôsobnosť generálneho prokurátora, pôsobnosť ostatných prokurátorov, organizácia a riadenie prokuratúry sú predmetom úpravy v zákone č.153/2001 Z. z. o prokuratúre z 28. 3. 2001.

� Pre porovnanie pozri: Etika prokurátora, pracovníkov prokuratúry. In: ČIPKÁR, J.: Profesijná etika právnika. Právnická fakulta Univerzity P. J. Šafárika v Košiciach, 1993, s. 52-57, (1. vydanie), resp. 1997, (2. vydanie)

� Pozri napr., čo vyplýva zo základných práv a povinností vedúceho prokurátora podľa paragrafu 29 zákona č. 154/2001 Z. z. Vedúci prokurátor má právo najmä: 1. Vykonať úlohy podriadeného prokurátora alebo rozhodnúť, že ich vykoná iný podriadený prokurátor, 2. Vydať podriadenému prokurátorovi pokyn, ako má postupovať v konaní, 3. Vydávať príkazy a pokyny pre ostatných zamestnancov prokuratúry.

Medzi základné povinnosti vedúceho prokurátora patrí: 1. Riadiť, organizovať a kontrolovať plnenie služobných povinností jemu podriadených prokurátorov, 2. Zabezpečovať dodržiavanie a jednotné uplatňovanie zákonov a ostatných všeobecne záväzných právnych predpisov a vednú správnosť a včasnosť plnenie úloh prokuratúry, 3. Vytvárať podriadeným prokurátorom priaznivé podmienky na riadny výkon ich funkcie a na prehlbovanie ich odbornej kvalifikácie, 4. Viesť podriadených prokurátorov k dodržiavaniu služobnej disciplíny, 5. Vyvodzovať dôsledky z porušovania služobných povinností.

� Práva a povinnosti prokurátora v konaní pred súdom upravuje osobitný zákon: Občiansky súdny poriadok v znení neskorších predpisov.

� Podľa paragrafu 18 zákona č.153/2001 Z.z. o prokuratúre (skrátené - pozn. autor).

� O rozsahu pôsobnosti prokurátora v dozore nad zachovávaním zákonnosti orgánmi verejnej správy bližšie pozri znenie paragrafov 21- 27 o proteste prokurátora, paragraf 28 o upozornení prokurátora a paragraf 30 o previerkach zachovávania zákonnosti v zákone č. 153/2001 Z. z. o prokuratúre.

� Postavenie prokurátorov, ich práva a povinnosti, vznik, zmenu a zánik služobného pomeru a nároky z toho vyplývajúce, zodpovednostné vzťahy, disciplinárne konanie a samosprávu prokurátorov upravuje zákon č. 154/2001 Z.z. o prokurátoroch a právnych čakateľoch prokuratúry.

� Etický model vzťahu medzi odborníkom a klientom. Tento model predstavuje akýsi rámec pre pochopenie konkrétnych etických povinností a miery zodpovednosti advokáta. Takéto chápanie „etického modelu“, resp. rôznych variantov vzťahu medzi odborníkom a klientom nachádzame napr. v publikácii BAYELS, M. D.: Professional Ethics. Obligations between Professionals and Clients. Second, Edition Florida State University. Belmont, California 1989, s. 66 a nasl. – Cit. podľa: KRSKOVÁ, A.: Etické desatoro začínajúceho advokáta (Vademecum profesijnej etiky). Bratislava: IURA EDITION, spol. s r. o. 2008, s. 75 – 80.

Model agentúry. V tomto modeli má klient väčšiu autoritu a zodpovednosť v rozhodovaní ako advokát, ktorý koná podľa jeho pokynov. Klient si ho najal na presne určený cieľ (na kúpu domu, rozvod manželstva, založenie obchodnej spoločnosti). Advokát koná v prospech klienta na základe jeho inštrukcií a príkazov tak, ako keby bol jeho zamestnancom. Advokát vystupuje ako „hovorca“, „nástroj“ či zbraň klienta. Stáva sa, že verejnosť stotožňuje advokáta s klientom, obviňujúc ho z morálnych defektov či trestných činov klienta. Advokát je neutrálny, udržiava si odstup od zámerov klienta, hoci za neho bojuje a snaží sa jeho prípad „dotiahnuť“ do úspešného konca. Tento model je akceptovateľný len s istými obmedzeniami – nezohľadňuje skutočnosť, že advokát má záväzky aj voči právu a iným osobám, čo limituje rozsah a mieru jeho angažovanosti pre klienta. Advokát sa snaží klienta viesť k tomu, aby nevidel len seba a akceptoval rozhodnutie, ktoré je morálne a právne akceptovateľné. Nemôže celkom rezignovať na svoju nezávislosť a ak klient vyžaduje, s istými obmedzeniami má možnosť vzťah odmietnuť či ukončiť. Agentúrny model je prijateľnejší vtedy, ak je klientom veľká spoločnosť alebo vládna organizácia. Právny zástupca spoločnosti zvyčajne najme a riadi externú právnickú firmu, od ktorej vyžaduje rešpektovanie jeho direktív. Ani v tomto prípade advokát nemôže celkom rezignovať na svoju autonómnosť a musí rešpektovať svoje záväzky voči tretím osobám.

Model zmluvy. Etický koncept spravodlivej zmluvy je základom vzťahu, ku ktorému slobodne dospeli dva rovnocenné subjekty. Tento model rešpektuje slobodu a rovnosť príležitostí, avšak predpoklad slobody a rovnocennosti vo vzťahu advokáta a klienta nie je celkom reálny. Napr. advokát disponuje vedomosťami, ktoré získal v dlhodobom vzdelávacom procese a ktoré klient nemôže mať. Klient k nemu prichádza spotrebou ochrániť či získať niečo, čo má pre neho veľkú hodnotu – osobnú slobodu, finančný status, rodinné vzťahy a pod, kým advokát sa angažuje kvôli honoráru, prestíži. Klient „dáva do hry“ viac.

Model priateľstva. Vzájomná dôvera a spolupráca vedie k väčšej zainteresovanosti na spoločnej veci a k pocitu priateľstva. Priateľstvo je vzťahom rovnocenných jedincov, čo v tomto prípade pre vzťah advokát – klient zvyčajne neplatí. A takisto tento model je ťažko aplikovateľný aj na takých klientov ako sú vládne agentúry a veľké korporácie.

Model paternalizmu. Konanie kohokoľvek je paternalistické do tej miery, do akej koná v prospech iného, bez ohľadu na jeho súhlas a želanie (napr. advokát je presvedčený, že vie viac o tom, čo je dôležité pre ochranu záujmov svojho klienta, alebo môže byť presvedčený, že klient je mentálne nespôsobilý pochopiť, o čo ide , napriek tým najtrpezlivejším vysvetleniam). Paternalistické môže byť konanie aj vtedy, ak ten, koho sa týka, ho schvaľuje - neskôr pripustí, že rozhodnutie advokáta bolo správne. Paternalistické konanie môže spočívať aj v nekonaní. Napr. klient advokáta o niečo požiada a on to neurobí, pretože sa domnieva, že by to malo na klienta negatívny dopad. Negatívnou stránkou paternalizmu je nerešpektovanie slobody výberu a rozhodovania klienta, ktoré ho však robí pánom nad vlastným životom.

Model dôvery. Tento model sa považuje za najvhodnejší, pretože najviac rešpektuje istú nadradenosť advokáta, ktorá je odôvodnená jeho profesionálnymi znalosťami a vyvážená mimoriadnou zodpovednosťou a zároveň ponecháva klientovi dosť autonómie pri rozhodovaní. Ťažisko zodpovednosti je prenesené na advokáta. To on je schopný analyzovať situáciu, nájsť možnosti jej riešenia, vidieť najpravdepodobnejšie pozitívne a negatívne dôsledky výberu každej z alternatív a jedno z riešení odporučiť ako najlepšie. Navrhuje teda koncepciu riešenia, je zdrojom relevantných informácií a vie pre klienta oddane a čestne pracovať tak, aby koncepciu riešenia realizoval. Advokát priebežne s klientom konzultuje a usiluje sa získať jeho informovaný súhlas. Dôveryhodnosť je spoločným menovateľom povinností a záväzkov spätých s oprávnenými očakávaniami klienta. Základnými povinnosťami advokáta sú: kompetentnosť, slušnosť, čestnosť (poctivosť), oddanosť, nezávislosť, otvorenosť, profesijné tajomstvo. – Bližšie pozri: KRSKOVÁ, A.: Etické desatoro začínajúceho advokáta (Vademecum profesijnej etiky). Bratislava: IURA EDITION, spol. s r. o. 2008, s. 75 - 79.

� Podrobnejšie o danej problematike pozri: Etika advokáta. In: ČIPKÁR, J. (1993, 1997): Profesijná etika právnika. Právnická fakulta UPJŠ v Košiciach, 1993 (1. vydanie) 1997 (2. vydanie) a to najmä: Vzťah advokátov medzi sebou a k advokátskej komore; Vzťah advokáta k zastupovanému (klientovi); Vzťah advokáta k odporcovi; Vzťah advokáta k súdom a iným orgánom. A taktiež: ČIPKÁR, J.: Profesijná etika pre právnika. Košice: Univerzita Pavla Jozefa Šafárika v Košiciach 2003, s. 173 – 180. – ISBN: 80-7097-529-6; KRSKOVÁ, A.: Etické desatoro začínajúceho advokáta (Vademecum profesijnej etiky). Bratislava: IURA EDITION, spol. s r. o. 2008. – ISBN: 978-80-8078-185-9

� „Bezúhonnosť patrí medzi tzv. vstupné štandardy, ktoré komora overuje u adeptov povolania. K liberálnym princípom patrí právny nárok každého, kto spĺňa nielen kvalifikačné, ale aj mravné podmienky vyjadrené pojmom bezúhonnosť na výkon profesie advokáta. Tento pojem sa vzťahuje na obdobie pred zápisom do zoznamu advokátov, keď žiadateľ ešte nie je viazaný deontológiou. Zákon nedefinuje bezúhonnosť, preto ju treba chápať vo všeobecnom, občianskom význame, a to ako občiansku česť, mravnú zachovalosť či dobrú povesť“. A. Krsková si ďalej kladie otázku: „Nestačí, že podmienky na výkon povolania a spôsoby výkonu advokácie, práva a povinnosti advokátov vo vzťahu ku klientom, vrátane disciplinárnych dôsledkov, ako aj organizácia advokácie sú upravené právom? Treba advokátom zväzovať ruky ďalšími pravidlami?“ Bližšie pozri: KRSKOVÁ, A.: Etické desatoro začínajúceho advokáta (Vademecum profesijnej etiky). Bratislava: IURA EDITION, spol. s r. o. 2008, s. 38.

� Podľa zákona č. 132/1990 Zb. o advokácii.

� Pozri Trestný poriadok a Občiansky súdny poriadok.

� Pravidlá profesijnej etiky a pravidlá súťaže advokátov Českej republiky boli prijaté uznesením predstavenstva Českej advokátskej komory vo Věstníku č. 1/1997, ktorým sa stanovujú pravidlá profesijnej etiky a pravidlá súťaže advokátov a v súčasnosti sú aplikované v znení uznesenia snemu vo Věstníku č.3/1999 ako „etický kódex“. Pravidlá v etickom kódexe sú relatívne jednoduché. Menej jednoduchá je ich aplikácia v praxi. Všetky pravidlá, včítane otázky reklamy advokáta, jeho publicity a otázku reprezentovania na verejnosti je potrebné interpretovať v súlade so základnou tézou, ktorú majú naplniť, t.j. s myšlienkou zachovania dôstojnosti advokátskeho stavu.

� Bližšie o danej problematike pozri: ZACHOVÁ, M.: Povinnost mlčenlivosti (nejen) advokáta. In: Bulletin advokacie, 2001, č. 4, s. 24-45.

� Znenie tohto paragrafu je krátené. Viac pozri úplné znenie napr.: ČEČOTOVÁ: Dobré mravy v slovenskom súkromnom práve, s. 175.

� Táto činnosť je realizovaná na základe zákona č. 323/1992 Zb. o notároch a notárskej činnosti, ktorý sa tiež označuje ako Notársky poriadok. Notársku činnosť upravujú aj niektoré všeobecné právne predpisy, najmä občianskeho procesného práva (Občiansky súdny poriadok upravuje činnosť notára ako súdneho komisára) a správneho práva (najmä v súvislosti s nevyhnutnosťou notárskeho osvedčovania právne významných skutočností).

� Pozri: GAŠPAR, M. (1998a): Správne právo. Teória a prax. Pezinok: Formát 1998, s. 327 – 336.

� Pozri: GAŠPAR, M. (2000): Legislatívna perspektíva. In: Aktuálne problémy verejnej správy. Vedecká konferencia 16. 11. 1999 - Trnava (zost. Kováč, V. – Poredoš, F. – Kačík, E.). Bratislava: Veda 2000, s. 77 – 85.

� Pozri: FOBEL, P. (2000): Zmena paradigmy a súčasné praktické výzvy v etike. In: Acta Universitatis Matthiae Belli. Zborník. Banská Bystrica: FHV UMB v Banskej Bystrici 2000, s. 16 – 23.

� Pozri: GAŠPAR, M. (1998a): Správne právo. Teória a prax. Pezinok:Formát 1998, s. 437 – 440.

� Pozri: Etika pracovníka v štátnej správe. In: ČIPKÁR, J.: Profesijná etika právnika. Košice: Právnická fakulta UPJŠ v Košiciach, 1993, 1997, s.154 – 172.

� FOBEL, P. (2000): Zmena paradigmy a súčasné praktické výzvy v etike. In: Acta Universitatis Matthiae Belli. Zborník. Banská Bystrica: FHV UMB v Banskej Bystrici 2000, s. 16.

� Pozri: STERN, J. (2000): Ako je to s korupciou? In: OS – Fórum občianskej spoločnosti, 2000, č. 8. Bratislava: Kalligram 2000, s. 12.

� Pozri: BENKOVSKÝ, M. (2001): Zápas o zrušenie dane z dedičstva. In: Slovo, roč. III, č. 14, 4. – 10. 4. 2001, s. 2.

� Pozri: SIČÁKOVÁ, E. (2000a): Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 22, 3. – 5. novembra 2000, s. 10.

� Pozri: SIČÁKOVÁ, E. (2000a): Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 22, 3. – 5. novembra 2000, s. 10.

� Pozri: SIČÁKOVÁ, E. (2000b): Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 23, 17. – 19. novembra 2000, s. 10.

� Pozri: SIČÁKOVÁ, E. (2000b): Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 23, 17. – 19. novembra 2000, s. 10.

� Pozri: SIČÁKOVÁ, E. (2000a): Korupcia verzus samospráva. In: Hospodárske noviny. Príloha hospodárskych novín: Verejná správa, č. 22, 3. – 5. novembra 2000, s. 10.

� Pozri: FOBEL, P. (2000): Zmena paradigmy a súčasné praktické výzvy v etike. In: Acta Universitatis Matthiae Belli. Zborník. Banská Bystrica: FHV UMB v Banskej Bystrici 2000, s. 16 an.

� Pozri: Kellar, E. K. (ed.): Ethical Insight, Ethical Action. Washington: ICMA 1988

