
Následující staÈ mapuje vliv, kter˘ mûlo pfiistou-
pení âeské republiky k Evropské unii na ãeská
ústavní pravidla o‰etfiující pozici prezidenta re-
publiky. Pokusí se demonstrovat, Ïe rovnûÏ po-
stavení ãeského prezidenta pro‰lo europeizací,2
byÈ tento proces byl ve vztahu k prezidentovi
republiky ménû zfieteln˘ neÏ napfi. u vlády, parla-
mentu nebo soudní moci. Pfiesto by také u prezi-
denta republiky mûla b˘t pozorovatelná adaptace
jeho ústavní pozice na poÏadavky vypl˘vající
z ãlenství âR v Evropské unii (tzv. sestupná euro-
peizace), ale i snaha vyuÏít unijních institucí jako
nové platformy k prosazování sv˘ch cílÛ i pro pfií-
padné soupefiení s jin˘mi ãesk˘mi ústavními ak-
téry (tzv. vzestupná europeizace).

Vliv ãlenství v EU na ústavní postavení pre-
zidenta republiky se staÈ pokusí demonstrovat
podrobnûji na ãtyfiech oblastech jeho aktivity:
vnûj‰í reprezentaci ãeského státu, sjednávání
a ratifikaci mezinárodních smluv, prezidentovy
role v legislativním procesu a pfii aplikaci trest-
ního práva. NepÛjde pochopitelnû o úpln˘ pfie-
hled europeizovan˘ch prezidentov˘ch aktivit.
Opominuta bude napfi. unijní dimenze prezi-
dentov˘ch pravomocí pfii pfiijímání vedoucích
zastupitelsk˘ch misí v âeské republice nebo po-
vûfiování a odvolávání vedoucích ãesk˘ch za-
stupitelsk˘ch misí v zahraniãí, stejnû jako
agenda pravomocí prezidenta republiky t˘kajících
se institucí, od kter˘ch unijní právo vyÏaduje
nezávislost nebo jiné strukturální vlastnosti.3

Okrajovost zmínky o unijní
dimenzi pÛsobení prezidenta
republiky v ãesk˘ch ústavních
dokumentech

Ústavní konformitu vstupu âR do Evropské
unie a zaãlenûní âeské republiky do unijního
právního systému mûla zajistit zejména eurono-
vela ãeské ústavy z roku 2001.4 Ratifikaci pfií-
stupové smlouvy pak mûla o‰etfiit novela
ústavy z roku 20025 umoÏÀující zapojit do rati-
fikaãního procesu institut referenda. âasté
oznaãení pro ústavní zákon z roku 2001 coby
euronovely mÛÏe b˘t z ãistû formálního hledis-
ka matoucí, protoÏe její samotn˘ text pfiím˘ od-
kaz na Evropskou unii nebo evropskou
integraci neobsahuje. Nová ústavní pravidla ob-
saÏená v euronovele, t˘kající se respektování
mezinárodních závazkÛ âeské republiky, pÛso-

2/2016 JURISPRUDENCE âLÁNKY

18

Europeizace ústavního postavení
prezidenta âeské republiky

IVO ·LOSARâÍK1

FAKULTA SOCIÁLNÍCH VùD UNIVERZITY KARLOVY, PRAHA

Europeanization of the Constitutional Role of the President of the Czech Republic

Summary: Accession to the European Union has affected several aspects of the constitutional position of
the President of the Czech Republic. The article argues that President of the Republic has not used the
ambiguity of both Czech constitutional framework for external representation of the state and the flexible
format of the European Council to enhance his influence in Czech foreign policy. At the same time, the
ratification of the Lisbon Treaty in the Czech Republic led to clarification of the limits of the presidential
discretion in the ratification process of international treaties in Czech constitutional system. The President
of the Republic continued to apply its formal constitutional powers in the domestic legislative process
regardless the consequences for the EU-law based obligations of the Czech state. Las but not least, the
President’s prerogatives in the domain of penal law could interact with the Europeanized elements of the
penal system and the EU’s principle ne bis in idem.

Key words: European Union, Czech Republic, President of the Republic, European Council, Lisbon
Treaty, treaty ratification, presidential veto on legislation, amnesty

1 E-mail: slosarcik@fsv.cuni.cz.
2 K debatû o europeizaci srov. GRAZIANO, P. – VINK, M.

Europeanization: Concept, Theory and Methods. In BULMER, S.
– LEQUESNE, CH. (eds.) The Member States of the European
Union (2.vyd.) Oxford: Oxford University Press, 2013, s. 37–39,
RADAELLI, C. – PASQUIER, R. Conceptual Issues. In
GRAZIANO, P. – VINK, M. (eds.) Europeanization. New
Research Agendas. Basingstone: Palgrave, 2008, s. 39–42.

3 Pfiíkladem mÛÏe b˘t âesk˘ statistick˘ úfiad nebo Úfiad pro
ochranu osobních údajÛ.

4 Ústavní zákon ã. 395/2001 Sb., kter˘m se mûní ústavní zákon
âeské národní rady ã. 1/1993 Sb., Ústava âeské republiky,
ve znûní pozdûj‰ích pfiedpisÛ, úãinn˘ od 1. ãervna 2002.

5 Ústavní zákon ã. 515/2002 Sb., o referendu o pfiistoupení
k Evropské unii a zmûnû ústavního zákona ã. 1/1993 Sb.,
Ústava âeské republiky.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 18

bení mezinárodních smluv, moÏnosti pfienosu
pravomocí na mezinárodní organizaci ãi institu-
ci nebo pfiezkumu ústavní konformity meziná-
rodních smluv, jsou aplikovatelné nejen na
vztahy mezi âeskou republikou a Evropskou
unií, ale i na ãeské zapojení do jin˘ch forem me-
zinárodní spolupráce, coÏ ostatnû ukázalo napfi.
vyuÏití ústavního ãlánku 10a pro ratifikaci ¤ím-
ského statutu Mezinárodního trestního soudu.
Ústavní zákon o referendu o pfiistoupení k Ev-
ropské unii pochopitelnû existenci EU v˘slovnû
zmiÀuje. Nicménû poté, co byly konáním refe-
renda v roce 2003 a následn˘m vstupem âR do
EU pfiíslu‰né ústavní ãlánky konzumovány, v˘-
slovné zmínky o Evropské unii z ústavního fiá-
du âR odstranila v roce 2012 ústavní novela
zavádûjící pfiímou volbu prezidenta.6

Euronovela ústavy z roku 2001 ve svém textu
prezidenta republiky v˘slovnû nezmiÀuje.7 Ve
vztahu k ústavní euronovele je prezident zmí-
nûn pouze nepfiímo v novele zákona o Ústav-
ním soudu,8 která reagovala na roz‰ífiení
pravomocí Ústavního soudu euronovelou
a umoÏnila prezidentu republiky iniciovat fiíze-
ní na posouzení souladu mezinárodní smlouvy
s ãesk˘m ústavním pofiádkem. Novela ústavy
umoÏÀující konání pfiístupového referenda z ro-
ku 2002 pak obsahovala klauzule opravÀující
prezidenta vyhlásit referendum o pfiistoupení
âR k Evropské unii, vyhlásit jeho v˘sledek
a iniciovat nûkteré související kontrolní proce-
dury pfied Ústavním soudem. Pro úplnost pfie-
hledu v˘slovn˘ch zmínek o roli ãeského
prezidenta v evropské integraci je vhodné také
zmínit, Ïe unijní dimenzi prezidenta mohou po-
sílit nové pravomoci zaloÏené bûÏnou legislati-
vou podle ústavního ãl. 63 odst. 2. V praxi se tak
stalo napfi. zákonem o volbách do Evropského
parlamentu,9 kter˘ prezidentu republiky nejen
poskytl pravomoci pfii organizaci pfiíslu‰n˘ch
voleb, ale také v˘slovnû ustavil nekompatibilitu
mezi funkcí prezidenta republiky a poslance EP.

Obecn˘ ústavní a unijní právní
rámec pro aktivity prezidenta
republiky

Pfies omezenost v˘slovn˘ch zmínek o evropské
dimenzi aktivit prezidenta republiky v ústav-
ních textech není úfiad prezidenta vÛãi vlivu
ãeského ãlenství v Evropské unii imunní. Jako
základ vlivu evropské integrace na postavení
prezidenta se nabízí zejména ústavní ãlánek
10a, kter˘ umoÏÀuje pfienos „nûkter˘ch pravo-
mocí orgánÛ âR na mezinárodní organizaci ne-
bo instituci“. Rozsah pfienesen˘ch pravomocí
urãuje pfiíslu‰ná mezinárodní smlouva, pfienos
ale nesmí pozmûnit podstatné náleÏitosti demo-

kratického právního státu, jak vyÏaduje ústavní
ãl. 9 odst. 2.

Pravomoci svûfiené ústavou nebo legislativou
prezidentovi pfiitom nejsou z potenciálního pfie-
nosu kompetencí vyÀaty. Faktick˘ katalog pra-
vomocí prezidenta tak mÛÏe b˘t aplikací
ãl. 10a zúÏen. Lze pfiedpokládat, Ïe i v pfiípadû
prezidenta republiky by se uplatnil pfiístup Ústav-
ního soudu z kauzy „cukern˘ch kvót“, kdy za
protiústavní prohlásil aktivitu vlády, která do
vládního nafiízení „pfiepsala“ unijní (v pfied-lisa-
bonské terminologii komunitární) nafiízení, zalo-
Ïen˘ na argumentaci o nemoÏnosti paralelního
vykonávání pravomocí pfienesen˘ch na Evrop-
skou unii, které unijní orgány v praxi vykonávají.

Komplikovanûj‰í bude fie‰ení situace, kdy
pfienesené pravomoci unijní instituce dosud ne-
vyuÏily. Domnívám se, Ïe v takovém pfiípadû je
moÏné oãekávat i v ãeském ústavním prostoru
akceptování unijního pfiístupu, tj. nemoÏnost
autonomního konání národních institucí, vãet-
nû prezidenta republiky, v oblasti v˘luãn˘ch
pravomocí EU, zatímco v oblasti pravomocí sdí-
len˘ch mohou ãlenské státy (a tedy i prezident)
po dobu pasivity unijních orgánÛ samostatnû
jednat.10

Prezident republiky je rovnûÏ vázán obecnou
ústavní klauzulí o respektování mezinárodních
právních závazkÛ ãeského státu, obsaÏenou ve
ãl. 1 odst. 2 Ústavy, ze které Ústavní soud
mj. vyvodil povinnost eurokonformního v˘kladu
ústavních pravidel.11 Hranice poÏadovaného
eurokonformního v˘kladu nicménû nejsou zce-
la zfiejmé. Zejména není zodpovûzena otázka,
nakolik mÛÏe snaha o eurokonformní v˘klad
obhájit ústavnost chování pfiímo odporující
ústavnímu textu, resp. jaká je maximální míra
flexibility ãi inovativnosti v˘kladu ústavních
pravidel s cílem zabránit kolizi s mezinárodní-
mi závazky ãeského státu. SvÛj názor na limity
eurokonformního v˘kladu ústavy Ústavní soud
doposud jen naznaãil, kdyÏ napfi. v nálezu
o „eurozatykaãi“ prohlásil, Ïe „pokud domácí
metodologie v˘kladu ústavního práva neumoÏ-
Àuje vyloÏit pfiíslu‰nou normu souladnû s ev-
ropsk˘m právem, je pouze na ústavodárci
zmûnit ústavu. Tuto pravomoc mÛÏe ov‰em ústa-

âLÁNKY JURISPRUDENCE 2/2016

19

6 Ústavní zákon ã. 71/2012 Sb., kter˘m se mûní ústavní zákon
ã. 1/1993 Sb., Ústava âeské republiky, ve znûní pozdûj‰ích
ústavních zákonÛ.

7 Pokud za zmínku o prezidentu republiky nepovaÏujeme podpis
Václava Havla pod euronovelou.

8 Zákon ã. 48/2002 Sb., kter˘m se mûní zákon ã. 182/1993 Sb.,
o Ústavním soudu, ve znûní pozdûj‰ích pfiedpisÛ.

9 Zákon ã. 62/2003 Sb., o volbách do Evropského parlamentu
a o zmûnû nûkter˘ch zákonÛ.

10 Srov. SYLLOVÁ, J. – PÍTROVÁ, L. – PALDUSOVÁ, H. a kol.
Lisabonská smlouva. Komentáfi. Praha: Wolters Kluwer âR,
2010, s. 201–202.

11 Nález Ústavního soudu Pl. ÚS 66/04 ze dne 3. kvûtna 2006
(evropsk˘ zat˘kací rozkaz).

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 19

vodárce vykonávat jen za podmínky zachování
podstatn˘ch náleÏitostí demokratického právní-
ho státu“.12 Existence limitÛ eurokonformního
v˘kladu ústavy je pak zdÛraznûna také skuteã-
ností, Ïe Ústavní soud opakovanû deklaroval, Ïe
unijní právo není souãástí ústavního pofiádku
âeské republiky. Kdyby bylo moÏné eurokon-
formním v˘kladem obhájit ignorování ãi radikál-
ní oh˘bání ústavních pravidel, pak by nevpu‰tûní
unijních norem do ãeského ústavního pofiádku
z velké míry postrádalo smysl.

Ústavní pravidlo o respektování závazkÛ vy-
pl˘vajících z ãlenství v Evropské unii pak má na
unijní úrovni svÛj protûj‰ek v pravidlu o loajální
spolupráci ãlensk˘ch státÛ pfii dosahování cílÛ
evropské integrace, zakotvenému v souãasnos-
ti13 ve ãl. 4 odst. 3 SEU, podle které ãlenské stá-
ty „uãiní ve‰kerá vhodná obecná nebo zvlá‰tní
opatfiení k plnûní závazkÛ, které vypl˘vají ze
Smluv nebo aktÛ orgánÛ Unie„ a zároveÀ se za-
vazují “usnadÀovat Unii plnûní jejích úkolÛ
a zdrÏet se opatfiení, které by mohly cíle Unie
ohrozit.“ Vzhledem k roli prezidenta republiky
pfii vnûj‰í reprezentaci státu je také dÛleÏitá sku-
teãnost, Ïe zvlá‰tní zmínku o loajální spoluprá-
ci obsahují unijní pravidla pro spoleãnou
zahraniãní politiku, podle kter˘ch ãlenské státy
„aktivnû a bezv˘hradnû podporují zahraniãní
a bezpeãnostní politiku EU v duchu loajality
a vzájemné solidarity.“14 Na unijní úrovni pak
zásadu loajální spolupráce rozvinul zejména
Soudní dvÛr EU do rozsáhlého katalogu povin-
ností ãlenského státu zahrnujícího povinnost
postihovat poru‰ování unijního práva soukro-
m˘mi subjekty dostateãnû úãinn˘m sankãním
mechanismem, povinnost zohlednit cíle závaz-
n˘ch unijních norem postrádajících pfiím˘ úãi-
nek pfii aplikaci domácích právních pfiedpisÛ
nebo povinnost neohrozit vyjednávání mezi EU
a tfietím subjektem vlastním vyjednáváním na
bilaterální bázi.15 Podle ãeského komentáfie Li-
sabonské smlouvy tak zásada loajální spoluprá-
ce musí b˘t vykládána jako „silná vazba
pfiesahující bûÏnou mezinárodnûprávní povin-
nost státÛ dodrÏet mezinárodní smlouvu.“16

I kdyÏ dle judikatury Ústavního soudu není
unijní právo, a tedy ani unijní zásada loajální
spolupráce, souãástí ãeského ústavního pofiád-
ku, mÛÏe slouÏit nejen jako vodítko pro v˘klad
rozsahu a podoby omezení ãesk˘ch ústavních
institucí dan˘ch ústavními ãl. 1 odst. 2 a 10a, ale
také pro v˘klad kompetenãních sporÛ uvnitfi
âeské republiky.

Vliv zásady loajální spolupráce je (ãi by mohl
b˘t) na unijní úrovni vyvaÏován novou klauzulí
Lisabonské smlouvy, která podle ãl. 4 odst. 2.
SEU vyÏaduje respektování identity ãlensk˘ch
zemí, která dle zakládajících smluv „spoãívá

v jejich základních politick˘ch a ústavních
systémech, vãetnû místní a regionální samos-
právy.“ Formulace pouÏitá v Lisabonské smlou-
vû vzbudila zájem akademick˘ch komentáfiÛ,
které dokonce uvaÏovaly o pfiíslu‰né klauzuli ja-
ko o moÏném korektivu principu pfiednosti unij-
ního práva17 a potenciálním základu pro
revolty vÛãi vlivu unijního práva typu „Solan-
ge“,18 kde by národní instituce argumentovaly
místo nerespektování domácího lidskoprávního
katalogu poru‰ováním národní identity ze stra-
ny unijního práva. Unijní reakce na krizi euro-
zóny i ústavní v˘voj v nûkter˘ch nov˘ch
ãlensk˘ch státech ale v praxi demonstrovaly
spí‰e rostoucí asertivitu unijních institucí a kle-
sající míru respektu k ústavní autonomii ãlen-
sk˘ch státÛ. Za pût let od vstupu Lisabonské
smlouvy v platnost proto ãl. 4 odst. 2 SEU revo-
luci v postavení unijního práva ve ãlensk˘ch
státech nezpÛsobil.

V˘ãet unijních pravidel s potenciálem ovliv-
nit ústavní postavení prezidenta republiky by
mohl zahrnout také ãl. 7 SEU, kter˘ je moÏné
aktivovat v pfiípadû, Ïe ãlenská zemû zaãne sys-
tematicky a závaÏnû poru‰ovat klíãové hodnoty
chránûné Evropskou unií. Prezident republiky
nepochybnû disponuje pravomocemi, které ke
vzniku takové krizové situace mohou pfiispût,
nebo jí zabránit. I kdyÏ se o moÏném vyuÏití
zmínûn˘ch unijních procedur v poslední dobû
zaãíná debatovat zejména v souvislosti s poli-
tick˘m v˘vojem v nûkter˘ch nov˘ch ãlensk˘ch
zemích, tato staÈ se zejména kvÛli neusazenosti
pfiíslu‰n˘ch unijních pravidel podrobnûj‰í ana-
l˘zou vlivu ãl. 7 SEU na ústavní postavení pre-
zidenta republiky nezab˘vá.

Pro úplnost je moÏné zmínit také skuteãnost, Ïe
ústavní postavení prezidenta republiky (a reflexe
specifického postavení hlavy státu v mezinárod-
ním právu) mÛÏe paradoxnû vést ke zúÏení roz-
sahu práv garantovan˘ch prezidentu republiky

2/2016 JURISPRUDENCE âLÁNKY

20

12 Srov. BOBEK, M. – KUHN, Z. What About Than „Incoming
Tide“? The Application of EU Law in the Czech Republic. In
LAZOWSKI, A. (ed.) The Application of EU Law in the New
Member States. Haag: T.M.C.Asser Press, 2010, s. 333.

13 Klauzule o zásadû loajální spolupráce se objevila jiÏ v pfied-
lisabonském znûní unijních smluv, zejm. v ãl. 10 SES. Srov.
SYLLOVÁ, J. – PÍTROVÁ, L. – PALDUSOVÁ, H. a kol., op. cit.,
s. 21–22.

14 âlánek 24 odst. 3 SEU.
15 Srov. KLAMERT, M. The Principle of Loyalty in EU Law. Oxford:

Oxford University Press, 2014, CRAIG, P. – BÚRCA, G. EU
Law: Text, Cases and Materials (4.vyd.) Oxford: Oxford
University Press, 2008, s. 223.

16 SYLLOVÁ, J. – PÍTROVÁ, L. – PALDUSOVÁ, H. a kol., op. cit.,
s. 22.

17 BOGDANDY, A. Overcoming absolute primacy: Respect for
national identity under the Lisbon Treaty. Common Market Law
Review, 2011, ã. 5, s. 1417–1453.

18 Zde pochopitelnû odkazuji na revoltu ústavního soudu SRN
z roku 1974, kde si nûmeck˘ soud nárokoval pravomoc koneãné
kontroly aplikace unijních norem na území SRN kvÛli potenciální
kolizi unijních pravidel s nûmeck˘m ústavním lidskoprávním
katalogem.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 20

unijním právem. Podle rozhodnutí SDEU v rela-
tivnû nedávné kauze Sólyom19 se tak maìarsk˘
prezident nemohl v srpnu 2009 plnû spolehnout
na unijní záruky volného pohybu obãanÛ Evrop-
ské unie právû kvÛli svému postavení v rámci
maìarského ústavního systému a pravidlÛm,
které pro zacházení s hlavami suverénních státÛ
stanoví obecné mezinárodní právo.20

Prezident republiky a unijní
dimenze reprezentace âeské
republiky

Podle ústavy prezident republiky „zastupuje stát
navenek“ [ãl. 63 odst. 1 písm. a)]. ZároveÀ ústa-
va v˘slovnû umoÏÀuje prezidentovi pfienést
sjednávání mezinárodních smluv na vládu nebo
její jednotlivé ãleny. Toto ústavní pravidlo ne-
znamená pro prezidenta exkluzivitu pfii reprezen-
tování âeské republiky. Spí‰e jde o flexibilní
ústavní klauzuli, jejíÏ aplikace závisí na (ne)akti-
vitû ostatních ãesk˘ch ústavních aktérÛ, stejnû ja-
ko na mezinárodních pravidlech pro zastupování
státÛ.21 Hlavní motivací pro její zaãlenûní do
ústavního textu byla pravdûpodobnû snaha pfie-
dejít poku‰ení zákonodárce omezovat prezidento-
vy reprezentaãní pravomoci bûÏn˘m zákonem.22

Prezidentova aktivita pfii zastupování âeské
republiky navenek je také omezena poÏadav-
kem souhlasu (kontrasignace) vlády s preziden-
tov˘mi rozhodnutími v této oblasti. Vláda
nicménû nad prezidentovou aktivitou nemá
plnou kontrolu. ProtoÏe velká ãást prezidento-
v˘ch aktivit v oblasti reprezentace státu nemá
povahu formálních rozhodnutí, ale jde napfi.
o nezávazná vystoupení nebo symbolické akty,
ústava zde ponechává prezidentu relativnû roz-
sáhl˘ prostor pro autonomní jednání.23

I pfies specifika evropské integrace lze inter-
akci prezidenta republiky s institucemi Evrop-
ské unie nebo jin˘mi unijními povaÏovat za
vnûj‰í reprezentaci âeské republiky. V oblasti
evropské integrace se z perspektivy prezidenta
jako nejviditelnûj‰í a nejvíce formalizovanou
formou zastupování ãeského státu nabízí jedná-
ní Evropské rady. Nejde ale o jedinou platfor-
mu, kterou má prezident k dispozici. Hlavy
ãlensk˘ch státÛ se scházejí také v dal‰ích for-
macích, nûkdy se zapojením zástupcÛ neãlen-
sk˘ch zemí, a evropská integrace vedla také
k zintenzivnûní bilaterálních kontaktÛ s unijní-
mi institucemi. Pfiíkladem mÛÏe b˘t rok 2007,
kdy se v rámci nûmeckého rotujícího pfiedsed-
nictví a plánu znovuotevfiít otázku reformy
unijního smluvního rámce nûmecká kancléfika
Angela Merkelová setkala bûhem své náv‰tûvy
Prahy nejen s ãesk˘m premiérem, ale samostat-
nû také s prezidentem Václavem Klausem.

Samotné unijní právo neposkytuje pfiíli‰
vodítek pro nastavení pravidel úãasti ãeského
prezidenta na Evropsk˘ch radách. Podle zfiizo-
vacích smluv tvofií Evropskou radu „hlavy státÛ
nebo pfiedsedové vlád ãlensk˘ch státÛ spoleãnû
s jejím pfiedsedou a pfiedsedou Komise“ (ãl. 15
odst. 2 SEU). Rozhodnutí, zda bude do Evrop-
ské rady vyslán premiér ãi hlava státu, pone-
chává unijní právo na rozhodnutí jednotliv˘ch
unijních státÛ, resp. jejich ústavních pravidlech
a tradicích. V nûkter˘ch státech Evropské unie
tato volnost vedla k ústavním kontroverzím
v situacích, kdy nebyla ustavena nebo akcepto-
vána jasná hierarchie mezi prezidentem a pfied-
sedou vlády pfii formulaci zahraniãní nebo
unijní politiky. Z pohledu âeské republiky byly
nejzajímavûj‰í tenze mezi polsk˘m prezidentem
a premiérem v období soubûhu prezidentství
Lecha Kaczyƒského (ze strany Právo a sprave-
dlnost) a vlády vedené Donaldem Tuskem (ze
strany Obãanská platforma) v letech 2007–2010.
O úãast na zasedáních Evropské rady mûli zá-
jem oba politici, coÏ pfii absenci jasn˘ch ústav-
ních pravidel vedlo k situacím, kdy v roce 2008
premiér i prezident dorazili bez vzájemné koordi-
nace na unijní summit s úmyslem se jej úãastnit.
Absurdní situace „pfietlaãování“ dvou klíão-
v˘ch polsk˘ch ústavních ãinitelÛ u vstupních
dvefií Evropské rady byla nakonec vyfie‰ena
rozhodnutím polského ústavního soudu z kvût-
na 2009, podle kterého se prezident sice mÛÏe
autonomnû rozhodnout, kter˘ch Evropsk˘ch
rad se hodlá zúãastnit, ale musí zde reprezentovat
stanovisko urãené polskou vládou. Prezident
i vláda jsou pfiitom podle polského ústavního
tribunálu povinni vzájemnû spolupracovat

âLÁNKY JURISPRUDENCE 2/2016

21

19 C-364/10 Maìarsko versus Slovensko, rozsudek ze dne
16. fiíjna 2012.

20 Srov. ·LOSARâÍK, I. V‰ichni obãané EU jsou si rovni, jen
prezidenti jsou si rovni ménû? Vztah mezi unijním
a mezinárodním právem po kauze Sólyom. Jurisprudence,
2014, ã. 1, s. 16–20.

21 SLÁDEâEK, V. – MIKULE, V. – SYLLOVÁ, J. Ústava âeské
republiky. Komentáfi. Praha: C. H. Beck, 2007, s. 457.

22 RYCHETSK ,̄ P. – LANGÁ·EK, T. – HERZ, T. – MLSNA, P.
a kol. Ústava âeské republiky, Ústavní zákon o bezpeãnosti âR.
Komentáfi. Praha: Wolters Kluwer âR, s. 606.

23 Bûhem existence âeské republiky se neobjevila v praxi snaha
vlády pomocí poÏadavku kontrasignace ovlivÀovat obsah
projevÛ prezidenta republiky t˘kajících se zahraniãní politiky
nebo zabránit setkání prezidenta se zahraniãními ãiniteli. To
samozfiejmû neznamená, Ïe by vláda nûkteré prezidentovy
kroky nekritizovala. Kontroverzi vyvolal napfi. podpis prezidenta
Václava Havla pod otevfien˘m dopisem podporujícím
nekompromisní postoj vÛãi reÏimu Saddáma Husajna v Iráku
zvefiejnûném 30. ledna 2003 ve Wall Street Journal, kter˘ kromû
Václava Havla podepsali i premiéfii sedmi dal‰ích evropsk˘ch
státÛ (tzv. „dopis osmi“). O prezidentovû úmyslu dopis podepsat
tehdej‰í vláda vedená Vladimírem ·pidlou s nejvût‰í
pravdûpodobností nevûdûla a premiér opakovanû prohlásil, Ïe
„dopis osmi“ nereprezentuje oficiální postoj âeské republiky.
Srov. RYCHETSK ,̄ P. – LANGÁ·EK, T. – HERZ, T. –
MLSNA, P. a kol., op. cit., s. 607, KRÁL, D. – PACHTA, L.
âeská republika a irácká krize: formování ãeské pozice. Praha:
Europeum, 2005, s. 13.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 21

zpÛsobem, aby nebyla ohroÏena jednotnost re-
prezentace Polské republiky v Evropské radû.24

V pfiípadû âeské republiky byla ústavní de-
bata o (ne)úãasti prezidenta republiky na jedná-
ních Evropské rady aÏ pfiekvapivû nekonfliktní.
Prezident i premiér akceptovali, Ïe se i zde
uplatní obecná pravidla pro koordinaci aktivit
ãeské v˘konné moci v orgánech EU, byÈ jsou
stanovena pouze ve formû usnesení vlády.25

Podle nich schvaluje mandát pro jednání na
Evropské radû V˘bor pro EU na vládní úrovni
(ãl. 6 odst. 4). ¤ádn˘mi ãleny vládní úrovnû V˘-
boru pro EU jsou ãlenové vlády, zatímco zá-
stupci Kanceláfie prezidenta republiky jsou
ãleny pfiidruÏen˘mi s poradním hlasem. Aktivi-
ta reprezentantÛ prezidenta do práce V˘boru
pro EU je v praxi nicménû podle zapojen˘ch ak-
térÛ obvykle jen relativnû nízká a na koneãnou
podobu mandátu má prezident vliv jen v˘ji-
meãnû, jako kdyÏ se kritick˘ postoj Václava
Klause k Fiskálnímu paktu promítl do ãeské
rámcové pozice k této unijní iniciativû, která de-
klarovala úmysl „zohlednit nesouhlasné stano-
visko prezidenta republiky.“26

Mandát pro jednání v Evropské radû také ur-
ãuje, kdo bude âeskou republiku v Evropské radû
zastupovat. V praxi b˘vá tímto úkolem povûfio-
ván pfiedseda vlády, ale není vylouãeno ani po-
vûfiení prezidenta republiky. V praxi se tak stalo
jen nûkolikrát, a to zejména v situaci, kdy byla
na Evropskou radu navázána i jednání se tfietí
stranou, jako byl summit EU–Spojené státy
v Bruselu v únoru 2005 nebo summity EU–Ko-
rea, EU–Japonsko, EU–Rusko nebo EU–Latinská
Amerika v letech 2009–2010.27 Prezident repub-
liky také napfi. vedl ãeskou delegaci na berlín-
ském neformálním summitu pfii pfiíleÏitosti
50. v˘roãí ¤ímsk˘ch smluv v bfieznu 2007.28

Aãkoliv byla dosavadní aplikace ústavního
ãl. 63 odst. 1 písm. a) ve vztahu k Evropské unii
relativnû bezproblémová, pfiíslu‰ná ústavní
klauzule má potenciál spustit ústavní konflikt.
Jedním z dÛvodÛ mÛÏe b˘t opu‰tûní pragma-
tického akceptování koordinaãních pravidel
ustaven˘ch pouze ve formû usnesení vlády.
Druh˘m iniciátorem krize pak mÛÏe b˘t nárÛst
intenzity aktivit prezidenta spadajících mimo
oblast rozhodnutí kontrasignovan˘ch vládou
(projevy, symbolická gesta), které by kolidovaly
s unijním principem loajální spolupráce ve
vztahu k závazn˘m unijním pravidlÛm.

Prezident republiky a tvorba
unijních smluv

Ústava âeské republiky rovnûÏ poãítá s rolí pre-
zidenta republiky pfii formování mezinárodních
smluv zavazujících ãesk˘ stát. Prezident repub-

liky podle ústavního ãl. 63 odst. 1 písm. b) „sjed-
nává a ratifikuje mezinárodní smlouvy.“ Do ra-
tifikaãního procesu mÛÏe prezident zasáhnout
také prostfiednictvím své autonomní pravomoci
iniciovat pfied Ústavním soudem fiízení o pfie-
zkumu kompatibility mezinárodní smlouvy
s ãesk˘m ústavním pofiádkem.

V˘kon prezidentovy pravomoci sjednávat
mezinárodní smlouvy i jejich ratifikace je pod-
mínûna spolupodpisem premiéra nebo povûfie-
ného ministra. Ratifikace vybran˘ch kategorií
mezinárodních smluv pak vyÏaduje navíc i sou-
hlas parlamentu. Silnou expertízu i personální
kapacity v oblasti mezinárodního vyjednávání,
kter˘mi disponuje zejména Úfiad vlády a minis-
terstvo zahraniãních vûcí, pak reflektuje ústavní
klauzule, podle které mÛÏe prezident povûfiit
sjednáním mezinárodní smlouvy vládu. Tato
delegace pravomocí se mÛÏe t˘kat konkrétní
mezinárodní smlouvy nebo celé kategorie
smluv. V ãeské ústavní praxi jiÏ byly vyuÏity
oba pfiístupy. U smluv, které ke své ratifikaci ne-
vyÏadují souhlas parlamentu, pfienesl prezident
republiky na vládu pravomoc je sjednávat na
obecné úrovni.29 Nad rámec obecného pfienosu
pravomocí sjednávat smlouvy pak prezident re-
publiky nikdy neodmítl udûlit vládû zmocnûní
ani ke sjednání jin˘ch konkrétních smluv, i kdyÏ
pravdûpodobnû o této moÏnosti uvaÏoval
u smlouvy mezi âeskou republikou a Svat˘m
stolcem.30

Ústavní text zde ponechává nûkolik otázek
nezodpovûzen˘ch. Nejvíce debatovanou je
(ne)existence povinnosti prezidenta republiky
dokonãit sv˘m podpisem ratifikaãní proces me-
zinárodní smlouvy poté, co získala souhlas vlády,
resp. (v pfiípadû smluv podle ústavních ãl. 10a
nebo 49) také souhlas obou komor parlamentu.
Ústava neodpovídá ani na jiné související otáz-

2/2016 JURISPRUDENCE âLÁNKY

22

24 Rozhodnutí 78/5/A/2009 ze dne 20. kvûtna 2009. Pro kontext
polské debaty COPSEY, N. Poland: An Awkward Partner
Redeemed. In BULMER, S. – LEQUESNE, CH. (eds.) The
Member States of the European Union (2.vyd.) Oxford: Oxford
University Press, 2013, s. 192–193.

25 Nejnovûj‰í verzi obsahuje usnesení vlády âeské republiky ze
dne 6. srpna 2014, ã. 664, o Statutu V˘boru pro Evropskou unii,
Jednacím fiádu V˘boru pro Evropskou unii na vládní úrovni,
Jednacím fiádu V˘boru pro Evropskou unii na pracovní úrovni
a jeho pfiílohy obsahující Statut V˘boru pro EU i Jednací fiády
vládní i pracovní úrovnû V˘boru pro EU.

26 Citováno dle BENE·, V. – BRAUN, M. Evropsk˘ rozmûr ãeské
zahraniãní politiky In KO¤ÁN, M. – DITRYCH, O. (eds.) âeská
zahraniãní politika v roce 2011. Praha: ÚMV 2012, s. 80.

27 BENE·, V. – BRAUN, M. Evropsk˘ rozmûr ãeské zahraniãní
politiky. In KO¤ÁN, M. (ed.) âeská zahraniãní politika v roce
2009. Praha: ÚMV, 2010, s. 73, BENE·, V. – BRAUN, M.
Evropsk˘ rozmûr ãeské zahraniãní politiky. In KO¤ÁN, M. (ed.)
âeská zahraniãní politika v roce 2010. Praha: ÚMV, 2011,
s. 73–74.

28 BENE·,V. – KARLAS, J. Evropsk˘ rozmûr ãeské zahraniãní
politiky. In KO¤ÁN, M. (ed.) âeská zahraniãní politika v roce
2007. Praha: ÚMV, 2008, s. 74.

29 Tuto pravomoc pfienesl na vládu prezident Václav Havel sv˘m
rozhodnutím ze dne 28. dubna 1993, publikovan˘m pod
ã. 144/1993 Sb.

30 Srov. RYCHETSK ,̄ P. – LANGÁ·EK, T. – HERZ, T. –
MLSNA, T. a kol., op. cit., s. 610.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 22

ky, jako napfi. definování fáze vyjednávání me-
zinárodní smlouvy, od které ústava vyÏaduje
zapojení prezidenta (nebo delegování na vládu)
v ústavní roli „sjednávání“ podle ústavního
ãl. 63 odst. 2. Praxi âeské republiky v této otáz-
ce o‰etfiuje zejména Smûrnice vlády pro sjedná-
vání, vnitrostátní projednávání, provádûní
a ukonãování platnosti mezinárodních smluv,
která má nicménû pouze formu usnesení vlá-
dy,31 a proto je málo chránûná vÛãi argumenta-
ci zaloÏené na ústavním právu. O roli, kterou
pfii vyjasnûní tûchto otázek hrála agenda Evrop-
ské unie, je v tomto textu pojednáno níÏe.

Mezinárodní smlouvy mají pfii nastavení
pravidel Evropské unie klíãovou roli. Základ
právního systému Evropské unie, zahrnující
zfiizovací smlouvy (dnes SEU a SFEU) a smlou-
vy o pfiistoupení k EU, má formu smluv mezi
ãlensk˘mi, resp. ãlensk˘mi a kandidátsk˘mi
státy. ProtoÏe ãeská ústava neoperuje se zvlá‰t-
ní kategorií „unijních smluv“, pouÏijí se i na
mezinárodní smlouvy spjaté s evropskou inte-
grací obecná ústavní pravidla o‰etfiující meziná-
rodní smlouvy, a to vãetnû pravidel t˘kajících se
prezidenta republiky. Prezident republiky se
pochopitelnû mÛÏe do formace smluvního rám-
ce EU zapojit (zejména) prostfiednictvím kanálÛ,
které unijní právo exekutivám ãlensk˘ch státÛ
poskytuje, tj. zejména ãl. 48–50 SEU. Kromû tra-
diãní mezivládní konference, která má vyjednat
a dohodnout obsah nového dokumentu, pfied-
pokládá Lisabonská smlouva bûhem pfiípravy
zmûn zfiizovacích smluv také zapojení konventu
sloÏeného „ze zástupcÛ vnitrostátních parla-
mentÛ, hlav státÛ nebo pfiedsedÛ vlád ãlensk˘ch
státÛ, Evropského parlamentu a Evropské ko-
mise“ (ãl. 48 odst. 3 SEU). Konvent byl pfiitom
v letech 2002–2003 zapojen jiÏ do pfiípravy
Smlouvy o Ústavû pro Evropu, a to i bez
v˘slovné opory ve zfiizovacích smlouvách. SEU
také zakládá zvlá‰tní reÏim pro zapojení Evrop-
ské komise, Evropského parlamentu a vnitro-
státních parlamentÛ do zahájení procedury
smûfiující k reformû zfiizovacích smluv32 nebo
do závûreãn˘ch fází uzavírání smluv o pfiistou-
pení nov˘ch státÛ k Evropské unii.33 Explicitnû
pak SEU deklaruje volnost jednotliv˘ch unij-
ních zemí nastavit si pravidla pro ratifikaci jiÏ
dohodnut˘ch unijních smluv; i kdyÏ i bûhem ra-
tifikaãního procesu jsou státy pravdûpodobnû
vázány poÏadavkem respektovat hodnoty obsa-
Ïené ve ãl. 2 SEU a, jak ukázala irská zku‰enost
s nicesk˘m a lisabonsk˘m referendem, nejsou
ani chránûny pfied politick˘m tlakem na dokon-
ãení ratifikaãního procesu.

V ãeské ústavní praxi pfiijal prezident pfii vy-
jednávání v˘‰e zmínûn˘ch druhÛ unijních
smluv okrajovou roli. I kdyÏ tyto smlouvy ne-

spadají do kategorie smluv, u kter˘ch prezident
pfienesl na obecné úrovni sjednávací pravomoc
na vládu, také vyjednání zmûn zfiizovacích
smluv (Smlouva o Ústavû pro Evropu, Lisabon-
ská smlouva) nebo smluv zakládajících roz‰ífie-
ní EU (pfiistoupení 10 nov˘ch státÛ v roce 2004,
pfiistoupení Bulharska a Rumunska v roce 2007,
pfiistoupení Chorvatska v roce 2013) bylo svûfie-
no vládû. Ve vût‰inû pfiípadÛ byla vláda, resp.
její konkrétní ãlenové také povûfieni, aby pfií-
slu‰nou smlouvu podepsali; nicménû vÏdy s v˘-
hradou ratifikace.34 V˘jimkou byla „ãeská“
pfiístupová smlouva z roku 2003, kdy se prezi-
dent Václav Havel sice neúãastnil kodaÀského
summitu v prosinci 2002, na kterém byl faktic-
ky dohodnut její obsah, ale Václav Klaus po
svém zvolení prezidentem republiky odcesto-
val v dubnu 2003 na summit do Athén, aby pfií-
stupovou smlouvu podepsal.35

Prezident republiky nebyl zastoupen ani na
Konventu o budoucnosti Evropy, kam âeská re-
publika vyslala zástupce vlády a obou komor
parlamentu. Paradoxnû se tak prezident nejvi-
ditelnûji zapojil do formování obsahu zfiizova-
cích smluv aÏ bûhem závûreãné fáze ratifikace
Lisabonské smlouvy. Prezident Václav Klaus
v projevu ze dne 9. 10. 2009 podmínil dokonãe-
ní ratifikaãního procesu vyjednáním dodatku ãi
protokolu k Lisabonské smlouvû, kter˘ by ome-
zil aplikaci Listiny základních práv Unie v âes-
ké republice obdobn˘m zpÛsobem, jak˘ si
vyjednalo Spojené království Velké Británie
a Severního Irska a Polská republika jiÏ bûhem
jednání o Lisabonské smlouvû v roce 2007, pfií-
padnû Irská republika po prvním referendu
o Lisabonské smlouvû v roce 2008.36 Premiér si-
ce vyjádfiil politování, Ïe s ním prezident svÛj
poÏadavek pfiedem nekonzultoval, ale zároveÀ

âLÁNKY JURISPRUDENCE 2/2016

23

31 Usnesení vlády ã. 131 ze dne 11. února 2004.
32 Evropská komise a Evropsk˘ parlament mohou stejnû jako

ãlenské státy pfiedkládat Radû EU (a jejím prostfiednictvím
Evropské radû) návrhy na zmûnu zfiizovacích smluv (ãl. 48
odst. 2 SEU). Rada EU o podání návrhu na zmûnu smluv také
informuje vnitrostátní parlamenty. Evropsk˘ parlament
a Evropská komise jsou rovnûÏ konzultovány pfiedtím, neÏ
Evropská rada rozhodne o svolání konventu, a nebo se
souhlasem Evropského parlamentu rozhodne o tom, Ïe svolání
konventu není tfieba a mÛÏe b˘t rovnou vydán mandát pro
mezivládní konferenci (ãl. 48 odst. 3 SEU).

33 S pfiistoupením nového státu k EU musí Evropsk˘ parlament
vyslovit souhlas; Evropská komise je konzultována (ãl. 49 SEU)
a v praxi se na celém procesu EK rovnûÏ podílí formulací
doporuãení a prÛbûÏn˘ch hodnotících zpráv na jednotlivé
kandidátské zemû.

34 Usnesení vlády ã. 1367 ze dne 4. prosince 2007 (Lisabonská
smlouva), usnesení vlády ã. 1031 ze dne 27. fiíjna 2004
(Smlouva o Ústavû pro Evropu), usnesení vlády ã. 434 ze dne
13. dubna 2005 (pfiistoupení Rumunska a Bulharska) a usnesení
vlády 911 ze dne 7. prosince 2011 (pfiistoupení Chorvatska).

35 V tomto pfiípadû pfiíslu‰né usnesení vlády (usnesení ã. 511 ze
dne 28. kvûtna 2003) o‰etfiovalo i takové detaily, jak Ïe
prezidentovu cestu do Athén na podpis pfiístupové smlouvy
bude hradit Ministerstvo zahraniãních vûcí.

36 Srov. ·LOSARâÍK, I. Irsko a krize. Politika a ekonomika Irské
republiky v letech 2008–2014 a její evropské souvislosti. Praha:
Karolinum, 2015, s. 85–87.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 23

deklaroval pfiipravenost vlády jej prosazovat
v Evropské radû zpÛsobem, kter˘ by v unijních
zemích nevyÏadoval znovuotevfiení ratifikaãní-
ho procesu37. V˘sledkem jednání na unijní
úrovni byla nakonec jen krátká zmínka v závû-
rech Evropské rady zakládající nejasnû formu-
lovan˘ politick˘ pfiíslib celou záleÏitost právnû
ukotvit pfii budoucích zmûnách primárního
unijního práva. Ambivalence „ãeské v˘jimky“
se stala pfiedmûtem relativnû rozsáhlé akade-
mické reflexe,38 ale v praxi se projevila zejména
jako politick˘ argument usnadÀující preziden-
tovi ratifikaci Lisabonské smlouvy dokonãit.39

Vliv ãlenství âeské republiky v Evropské unii
na pravomoci prezidenta v oblasti mezinárod-
ních smluv se nicménû nemusí omezit na prezi-
dentovu (ne)participaci na pfiímém sjednávání
mezinárodních smluv jménem âeské republiky.
Unijní právo totiÏ umoÏÀuje, byÈ v omezeném
rozsahu, uzavírat mezinárodní smlouvy se tfie-
tími stranami také Evropské unii samotné. Do
uzavírání tûchto smluv je âeská republika za-
pojena jen prostfiednictvím sv˘ch zástupcÛ
v Radû EU; a nepfiímo také prostfiednictvím ães-
k˘ch poslancÛ v Evropském parlamentu.40

V mnoha pfiípadech pfiitom o uzavfiení smlouvy
rozhoduje Rada EU kvalifikovanou vût‰inou
a pro její vstup v platnost se nevyÏaduje ratifi-
kace ãlensk˘mi státy. Smlouvy uzavfiené Evrop-
skou unií jsou pfiitom podle ãl. 216 odst. 2 SFEU
pro ãlenské státy závazné bez ohledu na jejich
pfiedchozí hlasování v Radû EU. Vstupem âes-
ké republiky do EU se tedy pfienesla ãást pravo-
mocí formovat síÈ mezinárodnûsmluvních
závazkÛ âeské republiky na Evropskou unii.
Odpovídajícím zpÛsobem se zmen‰ily pravo-
moci ãesk˘ch ústavních orgánÛ o smluvních zá-
vazcích ãeského státu autonomnû rozhodovat,
a to vãetnû pravomocí prezidenta republiky
v této oblasti.

Vliv unijního práva dokonce pfiesahuje ztrátu
pravomoci prezidenta a vlády kontrolovat, kte-
ré mezinárodní smlouvy budou pro âeskou re-
publiku závazné. Jak jiÏ bylo zmínûno, âeská
republika je vázána principem loajální spolu-
práce podle unijního práva. Tato zásada byla
vykládána zpÛsobem, kter˘ ãlensk˘m státÛm
zabraÀuje nejen uzavírání mezinárodních bila-
terálních smluv, které by kolidovaly s jiÏ existu-
jícími smluvními závazky Evropské unie, ale za
odporující unijnímu právu povaÏuje i uzavfiení
mezinárodní smlouvy ãlensk˘m státem, pokud
takové jednání ohroÏuje unijní zámûr uzavfiít
vlastním jménem mezinárodní smlouvu o‰etfiu-
jící stejnou agendu. Zfiizovací smlouvy tento
obecn˘ závazek specifikují napfi. v povinnosti
ãlensk˘ch státÛ postupnû odstranit s unijním
právem kolidující smluvní závazky ustavené

závazky ãlenského státu z období pfied vstupem
do EU.41

V kombinaci se zásadou respektování mezi-
národních závazkÛ podle ústavního ãl. 1
odst. 2 proto dle mého názoru vzniká preziden-
tu republiky v dÛsledku ãlenství âR v EU po-
vinnost (bez ohledu na skuteãnost, Ïe za
prezidentovo chování by nesla podle ústavního
ãl. 63 odst. 4 odpovûdnost vláda) vyhnout se
uzavírání ãi následné ratifikaci smluv, kter˘mi
by âeská republika poru‰ila unijní princip loa-
jální spolupráce. Ve prospûch existence tohoto
omezení prezidentov˘ch pravomocí lze ob-
zvlá‰È silnû argumentovat v situaci, kdy mezi-
národní smlouva upravuje agendu, u které
o pfiípadném uzavfiení smlouvy rozhoduje Rada
kvalifikovanou vût‰inou, a âeská republika
proto nemÛÏe presumovat, Ïe by mohla vlast-
ním rozhodnutím uzavfiení dohody jménem EU
zablokovat.

Jak jiÏ bylo zmínûno, prezident republiky ta-
ké disponuje ústavní pravomocí dokonãit za
âeskou republiku sv˘m podpisem ratifikaãní
proces jiÏ uzavfiené mezinárodní smlouvy. Re-
forma smluvního rámce EU pfiitom poslouÏila
jako testovací prostor pro hledání odpovûdi na
otázku hranic volnosti prezidenta rozhodnout
se nedokonãit ratifikaãní proces u mezinárodní
smlouvy, se kterou souhlasí vláda i obû parla-
mentní komory. Tento problém ústavní text v˘-
slovnû nefie‰í a akademická obec nemá v této
otázce jednotn˘ názor.42

2/2016 JURISPRUDENCE âLÁNKY

24

37 Stanovisko pfiedsedy vlády âR k prohlá‰ení prezidenta republiky
o ratifikaci Lisabonské smlouvy ze dne 9. fiíjna 2009. K dispozici
na http://www.vlada.cz/cz/media-centrum/aktualne/stanovisko-
predsedy-vlady-cr-k-prohlaseni-prezidenta-republiky-o-ratifikaci-
lisabonske-smlouvy-62828/ (nav‰tíveno 24. 11. 2015).

38 PÍTROVÁ, L. Irské a ãeské záruky sjednané k Lisabonské smlouvû,
Acta Universitatis Carolinae Iuridica, 2010, ã. 1, s. 89–104,
SCHWARZ, J. Protokol o uplatÀování Charty základních práv
EU, Jurisprudence, 2010, ã. 2, s. 16–23, ·TURMA, P.
Lisabonská smlouva a závaznost Listiny základních práv EU pro
âeskou republiku vzhledem k tzv. v˘jimce „opt-out“, Právní
rozhledy, 2010, ã. 6, s. 191–194, CMEK, M. – SYLLOVÁ, J.
Listina základních práv Evropské unie a ãeská „v˘jimka“
z Listiny. Praha: Parlamentní institut, 2009, BELLING, V.
K povaze tzv. „ãeské v˘jimky“ z Listiny základních práv EU.
âasopis pro právní vûdu a praxi, 2009, ã. 4, s. 255–264,
KOMÁREK, J. âeská „v˘jimka“ z Listiny základních práv
Evropské unie. Právní rozhledy, 2010, ã. 9, s. 322–331.

39 Primárnû politick˘ v˘znam „ãeské v˘jimky“ lze demonstrovat
také na omezené snaze ãeské vlády dokonãit zaãleÀování
pfiislíbené klauzule do unijních zfiizovacích smluv. I kdyÏ na
unijní úrovni byla zahájena procedura zmûny primárního práva
podle ãl. 48 SEU, ãeská vláda nakonec Evropskou radu
informovala, Ïe o „ãeskou v˘jimku“ jiÏ nadále neusiluje
a procedura byla Evropskou radou ukonãena.

40 Evropsk˘ parlament musí souhlasit s uzavfiením kategorií
mezinárodních smluv vyjmenovan˘ch v ãl. 218 odst. 6 SFEU.

41 âlánek 351 SFEU. Pro v˘klad a nejasnosti pravidla srov.
SYLLOVÁ, J. – PÍTROVÁ, L. – PALDUSOVÁ, H. a kol., op. cit.,
s. 988–989. Kandidátské státy se navíc obvykle v pfiístupové
smlouvû zavazují je‰tû pfied pfiistoupením k EU vypovûdût
katalog smluv, u kter˘ch byla bûhem vstupních jednání
deklarována nekompatibilita s unijními závazky, které by
budoucímu ãlenskému státu vznikly v okamÏiku vstupu do EU.
V pfiípadû âeské republiky ‰lo napfi. o 75 mezinárodních smluv,
u kter˘ch vláda poÏádala parlament o souhlas s jejich
vypovûzením v lednu 2003. Srov. RYCHETSK ,̄ P. –
LANGÁ·EK, T. – HERZ, T. – MLSNA, P. a kol., op. cit., s. 479.

42 Pfiehled názorÛ podává RYCHETSK ,̄ P. – LANGÁ·EK, T. –
HERZ, T. – MLSNA, P. a kol., op. cit., s. 613–614.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 24

Konflikt ohlednû prezidentov˘ch pravomocí
v ratifikaãním procesu se objevil zejména v zá-
vûreãné fázi ratifikace Lisabonské smlouvy na
konci roku 2009. Lisabonskou smlouvu pode-
psali premiér a ministr zahraniãí jiÏ 13. prosince
2007 a následnû ji pfiedloÏili obûma parlament-
ním komorám k vyslovení souhlasu s ratifikací.
Schvalovací procedura byla zpomalena fiízením
pfied Ústavním soudem posuzujícím v roce 2008
z podnûtu Senátu soulad Lisabonské smlouvy
s ãesk˘m ústavním pofiádkem a následnû i kvÛ-
li dal‰ímu fiízení na podzim roku 2009, které za-
ãalo z inciativy skupiny senátorÛ. Prezident
Václav Klaus pfiitom v letech 2008 aÏ 2009
deklaroval svÛj názor, Ïe nemá povinnost ratifi-
kaci Lisabonské smlouvy sv˘m podpisem do-
konãit; se sv˘m podpisem ostatnû prezident
republiky otálel nûkolik let i v pfiípadû ratifika-
ce Dodatkového protokolu k Evropské sociální
chartû, kde s ratifikací vyslovily parlamentní
komory souhlas jiÏ v roce 2003, ale prezident re-
publiky dokonãil ratifikaci sv˘m podpisem aÏ
v roce 2012, kdyÏ v mezidobí vyjádfiil v dopise
adresovaném Ministerstvu práce a sociálních
vûcí svÛj názor, Ïe disponuje pravomocí zváÏit,
zda by dodatkov˘ protokol mûl b˘t ratifikován
v situaci, kdyÏ vÛãi nûmu existuje nikoliv nev˘-
znamn˘ odpor ãásti politické reprezentace âes-
ké republiky.43

Ve druhém „lisabonském“ nálezu z 3. listopa-
du 200944 Ústavní soud prohlásil, byÈ pouze ja-
ko obiter dictum, Ïe prezident republiky má
povinnost „bez zbyteãného odkladu ratifikovat
mezinárodní smlouvu, která byla fiádnû prezi-
dentem republiky nebo vládou z jeho povûfiení
sjednána a s jejíÏ ratifikací vyslovil souhlas de-
mokraticky zvolen˘ zákonodárn˘ sbor, zejména
jde-li o mezinárodní smlouvy podle ãl. 10a
Ústavy schvalované kvalifikovanou ústavní
vût‰inou poslancÛ a senátorÛ“ (bod 116 nálezu).
Podle Ústavního soudu tak jedin˘m dÛvodem
pro odloÏení dokonãení ratifikace je fiízení pro-
bíhající podle ústavního ãlánku 87 odst. 2 pfied
Ústavním soudem, pfiípadû existence nálezu
Ústavního soudu deklarující rozpor mezi mezi-
národní smlouvou a ústavním pofiádkem âeské
republiky. Prezident republiky následnû Lisa-
bonskou smlouvu 3. 11. 2009 podepsal, i kdyÏ
v pfiipojeném prohlá‰ení názor Ústavního sou-
du t˘kající se své povinnosti dokonãit ratifikaci
odmítl.45 Na názor Ústavního soudu se nicmé-
nû pozdûji odvolal Senát, kdyÏ prezidenta re-
publiky (úspû‰nû) v roce 2012 vyzval, aby
dokonãil jiÏ v˘‰e zmínûnou ratifikaci Dodatko-
vého protokolu k Evropské sociální chartû.46

Prodlevy s dokonãením ratifikace zmûny
unijních smluv nastaly také u doplnûní ãl. 136
SFEU o tfietí odstavec explicitnû umoÏÀující ãle-

nÛm eurozóny „zavést mechanismus stability,
kter˘ bude aktivován v pfiípadech, kdy to bude
nezbytné k zaji‰tûní stability eurozóny jako cel-
ku.“ Tato zmûna, pfiijatá v roce 2011 mûla ex-post
vyvrátit pochybnosti o legalitû unijních a kvazi-
unijních iniciativ reagujících na krizi eurozó-
ny.47 ·lo o zmûnu unijních smluv pfiijatou
zjednodu‰en˘m postupem podle ãl. 48 odst. 6
SEU, která nicménû stejnû vyÏadovala ratifikaci
v‰emi unijními státy podle pfiíslu‰n˘ch ústav-
ních procedur. I kdyÏ obû komory ãeského par-
lamentu se zmûnou ãl. 136 SFEU vyjádfiily
souhlas v dubnu, resp. ãervnu roku 2012, prezi-
dent Václav Klaus dokonãení ratifikace odklá-
dal aÏ do konce svého funkãního období;
ratifikaci dokonãil sv˘m podpisem aÏ Milo‰ Ze-
man v dubnu 2013.

Prezident republiky se také zapojil do debaty
o ústavním formátu ratifikace jiÏ v˘‰e zmínû-
n˘ch tzv. „irsk˘ch záruk“, kde v rozporu s ná-
zorem vlády prezident poÏadoval jejich
schválení obûma komorami parlamentu, proto-
Ïe bez ohledu na jejich atypick˘ formát se jimi
de facto mûní smluvní rámec Evropské unie.48

Tento scénáfi byl nakonec realizován, kdyÏ v ro-
ce 2014 obû parlamentní komory ústavními vût-
‰inami irské záruky schválily.

Zapojení prezidenta republiky do tvorby me-
zinárodních smluv s unijní dimenzí sice pfiine-
slo více ústavních konfliktÛ neÏ prezidentova
role ve vnûj‰í reprezentaci ãeského státu v Ev-
ropské unii. ZároveÀ ale ãlenství âeské republi-
ky v Evropské unii pfiispûlo k vyjasnûní (i kdyÏ
nikoliv nutnû k vy‰‰ímu respektování) ústav-
ních pravidel t˘kajících se hranic ústavního
uváÏení prezidenta v ratifikaãním procesu.

Prezident a europeizace
legislativního procesu

Aãkoliv je prezident republiky souãástí moci
v˘konné, ústava pfiedpokládá také jeho zapoje-
ní do legislativního procesu. Mezi nejviditelnûj-
‰í prvky prezidentova vlivu na podobu ãi
samotnou existenci ãesk˘ch právních pfiedpisÛ

âLÁNKY JURISPRUDENCE 2/2016

25

43 Srov. RYCHETSK ,̄ P. – LANGÁ·EK, T. – HERZ, T. –
MLSNA, P. a kol., op. cit., s. 612.

44 Pl. ÚS 29/09, 387/2009 Sb.
45 PouÏitá formulace znûla: „Nemohu respektovat, aby Ústavní

soud formuloval povinnost prezidenta republiky tuto
(i kteroukoliv jinou) mezinárodní smlouvu ratifikovat ,bez
zbyteãného odkladu‘ s odkazem na zákon o Ústavním soudu. To
je zákon, kter˘ se zab˘vá ãinností Ústavního soudu, nikoli
oprávnûními prezidenta republiky, která jsou dána jen a jedinû
Ústavou“.

46 Srov. RYCHETSK ,̄ P. – LANGÁ·EK, T. – HERZ, T. –
MLSNA, P. a kol., op. cit., s. 612–613.

47 Srov. ·LOSARâÍK, I. Vymáhání pravidel unijního práva
v roz‰ífiené, post-lisabonské a post-krizové EU: Smûrem ke
vnitrounijní kondicionalitû? Mezinárodní vztahy, 2014, ã. 4, s. 53.

48 BENE·, V. – BRAUN, M. Evropsk˘ rozmûr ãeské zahraniãní
politiky. In KO¤ÁN, M. (ed.) âeská zahraniãní politika v roce
2010. Praha: ÚMV, 2011, s. 74.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 25

patfií (ne)vyuÏití suspenzivního veta podle
ústavního ãl. 62 písm. h) a právo iniciovat pfie-
zkum ústavnosti zákona pfied Ústavním sou-
dem podle ústavního ãl. 87 odst. 1 písm. a).

Euronovela ústavy a následn˘ vstup âeské
republiky do EU explicitnû suspenzivní veto
prezidenta nepozmûnily. Zmûnilo se nicménû
prostfiedí, ve kterém jsou ãeské zákony tvofieny
a aplikovány. V ãeském právním prostoru zaãa-
la platit napfi. unijní nafiízení coby unijní právní
normy, disponující vertikálním i horizontálním
pfiím˘m úãinkem, které mají podle ustálené
doktríny unijního práva aplikaãní pfiednost
pfied ãesk˘mi zákony. Konformita pÛsobení
unijních nafiízení v âeské republice je z ústavního
hlediska o‰etfiena pfienosem pravomocí ãeského
státu na Evropskou unii pomocí pfiístupové
smlouvy opírající se o ústavní ãl. 10a. Ústavní
konformita aplikace unijních nafiízení ale nijak ne-
mûní skuteãnost, Ïe vstupem do EU se ãesk˘ práv-
ní fiád obohatil o novou kategorii právních norem,
pfii jejichÏ formování se legislativní pravomoci
ãesk˘ch ústavních orgánÛ zmen‰ily, a to vãetnû
pfiíslu‰n˘ch pravomocí prezidenta republiky. Do
tvorby unijních nafiízení, smûrnic nebo rozhodnu-
tí v Radû EU totiÏ není prezident republiky (po-
mineme-li poradní hlas Kanceláfie prezidenta
republiky v ãeském V˘boru pro EU) zapojen a ne-
disponuje na unijní úrovni pochopitelnû ani prá-
vem veta vÛãi novû pfiijíman˘m normám.

Druhou zmûnou legislativního prostfiedí
v âeské republice po vstupu do Evropské unie
je povinnost ãeského státu pfiijímat vnitrostátní
právní pfiedpisy transponující do ãeského práva
vybrané druhy unijních norem (typicky smûrni-
ce) a zároveÀ se zdrÏet pfiijímání vnitrostátních
norem regulujících oblasti, které jsou jiÏ upra-
veny pfiímo aplikovateln˘mi unijními pravidly.
Se zákony provádûjícími do ãeského práva unij-
ní pravidla pfiitom ústava zachází stejnû jako
s ostatní ãeskou legislativou, tj. je zde zachová-
no i prezidentovo suspenzivní veto v legislativ-
ním procesu. Pravdûpodobnû nejznámûj‰ím
pfiípadem, kdy prezident republiky vetoval ãesk˘
zákon, kter˘m se provádûl poÏadavek unijního
práva, se stal pfiípad uplatnûní suspenzivního
veta Václavem Klausem vÛãi ãeské legislativû
implementující mj. dvojici unijních smûrnic
upravujících uznávání kvalifikací49 v kvûtnu
2006. V dÛsledku blíÏících se parlamentních
voleb se jiÏ pfiíslu‰n˘m zákonem nestihla Posla-
necká snûmovna zab˘vat (a pfiípadnû preziden-
tovo veto pfiehlasovat) a âeská republika proto
pokraãovala v poru‰ování sv˘ch unijních zá-
vazkÛ. Evropská komise zareagovala Ïalobou
na poru‰ení Smluv a Soudní dvÛr v lednu 2007
deklaroval poru‰ení unijního práva âeskou re-
publikou.50 I kdyÏ primární motivací preziden-

tova suspenzivního veta nebylo zablokovat im-
plementaci unijního práva v âeské republice
(politicky kontroverzním prvkem vetovaného
zákona byla úprava neziskov˘ch ústavních
zdravotnick˘ch zafiízení), prezidentovo veto
v˘razn˘m zpÛsobem pfiispûlo k prohfie ãeského
státu pfied unijním soudem.

Lze proto poloÏit otázku, zda uplatnûní sus-
penzivního veta prezidentem vÛãi zákonu, kte-
r˘m ãesk˘ stát plní své závazky vypl˘vající
z ãlenství v Evropské unii, nemÛÏe poru‰it záva-
zek obsaÏen˘ v ústavním ãl. 1 odst. 2. Odpovûì
není jednoznaãná zejména kvÛli skuteãnosti, Ïe
ve vût‰inû situací, které pfiipadají v úvahu, po-
nechává unijní právo ãlensk˘m státÛm prostor
pro legislativní uváÏení. Obzvlá‰È velk˘ prostor
pro uváÏení mají zákonodárci pfii nastavení
sankcí za poru‰ování unijních pravidel v pfiípa-
dech, kdy unijní právo sankce nespecifikuje, ale
omezuje se na poÏadavek jejich ekvivalence,
úãinnosti a odstra‰ujícího úãinku,51 aby mohly
ãlenské státy plnû zohlednit tradice svého trest-
ního a správního práva nebo socio-ekonomic-
kou situaci domácích subjektÛ poru‰ujících
pravidla. V situacích, kdy je‰tû má parlament
‰anci splnit legislativní závazky vypl˘vající
z unijního práva, tak muÏe b˘t motivace prezi-
dentova suspenzivního veta chápána primárnû
jako snaha ovlivnit detaily a naãasování koneã-
né podoby dopadÛ unijního práva v âeské re-
publice. Odli‰ná odpovûì se ale nabízí v situaci,
kdy je jiÏ ãesk˘ stát pfii plnûní ãesk˘ch závazkÛ
podle unijního práva v prodlení. V takovém pfií-
padû se nabízí argument, Ïe by mûlo b˘t právo
prezidentovo vyuÏít svého veta omezeno na si-
tuace, kdy je motivováno snahou zachovat inte-
gritu ãeského ústavního pofiádku nebo pfii
zjevném excesu unijní normy.

âeské ústavní právo ani v souãasnosti nepo-
skytuje prezidentu republiky právo veta nad
v‰emi projednávan˘mi zákony. Prezident ne-
mÛÏe vetovat ústavní zákony ani zákony pfiija-
té ve zkráceném jednání po stavu ohroÏení státu
nebo váleãného stavu. Proti prezidentovu vetu
jsou imunní rovnûÏ zákonná opatfiení senátu.52

Pfiípadné zúÏení zábûru prezidentova suspen-
zivního veta by tedy nebylo v ãeském ústavním
systému naprostou novinkou.

2/2016 JURISPRUDENCE âLÁNKY

26

49 Smûrnice Rady 93/16/EHS ze dne 5. dubna 1993 o usnadnûní
volného pohybu lékafiÛ, vzájemného uznávání jejich diplomÛ,
osvûdãení a jin˘ch dokladÛ o dosaÏené kvalifikaci a smûrnice
Rady 78/686/EHS ze dne 25. ãervence 1978 o vzájemném
uznávání diplomÛ, osvûdãení a jin˘ch dokladÛ o dosaÏené
kvalifikaci zubních lékafiÛ obsahující opatfiení k usnadnûní
úãinného v˘konu práva usazování a volného pohybu sluÏeb.

50 Kauzy C-203/06 a C-204/06 Evropská komise versus âeská
republika, rozsudek ze dne 18. ledna 2007.

51 Srov. KLIP, A. European Criminal Law (3.vyd.). Cambridge:
Intersentia, 2016, s. 75–80.

52 Srov. RYCHETSK ,̄ P. – LANGÁ·EK, T. – HERZ, T. –
MLSNA, P. a kol., op. cit., s. 489

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 26

Naopak druh˘ nástroj, kter˘ má prezident re-
publiky k ovlivnûní koneãné podoby ãeské legis-
lativy, tedy fiízení pfied Ústavním soudem, je
ãlenstvím âeské republiky v Evropské unii ovliv-
nûn jen mnohem ménû. DÛvodem pro zru‰ení zá-
kona Ústavním soudem mÛÏe b˘t i nadále pouze
rozpor s ústavním pofiádkem âeské republiky,
jak jiÏ bylo zmínûno, pfiiãemÏ Ústavní soud opa-
kovanû vylouãil unijní právo z ãeského ústavního
pofiádku. Na prezidentovu aktivitu by proto ãlen-
ství v EU mohlo mít vliv jen nepfiímo, pokud by
prezident ve své argumentaci pfied Ústavním
soudem zaãal zohledÀovat vliv unijního práva
pfii svém v˘kladu ústavních norem, anebo do-
konce argumentovat unijním právem, které by
bylo „maskováno“ jako ãeské ústavní právo, coÏ
je ostatnû rovnûÏ ãasto pfiístup praktikovan˘ sa-
motn˘m Ústavním soudem po roce 2004.53

Prezident republiky
a europeizované trestní právo

Kromû moÏnosti ovlivnit obecnou podobu trest-
ního práva âeské republiky prostfiednictvím
svého vlivu na legislativní proces disponuje pre-
zident republiky také siln˘mi ústavními nástro-
ji ovlivÀujícími dopady trestního práva na
konkrétní kauzy. Na základû ústavního ãl. 62
písm. g) mÛÏe prezident odpou‰tût a zmírÀovat
tresty uloÏené soudem a zahlazovat odsouzení.
Podle ústavního ãl. 63 odst. 1 písm. j) mÛÏe pre-
zident (ve shodû s vládou) nafiídit, aby se trest-
ní fiízení nezahajovalo, resp. v pfiípadû jiÏ
zahájen˘ch fiízení nafiídit, aby se v nich nepo-
kraãovalo; podle ústavního ãl. 63 odst. 1
písm. k) pak mÛÏe prezident republiky vyhlásit
amnestii.

Oblast trestního práva je pfiitom v souãasnos-
ti jednou z nejrychleji se rozvíjejících oblastí ev-
ropské integrace. K rozvoji pfiíslu‰ného unijního
acquis pfiispûly i zmûny unijních pravidel podle
Lisabonské smlouvy, které napfi. v˘znamnû roz-
‰ífiily zábûr unijních trestnûprávních norem
schvalovan˘ch v Radû EU kvalifikovanou vût‰i-
nou namísto pfied-lisabonského poÏadavku
jednomyslnosti ãlensk˘ch státÛ.54 V post-lisa-
bonské EU tak poklesla kontrola nad obsahem
a aplikací unijního trestnûprávního acquis ze
strany âeské republiky a ãesk˘ ústavní pofiádek
se s novou situací musí vypofiádat.

S ústavními pravomocemi prezidenta se mo-
hou trestnûprávní pravidla Evropské integrace
stfietnout zejména dvûma zpÛsoby. Prvním by
mohla b˘t praxe prezidenta republiky (resp.
prezidenta spoleãnû s vládou), která by pro-
stfiednictvím amnestie nebo individualizova-
n˘ch rozhodnutí o zastavení soudního stíhání
nebo vykonání trestu systematicky bránila efek-

tivnímu trestání deliktÛ, k jejichÏ trestání se
âeská republika podle unijního práva zavázala.
Závazek k trestnímu stíhání pfiitom mÛÏe
vypl˘vat jak z v˘slovného ustanovení unijní le-
gislativy formulované s rÛznou formou kon-
krétnosti,55 tak obecnû z jiÏ zmínûného principu
loajální spolupráce.

Druhou oblastí, kde mÛÏe ústavní aktivita
prezidenta interagovat (i kdyÏ nikoliv nutnû ko-
lidovat) s unijními pravidly je propojení rozho-
dování prezidenta (resp. prezidenta a vlády)
podle ústavního ãl. 63 odst. 1 písm. j) nebo nû-
které formy rozhodnutí o vyhlá‰ení amnestie
podle písm. k) s unijním principem ne bis in idem.

Zákaz dvojího trestání ve stejné vûci je sou-
ãástí ústavních pravidel mnoha státÛ, vãetnû
âeské republiky.56 Tradiãnû se ale uplatÀoval
pouze v rámci jednotliv˘ch státÛ. Do unijního
práva pronikla zásada ne bis in idem prostfied-
nictvím Schengenské provádûcí úmluvy57 z ro-
ku 1990, podle jejíhoÏ ãl. 54 „Osoba, která byla
pravomocnû odsouzena (v anglické verzi je po-
Ïita formulace ,... trial has been finally disposed
of...’) jednou smluvní stranou, nesmí b˘t pro
tent˘Ï ãin stíhána druhou smluvní stranou za
pfiedpokladu, Ïe v pfiípadû odsouzení jiÏ byla
vykonána nebo je právû vykonávána sankce,
nebo podle práva smluvní strany, ve které byl
rozsudek vynesen, jiÏ nemÛÏe b˘t vykonána“.
Soudní praxe dala pfii aplikaci této zásady ‰iro-
k˘ v˘klad zábûru forem ukonãení trestního fií-
zení, které aktivují unijní dimenzi principu ne
bis in idem.58 Ty podle judikatury SDEU zahrnu-
jí nejen „klasické“ soudní rozhodnutí o (ne)vinû
a trestu, ale také soudem schválené mimosoud-
ní vyrovnání,59 osvobození pro nedostatek dÛ-

âLÁNKY JURISPRUDENCE 2/2016

27

53 Srov. BOBEK, M. Ústavní soud âR a pfiezkum vnitrostátní
implementace komunitárního práva: „Poslouchej, co fiíkám,
a nekoukej, co dûlám“? Soudní rozhledy, 2007, ã. 5, s. 173–180.

54 PIRIS, J. C. The Lisbon Treaty. A Legal and Political Analysis.
Cambridge: Cambridge University Press, 2010, s. 180–181.

55 Napfiíklad Smûrnice Evropského parlamentu a Rady 2008/99/ES
ze dne 19. listopadu 2008 o trestnûprávní ochranû Ïivotního
prostfiedí poÏaduje od ãlensk˘ch státÛ kriminalizaci ve smûrnici
definovaného chování, stejnû jako pfiijetí vnitrostátních opatfiení
umoÏÀujících uloÏení „úãinn˘ch, pfiimûfien˘ch a odrazujících
trestních sankcí.“ Rámcové rozhodnutí Rady 2002/475/SVV ze
dne 13. ãervna 2002 o boji proti terorismu naopak za nûkteré
z kriminalizovan˘ch deliktÛ poÏaduje od ãlensk˘ch státÛ
moÏnost uloÏení trestÛ s horní hranicí sazby nejménû 15,
resp. 8 let odnûtí svobody.

56 Podle ãl. 40 odst. 5 Listiny základní práv a svobod (ústavní
zákon ã. 2/1993 Sb.): „Nikdo nemÛÏe b˘t trestnû stíhán za ãin,
pro kter˘ jiÏ byl pravomocnû odsouzen nebo zpro‰tûn obÏaloby.
Tato zásada nevyluãuje uplatnûní mimofiádn˘ch opravn˘ch
prostfiedkÛ v souladu se zákonem.“

57 Provádûcí úmluva ze dne 19. ãervna 1990 k Schengenské
dohodû ze dne 14. ãervna 1985 o postupném ru‰ení kontrol na
spoleãn˘ch hranicích, uzavfiené mezi vládami státÛ
Hospodáfiské unie Beneluxu, Spolkové republiky Nûmecko
a Francouzské republiky. Do unijního práva byla Schengenská
provádûcí úmluva vloÏena Amsterdamskou smlouvou, resp.
pfiipojen˘m Protokolem o zaãlenûní schengenského acquis do
rámce Evropské unie.

58 KLIP, A., op. cit., s. 287–291.
59 C-187/01 a C-385/01 Gözütuk and Brugge, rozsudek ze dne

13. února 2003.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 27

kazÛ,60 rozhodnutí o ukonãení stíhání kvÛli
promlãení trestného ãinu61 nebo soudní rozhod-
nutí o tom, Ïe ke stíhání podezfielé osoby neexi-
stují dostateãné dÛkazy, které podle práva
pfiíslu‰ného ãlenského státu zabraÀuje stíhání
podezfielé osoby pro tent˘Ï ãin v budoucnosti,
pokud se neobjeví nové skuteãnosti mûnící dÛ-
kazní situaci.62 Nov˘ princip unijního trestního
práva vedl nejen k rozsáhlé reflexi v akademické
komunitû,63 ale byl zohlednûn také v unijních
legislativních normách,64 vãetnû opûtovného
zakotvení zásady ne bis in idem v Listinû základ-
ních práv EU.65

âesk˘ prezident disponuje ústavními pravo-
mocemi s koneãnou platností rozhodnout
o ukonãení trestního stíhání nebo o nemoÏnosti
jej zahájit v budoucnosti, pfiípadnû omezit v˘-
kon uloÏen˘ch sankcí. V kombinaci s unijní zá-
sadou ne bis in idem pak vyuÏitím této
pravomoci by prezident mohl „exportovat“ svá
rozhodnutí i do ostatních státÛ EU. Unijní do-
kumenty a judikatura se sice zmiÀují pouze
o dopadech amnestie na unijní spolupráci v ob-
lasti trestního práva, kdyÏ rámcové rozhodnutí
o eurozatykaãi uvádí amnestii mezi dÛvody po-
vinného odmítnutí vykonání zat˘kacího rozkazu.66

Obdobnû soudní dvÛr EU v kauze Bourquain pro-
hlásil, Ïe amnestie bránící v˘konu trestu v jed-
nom ãlenském státû nevyluãuje aplikaci principu
ne bis in idem blokujícím stíhání v jiném unijním
státû.67 Je moÏné nicménû oãekávat, Ïe rovnûÏ
aboliãních rozhodnutí prezidenta republiky
(resp. jeho rozhodnutí spoleãnû s vládou) unijní
dimenzi zásady ne bis in idem aktivují.

Paradoxní dopad na aplikaci zásady ne bis in
idem by naopak mohlo mít agraciaãní prezi-
dentské rozhodnutí, pokud by jeho následkem
bylo úplné odpu‰tûní uloÏeného trestu, kter˘ by
pfied rozhodnutím prezidenta nebyl ani ãásteã-
nû vykonán. Pro svou aktivaci totiÏ unijní zása-
da ne bis in idem vyÏaduje, aby uloÏen˘ trest byl
„vykonán nebo právû vykonáván.“ I kdyÏ za
v˘kon trestu se povaÏuje i napfi. v˘kon podmí-
nûnû odloÏeného trestu odnûtí svobody, na-
prostá absence v˘konu trestu v dÛsledku
agraciace by mohla vést k moÏnosti stíhání v ji-
ném ãlenském státû i v situacích, kdyÏ by bez
prezidentovy intervence tuto moÏnost zabloko-
vala europeizovaná zásada ne bis in idem.

Závûr

Aãkoliv euronovela ústavy prezidenta republi-
ky nezmínila, prezident pfiesto od kvûtna roku
2004 jedná v pozmûnûném, europeizovaném
ústavním prostfiedí. Ukázalo se, Ïe bûhem ães-
kého ãlenství v EU prezident republiky jen ome-
zenû vyuÏil potenciálu, kter˘ mu poskytla

vzestupná europeizace, tj. moÏnosti vyuÏít unij-
ních institucí a nov˘ch procesních kanálÛ spoje-
n˘ch s evropskou integrací k prosazení vlastních
priorit, a to tfiebas i na úkor ostatních ústavních
institucí. Tato prezidentova pasivita kontrastuje
napfi. s postupnou europeizací ãeského parla-
mentu, kter˘ dokázal ustavit nové nástroje ome-
zující volnost chování ãeské exekutivy v unijních
institucích, a kterému zejména Lisabonská
smlouva poskytla pfiímé procesní nástroje reagu-
jící na legislativní iniciativy Evropské komise.

Prezident se nepokusil vyuÏít institucionální
ambivalence Evropské rady k posílení svého
vlivu na úkor vlády. Zapojení prezidenta re-
publiky do formování ãeské pozice pro jednání
na unijní úrovni je tak i nadále svázáno mandá-
tem, jehoÏ pfiípravû dominuje vláda a jehoÏ pro-
cesní reÏim je stanoven pouh˘m vládním
usnesením. Dokonce i pravdûpodobnû nejvidi-
telnûj‰í prezidentova intervence v této oblasti,
která pfiimûla ãeskou vládu v roce 2009 k prosa-
zení „ãeské v˘jimky“ z Listiny základní práv
EU, pak mûla jen nicotn˘ praktick˘ dopad.

Sestupná europeizace ústavního postavení
prezidenta republiky pak mûla zejména poten-
ciál ovlivnit prezidentovy pravomoci v legisla-
tivní oblasti a pfii v˘konu prezidentova vlivu
v trestnûprávní oblasti. Zde se v praxi projevil
zejména dÛsledek prezidentova veta vÛãi legis-
lativû implementující závazky podle unijního
práva, i kdyÏ bezprostfiedním dÛsledkem prezi-
dentovy aktivity nebyla debata o europeizova-
n˘ch ústavních pravomocích prezidenta, ale
nutnost vypofiádat se s fiízením pfied SDEU.

V neposlední fiadû pfiispûlo chování preziden-
ta republiky související se ãlenstvím âR v EU
k vyjasnûní nûkter˘ch nejasností ãeského ústav-
ního pofiádku. Ratifikace Lisabonské smlouvy
nebo doplnûní ãl. 136 SFEU umoÏnily (v pfiípa-
dû Lisabonské smlouvy) zjistit názor Ústavního
soudu na ústavní limity prezidentovy volnosti
pfii dokonãení ratifikaãního procesu, stejnû jako

2/2016 JURISPRUDENCE âLÁNKY

28

60 C-150/05 Van Straaten, rozsudek ze dne 28. záfií 2006.
61 C-467/04 Gasparini, rozsudek ze dne 28. záfií 2006.
62 C-398/12 M., rozsudek ze dne 5. ãervna 2014.
63 Napfi. SIMONATO, M. Mutual Trust and Transnational Ne Bis In

Idem. European Law Blog, 9. prosinec 2014. JIRU·KOVÁ, I.
K aplikaci zásady ne bis in idem v trestních vûcech na
mezistátní úrovni, Jurisprudence, 2009, ã. 3, s. 16–23,
·TENCEL, V. K nûkter˘m aplikaãním úskalím unijní zásady ne
bis in idem, Jurisprudence, 2011, ã. 1, s. 18–26.

64 Pravomocné odsouzení za stejn˘ ãin ãlensk˘m státem
(a v pfiípadû odsouzení vykonání nebo vykonávání trestu) je
dÛvodem pro povinné odmítnutí v˘konu eurozatykaãe (ãl. 3
odst. 2 rámcového rozhodnutí).

65 Podle ãl. 50 Listiny „nikdo nemÛÏe b˘t stíhán nebo potrestán
v trestním fiízení podléhajícím pravomoci téhoÏ státu za trestn˘
ãin, za kter˘ jiÏ byl v rámci Unie osvobozen nebo odsouzen
koneãn˘m rozsudkem podle zákona.“

66 Rámcové rozhodnutí Rady ze dne 13. ãervna 2002
o evropském zat˘kacím rozkazu a postupech pfiedávání mezi
ãlensk˘mi státy, ãl. 3 odst. 1.

67 Srov. ·LOSARâÍK, I. Ex-legionáfi Bourquain: Amnestovaná
vraÏda a unijní zásada ne bis in idem, Jurisprudence, 2009,
ã. 3, s. 23–29.

JURIS_02_16_zlom 18.4.2016 13:23 Stránka 28

(v pfiípadû ratifikace vloÏení ãl. 136 odst. 3 do
SFEU) hranice vlivu, kter˘ mají v ratifikaãním
procesu na prezidenta ostatní ústavní instituce.

V budoucnu pak bude pochopitelnû zajímavé
sledovat, jak se debata o roli prezidenta repub-
liky ve vztahu k evropské integraci bude dále

vyvíjet v nové ústavní situaci po zavedení
pfiímé volby prezidenta, která je provázena
obecn˘m nárÛstem napûtí mezi formálními pra-
vomocemi prezidenta a jeho politick˘mi
a ústavními aspiracemi.

âLÁNKY JURISPRUDENCE 2/2016

29

JURIS_02_16_zlom 18.4.2016 13:24 Stránka 29

