

USTAVNI SUD REPUBLIKE HRVATSKE

Broj: U-I-64500/2009

U-I-5321/2013

U-I-491/2014

Zagreb, 23. svibnja 2017.

Ustavni sud Republike Hrvatske, u sastavu Miroslav Šeparović, predsjednik, te suci Andrej Abramović, Mato Arlović, Snježana Bagić, Branko Brkić, Mario Jelušić, Lovorka Kušan, Rajko Mlinarić i Miroslav Šumanović, rješavajući o prijedlozima za pokretanje postupka za ocjenu suglasnosti zakona s Ustavom Republike Hrvatske ("Narodne novine" broj 56/90., 135/97., 113/00., 28/01., 76/10. i 5/14.), na sjednici održanoj 23. svibnja 2017. donio je

RJEŠENJE

Ne prihvaćaju se prijedlozi za pokretanje postupka za ocjenu suglasnosti s Ustavom članka 49. stavka 3. Zakona o izboru predsjednika Republike Hrvatske ("Narodne novine" broj 22/92., 42/92. - ispravak, 71/97., 69/04., 99/04., 44/06., 24/11. i 128/14.).

O b r a z l o ž e n j e

I. POSTUPAK PRED USTAVNIM SUDOM

1. Zakon o izboru predsjednika Republike Hrvatske donio je Sabor Republike Hrvatske na skupnoj sjednici Društveno - političkog vijeća, Vijeća općina i Vijeća udruženog rada održanoj 9. travnja 1992. Objavljen je u "Narodnim novinama" broj 22 od 17. travnja 1992., a stupio je na snagu 25. travnja 1992. (u daljnjem tekstu: ZoIPRH/92).

1.1. ZoIPRH/92 do danas je mijenjan i dopunjavan više puta:

- Zakonom o izmjenama i dopunama Zakona o izboru predsjednika Republike Hrvatske objavljenim u "Narodnim novinama" broj 71 od 9. srpnja 1997., koji je stupio na snagu danom objave, istoga dana (u daljnjem tekstu: ZIDZoIPRH/97);

- Zakonom o Državnom izbornom povjerenstvu Republike Hrvatske objavljenim u "Narodnim novinama" broj 44 od 21. travnja 2006., koji stupio na snagu 29. travnja 2006., te u članku 27. stavku 2. propisuje:

"Članak 27.

(...)

Na dan stupanja na snagu ovoga Zakona prestaje važiti odredba članka 21. stavka 1. Zakona o izboru predsjednika Republike Hrvatske ('Narodne novine', br. 22/92., 71/97. i 69/04.).

(...)"

- Zakonom o financiranju političkih aktivnosti i izborne promidžbe objavljenim u "Narodnim novinama" broj 24 od 23. veljače 2011., koji je stupio na snagu 3. ožujka 2011., te u članku 52. stavku 4. propisuje:

Članak 52.

(...)

Stupanjem na snagu ovoga Zakona prestaje važiti odredba članka 16. Zakona o izboru predsjednika Republike Hrvatske ('Narodne novine', br. 22/92., 42/92., 71/97., 69/04. i 44/06.).

(...)"

- Zakonom o izmjenama i dopunama Zakona o izboru predsjednika Republike Hrvatske objavljenim u "Narodnim novinama" broj 128 od 31. listopada 2014., koji je stupio na snagu 8. studenoga 2014. (u daljnjem tekstu: ZIDZoIPRH/14).

1.2. Odlukom Ustavnog suda broj: U-I-2495/2002 od 11. svibnja 2004. ("Narodne novine" broj 69/04. i 99/04. - ispravak) pokrenut je postupak za ocjenu suglasnosti s Ustavom Zakona o izboru predsjednika Republike Hrvatske ("Narodne novine" broj 22/92., 42/92. - ispravak i 71/97.) i ukinute su odredbe članka 44. stavaka 1. i 2., te 47. stavka 1. u dijelu koji glasi: "kao i kandidat za predsjednika Republike koji je nezadovoljan takvom odlukom" (točka I. izreke). Točkom II. izreke navedene odluke nije prihvaćen prijedlog za pokretanje postupka za ocjenu suglasnosti s Ustavom Zakona o izboru predsjednika Republike Hrvatske u cjelini.

1.3. U ovom ustavnosudskom postupku razmatra se zakonski tekst koji je na snazi od 8. studenoga 2014. Stoga, kada se u ovom rješenju općenito upućuje na Zakon o izboru predsjednika Republike Hrvatske koji je danas na snazi, koristi se njegov akronim: ZoIPRH.

2. Prijedloge za pokretanje postupka za ocjenu suglasnosti s Ustavom ZoIPRH-a podnijeli su sljedeći predlagatelji:

- Damir Jelušić iz Kraljevice, predmet broj: U-I-64500/2009 (u daljnjem tekstu: predlagatelj Jelušić), prijedlog zaprimljen 23. studenoga 2009., kojim osporava suglasnost članka 49. stavka 3. ZoIPRH-a (predlagatelj pogrešno u prijedlogu navodi broičanu oznaku stavka 2. - op. Ustavnog suda),

- Aleksandar Hatzivelkos iz Zagreba, predmet broj: U-I-5321/2013 (u daljnjem tekstu: predlagatelj Hatzivelkos), prijedlog zaprimljen 29. listopada 2013., kojim se osporava suglasnost članka 4. ZIDZoIPRH-a/97 i

- Dan Margetić iz Zagreba, predmet broj: U-I-491/2014 (u daljnjem tekstu: predlagatelj Margetić), prijedlog zaprimljen 3. veljače 2014., kojim se također osporava suglasnost članka 4. ZIDZoIPRH-a/97.

3. Na temelju članka 27. stavka 6. Ustavnog zakona o Ustavnom sudu Republike Hrvatske ("Narodne novine" broj 99/99., 29/02. i 49/02. - pročišćeni tekst; u daljnjem tekstu: Ustavni zakon) od raspravljanja i glasovanja u ovom postupku izuzela se sutkinja Ingrid Antičević Marinović, te suci Josip Leko, Davorin Mlakar i Antun Palarić.

4. U tijeku rada na predmetima zaključeno je da se svi prijedlozi objedine i da se zajednički obrade u jednom ustavnosudskom postupku.

II. OSPORENI ČLANAK ZoIPRH-a

5. Iz sadržaja podnesenih prijedloga razvidno je da predlagatelj Jelušić, kao i ostala dva predlagatelja (Hatzivelkos i Margetić) osporavaju suglasnost s Ustavom članka 49. stavka 3. ZoIPRH-a u tekstu kako on glasi nakon što je izmijenjen člankom 4. ZIDZoIPRH-a/97.

5.1. Prije izmjena članak 49. ZoIPRH-a/92 glasio je:

"Članak 49.

Izabrani predsjednik Republike Hrvatske stupa na dužnost posljednjeg dana mandata predsjednika kojem ističe mandat.

U slučaju izbora predsjednika Republike Hrvatske prema članku 97. Ustava Republike Hrvatske izabrani predsjednik Republike Hrvatske stupa na dužnost na dan objave rezultata izbora.

Na dan stupanja na dužnost, predsjednik Republike Hrvatske polaže pred Ustavnim sudom Republike Hrvatske svečanu prisegu, kojom se obvezuje na vjernost Ustavu.

Svečana prisega glasi:

'Prisežem svojom čašću da ću dužnost predsjednika Republike Hrvatske obavljati savjesno i odgovorno na korist svih hrvatskih državljana, da ću se držati Ustava i zakona i poštivati pravni poredak Republike Hrvatske, zalagati se za očuvanje nezavisnosti, opstojnosti i jedinstvenosti Republike Hrvatske te da ću činiti sve da se osigura redovno djelovanje svih tijela državne vlasti.'

5.2. Članak 4. ZIDZoIPRH-a/97 glasi:

"Članak 4.

U članku 49. stavci 3. i 4. postaju stavak 3. koji glasi:

'Svečana prisega koju predsjednik Republike Hrvatske, obvezujući se na vjernost Ustavu, polaže pred Ustavnim sudom Republike Hrvatske, glasi:

Prisežem svojom čašću da ću dužnost predsjednika Republike Hrvatske obavljati savjesno i odgovorno, na dobrobit hrvatskog naroda i svih hrvatskih državljana.

Kao hrvatski državni poglavar:

- držat ću se Ustava i zakona,
- brinuti se za poštovanje ustavnopravnog poretka Republike Hrvatske,
- bdjeti nad urednim i pravednim djelovanjem svih tijela državne vlasti,
- čuvati nezavisnost, opstojnost i jedinstvenost države Hrvatske.

Tako mi Bog pomogao."

5.3. Slijedom navedenog, nakon izmjena članak 49. ZoIPRH-a u cijelosti glasi:

"Članak 49.

Izabrani predsjednik Republike Hrvatske stupa na dužnost posljednjeg dana mandata predsjednika kojem ističe mandat.

U slučaju izbora predsjednika Republike Hrvatske prema članku 97. Ustava Republike Hrvatske izabrani predsjednik Republike Hrvatske stupa na dužnost na dan objave rezultata izbora.

Svečana prisega koju predsjednik Republike Hrvatske, obvezujući se na vjernost Ustavu, polaže pred Ustavnim sudom Republike Hrvatske, glasi:

'Prisežem svojom čašću da ću dužnost predsjednika Republike Hrvatske obavljati savjesno i odgovorno, na dobrobit hrvatskog naroda i svih hrvatskih državljana.

Kao hrvatski državni poglavar:

- držat ću se Ustava i zakona,
- brinuti se za poštovanje ustavnopravnog poretka Republike Hrvatske,
- bdjeti nad urednim i pravednim djelovanjem svih tijela državne vlasti,
- čuvati nezavisnost, opstojnost i jedinstvenost države Hrvatske.

Tako mi Bog pomogao."

III. PRIGOVORI PREDLAGATELJA

6. Iz prijedloga je razvidno da predlagatelji osporavaju članak 49. stavak 3. ZolPRH-a u dijelu kojim je propisan tekst svečane prisege predsjednika Republike Hrvatske, odnosno osporavaju dio teksta propisane svečane prisege u dijelu koji glasi: "Tako mi Bog pomogao."

7. Predlažući pokretanje postupka za ocjenu suglasnosti osporenog članka 49. stavka 3. ZolPRH-a s Ustavom (pri čemu u prijedlogu pogrešno navodi brojčanu oznaku stavka te tako navodi da je riječ o stavku 2.), predlagatelj Jelušić ističe kako je osporenim odredbom ZolPRH-a povrijeđeno nekoliko "temeljnih ustavnopravnih načela normiranih odredbama Ustava". Tako navodi da se osporenim tekstom svečane prisege povrjeđuju sljedeće ustavne odredbe i načela: članak 3. (načelo jednakosti građana, načelo poštovanja prava čovjeka, načelo vladavine prava), članak 5. (načelo zakonitosti), članak 14. (načelo zabrane diskriminacije, načelo jednakosti svih pred zakonom), članak 35. (jamči se pravo javnog očitovanja vjere ili drugog uvjerenja) i članak 41. stavak 1. (vjerske zajednice odvojene su od države).

Obrazlažući prijedlog, između ostalog, navodi:

"Republika Hrvatska je ustanovljena kao laička/sekularna/svjetovna država što je na ustavnopravnoj razini regulirano odredbom čl. 41/1. Ustava kojom je propisano da su ... sve vjerske zajednice jednake pred zakonom i odvojene od države ...

Međutim, navedena zakonska odredba, s jedne strane, dovodi u pitanje sekularizam Republike Hrvatske i, mnogo važnije, s druge strane, citiranim se normiranjem kumulativno krši nekoliko najviših ustavnih vrednota kao temelja za interpretaciju ustavnih odredbi, te nekoliko zajamčenih ustavnih prava.

(...)

U ustavnopravnom se smislu izabrani predsjednik koji nije teist, primjerice ateist ili agnostik, dovodi u nejednak položaj s izabranim predsjednikom koji to jest.

Naime, ateisti i agnostici koji su na neposrednim izborima izabrani za predsjednika Republike Hrvatske se, prilikom polaganja prisege zbog osporavanog dijela sadržaja iste koji ih obvezuje na zazivanje Božje pomoći iako u istog ne vjeruju, dovode u nejednak položaj pred Zakonom s vjernicima jer ih napadanom neustavnom

odredbom na zakonskoj razini primorava da javno, izgovarajući frazu ... tako mi Bog pomogao ... deklariraju svoje vjersko uvjerenje iako nisu vjernici.

Izgovaranje teksta prisege u integralnom obliku propisanom odredbom čl. 49. ZIPRH je, naime, obavezno.

(...)

Ukoliko izabrani predsjednik tekst prisege ne bi izgovorio u zakonski propisanom sadržaju osnovano bi se moglo prigovarati (ne)zakonitosti dane prisege kojom se isti, pred sutkinjama i sucima naslovnog Suda, obvezuje na vjernost Ustavu."

U odnosu na nesuglasnost osporavane odredbe s "načelom poštivanja prava čovjeka" u prijedlogu navodi:

"(...) izabranom predsjedniku ateistu ili agnostiku ne ostavlja (se) zakonska mogućnost da neizgovaranjem spornog dijela prisege koji je u koliziji s njegovim životnim uvjerenjem odnosno vjerskim neuvjerenjem deklarira svoje ateističko ili agnostičko uvjerenje.

(...)

... predlagatelj smatra da ne bi trebalo biti sporno da se izgovaranjem dijela prisege koji glasi ... tako mi Bog pomogao ... deklarira teizam odnosno vjerovanje u Boga kao stvoritelja svijeta."

Predlagatelj također smatra da osporena odredba nije jednaka za sve "jer nejednako tretira vjernike i nevjernike odnosno njihova temeljna ljudska prava, pa je u tom smislu protivna načelu vladavine prava".

Ističe da je osporena odredba diskriminatorna i da je stoga suprotna članku 14. stavku 1. Ustava, jer se prema njegovu mišljenju u konkretnom slučaju radi o "izravnoj diskriminaciji", a koju Zakon o suzbijanju diskriminacije ("Narodne novine" broj 85/08.) "definira kao ... postupanje uvjetovano nekim od osnova iz članka 1. Zakona kojim se osoba stavlja ili je bila stavljena ili bi mogla biti stavljena u nepovoljniji položaj od druge osobe u usporedivoj situaciji", te napominje:

"Upravo je to in concreto posrijedi jer se izabrani predsjednik ateist ili agnostik zbog svog ateističkog ili agnostičkog uvjerenja, dakle ... drugog uvjerenja ... u smislu odredbi čl. 14/1. Ustava i 1/1. ZSD-a, stavlja u nepovoljniji položaj od izabranog predsjednika vjernika u usporedivoj situaciji, a to je situacija polaganja prisege pred sutkinjama i sucima naslovnog suda."

U odnosu na nesuglasnost osporene odredbe s člankom 35. Ustava u prijedlogu navodi:

"Osporavana odredba kumulativno povređuje sva navedena zajamčena i zaštićena prava osobnosti izabranog predsjednika ateista ili agnostika.

(...)

... Pravo na privatnost, između ostalog, uključuje i pravo svakog pojedinca da svoje vjersko (ne)opredjeljenje zadrži u intimnoj sferi kao svoju privatnu stvar.

Stoga se osporenim dijelom prisege, po predlagatelju, ne krši samo pravo na privatnost ateista i agnostika nego i vjernika."

U pogledu isticanja nesuglasnosti osporene odredbe s člankom 40. Ustava navodi predlagatelja mogu se svesti na tvrdnju da se osporenom odredbom uskraćuje

sloboda na očitovanje jer se pri izricanju prisege nameće obveza očitovanja stavova u koje se ne vjeruje.

U odnosu na povredu članka 41. stavka 1. Ustava u prijedlogu se navodi:

"Odvojenost vjerskih zajednica od države podrazumijeva i to da zakonodavac u pozitivne propise ne smije integrirati odredbe kojima se dovodi u pitanje Republika Hrvatska kao sekularna država, a kod osporavane je odredbe ZIPRH upravo to posrijedi. Upravo opozitno, zakonodavac je u zakonskim rješenjima obveza poštovati tu sekularnost jer ona pravno utemeljenje crpi iz samog Ustava. Državni sekularizam, među inim, zakonodavca obvezuje da vjerske dogme ne inkorporira u pozitivne propise.

Fraza ... tako mi Bog pomogao ... je egzemplar vjerske dogme koju vjerujući i nevjerujući izabrani predsjednik po sili zakona moraju izgovoriti prisežući iako prvi u nju vjeruju, a potonji ne."

7.1. Stoga predlaže da se pokrene postupak za ocjenu suglasnosti osporene odredbe ZoIPRH-a s Ustavom i da se donese odluka da se "ista u osporavanom dijelu ukida".

8. Predlagatelj Hatzivelkos prijedlogom osporava članak 4. ZIDZoIPRH-a/97 kojim je izmijenjen članak 49. ZoIPRH-a/92 smatrajući da je taj članak u suprotnosti s člancima 35., 40., 44. i 94. Ustava:

"... članak 4. ZIDZIPRH kojim se propisuje tekst prisege Predsjednika Republike Hrvatske završava s 'Tako mi Bog pomogao'. Predlagatelj smatra da je time narušena sekularnost države, kao i odvojenost države od vjerskih zajednica."

U daljnjem tekstu prijedloga predlagatelj Hatzivelkos napominje:

"(...) izrijekom 'Tako mi Bog pomogao' pretpostavlja se teističko vjersko uvjerenje izabranog predsjednika, iako njegov/njezin osobni vjerski odabir može biti na primjer ateistički ili pak agnostički. Štoviše, početno veliko slovo riječi 'Bog' isključuje i neke vjerske odabire koji 'vrhovnom nadnaravnom' ne pridaju personificirane osobine, te ga shodno tome ne obilježavaju velikim početnim slovom."

Predlagatelj smatra da se tekstom prisege uskraćuje izabranom predsjedniku Republike Hrvatske pravo zajamčeno člankom 40. Ustava, jer se "prisegom koju je izabrani Predsjednik po zakonu i Ustavu dužan izgovoriti, njemu/njoj nameće javno iskazivanje vjerskog uvjerenja koje ne mora biti u skladu s njegovim/njezinim vlastitim". Također, smatra da se osporenim člankom uvodi nejednakost između vjerskih zajednica zajamčena člankom 41. Ustava jer se zagovara vjerovanje koje je u skladu s izjavom "Tako mi Bog pomogao" za razliku od vjerskih zajednica čije vjerovanje nije u skladu s tom izjavom. Pritom navodi kao primjer vjerske zajednice koje ne pridaju personificirane osobine božanstvu. Predlagatelj tvrdi da se osporenom odredbom narušava i Ustavom propisana odvojenost vjerskih zajednica od države, budući da se "tekst vjerskog karaktera izrijekom uvodi u zakon". Iz navedenih razloga nalazi povrijeđenim i članak 44. Ustava, jer smatra da se izabranom predsjedniku Republike Hrvatske uskraćuje da pod jednakim uvjetima obavlja javni posao.

U odnosu na nesuglasnost osporene odredbe s člankom 94. Ustava u prijedlogu navodi:

"Člankom 94. stavak 1. propisano je da 'Predsjednik Republike Hrvatske predstavlja i zastupa Republiku Hrvatsku u zemlji i inozemstvu.' Predsjednik Republike Hrvatske time ne predstavlja samo instituciju, već i sve građane Republike Hrvatske, bez obzira da li su glasali za njega ili ne, te bez obzira na njihovu vjeru i druge osobine. Tekst prisege kojim se eksplicitno favorizira neke vjerske odabire i uvjerenja pred drugima, u suprotnosti je s takvom ustavnom pozicijom predsjednika."

9. Predlagatelj Margetić nalazi da je članak 4. ZIDZoIPRH-a/97 u suprotnosti s Ustavom pri čemu navodi članke 5., 14., 35. i 40. Ustava. Prijedlog obrazlaže istim razlozima kao i prethodna dva predlagatelja, te navodi:

"... rečenica 'Tako mi Bog pomogao' koju predsjednik Republike Hrvatske mora izgovoriti u propisanoj prisezi, povređuje njegovu Ustavom zajamčenu (članak 40. Ustava RH) slobodu savjesti i vjeroispovijedi i njegovo slobodno javno očitovanje vjere ili drugog uvjerenja - u slučaju da predsjednik ne vjeruje u postojanje boga."

IV. MJERODAVNE ODREDBE USTAVA

10. Ustavni sud je kod razmatranja osnovanosti prijedloga ocijenio mjerodavnim sljedeće odredbe Ustava:

"Članak 3.

... jednakost ... vladavina prava ... najviše su vrednote ustavnog poretka Republike Hrvatske i temelj za tumačenje Ustava."

"Članak 14.

Svatko u Republici Hrvatskoj ima prava i slobode, neovisno o njegovoj rasi, boji kože, spolu, jeziku, vjeri, političkom ili drugom uvjerenju, nacionalnom ili socijalnom podrijetlu, imovini, rođenju, naobrazbi, društvenom položaju ili drugim osobinama.

Svi su pred zakonom jednaki."

"Članak 35.

Svakomu se jamči štovanje i pravna zaštita njegova osobnog i obiteljskog života, dostojanstva, ugleda i časti."

"Članak 40.

Jamči se sloboda savjesti i vjeroispovijedi i slobodno javno očitovanje vjere ili drugog uvjerenja.

Članak 41.

Sve vjerske zajednice jednake su pred zakonom i odvojene od države.
(...)"

"Članak 95.

(...)

Prije preuzimanja dužnosti, Predsjednik Republike pred predsjednikom Ustavnog suda Republike Hrvatske polaže svečanu prisegu kojom se obvezuje na vjernost Ustavu.

Izbor predsjednika Republike, prisega i njeno polaganje uređuje se zakonom."

V. OCJENA USTAVNOG SUDA

11. Prethodno je istaknuto (vidi točku 5.3. obrazloženja ovog rješenja) da se podnesenim prijedlozima osporava članak 49. stavak 3. ZolPRH-a u tekstu kako on glasi nakon stupanja na snagu ZIDZolPRH-a/97.

12. Prijedlog Zakona o izmjenama i dopunama Zakona o izboru predsjednika Republike Hrvatske s Konačnim prijedlogom zakona, predsjedniku Zastupničkog doma Sabora (3. saziva Hrvatskog sabora) podnijela je Vlada Republike Hrvatske (u daljnjem tekstu: Vlada) aktom od 23. lipnja 1997.

U obrazloženju uz članak 4. "Konačnog prijedloga Zakona o izmjenama i dopunama Zakona o izboru predsjednika Republike Hrvatske" (P. Z. broj 299) je navedeno:

"Predmetnim se člankom mijenja postojeći tekst svečane prisege koju predsjednik Republike Hrvatske na dan stupanja na dužnost polaže pred Ustavnim sudom Republike Hrvatske."

12.1. Slijedom navedenog razvidno je da u "Konačnom prijedlogu Zakona o izmjenama i dopunama Zakona o izboru predsjednika Republike Hrvatske" (P. Z. broj 299) Vlada nije navela razloge za promjenu (dopunu) teksta prisege, promijenjenu osporenim člankom 4. ZIDZolPRH-a/97 kojim je izmijenjen članak 49. ZolPRH-a.

13. Promjenom Ustava koja je stupila na snagu danom proglašenja 9. studenoga 2000. ("Narodne novine" broj 113 od 16. studenoga 2000.) izmijenjen je članak 95. stavak 6. Ustava koji je glasio: "Prije nego preuzme dužnost, predsjednik Republike polaže svečanu zakletvu kojom se obvezuje na vjernost Ustavu." tako da glasi: "Prije preuzimanja dužnosti, Predsjednik Republike pred predsjednikom Ustavnog suda Republike Hrvatske polaže svečanu prisegu kojom se obvezuje na vjernost Ustavu." (članak 34. Promjene Ustava). Istom Promjenom Ustava dopunjen je i članak 95. stavak 7. Ustava riječima: "prisega i njeno polaganje", tako da nakon 16. studenoga 2000. glasi: "Izbor predsjednika Republike, prisega i njeno polaganje uređuje se zakonom."

14. Suglasno članku 95. stavku 1. Ustava, predsjednik Republike Hrvatske bira se na temelju općeg i jednakog biračkog prava na neposrednim izborima tajnim glasovanjem na vrijeme od 5 godina. Prije preuzimanja dužnosti, predsjednik Republike Hrvatske pred predsjednikom Ustavnog suda polaže svečanu prisegu kojom se obvezuje na vjernost Ustavu (stavak 6.), a izbor predsjednika Republike Hrvatske, prisega i njeno polaganje uređuje se zakonom (stavak 7.).

Prema članku 49. stavku 1. ZolPRH-a izabrani predsjednik Republike Hrvatske stupa na dužnost posljednjeg dana mandata predsjednika kojem ističe mandat. Stavkom 2. propisano je da u slučaju izbora predsjednika Republike Hrvatske prema članku 97. Ustava, izabrani predsjednik Republike Hrvatske stupa na dužnost na dan objave rezultata izbora. Stavkom 3. propisano je da predsjednik Republike Hrvatske prilikom stupanja na dužnost svečano priseže pred Ustavnim sudom, a kojom se (svečanom) prisegom izabrani predsjednik obvezuje na vjernost Ustavu. Istim stavkom propisan je tekst svečane prisege.

15. Iz teksta svečane prisege, propisanog člankom 49. stavkom 3. ZoIPRH-a, razvidno je da predsjednik Republike "priseže svojom čašću" da će dužnost na koju stupa, a to je dužnost predsjednika Republike Hrvatske "obavljati savjesno i odgovorno" na dobrobit hrvatskog naroda i svih hrvatskih državljana. Također, predsjednik Republike priseže da će se kao "hrvatski državni poglavar" držati "Ustava i zakona", brinuti za poštovanje "ustavnopravnog poretka Republike Hrvatske", da će bdjeti (paziti) nad urednim i pravednim djelovanjem svih tijela državne vlasti, te čuvati nezavisnost, opstojnost i jedinstvenost države Hrvatske. Tekst propisane svečane prisege završava riječima "Tako mi Bog pomogao."

Prema ocjeni Ustavnog suda, čin davanja svečane prisege izabranog predsjednika suglasno mjerodavnim odredbama Ustava i ZoIPRH-a u suštini predstavlja samo svečani ceremonijalni akt. Tim aktom (izricanjem svečane prisege) izabrani predsjednik stupa na dužnost predsjednika Republike te kao izabrani (državni) dužnosnik javnom manifestacijom/deklaracijom svoje volje daje obvezujuće obećanje da će se pridržavati te poštovati odredbe Ustava i zakona Republike Hrvatske, kao i ispunjavati njegove Ustavom i zakonom određene obveze. Svečanom prisegom izabrani predsjednik pred javnošću, odnosno svim građanima Republike Hrvatske, u svečanoj formi, deklarira svoju vjernost Ustavu i vrijednostima koje Ustav promiče, a na što je obvezan samim tekstom Ustava. To proizlazi i iz teksta prisege u kojoj je navedeno da će "se držati Ustava i zakona", odnosno "brinuti se za poštovanje ustavnopravnog poretka Republike Hrvatske".

Ustavni sud primjećuje da je do donošenja ovog rješenja održano pet ceremonija davanja svečane prisege prilikom stupanja na dužnost predsjednika Republike, a kojom je pozivom na članak 95. stavak 6. Ustava prisezao na "vjernost Ustavu".

ZoIPRH-a ne sadrži odredbe kojima bi se preciznije odredio tijek ceremonije davanja svečane prisege predsjednika Republike. Međutim, u praksi su se sve ceremonije održavale na otvorenom (javnom) prostoru, na Trgu sv. Marka. Također, svi do sada izabrani predsjednici svečane prisege kao predsjednici Republike Hrvatske davali su pred predsjednikom i sucima Ustavnog suda na način da su prilikom izricanja teksta svečane prisege polagali desnu ruku na Ustav. Na taj način su svoju "vjernost Ustavu" (obvezu propisanu člankom 95. stavkom 6. Ustava) uz izricanje ZoIPRH-om propisanog teksta svečane prisege, izražavali i simboličnim činom - polaganjem ruke na Ustav.

Ustavni sud ocjenjuje, a polazeći od prigovora predlagatelja, da to što tekst svečane prisege sadrži i rečenicu "Tako mi Bog pomogao" nije dovelo u sumnju suglasnost osporene zakonske odredbe s u prijedlogu navedenim člancima Ustava, a osobito člancima 40. i 41. Ustava. Ta rečenica sama po sebi nije u direktnoj ili indirektnoj vezi s bilo kakvim religioznim opredjeljenjem izabranog predsjednika. Ona ne predstavlja, kako to navode predlagatelji "teističko i vjersko uvjerenje", i ničim ne sprječava izabranog predsjednika "u iskazivanju drugog vjerskog odabira", odnosno izricanjem svečane prisege i riječi "Tako mi Bog pomogao" ne nameću predsjedniku Republike određeno vjersko opredjeljenje.

Budući da se prilikom davanja svečane prisege ne radi o činu koji bi predstavljao čin očitovanja vjerskog uvjerenja, činjenicom da su riječi "Tako mi Bog pomogao" sadržane u tekstu prisege, te da ih predsjednik Republike izgovara prilikom davanja

svečane prisege, ne vrijeđaju se predsjednikova "sloboda savjesti i vjeroispovijedi" i njegovo pravo na "slobodno javno očitovanje vjere ili drugog uvjerenja", kao privatne osobe, odnosno s pravom imati i mijenjati uvjerenja.

16. Slijedom svega navedenog, na temelju članka 43. stavka 1. Ustavnog zakona, riješeno je kao u izreci.

PREDSJEDNIK
dr. sc. Miroslav Šeparović, v. r.

**LOVORKA KUŠAN
ANDREJ ABRAMOVIĆ
suci Ustavnog suda Republike Hrvatske**

Na temelju članka 27. stavaka 4. i 5. Ustavnog zakona o Ustavnom sudu Republike Hrvatske ("Narodne novine" broj 99/99., 29/02. i 49/02. - pročišćeni tekst) i članka 50. i 51. Poslovnika Ustavnog suda Republike Hrvatske ("Narodne novine" broj 181/03., 16/06., 30/08., 123/09., 63/10., 121/10., 19/13., 37/14. i 2/15.) prilažemo sljedeće

IZDOJENO MIŠLJENJE

uz rješenje broj: U-I-64500/2009, U-I-5321/2013 U-I-491/2014 od 23. svibnja 2017.

Na žalost, ne možemo se složiti s mišljenjem većine da se u ovom predmetu ne prihvate prijedlozi za pokretanje postupka za ocjenu suglasnosti s Ustavom članka 49. stavka 3. Zakona o izboru predsjednika Republike Hrvatske ("Narodne novine" broj 22/92., 42/92. - ispravak, 72/97., 69/04. - odluka Ustavnog suda, 99/04. - ispravak odluke Ustavnog suda, 44/06., 24/11. i 128/14. - u daljnjem tekstu: ZoIPRH/92).

Radi se o odredbi ZoIPRH/92-a koja propisuje sadržaj svečane prisege koju predsjednik Republike Hrvatske, obvezujući se na vjernost Ustavu, polaže pred Ustavnim sudom, a prigovori predlagatelja odnose se na rečenicu kojom ta svečana prisega završava i koja glasi: "Tako mi Bog pomogao." (u daljnjem tekstu: osporeni dio prisege).

Za razliku od većine sudaca, smatramo da su prigovori predlagatelja osnovani te da je propisivanje osporenog dijela prisege protivno Ustavu.

Člankom 40. Ustava svakomu se jamči sloboda savjesti i vjeroispovijedi te slobodno javno očitovanje vjere ili drugog uvjerenja. Prema članku 41. Ustava sve su vjerske zajednice jednake pred zakonom i odvojene od države.

Po našem mišljenju osporeni dio prisege ima vjerski sadržaj. U obrazloženju odluke većine sudaca ne kaže se ništa o nekom drugom sadržaju, značenju, smislu ili svrsi koju bi osporeni dio prisege mogao imati (povijesne ili društvene okolnosti, tradicija i sl.), osim što se općenito govori o ceremonijalnoj prirodi cijele prisege.

Svečana prisega je javno, ozbiljno i svečano dana riječ kojom izabrani predsjednik deklarira načela kojih će se držati u obnašanju svoje dužnosti te su stoga svi dijelovi prisege jednako važni, a od osobe koja daje prisegu očekuje se da jednako ozbiljno shvaća i čvrsto stoji iza svake izgovorene riječi. Prisega je mnogo više od "samo svečanog ceremonijalnog akta" koji bi pored važnih i ozbiljno mišljenih riječi mogao sadržavati i manje važne ili "samo ceremonijalne" riječi.

Izabrani predsjednik prisegom potvrđuje i obvezuje se obavljati svoju dužnost u javnom interesu u skladu sa svojim najboljim sposobnostima. Činiti obavljanje javne

dužnosti ovisnim na bilo koji način o djelovanju iz područja vjere smatramo izravno suprotnim ustavnom principu odvojenosti države od vjere.

Ustavom zajamčena sloboda vjeroispovijedi sadrži i slobodu neispovijedanja vjere. Slobodno javno očitovanje vjere sadrži i pravo svake osobe da se javno ne očituje o svojim vjerskim uvjerenjima.

Uključivanje u sadržaj svečane prisege predsjednika Republike Hrvatske rečenice "Tako mi Bog pomogao" protivno je načelu jednakosti svih vjerskih zajednica pred zakonom i načelu odvojenosti vjerskih zajednica od države, jer pretpostavlja (i stvara dojam da je poželjno) da je izabrani predsjednik pripadnik vjerske zajednice čiji pripadnici, između ostalog, i spornom rečenicom izražavaju svoju vjeru.

Prema mišljenju većine, osporeni dio prisege nije u direktnoj ili indirektnoj vezi s bilo kakvim religioznim opredjeljenjem izabranog predsjednika. To je točno samo utoliko što taj dio prisege izabrani predsjednik treba izgovoriti bez obzira na svoje vjersko uvjerenje, ali je za pitanje ustavnosti irelevantno. S obzirom na sasvim jasan vjerski sadržaj tog dijela prisege, on je u vezi s vjerskim opredjeljenjem izabranog predsjednika, kakvogod ono bilo. Za izabranog predsjednika koji je vjernik i onoga koji to nije, osporeni dio prisege ne bi imao isto značenje, ali je u oba slučaja on u izravnoj vezi s njihovim vjerskim uvjerenjima - u prvom slučaju izabrani predsjednik izgovara riječi koje su u skladu s njegovim vjerskim uvjerenjima, a u drugom izabrani predsjednik stvara privid da ima vjerska uvjerenja koja zapravo nema. Osim toga, i u slučaju da postoji izbor osporenog dijela prisege ovisno o vjerskom uvjerenju izabranog predsjednika, radilo bi se o protuustavnom ograničenju slobode vjeroispovijedi i javnog očitovanja vjerskih uvjerenja, jer bi se time izabrani predsjednici doveli u situaciju da se samim izborom da li će izgovoriti osporeni dio prisege ili ne, javno očituju o svojim vjerskim uvjerenjima.

Zato smatramo da zakonska obveza prisege vjerskog sadržaja predstavlja ograničenje gore navedenih ustavnih prava i sloboda za koje ne postoji nikakav legitiman cilj. Stoga smatramo da je članak 49. stavak 3. ZolPRH/92-a u osporenom dijelu protuustavan.

U Zagrebu, 26. svibnja 2017.

SUTKINJA
Lovorka Kušan, v. r.

SUDAC
Andrej Abramović, v. r.