
ZPŮSOBY JMENOVÁNÍ VLÁDY

Ing. Mgr. Martin Kuta

Ing. Mgr. Jan Němec, Ph.D.

Mgr. Štěpán Pecháček, Ph.D.

srpen 2013

Srovnávací studie č. 1.228

PI 1.228

__

Práce slouží výhradně pro poslance a senátory Parlamentu České republiky. Zveřejňování je možné jen se
souhlasem Parlamentního institutu a autora.

2

Obsah:

ÚVOD... 2

ÚPRAVY V JEDNOTLIVÝCH ZEMÍCH ... 5

BELGIE.. 6
DÁNSKO.. 6
ESTONSKO... 6
FRANCIE.. 6
FINSKO.. 7
GRUZIE ... 7
ITÁLIE ... 8
IZRAEL .. 8
MOLDAVSKO... 8
NĚMECKO ... 9
NIZOZEMSKO .. 9
PORTUGALSKO.. 9
RUMUNSKO... 10

ZPŮSOB SESTAVOVÁNÍ VLÁDY V ČESKOSLOVENSKÉM SYSTÉMU... 10

PROZATÍMNÍ ÚSTAVA Z ROKU 1918 .. 10
ÚSTAVNÍ LISTINA Z ROKU 1920 .. 10
KVĚTNOVÁ ÚSTAVA Z ROKU 1948 .. 11
SOCIALISTICKÁ ÚSTAVA.. 12
ČESKOSLOVENSKÁ FEDERACE... 12

ZÁVĚR .. 13

Úvod
Cílem této práce je přispět z komparativní perspektivy, a to jak s ohledem na českou historii,
tak s přihlédnutím k mezinárodní praxi, k současné diskusi o změně ústavních pravidel
upravujících jmenování premiéra, potažmo vlády.

Vláda jako kolektivní orgán je ve své působnosti v parlamentních a poloprezidentských
systémech závislá na parlamentu.1 Z logiky fungování těchto systémů se vyžaduje, aby vláda
měla důvěru parlamentu, tedy aby parlament umožnil její vznik (sestavení) a funkční vládnutí
(potřebná většina pro prosazování vládních návrhů zákonů). Důvěra parlamentu může být
explicitně vyjádřená na počátku funkčního období vlády (jde tedy o jakousi autorizaci
parlamentem k vládnutí), případně může být implicitní, tedy absence vyslovení nedůvěry (jde
o tzv. negativní parlamentarismus,2 kdy vláda je oprávněna vykonávat své funkce bez potřeby
počátečního vyslovení důvěry až do té doby, dokud jí parlament nevysloví nedůvěru).

1 Tím se odlišuje od vlády v prezidentských systémech, kde vláda získává svou legitimitu přímo od prezidenta
coby jediného reprezentanta výkonné moci. V systémech, kde je výkon veřejné moci závislý na politické vůli
parlamentu nabývá role prezidenta při jmenování vlády na značném významu.
2 K tématu tzv. negativního parlamentarismu viz Brunclík, M. (2009): Negativní parlamentarismu: cesta
k efektivnějšímu fungování parlamentního režimu? Acta Politologica, roč. 1, č. 2, str. 118–141. URL:
http://acpo.fsv.cuni.cz/ACPO-15-version1-brunclik_01_02_merged.pdf

PI 1.228

__

Práce slouží výhradně pro poslance a senátory Parlamentu České republiky. Zveřejňování je možné jen se
souhlasem Parlamentního institutu a autora.

3

Jednotlivé systémy se co do procedur ustavení exekutivní moci značně liší, jedním
z klíčových parametrů je pak role hlavy státu v procesu výběru a jmenování předsedy vlády a
členů jeho kabinetu.

Existují ovšem i systémy, kde je hlava státu ze jmenování vlády zcela vyloučena – je jím
například Švédsko, kde premiéra jmenuje předseda parlamentu po předchozí konzultaci
s parlamentními frakcemi. Následně se o nominovaném premiérovi hlasuje v parlamentu, a
pokud jej tento neodmítne nadpoloviční většina všech poslanců, je předseda vlády
automaticky schválen. Dalším specifikem byla úprava v Izraeli, kde byl po jistou dobu
premiér volen přímo občany (viz dále). Častým prvkem procesu formování vlády zejména
v konstitučních monarchiích (např. v Belgii, Dánsku nebo Nizozemsku) je často ústavně nijak
nekodifikovaná praxe prvotního jmenování vyjednavače, který z pověření monarchy vede
rozhovory s reprezentanty stran zastoupených v parlamentu, z nichž následně vzejde vláda a
její předseda, které nakonec král jmenuje. Parlament, resp. strany v něm zastoupené jsou tedy
v procesu formování vlády rozhodujícími aktéry, nicméně prvotní formální impuls pochází od
hlavy státu.

Obecně se role hlavy státu v parlamentním systému – prezidenta v republikách či panovníka
v monarchiích – obvykle projevuje ve dvou krocích: jde (1.) o pravomoc vybrat nového
premiéra a (2.) o vlastní jmenování vlády.

Např. podle české ústavy patří v souladu s článkem 62 pravomoc vybrat předsedu vlády mezi
tzv. nekontrasignované pravomoci, tedy za toto rozhodnutí nese zodpovědnost pouze
prezident republiky. Na návrh předsedy vlády pak prezident jmenuje jednotlivé ministry.
Vláda je ale odpovědna Poslanecké sněmovně, nikoliv prezidentovi. Může zde tedy dojít ke
konfliktu mezi prezidentem a parlamentem v případě, že hlava státu při jmenování předsedy
vlády nezohledňuje vůli většiny v Poslanecké sněmovně.

Následující tabulka představuje jednotlivé možné kombinace ústavně definovaného způsobu
zapojení hlavy státu do procesu formování vlády. Uvedené typy se zakládají na alternativních
možnostech úpravy postupu v klíčových okamžicích celého procesu. Uvedeny jsou rovněž
některé reálně existující případy, přičemž některé možné kombinace nebyly v realitě
pozorovány. Z tabulky je patrné, že při jmenování vlády, resp. jejího předsedy, se
v evropském prostředí nejčastěji jedná o výhradní pravomoc hlavy státu (tedy bez potřeby
kontrasignace), kterou prezident uplatňuje ještě před hlasováním o důvěře či jiné formě
explicitního souhlasu parlamentu, přičemž hlava státu formálně nemusí při jmenování
zohledňovat stanoviska politických stran či výsledky voleb. Jde tedy o poměrně rozsáhlý
prostor pro autonomní rozhodnutí ze strany hlavy státu, jehož jediným omezením je riziko
nezískání důvěry, resp. vyslovení nedůvěry parlamentem vládě.

PI 1.228 4

4

Tabulka 1: Schéma klíčových bodů jmenování předsedy vlády v parlamentních a tzv. poloprezidentských systémech

Pravomoc bez
kontrasignace

Jmenování bez předchozího
souhlasu/důvěry parlamentu

Při jmenování musí být zohledněno
stanovisko stran/výsledků voleb

Příklady

ANO
Izrael
Nizozemsko
Portugalsko

ANO

NE

Belgie
Česká republika
Dánsko
Estonsko
Francie
Chorvatsko
Itálie
Polsko
Spojené království

ANO

Finsko
Moldavsko
Německo
Rumunsko
Slovinsko

ANO

NE

NE

ANO
ANO

NE Rakousko

ANO
NE

NE
NE

Zdroj: Vlastní zpracování na základě příslušných ústavních předpisů či zvyklostí.

PI 1.228 5

5

Proces sestavování vlády může obsahovat prvky, které motivují zapojené aktéry k jednání, jež
povede k rychlému sestavení akceschopné vlády. Nejsilnějším prvkem ve vztahu
k parlamentu může být sankce v podobě jeho rozpuštění, pokud se nepovede vyslovit důvěru
vládě do určité doby, resp. v určité fázi.3

Intenzitu této sankce určuje počet možných pokusů o sestavení vlády. Jestliže je parlament
vystaven hrozbě rozpuštění hned po prvním pokusu (pokud nevysloví vládě důvěru
napoprvé), je tato sankce nejintenzivnější. V praxi se ale v parlamentních systémech taková
úprava vyskytuje zřídka, častější je přenechání dalšího pokusu o zformování vlády na
samotném parlamentu, tedy bez aktivního zapojení hlavy státu. I zde ale bývá tato sankce
přítomna, byť již jde o menší intenzitu jejího motivačního působení. Např. německá ústava
obsahuje ustanovení (čl. 63 Základního zákona), že prezident může parlament rozpustit,
jestliže se nepodaří zvolit spolkového kancléře většinou všech členů Spolkového sněmu při
třetím pokusu, přičemž při druhém a třetím pokusu nenavrhuje kandidáta na kancléře
prezident, ale Spolkový sněm.4

Přítomnost časových lhůt, ve kterých se parlament musí k návrhu na kandidáta na premiéra
usnést v kombinaci s možností rozpuštění parlamentu v případě jejich nesplnění, je
motivačním prvkem. Lhůty vedou k tomu, že parlament je nucen sdružit dostatečnou
politickou vůli okolo konkrétního kandidáta (vládního programu či složení).5 (a všeobecně
snižuje schopnost parlamentu vládnout).

Sankce často existují také ve vztahu k hlavě státu. Jde zejména o již zmíněné možnosti
odebrání práva nominovat kandidáta na předsedu vlády poté, co hlava státu nebyla schopna
jmenovat parlamentem průchodného kandidáta (např. vláda nezískala důvěru, příp. jí byla
vyslovena nedůvěra). Zde je tedy hlava státu motivována k tomu, aby již při svém výběru
zvažovala, zda její kandidát v parlamentu uspěje, a to i v situacích, kdy mu zohlednění
rozložení sil v parlamentu anebo konzultaci s reprezentanty parlamentních stran ústava
nepředepisuje. Odmítnutí takového kandidáta parlamentem a odebrání práva jmenovat nového
lze totiž považovat za jednoznačný politický neúspěch hlavy státu.

Úpravy v jednotlivých zemích
V následujícím oddílu jsou blíže představeny úpravy ve vybraných evropských zemích; jsou
zde zastoupeny jak monarchie, tak republiky, ve kterých má hlava státu odlišný rozsah
pravomocí a neformálního politického vlivu (v některých případech, jako je např. Francie,
Portugalsko, Gruzie, příp. Rumunsko, se hovoří o tzv. poloprezidentských systémech):

3 V českém prostředí je rozpuštění automatické v případě nevyslovení důvěry vládě na třetí pokus, tj. po
jmenování ministerského předsedy předsedou Poslanecké sněmovny podle čl. 35, odst. 1, písmeno a). Jinde
může mít tuto pravomoc po naplnění určitých podmínek hlava státu (např. v Německu).
4 Při třetím pokusu postačuje prostá většina hlasů přítomných poslanců, prezident má ale potom pravomoc
rozhodnout se buď pro jmenování kancléře, anebo rozpuštění Spolkového sněmu.
5 Samotné lhůty ovšem nemají vliv na efektivitu vládnutí takto sestavené vlády, protože až na výjimky, kdy
samotná vláda požádá o spojení projednávání konkrétního zákona s vyslovením důvěry, parlament není nikterak
motivován většiny nutné k vládnutí sdružovat.

PI 1.228 6

6

Belgie
Proceduru upravuje čl. 96 ústavy6. Jednotlivé ministry jmenuje panovník. Ústava nerozeznává
ministerského předsedu a ministry. Ministři mohou ve svých úřadech působit, jestliže požívají
důvěru parlamentu. Po jmenování musejí předstoupit před dolní komoru a požádat o
vyslovení důvěry. Jestliže se dolní komora absolutní většinou poslanců usnese na jméně
nového kandidáta na premiéra, stávající vládě byla vyjádřena nedůvěra, a panovník pověřuje
sestavením nové vlády kandidáta navrženého dolní komorou. Pokud panovníkem navrženému
kandidátovi nevysloví Sněmovna reprezentantů důvěru, do tří dnů musí panovníkovi doručit
jméno kandidáta na nového ministerského předsedu. Pokud se tak nestane, Sněmovna
reprezentantů se rozpustí.7

Dánsko
Způsob ustavení vlády upravuje § 14 ústavního zákona.8 Panovník pověřuje ministerského
předsedu a jednotlivé ministry. Ministr nesmí zůstat ve svém úřadu, jestliže mu parlament
vyjádří nedůvěru. Nedůvěru vyhlašuje většina v parlamentu. Systém funguje vlastně tak
dlouho, dokud ministr neztratí důvěru. Tato úprava umožňuje fungování menšinových vlád,
protože jejich sestavování není závislé na počáteční většině v parlamentu. V případě, že
parlament vyjádří nedůvěru premiérovi, ten musí buď rezignovat (panovník pověří nového
kandidáta na sestavení vlády), nebo požádat panovníka o vyhlášení nových voleb.

Estonsko
Proceduru výběru premiéra upravuje § 89 ústavy.9 Kandidáta na premiéra navrhuje prezident
ve lhůtě 14 dnů od rezignace předchozího premiéra. Prezident ho zároveň pověřuje, aby ve
lhůtě 14 dnů přestoupil před parlament s personálním a programovým návrhem budoucí
vlády. Parlament následně jedná bez rozpravy v otevřeném hlasování. Jestliže kandidát získá
důvěru parlamentu (k tomu stačí většina přítomných poslanců), musí do 7 dnů oznámit
prezidentovi složení vlády, kterou prezident musí do tří dnů jmenovat. Pokud první kandidát
neuspěje, má prezident právo navrhnout dalšího kandidáta ve lhůtě 7 dnů. Pokud tak prezident
neučiní nebo pokud ani druhý kandidát neuspěje, připadá pravomoc pověřit kandidáta
sestavením vlády parlamentu. Kandidát musí do 14 dnů oznámit prezidentovi personální
složení vlády. Pokud se tak nestane, prezident rozpustí parlament a vyhlásí předčasné volby.

Francie
Proceduru upravuje čl. 5 ústavy.10 Prezident jmenuje premiéra na základě vlastního uvážení;
logika systému ale vyžaduje, aby premiér měl podporu většiny v Národním shromáždění.

6 http://www.dekamer.be/kvvcr/pdf_sections/publications/constitution/grondwetEN.pdf
7 S tím souvisí také rozpuštění Senátu, ačkoli ten se nijak nepodílí na schvalování nového kabinetu.
8

http://www.thedanishparliament.dk/Publications/My%20Constitutional%20Act%20with%20explanations/Chapt
er%203.aspx
9 http://www.president.ee/en/republic-of-estonia/the-constitution/
10 http://www.assemblee-nationale.fr/english/

PI 1.228 7

7

Vláda ale nemusí získat důvěru parlamentu, stačí, že jí není vyslovena nedůvěra. V případě,
že se tak stane, musí vláda předložit svou rezignaci do rukou prezidenta. Prezident následně
pověří nového premiéra. Prezident může jednou ročně rozpustit Národní shromáždění; tato
pravomoc představuje hrozbu uplatnění sankce v případě, že by parlament blokoval vytvoření
akceschopné vlády. Systém rovněž funguje díky tomu, že parlamentní volby následují krátce
po volbách prezidentských. Většina voličů podporující prezidenta se tedy obvykle promění i
ve většinu v parlamentu.

Finsko
Proces sestavení vlády upravuje čl. 61 ústavy.11 Premiéra volí hlasováním parlament.
Parlamentu navrhne kandidáta na premiéra prezident. Ten tak učiní po proběhlých politických
jednáních mezi politickými frakcemi v parlamentu o vládním programu a jejím složení.
Výsledky těchto jednání tlumočí prezidentovi předseda parlamentu a zástupci jednotlivých
parlamentních frakcí. Následně probíhá vlastní hlasování o kandidátovi na premiéra. Ten je
zvolen, jestliže ho podpoří více jak nadpoloviční většina odevzdaných hlasů poslanců ve
veřejném hlasování. Pokud kandidát nezíská potřebný počet hlasů, opakuje se procedura
s novým kandidátem, kterého parlamentu opět navrhnul prezident. Jestliže se ani druhý pokus
nepodaří, parlament zvolí za premiéra toho (ústava neupravuje, kdo může kandidovat), kdo
získá nejvyšší počet hlasů (prostá většina hlasů). Kandidáta, který byl podle výše uvedené
úpravy zvolen parlamentem, jmenuje do funkce premiéra prezident. Finská úprava tak
zřetelně straní parlamentu; parlament disponuje zárukami, že představitel většiny
v parlamentu získá premiérský post. Zároveň v systému neexistují žádné sankční prvky
(parlament není vystaven hrozbě rozpuštění).

Gruzie
V čl. 73, odst. 1, písmeno b), čl. 80 ústavy12 upravuje jmenování premiéra a vlády.13 Prezident
jmenuje premiéra a uděluje mu souhlas se jmenováním ministrů. Vláda je za svou činnost
odpovědná parlamentu a prezidentovi. Do týdne od oznámení složení vlády musí vláda
předstoupit před parlament s žádostí o vyslovení důvěry. Pokud vláda nezíská důvěru,
prezident může pověřit nového kandidáta. V případě neúspěchu třetího kandidáta na premiéra
může prezident parlament rozpustit.

Nová ústava, která vstoupí v platnost po následujících prezidentských volbách (říjen 2013),
stanovuje, že kandidáta na premiéra pověřuje prezident na základě návrhu nejsilnější politické
frakce v parlamentu. Tento kandidát musí do sedmi dnů od pověření předstoupit před
parlament s vládním složením a jejím programem a se žádostí o vyslovení důvěry
(k vyslovení důvěry stačí prostá většina poslanců). Pokud kandidát nezíská důvěru, do 30 se
hlasování v parlamentu opakuje. Teprve v případě opětovného nezískání důvěry prezident

11 http://www.finlex.fi/fi/laki/kaannokset/1999/en19990731.pdf
12 http://www.parliament.ge/files/68_1944_951190_CONSTIT_27_12.06.pdf
13 Jedná se o stávající ústavní úpravu, podle které je Gruzie poloprezidentský systém. Po prezidentských volbách
v říjnu 2013 vstoupí v platnost ústavní reforma (formálně k 1. prosinci 2013), podle níž dojde k přesunu moci
směrem k parlamentu a k zavedení parlamentní formy vlády.

PI 1.228 8

8

navrhne nového kandidáta na premiéra, kterého podpořily tři pětiny všech poslanců.
V případě neúspěchu tohoto kandidáta prezident rozpustí parlament a vyhlásí nové volby14.

Itálie
Úprava je obsažena v čl. 92–94 ústavy.15 Prezident pověřuje ministerského předsedu a na jeho
návrh ostatní ministry. Ministerský předseda musí v desetidenní lhůtě předstoupit před
parlament a požádat o důvěru. Ústava neobsahuje, v jaké lhůtě musí dojít k sestavení vlády,
ani jak se postupuje v případě, že vláda nezíská důvěru. Důvěru vládě musí vyjádřit obě
komory parlamentu – Senát i Poslanecká sněmovna.

Izrael
Proceduru jmenování premiéra upravují čl. 7–17 základního zákona o vládě.16 Prezident po
konzultaci s politickými stranami pověří kandidáta na sestavení vlády. Kandidát musí být
zvoleným poslancem. Jestliže pověřený kandidát neuspěje v dané lhůtě (28 dnů, navýšených
maximálně o dalších 14 dnů), prezident informuje parlament o nemožnosti sestavení vlády,
případně pověří nového poslance sestavením vlády. Jestliže pověří dalšího poslance
sestavením vlády, tento poslanec má ústavně danou lhůtu 28 dní, ve kterých musí vládu
sestavit. Jestliže neuspěje a v případě, že již po prvním pokusu prezident informuje parlament
o nemožnosti sestavit vládu, vstupují do procesu politické strany. Politické strany předají
prezidentovi v písemné podobě návrh kandidáta, který ve lhůtě 14 dnů musí se svou vládou
získat důvěru parlamentu.

Za zcela specifické jmenování lze považovat přímou volbu premiéra.17 Smyslem přímé volby
premiéra v letech 1996, 1999 a 2001bylo posílit integraci stran a umožnit jednodušší
sestavování vlády (posíleným postavením premiéra a jednoznačností jeho osoby). Vlastní
fungování systému se ale neosvědčilo, a tak po pěti letech byl tento prvek odstraněn ze
systému.

Moldavsko
Proceduru upravuje čl. 98 ústavy.18 Prezident po konzultaci s politickými stranami
v parlamentu pověří kandidáta na premiéra. Ten musí do 15 dnů předstoupit před parlament
s programovým prohlášením a s kompletním seznamem ministrů. Po rozpravě se hlasuje o
důvěře vládě (poslanci jednají o programu a složení vlády). Jestliže parlament důvěru vyjádří,
prezident pověřuje vládu. Jedná se tak o vyjádření důvěry vládě. Prezident může rozpustit
parlament, jestliže jím navržený kandidát nezíská důvěru a ve lhůtě 45 dnů od prvního
navržení dojde k předložení nového kandidáta, kterého parlament také zamítne (čl. 85 ústavy).
Parlament tak nemá možnost do výběru kandidáta zasáhnout, a pokud nezvolí kandidáta
prezidenta, vystavuje se sankci rozpuštění.

14 Znění ústavy s komentáři viz Evropská komise pro demokracii prostřednictvím práva Rady Evropy (Benátská
komise): http://www.venice.coe.int/webforms/documents/?pdf=CDL%282010%29110-e a
http://www.venice.coe.int/webforms/documents/?pdf=CDL-AD%282010%29028-e.
15 http://www.senato.it/documenti/repository/istituzione/costituzione_inglese.pdf
16 http://www.knesset.gov.il/laws/special/eng/basic14_eng.htm
17 K přímé volbě premiéra včetně analýzy fungování systému viz Vybraná témata 3/2013 Izraelské parlamentní
volby 2013. Dostupný z WWW: http://www.psp.cz/sqw/text/orig2.sqw?idd=147770.
18 (http://www.presedinte.md/const.php?lang=eng)

PI 1.228 9

9

Německo
Proceduru jmenování spolkového kancléře upravuje čl. 63 ústavy.19 Kandidáta na spolkového
kancléře navrhuje Spolkovému sněmu prezident20. Spolkový sněm následně provede vlastní
volbu, ve které zvolí spolkového kancléře (kancléř je zvolen absolutní většinou hlasů). Pokud
Spolkový sněm nezvolí prezidentem navrženého kandidáta spolkovým kancléřem, další pokus
má Spolkový sněm do 14 dnů od předchozího neúspěšného hlasování, který může zvolit
kancléře absolutní většinou svých členů. Pokud ani tato volba není úspěšná, uspořádá
Spolkový sněm poslední volbu, z níž kandidát, který získal absolutní většinu hlasů poslanců,
musí být prezidentem jmenován za kancléře. V případě, že kandidát získal pouze prostou
většinu hlasů většiny přítomných poslanců, může se prezident rozhodnout, zda tohoto
kandidáta jmenuje kancléřem, nebo rozpustí Spolkový sněm a vyhlásí předčasné volby.

Nizozemsko
Proceduru jmenování vlády upravuje čl. 43 ústavy.21 Jmenování ministerského předsedy a
ostatních ministrů probíhá prostřednictvím královského výnosu. Pro sestavení vlády používá
panovník prostředníka, kterého prověří zjištěním, jaké je rozložení sil v dolní komoře. Teprve
výsledek tohoto předjednání dále určí, koho panovník pověří dalším sestavováním vlády.
Ve druhé polovině 20. století bylo obvyklé, že prostředník se rovněž stal také premiérem22. Po
sestavení vlády se v dolní komoře diskutuje o programu vlády. Výsledkem těchto diskuzí je
hlasování o důvěře vládě. Předseda vlády a jednotliví ministři musejí během svého mandátu
požívat důvěry dolní komory parlamentu. Při její ztrátě musí ministerský předseda rezignovat.

Portugalsko
Proceduru jmenování vlády a jejího předsedy upravují zejména čl. 133 a 187 ústavy.23

Prezident jmenuje předsedu vlády poté, co vyslechne představitele stran zastoupených
v parlamentu a s přihlédnutím k výsledkům voleb. Vláda musí do deseti dnů od svého
jmenování předstoupit před parlament a představit svůj program. O programu se následně
vede rozprava, která smí trvat nejvýše tři dny. Během rozpravy může kdykoliv kterýkoliv
parlamentní klub navrhnout hlasování o zamítnutí vládního programu. Pokud s tímto návrhem
souhlasí nadpoloviční většina všech poslanců, následuje demise vlády. Ostatní členy vlády
jmenuje prezident na návrh premiéra. Vláda je z ústavy odpovědná prezidentovi a parlamentu.
Prezident ji může odvolat v případě, že je ohrožen chod demokratických institucí. Prezident
také může kdykoliv rozpustit parlament, výjimkou je prvních šest měsíců po volbách a
posledních šest měsíců před vypršení prezidentova mandátu. Právě ochranná lhůta šesti
měsíců po volbách nového parlamentu motivuje prezidenta, aby jmenoval vládu, která má
šanci získat důvěru parlamentu, a to i přesto, že všechny další pokusy na jmenování premiéra

19 https://www.btg-bestellservice.de/pdf/80201000.pdf
20 Z ústavy nevyplývá, že by se jednalo o představitele nejsilnější frakce.
21 http://legislationline.org/download/action/download/id/1625/file/28baad0cac8029e57aa9bc495538.pdf
22 ŘÍCHOVÁ, Blanka. Nizozemí: od konsociační demokracie k polarizovanému modelu vládnutí. In: Říchová,
B. (ed). Západoevropské politické systémy. Praha : Oeconomica, 2009. S. 104. Viz také Vybraná témata 15/2012
Nizozemsko: Volby do dolní komory Generálních stavů 2012
(http://www.psp.cz/sqw/text/orig2.sqw?idd=131403) a Vybraná témata 14/2010 Parlamentní volby
v Nizozemsku 2010 (http://www.psp.cz/sqw/text/orig2.sqw?idd=63158).
23 http://www.parlamento.pt/Legislacao/Paginas/ConstituicaoRepublicaPortuguesa.aspx#art133

PI 1.228 10

10

má prezident. Opakované parlamentní odmítnutí prezidentem navržené vlády by totiž
znamenalo politickou porážku. S výjimkou lhůty pro představení vládního programu a lhůty
na parlamentní debatu o něm však nejsou stanoveny žádné časové limity.

Rumunsko
Proceduru upravuje čl. 103 ústavy.24 Prezident navrhuje kandidáta na premiéra po jednání
s politickou stranou, která získala absolutní většinu; pokud taková většina neexistuje, pověřuje
prezident kandidáta na základě jednání se všemi politickými stranami. Do 10 dnů od
jmenování musí předstoupit kandidát před parlament. Na společné schůzi Poslanecké
sněmovny a Senátu se projednává složení vlády a její program. Parlament vysloví vládě
důvěru, jestliže pro ni hlasuje většina poslanců a senátorů25. Následně prezident jmenuje
vládu (čl. 85). Jednotlivé ministry odvolává prezident pouze na návrh premiéra a se
souhlasem parlamentu.

Způsob sestavování vlády v československém systému

Následující část se věnuje historické komparaci způsobu ustavování vlád od roku 1918 do
roku 1989 v tehdejším Československu.

Prozatímní ústava z roku 1918

Prozatímní ústava z roku 191826 v § 14 stanovovala, že předseda vlády a členové vlády jsou
voleni Národním shromážděním: „Moc výkonná a nařizovací přísluší 17členné vládě, jejíž
předsedu a členy (ministry) volí Národní shromáždění.“

Prozatímní ústava konstruovala vládu silně závislou na důvěře Národního shromáždění.
Ustanovení § 16 upravovalo možnost Národního shromáždění vyslovit vládě nedůvěru z vůle
prosté většiny poslanců za přítomnosti alespoň poloviny členů komory. Teoreticky tak vládu
mohla odvolat jedna čtvrtina komory + 1 poslanec.

Ústavní listina z roku 1920

Ústavní listina z roku 192027 vyslovování důvěry vládě neobsahovala. Prezidentem
jmenovaná vláda vykonávala úřad bez explicitní důvěry vlády. Poslanecká sněmovna ovšem
mohla vládě vyslovit nedůvěru, protože se jí vláda odpovídala ze své činnosti. § 75 ústavní
listiny říkal, že: „Vláda je odpovědna poslanecké sněmovně, která jí může vysloviti nedůvěru.
K usnesení je třeba přítomnosti nadpoloviční většiny poslanců, nadpoloviční většiny hlasů a
hlasování podle jmen. Návrh na vyslovení nedůvěry musí býti podepsán nejméně sto poslanci
a přikáže se výboru, který o něm podá zprávu nejdéle do osmi dnů.“. Šlo tedy o výše
zmiňovaný negativní parlamentarismus.

24 http://www.cdep.ro/pls/dic/site.page?id=371
25 Ústava nerozlišuje, zdali vláda musí získat většinovou podporu zvlášť v každé komoře, nebo v obou komorách
dohromady.
26 37/1918 Sb., Zákon ze dne 13. listopadu 1918 o prozatímní ústavě
27 121/1920 Sb., Zákon ze dne 29. února 1920, kterým se uvozuje Ústavní listina Československé republiky

PI 1.228 11

11

Konstrukce vytvářející fikci, že vláda jmenovaná prezidentem republiky má důvěru
sněmovny, dokud jí sněmovna nevyjádří nedůvěru, umožnila vznik tzv. úřednických vlád,
které mohly vykonávat úřad s plnohodnotným mandátem.

Ústavní listina z roku 1920 umožňovala vládě požádat sněmovnu o důvěru, pokud to sama
uznala za vhodné. Vláda sama si tak mohla otestovat podporu parlamentu. Tuto proceduru
upravoval § 77: „Vláda může podati v poslanecké sněmovně návrh na vyslovení důvěry. O
návrhu tom se jedná, aniž byl přikázán výboru.“.

V případě nevyslovení důvěry nebo vyslovení nedůvěry vládě sněmovnou musela vláda podat
demisi a prezident určoval, kdo bude vládnout do ustavení nové vlády. Nemusela to tedy být
automaticky vláda v demisi, ale prezident se mohl rozhodnout pro jmenování jiného
(úřednického) kabinetu: „Vyslovila-li poslanecká sněmovna vládě nedůvěru anebo zamítla-li
vládní návrh na vyslovení důvěry, musí vláda podati demisi do rukou presidenta republiky,
který určuje, kdo vede vládní věci, pokud nová vláda nebude ustavena.“ (§ 78).

Květnová ústava z roku 1948

Ústava z roku 194828 v § 82 explicitně stanovovala, že vláda je povinna předstoupit před
Národní shromáždění, předložit mu svůj program a požádat je o vyslovení důvěry: „Po svém
jmenování presidentem republiky je vláda povinna předstoupit před Národní shromáždění,
předložit mu svůj program a požádat je o vyslovení důvěry.“

Důvodová zpráva k návrhu zákona vysvětlovala toto ustanovení tak, že má zabránit existenci
úřednických vlád, které nemusí mít explicitní důvěru parlamentu a jsou parlamentem pouze
tolerovány. Navíc byla vytvořena konstrukce individuální odpovědnosti jednotlivých
ministrů: „V kapitole o vládě, t. j. v kapitole čtvrté, provádíme důsledněji než v první ústavě
zásadu, že každá úřadující vláda musí mít plnou důvěru Národního shromáždění. Podle
příslušných ustanovení návrhu je možnost úřednické vlády vyloučena. Z téhož důvodu
pružnosti a účelnosti legislativy zavádíme kromě dosavadních vládních nařízení také nařízení
jednotlivých ministrů a v důsledku toho ovšem kromě kolektivní odpovědnosti vlády také
individuální odpovědnost ministrů.“

§ 83 zaváděl některé nové procedurální mechanismy, šlo zejména o hlasování podle jmen:
„Návrh na vyslovení nedůvěry vládě musí být podepsán nejméně sto poslanci a přikáže se
předsednictvu Národního shromáždění, které o něm podá zprávu nejdéle do osmi dnů. K
usnesení o návrhu je třeba přítomnosti nadpoloviční většiny poslanců, nadpoloviční většiny
hlasů a hlasování podle jmen.“

V případě, že Národní shromáždění vyslovilo vládě nedůvěru nebo jí nevyslovilo důvěru, byla
vláda podle § 84 povinna podat do rukou prezidenta demisi. § 85 stanovoval, že vláda, která
byla povinna podat demisi, zůstává i nadále odpovědná za výkon exekutivních pravomocí.
Také toto ustanovení bylo vedeno snahou zabránit možnému vzniku úřednických vláda a
zabránit vlivu prezidenta na jejich formování. Musíme brát v úvahu historický kontext, kdy
ústava sice byla přijímání po únoru 1948, ale prezidentem byl stále ještě Edvard Beneš.

28 150/1948 Sb., Ústavní zákon ze dne 9. května 1948, Ústava Československé republiky

PI 1.228 12

12

Socialistická ústava29

Čl. 44 socialistické ústavy z roku 1960 stanovil, že vláda má po svém jmenování prezidentem
předstoupit před Národní shromáždění a požádat o souhlas s programovým prohlášením.
Vláda tedy nežádala o důvěru, ale o vyjádření kladného stanoviska vůči svému programu.
Došlo tak k výraznému posunu v konstrukci vztahu vlády a parlamentu. Personální složení
vlády nebylo závislé na parlamentu, ale na prezidentovi. Shromáždění nevyslovovalo vládě
důvěru a nemohlo vládě ani vyslovit nedůvěru, vyjadřovalo pouze souhlas s programem a
navrhovalo prezidentovi odvolání vlády nebo jejích členů. Pro předstoupení před Národní
shromáždění nebyly v ústavě dány žádné časové lhůty: „Vláda předstoupí po svém jmenování
presidentem republiky před Národní shromáždění a požádá je, aby vyslovilo souhlas s jejím
programovým prohlášením. Národní shromáždění sleduje a kontroluje činnost vlády a jejích
členů. Vláda i její členové jsou ze své činnosti odpovědni Národnímu shromáždění; to se
vyslovuje k jejich prohlášením a zprávám. Národní shromáždění může navrhnout presidentu
republiky, aby vládu nebo její členy odvolal.“

Socialistická ústava jednoznačně rozvolnila vztah mezi parlamentem a vládou. Odpovědnost
za personální složení bylo v pravomoci prezidenta. V době schvalování ústavy byla navíc
personálně propojena funkce prezidenta republiky a generálního tajemníka komunistické
strany. Socialistická ústava tak kodifikovala faktický stav, kdy vláda byla kontrolována
stranou, která navíc získala ústavně potvrzenou vedoucí úlohu ve společnosti.

Československá federace30

Ústava vytvářející Československou federaci navracela parlamentu pravomoc vyslovovat
vládě důvěru. Vláda měla povinnost předstoupit před Federální shromáždění, předložit mu
svůj program a požádat jej o vyslovení důvěry. Ústava také vymezovala časový rámec, ve
kterém musí vláda před parlament předstoupit, musela tak učinit na jeho nejbližší schůzi.

Čl. 69 stanovoval: „Vláda Československé socialistické republiky je povinna po svém
jmenování předstoupit před Federální shromáždění na jeho nejbližší schůzi, předložit mu svůj
program a požádat je o vyslovení důvěry.“ Z textu ústavy vyplývá, že vláda musela získat
důvěru v obou komorách federálního shromáždění, tedy jak ve Sněmovně lidu, tak ve
Sněmovně národů.

Ústava dále v čl. 70 vymezovala pravomoc parlamentu vyslovit vládě nedůvěru. Nedůvěru
mohla vládě vyslovit pouze jedna z komor. Vláda také mohla předstoupit před Federální
shromáždění se žádostí o vyslovení důvěry: „Vláda Československé socialistické republiky je
z výkonu své funkce odpovědna Federálnímu shromáždění; každá z obou sněmoven jí může
vyslovit nedůvěru.

Čl. 72 ústavy stanovoval, že „Přijme-li president Československé socialistické republiky
demisi vlády Československé socialistické republiky, pověří ji vykonáváním jejích funkcí
prozatímně až do jmenování nové vlády.“. Toto ustanovení, podobně jako to z ústavy z roku
1948, omezovalo pravomoc prezidenta určovat vládu v období, kdy parlament vyslovil vládě
nedůvěru a nová vláda nebyla ještě určena.

29 100/1960 Sb., Ústavní zákon ze dne 11. července 1960, Ústava Československé socialistické republiky
30 143/1968 Sb., Ústavní zákon ze dne 27. října 1968, O československé federaci

PI 1.228 13

13

Závěr

Na základě mezinárodní komparace ústavních procedur upravujících způsob jmenování
předsedy vlády a jednotlivých členů vlády vyplývá, že v rámci parlamentních systémů
existuje výrazná variabilita. Přesto lze konstatovat, že všechny sledované země upravují
proces ustavení vlády a jejího předsedy takovým způsobem, který umožňuje její co
nejrychlejší ustavení. Jde o obecný projev fungování parlamentního systému, kdy parlament
především legitimuje vládu a její činnost a vláda jedná s podporou a důvěrou parlamentu.
Rychlost procedury bývá dána zavedením časových lhůt, během nichž musí jednotlivé fáze
proběhnout, dále omezením pokusů, které má hlava státu pro jmenování, resp. přímé zapojení
parlamentu do výběru vlády a jejího předsedy. Teprve pokud parlament není ochoten využít
svého práva ustavit „parlamentní“ vládu, přichází ke slovu jeho rozpuštění a nové volby.

Výjimkou bývají tzv. poloprezidentské systémy, kde je pravomoc prezidenta silnější, je
ovšem třeba poukázat na skutečnost, že v těchto systémech, jako např. ve Francii nebo
Portugalsku, je vláda odpovědná také prezidentovi a prezident nad ní má moc (může
zasahovat do jejího složení i do její agendy) i v průběhu funkčního období.

V žádné ze sledovaných zemí s čistě parlamentním systémem, s výjimkou České republiky,
nemá prezident dvě možnosti na jmenování předsedy vlády bez přesného vymezení lhůt či
dalšího omezení v podobě jednání s parlamentními stranami. V parlamentním systému není
zvykem, aby u moci byla vláda bez důvěry parlamentu, resp. vláda v demisi. Sledované
systému maximálně zkracují dobu, po kterou je země bez vlády, resp. s vládou v demisi.

Práce se primárně nezaměřuje na rozbor ústavních zvyklostí. V této souvislosti však musí být
zmíněn příklad monarchií a zemí s tzv. negativním parlamentarismem. U monarchií může mít
na základě ústavy panovník relativně rozsáhlé pravomoci při jmenování předsedy vlády, když
ústava stanoví, že panovník jmenuje předsedu vlády, resp. jednotlivé členy vlády. U
konstitučních monarchií však panovník jedná v souladu s přáním vlády a parlamentu, po
volbách jedná v souladu s dohodami uzavřenými mezi politickými stranami. Tuto zvyklost
musíme brát v úvahu i v případě Dánska a dalších zemí, kde se uplatňuje logika tzv.
negativního parlamentarismu, to znamená, že vláda nezískává v parlamentu důvěru, ale
vládne do té doby, dokud ji parlament nevysloví nedůvěru. Jde tedy o implicitní vyslovení
důvěry, nikoliv explicitní, jako je tomu u mnohých jiných zemí.

Historická komparace způsobů jmenování vlády v Československu od roku 1918 ukazuje, že
se i v naší ústavní historii uplatnily prakticky všechny způsoby jmenování vlády. Od volby
vlády parlamentem přes negativní parlamentarismus první republiky umožňující vznik
úřednických vlád a období, kdy socialistický parlament pouze vyslovoval souhlas
s programem vlády, až k vyslovování důvěry programu a personálnímu složení vlády
v období federace.

Ústavní zvyklosti byly zmiňovány i v České republice, protože první přímo zvolený prezident
Miloš Zeman vychází z teze, že v souladu s jeho odlišnou legitimitou pocházející z přímých
voleb může měnit dosavadní ústavní zvyklosti spojené s procesem jmenování premiéra a
vlády. Postup prezidentů Havla a Klause se při jmenování vlády odlišoval, jedno ovšem měli
společné: nikdy nejmenovali vládu navzdory postojům politických stran držících většinu
v Poslanecké sněmovně. Prezident Havel tak jmenoval předsedou vlády např. právě Miloše
Zemana na základě dohody ČSSD a ODS a umožnil tak vznik menšinové vlády ČSSD.
Obdobně postupoval při vytváření vlády Josefa Tošovského, která byla první tzv. úřednickou
vládou. Prezident Klaus zase jmenoval vlády ČSSD premiérů Grosse a Paroubka na základě
doložené podpory většiny poslanců. Jmenoval také první vládu premiéra Topolánka, která

PI 1.228 14

14

neměla většinovou podporu ve sněmovně, ale zde šlo o jmenování předsedy strany, která
zvítězila ve volbách. U obou prezidentů se však projevovaly snahy aktivně zasahovat do
personálního složení vlád. Václav Havel např. v roce 2001 otálel se jmenováním ministra
průmyslu a obchodu Miroslava Grégra vicepremiérem, Václav Klaus zase v roce 2005
odmítal jmenovat ministrem zdravotnictví Davida Ratha. Václav Klaus navíc v roce 2006
poté, co první vláda Mirka Topolánka nezískala důvěru Poslanecké sněmovny, otálel
s jmenováním nového předsedy vlády více než měsíc (6. října vláda nezískala důvěru, 8.
listopadu byl Topolánek podruhé jmenován premiérem). Samotné sestavování druhé vlády
trvalo také poměrně dlouhou dobu – premiér byl jmenován 8. listopadu, vláda jako celek až 9.
ledna. Prezident Klaus totiž s výhradou vůči nominovanému ministrovi zahraničí
Schwarzenbergovi odmítl jmenovat vládu, kterou mu premiér Topolánek představil 21.
prosince.

Vládu premiéra Rusnoka jmenovanou prezidentem Zemanem nelze označit za úřednickou, ale
systémově jde o pokus o „prezidentskou“ vládu. Tato skutečnost vyvolala poptávku po
možných změnách ústavy, které by specifikovaly vztah prezidenta a parlamentu při
jmenování předsedy vlády a vlády samotné. Existují tři základní varianty:

První možností je odebrat prezidentovi možnost zasahovat do procesu jmenování premiéra a
přesunout tuto pravomoc přímo na parlament, tedy na Poslaneckou sněmovnu. Premiér by
v této variantě byl volen sněmovnou a prezident by měl povinnost jmenovat premiérem takto
zvolenou osobu. Jde tedy o omezení samostatné úvahy prezidenta při výběru osoby předsedy
vlády. Tato varianta by musela obsahovat sankci v podobě rozpuštění sněmovny v případě
nezvolení předsedy vlády.

Druhou variantou je neomezovat prezidentovu možnost samostatné úvahy v prvním pokusu.
Tato varianta ponechává na prezidentovi, zda bude nominaci konzultovat se stranami ve
sněmovně, nebo zda se pokusí jmenovat „prezidentskou“ vládu. V tomto případě se jeví jako
účelné zbavit prezidenta druhé možnosti a přesunout ji přímo na sněmovnu. Uvažovat by bylo
možné také o zkrácení lhůty, do které musí vláda jmenovaná prezidentem předstoupit před
sněmovnu se žádostí o důvěru na dobu kratší, než je současných 30 dnů.

Třetí variantou je vyjít z modelu negativního parlamentarismu, ponechat jmenování vlády na
prezidentovi s předpokladem implicitní důvěry parlamentu. Vláda by tak vládla do doby,
dokud by jí sněmovna nevyjádřila nedůvěru. Tato varianta by spočívala ve spojení procesu
vyslovování nedůvěry s procesem volby nového předsedy vlády, šlo by tedy o německý
model. Sankcí za nezvolení premiéra by mělo být rozpuštění sněmovny. Opět by záleželo na
prezidentovi, zda by před jmenováním vedl konzultace s parlamentními stranami.

Je třeba poznamenat, že při uvažování ústavních změn je nutné brát v úvahu, že cílem změny
je vytvořit vztah mezi parlamentem a vládou, kdy vláda disponuje legitimitou od parlamentu.
Systém by také měl minimalizovat období, kdy je správou státu pověřena vláda, která vládne
v demisi a která nemá oporu v parlamentu.

