
 ΣΥΝΤΑΓΜΑ ΤΟΥ ΜΑΥΡΟΒΟΥΝΙΟΥ
 ΤΗΣ 12ης ΟΚΤΩΒΡΙΟΥ 1992

 1. Α΄ ΜΕΡΟΣ – ΒΑΣΙΚΕΣ ΔΙΑΤΑΞΕΙΣ

 Στο άρθρο 1 του Σ. της Δημοκρατίας του Μαυροβουνίου ορίζεται ότι το

Μαυροβούνιο, το οποίο είναι μέλος της ομοσπονδιακής Δημοκρατίας της

Γιουγκοσλαβίας, είναι δημοκρατία και ότι είναι δημοκρατικό, κοινωνικό και
οικολογικό κράτος. Στο άρθρο 3 δε δίνεται ο ορισμός της δημοκρατίας ως του

πολιτεύματος στο οποίο, καμία αρχή δεν μπορεί να εγκατασταθεί ή να

αναγνωρισθεί εάν δεν προέρχεται από την ελευθέρως εκφραζόμενη βούληση

των πολιτών.

 Στο άρθρο 2 εξαγγέλλεται η αρχή της λαϊκής κυριαρχίας, σύμφωνα με

την οποία η κυριαρχία ανήκει σε όλους τους πολίτες και ασκείται απευθείας και

μέσω ελευθέρως εκλεγμένων εκπροσώπων τους. Οποιαδήποτε μεταβολή του

καθεστώτος της χώρας, της μορφής διακυβέρνησης και των συνόρων

αποφασίζεται μόνο από αυτούς με δημοψήφισμα.

 Στο άρθρο 4 διακηρύσσεται ότι το Κράτος εδράζεται στην κυριαρχία του

νόμου, είναι δηλαδή κράτος δικαίου, του οποίου η διακυβέρνηση πρέπει να

είναι σύμφωνη με το Σύνταγμα και το νόμο.

 Στο άρθρο 5 γίνεται πανηγυρική εξαγγελία της αρχής της διάκρισης
των εξουσιών σε νομοθετική, εκτελεστική και δικαστική. Η νομοθετική εξουσία

ανήκει στη Βουλή, η εκτελεστική στην Κυβέρνηση και η δικαστική στα δικαστήρια.

Στο ίδιο άρθρο προβλέπεται το συγκεντρωτικό σύστημα δικαστικού ελέγχου
της συνταγματικότητας των νόμων, στο επίκεντρο του οποίου βρίσκεται η

σύσταση και οι αρμοδιότητες ενός Συνταγματικού Δικαστηρίου, Είναι

χαρακτηριστικό ότι οι περισσότερες χώρες της Ανατολικής Ευρώπης, στις οποίες

κατέρρευσαν τα καθεστώτα του υπαρκτού σοσιαλισμού, αναζήτησαν τους

θεσμούς του κράτους δικαίου και μέσα από τη ρητή συνταγματική κατοχύρωση

του δικαστικού ελέγχου της συνταγματικότητας των νόμων, μέσα από την

προσχώρησή τους στο συγκεντρωτικό σύστημα ελέγχου με την δημιουργία

συνταγματικών δικαστηρίων .

 Στη συνέχεια στα άρθρα 6-10 Σ. γίνεται συνοπτική αναφορά στα κρατικά

σύμβολα (εθνόσημο – σημαία - εθνικός ύμνος), στην πρωτεύουσα και στο

διοικητικό κέντρο του κράτους, στο έδαφός του, το οποίο ορίζεται ως ενιαίο και

αναπαλλοτρίωτο, στην επίσημη γλώσσα και στο αλφάβητό του καθώς και στην

ιθαγένεια των πολιτών του.

 Χαρακτηριστικό είναι ότι το πρώτο μέρος του Σ., στο οποίο

περιλαμβάνονται οι βασικές του διατάξεις κλείνει με διάταξη σχετική με το

περιβάλλον. Σύμφωνα με αυτή, καθένας έχει δικαίωμα σε υγιεινό περιβάλλον

και νομιμοποιείται για έγκυρη και πλήρη ενημέρωση για την κατάστασή του,

ταυτόχρονα όμως .έχει το καθήκον να το διατηρεί και να το προάγει. Από τη

διάταξη αυτή σε συνδ. με τη διάταξη του άρθρο 1 εδ. α ΄, στην οποία μαζί με τη

μορφή του πολιτεύματος διακηρύσσεται ότι το Μαυροβούνιο είναι κράτος

οικολογικό, και τις οποίες ο συντακτικός νομοθέτης επέλεξε να εντάξει στο α΄

μέρος των διατάξεων του Σ. προκύπτει η τεράστια σημασία που αποδίδεται στην

προστασία του περιβάλλοντος.

 2. Β΄ ΜΕΡΟΣ – ΕΛΕΥΘΕΡΙΕΣ ΚΑΙ ΔΙΚΑΙΩΜΑΤΑ

 α. Προσωπικές ελευθερίες και δικαιώματα

 Στο πρώτο άρθρο των διατάξεων περί προσωπικών ελευθεριών

προβλέπεται το απαραβίαστο της φυσικής και ψυχολογικής ακεραιότητας,
της ιδιωτικής ζωής, των προσωπικών δικαιωμάτων, της αξιοπρέπειας και
της ασφάλειας του προσώπου
 Ακολουθεί διακήρυξη περί απαραβιάστου της ανθρώπινης ζωής, η

συνταγματική προστασία όμως είναι στην πραγματικότητα σχετική, αφού στα

επόμενα εδάφη του ιδίου άρθρου καθίσταται σαφές πως επιτρέπεται η επιβολή

θανατικής ποινής με νόμο, προκειμένου για εξαιρετικά σοβαρές αξιόποινες

πράξεις.

 Στο άρθρο 22 καθιερώνεται η προσωπική ελευθερία με τη στενή
έννοια , δηλαδή η σωματική, φυσική ελευθερία ενέργειας και κίνησης στο χώρο

και προβλέπονται οι προϋποθέσεις που καθιστούν νόμιμη την σύλληψη και την

κράτηση, οι οποίες συνιστούν στερήσεις της προσωπικής ελευθερίας.

Ειδικότερα, προβλέπεται επεξήγηση της σύλληψης ή της κράτησης στη γλώσσα

του ή στη γλώσσα που καταλαβαίνει ο κρατούμενος, γνωστοποίηση των λόγων

της κράτησης, δέουσα ενημέρωση του δικαιώματός του σε σιωπή, ενημέρωση

των στενών συγγενών του ύστερα από αίτημα του ιδίου, δικαίωμα παράστασης

δικηγόρου της επιλογής του κατά την κατάθεσή του. Περαιτέρω , το άρθρο 23

περί προφυλάκισης συμπληρώνει, με σειρά ειδικότερων εγγυήσεων, την

προστασία που παρέχει το προηγούμενο άρθρο απέναντι σε αυθαίρετες

συλλήψεις και φυλακίσεις. Από τις διατάξεις αυτές, με τις οποίες θεσπίζονται

δικονομικές εγγυήσεις και προϋποθέσεις προσβολής της προσωπικής ασφάλειας

τόσο λεπτομερείς ώστε να μοιάζουν περισσότερο με άρθρα του Ποινικού Κώδικα

ή της Ποινικής Δικονομίας παρά του Συντάγματος, μπορεί έμμεσα να συναχθεί το

τεκμήριο αθωότητας του κατηγορουμένου.

 Το κατά το άρθρο΄21 δικαίωμα στην προσωπική ελευθερία εξειδικεύεται

ακόμα περισσότερο στο άρθρο 28 με την κατοχύρωση της ελεύθερης
μετακίνησης και κατοικίας, η οποία μπορεί να περιορισθεί μόνο προς το σκοπό

διεξαγωγής ποινικών ανακρίσεων, για πρόληψη λοιμωδών νόσων ή εφόσον είναι

απαραίτητο για την άμυνα της Ομοσπονδιακής Δημοκρατίας της Γιουγκοσλαβίας.

 Στο άρθρο 29 κατοχυρώνεται το απαραβίαστο της κατοικίας. Η

προστασία όμως του ασύλου είναι σχετική αφού στη συνέχεια προβλέπονται οι

προϋποθέσεις της κατ΄ οίκον έρευνας με βάση δικαστικό ένταλμα παρουσία δύο

μαρτύρων αλλά και χωρίς ένταλμα σε περιπτώσεις αυτόφωρου εγκλήματος αλλά

και προς το σκοπό διάσωσης ανθρώπινων ζωών και περιουσίας.

 Στα άρθρα 30 και 31 καθιερώνεται η προστασία του απορρήτου της
αλληλογραφίας και των λοιπών μέσων επικοινωνίας, η οποία μπορεί να

αρθεί μόνο κατόπιν εκδόσεως δικαστικής απόφασης για ποινική διαδικασία ή για

την άμυνα της Ομοσπονδιακής Δημοκρατίας της Γιουγκοσλαβίας και η
προστασία του απορρήτου των προσωπικών δεδομένων, αντιστοίχως.

Προβλέπεται απαγόρευση χρησιμοποίησης των προσωπικών δεδομένων για

σκοπό άλλον πέραν αυτού για τον οποίο συνελέγησαν και δικαίωμα δικαστικής

προστασίας σε περίπτωση κατάχρησής τους.

 β. Πολιτικές ελευθερίες και δικαιώματα

 Στις πολιτικές ελευθερίες εντάσσονται :

• Το δικαίωμα ψήφου ,το οποίο κατοχυρώνεται για τους πολίτες που

έχουν συμπληρώσει του 18ο έτος της ηλικίας τους

• Η ελεύθερη πρωτοβουλία, η παράσταση και υποβολή αναφοράς
προς κρατική αρχή και η λήψη απάντησης από αυτή.

• Η ελευθερία πεποίθησης και συνείδησης καθώς και η ελευθερία

γνώμης και δημόσιας έκφρασής της, η θρησκευτική ελευθερία, η

δημόσια ή η ιδιωτική άσκηση της λατρείας, η ελευθερία εθνικής
εντάξεως, ο πολιτισμός και η ελευθερία χρήσης της γλώσσας και
του αλφαβήτου.

• Η ελευθερία του τύπου και των λοιπών μέσων δημόσιας
ενημέρωσης. Η λογοκρισία απαγορεύεται.

• Το δικαίωμα για απάντηση ή για επανόρθωση από ανακριβή
δημοσιευθείσα πληροφορία ή προσωπικά δεδομένα, καθώς και το

δικαίωμα για επανόρθωση των ζημιών που προκλήθηκαν από αυτά.

• Η ελευθερία του λόγου και της δημόσιας εμφάνισης

• Το δικαίωμα για ειρηνική συνάθροιση ύστερα από προηγούμενη

γνωστοποίηση στην αρμόδια αρχή, το οποίο μπορεί να περιορισθεί για

την πρόληψη απειλής της δημόσιας υγείας και των δημοσίων ηθών ή για

την προστασία ανθρωπίνων ζωών και περιουσίας.

• Η ελευθερία συστάσεως πολιτικών , συνδικαλιστικών και άλλων
ενώσεων .

• Προβλέπεται απαγόρευση πολιτικής οργάνωσης στα πλαίσια των
κρατικών αρχών και ορίζεται ότι οι αστυνομικοί, οι δικαστές και τα μέλη

του Συνταγματικού Δικαστηρίου δεν μπορεί να είναι μέλη πολιτικών

κομμάτων.

• Το δικαίωμα συμμετοχής των πολιτών σε περιφερειακές και
διεθνείς μη κυβερνητικές οργανώσεις καθώς και το δικαίωμά τους να

απευθύνονται σε διεθνείς θεσμούς προκειμένου να προστατεύσουν τα

συνταγματικά κατοχυρωμένα δικαιώματά τους

 Απαγορεύονται οι δραστηριότητες πολιτικών, συνδικαλιστικών και

άλλων οργανώσεων, που στοχεύουν στη βίαιη ανατροπή της συνταγματικής

τάξης την παραβίαση της εδαφικής ακεραιότητας του κράτους, την

παραβίαση των κατοχυρωμένων ελευθεριών του ανθρώπου και την

υπόθαλψη εθνικού, φυλετικού, θρησκευτικού και άλλου μίσους ή

μισαλλοδοξίας. Ιδρύεται απόλυτη απαγόρευση σύστασης μυστικών

οργάνων και παραστρατιωτικών ομάδων. Προβλέπεται επιπλέον πως η

ενθάρρυνση συμπεριφορών ανισότητας και μισαλλοδοξίας είναι

αντισυνταγματικές και τιμωρούνται.. Η εμμονή του Συντάγματος στην

απαγόρευση τέτοιων συμπεριφορών που στην ουσία επαναλαμβάνεται σε

δύο συνεχόμενες διατάξεις καταδεικνύει μάλλον μια ανασφάλεια

σχετιζόμενη με το ιστορικό παρελθόν του Μαυροβουνίου.

 γ. Οικονομικές, κοινωνικές και πολιτιστικές ελευθερίες και
 δικαιώματα

 Σε αυτή την κατηγορία δικαιωμάτων κατοχυρώνεται

• Το απαραβίαστο της ιδιοκτησίας, εκτός αν η στέρηση αυτής

προβλέπεται από το νόμο και εξυπηρετεί δημόσιο συμφέρον, με την

προϋπόθεση δίκαιης αποζημίωσης. Επιπλέον, μπορεί να περιορισθεί με

νόμο σε περιόδους κατάστασης ανάγκης, απειλής ή κατάστασης πολέμου.

• Το κληρονομικό δικαίωμα

• Η ελευθερία του κέρδους και της επιχείρησης με ταυτόχρονη

απαγόρευση του μονοπωλίου.

• Η υποχρέωση πληρωμής φόρων και λοιπών οφειλών

• Η ελευθερία δημιουργίας και δημοσιεύσεως πνευματικών και
καλλιτεχνικών εργασιών , επιστημονικών ανακαλύψεων και
τεχνολογικών εξελίξεων.

• Το δικαίωμα εργασίας, η ανάλογη προς την εργασία αμοιβή, οι

περιορισμένες ώρες εργασίας, η ειδική προστασία των νέων, των

γυναικών και των αναπήρων

• Το δικαίωμα απεργίας, το οποίο δεν έχουν οι εργαζόμενοι στην κρατική

διοίκηση και οι αστυνομικού.

• Η υποχρεωτική κοινωνική ασφάλιση

• Η ιδιαίτερη κοινωνική προστασία των αναπήρων

• Το δικαίωμα σε ιατρική μέριμνα, η οποία εξασφαλίζεται με δημόσια

δαπάνη για παιδιά, μέλλουσες μητέρες και ηλικιωμένους εφόσον δεν

έχουν ασφαλιστική κάλυψη.

• Η προστασία της οικογένειας και του παιδιού

• Το δικαίωμα στην εκπαίδευση με ταυτόχρονη κατοχύρωση μόνο της

πρωτοβάθμιας εκπαίδευσης ως υποχρεωτικής και απαλλαγμένης

διδάκτρων

• Η αυτονομία των πανεπιστημίων

• Η προστασία των επιστημών , του πολιτισμού, των τεχνών, του
αθλητισμού, της φυσικής αγωγής και της τεχνικής παιδείας.

• Η προστασία του περιβάλλοντος, η οποία εξαγγέλλεται για άλλη μια

φορά και η οποία προκειμένου να επιτευχθεί μπορεί να οδηγήσει σε

περιορισμό της ελευθερίας του κέρδους και της επιχείρησης.

 δ. Τοπική αυτοδιοίκηση

 Κατοχυρώνεται το δικαίωμα στην τοπική αυτοδιοίκηση για υποθέσεις

άμεσου ενδιαφέροντος για τον τοπικό πληθυσμό και η οποία ασκείται στις

κοινότητες και την πρωτεύουσα από ελεύθερα εκλεγμένους αντιπροσώπους.

 ε. Ειδικά δικαιώματα εθνικών και εθνοτικών ομάδων

 Ιδιαίτερη ευαισθησία επιδεικνύει το εν λόγω Σύνταγμα για τις εθνικές και

εθνοτικές ομάδες κατοχυρώνοντας μια σειρά ειδικών δικαιωμάτων για αυτές:

Προστασία της ταυτότητας, της γλώσσας, του αλφαβήτου, των εθνικών τους

συμβόλων, δικαίωμα εκπαίδευσης και ενημέρωσης στη μητρική τους γλώσσα,

δικαίωμα συστάσεως ενώσεων, διατήρησης επαφών με πολίτες εκτός

Μαυροβουνίου με τους οποίους έχουν κοινή καταγωγή και πολιτιστική

κληρονομιά καθώς και δικαίωμα κάλυψη της ιστορίας τους και του πολιτισμού

τους από το πρόγραμμα των εκπαιδευτικών ιδρυμάτων . Προβλέπεται επιπλέον

η σύσταση Συμβουλίου Προστασίας των ομάδων αυτών, το οποίο θα

προεδρεύεται από τον Πρόεδρο της Δημοκρατίας και οι αρμοδιότητες του οποίου

θα καθορισθούν από τη Βουλή. Πρόκειται για διατάξεις που έχουν ενταχθεί στο

Σύνταγμα ακριβώς λόγω της υπάρξεως πολλών εθνικών ομάδων που καθιστούν

ανομοιογενή τον πληθυσμό της χώρας και των οποίων η ειδική προστασία θα

οδηγήσει στην αρμονική συνύπαρξη και στην έλλειψη συγκρούσεων.

 3. Γ΄ ΜΕΡΟΣ – ΟΡΓΑΝΩΣΗ ΤΟΥ ΚΡΑΤΟΥΣ

Κάθε βουλευτής εκλέγεται με άμεση και καθολική ψηφοφορία ανά έξι

χιλιάδες εκλογείς, αποφασίζει και ψηφίζει κατά συνείδηση και δεν μπορεί να

ανακληθεί. Οριο ηλικίας ή άλλες προυποθέσεις δεν τίθενται από το Σύνταγμα .

Απολαύνει ασυλίας, δεν λογοδοτεί για απόψεις που εξέφρασε στη Βουλή, δεν

μπορεί να διωχθεί ποινικώς παρά μόνο με άδεια της αρχής, εκτός αν πρόκειται

για αυτόφωρα ποινικά αδικήματα για τα οποία η ποινή φυλάκισης είναι

μεγαλύτερη των πέντε ετών.

 Η Βουλή διαθέτει τις εξής αρμοδιότητες:

• Ψηφίζει το Σύνταγμα, τους νόμους, τον προυπολογισμό

• Καθορίζει τις αρχές για την οργάνωση της κρατικής διοίκησης

• Κυρώνει διεθνείς συνθήκες

• Προκηρύσσει δημοψήφισμα

• Εκλέγει και παύει τον Πρόεδρο και τα μέλη της Κυβερνήσεως, τους

δικαστές όλων των δικαστηρίων

• Χορηγεί αμνηστία για ποινικά αδικήματα κ.α.

Χαρακτηριστικό είναι ότι το δικαίωμα υποβολής σχεδίων νόμων ανήκει στην

Κυβέρνηση, στους βουλευτές και σε έξι, τουλάχιστον, χιλιάδες εκλογείς.
 Στη συνέχεια προβλέπονται οι αρμοδιότητες του Προέδρου της

Δημοκρατίας, του οποίου η θητεία είναι 5ετής αλλά και η σύνθεση της

Κυβέρνησης, διατάξεις πολύ φειδωλές και συνοπτικές.

 Στο τμήμα της δικαστικής εξουσίας κατοχυρώνεται η ανεξαρτησία και η

αυτονομία των δικαστηρίων, η ισοβιότητα των δικαστών, η απαγόρευση
μετάθεσής παρά τη θέλησή τους, ο θεσμός της κατηγορούσας αρχής , που

ασκεί καθήκοντα ποινικής διαδικασίας, ένδικα βοηθήματα για την προστασία της

συνταγματικότητας και της νομιμότητας και εκπροσωπεί το κράτος σε νομικά και

ιδιοκτησιακά ζητήματα. Προβλέπεται η άσκηση των δικαστικών καθηκόντων
από τους δικαστές και από τους ενόρκους.

 4 Δ΄ ΜΕΡΟΣ – ΣΥΝΤΑΓΜΑΤΙΚΟΤΗΤΑ ΚΑΙ ΝΟΜΙΜΟΤΗΤΑ

 Στο τμήμα αυτό του Συντάγματος περιλαμβάνονται οι διατάξεις περί

συνταγματικότητας του νόμου και οι διατάξεις οι σχετικές με το Συνταγματικό

δικαστήριο.

 5. Ε΄ ΜΕΡΟΣ – ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΝΤΑΓΜΑΤΟΣ

 Η διαδικασία της αναθεώρησης τα σχετικά με την οποία ρυθμίζονται στο

 άρθρο 117-119 Σ. εξελίσσεται στις εξής φάσεις:

• Η α΄ φάση περιλαμβάνει την υποβολή πρότασης αναθεώρησης και η

απόφαση της Βουλής με την οποία διαπιστώνεται η ανάγκη της

αναθεώρησης. Η πρόταση μπορεί να υποβληθεί όχι μόνο βουλευτές (25)

αλλά και από 10.000 τουλάχιστον εκλογείς ή από τον ΠτΔ ή από τον

Πρωθυπουργό. Η πρόταση της αναθεώρησης πρέπει να περιέχει τις προς

αναθεώρηση διατάξεις και επαρκή επεξήγηση των λόγων της. Η απόφαση

της Βουλής για την ανάγκη της αναθεώρησης πρέπει να συγκεντρώσει την

πλειοψηφία των 2/3 του όλου αριθμού των βουλευτών. Εάν η πρόταση

των βουλευτών δεν ψηφισθεί μπορεί να υποβληθεί εκ νέου πριν από την

παρέλευση έτους από τότε που απορρίφθηκε η πρόταση.

• Η β ΄ φάση περιλαμβάνει την αναθεώρηση του Σ. μέσω της ψήφισης των

αναθεωρητέων διατάξεων . Δεν υπάρχει πρόβλεψη περί διενέργειας

βουλευτικών εκλογών για την ανάδειξη νέας αναθεωρητικής βουλής, όπως

συμβαίνει με το ελληνικό Σύνταγμα. Η Βουλή που διαπιστώνει την ανάγκη

της αναθεώρησης είναι επιπλέον εξοπλισμένη με την αναθεωρητική

αρμοδιότητα. Μόνο σε περίπτωση αναθεώρησης που αφορά στις

διατάξεις που ρυθμίζουν το καθεστώς της χώρας και τη μορφή της

διακυβέρνησης, που περιορίζει τις ελευθερίες και τα δικαιώματα ή εάν

προτείνεται ψήφιση νέου Συντάγματος, προβλέπεται διάλυση της Βουλής

και σύγκληση νέας Βουλής εντός ενενήντα ημερών από την ημέρα

ψήφισης της πρότασης αναθεώρησης .

 Πραγματικά, το Σύνταγμα αυτό είναι υπόδειγμα ελλειπτικού Συντάγματος

που με συνοπτικές διατάξεις καταφέρνει να ρυθμίσει ένα κρισιμότατο και

ευρύτατο αντικείμενο.

 ……………………………………………………………………………………

