

Радмила Куцуловска

Викторија Сотироска

Владимир Грнчаревски

ПРАВО И ДРЖАВНО УРЕДУВАЊЕ

ЗА ПРВА ГОДИНА
на средното стручно
образование

Радмила Куцуловска

Викторија Сотирска

Владимир Грнчаревски

ПРАВО И ДРЖАВНО УРЕДУВАЊЕ

ЗА ПРВА ГОДИНА
на средното стручно
образование

**ПРАВО И ДРЖАВНО
УРЕДУВАЊЕ**
ЗА ПРВА ГОДИНА
на
средното стручно образование

Скопје, 2021 г.

Автори:

Радмила Куцуловска, СЕПУГС „Васил Антевски-Дрен“, Скопје
Викторија Сотироска, СЕПУГС „Васил Антевски-Дрен“, Скопје
Владимир Грнчаревски, наставник во пензија

Рецензенти:

Проф. д-р Јадранка Дабовиќ-Анастасовска, Правен факултет–Скопје
Јагнија Ангеловска, СУГС „Арсени Јовков“, Скопје
Ленче Кузманова, СЕПУГС „Васил Антевски-Дрен“, Скопје

Стручна редакција:

проф. д-р Игор Камбовски

Издавач:

**Министерство за образование и наука на Република Северна
Македонија**

Јазична лектура:

Виолета Танчева-Златева

Компјутерска подготовка:

**Викторија Сотироска, Радмила Куцуловска
Ситографика-Скопје**

Графичко и техничко уредување:

Арбериа Десигн - тетово (Куштрим Ариф)

**Со Одлука за одобрување и употреба на учебник по предметот
ПРАВО И ДРЖАВНО УРЕДУВАЊЕ за I година од струка економско-
правна и трговска, профили економски техничар, правен
техничар и бизнис администратор, бр. 26-522/1 од 16.03.2020
година донесена од Национална комисија за учебници.**

CIP - Каталогизација во публикација
Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

34(075.3)

КУЦУЛОВСКА, Радмила

Право и државно уредување за прва година на средното стручно образование : Електронски извор : [економија, право и трговија (економско правна струка економски техничар, правен техничар и бизнис администратор)] / Радмила Куцуловска, Викторија Сотироска, Владимир Грнчаревски. - Текст во ПДФ формат, содржи 197 стр., илустр. - Скопје : Министерство за образование и наука на Република Северна Македонија, 2021

Начин на пристапување (URL): <https://www.e-ucebnici.mon.gov.mk/>. - Наслов преземен од екран. - Опис на изворот на ден 21.09.2021. - Фусноти кон текстот. - Речник: 189-193. - Библиографија: стр. 194-196

ISBN 978-608-273-006-6

1. Сотироска, Викторија [автор] 2. Грнчаревски, Владимир [автор]

COBISS.MK-ID 54998789

ПРЕДГОВОР

Учебникот „Право и државно уредување“ е наменет за учениците од прва година на средното стручно образование за економска, правна и трговска струка, за образовен профил, економски техничар, правен техничар и бизнис администратор. Истиот одговара на новата наставна програма добиена од Министерството за образование и наука и Центарот за стручно образование и обука за предметот „Право и државно уредување“.

Учебникот овозможува да се задоволат два мотива, и тоа педагошки и научен.

Педагошкиот мотив им овозможува на учениците да постигнат што подобри резултати во совладувањето на правната материја, а на учениците од средните стручни училишта им дава практично правно образование, со што им се овозможува активно да се вклучат во општеството.

Научниот мотив им овозможува на учениците да се стекнат со теоретска наобразба и со пошироки знаења за значењето и за улогата на самиот предмет.

Воведниот дел на учебникот дава основни сознанија за историскиот развој и поимно определување на државата и правото.

Во првиот дел од учебникот со наслов „ДРЖАВА“ се опфатени содржините поврзани со наставната програма кои се однесуваат на општите учења за државата и правото, определување на белезите на државата, државната организација и облиците на државата.

Во вториот дел „ПРАВО“ се опфатени содржините поврзани со правото како основа во демократските општества. Овој дел овозможува фундаментално запознавање на учениците со основните елементи на општествените и правните норми и нивната врска со правниот поредок, поимно определување на правните акти, правните односи, субјектите на правото, позитивното право, правната држава и владеењето на правото.

Авторите на учебникот настојуваа овие теми на едноставен начин да им ги приближат на учениците со цел полесно да ги разберат и да ги применуваат во општеството. Учебникот овозможува постапно учење преку размислување. Изобилува со илустрации, практични примери, истражувачки активности, прашања, вежби, задачи кои ги поттикнуваат учениците на размислување и искажување на сопствени ставови и мислења. Се надеваме дека учебникот „Право и државно уредување“ ќе обезбеди референтна и корисна подлога при изучувањето на предметот.

Скопје, 2020 г.

Од авторите

СОДРЖИНА

ВОВЕД

I. ОПШТО УЧЕЊЕ ЗА ДРЖАВАТА И ПРАВОТО

1. ПРЕДМЕТ И МЕТОД НА ОСНОВИ НА ПРАВОТО

- 1.1. Поим и предмет на Основи на правото.....11
- 1.2. Поим и поделба на правните науки.....14
- 1.3. Поим и видови методи на Основи на правото.....16

2. НАСТАНУВАЊЕ И ПОИМ ЗА ДРЖАВАТА И ПРАВОТО

- 2.1. Општествени заедници без држава – бездржавни заедници.....20
- 2.2. Теории за настанување на државата.....24
- 2.3. Поим за државата и правото.....28
- 2.4. Поим за правни вредности..... 29
 - 2.4.1. Правда.....29
 - 2.4.2. Правичност.....31
- 2.5. Меѓусебна поврзаност на државата и правото.....33

ПРВ ДЕЛ - ДРЖАВА

II. БЕЛЕЗИ НА ДРЖАВАТА И ДРЖАВНА ОРГАНИЗАЦИЈА

1. БЕЛЕЗИ НА ДРЖАВАТА

- 1.1. Поим за белези на државата.....39
- 1.2. Територијата како белег на државата.....41
- 1.3. Населението како белег на државата.....45
- 1.4. Јавната власт како белег на државата.....49

2. ДРЖАВНА ОРГАНИЗАЦИЈА И ВИДОВИ ДРЖАВНИ ОРГАНИ (ИНСТИТУЦИИ НА ЈАВНАТА ВЛАСТ)

- 2.1. Поим за државна организација и државен орган (институции на јавната власт).....52
- 2.2. Видови државни органи (институции на јавната власт) и нивни надлежности.....53
- 2.3. Централни и нецентрални органи.....54
- 2.4. Органи на законодавната власт.....54
- 2.5. Органи на извршно-политичката власт.....55
 - 2.5.1. Шеф на држава.....55
 - 2.5.2. Влада.....56
- 2.6. Органи на судската власт.....56

2.7. Класификација на државните органи (институции на јавната власт) според видот и начинот на извршување на дејноста.....	57
2.7.1. Вооружени и цивилни органи	57
2.7.2. Одлучувачки и извршни органи.....	58
2.7.3. Индивидуални и колективни органи.....	59

III. ОБЛИЦИ НА ДРЖАВАТА

1. ДРЖАВИ СПОРЕД ОБЛИКОТ НА ВЛАДЕЕЊЕ

1.1. Поим за облик на владеење.....	64
1.2. Монархија.....	65
1.3. Република.....	67

2. ДРЖАВИ СПОРЕД ПОЛИТИЧКИОТ СИСТЕМ (НАЧИН НА ИЗВРШУВАЊЕ НА ЈАВНАТА ВЛАСТ)

2.1. Поими и видови политички системи	71
2.2. Поим и видови недемократски политички системи.....	72
2.3. Поим и видови демократски политички системи.....	74
2.3.1. Посредна (претставничка) демократија.....	76
2.3.2. Непосредна демократија.....	79

3. ДРЖАВИ СПОРЕД ДРЖАВНОТО УРЕДУВАЊЕ

3.1. Поим и видови за државно уредување.....	83
3.2. Единствена (унитарна) држава.....	84
3.3. Сложена држава.....	86
3.3.1. Федерација.....	86
3.3.2. Конфедерација.....	87
3.3.3. Унија.....	88

ВТОР ДЕЛ - ПРАВО

IV. ПРАВЕН ПОРЕДОК

1. ОПШТЕСТВЕНИ НОРМИ

1.1. Поим за општествени норми.....	93
1.2. Видови општествени норми.....	97
1.2.1. Обичај.....	97
1.2.2. Морал.....	99
1.2.3. Религиозни норми.....	100
1.2.4. Правна норма.....	101
1.3. Сооднос меѓу обичајот, моралот и правната норма.....	103

2. ПРАВЕН ПОРЕДОК	
2.1. Поим за правниот поредок.....	105
2.2. Елементи на правен поредок.....	105
3. ПРАВНА НОРМА	
3.1. Поим за правна норма.....	107
3.2. Елементи на правната норма.....	108
3.2.1. Хипотеза.....	108
3.2.2. Диспозиција.....	109
3.2.3. Санкција.....	109
3.3. Видови правни норми.....	113
3.3.1. Наредувачки, забранувачки, овластувачки правни норми.....	113
3.3.2. Општи и поединечни правни норми.....	116
3.3.3. Императивни, диспозитивни, алтернативни правни норми.....	117
4. ИЗВОРИ НА ПРАВОТО	
4.1. Поим за извори на правото.....	122
4.2. Видови извори на правото.....	122
5. ПРАВЕН АКТ	
5.1. Поим и елементи на правниот акт.....	124
5.2. Видови правни акти.....	126
5.3. Општи правни акти.....	128
5.3.1. Устав.....	128
5.3.2. Закон.....	130
5.3.3. Подзаконски општи правни акти.....	133
5.4. Поединечни правни акти.....	135
5.4.1. Управен акт.....	135
5.4.2. Судски акт.....	138
5.4.3. Правни дела.....	141
V. ПРАВЕН ОДНОС	
1. ПОИМ И ЕЛЕМЕНТИ НА ПРАВЕН ОДНОС	
1.1. Поим за правен однос.....	146
1.2. Елементи на правниот однос.....	148

1.2.1. Правно овластување (право).....	148
1.2.2. Правно задолжение (обврска).....	150
1.2.3. Објект на правниот однос.....	151
1.2.4. Субјект на правниот однос.....	154
2. ПРАВНИ ФАКТИ	
2.1. Поим за правни факти.....	156
2.2. Видови правни факти.....	156
3. СУБЈЕКТИ НА ПРАВОТО	
3.1. Поим и видови субјекти на правото.....	159
3.1.1. Физичко лице како субјект на правото.....	159
3.1.2. Правно лице како субјект на правото.....	165
4. ЗАСТАПУВАЊЕ	
4.1. Поим и видови застапување.....	170
4.1.1. Законско застапување.....	170
4.1.2. Договорно застапување	171
VI. ПОЗИТИВНО ПРАВО И ПРИМЕНУВАЊЕ НА ПРАВОТО	
1. ПРИМЕНУВАЊЕ НА ПРАВОТО	
1.1. Поим за позитивно право.....	176
1.2. Важење на правните норми.....	177
1.3. Правна сила.....	179
1.4. Уставност и законитост.....	181
1.5. Противправност.....	182
1.6. Правосилност, конечност, извршност.....	184
2. ПРАВНА ДРЖАВА И ВЛАДЕЕЊЕ НА ПРАВОТО	
2.1. Поим за правна држава и владеење на правото.....	186
ПОИМНИК.....	189
КОРИСТЕНА ЛИТЕРАТУРА.....	194

I. ОПШТО УЧЕЊЕ ЗА ДРЖАВАТА И ПРАВОТО

По читањето на овој дел, треба да бидете способни: да го идентификувате предметот на Основи на правото, да го дефинирате поимот правни науки, да ја објасните поделбата на правните науки, да ги објасните методите на Основи на правото, да ја објасните историската еволуција и општественото уредување во првобитната заедница со посебен акцент на власта, да опишете настанување на држава и право, да компарирате држава и бездржавна заедница, да ги дефинирате поимите држава и право, да ја објасните меѓусебната поврзаност на државата и правото, да опишете правда и правичност како правни вредности.

1. ПРЕДМЕТ И МЕТОД НА ОСНОВИ НА ПРАВОТО

1.1. ПОИМ И ПРЕДМЕТ НА ОСНОВИ НА ПРАВОТО

Проучувањето на секоја наука подразбира изучување на нејзиниот предмет, а тоа е материјата која таа наука ја проучува, следи и објаснува.

Според најопштата поделба на науките, Основи на правото како научна дисциплина спаѓа во групата општествени науки, во чиј интерес на проучување е општеството и неговиот развој. Издвоено и самостојно, **Основи на правото како правна наука за свој предмет на изучување ги има државата и правото.**

Сл. 1: Предмет на Основи на правото

Во теоријата постојат повеќе размислувања во однос на тоа дали државата и правото треба да се изучуваат заедно. Ова произлегува од тврдењата дека проблемите на државата биле предмет на проучување на филозофијата, која како наука постоела пред науките кои го проучуваат правото. Но независно од претходните размислувања, Основи на правото како научна дисциплина ги изучува основните и воведните теориски знаења за државата и правото како општествени појави, меѓу кои постојат многубројни врски и заемно влијание.

Поконкретно, цел на проучување на предметот Основи на правото е стекнување општи знаења за основните правни поими, како на пример, правна норма, правен акт, правни субјекти, правен однос и друго. Всушност, проучувајќи го предметот на Основи на правото, ја усвојуваме азбуката на правото. Овие знаења се значајни за примена на правото од страна на субјектите во пракса, но и за восприемање на правото како секојдневје во човековото постоење и функционирање во општеството.

Со оглед на поврзаноста, но не и идентичноста на државата и правото, Основи на правото дава и основни и воведни сознанија за основните прашања на државата кои се однесуваат на нејзиниот историски развој - од бездржавна состојба, преку појавата на причините за дефинирање на изразот држава, нејзините белези и функции, класификација на државите според различни критериуми и друго.

Она што е карактеристично е фактот дека Основи на правото како научна дисциплина не проучува конкретна држава и право, туку ги проучува суштинските и заедничките поими и карактеристики што се среќаваат кај секоја држава и секое право, без разлика кога и каде постоеле, постојат или ќе постојат.

Да подвлечеме дека основната цел на Основи на правото како научна дисциплина е да даде основни, општи и воведни знаења за државата и правото.

? ПРАШАЊА:

1. Што е предмет на проучување на една наука?
2. Што е предмет на проучување на Основи на правото?
3. Што е цел на Основи на правото како научна дисциплина?
4. Дали Основи на правото како научна дисциплина ги проучува европските држави и нивните национални права?

1.2. ПОИМ И ПОДЕЛБА НА ПРАВНИТЕ НАУКИ

Почетоците на правната наука датираат уште од антички Рим. Општопознато е дека римското право¹ има големо влијание од антиката до денес за развој на современата правна наука. Неговото значење и придонес денес се согледуваат во фактот што неговите основни правни институти можат да се препознаат и во денешните правни системи во иста или видоизменета форма.

Правните науки претставуваат знаења за правото. Но имајќи предвид дека правото своето постоење го обезбедува во државата, **правните науки ги проучуваат државата и правото како две важни и заемно поврзани општествени категории.**

ПОДЕЛБА НА ПРАВНИТЕ НАУКИ

Државата и правото како општествени категории навлегуваат во сите сфери на општественото живеење, па нормално е што се јавуваат како предмет на проучување на повеќе науки.

Врз одредени научни критериуми е направена поделба на правните науки кои како предмет на проучување ги имаат државата и правото, но секоја од нив има различен пристап и ги објаснува од различен аспект. Според начинот на изучување на државата и правото, правните науки се делат на:

- **Општововедни правни науки** - ги изучуваат државата и правото општо и апстрактно. Поточно, овие науки ги изучуваат заедничките и основните поими и својства кои се карактеристични за секоја држава и секое право, како во минатото така и денес и во иднина (на пр.: Вовед во правото и др.).
- **Позитивноправни науки** - изучуваат некоја постојна држава и нејзиното важечко право, односно држава што постои и правни норми кои се во сила и се применуваат во таа држава (на пр.: уставно право, казнено право).

¹ Римско право означува правен поредок кој важел во римската држава од основањето на Рим во 753 год пр. н. е., па сè до смртта на источноримскиот император Јустинијан, во 565 година.

- **Конкретноправни науки** - изучуваат конкретна држава и конкретно право. Карактеристично за овој вид правни науки е што проучуваат точно одредена и конкретна материја, а не она што е заедничко за сите држави. Тие проучуваат област од правниот систем на конкретна држава кој е својствен за неа и се разликува од друга држава (на пр.: Уставно право на Република Франција, Наследно право на САД).
- **Исторископравни науки** - изучуваат некоја држава и право од минатото. Станува збор за држава која постоела во минатото и право кое се применувало и важело во таа држава (на пр.: Римско право).

Доколку ги анализираме горенаведените науки, сигурно би не збуниле конкретноправните и позитивноправните науки, кои навидум изгледаат слични. Но разликата е во тоа што позитивно правните науки се поопшти правни дисциплини. Со тоа што нивен предмет на интересирање не е одделна држава и право, тие можат да дадат компаративни сознанија за соодветна правна област во сите или во повеќе постојни држави и права.

Сл. 2: Видови правни науки

? ПРАШАЊА:

1. Што е предмет на проучување на правните науки?
2. Како се делат правните науки?
3. Кои се основните карактеристики на општововедните правни науки?
4. Што проучуваат позитивноправните науки, а што историско - правните науки?
5. Направи разлика помеѓу видовите правни науки?
6. Прочени на кој вид правна наука ќе биде предмет на проучување Хамурабиевиот законик.

1.3. ПОИМ И ВИДОВИ МЕТОДИ НА ОСНОВИ ВО ПРАВОТО

Поимот метод потекнува од латинскиот збор *methodus*, што значи начин на кој се изучува предметот, поточно пат или збир на постапки и средства со чија помош се добиваат сознанија за поставената цел.²

Секоја научна дисциплина, освен предмет на проучување (она што го проучува), има и метод на проучување (како проучува). Методот мора да биде поврзан и сообразен со самата материја што се изучува. Ова е сосема логично, бидејќи секоја наука има свои специфичности кои бараат и специфичен метод (начин) на приоѓање кон изучувањето на односната област, со цел најдобро да се осознае истата. Така, на пример, метод својствен за природните науки е експериментот, кој е неподобен за изучување на општествените појави.

Поделба на методите на Основи на правото

Целта на методите кои ги користи Основи на правото како научна дисциплина е да се стекнат знаења за државата и правото. Најважни се следните посебни методи кои ги користи Основи на правото:

- правен метод
- социолошки метод
- историски метод и
- компаративен метод.

Од сите наведени методи единствен чисто правен метод е правниот, додека социолошкиот и историскиот се примарни за своите науки. Она што ги прави овие методи релевантни за правните науки е фактот што нивните предмети спаѓаат во групата

² Бајалциев Д., Мицајков М., Тасковска Д., „Вовед во правото“, 2004, стр. 26.

општествени науки кои ја проучуваат државата и правото од свој аспект. Оттаму, нивните сознанија секако ќе извршат големо влијание во проучувањето на државата и правото. За компаративниот метод не се потребни посебни објаснувања зошто и дали треба да се користи со оглед на етимологијата на самиот збор и неговата примена во практиката.

Правен метод (догматски) - е најстар и најзначаен метод на правните науки. Овој метод ги изучува државата и правото преку проучување на правните норми, односно ги изучува онака како што во моментот се дадени во правните норми.

Се поставува прашањето што се правни норми. Тие се пишани правила за однесување на луѓето донесени од страна на државата. Бидејќи државата е носителот на правните норми, таа ја обезбедува и ја гарантира нивната примена. На пример: „Тој што ќе украде, ќе се казни со казна затвор“. „Забрането е точење алкохол на малолетни лица“. Во случај на прекршување на правните норми, државата применува казна, односно санкција.

Правниот метод го проучува системот на правните норми во целина. Негова цел не е да даде одговор зошто државата и правото се такви какви што се, дали се добри или лоши, туку само да ги анализира правните норми и да го утврди нивното вистинско значење.

Социолошки метод - е општ метод на социологијата, но во правните науки ги проучува и објаснува општествените фактори што довеле до настанок и развој на државата и правото. Преку овој метод се утврдуваат факторите и реалните општествени односи и појави кои влијаеле врз создавање на државата и правото, како и оние кои влијаеле врз примена на правото. Така дознаваме зошто некои држави постојат одамна, а некои од блиско минато, некои се развиени, а други сиромашни, некои демократски, а некои авторитарски итн.

Историски метод - основното за овој метод е тоа што општествените појави ги согледува во постојано движење, односно смета дека сите општествени појави имаат период на настанок, развој и исчезнување. Така и државата и правото, под влијание на одредени општествени фактори, настануваат во одреден период, се развиваат во одреден облик и доживуваат промени.

Компаративен (споредбен) метод - ги проучува општествените појави преку споредување со слични или спротивни појави. Овој метод врши споредбено истражување на најмалку две различни држави или две национални права. (на пр., да се споредат одредбите од законите за средно образование на две европски држави.)

Овој метод има големо значење и во правно-политичката практика. Се применува кога постои потреба од усогласување на одделни поредоци на земјите членки на Европската Унија. Од овој аспект се прави споредба на правните системи на повеќе држави.

Сл. 3: Поделба на методите на Основи на правото

? ПРАШАЊА:

1. Што се подразбира под поимот метод?
2. Наброј ги посебните методи на Основи на правото.
3. Објасни го правниот метод.
4. Кој метод би го користел доколку наставникот ти зададе задача да откриеш сличности и разлики меѓу атинската демократија и современата демократија? Зошто?

ЗАПОМНИ !!!

- ✚ Основи на правото како научна дисциплина не проучува конкретна држава и право, туку ги проучува суштинските и заедничките поими и карактеристики што се среќаваат кај секоја држава и секое право, без разлика кога и каде постоеле, постојат или ќе постојат.
- ✚ Основна цел на Основи на правото како научна дисциплина е да даде основни, општи и воведни знаења за државата и правото.
- ✚ Правните науки ги проучуваат државата и правото како две важни и заемно поврзани општествени категории.
- ✚ Постојат општововедни, позитивноправни, конкретноправни и исторископравни науки.
- ✚ Поимот метод потекнува од латинскиот збор *methodus*, што значи начин на кој се изучува предметот, поточно пат или збир на постапки и средства со чија помош се добиваат сознанија за поставената цел.
- ✚ Основи на правото како научна дисциплина ги користи следните посебни методи: правен, социолошки, историски и компаративен.

2. НАСТАНУВАЊЕ И ПОИМ ЗА ДРЖАВАТА И ПРАВОТО

2.1. ОПШТЕСТВЕНИ ЗАЕДНИЦИ БЕЗ ДРЖАВА – БЕЗДРЖАВНИ ЗАЕДНИЦИ

Околу историскиот развој на државата, поточно кога и како настанала државата, постојат различни гледишта. Во теоријата постојат и различни изрази за состојбата пред појавата на државата, односно за општествата кои постоеле во минатото, но не биле организирани како држава туку имале други облици на организација. Овие општества се нарекуваат првобитно или примитивно општество, првобитна заедница, предржавна состојба, бездржавни заедници, првобитни човечки заедници итн.

Првобитната заедница е општество во кое не постои држава и е израз на бездржавна состојба. Во самиот развој на првобитната заедница од бескласно општество до појава на причини за создавање на државата и правото се разликуваат два периоди: камено и метално време.

Основна карактеристика на првобитната заедница е заедништвото и еднаквоста. Ова било условено од нискиот развој на умствените способности на човекот и средствата за работа. Во таква ситуација луѓето единствено со заеднички сили можеле да опстанат и преживеат. Во првите форми на развој на заедницата првобитните луѓе користеле готови производи од природата кои си ги делеле меѓусебно. Тие вложувале многу труд за да си набават храна бидејќи не им биле познати ниту сточарството ниту земјоделството, ниту пак знаеле нешто за преработка на добиените производи. Ловот, риболовот и собирањето плодови биле единствениот начин за да преживеат.

Следниот период во развојот на првобитната заедница е окарактеризиран како метално време кое претставува повисок степен на развој на првобитната заедница. Во овој период заедништвото или колективитетот сè уште игра голема улога во животот на првобитниот човек, со тоа што сега се проширува и врз орудијата што човекот ги наоѓа во природата и истите ги присвојува. Но тоа е период од развојот на заедницата кога животот на човекот постојано еволуирал, што довело до појава на сточарството и

земјоделството и до средства што човекот ги користел со цел не само да собере директно плод од природата, туку и сам да создаде нови производи. Во зависност од материјалот што се користел за изработка на орудијата и оружјето, металното време се дели на бакарна, бронзена и железна епоха. Во овој период се зголемува потребата од производство на добра за лични потреби. Тоа повторно го правеле колективно, заедно создавале и делеле. Сега постои колективна сопственост на средствата на трудот и колективна сопственост на производот на трудот. Сето ова ги охрабрувало да го поделат трудот и да се усовршат во одредени дејности кои си ги пренесувале од колено на колено, од генерација на генерација. Имено со општествената поделба на трудот доаѓа до одвојување на земјоделството од сточарството и развој на дополнителни дејности како што е грнчарството. Во оваа фаза луѓето биле поврзани во општествени групи наречени родови. Основен принцип на поврзување во родовите како општествени групи било крвното сродство. Родот (генсот) го сочинувале сите потомци на една прамајка (матријархат) или сите потомци на еден прататко (патријархат). Матријархат бил таква општествена организација во која одлучувачка улога во општествениот живот играла мајката, а во патријархатот одлучувачка улога имал таткото. Во генсот сите членови биле еднакви и слободни. Не постоела поделба на класи, ниту пак спротивставени интереси. Родот имал своја внатрешна организација и сопствени напишани правила коишто биле задолжителни за сите членови. Тие правила за поведење и регулирање на меѓучовечките односи биле обичаите. Овие правила биле општоприфатени од сите членови на заедницата, бидејќи нивното непочитување предизвикувало гнев кај заедницата и кај боговите, кон кои првобитните луѓе имале почит и страв. На чело на родот стоел старешина, кој обично бил најстариот, најмудриот, најпааметниот член во групата кој уживал голем углед кај членовите на заедницата. Секој од родовите имал свое светилиште, религиски обреди, име, заеднички гробишта.

Внатрешната организација на генсот ја сочинувале:

- а) родовски старешина чија власт била од морален карактер;
- б) родовско собрание кое го сочинувале сите возрасни членови на родот, кои заеднички одлучувале за најзначајните прашања.

Покрај родот, како општествени заедници во првобитната заедница се создаваат братството (фратријата) и племето. Повеќе сродни родови сочинувале братство, а повеќе братства (3-5) сочинувале племе.

Власта во првобитната заедница

Напоменавме дека поради нискиот развој на средствата за производство, трудот и сопственоста во првобитната заедница биле колективни. Колективноста се одразувала и врз мислењата на луѓето. Не постоеле индивидуални и спротивставени интереси, туку само една заедничка цел како да се преживее, која можела да се оствари само во заедница, односно колективитет. Причините за нивната зависност од заедништвото биле условени и од стравот од неизвесноста што ги чека надвор од заедницата. Дали ќе преживеат? Дали ќе успеат сами?

Тоа ги определува и карактеристиките на власта, која во одреден облик ја среќаваме и во првобитната заедница.

Власта подразбира однос меѓу два субјекта, од кои едниот наредува, а другиот е должен да слуша.

Оној што наредува располага и со средства за да примени принуда со цел да ја наметне својата волја. Во првобитната заедница власта вообичаено ја имал родовско-племенскиот старешина, но тој не можел сам да одлучува и да оди против желбата на сите членови на заедницата. Тој бил, всушност, прв меѓу еднаквите. Затоа и не може да се говори за формално правно спроведување на власт во првобитната заедница. Власта во оваа смисла на зборот не постоела во првобитната заедница. Оваа власт не била наметната, туку произлегувала од самите луѓе, кои се чувствувале сигурни единствено во заедницата. Сите луѓе непосредно ја остварувале власта и учествувале во донесувањето одлуки за сите прашања. Правилата за однесување што постоеле во првобитната заедница биле израз на интересите на сите членови на заедницата и доброволно и заеднички ги спроведувале. Тие правила за однесување, без разлика дали биле обичајни, морални или верски, во сè биле одраз на колективниот начин на живеење. Со оглед на ваквиот карактер на правилата и одлуките, кои обично не се прекршувале, немало потреба од постоење орган кој принудно, со

помош на физичка сила, би ги терал членовите на заедницата да ги почитуваат. Доколку некогаш некој член на заедницата ги прекршел, што било реткост, тогаш реагирала целата заедница, а не посебен принуден орган издвоен од луѓето со функција да врши принуда. Всушност, орган што располагал со физичка сила, како полиција или војска, не ни постоел во првобитна заедница. Принудата зависела од самата заедница, во којашто постоеле многу тешки услови за живеење, којашто наметнувала правила за почит и покорување кон оние што биле најспособни, најмудри и од кои зависел опстанокот на заедницата. Најстрога казна била протерување од заедницата, што се израмнува со смртна казна во денешни услови. Од ова може да се изведе заклучок дека власта во првобитната заедница била од неорганизиран (дифузен)³ карактер и се засновала врз два фактора:

- неподделено јавно мислење на целата заедница (ако може воопшто да се зборува за јавно мислење во тој период од развој на општеството);
- авторитетот, угледот на родовско-племенските водачи.

? ПРАШАЊА:

1. Наброј ги изразите кои се користат за објаснување на состојбите пред настанок на државата.
2. Кои се основни карактеристики на општественото уредување во првобитната заедница?
3. Кои општествени групи постојат во првобитната заедница?
4. Кој е основниот принцип врз кој се поврзувале луѓето во првобитната заедница?
5. Што е власт?
6. Објасни како се спроведувала власта во првобитната заедница.
7. Врз кои фактори се потпираше власта во првобитната заедница?
8. Која била најстрога казна во првобитната заедница? Зошто?
9. Објасни ја улогата на родовско-племенскиот старешина.

³ Балајџиев Д., „Вовед во правото“, 1999, стр. 74.

2.2. ТЕОРИИ ЗА НАСТАНУВАЊЕ НА ДРЖАВАТА

Настанувањето на државата и правото бил релативно долг општествен процес. Интересот за проучување на настанокот на државата е особено актуелен по распаѓањето на првобитната заедница, кога се зголемува потребата од осознавање на општествената структура, организациона целина олицетворена во изразот држава. Оттаму, од потребата за осознавање на настанокот, суштината, местото, улогата и функционирањето на државата се развиле голем број теории. Позначајни теории за настанокот на државата се: теорија на сила, теорија на договор и класна теорија.

Теорија на сила

Според оваа теорија, државата не се создава поради класната разлика и развој на општеството, туку основната причина за нејзиното создавање лежи во освојувањето, насилството и покорувањето на едни племиња од страна на други. Имено, се смета дека создавањето на државата е во причинско-последична врска со насилството, односно насилството и покорувањето на едно племе завршува со освојување на територијата на покореното племе и негово поробување.

Според тоа, државата се создава со цел вршење моќ над другите без разлика на нивната волја. Во конкретниот пример, кога едно племе ќе покори друго племе, за да се воспостави контрола врз туѓото население (жители) и територија, се воспоставува посебен апарат на присила. Победниците ја создаваат владејачката, а покорените производствената или покорената класа, односно племињата се претвораат во класи и сталежи и од нив се создава државата. Така државната власт претставува воена надмоќ која прераснува во траен монопол на принуда.

Оваа теорија ги истакнува силата и присилбата како битна и одлучувачка причина за настанување на државата.

Теорија на договор

Според оваа теорија, на настанокот на државата му претходи една природна состојба на човекот, но во која условите за живот на луѓето и нивните заемни односи се поставени на нерамноправна и несигурна основа. Поради ваквата состојба, поединците родени во слобода имаат потреба за создавање на држава со чија помош треба да постигнат некои заеднички цели.

Оттаму, настанокот на државата резултира со обединување на луѓето врз основа на договор. Според овој договор, луѓето се согласуваат своите права или дел од нив да ги пренесат на определено лице на кое му ја предаваат власта и му се потчинуваат, под услов да им бидат гарантирани основните права и сигурноста која ја немаат во природната состојба. Практично, врз основа на вака склучениот договор, државата сега е должна да ја штити приватната сопственост и општата безбедност на сите луѓе. Доколку државата ги злоупотреби, народот има целосно право на одговор со бунт и востание, односно насилна промена на власта. Луѓето ја создаваат државата како би избегнале состојба во која нивните животи и имоти се загрозувани, или пак заради општо добро и избегнување на воена состојба.

Оваа теорија има одиграно големо влијание во светот и голема улога во граѓанските револуции.

Класна теорија

Според оваа теорија, објаснувањето на настанокот на државата и правото се согледува низ развојот на првобитната заедница како бескласно општество, во кое се создаваат основните претпоставки за развој на државата и правото, еволуирајќи низ различни периоди, условени од степенот на развој на човекот и средствата за работа.

Имено, самиот развој на класите бил условен од усовршување на средствата за производство, поделбата на трудот и појавата на приватната сопственост. Под непосредно влијание на развојот на средствата за производство, но и на знаењето на човекот, како и на поделбата на трудот, се создава можност да се задоволат не само

дневните потреби, туку и да се создаде вишок. Тој вишок станува резерва и почеток на приватна сопственост. Дотогаш средствата за производство ѝ припаѓаат на заедницата, а сега поединци стануваат сопственици. Поради појавата на приватна сопственост, една група поединци, поради истакнатата општествена положба која произлегува од нивниот статус, доаѓаат во можност да акумулираат повеќе од другите. Тоа доведува до поделба на општеството на класи и до разлики меѓу нив. За спречување на отворен класен судир и обезбедување на натамошниот општествен развој, доаѓа до настанок на државата и правото.

Иако е правило во таков конфликт секогаш да победува економски посилниот, сепак е невозможно едно општество да егзистира во еден истребувачки конфликт. Во него мора да постои некаква институција која ќе го рационализира овој конфликт и во одредена мера ќе го ублажи. Така се развива државата, а заедно со неа и правото, односно правните норми кои ќе бидат задолжителни за сите а преку кои владејачката класа ќе ги штити своите интереси.

РАЗЛИКА ДРЖАВА - ПРВОБИТНА ЗАЕДНИЦА

Државата има некои обележја по кои се разликува од првобитната заедница. Разликите се претставени во следната табела.

ДРЖАВА	ПРВОБИТНА ЗАЕДНИЦА
Поврзувањето на луѓето во државата се врши според територијални врски.	Поврзувањето на луѓето во првобитната заедница се врши по принцип на крвно сродство.
Во државата постои приватна сопственост.	Во првобитната заедница постои колективна сопственост.
Во државата постои и се спроведува јавна власт.	Во првобитната заедница постои власт на сите, односно власта се остварува од страна на сите членови на родовско-племенската заедница.
Во државата постојат правни норми кои не се израз на волјата на сите нејзини членови, туку се израз на волјата на носителите на власта.	Во првобитната заедница постојат обичајни норми кои се применувале од сите и се израз на волјата на сите членови на заедницата.
За почитување на правните норми во државата се применува апарат на физичка принуда, кој се врши со употреба на сила и се потпира на војска, полиција, затвори.	Почитувањето на обичајните норми е доброволно и без присила од страна на сите членови на заедницата. Тука не постои апарат на физичка принуда.

За функционирање и за одржување на јавната власт и нејзиниот апарат на принуда (војска, полиција, затвори и сл.) потребни се материјални средства кои се обезбедуваат преку данок што го плаќаат граѓаните.	Даноците биле непознати за првобитната заедница.
---	--

? ПРАШАЊА:

1. Која е основната причина за настанување на државата според теоријата на сила?
2. Каква е улогата на државата според теоријата на договор?
3. Објасни ја класната теорија.
4. Објасни ги разликите меѓу државата и првобитната заедница.

2.3. ПОИМ ЗА ДРЖАВАТА И ПРАВОТО

Во теоријата постојат различни дефиниции за тоа што е држава. Дека е тешко да се одреди поимот држава потврдуваат и имињата кои се користат за нејзино означување. Во нашиот јазик зборот држава упатува на некој што држи власт, односно има власт во свои раце. Во западноевропските јазици зборот држава потекнува од латинскиот збор *status*, што значи состојба. Старите Грци го употребувале терминот *polis*, што значи град-држава, додека Римјаните терминот *res publica*, односно јавна работа.⁴

Како што постојат различни термини за поимот држава, така постојат и многу дефиниции за неа. Да ја споменеме дефиницијата на Николо Макијавели⁵, кој прв го вовел терминот *stato*⁶. Според него, државата означува кој било облик на владеење, независно дали станува збор за република или монархија, кој има цел да уреди нешто, да организира, да го воспостави на постојани и трајни основи.

Покрај различните термини и дефиниции за државата, сите доаѓаат до исто сознание - дека **државата е класна и општествена категорија која располага со апарат на физичка принуда.**

Државата е нешто што е наше опкружување и реалност. Имајќи предвид дека државата се јавува како институција што има цел да ги регулира класните разлики, апаратот на физичка принуда, кој е единствено својствен за неа, е основно средство за одржување на редот во државата. Така, на пример, граѓаните како даночни обврзници се должни да плаќаат данок, а во случај на непочитување на оваа законска обврска од нивна страна, државата врши присилна наплата на истиот. Исто така, доколку учесниците во сообраќајот не ги почитуваат пропишаните сообраќајни правила, службените лица, може веднаш да им применат/изречат соодветна казна. Во овие примери државата се јавува како некој кој врши принуда над нас.

⁴ *Civitas, regnum, imperium* - држава како политичка заедница;

Polis - држава како заедница на луѓе;

lens, terra, terre - држава како територијална заедница.

⁵ Балаџиџиев Д., Мицајков М., Тасковска Д., „Вовед во правото“, 2004, стр. 42.

⁶ Состојба, уредување на државата.

Од друга страна, државата врши голем број работи кои не се во непосредна врска со принудата. Така, на пример, може да основа училишта, градинки, болници, оперски и театарски куќи, гради патна инфраструктура и друго, и во таков случај не се јавува како организирана принуда над луѓето, туку како организација која врши определени општествени работи кои се повеќе или помалку значајни за сите.

Но за да може државата да го оствари тоа, потребно ѝ е правото. Во правната терминологија се среќаваат различни термини и за зборот право, како што се *ius* (римско право), англискиот *right* итн.

Правото е збир на правни правила што се донесени од страна на државата и служат за да ги регулираат поведението, односите и меѓусебните врски на луѓето во едно општество. Нивното почитување го обезбедува државата со принудна санкција.

2.4. ПОИМ ЗА ПРАВНИ ВРЕДНОСТИ

Во теоријата познати се следниве правни вредности: правда, правичност, слобода, човечко достоинство, сигурност, еднаквост, ред, мир итн. Правните вредности се смисла и цел на целокупното право, односно на сите други негови елементи. Со нивна помош се одредуваат целите во правниот поредок⁷.

2.4.1. ПРАВДА

Правдата претставува највисока општествена и правна вредност. Таа означува сразмерност и сообразеност. Правдата е темел на секоја држава, односно власт, и би требало да биде инспирација на сите законодавци, како и носители на власт. Општо познат симбол на правдата е Јустисија, која во римската митологија претставува божица на правдата. Таа е опишана како девојка со врзани очи, меч во едната и вага во другата рака. Поимот јустисија и во нашето законодавство се однесува на правда и правичност како и на правосудство, суд и судница. Според Улпијан, познат римски

⁷ Правен поредок е организиран ред на општествени односи регулирани со правна норма

правник, „Правда е непрекинато и постојано настојување секому да му се даде неговото право“⁸

Сл. 4: Јустисија

Поимот правда се менувал низ историскиот развојот и низ различни фази во развојот на општествата. Но она што е заедничко е тоа дека правото и правдата се тесно поврзани бидејќи остварувањето на правниот поредок значи остварување на правда. Апсолутна правда е невозможна, но она кон што треба да се стреми секоја држава е законските прописи да се темелат на праведност. Оттаму, правото не е дадено еднаш засекогаш, туку е менлива категорија. При секоја промена на законските прописи треба да се настојува истите да бидат појасни, поправедни и да одговараат на што поголем број луѓе.

⁸ Iustitia est constans et perpetua voluntas ius suum cuique tribuendi.

За ПРАВДАТА кажале

„НЕ Е ТЕШКО ДА СЕ БИДЕ ДОБАР, ТУКУ ПРАВЕДЕН.“

Виктор Иго

„ПРАВДА БЕЗ МОЌ Е НЕВОЗМОЖНА, МОЌ БЕЗ ПРАВДА Е ТИРАНИЈА.“

Блез Паскал

„САМО СЛАБИТЕ НЕ СЕ ОСМЕЛУВААТ ДА БИДАТ ПРАВЕДНИ.“

Рабиндранат Тагоре

„ПРАВДАТА ЧЕСТОПАТИ НА ЛУЃЕТО ИМ Е ПОТЕШКА ОД НЕПРАВДАТА.“

Бранислав Нушиќ

„ПРАВДАТА Е ДОБРА ЗА ЦЕЛОТО ОПШТЕСТВО, НАЈБЛАГОРОДНАТА РАБОТА ВО ОПШТЕСТВОТО Е ДЕЛЕЊЕТО ПРАВДА.“

Волтер

2.4.2. ПРАВИЧНОСТ

Правичноста претставува правда применета во пракса.

Кога зборуваме за правичноста, зборуваме за примена на правдата во конкретни ситуации кои не можат да се решаваат само врз основа на правото. Правичноста е основната водилка на судиите при примената на правните норми во конкретни случаи. Судиите треба да се повикаат на правичност секогаш кога постои сомнеж за оправданоста и исправноста на позитивното право (важечкото право).⁹ Правичноста се остварува во корист на оној на кој треба да му се изрече санкција.

⁹ Член 10 од Законот за судови, „Сл. весник на РМ“ бр. 07 од 05.05.2006 г.: „Постапката пред судот се уредува со закон и заснова врз следниве начела: законитост и легитимност, рамноправност на странките, судење во разумен рок, **правичност**, јавност, контрадикторност, двостепеност, зборност, усност, непосредност, право на одбрана односно застапување, слободна оценка на доказите и економичност.“

? ПРАШАЊА:

1. Што е држава?
2. Објасни ги двете функции на државата.
3. Што е право?
4. Опиши ја Јустиција како симбол на правдата.
5. Истражи го значењето на врзани очи, меч и вага.
6. Објасни што е правичност.

✍ ЗАДАЧА:

1. Напиши есеј на тема „Мојата визија за праведно општество“.

📄 ПРОЕКТ:

1. Тема за дебата „Што е поблиску до праведност - ако кон сите постапуваме еднакво или кога секому пристапуваме онака како што му е потребно?“

2.5. МЕЃУСЕБНА ПОВРЗАНОСТ НА ДРЖАВАТА И ПРАВОТО

Меѓу државата и правото постои многу тесна и нераскинлива врска. Таа врска започнува од нивното создавање, бидејќи тие се последица на иста причина, односно на појавата на класите, и продолжува и во нивното натамошно постоење и функционирање. Како такви, тие се меѓусебно поврзани појави. Влијанието на државата врз правото најдобро се забележува во сферата на создавањето и применувањето на правото.

- **Создавање на правото.** Државните органи го создаваат правниот поредок, односно ги подготвуваат и ги донесуваат правните норми и правните акти (устав, закон, подзаконски акти). Тие се секогаш израз на волјата на носителите на власта, кои преку правните акти ја наметнуваат и ја спроведуваат својата политика.
- **Примена на правото.** Државата се грижи да обезбеди услови во кои би се спровеле правните правила со цел нивна непречена примена во секојдневниот живот. Државата има овластување да ги спроведе тие норми, ако треба и со употреба на физичка сила. Во случај на прекршување од страна на граѓаните и непочитување на пропишаните правила, државните органи применуваат принуда и санкции за да ги спроведат.

Државата се грижи за правото и го искористува неговиот потенцијал за остварување на целите на државната политика.

Меѓутоа и правото непосредно влијае врз државата, и тоа главно врз:

- **Внатрешната организација на државата.** Правото ја создава структурата на државата, односно преку правните норми се одредува внатрешната организација на државата, нејзините органи и нивните меѓусебни односи. Исто така, преку правните норми се определува обликот на владеење (дали ќе биде република или монархија), политичкиот систем (демократски или недемократски), како и државното уредување (унитарна или сложена држава).

- **Дејноста на државните органи.** Со правото се пропишуваат местото, функцијата и работата на државните органи, односно што и како ќе работат (влада, војска, полиција, министерства, судови итн.).
- Правото овозможува ефикасна **контрола во работата на државниот апарат**, односно правото ја ограничува државната власт. Тоа се остварува преку можноста правото да ја определи организацијата и детално да ја регулира дејноста на државните органи. Преку правните норми се утврдуваат границите на дејствување на државната власт, и се врши оневозможување на арбитрарно (самоволно) работење на носителите на власта. На таков начин, државната власт станува подложна на контрола, односно вршењето на власта треба да се остварува низ призмата на правото. Државната власт мора да се врши во согласност со однапред познати правила и да биде доследна во нивната примена. Тоа значи дека правните норми имаат еднаква важност и за вршителите на власта и за обичните граѓани.

Искуството ни покажува дека непочитувањето на правото може да предизвика сериозни економски и политички последици, може да ја ослабне моќта на државната власт, а со тоа да се создадат услови за револуционерна промена на власта. Власт што не е заснована врз правото е сведоштво за криза во целото општество.

Меѓусебното влијание на државата и правото не треба да се сфати апсолутистички. Сепак тие се две одделни општествени категории, а секоја за себе си има свои особености.

Заклучок: Државата го создава правото, меѓутоа и самата е производ на правото.¹⁰

? ПРАШАЊА:

1. Објасни го влијанието на правото врз државата.
2. Објасни го влијанието на државата врз правото.

¹⁰ Лилиќ С., Драшкиќ М., „Основи права“, 2006, стр.17.

ЗАПОМНИ !!!

- ✚ Првобитната заедница е општество во кое не постои држава и е израз на бездржавна состојба.
- ✚ Основната карактеристика на првобитната заедница е заедништвото и еднаквоста.
- ✚ Општествени групи во првобитната заедница се род, братство и племе.
- ✚ Поврзувањето на луѓето во родот било по крвна врска.
- ✚ Власта подразбира однос меѓу два субјекта од кои едниот наредува, а другиот е должен да слуша.
- ✚ Власта во првобитната заедница се засновала врз два фактора: неподелено јавно мислење на целата заедница и авторитетот, угледот на родовско-племенските водачи.
- ✚ Позначајни теории за настанување на државата се: теорија на сила, теорија на договор и класна теорија.
- ✚ Државата е класна и општествена категорија која располага со апарат на физичка принуда.
- ✚ Правото е збир на правни правила што се донесени од страна на државата и служат за да ги регулираат поведението, односите и меѓусебните врски на луѓето во едно општество. Нивното почитување го обезбедува државата со принудна санкција.
- ✚ Во теоријата правдата и правичноста се познати како правни вредности.
- ✚ Меѓу правото и државата постои многу тесна и нераскинлива врска.
- ✚ Влијанието на државата врз правото се состои во создавањето и примената на правото.
- ✚ Правото влијае врз државата во однос на внатрешната организација на државата, дејноста на државните органи и контрола на државниот апарат.

ПРВ ДЕЛ
ДРЖАВА

II. БЕЛЕЗИ НА ДРЖАВАТА И ДРЖАВНА ОРГАНИЗАЦИЈА

По читањето на овој дел, треба да бидете способни: да ги идентификувате белезите на државата, да го објасните значењето на територијата како белег на државата, да го објасните населението како белег на државата, да го толкувате значењето на државјанството, да ја објасните јавната власт како најважен белег на државата, да ги дефинирате поимите државна организација и државен орган, да ги категоризирате државните органи (институции на јавна власт) и да ги идентификувате нивните надлежности, како и да пресметате мнозинство.

1. БЕЛЕЗИ НА ДРЖАВАТА

1.1. ПОИМ ЗА БЕЛЕЗИ НА ДРЖАВАТА

Секоја држава како општествена појава треба да поседува одредени одлики за да може да се окарактеризира како држава. Тие одлики, коишто се заеднички за сите држави, и во минатото, и денес, а и во иднина, се нарекуваат белези на државата.

Белези на државата се **територијата, населението и јавната власт**¹¹. Преку проучувањето на белезите го откриваме вистинскиот лик на државата и нејзините разлики во однос на другите општествени организации. Овие белези сами за себе, одвоено земени, не ја отсликуваат државата како општествена појава, туку само заедно како нејзини карактеристични суштински својства.

¹¹ Според Конвенцијата од Монтевидео, усвоена во 1933 г., главни аспекти на една држава се: суверена власт, постојано население, дефинирана територија и капацитет на воспоставување односи со други држави.

Функционирањето на државата е директно поврзано со постоење на населението, врз кое се врши власт (јавна власт) од страна на државата. Од друга страна, за да функционира државата, мора да постои и територија како просторно определено географско подрачје, врз која се простира јавната власт и каде што живее население врз кое државата истата ја спроведува. Од ова произлегува дека постоењето на државата на една определена територија, на која живее едно население, се манифестира преку вршење јавна власт.

Од претходно кажаното, може да констатираме дека јавната власт го има приматот во однос на територијата и населението, бидејќи тие можат да се сретнат и во други општествени форми на здружување, додека јавната власт е исклучиво обележје на државата. Јавната власт не се среќава кај ни една друга организација, за разлика од населението и територијата.

Секоја држава покрај горенаведените белези, има и свои симболи. Државни симболи се: знаме, грб и химна.

? ПРАШАЊА:

1. Наброј ги белезите на државата.
2. Кој е најважен белег на државата? Зошто?

ЗАДАЧА:

1. Размисли дали постојат општествени организации слични на државата.

1.2. ТЕРИТОРИЈАТА КАКО БЕЛЕГ НА ДРЖАВАТА

Територијата е природна претпоставка за постоење и за дејствување на државата. Тоа, всушност, е просторот на кој државата ја врши својата власт и ни покажува до каде се простира власта на една држава и од каде почнува да дејствува друга државна власт.

Државата од аспект на територијата како нејзин просторен белег претставува територијална организација, бидејќи нејзината јавна власт е ограничена само на определена територија на која живеат определен број луѓе.

Територијата како белег на државата има свои квантитативни и квалитативни својства кои се изразени преку нејзината големина, местоположба, ресурси, релјеф, плодност итн.

Државата во поглед на територијата се разграничува:

- **Надворешно** (кон соседните држави) – секоја од државите има точно обележани граници кои ги делат една од друга. Овие граници, кои се утврдени во согласност со националното и меѓународното право, не можат да се менуваат по волја на една држава. Границите што ги делат државите една од друга можат да бидат природни (езера, мориња, реки, планински венци) и вештачки (камени знаци, столбови, железни огради, пловни објекти).
- **Внатрешно** (во сопствените граници) – секоја држава заради поефикасно функционирање на државниот апарат може да ја подели внатрешната територија на таканаречени територијални единици, на пример: општини, области, окрузи и сл. Внатрешните (административни) граници можат да се менуваат по волја на државата и во согласност со нејзиното национално право.

Целината на државната територија во однос на териториите на другите држави се дели тродимензионално на **копнена или континентална, водена и воздушна територија.**

Копнената (континентална) територија го опфаќа земјиштето, односно копнениот дел на кое се спроведува државната власт. Теоретски, во длабочина копнената територија на државата во купест облик се протега фиктивно до центарот на земјата. Практично, сите рудни и други видови богатства што се наоѓаат под земјината површина ѝ припаѓаат на соодветната држава.

Водената територија го опфаќа оној дел од речните и езерските површини што течат низ државата или се наоѓаат во нејзин состав, како и дел од водните (езерски и речни површини) доколку тие се гранична линија меѓу две или повеќе држави.

(Во нашата држава трите езера: Охридско, Дојранско и Преспанско, граничат со соседни држави).

Во однос на морските и океанските површини, за суверена државна територија се сметаат крајбрежните води, и тоа тргнувајќи од

најистурениот копнен дел (остров или полуостров), па кон морската или океанската шир. Ширината на овој појас е регулирана со нормите на меѓународното јавно право.

Надвор од овој појас морските или океанските води се сметаат за слободни води, кои не припаѓаат на територијата на ниедна држава и се еднакво достапни за сите држави.

Воздушната територија се простира во рамките на воздушниот столб што почнува од надворешните граници на државата и во височина мисловно продолжува. Во минатото преовладувало сфаќањето за неограничено простирање на власта на државата во воздушниот простор. Денес сè повеќе се настојува тој простор правно

да се уреди. Во таа смисла се развива вселенско право.¹²

Правило е државата да го надгледува, односно да има власт врз целината на својот територијален простор. Од ова правило постои еден исклучок, а тоа е екстериторијалноста.

Екстериторијалност е категорија на меѓународното право и се заснова врз принципот на реципроцитет.

Екстериторијалноста значи изземање на дел од територијата на една држава од јурисдикцијата (надлежноста) на јавната власт на таа држава и на тој дел се применува правото на друга држава.

Пример:

- Тоа е случај со зградите на дипломатските претставништва изградени на територија на друга држава, кои се сметаат како составен дел на територијата на државата што ја претставуваат. На територијата каде што се наоѓаат амбасадите важат законите на државата што ја претставуваат, додека надвор од амбасадата важат законите на државата во која се наоѓаат. Никој нема право насилно да влезе во тие објекти зашто тоа ќе се смета како повреда на туѓа територија.

Екстериторијалноста под одредени услови се применува на пловни и летачки објекти (бродови, авиони) како и на определени лица.

? ПРАШАЊА:

1. Зошто е важна територијата на една држава?
2. Како се разграничува државата?
3. Што опфаќа копнената територија?
4. Што опфаќа водната територија?
5. Што опфаќа воздушната територија?
6. Што значи екстериторијалност?

¹² Во рамките на меѓународното право се развива вселенско право, кое се занимава со прашањето на јурисдикција (надлежност) во вселената, бидејќи таа се смета за општо добро и никој не смее да ги искористува нејзините ресурси за лична корист или за корист на одредена држава.

1.3. НАСЕЛЕНИЕТО КАКО БЕЛЕГ НА ДРЖАВАТА

Населението на една држава ги опфаќа луѓето што живеат на определена државна територија и се под власта на таа држава.

Населението има свои квалитативни и квантитативни својства чие значење се менувало низ историскиот развој на државата од минатото до денес. Квалитативните својства - олицетворени во родова, старосна, образовна, религиозна, јазична разноликост - го сочинуваат културниот идентитет на населението на една држава. Квантитативните својства се однесуваат на бројноста на населението, кое е менлива категорија.

Се поставува прашањето што значи да се живее на определена државна територија. Дали луѓето со тоа стекнуваат одредени права? Дали треба да направат нешто? Дали ќе бидат заштитени? Имаат ли право да работат? Можат ли да основаат семејство? Може ли да учествуваат во власта? Имаат ли право на дом? Одговорот на овие прашања ќе го добиеме доколку ја анализираме врската што се воспоставува меѓу поединецот и државата. Таа врска се нарекува државјанство.

Државјанството е правен однос меѓу државата и поединецот припадник на одредена државна заедница, од кој произлегуваат права и обврски како за државата, така и за поединецот. Додека, поединецот кој како личност (субјект) стапува во специфичен сплет на права и обврски со определена држава се нарекува државјанин.

Државјанството претставува правна врска на поединецот со одредена држава. Тоа им дава можност на поединците да ги уживаат сите граѓански, политички, економски, социјални и културни права на матичната држава. Но од ова не произлегува дека државјанинот има само права во одредена држава, туку има и должност да исполнува обврски спрема државата. Од друга страна, и државата има права и обврски кон своите државјани. Не постои еквивалентност или изедначеност меѓу правата и обврските на државјанинот и на државата. Државата е премокна институција и таа определува што бара од поединците, а што им нуди за возврат.

Државјанството не е територијална, туку лична врска меѓу граѓанинот и државата. И кога преминува на друга државна територија, граѓанинот го задржува државјанството, што значи

правата и обврските меѓу граѓанинот и државата не престануваат со престојот на туѓа територија.

Секоја држава одделно со свои прописи ги регулира засновањето и престанокот на државјанството. Постојат следниве начела (начини) за стекнување државјанство:

- **Начелото на крвна врска или потекло, *jus sanguinis*.** Според овој начин, детето го добива државјанството на своите родители без разлика каде ќе се роди.
- **Начелото на територија, *jus soli*.** Според овој начин, детето го добива државјанството на земјата каде што се родило.
- **Начелото на постојан престој, природување или натурализација, *jus domicile*.** Според овој начин, државјанството му се доделува на одредено лице (странец) со решение што го донесува надлежниот државен орган по претходно поднесено барање од тоа лице. Лицето кое сака да добие државјанство поднесува барање до органите на државата. Секако, лицето треба да ги исполнува сите услови кои соодветната држава ги пропишала во нејзиното национално право. Треба да се напомене дека секоја држава има дискреционо право сама да одлучи дали на некое лице ќе му даде државјанство или не. Барателот може да ги исполнува сите услови, но државата да не му го даде нејзиното државјанство. Мора да напоменеме дека натурализацијата е дополнителен начин за стекнување на државјанство, кое се стекнува не во моментот на раѓање, туку подоцна во животот.

Државјанството може да престане на следниве начини:

- **со смрт на државјанинот** - државјанството по правило трае сè до смртта на лицето;
- **со отпуст** - начин на престанок на државјанството кога по поднесено барање на државјанинот што ги исполнува пропишаните услови, надлежниот државен орган донесува правен акт со кој се прекинува државјанската врска помеѓу барателот и односната држава;
- **со одземање** - одземањето претставува едностран акт на државата со кој се прекинува државјанскиот однос со определено лице, доколку се исполнети пропишаните услови

за тоа. Одредени држави го пропишуваат одземањето на нивното државјанство како санкција за поведението на поединецот, кое е оценето како штетно за националните интереси. Притоа одземањето е можно само во поглед на лицата што имаат и некое друго државјанство, со што се исклучува можноста од појава на апатриди врз основа на одземањето на државјанството;

- **со одрекување** – одрекувањето е еднострана изјава на волја дадена од страна на домашниот државјанин, кој освен волјата треба и да ги исполнува условите предвидени со закон.

Поради различниот начин на стекнување и губење на државјанството, во секоја одделна држава разликуваме:

- **Апатриди** (лица без државјанство)
- **Бипатриди** (лица со две државјанства)
- **Полипатриди** (лица што имаат повеќе од две државјанства).

На територијата на определена држава може да престојуваат и лица што немаат нејзино државјанство. Тие лица се нарекуваат **странци или туѓинци**.

Овие лица исто така имаат права и обврски спрема државата, но во ограничен обем во однос на нејзините државјани. Така, на пример, странците нема да ги уживаат политичките права во таа држава, но тие мора да ги почитуваат прописите на државата на чија територија се наоѓаат (во таа смисла се изедначени со државјаните). Во случај на прекршување на законите на државата на чија територија се наоѓаат, тие не се имуни од одговорност, можат да бидат казнети или протерани. Исто така странски државјани можат да бидат и екстрадирани¹³ на друга држава.

Но не треба да го забораваме фактот дека населението на одредена држава го сочинуваат како државјаните на таа држава така и нејзините странци, односно туѓинци, бидејќи јавната власт се простира врз сите луѓе што живеат на територијата на одредена држава.

¹³ Екстрадиција, правна постапка во која обвинет или осуден човек од една држава и со престој во друга држава ѝ се предава на првата држава за да биде суден или да ја издржи казната.

? ПРАШАЊА:

1. Што се подразбира под население на една држава?
2. Наброј ги квалитативните и квантитативните својства на населението како белег на државата.
3. Што се подразбира под поимот државјанство?
4. Што се подразбира под поимот државјанин?
5. Каква врска е државјанството?
6. Зошто е важно да се има државјанство?
7. Што значи државјанството за државата?
8. Наброј ги начините за добивање државјанство.
9. Наброј ги начините за престанок на државјанството.
10. Што се туѓинци?
11. Наброј некои права и обврски помеѓу државјанинот и државата.

✍ ЗАДАЧА:

1. Размисли и дискутирај на тезата „Државјанството е основно право на човекот, бидејќи му дава право да ги ужива сите останати права“, Ерл Ворен, претседател на Врховниот суд на САД, 1958 г.
2. Размисли кои права не ги уживаат странците во твојата држава, а ги уживаат нејзините државјани.
3. Во следниот пример заокружи:
Арон и Сашка се државјани на Ниберија. Во оваа држава основен начин за стекнување на државјанство е начелото на територија. Извесен период Арон и Сашка поради службена должност престојуваат и работат во државата Рубија, каде за основен начин за стекнување на државјанство е прифатено начелото на крвна врска. За време на престојот во државата Рубија, Сашка раѓа дете, Бајрон, кое ќе биде:
а) државјанин на Ниберија
б) државјанин на Рубија
в) апатрид.

📄 ПРОЕКТ:

1. Истражи што значи да бидеш лице апатрид.

1.4. ЈАВНАТА ВЛАСТ КАКО БЕЛЕГ НА ДРЖАВАТА

Во секојдневниот живот има различни облици (примери) за власт, како што се власт во училиште, на работно место, во семејството итн. Сите наведени власти означуваат однос на два субјекта, од кои едниот наредува, односно ја реализира својата волја и интереси, а другиот субјект е должен да слуша, односно да постапува по тие наредби.

Поимот јавна власт (државна) се изведува од општиот поим на власт.

Јавната власт како најбитен белег на државата претставува општествен однос меѓу две страни (субјекти кои се наоѓаат во една нерамноправна состојба), од кои едната страна има право да наредува, а другата страна е во потчинета состојба и е должна да слуша и да ги извршува наредбите.

Вака дефинирана, јавната власт по ништо не се разликува од другите облици на власт (власт на родители, директор, наставник, кои исто така се засноваат врз принципот наредување и покорување). Сепак, постои разлика меѓу власта во поширока смисла на зборот и јавната власт, која се состои во она што го користат носителите на власта за да ја реализираат истата. Она што ја обележува јавната власт е фактот дека државата има монопол на физичка принуда, односно дека само јавната (државната) власт може да употребува физичка принуда. Носителите на власта во поширока смисла на зборот принудата - којашто целосно му стои на располагање на тој што издава наредби - ја засноваат врз други ненасилни средства (морални, воспитни, педагошки). Тие можат да употребат физичка сила само ако државната власт тоа им го дозволила, од што произлегува дека никој не може да располага со средства за физичка принуда, на пример, со оружје, против волјата на државата. Таа определува каде, колку и кога другите носители на власт може да употребат физичка сила. Фактот дека власта на државата се потпира на монополот за физичка принуда доведува до поимот сувереност на јавната (државната) власт.

Самиот збор **суверен** значи највисок или врховен. Суверенитет е правен израз за монополот на физичка принуда врз

кој јавната власт се потпира при остварување на нормите на правниот поредок.

Според суверенитетот, власта останува единствена на целата територија на секоја држава и се изразува низ следните три белези на јавната (државната) власт, а тоа се:

- **Независност на јавната (државната) власт** - што означува дека државната власт е слободна и независна во донесувањето на одлуките и никој однадвор нема право да се меша во внатрешните работи на државата. Но фактот за надворешни влијанија не е во моќта на една држава. Она што таа може да прави е самостојно да одлучува во однос на мешањата од надворешните влијанија. Секоја држава на меѓународен план е независна и рамноправна со другите држави.
- **Супрематија** - означува дека државната власт е највисока на својата територија и ни една друга власт не може да ѝ конкурира, односно да ја оспорува. Тоа не значи дека не може да постојат и други видови власт истовремено на таа територија (тие и постојат), но највисока е државната власт. Таа ги донесува нормите на правниот поредок кои се задолжителни и важат за сите субјекти, лица и организации што постојат на нејзината територија. Сите други власти се пониски и мора да ѝ се потчинуваат на државната како на врховна.
- **Правна неограниченост на јавната (државната) власт** - претставува сублимација на двата претходно наведени белега. Таа означува можност на државната власт во секое време да донесува прописи и правни акти и да ги менува. Државната власт е независна во волјата да донесува какви сака одлуки, правни акти и правни норми, кои мора задолжително да се извршуваат.

Моќта на државната власт вкоренета во нејзините белези не наведува на фактот дека таа може да се злоупотреби. Со цел да се спречи злоупотреба на државната власт од страна на нејзините носители, современите држави воспоставуваат концепт на поделба

на власта на: **законодавна, извршна и судска власт**¹⁴. Ова не значи дека постојат една, две, три или повеќе јавни власти, туку дека постојат различни вршители за различни функции на јавната власт¹⁵.

Оваа поделба се изразува преку две основи, и тоа:

- поделба на функциите на државната власт на повеќе државни органи;
- меѓусебна зависност на органите во остварувањето на нивните државни функции, односно воспоставување односи на меѓусебна проверка и контрола.

Сл. 5: Поделба на државната власт

? ПРАШАЊА:

1. Што се подразбира под поимот јавна власт?
2. Која е разликата меѓу јавната власт и власта сфатена во поширока смисла на зборот?
3. Наброј ги и објасни ги белезите на јавна власт.
4. Размисли на кој начин поделбата на власта придонесува за спречување на злоупотребата на власта.

¹⁴ Монтескје во своето дело „Во духот на законите“ инсистира на поделба на власта и нивна меѓусебна контрола, односно ограничување.

¹⁵ Спасов А., „Државниот суверенитет и глобализацијата“, 2011, стр.69.

2. ДРЖАВНА ОРГАНИЗАЦИЈА И ВИДОВИ ДРЖАВНИ ОРГАНИ (ИНСТИТУЦИИ НА ЈАВНАТА ВЛАСТ)

2.1. ПОИМ ЗА ДРЖАВНА ОРГАНИЗАЦИЈА И ДРЖАВЕН ОРГАН (ИНСТИТУЦИИ НА ЈАВНАТА ВЛАСТ)

Државата претставува најголема и најсложена организација.

Државната организација се карактеризира со постоење на многубројни и разновидни органи (институции) специјализирани за вршење најразновидни задачи.

Собранието, владата, министерствата, судовите, јавниот обвинител, претседателот, народниот правобранител и други се органи што постојат во една држава и секој од нив е надлежен за вршење одредени задачи.

Доколку се направи ретроспектива на развојот на државната организација од минатото до денес, ќе се види дека таа се трансформира од едноставна и примитивна организација со мал број луѓе и задачи до мегаорганизација со голем број органи (институции), луѓе и надлежности.

Државен орган (институција) е дел од државната организација, чие основање и чија надлежност се утврдени со закон и кој може да донесува правно релевантни решенија во рамките на својата надлежност.

Ако се послужиме со речникот на биологијата и државната организација ја споредиме со човечкиот организам, тогаш државниот орган (институцијата) е дел од државниот организам, кој извршува одредена функција. Како што одлика на здравиот човек е непречено функционирање на сите негови органи, така функционална државна организација е онаа чии државни органи ги извршуваат своите овластувања, односно надлежности.

Под поимот надлежност се подразбира право и должност за вршење одредени работи што ги има одреден орган. (На пример, законодавниот орган е надлежен да донесува закони и др.)

Надлежноста може да биде: стварна и месна.

Стварна надлежност се определува според видот на работите што ги врши државниот орган.

На пример, стварната надлежност на законодавниот орган се разликува од стварната надлежност на судот или Владата.

Месната надлежност се определува според територијата на која се вршат работите.

Државните органи (институциите) може да имаат иста стварна надлежност, односно да извршуваат ист вид работи, но во тој случај ќе имаат различна месна надлежност. На пример, основните судови имаат иста стварна надлежност, т. е. вршат ист вид државни работи, но тоа го прават на различни делови од територијата, што значи дека имаат различна месна надлежност.

Начелото на надлежност е особено значајно. Ако го нема ова начело, граѓаните не би знаеле на кој државен орган (институција) да му се обратат, а и самите органи (институции) не би биле сигурни дали имаат право да постапуваат и одлучуваат по одредени предмети.

Со начелото на надлежноста се избегнува нефункционалност на државните органи (организациска и правна). Независно од видот на државната организација (мала или мега), нејзината функционалност директно зависи од соработката меѓу државните органи (институциите). Колку е поголема соработката толку полесно и подобро ќе се остваруваат државните функции.

2.2. ВИДОВИ ДРЖАВНИ ОРГАНИ (ИНСТИТУЦИИ НА ЈАВНАТА ВЛАСТ) И НИВНИ НАДЛЕЖНОСТИ

Со оглед на тоа што државните органи (институциите) вршат различни видови работи, не само што е можно туку е и непоходно тие да се поделат и групираат. Така најлесно би можеле да ги утврдиме нивното постоење, потреба, функција, надлежност. Постојат следните видови државни органи поделени по различни критериуми:

- Централни и нецентрални органи
- Органи на законодавната, извршната и судската власт
- Вооружени и цивилни органи
- Одлучувачки и извршни органи
- Индивидуални (инокосни) и колективни органи.

2.3. ЦЕНТРАЛНИ И НЕЦЕНТРАЛНИ ОРГАНИ

Поделбата на државните органи на централни и нецентрални се врши според нивната територијална надлежност.

- **Централни органи** се оние чија надлежност се простира на целата територија на државата. Нивните одлуки се применуваат и се општозадолжителни на целата територија на државата и за целокупното население. Пример: законодавен орган, влада, највисоките судски органи, министерствата.
- **Нецентрални органи**, или популарно кажано локални органи, се оние чија надлежност се простира само на делови од државната територија. Локалните органи можат да бидат индивидуални и колективни. Индивидуалниот орган е градоначалникот на единицата на локалната самоуправа, додека колективниот орган е Советот на општината. Локалните органи донесуваат одлуки кои важат само на територијата за која се основани и надлежни. Нивните одлуки се примарни за територијата каде се применуваат (буџет, програма, годишна сметка), но мора да бидат во согласност со одлуките на централната власт.

2.4. ОРГАНИ НА ЗАКОНОДАВНАТА ВЛАСТ

Во секоја демократска земја највисок орган е законодавниот орган, кој во различни земји различно се нарекува (собрание, конгрес, дума, парламент итн.). Во согласност со начелото на поделба на власта, законодавната власт се јавува како најзначајна функција на државата. Негова основна задача е да ги донесува највисоките правни акти во државата преточени во Уставот и законите. Овие правни акти се општозадолжителни за сите граѓани на една држава и се наоѓаат на врвот од хиерархиската скала на правните акти во државата.

Според организациската поставеност, законодавниот дом може да биде еднодомен, дводомен и повеќедомен. Правната сила на актите кои ги донесуваат законодавните органи зависи од организациската поставеност и се разликува од држава до држава.

2.5. ОРГАНИ НА ИЗВРШНО-ПОЛИТИЧКАТА ВЛАСТ

Органи на извршно-политичката власт во составот на државната организација се оние кои ги извршуваат законите и другите акти што ги донесува законодавниот орган, и ја организираат државната управа. Органи на извршно-политичката власт се шефот на државата и владата.

2.5.1. ШЕФ НА ДРЖАВА

Шефот на државата е индивидуален или колективен орган кој ја претставува државата во земјата и во меѓународните односи. Тој може да дојде на функција по наследен пат или по пат на избори. Неговата положба, начинот на избор и овластувањата се разликуваат зависно од обликот на владеење. Шефот на државата може да биде индивидуален орган наречен претседател, крал, цар итн., и колективен орган во вид на претседателство, президиум.

Шефот на државата има многубројни надлежности, кои од самата дефиниција може да ги поделиме како надлежности на внатрешен и надворешен план.

Позначајни овластувања на шефот на државата на внатрешен план се:

1. да врши прогласување на законите¹⁶;
2. да го доделува мандатот за состав на владата (во некои држави);
3. да именува или учествува во именување високи државни функционери;
4. да ги раководи вооружените сили;
5. да доделува одликувања;
6. да дава помилувања.

Позначајни овластувања на шефот на државата на надворешен план се:

1. да ја претставува државата во меѓународните односи;
2. да склучува меѓународни договори;

¹⁶ Собранието како законодавен орган ги донесува законите, кои, пред да се објават во „Службен весник“, се прогласуваат со указ од страна на шефот на државата.

3. да учествува во создавањето и спроведувањето на надворешната политика;
4. да именува амбасадори и други претставници во странство;
5. да ги прима акредитивните писма на странските дипломати.

2.5.2. ВЛАДА

Владата претставува највисок извршен и управен орган на државната власт. Како колективен државен орган може да се сретне под името кабинет на министри и слично. Владата е претставувана од нејзиниот претседател, којшто може да се именува како премиер/ка, канцелар/ка и др. Составена е од одреден број членови наречени министри кои раководат со одредени ресори (области) како на пример, образование, култура, здравство, економија, животна средина итн. Во рамките на својата надлежност владата донесува уредби, решенија, програми, одлуки, упатства, заклучоци и сл.

2.6. ОРГАНИ НА СУДСКАТА ВЛАСТ

Судската власт како трета и независна власт се создава за заштита на правната сигурност и обезбедување на непречено функционирање на правниот поредок, како и за заштита на правата и слободите на човекот и граѓаните. Судската власт е основата на владеењето и примената на правото во одредена држава. Органи на судската власт се судовите. Судскиот орган може да биде индивидуален орган како судија поединец, но и колективен орган како судски совет составен од неколку членови. Судовите решаваат граѓански и кривични постапки, односно одлучуваат по конкретни спорови меѓу странките кои можат да бидат граѓани, држава, правни лица, како и во случаи на повреда на некое добро (живот, сопственост, здравје итн.) кое го штити државата. Меѓу судовите постои хиерархиска поставеност. Тие во своето работење се раководат од начелата на материјална вистина, законитост и правичност.

2.7. КЛАСИФИКАЦИЈА НА ДРЖАВНИТЕ ОРГАНИ (ИНСТИТУЦИИ НА ЈАВНАТА ВЛАСТ) СПОРЕД ВИДОТ И НАЧИНОТ НА ИЗВРШУВАЊЕ НА ДЕЈНОСТА

2.7.1. ВООРУЖЕНИ И ЦИВИЛНИ ДРЖАВНИ ОРГАНИ

Вооружените органи се оние што располагаат со средства за физичка принуда и определен број вооружени луѓе.

Се јавуваат како:

- Воени и
- Полициски.

Воените органи (војската) се одбранбена сила која има цел да ги обезбедува редот и мирот и да го брани територијалниот интегритет на државата кога е нападната однадвор. По исклучок, војската може да се употреби и за обезбедување на редот и мирот внатре во државата, на пример, при големи природни несреќи, бунтови или револуционерни немири. Ова најчесто се случува кога полициските сили не се доволни или не се во состојба да го одржат редот и мирот внатре во државата. Воените органи се подготвуваат постојано, а дејствуваат само кога државата е загрозувана однадвор, односно само во воено време.

Полицијата како вооружен орган има задача да се грижи за одржување на јавниот ред и мир во државата. Истовремено е најдиректен извршител на правно организирана физичка принуда. Таа се употребува за заштита на редот, мирот и сигурноста на граѓаните во државата и за прогонување и апсење на сторителите на казниви дела и други престапи. За разлика од воените органи, полицијата дејствува секојдневно и е во допир со граѓаните и цивилните органи. Полицијата во вршењето на својата дејност е униформирана и се служи со присилни материјални средства и институции (оружје, затвори и слично).

Цивилни органи се оние органи коишто не располагаат со средства за физичка принуда, туку донесуваат разни акти. Пример: парламентот, судовите, владата, министерствата.

2.7.2. ОДЛУЧУВАЧКИ И ИЗВРШНИ ОРГАНИ

Начелото на хиерархија и субординација (подреденост) е основно начело врз кое се темели државната организација. Од ова начело произлегува подреденоста на државните органи на повисоки и пониски, односно на органи што донесуваат и органи што ги извршуваат донесените решенија. Дали ќе биде орган што одлучува или извршува зависи од местото што го зазема органот во хиерархијата на државната организација. Секогаш повисокиот орган има право да одлучува и да му наредува на понискиот орган, кој задолжително мора да ги извршува дадените обврски. Хиерархијата државните органи ги поставува во непосредна зависност и потчинетост. Во своето дејствување понискиот орган правно (во донесувањето на своите акти) е потчинет и зависен од повисокиот (надредениот) државен орган, односно неговиот акт е зависен од актот на повисокиот орган. Највисокопоставен орган во современата држава по правило е законодавниот орган.

Сл. 6: Хиерархиска поставеност на судовите во Република Северна Македонија

2.7.3. ИНДИВИДУАЛНИ И КОЛЕКТИВНИ ОРГАНИ

Поделбата на државните органи на индивидуални (инокосни) и колективни се прави според тоа дали во име на органот одлучува едно или повеќе лица.

Индивидуални се органи во кои едно лице самостојно одлучува во име на органот на чие чело се наоѓа (на пр., шеф на држава, министер).

Колективниот орган е орган што работи само со учество на поголем број луѓе (членови на тоа тело) и своите одлуки ги донесува колективно (колегијално). На пример, собрание, влада, судски совет, комисији. Работењето на овие органи зависи исклучиво од поимот кворум. Прашањето за кворум се поставува не само во

врска со започнувањето на законското функционирање (дејствување) на едно колективно тело, туку и во врска со можноста тоа тело да донесува одлуки и решенија.

Под кворум се подразбира минимален број членови на колективното тело што треба да присуствуваат и да учествуваат во неговата работа за да може тоа тело да донесува одлуки.

Одлуките во колективното тело можат да се донесуваат или едногласно или со мнозинство на гласови.

Во правото се разликуваат два вида мнозинство:

- обично (просто) мнозинство
- квалификувано мнозинство.

За обично (просто) мнозинство станува збор кога се бара присуство на најмалку половина плус еден од вкупниот број на членовите на колективното тело за да може тоа да почне да работи и полноправно да донесува одлуки. Обичното мнозинство се јавува во два вида:

- **Релативно мнозинство** - треба да гласале најмалку половина + 1 од присутните членови на колективното тело.

- **Апсолутно мнозинство** - треба да гласале најмалку половина + 1 од сите (вкупниот број) членови на колективното тело.

Квалификувано мнозинство е кога за донесување на одлуката е предвидено да присуствуваат и да гласаат најмалку 2/3 или 3/4 од вкупниот број членови на колективното тело.

Посебен тип на мнозинство е двојното мнозинство¹⁷.

Самото гласање се сведува на три можни определби, односно начини на кои членовите на телото може да гласаат, и тоа:

- ЗА
- ПРОТИВ
- ВОЗДРЖАН.

? ПРАШАЊА:

1. Што се подразбира под поимот државна организација и поимот државен орган?
2. Која е разликата меѓу централните и нецентралните органи на власт?
3. Кој орган е носител на законодавната власт?
4. Наброј ги органите на извршно-политичката власт.
5. Што се подразбира под поимот шеф на држава?
6. Наброј ги надлежностите на шефот на државата.
7. Која е основна задача на полицијата, а која на војската?
8. Како се вика основното начело врз кое се темели државната организација?
9. Од што зависи дали државниот орган ќе биде одлучувачки или извршен орган?
10. Врз основа на што е направена поделбата на колективни и индивидуални органи?
11. Што е кворум?
12. Какви видови мнозинство знаеш?

¹⁷ За закони кои директно ги засегаат културата, употребата на јазиците, образованието, личните документи и употребата на симболите и сл., Собранието на Република Северна Македонија одлучува со т.н. двојно мнозинство, односно се бара покрај одреден вид мнозинство од сите пратеници, за законот да се изјаснат и мнозинството од пратениците што припаѓаат на заедниците што не се мнозинство во Република Северна Македонија.

ЗАДАЧА:

1. Размисли што би се случило кога целата власт во државата би ја имале вооружените органи.
2. Откриј ги предностите и негативностите на донесувањето одлуки во индивидуален и колективен орган.
3. Пресметај релативно и апсолутно мнозинство за донесување одлуки во својот клас.
4. Во следната вежба поврзи ја секоја надлежност својствена за соодветниот државен орган:

Судови	Донесува закони
Влада	Донесува буџет за општината Предлага закони
Собрание	Прима акредитивни писма од странски дипломати Одлука за поставување на улично осветлување
Совет на општина	Регулира сообраќај
Шеф на држава	Ја штити државата кога е нападната однадвор Тужба за развод на брак
Полиција	Одлука за основање на основно училиште
Војска	Одржување на јавен ред и мир во државата Жалба на пресуда Доделува одликувања

ЗАПОМНИ !!!

- ✚ Белези на држава се територијата, населението и јавната власт.
- ✚ Државата од аспект на територијата како нејзин просторен белег претставува територијална организација, бидејќи нејзината јавна власт е ограничена само на определена територија на која живеат определен број луѓе.
- ✚ Целината на државната територија во однос на териториите на другите држави се дели на копнена или континентална, водена и воздушна територија.
- ✚ Копнената (континентална) територија го опфаќа земјиштето, односно копнениот дел на кој се спроведува државната власт.
- ✚ Водената територија го опфаќа оној дел од речните и езерските површини што течат низ државата или се наоѓаат во нејзиниот состав, како и дел од водните (езерски и речни површини) доколку тие се гранична линија меѓу две или повеќе држави.
- ✚ Воздушната територија се простира во рамките на воздушниот столб што почнува од надворешните граници на државата и во височина мисловно продолжува.
- ✚ Екстериторијалноста значи изземање на дел од територијата на една држава од јурисдикцијата (надлежноста) на јавната власт на таа држава и на тој дел се применува правото на друга држава.
- ✚ Населението на една држава ги опфаќа луѓето што живеат на определена државна територија и потпаѓаат под власта на таа држава.
- ✚ Државјанството е правен однос меѓу државата и поединецот припадник на одредена државна заедница, од кој произлегуваат права и обврски како за државата така и за поединецот.
- ✚ Поединецот, кој како личност (субјект) стапува во специфичен сплет на права и обврски со определена држава, се нарекува државјанин.
- ✚ Постојат следниве начела за стекнување државјанство: Начелото на крвна врска или потекло; Начело на територија;

Начело на постојан престој или натурализација.

- ✚ Државјанството може да престане на следниве начини: со смрт на државјанинот, со отпуст, со одземање, со одрекување.
- ✚ На територијата на определена држава може да престојуваат и лица што немаат нејзино државјанство. Тие лица се нарекуваат странци или туѓинци.
- ✚ Јавната власт како најбитен белег на државата претставува општествен однос помеѓу две страни (субјекти кои се наоѓаат во една нерамноправна состојба), од кои едната има право да наредува, а другата е во потчинета состојба и е должна да слуша и да ги извршува наредбите.
- ✚ Државната организација се карактеризира со постоење многубројни и разновидни органи специјализирани за вршење најразновидни задачи.
- ✚ Државен орган (институција) е дел од државната организација, чие основање и надлежност се утврдени со закон и кој може да донесува правно релевантни решенија во рамките на својата надлежност.
- ✚ Постојат следните видови државни органи поделени по различни критериуми: централни и нецентрални; органи на законодавната извршната и судската власт; вооружени и цивилни органи; одлучувачки и извршни органи; индивидуални и колективни.
- ✚ Орган на законодавната власт е Собранието, органи на извршно-политичката власт се шефот на државата и владата, органи на судската власт се судовите.
- ✚ Под кворум се подразбира минимален број членови на колективното тело што треба да присуствуваат и да учествуваат во неговата работа за да може тоа тело да донесува одлуки.
- ✚ Одлуките во колективното тело можат да се донесуваат едногласно или со мнозинство.
- ✚ Во правото се разликуваат следниве видови мнозинство: обично (просто) мнозинство, квалификувано мнозинство и двојно мнозинство.
- ✚ Обичното мнозинство се јавува во два вида: релативно и апсолутно мнозинство.

III. ОБЛИЦИ НА ДРЖАВАТА

По читањето на овој дел, треба да бидете способни: да ги разликувате облиците на владеење, да ги објасните обележјата на монархија и република, да го дефинирате поимот политички систем, да споредувате демократски и недемократски политички системи, да ги разликувате видовите демократија, да ја толкувате важноста на референдумот како облик на непосредна демократија, да го дефинирате поимот државно уредување, да ги наброите облиците на државно уредување, да правите разлика меѓу унитарна и сложена држава, да ги идентификувате облиците на сложена држава.

1. ДРЖАВИ СПОРЕД ОБЛИКОТ НА ВЛАДЕЕЊЕ

1.1. ПОИМ ЗА ОБЛИК НА ВЛАДЕЕЊЕ

Обликот на владеење се определува според начинот на кој шефот на државата доаѓа на оваа функција и според неговиот правно-политички статус. Во однос на првиот дел на дефиницијата, шефот на државата може да дојде на власт по пат на избори или по наследен пат, додека во однос на правно-политичкиот статус шефот на државата може да биде политички и правно одговорен или неодговорен за време на своето владеење.

Според обликот на владеење, државите се делат на монархија и република. Секој од нив има свои видови и подвидови на владеење.

1.2. МОНАРХИЈА

Основна карактеристика на монархијата како облик на владеење е наследувањето на функцијата шеф на државата.

Шефот на државата во монархијата може различно да се нарекува, и тоа крал, цар, султан, фараон, шах, кнез, војвода, емир и друго. Но и покрај различните титули, заедничко за сите монархии е тоа што монархот ја наследува титулата. Тој секогаш е едно лице, поединец, од каде што и потекнува самиот збор монархија: „**монос** - власт на еден“. До XVII век, монархиите биле вообичаен облик на владеење во целиот свет. Својот врв го достигнале во XIV и XV век, кога кралеви и кралици, по наследното право, владееле во многу земји во Европа.

По правило, монархот владее додека е жив, неговата функција е неменлива. Монархот има одредени привилегии, кои произлегуваат од неговата личност и положба (статус), по кои се разликува од другите граѓани. Тој не одговара ни политички ни кривично. Дури и неговото лошо владеење не повлекува никаква одговорност. Владее до крајот на својот живот.

Во минатото монархиите биле апсолутистички или неограничени, односно целата власт била во рацете на монархот и не постоел правен акт со кој таа би се ограничила. Апсолутниот владетел истовремено бил шеф на државата и владата, а неговото владеење не било под никаква контрола. На пр., Франција во времето на Луј XIV¹⁸.

¹⁸ Енциклопедија Историја, Младинска книга Скопје, 2009, стр. 279: „Државата, тоа сум јас“ - Луј XIV отворено го искажувал своето цврсто уверување дека поседува божествено право или должност дадена од Бога да владее со Франција како монарх – апсолутист кој за совет нема да му се обраќа ниту на парламентот, ниту на министрите, ниту на најугледните благородници.

Повеќето денешни современи монархии се ограничени. Тоа значи дека се уставни и парламентарни. Монархот нема апсолутна и неограничена власт. Власта на монархот е ограничена со највисокиот правен акт уставот.

Примери за денешни монархии се Холандија, Велика Британија, Белгија, Шведска, Норвешка, Јапонија и др. Во повеќето од нив улогата на монархот е симболична, повеќе репрезентативна (церемонијална). Монархот владее, но не управува. Исклучок претставуваат: Брунеи, Саудиска Арабија, каде што монархот задржува голема политичка моќ.

? ПРАШАЊА:

1. Како се делат државите според обликот на владеењето?
2. Што е монархија?
3. Кое е основното обележје на монархијата?
4. Какви видови на монархии постојат?
5. Каква е улогата на монархот во современите монархии?

1.3. РЕПУБЛИКА

Републиката е облик на владеење во кој шефот на државата доаѓа на власт по пат на избори и се нарекува претседател. Не е исклучена можноста во републиката шефот на државата да е колективен орган наречен президиум или претседателство.

Поимот република доаѓа од латинскиот збор **res publica**, што значи јавна работа или општо добро. Повеќето држави денес се републики по својот облик на владеење. Обележје на републиките се **изборноста, одговорноста и видот и обемот на надлежностите** на шефот на државата.

Изборност - претседателот на републиката, било да е поединец или колективно тело, се избира за определено време (мандат), кој во секоја држава е различен и може да биде 4, 5, 6 или 7 години. Изборот може да го врши:

- народот непосредно со општо гласање на избори,
- законодавното тело,
- специјално тело конституирано само за таа пригода.

Одговорност - претседателот на државата е политички и правно одговорен. Тоа значи дека претседателот на државата нема апсолутна и неограничена моќ, бидејќи тој одговара за начинот на вршење на функцијата и за политиката што ја спроведува. Тој може да биде сменет пред истекот на својот мандат или да не биде избран повторно. Претседателот е и правно одговорен. Има обврска да ги почитува законските прописи во државата. Доколку направи некое кривично дело, единствена привилегија во однос на одговорноста е селективен пристап на делата за кои ќе одговара, да му суди посебен орган и во посебна постапка.

Вид и обем на надлежностите - претседателот има свои надлежности кои се однапред предвидени и ограничени со уставот и со законите.

Според начинот на избор на претседателот и обемот на неговите овластувања, републиката може да се подели на: претседателска, парламентарна и собраниска.

Претседателска (президентска). Претседателот на државата има засилена извршна функција. Тоа произлегува од фактот што претседателот на републиката е и претседател на владата. Тој ги избира министрите и тие одговараат пред него за начинот на вршење на својата функција. На функција доаѓа по пат на непосредни избори од страна на народот, или, пак, народот избира тело (електори) што го избира претседателот, како што е случај со САД. Законодавната власт ја врши парламентот. Во однос на донесените закони претседателот има право на суспензивно вето¹⁹. Пример за ваков вид република се САД, Мексико, Бразил.

Парламентарна. Во парламентарната република претседателот има намалена извршна функција. Тоа е условено од начинот на неговиот избор. Претседателот на републиката е избран од страна на парламентот и тој понатаму го доделува мандатот за состав на влада на претставникот на онаа партија или група на повеќе партии (како партиска коалиција) која/кои освоила/е мнозинство гласови на изборите и е/се застапена/и со најголем број пратеници. Владата за својата работа одговара пред парламентот, а не пред претседателот. Владата останува на својата позиција сè додека ја ужива поддршката на мнозинството во парламентот. Пример за ваква република се Германија, Италија.

Собраниска. Во собраниската република претседателот на републиката има најмала извршна моќ. Собранието е највисок и централен орган на државната власт и има одлучувачка улога во водењето на политиката. Владата е строго обврзана да се придржува кон насоките дадени од собранието. Функцијата претседател на републиката ја врши еден од министрите на владата, напоредно со својата министерска должност и функција. Пример за собраниска република е Швајцарија.

¹⁹ Претседателот може да стави вето со кое ќе го одложи донесувањето на законот.

Сл. 7: Држави според обликот на владеење

? ПРАШАЊА:

1. Што е република?
2. Кое е основното обележје на републиката?
3. Наброј ги видовите републики и објасни ги нивните карактеристики.

✍ ЗАДАЧА:

1. Дискутирај кој облик на владеење е подобар и зошто.

📄 ПРОЕКТ:

1. Состави есеј на тема „Државите и нивниот облик на владеење“ и направи споредба на две од нив.

ЗАПОМНИ !!!

- ✚ Обликот на владеењето се определува според начинот на кој шефот на државата доаѓа на оваа функција и според неговиот правно-политички статус.
- ✚ Монархијата е облик на владеење во кој шефот на државата доаѓа на власт по наследен пат.
- ✚ Монархиите можат да бидат апсолутистички и ограничени.
- ✚ Република е облик на владеење во кој шефот на државата доаѓа на власт по пат на избори.
- ✚ Обележја на републиката се: изборност, одговорност и вид и обем на надлежностите на шефот на државата.
- ✚ Постојат претседателска, парламентарна и собраниска република.

2. ДРЖАВИ СПОРЕД ПОЛИТИЧКИОТ СИСТЕМ (НАЧИН НА ИЗВРШУВАЊЕ НА ЈАВНАТА ВЛАСТ)

2.1. ПОИМ И ВИДОВИ ПОЛИТИЧКИ СИСТЕМИ

Под поимот политички систем се подразбира начинот на кој е организирана највисоката власт во државата, односно тој го определува односот меѓу државниот апарат и народот.

Политичкиот систем ни дава одговор на прашањето кој е носител на суверената власт во државата, народот или некој друг, мнозинството или малцинството. Функционирањето на еден политички систем ги опфаќа сите оние кои влијаат врз донесувањето и применувањето на одлуките во едно општество, како на пример, органи на државната власт, невладини организации, синдикати, верски заедници, политички партии, јавното мислење, локалната самоуправа и други. Во современата теорија поделбата на политичките системи сè почесто се врши од аспект на тоа како се управува во една држава. Тоа значи дека овој аспект на поделба на политичките системи тргнува од одговорот на прашањето дали политичките лидери (носители на власт) имаат целосна контрола и власт над заедницата, или пак власта е ограничена и се врши во согласност со законите.

Оттаму, се разликуваат **демократски** и **недемократски** политички систем. Суштинската разлика меѓу овие два система може да ја објасниме преку еден пример од секојдневниот живот.

Група деца одат на кампување. Заради безбедност на кампот, треба да се воспостават дежурства. Најстариот од нив направил список и редослед на дежурства без да ги консултира другите, а при тоа самиот на се вклучил во дежурствата. Списокот го закачил на огласна табла. Ова е пример за недемократско донесување на одлука.

Децата ќе ги извршуваат дежурствата сè додека некој/некое или повеќето од нив не даде иницијатива за вклучување на сите деца во донесувањето на одлуката. Во овој случај, кога сите деца ќе бидат прашани и преку заедничко договарање ќе донесат одлука за начинот на организирање на дежурствата, станува збор за демократски начин на донесување одлуки.

2.2. ПОИМ И ВИДОВИ НЕДЕМОКРАТСКИ ПОЛИТИЧКИ СИСТЕМИ

Недемократските политички системи се јавуваат во различни облици. Заедничка карактеристика за сите нив е што власта најчесто ја има малцинството, и тоа по правило тесен круг на луѓе, дури и една единствена личност.

Овој систем смета дека одлуките треба да се донесуваат во име на граѓаните, наместо од граѓаните. Најчесто користат неполитички средства за остварување на власта. Моќта на лидерите е неограничена и тие се над законот и над волјата на народот. Власта е неодговорна, неограничена и неконтролирана. Носителите на власта сметаат дека секогаш знаат што е најдобро за народот и целата атмосфера во општеството ја насочуваат кон остварување на сопствените цели, интереси и идеали.

Облици на недемократските политички системи се автократија и тоталитаризам.

Автократија.²⁰ Како поим потекнува од старогрчките зборови **autos**, што значи сам/само, и **krateo**, што значи владее. Народски кажано, владеење на поединец. Во автократските режими целата власт е во рацете на автократот, кој како поединец владее апсолутистички и неограничено. Во ваквата држава автократот владее по сопствено убедување, онака како што нему му одговара за да ја зачува и прошири својата власт.

Тоталитаризам. Овој поим доаѓа од латинскиот збор *totalis*, што значи цел или потполн. Во овој политички систем не се признаваат или значително се ограничуваат правата и слободите на личноста. Целокупниот општествен живот е под строг и целосен надзор. Државниот апарат го контролира и го насочува целокупниот јавен и културен живот, стопанските и политичките активности, спречува секакви приватни иницијативи, ја задушува слободата на јавен збор и заведува диктатура. Водачите имаат целосна власт над општеството и врз мислењата на луѓето.

²⁰ Петровски Д., „Демократија и граѓанско образование“, стр. 23-29.

Во групата недемократски политички системи се вбројуваат и:

- Деспотизам
- Тиранија
- Диктатура
- Аристократија
- Олигархија.

Заеднички карактеристики на недемократските политички системи се:

- ☞ Власта е во рацете на едно лице или на мала група луѓе;
- ☞ Одлуките се донесуваат во интерес на носителите на власта;
- ☞ Власта е неодговорна, неограничена и неконтролирана;
- ☞ Се ограничуваат или целосно не се почитуваат човековите слободи и права и правата на малцинствата;
- ☞ Власта користи неполитички средства за спроведување на своето владеење (сила, принуда);
- ☞ Се забранува критика и демонстрации против носителите на власта;
- ☞ Нема независно судство.

? ПРАШАЊА:

1. Дефинирај го поимот политички систем.
2. Какви видови политички системи постојат?
3. Наброј ги карактеристиките на недемократските политички системи.
4. Наведи кои права се ограничени во недемократските политички системи или воопшто не постојат.

2.3. ПОИМ И ВИДОВИ ДЕМОКРАТСКИ ПОЛИТИЧКИ СИСТЕМ

Демократски политички систем е оној во кој власта му припаѓа на народот. **Поимот демократија потекнува од грчките зборови – demos - народ и kratein - да се владее, што директно преведено значи владеење на народот.**

Демократијата е организиран систем на моќта. Власта во демократијата ја добива својата моќ од мандатот што ѝ го даваат граѓаните. Власта се остварува во име на народот и во интерес на мнозинството народ. Народот учествува во одлучувањето за државните работи. Се почитуваат и се гарантираат човековите права. Сите се еднакви пред законот. Првата модерна демократска држава е САД, додека Франција е прва европска држава која е изградена врз демократски принципи по завршување на Француската револуција.

За ДЕМОКРАТИЈАТА кажале

„ДУХОТ НА ДЕМОКРАТИЈАТА НЕ МОЖЕ ДА СЕ НАМЕТНЕ ОДНАДВОР. ТОЈ МОРА ДА ИЗРАСНЕ ОД ВНАТРЕШНОСТА НА НАРОДОТ.“

Махатма Ганди

„ДЕМОКРАТИЈАТА Е ВЛАДЕЕЊЕ ОД НАРОДОТ, СО НАРОДОТ И ЗА НАРОДОТ.“

Абрахам Линколн

„ДЕМОКРАТИЈАТА Е ПРОЦЕС ШТО НИ ГАРАНТИРА ДЕКА СО НАС НЕМА ДА ВЛАДЕАТ ПОДОБРО ОДОШТО ЗАСЛУЖУВАМЕ.“

Џорџ Бернард Шо

„ДЕМОКРАТИЈАТА НЕ ТРЧА, НО ПОСИГУРНО СТИГНУВА ДО ЦЕЛТА.“

Гете

„ДИКТАТУРИТЕ СЕ ЕДНОНАСОЧНИ, ВО ДЕМОКРАТИЈАТА Е ДОЗВОЛЕН СООБРАЌАЈ ВО ДВЕТЕ НАСОКИ.“

Алберто Моравија

„ДЕМОКРАТИЈАТА ЗНАЧИ ПОЧИТУВАЊЕ НА ПРАВИЛАТА НА ИГРА, ДУРИ И ТОГАШ КОГА СУДИЈАТА НЕ Е ТУКА.“

Манфед Хаусман

Заеднички карактеристики на демократските политички системи:

- ☞ Власт на мнозинството;
- ☞ Се почитуваат и гарантираат основните човекови слободи и права;
- ☞ Постои поделба на власта на законодавна, извршна и судска;
- ☞ Постои слобода на мисла;
- ☞ Се спроведуваат слободни и фер избори;
- ☞ Се користат политички средства за спроведување на власта;
- ☞ Се применува владеење на правото;
- ☞ Постои политички плурализам (постоење на повеќе партии);
- ☞ Власта е политички и правно одговорна и подлежи на контрола;
- ☞ Постои заштита на правата на малцинствата.

Во демократските политички системи за очекување е луѓето меѓусебно да се почитуваат и да бидат толерантни едни спрема други, за да може да кажеме дека постои демократија во вистинска смисла на зборот. Демократијата им дозволува на луѓето различно да мислат, но разликата во ставовите и мислењата не треба да значи дека треба различно да постапуваат кога една одлука веќе ќе биде демократски донесена²¹. Мора да се напомене дека овие процеси не се брзи и едноставни, не се случуваат прекуноќ, туку се бавни и сложени. Демократијата бара високо ниво на свесност и зрелост од страна на сите чинители во општеството, за да може да таа навистина да постои и да се практикува.

Постојат два основни вида демократија:

- **Посредна**, или поинаку наречена **претставничка демократија**. Ова е вид демократија во која граѓаните избираат претставници кои во името на народот донесуваат политички одлуки.
- **Непосредна демократија**. Кај овој вид демократија самиот народ непосредно ја извршува власта. При извршувањето на власта не постојат посебни избрани органи и народни претставници, туку народот сам одлучува и гласа за политичките предлози.

²¹ Митровиќ Д., „Основи права“, 2017, Белград, стр.91.

2.3.1. ПОСРЕДНА (ПРЕТСТАВНИЧКА) ДЕМОКРАТИЈА

Посредната (претставничка) демократија претставува извршување на власта преку претставништво избрано од народот.

Народните претставници се избираат за највисокото претставничко тело на власта во државата и се избираат за определен временски период, таканаречен мандат.

Постојат два вида мандати:

Претставнички. Кај претставничкиот мандат избраните претставници не се одговорни за својата работа пред избирачите за времетраењето на периодот за кој се избрани. Тие не можат да бидат отповикани пред истекот на мандатот за кој се избрани.

Императивен. Кај императивниот мандат состојбата е спротивна. Избраните претставници се одговорни за својата работа пред избирачите за сето време додека им трае мандатот и може да бидат отповикани во секој момент во текот на мандатот.

Демократијата својот директен израз го добива преку основните институции на претставничката демократија, а тоа се:

- **Слободни избори**
- **Претставничко тело (парламент, собрание, конгрес).**

Луѓето најчесто гласаат за да изберат претставници во власта. Во претставничката демократија народот не ја врши власта, но одредува кој ќе ја врши. За да може народот да ги избере луѓето што ќе го застапуваат, се организираат избори. Слободните избори се основен столб на демократијата и преку нив власта стекнува **легитимитет**. Тоа значи дека претставниците се избрани во пропишана постапка и дека власта е признаена од страна на мнозинството граѓани, односно тие ја поддржуваат и ја сметаат за нужна и оправдана. За разлика од легитимитетот, **легалитет** (законитост) значи законито освојување на државната власт и дека државните органи ја вршат власта согласно позитивното право односно законите.

Денес во најголем број земји во светот изборите се одржуваат со почитување на начелото еднаква вредност на гласот на сите избирачи и со непосредно и тајно гласање.

Избирачкото право може да биде:

Активно избирачко

право претставува право да гласаш и да избереш некого. Најчесто се стекнува со навршување полнолетство.

Пасивно избирачко право претставува право да бидеш избран за претставник. Ова избирачко право се стекнува на подоцнежни години, во зависност од тоа за каква функција се избира граѓанинот.

Изборите се спроведуваат преку изборни системи кои содржат техники на пренесување на гласовите во мандати.

Изборите може да се спроведат врз следните изборни системи:

Мнозински изборен систем. Овој систем е наједноставен бидејќи победува кандидатот што ќе освои најголем број гласови споредено со преостанатите кандидати. Избирачот на гласачкото ливче треба да го заокружи својот избор за кандидат и да го стави во гласачката кутија.

Пропорционален изборен систем. Кај овој систем секоја политичка партија добива пратенички места во парламентот пропорционално на бројот на гласовите што ги добила партијата на изборите. Овој модел во теоријата е познат и како систем на партиски листи, бидејќи граѓаните гласаат за политички партии и нивните листи на кандидати.

Комбиниран изборен систем. Според овој систем еден дел од претставниците се избираат преку мнозински систем, а другиот со пропорционален систем.

Електоратот, или сите граѓани што имаат право да гласаат, може да го оствари своето избирачко право на претседателски, парламентарни и локални избори.

? ПРАШАЊА:

1. Дефинирај го поимот демократија.
2. Наброј ги карактеристиките на демократските политички системи.
3. Какви видови демократија постојат?
4. Во што се состои разликата меѓу видовите демократии?
5. Дефинирај го поимот посредна (претставничка) демократија.
6. Што е мандат?
7. Какви видови мандати постојат?
8. Кои се основните институции на претставничката демократија?
9. Какво може да биде избирачкото право?
10. Објасни ги видовите изборни системи.
11. Какви избори може да се организираат во една држава?

ЗАДАЧА:

1. Според сопствено убедување состави листа на лица кои би требало да гласаат, а кои не би требало да гласаат, и образложи зошто.
2. Дискутирај „Колку точната, објективна и повеќестраната информираност е значајна алатка во демократијата“.
3. Дискутирај „Дали избирачкото право треба да биде и обврска?“.
4. Дискутирај „Дали треба да биде ограничена слободата на говор во демократските политички системи?“.

2.3.2. НЕПОСРЕДНА ДЕМОКРАТИЈА

Под непосредна демократија се подразбира таков вид демократија во кој при извршувањето на власта не постојат посебни избрани органи и народни претставници, туку народот сам одлучува.

Позначајни непосредни демократски облици се: референдум, граѓанска иницијатива, право на вето, право на отповикување, собир на граѓани.

Референдум претставува израз на највисока форма на непосредна демократија преку која народот со општо гласање се изјаснува дали е **ЗА** или **ПРОТИВ** мерката што треба да биде преземена или е преземена од страна на државата.

Референдумот може да биде:

- ☞ **Облигаторен (задолжителен)** - донесениот закон, општ акт или одлука задолжително се става на референдум²².
- ☞ **Факултативен (незадолжителен)** - собранието одлучува дали прашањето од своја надлежност ќе го постави на референдум или не.

Граѓанска иницијатива – граѓаните имаат уставно право да бараат од органите на државната власт да донесат нов правен акт или да ревидираат (изменат) определени позитивноправни прописи. За разлика од референдумот, кога власта го прашува народот, кај граѓанската иницијатива народот (граѓаните) се тие коишто ѝ се обраќаат на власта со цел нешто да прашаат или предложат²³.

²² Според Уставот, Собранието на Република Северна Македонија мора да распише референдум за промена на државните граници, за стапување или истапување од сојуз со други држави и по барање на 150.000 избирачи.

²³ Според Уставот на Република Северна Македонија, граѓаните може да се појават како иницијатори за донесување на закон ако побараат 10.000 избирачи или може да бараат измена на Уставот ако побараат 150.000 избирачи, или да бараат распишување референдум по иницијатива на 150.000 избирачи.

Блиска до граѓанската иницијатива е **петицијата**, која претставува право на граѓаните по писмен пат да се искажат за определено барање (да дадат иницијатива, предлог или критика). За разлика од граѓанската иницијатива, власта по однос на петицијата не е обврзана задолжително да постапи.

Право на вето - зборот вето има латинско потекло и значи **забранувам**. Се применува за веќе донесен правен акт, на пример, закон. Граѓаните имаат две можности - или да го оспорат или да го потврдат донесениот акт. Доколку го оспорат, станува збор за вето.

Право на отповикување - со ова право граѓаните можат уште во текот на траењето на мандатниот период на нивниот претставник да му го одземат даденото право на претставување.

Собир на граѓани - овој облик на непосредна демократија се состои во правото на сите полнолетни граѓани на определена заедница сами да одлучуваат за прашања од нивен заеднички интерес, а кои имаат локално значење.

? ПРАШАЊА:

1. Што е непосредна демократија?
2. Како се остварува непосредната демократија?
3. Наброј ги облиците на непосредна демократија.
4. Објасни го референдумот.
5. Што претставува граѓанска иницијатива?
6. Што значи правото на вето како облик на непосредна демократија?
7. Што претставува правото на отповикување?
8. Објасни го собирот на граѓани како облик на непосредна демократија.

✍ ЗАДАЧА:

1. Организирај референдум во твојот клас за прашање значајно за класот.

ЗАПОМНИ !!!

- ✚ Под поимот политички систем се подразбира начинот на кој е организирана највисоката власт во државата, односно тој го определува односот меѓу државниот апарат и народот.
- ✚ Разликуваме демократски и недемократски политички систем.
- ✚ Карактеристики на недемократските политички системи: власта е во рацете на едно лице или мала група луѓе; одлуките се донесуваат во интерес на носителите на власта; власта е неодговорна, неограничена и неконтролирана; се ограничуваат или целосно не се почитуваат човековите слободи и права и правата на малцинствата; се користат неполитички средства за спроведување на власта; се забрануваат критика и демонстрации против носителите на власта; нема независно судство.
- ✚ Поимот демократија потекнува од грчките зборови – demos - народ и kratein - да се владее, што директно преведено значи владеење на народот.
- ✚ Карактеристики на демократските политички системи: власт на мнозинството; се почитуваат и гарантираат основните човекови слободи и права; постои поделба на власта на законодавна извршна и судска; постои слобода на мисла; се спроведуваат слободни и фер избори; се користат политички средства за спроведување на власта; се применува владеење на правото; постои политички плурализам; власта е политички и правно одговорна и контролирана; заштитени се правата на малцинствата.
- ✚ Постојат два основни вида демократија: посредна и непосредна.
- ✚ Посредната, или поинаку наречена претставничка демократија, е вид демократија во која граѓаните избираат свои претставници кои во името на народот донесуваат политички одлуки.
- ✚ Во непосредната демократија при извршувањето на власта не постојат посебни избрани органи и народни претставници,

туку народот сам одлучува и гласа за политичките предлози.

- ✚ Времето за кое избраните претставници вршат јавни, односно државни работи, се нарекува мандат.
- ✚ Мандатот може да биде претставнички и императивен.
- ✚ Основите на претставничката демократијата се слободни избори и претставничко тело.
- ✚ Избирачкото право може да биде активно и пасивно.
- ✚ Постојат мнозински, пропорционален и комбиниран изборен систем.
- ✚ Позначајни непосредни демократски облици се: референдум, граѓанска иницијатива, право на вето, право на отповикување, собир на граѓани.
- ✚ Референдум претставува израз на највисока форма на непосредна демократија преку која народот со општо гласање се изјаснува дали е за или против мерката што треба да биде преземена или е преземена од страна на државата.

3. ДРЖАВИ СПОРЕД ДРЖАВНОТО УРЕДУВАЊЕ

3.1. ПОИМ И ВИДОВИ ДРЖАВНО УРЕДУВАЊЕ

Од минатото до денес државите биле организациски внатрешно поделени на територијални единици, како на пример, на градови, провинции и сл., кои образувале посебни органи на власт и управување.

Под облик на државно уредување се подразбира начинот на кој се уредени односите меѓу централните и нецентралните (локални) органи на власта во државата.²⁴

Од горенаведената дефиниција поимот државно уредување ни укажува на следното:²⁵

- Од кои делови е составена внатрешната структура на државата;
- Каква е правната положба на тие делови, и каков е меѓусебниот однос на органите (институциите);
- Како се регулирани односите меѓу централните и нецентралните (локални) органи (институции), на државната власт.

Во секој држава односите меѓу централните и нецентралните органи (институции) на државната власт може да бидат различно уредени. Од начинот на уредувањето ќе зависи колку нецентралните органи во помала или поголема мера ќе бидат самостојни во однос на централните органи. Оттаму, во зависност од степенот на самостојност, односно зависност на нецентралните органи на власт од централните, се разликуваат два основни облика на државно уредување: **единствена (унитарна) држава и сложена држава.**

²⁴ Бајалциев Д., Мицајко М., Тасковска Д., „Вовед во правото“, 2007 стр. 122, 123.

²⁵ Бајалциев Д., „Вовед во правото“, 2007 стр. 171.

3.2. ЕДИНСТВЕНА (УНИТАРНА) ДРЖАВА

Единствена или унитарна држава е онаа во која сета власт е во рацете на централните државни органи, кои имаат својство на суверени органи на целата територија.

Тие се претставници на власта како во внатрешните така и во меѓународните односи.

Обележја на единствената (унитарна) држава се:

- Уставот е единствен (еден) и важи за целата државна територија.
- Централните органи се носители на законодавната, извршната и судската власт.
- Надворешната политика на државата е единствена и официјално ја остваруваат централните органи на власта.
- Постои единствен судски систем, кој се заснова врз исти основи и е единствен на целата државна територија.
- Има единствени вооружени сили кои се под команда на централните државни органи.
- Не постојат двојни државни органи (собранија, влади, врховни судови и сл.).
- Постои едно државјанство.
- Една меѓународно призната граница.
- Една валута.

Со цел подобро функционирање, унитарната држава е поделена на административно-територијални единици. Тие не поседуваат државен суверенитет. Нецентралните органи (институции) во тие територијални единици можат да имаат различен степен на самостојност, во однос на централните државни органи. Принципи кои се применуваат за уредување на односот помеѓу централните и нецентралните органи се принципот на **централизам** и принципот на **децентрализам**.

Централизам значи вршење на сите дејности од страна на највисоките централни органи или во потполна зависност од нив и под нивна целосна контрола (пониските државни органи немаат никаква самостојност, ниту пак одвоен круг на сопствени

надлежности, што значи дека нецентралните органи во основа имаат извршна функција.).

Од друга страна, **децентрализам** означува пренесување на овластувањата по сила на закон од централните врз локалните органи. Доколку унитарната држава е уредена врз принципот на **децентрализација** тоа значи дека постојат локални органи кои имаат сопствен делокруг на надлежности, кои се определени со закон и ги применуваат на локално ниво. Овие органи во извршувањето на доверените надлежности се самостојни и имаат сопствен буџет. Но она што е заедничко за сите унитарни држави е дека локалните органи, независно од степенот на независност, немаат суверена власт, односно не се носители на суверенитетот на државната власт кој секогаш е кај централните органи.

Пример за унитарна држава се: Република Северна Македонија, Република Хрватска, Република Србија, Република Словенија и др.

НАПОМЕНА!!!

РЕГИОНАЛНА ДРЖАВА е преод меѓу унитарна и сложена држава со релативно висок степен на политичка и правна автономија на региони. Пример Шпанија, Италија.

3.3. СЛОЖЕНА ДРЖАВА

Во споредба со унитарната држава која не е составена од повеќе делови, сложената држава секогаш е составена од повеќе делови и се појавува во следните облици: **федерација, конфедерација и унија.**

3.3.1. ФЕДЕРАЦИЈА (сојузна држава)

Терминот федерација потекнува од латинскиот збор *foedus* што значи сојуз, врска, договор.

Поимот федерација означува сојузна држава, која настанува врз доброволна основа меѓу федералните единици кои може да се јават како републики, покраини, провинции и др.

Најчести причини за федеративно уредување на една држава се етничката, јазичната, верската хетерогеност, културните и стопанските потреби.

Обележја на федерацијата се:

- Со сојузниот устав се разграничени надлежностите и се определени односите меѓу федерацијата и федералните единици.
- Федералните единици може да имаат свој устав, кој мора да биде во согласност со сојузниот.
- Постојат сојузни органи кои се највисоки и донесуваат правни акти кои важат на целата територија на федерацијата.
- Во сојузните органи федералните единици по правило се соодветно и рамноправно застапени.
- Се состои од територијата и населението на федералните единици што ја создаваат федерацијата.
- Субјект на меѓународното право е федерацијата, а не федералните единици.
- Постои двојна организација на државната власт (сојузна и на федералната единица).
- Постои двојно законодавство (сојузно и на федералната единица).

- Постои двојно државјанство (сојузно и државјанство на федералната единица).
- Постои единствена валута.
- Меѓународно призната единствена граница.

Она што е значајно за федерацијата е цврстиот сојуз помеѓу федералните единици, што навестува дека федерацијата е тешко раскинлива врска меѓу федералните единици од кои е составена. Денес вакво државно уредување имаат, на пример, САД, Руската Федерација, Сојузна Република Германија и др.

3.3.2. КОНФЕДЕРАЦИЈА (сојуз од држави)

Конфедерацијата означува сојуз од држави. Се создава со договор и се манифестира преку заеднички органи создадени во врска со една точно утврдена цел од договорот.

На конфедеративниот сојуз му се пренесени во надлежност само оние права што изрично се наброени во склучениот договор за конфедерација. Правото на отцепување секоја членка може во секое време да го оствари и поради тоа се нарекува лабав сојуз, за разлика од федерацијата.

Обележја на конфедерацијата се:

- Највисок орган е конфедеративното собрание.
- Секоја членка на конфедерацијата има свои белези како држава и е меѓународно призната.
- Нема заеднички законодавни, извршни и судски органи.
- Со цел одлуките да се сметаат за донесени, за нив треба да гласаат сите членови на колективното конфедеративно тело, односно одлуките не може да се донесуваат со мнозинство гласови.
- За секое прашање членките одделно одлучуваат, што значи дека изгласаната одлука на конфедеративното тело секоја одделна членка мора да ја ратификува и во својата земја, инаку нема да биде валидна.
- Не постои двојно државјанство.
- Нема единствена армија и буџетски систем.

Пример за конфедерација во минатото биле САД, од 1777 до 1787 година.

3.3.3. УНИЈА

Во историјата како облик на сложена држава се јавува и унијата, и тоа во следните два вида: **персонална и реална унија**.

Персонална унија претставува заедница на две или повеќе независни држави кои имаат заеднички шеф на држава, по правило монарх. Станува збор за заедница која во принцип настанува на два начина: по пат на совпаѓање на наследните редови на две или повеќе држави или по пат на избирање на владателот на една држава, истовремено и за владател на друга држава²⁶ (на пр; порано Холандија и Луксембург, во периодот 1815-1890).

Реална унија е договорна заедница меѓу две или повеќе независни држави, чие здружување се заснова врз одредени заеднички интереси и цели, на пример: заедничка надворешна политика, заедничка одбрана и друго. Органите на реалната унија имаат овластувања да постапуваат само во рамките на надлежностите кои се утврдени со целите на здружувањето. (пример за реална унија е поранешната Австро-Унгарија, во периодот 1867-1918.)

? ПРАШАЊА:

1. Дефинирај го поимот државно уредување.
2. Како се делат државите според обликот на државното уредување?
3. Наведи ги обележјата на унитарната држава.
4. Која е разликата меѓу централизирана унитарна и децентрализирана унитарна држава?
5. Објасни ја разликата помеѓу федерација и конфедерација.
6. Какви видови униии постојат?

²⁶ Фрчкоски Љ., Тупурковски В., Ортаковски В., „Меѓународно јавно право“, 1995, стр. 81.

ЗАПОМНИ !!!

- ✚ Под облик на државното уредување се подразбира начинот на кој се уредени односите меѓу централните и нецентралните (локални) органи на власта во државата.
- ✚ Единствена или унитарна држава е онаа во која сета власт е во рацете на централните државни органи, кои имаат својство на суверени органи на целата територија.
- ✚ Принципи кои се применуваат за уредување на односот меѓу централните и нецентралните органи се принципот на централизам и принципот на децентрализам.
- ✚ Поимот федерација означува сојузна држава која настанува врз доброволна основа меѓу федералните единици, кои може да се јават како републики, покраини, провинции и др.
- ✚ Конфедерацијата означува сојуз од држави. Се создава со договор и се манифестира преку заеднички органи создадени во врска со една точно утврдена цел од договорот.
- ✚ Во историјата како облик на сложена држава се јавува и унијата, и тоа во следните два вида: персонална и реална унија.

ВТОР ДЕЛ
ПРАВО

IV. ПРАВЕН ПОРЕДОК

По читањето на овој дел, треба да бидете способни: да го дефинирате поимот општествена норма, да ги идентификувате карактеристиките на општествените норми, да разликувате пишани од напишани норми на однесување, да ги споредите обичајот, моралот и правната норма, да го дефинирате поимот правен поредок, да ги идентификувате елементите на правниот поредок, да ја дефинирате правната норма, да ги разликувате елементите на правната норма, да споредувате и наведувате примери за видови правни норми, да го оцените значењето на санкцијата како предуслов за почитување на диспозиција на правната норма, да ја објасните поврзаноста на деликтот и санкцијата, да го дефинирате поимот извор на правото, да ги разликувате изворите на правото, да го дефинирате поимот правен акт, да ги разликувате видовите правни акти, да го оцените значењето на уставот и законот како општи правни акти, да ги наброите подзаконските правни акти, да правите разлика меѓу управен и судски акт.

1. ОПШТЕСТВЕНИ НОРМИ

1.1. ПОИМ ЗА ОПШТЕСТВЕНИ НОРМИ

Луѓето по природа се општествени суштества, кои отсекогаш се здружувале во групи. Потребата за здружување многумина ја барале во остварувањето лични и заеднички интереси. Уште Аристотел рекол: „Оној што не може да живее во заедница или оној на кого ништо не му е потребно зашто самиот себе си е доволен, е или ѕвер или бог“.²⁷

Со таквото здружување се создава организирана заедница наречена општество.

²⁷ Аристотел, „Политика“, Белград, 1970г.

Под поимот општество се подразбира организирана заедница на луѓе чија суштина ја сочинуваат најразлични односи меѓу луѓето. Пример, економски, социјални, културни, политички, морални, семејни, лични и слично.

Во таквата комуникација луѓето може да доведат до целосно нарушување на тие односи, често водени од своите егоистични потреби и интереси. Со цел да се одбегнат можниот неред и хаос, кои би произлегле од самоволното однесување на луѓето, постојат правила за нивно однесување. Тие правила се нарекуваат општествени норми.

Општествените норми се правила за поведење што покажуваат како да се однесуваат луѓето во дадена ситуација.

Општествените норми се појавуваат и постојат од појавата и постоењето на човековиот организиран живот. Значи, постоеле уште во првобитната заедница. Имајќи го предвид различниот степен на развој на секое одделно општество, може да се очекува секое општество да има свои општествени норми. Едноставноста, сложеноста, бројноста на правилата на однесување зависат од самото општество. Но независно од тоа, заедничко за сите општества е нормите што ги создава човекот спонтано или плански да се вообичаени за луѓето, прифатливи и реално остварливи. Доколку не е така, пропишаните норми би биле бесмислени и би останале неприменети во најголем број случаи, бидејќи не би можеле да влијаат врз однесувањето на човекот. Не може на луѓето да им се наредува да се однесуваат, односно да прават нешто што е фактички невозможно, на пример, да летаат до своето работно место, одморот да го поминуваат на некоја планета и др.

Општествените норми дејствуваат исклучиво врз свеста и врз волјата на човекот, од што произлегува дека човекот може да се однесува и спротивно на она што го одредуваат општествените норми. Човекот може да ја почитува општествената норма, а може и да ја прекрши. На пример, постои правило со кое се забранува крадење, убивање итн., но човекот како свесно битие може да одлучи да се однесува спротивно на она што го одредува општествената норма, па може да украде, да убие итн. Општеството што ја создава нормата настојува сите негови членови таа норма и да ја почитуваат. Средство со кое се обезбедува почитувањето на

нормата е санкцијата, која се применува во случај на прекршување на нормата.

Кога ги создава општествените норми, општеството мора да има цел што сака да ја постигне со таа норма, односно извесна идеја за тоа што сака да постигне со нормата. Општествените норми покажуваат одредена вредност. **Вредност** е нешто што го замислуваме дека е добро или значајно и затоа се обидуваме да го постигнеме или да се грижиме за него. На пример, нормата да не крадеш покажува дека правото на сопственост претставува вредност, нормата да не убиваш е израз дека правото на живот е основна вредност.²⁸

Во основа, постојат два типа општествени норми од кои директно е зависен општествениот развој, а тоа се:

- **прогресивни**
- **реакционерни.**

Прогресивните општествени норми во основа го носат општеството кон развој.

Пример:

- Задолжителен систематски преглед, задолжително средно образование, забрана за точење алкохол на лица под 18 години.

Реакционерните општествени норми го забавуваат развојот. Пред сè поради својата природа, тие се конзервативни и го кочат општествениот развој.

Пример:

- Забрана за користење Интернет, забрана за читање книги.

Наспроти општествените норми, постојат и природни закони. **Природните закони претставуваат правила по кои се случуваат појавите во природата.**

Природните закони дејствуваат без исклучок. Тие не зависат од волјата и од свеста на човекот. Дејствуваат дури и кога човекот со својата свест и волја им се противи. Природните закони влијаат врз природата и дејствуваат непосредно на материјата. Нема санкција за нивното непочитување.

²⁸ „Спектар“, Феникс, Скопје, 2006, стр. 12.

Пример:

- Законот за Земјината тежа - секој предмет фрлен во воздух, под дејство на силата на Земјината тежа паѓа на земја; смртта на секој човек е неминовна.

РАЗЛИКИ ОПШТЕСТВЕНИ НОРМИ - ПРИРОДНИ ЗАКОНИ

ОПШТЕСТВЕНИ НОРМИ	ПРИРОДНИ ЗАКОНИ
правила за поведение на луѓето	правила по кои се случуваат појавите во природата
Ги создава општеството (организирано или дифузно)	Не се создадени од никого, тие се резултат на дејствување на природните сили
Влијаат врз човековата свест и волја (човекот може да ги почитува или да ги прекршува)	Дејствуваат независно од волјата на човекот, често и спротивно на неговата волја
Имаат цел (насочување на човековото поведение со цел заштита на одредена вредност)	Немаат цел
Имаат санкции како предупредување за нивно почитување	Немаат санкции како предупредување за нивно почитување

? ПРАШАЊА:

1. Што е општество?
2. Што е општествена норма?
3. Каква треба да биде општествената норма?
4. Наведи извори од каде можат луѓето да ги учат општествените норми.
5. Зошто ни се потребни општествените норми?
6. Направи разлика меѓу прогресивни и реакционерни норми и наведи примери за нив.
7. Што се природни закони?
8. Објасни ги разликите меѓу општествените норми и природните закони.

✍ ЗАДАЧА:

1. Наведи кои вредности постојат и се заштитени со општествени норми во твоето училиште, а кои вредности сè уште не се заштитени, иако треба да се заштитат со општествени норми.

1.2. ВИДОВИ ОПШТЕСТВЕНИ НОРМИ

Општествените норми се создаваат како нужна потреба за регулирање на човековото однесување со помош на правила, кои се заеднички за мнозинството во едно општество.

Тие му помагаат на општеството да функционира хармонично, а не хаотично. Општествените норми треба да соодветствуваат со целите кон кои се стреми општеството, врз кои човекот е немоќен да влијае сам.

Општествените норми можат да се класифицираат по повеќе критериуми. Најчести критериуми врз чија основа се врши поделба на општествените норми се:

- **Кој ја создава општествената норма**
- **Начинот на кој се создава општествената норма**
- **Санкцијата (видот и кој ја применува).**

Оттаму, општествените норми се делат на: обичајни, морални, религиозни и правни норми.

1.2.1. ОБИЧАЈ

Обичајот е вид напишано општествено правило што го создава и го применува неорганизирано општество. Настанува спонтано, по пат на повеќекратно повторување на едно исто поведење од страна на членовите на одредена заедница и создавање општа свест за примена и почитување на тоа поведење.

Вака поимно определен, обичајот укажува на четири елементи од кои е составен²⁹:

- **Спонтаност или стихијност** при раѓањето на едно обичајно правило, односно навиката за исто однесување во исти пригоди. Таа се изразува во тоа што членовите на општествената заедница на неорганизиран начин и без однапред поставено барање од некој создаваат навика на исто однесување во одредено место, под исти околности или ситуации.

²⁹ МАНУ, „Обичајното право на македонскиот народ“, стр. 17-21.

- **Повеќекратно повторување** на исто однесување во исти околности од мнозинството членови на општествената заедница. Без потрајно повторување не може да се создаде навика за исто однесување, а уште помалку таа навика да прерасне во општествена свест за задолжителноста на таквото однесување. Правилото влегува во навика со која не е сврзано сериозно размислување за нејзината смисла.
- **Создадена општа свест за задолжителност** на правилата на однесување од страна на членовите на општествената заедница.
- **Санкција** што следува во случај на нивна повреда може да биде осуда, бојкот од средината, презир, потсмет, но може и построга казна, како што е одземање живот, на пример, кај обичајот на крвната одмазда. Санкцијата ја обезбедува самата општествена средина во која е создаден обичајот и таа не е однапред предвидена.

Обичајот се создава во секое општество и во сите области на општествениот живот, на пример, обичај на облекување, одржување разни свечености, поздравување итн. Се разликува од место во место, од град во град, од држава во држава, од село во село итн. Во основа тешко се менува или воопшто не трпи промена. Обичаите постојат и во современото општество. Тие не се искоренуваат, туку се видоизменуваат во согласност со условите во кои се применуваат. Но понекогаш, поради конзервативниот карактер што го носат од изворот на нивното настанување, може да претставуваат кочница во развојот на општеството.

Примери за обичаи:

- | |
|---|
| <ul style="list-style-type: none">▪ правење мекици за новороденче;▪ пиење чај во 5 часот попладне во Англија;▪ обичаи во врска со народните или со верските празници. |
|---|

Денеска обичаите сè повеќе го губат своето значење и стануваат дел од народната традиција и фолклор.

1.2.2. МОРАЛ

Моралот претставува напишано правило за поведење, односно внатрешен суд за доброто и злото.

Моралот, како и обичајот, го создава дифузното и неорганизирано општество³⁰. Кај моралот особено е изразен елементот на свеста. Присуството на зголемениот степен на свеста во битието на моралот овозможува да се има еден критичен однос кон градењето ставови, мислења и верувања како вредносни судови за она што е добро или лошо и врз таа основа да се преземаат дејства сообразени на овие вредносни судови. За разлика од обичајот, кој се применува механички, кај моралот човекот суди, расудува и оценува дали нешто е добро или лошо. Затоа за моралните норми не е важна должината на времето во кое се применуваат, за разлика од обичаите, туку свеста и сфаќањето за тоа што е добро и што треба да се прави (на пример, да им се помогне на луѓето во неволја), односно што не е добро и што не треба да се прави (на пример, да им се потсмеваме на сиромашните, на различните од нас).

Моралот е автономна норма. Секој човек лично врши оцена за сопственото поведење и за поведението на другите луѓе. Различни луѓе имаат различни критериуми за однесувањето, како и за расудувањето за тоа дали е нешто добро или лошо. Ова го прави моралот релативна општествена појава, бидејќи ништо не е само добро или лошо, сè зависи од која гледна точка се гледаат, односно се оценуваат нештата. Секој поединец создава свој морал и секоја група и заедница има сопствен морал. Моралот на одделни групи и заедници се разликува. Моралните вредности создадени во свеста на човекот за она што е добро, а што е лошо во голема мера зависат од семејството, од околината, од социјалниот статус, од опкружувањето, од пријателите.

Моралните норми во едно општество се директно поврзани со општествените околности во кои се создаваат. Како што расте општата свет на луѓето, моралните норми добиваат на значење. На пример, колку и како ќе ја заштитиме животната средина директно

³⁰ Произлегува спонтано од самите луѓе, не го создала државата.

зависи од општата свест за прифаќање на сериозноста од нејзиното непочитување.

Моралот има свои санкции во случај на негова повреда. Тие може да бидат: внатрешна санкција - која се состои од грижа на совеста, и надворешноопштествена санкција - која се состои од прекор, презир, бојкот, искажување гадење кон прекршителот и слично.

Примери за морални норми:

- почитување постаро лице (морално добро);
- неотстапување место во автобус на бремена жена (морално лошо);
- несоодветно облекување на работното место (морално лошо).

!!! Важно

Непишаните норми, како обичајот и моралот, не се наоѓаат во законите. Повеќето од нив ги учиме од општеството, средината, од другарите, пријателите и др. Има и напишани норми, кои ги учиме од некои специфични групи, како што се, на пример, ѕвездите од поп-музиката, филмот, спортот и други лица кои влијаат врз начинот на облекување, однесување и сл.

1.2.3. РЕЛИГИОЗНИ НОРМИ

Религиозните норми датираат уште од првите форми на развој на човештвото и играле голема улога во објаснувањето на објективната стварност. На почетокот од развојот на човечкото општество, во првобитната заедница, луѓето се обидувале да си ги објаснат појавите што ги опкружуваат, на пример, како е создаден светот, зошто умираат луѓето но и природните феномени, како што е времето, со постоење на некоја виша сила, која најчесто се објаснувала на религиозно мистичен начин, дополнет преку легенди и митови. Така во човечкиот мозок настанале првите облици на „богови“. Религиозните норми се карактеристични и за средновековието окарактеризирани во вербата на одредена група кон еден или повеќе богови. Религиозните норми постојат и денес и се многу слични со моралните. Но, за разлика од моралните не се релативни туку се единствени за сите кои ги прифаќаат и за нивно

прекршување истите имаат чувство на огрешување кон оној во кој веруваат. Светите заповеди според религиското учење, се задолжителни и безусловни во многу поголема мера отколку што се моралните норми.

За разлика од моралните норми, кои луѓето ги стекнуваат и менуваат во текот на својот живот во зависност од различни општествени влијанија, религиозните се поврзани со верските институции.

1.2.4. ПРАВНА НОРМА

Правната норма е вид општествено правило за поведение. Таа се создава бидејќи не може регулирањето на однесувањето на луѓето во едно општество да се остави да се одвива спонтано, односно да се препушти на добрата волја на поединците. Затоа, со цел да ги избегне негативните влијанија, државата создава правила за однесување со кои би го регулирала однесувањето на луѓето. Тие правила создадени од страна на државата се нарекуваат правни норми.

Правната норма е пишано правило за поведение што го донесува државата и стои зад неговото остварување, односно го санкционира неговото прекршување.

Правната норма настанува заедно со настанокот на државата. Таа како правило за поведение има општозадолжителен карактер, односно е хетерономна и се однесува на сите луѓе во државата.

Извршувањето на правната норма го обезбедува државата со примена на монополот на физичка принуда со кој таа располага. Кога државата ја создава правната норма, истовремено ја предвидува и санкцијата што ќе се примени во случај на нејзино прекршување.

Примери за правна норма:

- родителското право престанува со полнолетство на детето;
- полнолетството се стекнува со наполнување 18 години;
- задолжително средно образование;
- секој што има имот е должен да плаќа данок;
- забрането е поминување на црвено;
- забрането е точење алкохол на малолетник.

!!! Важно

Повеќето од нормите се дадени во законите и други општи правни акти. Ова е така бидејќи се многу важни и луѓето треба да ги знаат и да ги почитуваат. За нивната примена се грижи државата, која не само што ги донесува туку и мора да овозможи услови за да се почитуваат.

? ПРАШАЊА:

1. Објасни што е обичај.
2. Објасни што е морал.
3. Објасни што е религиозна норма.
4. Објасни што е правна норма.

✍ ЗАДАЧА:

1. Напиши по пет обичајни, морални и правни норми.
2. Дискутирај на тема „Моралните вредности кај младите во современото општество – традиција или не“.

📄 ПРОЕКТ:

1. Состави есеј на тема „Обичаите во моето семејство“.

1.3. СООДНОС МЕЃУ ОБИЧАЈОТ, МОРАЛОТ И ПРАВНАТА НОРМА

Во односот меѓу обичајот и моралот од една страна, како и правната норма и моралот, и правната норма и обичајот од друга страна, може да забележиме дека постојат карактеристики по кои се исти, слични или различни. Во табелата подолу може да го видите соодносот на општествените норми согласно различните критериуми кои се дадени.

КАРАКТЕРИСТИКИ	ОБИЧАЈ	МОРАЛ	ПРАВНА НОРМА
Пишано правило			x
Непишано правило	x	x	
Создадено пред настанокот на државата	x	x	
Создадено со настанок на државата			x
Лесно подлежи на промени		x	x
Потешко подлежи на промени	x		
Однапред предвидена санкција			x
Санкција со физичка принуда			x
Санкција без физичка принуда	x	x	
Норма од општозадолжителен карактер			x
Хетерономна норма			x
Автономна норма		x	

ЗАПОМНИ !!!

- ✚ Под поимот општество се подразбира организирана заедница на луѓе чија суштина ја сочинуваат најразлични односи меѓу луѓето.
- ✚ Општествените норми се правила на поведение што покажуваат како да се однесуваат луѓето во дадена ситуација.
- ✚ Вредност е нешто што го замислуваме дека е добро или значајно и затоа се обидуваме да го постигнеме или да се грижиме за него.
- ✚ Природните закони претставуваат правила по кои се случуваат појавите во природата.
- ✚ Општествените норми се јавуваат како обичајни, морални, религиозни и правни норми.
- ✚ Обичајот е вид напишано општествено правило што го создава и го применува неорганизираното општество. Настанува спонтано, по пат на повеќекратно повторување на едно исто поведение од страна на членовите на одредена заедница и создавање општа свест за примена и почитување на тоа поведение.
- ✚ Моралот претставува напишано правило за поведение, односно внатрешен суд на човекот за доброто и злото.
- ✚ Правната норма е пишано правило за поведение што го донесува државата и стои зад неговото остварување, односно го санкционира неговото прекршување.

2. ПРАВЕН ПОРЕДОК

2.1. ПОИМ ЗА ПРАВНИОТ ПОРЕДОК

Пишаните правила за поведението на луѓето би останале мртво слово на хартија доколку не би биле разбрани и применети од страна на граѓаните. Овие правила, најчесто преточени во закони, претставуваат насока на луѓето за тоа што можат, а што не можат да прават кога стапуваат во општествени односи со други луѓе. Тие им служат на граѓаните да ги остварат своите права и правни интереси. Врската што постои меѓу однесувањето на луѓето и правните норми во дадено општество ни дава една нова димензија, која се нарекува правен поредок.

Правниот поредок претставува организиран ред на општествени односи регулирани со правни норми.

Значи, правен поредок е оној дел од општествениот поредок што е регулиран со правото. Имено, општеството како множество од општествени односи регулирани со општествени норми, во себе го опфаќа и правниот поредок. Тоа ни укажува на фактот дека правниот поредок е дел од општествениот поредок, кој пак ги опфаќа сите општествени односи меѓу луѓето, вклучувајќи ги и моралните, обичајните и личните. Правниот поредок не се совпаѓа со општествениот, туку е само негов дел, бидејќи ги опфаќа само општествените односи регулирани со правна норма.

2.2. ЕЛЕМЕНТИ НА ПРАВЕН ПОРЕДОК

Правниот поредок го сочинуваат два елемента:

- **нормативен и**
- **фактички елемент.**
-

Нормативниот елемент на правниот поредок го сочинуваат правните норми и правните акти.

Фактичкиот елемент го сочинуваат материјалните (телесни) дејствија на субјектите на правото, односно човековите однесувања што се манифестираат низ правните односи.

Меѓу овие елементи постои меѓусебна поврзаност, испреплетеност, влијание и зависност, а не изолираност. Нормативниот и фактичкиот елемент не можат да постојат еден без друг, бидејќи животот на една општествена заедница не може да се замисли без норми и луѓе кои во меѓусебните односи, преку своите дејствија остваруваат определени поведенија со цел остварување на своите права и интереси. Оттаму, правниот поредок почнува со создавање на правни норми, а завршува со нивно остварување преку човечкото однесување.

Карактеристично е дека творците на правните норми постојано создаваат правни правила што ќе соодветствуваат на реалните потреби во општеството. Оттаму, секоја промена на правилата создава нов нормативен дел на правниот поредок кон кој субјектите на правото треба да го приспособат своето однесување во одредени ситуации.

Сл. 8: Елементи на правниот поредок

? ПРАШАЊА:

1. Што е правен поредок?
2. Што е општествен поредок?
3. Наброј ги деловите на правниот поредок.
4. Во кој дел од правниот поредок спаѓаат однесувањата на луѓето?

3. ПРАВНА НОРМА

3.1. ПОИМ ЗА ПРАВНА НОРМА

Правната норма е пишано правило за поведение што го донесува државата и стои зад неговото остварување, односно го санкционира неговото прекршување.

Таа е основниот елемент на правниот поредок. Правните норми се наоѓаат во прописите што го образуваат т.н. позитивно право, односно правото што важи.

Примери за правна норма:

„Организаторите на јавни манифестации (културни, спортски и други), на митинзи, прослави и други собири се должни по завршувањето на манифестацијата, односно собирот да го соберат сметот направен од учесниците на манифестацијата, односно собирот и да го остават на определено место за таа намена.“³¹

„Тој што во угостителски или друг дуќан или место каде што се точат и продаваат алкохолни пијалаци ќе послужи малолетник, ќе се казни со парична казна или со затвор од три месеци до три години.“³²

„Кој без заштитни средства (маска и слично), без надзор и невнимателно држи кучиња и други опасни животни кои можат друг да претрашат или да повредат ќе му се изрече глоба во износ од 100 до 400 евра во денарска противредност.“³³

„Ниту едно дете не смее да биде изложено на мачење или други свирепи нечовечки или понижувачки постапки или санкции.“³⁴

³¹ Член 20 од Закон за јавна чистота, „Сл.весник на РМ“ бр.130/2010г.

³² Член 204 став 1 од Кривичен законик, „Сл.весник на РМ“ бр. 37/1996г.

³³ Член 29 од Закон за прекршоците против јавниот ред и мир, „Сл. весник на РМ“ бр.66/2007 и 152/2015г.

³⁴ Член 9 од Закон за правда за децата, „Сл.весник на РМ“ бр.148/2013г.

3.2. ЕЛЕМЕНТИ НА ПРАВНАТА НОРМА

Правната норма е составена од три елементи:

- **Хипотеза**
- **Диспозиција**
- **Санкција.**

3.2.1. ХИПОТЕЗА (претпоставка)

Хипотеза е дел од правната норма во кој се предвидени условите и околностите што треба да се исполнат за да може да се примени диспозицијата или санкцијата на правната норма.

Според тоа, хипотезата ги содржи условите за остварување на една правна норма. Со оглед на нивниот карактер, хипотезите можат да бидат:

- хипотеза на диспозиција
- хипотеза на санкција.

Примери за хипотеза (претпоставка) на диспозиција

„Секој **што има имот** должен е да плати данок.“

„Секој **што има 18 години** должен е да извади лична карта.“

Во првиот случај, доколку некој нема имот, нема да плаќа данок и во тој случај нема да се примени правната норма. Но доколку има имот и не ја исполни својата обврска да плати данок, државата ќе го казни.

Во вториот случај, ако немаш 18 години, немаш законска обврска да извадиш лична карта.

Пример за хипотеза (претпоставка) на санкција:

„**Кој краде,** ќе се казни.“

Во овој пример, доколку некој не украде, нема да се казни. Тој што со дејство ќе причини штета на друг, ќе биде казнет.

3.2.2. ДИСПОЗИЦИЈА

Диспозицијата е оној дел од правната норма во кој е дадено самото правило за однесување.

Таа е централниот и најважниот дел на правната норма за кој всушност постојат другите делови, т. е. хипотезата и санкцијата. Со диспозицијата може да се нареди одредено поведење, да се забрани или некој за нешто да се овласти. Според карактерот на поведението што се формулира со нив, диспозициите може да бидат наредувачки, забранувачки и овластувачки.

Пример за диспозиција:

„Граѓанинот има право да го промени личното име, односно само името или презимето.“³⁵

3.2.3. САНКЦИЈА

Санкцијата е делот од правната норма со кој се настојува да се обезбеди извршување на диспозицијата. Таа е дел од правната норма во кој се определени последиците (санкциите) што би настанале за субјектот поради повреда на правната норма. (Пример, казна затвор, парична казна, да се врати предмет, опомена итн.)

Санкцијата сама по себе претставува секундарна диспозиција, бидејќи содржи правило за поведење што ќе се примени тогаш кога првостепената диспозиција нема да биде остварена. При прекршувањето на правните норми задолжително следува интервенција на државата преку соодветни органи. Деликтот е претпоставка за примена на санкцијата.

Деликт значи одредено противправно поведење на човекот со кое се повредува диспозицијата на правната норма.

Поведението со кое се прави деликтот, мора да биде човеково дејствие и тоа по правило волево и свесно. За сторителот да биде виновен, тој треба да е способен да расудува, што значи да може да

³⁵ Член 5 од Закон за лично име, „Сл.весник на РМ“ бр.8/1995г.

го сфати тоа што го прави, како и последиците кои можат од тоа да произлезат.

Извршувањето на деликтот може да биде со:

Активно дејствие, односно со чинење, сторување - пример, нарушување на јавниот ред и мир, телесна повреда, кражба, силување, разбојништво, фалсификување пари, тероризам, градење без одобрение за градба итн.

Пасивно дејствие, односно нечинење, несторување, пропуштање, значи дека човекот го пропуштил сторувањето што бил правно должен да го изврши, а пропуштањето има еднакво значење како предизвикувањето на последиците на делото со сторување. Примери за пасивно дејство се: невраќање долг, неплаќање данок, неукажување помош, неплаќање издршка, неукажување медицинска помош.

Квалитетот и квантитетот на санкцијата се соодветни на степенот на деликтот. Какви ќе бидат последиците зависи од тежината на деликтот, односно од општествената вредност што е повредена со деликтот. Колку е поголем деликтот, толку правната санкција е потешка. Санкциите ги одредува државата и ги применува преку соодветни органи и средства.

Целта на санкцијата е да се спречи сторителот да врши деликти и негово превоспитување, но и да се влијае воспитно врз другите да не вршат деликти, да дејствува превентивно.

Според видот на општествените вредности кои се повредени со деликтот, тие се делат на:

- казнено-правни (деликти против најзначајните општествени вредности);
- граѓанско-правни (деликти од имотна природа);
- административно-правни (деликти против помали општествени вредности) и др.

Според видот на деликтот, постојат следниве видови санкции:

- казнено-правни (парична казна, казна затвор, смртна казна);
- граѓанско-правни (надомест на штета, враќање во поранешна состојба);
- административно-правни (дисциплинска, парична казна итн.).

!!! Важно

Секоја правна норма по правило мора да ги има сите три елементи, но може да се случи да ѝ недостига еден елемент, било хипотеза било санкција (на пример, уставните норми не содржат хипотеза ни санкција), или тие да се дадени во различни членови.

? ПРАШАЊА:

1. Кои се елементите на правната норма?
2. Што е диспозиција на правна норма?
3. Што обезбедува санкцијата на правната норма?
4. Зошто е важна санкцијата?
5. Што е деликт?
6. Како може да биде извршен деликтот?
7. Објасни ја заемната поврзаност меѓу санкцијата и деликтот.
8. Какви санкции постојат?

✍ ЗАДАЧА:

1. Во следниве примери процени што е деликт и на кој начин е направен:
 - а) Соња работи како лекар во здравствена установа. За време на нејзиното дежурство, таа одбила да укаже итна медицинска помош на еден повреден пациент.
 - б) Лицето П. П. го нападнало лицето Т. Т. и му нанело тешка телесна повреда во пределот на главата.
 - в) Дарко со судска пресуда е задолжен да плаќа алиментација во износ од 6 000 денари месечно, но не плаќа веќе три години.

2. Замислете дека сте законодавец. Која од следните постапки би ја забраниле со закон? Рангирајте ги следните постапки според нивната тежина и пред знакот обележете ги со бројки од 1 до 12:

- Зоран продава кокаин за да ја издржува својата мајка која е невработена и болна.
- Наташа се вози во автомобил за кој знае дека е украден, но не учествувала во неговата кражба.
- Лила наоѓа паричник и зема 1 000 денари од него.
- Кемал е продавач на половни автомобили и го враќа километражникот на секој автомобил пред да го продаде.
- Бошко врши вооружена кражба на продавница.
- Елена излегува од продавницата со кусур од 500 денари, иако на продавачот му дала само 100 денари.
- Јана е фатена со 5 грама марихуана.
- Калина се занимава со проституција.
- Фикрет не носи кацига кога вози мотор.
- Топилницата ја загадува реката со отровниот отпаден материјал што го испушта во неа.
- Анита вози брзо во пијана состојба и удира дете.
- Есма ја гледа другарката како краде во продавница и не ја пријавува³⁶.

³⁶ „Учиме право“, Фондација Институт Отворено општество, 2002, стр.72-73.

3.3. ВИДОВИ ПРАВНИ НОРМИ

3.3.1. НАРЕДУВАЧКИ, ЗАБРАНУВАЧКИ, ОВЛАСТУВАЧКИ ПРАВНИ НОРМИ

Поаѓајќи од тоа дали диспозицијата на правната норма содржи наредба, забрана или овластување, се разликуваат наредувачки, забранувачки и овластувачки правни норми.

Наредувачки правни норми содржат диспозиција со која на субјектот му се наредува да стори нешто.

Примери:

„Секој е **должен** да ги почитува Уставот и законите.“³⁷

„Трговецот **мора** за продадениот производ, односно извршената услуга на потрошувачот да му издаде фискална сметка, односно јасно видлива и читливо напишана сметкопотврда доколку со друг пропис поинаку не е определено.“³⁸

„Секое физичко и правно лице **е должно** да се грижи за одржувањето на јавната чистота.“³⁹

„Работодавачот **мора** да обезбеди здравствени прегледи за вработените најмалку на секој 24 месеца.“⁴⁰

„При посета на излетнички места посетителите **се должни** на заминување од излетничкото место да го соберат сметот и да го остават на определено место предвидено за таа намена.“⁴¹

³⁷ Член 51 став 2 од Устав на РСМ, „Сл.весник на РМ“ бр.8/1991г.

³⁸ Член 20 од Закон за заштита на потрошувачите, „Сл.весник на РМ“ бр.38/2004г.

³⁹ Член 13 од Закон за јавна чистота, „Сл.весник на РМ“ бр.130/2010г.

⁴⁰ Член 22 од Закон за безбедност и здравје при работа, „Сл.весник на РМ“ бр. 92/2007г.

⁴¹ Член 20 став 2 од Закон за јавна чистота, „Сл.весник на РМ“ бр.130/2010г.

Забранувачките правни норми содржат диспозиција со која на субјектот му се забранува да стори нешто, односно му се забранува одредено поведење.

Примери:

„На јавни објекти и на колективни и индивидуални станбени и деловни објекти **забрането е** испишување графити, поставување на светлечки реклами и видео билборди како и лепење плакати.“⁴²

„Во средното училиште **е забрането** истакнување на партиски и верски обележја.“⁴³

„Тој што ќе предизвика шумски пожар па поради тоа ќе настапи штета од големи размери, ќе се казни со затвор најмалку 8 години.“⁴⁴

„Возачот на моторно возило, за време на управувањето со возилото **не смее** да користи мобилен телефон, ниту други уреди, на начин кој би ја намалил можноста за реагирање и сигурно управување со моторното возило.“⁴⁵

„**Забрането е** неовластено поставување, преместување, отстранување и оштетување на сообраќајните знаци и на опремата на патот или измена на значењето на сообраќајните знаци.“⁴⁶

„На јавен пат со коловоз за сообраќај на возила во една насока, возачот **не смее** со возилото да се движи во забранетата насока.“⁴⁷

⁴² Член 17 од Закон за јавна чистота, „Сл.весник на РМ“ бр.130/2010г.

⁴³ Член 7 став 3 од Закон за средното образование, „Сл.весник на РМ“ бр.44/1995г.

⁴⁴ Член 227 став 1 од Кривичен законик, „Сл.весник на РМ“ бр. 37/1996г.

⁴⁵ Член 24 став 1 од Закон за безбедност на сообраќајот на патиштата, „Сл.весник на РМ“ бр.169/2015г.

⁴⁶ Член 190 од Закон за безбедност на сообраќајот на патиштата, „Сл.весник на РМ“ бр.169/2015г.

⁴⁷ Член 30 став 4 од Закон за безбедност на сообраќајот на патиштата, „Сл.весник на РМ“ бр.169/2015г.

Овластувачките правни норми содржат диспозиција со која субјектот се овластува на одредено поведење.

На субјектите им се даваат одредени овластувања со кои можат, но не мора да се служат. Дали ќе го сторат тоа, зависи од нивната оценка за конкретната ситуација.

Примери:

„Ако ученикот не е задоволен со некои од годишните оценки што му се соопштени, во рок од 3 дена од соопштувањето на оценките **има право** да поднесе приговор до наставничкиот совет на јавното училиште.“⁴⁸

„Ученикот кој во текот на образованието во јавните училишта се истакнува со способности, знаења и работни навики и има одличен успех, **може** побрзо да напредува односно да заврши две години во текот на една учебна година.“⁴⁹

„Ако договорната страна или некој трет со недозволена закана предизвикал оправдан страв кај другата страна така што оваа поради тоа склучила договор, другата страна **може** да бара да се поништи договорот.“⁵⁰

„Секој граѓанин со наполнети 18 години стекнува **избирачко право**.“⁵¹

„Граѓаните **имаат право** да основаат здруженија на граѓани и политички партии, да пристапуваат кон нив и од нив да истапуваат.“⁵²

⁴⁸ Член 47 став 1 од Закон за средното образование, „Сл.весник на РМ“ бр.44/1995г.

⁴⁹ Член 52 став 1 од Закон за средното образование, „Сл.весник на РМ“ бр.44/1995г.

⁵⁰ Член 52 став 1 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

⁵¹ Член 22 став 1 од Устав на РСМ, „Сл.весник на РМ“ бр.8/1991г.

⁵² Член 20 став 2 од Устав на РСМ, „Сл.весник на РМ“ бр.8/1991г.

3.3.2. ОПШТИ И ПОЕДИНЕЧНИ ПРАВНИ НОРМИ

Постојат и други поделби на правните норми. Според опфатот на правната норма и субјектите кон кои се насочени, правните норми се делат на општи и поединечни.

Општи правни норми се оние норми што се упатени кон неограничен број субјекти и ситуации, т. е. оние правни норми што е должен да ги почитува секој субјект. Не се определени ни по име ни по случај.

Примери:

„**Тој** што ќе направи или ќе преземе од друг компјутерски вирус со намера за внесување во туѓ компјутер или компјутерска мрежа, ќе се казни со парична казна или со затвор до една година.“⁵³

„**Секој** е должен да плати данок и други јавни давачки и да учествува во намирувањето на јавните расходи на начин утврден со закон.“⁵⁴

Поединечни правни норми се оние норми што се упатени кон точно определени субјекти, т. е. оние чија диспозиција се однесува на еден субјект или на точно определена група субјекти.

Примери:

„Лицето **М.Н.** се обврзува да плати данок на имот во износ од 10.000 денари.“

„Лицата **М.Н. и Г.В.** се осудуваат на казна затвор во траење од 3 години.“

Поединечните правни норми произлегуваат од општите и мора да бидат во согласност со нив. Поединечните норми се донесуваат во согласност со општите норми и во рамките определени од нив.

⁵³ Член 251 став 1 од Кривичен законик, „Сл.весник на РМ“ бр. 37/1996г.

⁵⁴ Член 33 од Устав на РСМ, „Сл.весник на РМ“ бр.8/1991г.

Пример:

Во член 235 став 1 од Кривичниот законик е предвидено кривично дело кражба. „Тој што од друг ќе одземе туѓ подвижен предмет со намера противправно да го присвои, ќе се казни со парична казна или со затвор до 3 години“, што претставува општа норма. Со оваа норма можат да бидат опфатени многу идни индивидуални субјекти во кривичното дело кражба, бидејќи „тој што“ се однесува на сите лица. Во случај лицето ХХ да изврши кражба, судот надлежен за разгледување на ова дело ќе го осуди ХХ по член 235 од Кривичниот законик, за кое дело на пример, е предвидена казна затвор до 3 години. Од ова произлегува дека нормата на член 235 од Кривичниот законик е општа правна норма, додека санкцијата содржана во пресудата на судот донесена против ХХ е поединечна правна норма.

3.3.3. ИМПЕРАТИВНИ, ДИСПОЗИТИВНИ, АЛТЕРНАТИВНИ ПРАВНИ НОРМИ

Според степенот на одреденост, правните норми се делат на апсолутно одредени и релативно одредени.

Апсолутно одредените се, всушност, императивни правни норми.

Императивни правни норми се оние правни норми во кои се дадени правила за поведение, по кои мора да постапи субјектот ако сака да предизвика одреден правен ефект, односно ако сака да избегне примена на соодветна санкција.

Императивните правни норми се сретнуваат во уставот, казненото право и слично. Тие се спроведуваат по службена должност, не оставаат слобода да се менуваат од самите субјекти на кои се однесуваат и се задолжителни за сите субјекти на правниот систем.

Примери:

„Тој што од друг ќе одземе туѓ подвижен предмет со намера противправно да го присвои ќе се казни со парична казна или со затвор до 3 години.“⁵⁵

„Секој е должен да се воздржи од постапка со која може на друг да му предизвика штета.“⁵⁶

⁵⁵ Член 235 став 1 од Кривичен законик, „Сл.весник на РМ“ бр. 37/1996г.

⁵⁶ Член 9 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

Релативно одредените правни норми се јавуваат како **диспозитивни и алтернативни правни норми.**

Диспозитивни правни норми се оние што им дозволуваат на субјектите и друго поведење од она што е утврдено во диспозитивната норма.

Овде на самите субјекти им е оставено да ја создадат диспозицијата, односно на местото на дадената диспозиција сами да создадат друга диспозиција. Имено, субјектите можат да го изберат поведението пропишано во диспозитивната правна норма или да создадат друго поведење. Ако не ја искористат можноста сами да создадат своја диспозиција, тогаш задолжително ќе се примени она што е пропишано во диспозитивната правна норма со цел решавање на конкретниот случај. Од ова може да се заклучи дека диспозитивните правни норми имаат супсидијарен карактер.

Пример:

„Кога местото на предавање не е определено со договорот, предавањето на предметот се врши во местото во кое продавачот во моментот на склучувањето на договорот имал свое живеалиште или во недостиг на ова свое престојувалиште, а ако продавачот го склучил договорот во вршењето на својата редовна трговска дејност, тогаш во местото на неговото седиште.“⁵⁷

„Во недостиг на договорна одредба или на поинакви обичаи, плаќањето се врши во моментот и во местото во кое се врши предавањето на предметот.“⁵⁸

Од првиот пример можеме да видиме дека договорните страни може сами да одредат и друго место за предавање на предметот, но ако не го направат тоа, тогаш ќе се смета дека предметот треба да се предаде во местото каде што продавачот имал свое живеалиште или престојувалиште во моментот на склучувањето на договорот.

⁵⁷ Член 459 став 1 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

⁵⁸ Член 504 став 2 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

Примери за диспозитивни норми:

„Ако не е договорено нешто друго, страната која дала капар не може да се откаже од договорот оставајќи и го капарот на другата страна, ниту тоа може да го стори другата страна со враќање на удвоен капар.“⁵⁹

„Ако предметот е продаден на кредит, купувачот должи и камата **освен ако поинаку не е договорено.**“⁶⁰

„Правото на првенствено купување престанува по пет години од склучувањето на договорот, **ако не е договорено** дека тоа ќе престане порано.“⁶¹

„Ако поинаку не е договорено или во местото на предавањето на предметот вообичаено, закупнината се плаќа полугодишно кога предметот е даден под закуп за една или повеќе години, а ако е даден за покусо време, тогаш по истекот на тоа време.“⁶²

Диспозитивната норма најчесто се јавува во оние области каде што се смета дека меѓусебните односи најдобро ќе ги регулираат самите субјекти со свои сопствени диспозиции. Такви области се, на пример, имотното и граѓанското право, каде што доаѓа до израз начелото на автономија на волјата на странките, односно начелото субјектите на односот сами, по сопствена волја, да ги уредуваат односите.

За разлика од диспозитивните правни норми, таканаречените **алтернативни правни норми содржат две или повеќе диспозиции, односно поведенија и субјектот е овластен само да се определи и избере едно од нив, а не е овластен сам да создаде диспозиција.**

Субјектот не може да одбира надвор од дадените можности. Правото на избор му припаѓа на субјектот на обврската.

⁵⁹ Член 71 став 3 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

⁶⁰ Член 505 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

⁶¹ Член 519 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

⁶² Член 586 став 2 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

Примери:

„При стапување во брак секој од брачните другари може да го задржи своето дотогашно семејно име, **или** на своето семејно име да го додаде семејното име на идниот брачен другар, **или** како заедничко семејно име двајцата да го земат семејното име на идниот сопруг, **или** како заедничко семејно име да послужи семејното име на идната сопруга.“⁶³

„Во случај на исполнување на договорот капарот мора да се врати **или** да се засмета во исполнувањето на обврската.“⁶⁴

„Потрошувачот на кого му е продаден производ со недостаток има право по свој избор да бара:

1. бесплатно отстранување на недостатоците на производот или надомест на трошоците направени за отстранување на недостатокот
2. сразмерно намалување на продажната цена
3. замена на производот со соодветен производ со иста трговска марка, тип, индустриски дизајн или ознака за потекло и географска ознака на производот
4. замена на производот со соодветен производ со друга трговска марка, тип, индустриски дизајн или ознака за потекло и географска ознака на производот, со соодветно намалување или зголемување на производната цена и
5. раскинување на договорот, враќање на платениот износ и надомест за претрпената штета.“⁶⁵

Најчесто овој вид на правни норми ги има кај имотното, граѓанското право итн.

⁶³ Член 30 од Закон за семејство, „Сл. Весник на РМ“ бр.153/2014г.

⁶⁴ Член 71 став 2 од Закон за облигациони односи, „Сл.весник на РМ“ бр.18/2001г.

⁶⁵ Член 43 од Закон за заштита на потрошувачите, „Сл.весник на РМ“ бр.38/2004г.

? ПРАШАЊА:

1. Наброј ги видовите правни норми.
2. Објасни ги наредувачките, забранувачките и овластувачките правни норми.
3. Направи разлика меѓу општите и поединечните правни норм.
4. Направи разлика меѓу алтернативни и диспозитивни правни норми.

✍ ЗАДАЧА:

1. Состави по две правни норми што содржат наредувачка, забранувачка и овластувачка диспозиција.
2. Состави кодекс на однесување на учениците во твојот клас користејќи ги видовите правни норми.

4. ИЗВОРИ НА ПРАВОТО

4.1. ПОИМ ЗА ИЗВОРИ НА ПРАВОТО

Под поимот извор на правото се подразбира создавачот на правото, т. е. местото од каде што се црпи правото.

4.2. ВИДОВИ ИЗВОРИ НА ПРАВОТО

Во теоријата постојат два извора на правото, и тоа материјални и формални извори:

Материјални извори на правото претставуваат општествените фактори и причини што го создаваат правото. Непосредна причина за настанок на правото е потребата од регулирање на општествените односи меѓу луѓето во општеството со исти или спротивставени интереси. Основен создавач на правото е волјата на носителите на власта, кои со помош на државата и нејзините органи имаат политичка, морална и економска моќ да донесуваат правни правила преку кои ја изразуваат својата волја и ги заштитуваат своите интереси. Волјата на носителите на власта е непосредна причина, т. е. извор на создавање на правото.

Формални извори на правото претставуваат формите во кои се појавува и се изразува правото, како израз на волјата на носителите на власта во државата. Најчест вид формални извори на правото се општите правни акти (устав, закон) како средства со чија помош се изразува материјалниот извор на правото.

Материјалните и формалните извори на правото се меѓусебно поврзани. Материјалните извори го предизвикуваат создавањето на правото, а тоа се создава преку општите правни акти, од кои произлегуваат поединечните правни акти. Бидејќи поединечните правни акти не би постоеле без општите правни акти (бидејќи нема од што да извираат), произлегува дека општите правни акти се главниот формален извор на правото. Формалните извори на правото важат независно колку пати ќе се применат (ниеднаш, еднаш или безброј пати), сè додека не се укинат.

Без изворите на правото не може да се замислат ниту правото ниту постоењето на државата.

? ПРАШАЊА:

1. Што се подразбира под поимот извор на правото?
2. Какви извори на правото постојат?
3. Објасни ги материјалните и формалните извори на правото.

ЗАПОМНИ !!!

- ✚ Правен поредок е организиран ред на општествени односи регулирани со правна норма.
- ✚ Елементите на правниот поредок се нормативни и фактички.
- ✚ Нормативниот елемент го сочинуваат правните норми и правните акти, додека фактичкиот ги опфаќа човековите материјални (телесни) дејствија.
- ✚ Правна норма е пишано правило за поведение донесено и санкционирано од страна на државата.
- ✚ Елементи на правната норма се хипотеза, диспозиција и санкција.
- ✚ Хипотеза е делот од правната норма во кој се предвидени условите и околностите што треба да исполнат за да се примени диспозицијата односно санкцијата.
- ✚ Диспозицијата претставува централниот и најважен дел на правната норма во кој е содржано самото правило за поведение.
- ✚ Санкција е делот од правната норма во кој се определени последиците што би настанале за субјектот поради повреда на правната норма.
- ✚ Деликт значи одредено противправно поведение на човекот со кое се повредува диспозицијата на правната норма.
- ✚ Правната норма може да биде наредувачка, забранувачка, овластувачка, општа, поединечна, императивна, алтернативна и диспозитивна.
- ✚ Под извор на правото се подразбира создавачот на правото, односно местото од каде што се црпи правото.
- ✚ Видовите извори на правото се: материјални и формални.

5. ПРАВЕН АКТ

5.1. ПОИМ И ЕЛЕМЕНТИ НА ПРАВНИОТ АКТ

Правниот акт е дел од нормативниот елемент на правниот поредок. **Правниот акт е средство за создавање и примена на правото.**

Правните норми се во тесна и нераскинлива врска со правните акти. Имено тие ја прават содржината на правниот акт. Без правен акт не може да постои правна норма, бидејќи содржината на правната норма ја одредува самиот правен акт. Нивниот однос одговара на односот меѓу содржината и формата. На пример, ако имаме Закон за здравствена заштита како правен акт, тогаш правните норми содржани во него ќе бидат од областа на здравствената заштита.

Елементите на правниот акт можеме да ги поделиме на формални и материјални.

Формални елементи се: надлежноста (односно органот кој го донесува актот), постапката на донесување на актот и формата на правниот акт.

- **Надлежноста** како формален елемент го означува овластувањето со кое одреден орган има право да донесе правен акт. Според тоа кој субјект односно орган го донесува правниот акт, се разликуваат правни акти кои ги донесува собрание, влада, судови итн. Оттаму надлежностите на државните органи во еден правен поредок мора секогаш да бидат однапред утврдени со закон. Актите што ќе ги донесе ненадлежен орган нема да имаат правна сила, односно важност.
- Секој правен акт е донесен во однапред утврдена постапка предвидена за тој правен акт. Тоа се нарекува **постапка на донесување на актот**. Ова во праксата значи дека надлежниот орган мора да ги преземе сите активности и дејства пропишани за донесување на соодветниот акт во соодветната постапка. Со оглед на тоа што правниот акт нема да важи ако не е донесен од надлежен орган, тој нема да

важи и ако не е донесен во соодветна постапка, како на пример, управниот акт да е донесен во управна постапка, судскиот акт во судска постапка и др.

- Кога зборуваме за **формата на правниот акт** мора да напоменеме дека секој правен акт има одредени делови својствени за тој правен акт, како и форма како тој правен акт треба да изгледа. Овие делови кои го чинат актот се однапред пропишани, така што творецот на правниот акт, односно надлежниот орган мора да се придржува кон нив. Формата на правниот акт се пропишува со закон и истата е услов за важност на самиот акт.

Материјалните елементи се однесуваат на содржината на правниот акт и се јавуваат како главен и спореден елемент.

- **Главниот елемент** се однесува на правната норма содржана во правниот акт, од чија содржина зависи дали со правниот акт се создава нова правна ситуација, се менува или се укинува веќе постојната правна ситуација.
- **Споредниот елемент** се однесува на самиот назив на актот, кој треба да биде точен, јасен и прецизен, со цел да се утврди местото и улогата на правниот акт во правниот систем. На пример, Закон за средно образование, Правилник за начинот и постапката на регистрација на возилата, Договор за закуп на деловен простор и др. Исто така, во правниот акт треба да биде назначен доносителот на правниот акт, правната основа за донесување на актот, како и да има потпис и печат на овластеното лице.

Сл. 9: Елементи на правниот акт

5.2. ВИДОВИ ПРАВНИ АКТИ

Постојат повеќе критериуми за поделба на правните акти:

Според тоа каква е правната норма во актот, правните акти се делат на:

- **Општи правни акти** - содржат општи правни норми и се јавуваат во форма на устав, закон и подзаконски општи правни акти. Овие правни акти како општи се однесуваат на сите граѓани на една држава и претставуваат основа за настанок на поединечните правни акти.
- **Поединечни правни акти** - содржат поединечни правни норми. Тие не можат да се донесат ако не се засновани врз претходно донесен општ правен акт. Поединечните акти извираат од општите и мора да бидат во согласност со нив. Оттаму не може да се донесе поединечен правен акт ако одредено поведење претходно не било регулирано со општ правен акт, односно општа правна норма. Поединечните правни акти решаваат конкретна животна ситуација и секогаш се однесуваат на конкретно лице или група лица.

Односот меѓу општиот и поединечниот правен акт може да го објасниме преку следниов пример:

- Забрането е да се убива е општа правна норма содржана во Кривичниот законик како општ правен акт. Тоа значи дека сите граѓани во државата се должни да ја почитуваат, бидејќи е општа и се однесува на сите. На секој што ќе ја прекрши правната норма ќе му се суди и ќе му се изрече пресуда како поединечен правен акт. Во пресудата ќе биде содржана поединечна правна норма во која ќе биде дадена конкретна санкција за конкретниот сторител за конкретното дело.

Според тоа кој субјект ги донесува правните акти, тие се делат на:

- Акти што ги донесуваат државните органи, кои најчесто се јавуваат во форма на устав, закон, пресуда и друго.

- Акти што ги донесуваат општествените организации, како што се статут и одлука.
- Акти што ги донесуваат приватните лица кои по својот облик најчесто се јавуваат како договор, тестамент и сл.

Според видот на општествениот однос што го регулираат, правните акти можат да бидат економски, социјални, културни итн.

? ПРАШАЊА:

1. Што се подразбира под поимот правен акт?
2. Кои се елементите на правниот акт?
3. Објасни ги формалните елементи на правниот акт.
4. Објасни го односот меѓу правна норма и правен акт.
5. Според нормите што ги содржат, кои видови правни акти постојат?
6. Кои субјекти можат да ги донесуваат правните акти?
7. Од каква природа можат да бидат општествените односи кои се регулирани со правни акти?

Сл. 10: Шематски приказ на хиерархиска поставеност на правните акти

5.3. ОПШТИ ПРАВНИ АКТИ

Општите правни акти, како што веќе претходно напоменавме содржат општа правна норма и се јавуваат во форма на устав, закон и подзаконски општи правни акти. Тие се базата од која произлегуваат поединечните правни акти и најчесто се формални извори на правото. Општите правни акти треба да бидат достапни за сите граѓани на една држава, со цел тие да се запознаат со нив и да можат да ги применуваат. Затоа општите правни акти се објавуваат во т.н. јавни гласила како што е „Службен весник“.

5.3.1. УСТАВ

Како што од биографијата добиваме податоци за поединецот, така и од уставот на државата може да добиеме податоци за каква држава станува збор. Имено, од уставот на една држава може да видиме дали и кои права и слободи ги имаат нејзините граѓани, како е организирана власта во државата, кои органи постојат и какви се нивните надлежности, кои се принципите врз коишто се заснова, општествениот, економскиот, политичкиот начин на уредување и сл.

За разлика од законите, кои се многубројни во државата, уставот е еден. Тој претставува највисок и најважен општ правен акт. Уставот е основата врз која се поставуваат темелите на државата и правото. Тој е „закон над законите“, бидејќи со него се уредени најзначајните прашања во државата и сите други правни акти произлегуваат од него и мора да бидат во согласност со него. Оттаму, уставот не ги уредува детално сите прашања од значење за една држава, туку само основните, а сето останато се уредува со законите.

Уставот го донесува најчесто законодавен орган (собрание, парламент, конгрес), а понекогаш за него во некои земји се формира посебно уставотворно собрание (орган) со цел да се донесе уставот кое се распушта кога тој ќе се донесе.

Во основа, постојат повеќе видови уставни. Според карактерот, уставот може да биде: пишан, кој се изразува во пишан документ;

непишан устав, познат како обичаен устав; тврд или цврст устав, кој тешко се менува; и мек или лесен устав, кој се менува лесно.

Некогаш уставот е содржан во еден пишан документ, но понекогаш содржината на уставот може да биде дадена во повеќе документи-декларации, од кои секој за себе ја има истата важност како уставот. Таков е примерот на Англија каде што во историскиот развој се појавиле повеќе декларации со уставни прописи, како на пример:

- Magna Carta Libertatum
- Habeas Corpus Act
- Bill of Rights

Што се однесува на структурата на уставот, иако не е задолжителен, поголем број од уставите имаат воведен дел наречен **преамбула**. Во преамбулата во основа се содржани целта на уставот и историскиот развој на државата. Тој дел е нарративен и не содржи членови. За разлика од преамбулата, **нормативниот дел** на уставот содржи членови и претставува неопходен дел за постоење на уставот, (без нормативниот дел, уставот не може да постои). Со цел измена, дополнување и укинување на постојните уставни одредби, се донесуваат **уставни амандмани**. Тие се составни делови на уставот⁶⁶. Колку и какви уставни амандмани ќе има во еден устав, зависи од тоа дали станува збор за мек или за тврд устав.

? ПРАШАЊА:

1. Што е устав?
2. Зошто е важен уставот во државата?
3. Какви видови уставни постојат?

⁶⁶ Уставот на Република Северна Македонија содржи преамбула, нормативен дел и уставни амандмани.

5.3.2. ЗАКОН

Законот претставува општ правен акт кој во хиерархиската скала на правните акти доаѓа веднаш по уставот. Со законот се разработуваат уставните одредби и тој мора да биде во согласност со уставот. Во спротивен случај, нема да важи. Го донесува законодавниот орган на државата. Законот може да се разгледува како закон во материјална и закон во формална смисла на зборот.

Под закон во **материјална смисла** на зборот се подразбира секој правен акт што содржи општа правна норма.

Под закон во **формална смисла** на зборот се подразбира секој правен акт што го донесува законодавен орган во законодавна постапка и во пишана форма.

Постојат следниве видови закони:

Според видот на општествените односи што ги регулираат, има закони во областа на казненото право (на пр., Закон за кривичната постапка, Кривичен законик), семејното право (Закон за семејството), наследното право (Закон за наследувањето), граѓанското право (Закон за облигационите односи).

Според мнозинството потребно за донесување, има закони што се донесуваат со:

- релативно мнозинство
- апсолутно мнозинство
- квалификувано мнозинство (законите што се донесуваат со ова мнозинство се нарекуваат уште и органски закони, затоа што имаат суштинско значење за државата. Пример, Закон за грбот, знамето и химната, Закон за судовите, Закон за одбраната итн.).

Според времетраењето на дејствувањето на законите, тие можат да бидат:

- постојани, т. е. дејствуваат и важат на неопределено време во иднина, а тоа се мнозинството закони што се донесуваат;
- латентни закони се оние што не се применуваат секојдневно, туку само кога ќе настапат одредени околности, односно во специјални услови. Законот постои и е дел од позитивното

право, но се применува само во дадена ситуација (на пр., Закон за заштита и спасување кој се применува во услови на природни непогоди и др.).

Постапката на донесување закон е сложена, строго утврдена и е дискреционо право на секоја држава, но во основа се одвива во неколку фази, и тоа: **Иницијатива за донесување закон, предлог за донесување на закон, расправа за предлог законот, гласање, прогласување на закон (промулгација) и објавување на законот и негово стапување во сила.**

Секој може да даде иницијатива за донесување на закон – граѓанин, институции, пратеници и сл., што зависи од политичкиот систем на државата. Предлогот на законот може да биде поднесен од различни субјекти (влада, пратеници, граѓани, шеф на држава). Расправата или претресот на предлог-законот може да биде едноставен и сложен. По правило, претресот на законот се врши во телата и комисиите на законодавниот орган, како и на негова пленарна седница. Гласањето за текстот на законот може да биде различен и со различно мнозинство, во зависност од видот на законот. Секој закон кој е изгласан треба да се потврди од шефот на државата, кој може да го потврди со свој потпис или да го употреби правото на вето. По потпишувањето на законот од шефот на државата, тој се објавува во службено гласило со цел да стане достапен за граѓаните на целата држава. Времето од објавување на законот до стапување на сила се нарекува *vacatio legis*. По изминувањето на овој период, законот стапува на сила и граѓаните се должни да постапуваат според него и никој не може да се оправдува дека не знаел за законот.

? ПРАШАЊА:

1. Што е закон?
2. Како се делат законите?
3. Наброј ги фазите на постапката за донесување на закон.

Сл. 11: Шема на учесниците во постапката за донесување на закон

5.3.3. ПОДЗАКОНСКИ ОПШТИ ПРАВНИ АКТИ

Подзаконските правни акти се донесуваат од органи, кои во хиерархијата на државните органи стојат пониско од законодавниот орган и затоа мора да бидат во согласност со законот, а со самото тоа и со Уставот. Со подзаконските општи правни акти не може да се востановуваат нови права и обврски за граѓаните и правните лица, туку само се прецизираат и доразработуваат законите, односно тие се донесуваат врз основа на овластување дадено во законот. Подзаконските правни акти се врзани со општите правни норми содржани во законот и не може да создаваат нови и спротивни правни ситуации на оние во законот.

Постојат следниве видови подзаконски општи правни акти:

Уредба е најзначајниот подзаконски правен акт. Ја донесуваат извршните или управните органи во државата. Најчесто се донесува на седница на Владата. Со неа се разработуваат законските норми.

Се разликуваат два вида уредби:

- **Уредба за извршување на законот** се донесува со цел спроведување на законот. Основа за нејзино донесување е извршна клаузула (одредба) според која законодавното тело ја овластува Владата, или пак изрично ѝ наложува да донесе уредба со која поблиску ќе се регулира одредена област на односи уредени со закон. Оваа уредба важи сè додека постои законот (пример, Уредба за издатоците за службени патувања и селидби во странство).
- **Уредба со законска сила** ги регулира односите што би требало да бидат регулирани со закон. Се донесува во услови на воена и вонредна состојба и важи сè додека трае таа состојба.

Наредба е подзаконски правен акт кој го донесуваат министерствата. Упатена е на неодреден број лица што се наоѓаат во одредена ситуација. Со неа се наредува или се забранува одредено постапување во една одредена ситуација, која е од општо задолжителен карактер. (На пример, наредба за чистење снег, за евакуација на населението, за полициски час, за мобилизација).

Правилник е акт кој го донесуваат органите на управата со цел извршување и разработување одделни одредби од законот или друг општ пропис на Собранието и на Владата. Со него се регулираат значајни прашања од сопствена надлежност на органот. (На пример, Правилник за носењето, времето на траење и распределбата на униформата и ознаките на униформата на полицијата, Правилник за потребниот простор, опрема и стручен кадар за основање, почнување со работа и вршење на здравствена дејност во здравствени установи). Со правилникот може да се уреди и внатрешната организација на работењето на одреден орган или служба.

Упатство е акт кој го донесуваат управните органи. Тој има најниска правна сила и не содржи нови правни норми, туку го разработува само начинот на примена на правните норми што се веќе донесени. (На пример, Упатство за безбедно управување со медицински отпад).

Указот е акт на шефот на државата и вообичаено се користи за прогласување на закони, именување дипломати, доделување на одликувања и др.

Одлука е подзаконски општ правен акт што најчесто се донесува на ниво на локалната самоуправа во општината и со неа се уредуваат прашања од локално значење. Ја донесува Советот на општината и мора да биде во согласност со статутот на општината. Оттаму, статутот на општината, кој е највисок и основен акт на општината, претставува мал устав за општината, а одлуката е своевиден закон на локално ниво.

? ПРАШАЊА:

1. Што се подзаконски општи правни акти?
2. Наброј ги подзаконските општи правни акти.
3. Објасни ја уредбата со законска сила.
4. Објасни ја наредбата.
5. Зошто се донесуваат правилниците?
6. Објасни го указот.
7. Со кој правен акт од хиерархијата на правните акти се изедначува одлуката?

5.4. ПОЕДИНЕЧНИ ПРАВНИ АКТИ

Поединечните правни акти содржат поединечни правни норми. Тие регулираат и решаваат некоја конкретна ситуација. Нивна основа се општите правни акти и со нив се конкретизираат општите правни акти.

Според тоа кој ги донесува, поединечните правни акти се делат на:

- **поединечни акти што ги донесуваат државните органи** (пресуда, решение),
- **поединечни акти што ги донесуваат приватни лица** и се јавуваат во форма на правни дела (тестамент, договор).

Поединечните акти што ги донесуваат државните органи, во зависност од тоа кој државен орган ги донесува, се делат на **управни акти** и **судски акти**.

5.4.1. УПРАВЕН АКТ

Управниот акт е поединечен управен акт што го донесува некој орган на управата, на пример, министерства, инспекторати, управи и други, во посебна утврдена постапка. Покрај органите на управата, управниот акт може да се донесе и од јавни установи кои со закон се овластени да донесуваат управни акти. За разлика од судската постапка, управната постапка е побрза и поедноставна. Управните органи дејствуваат директно. Тоа значи дека тие може да го донесат управниот акт и без да чекаат некој да побара да биде донесен.

Пример:

Ако помине некој на улица каде што е забрането, припадникот на полицијата може да го казни на самото место.

Пример:

Управата за јавни приходи може да донесе решение како поединечен управен акт со кое лицето се задолжува да плати данок во определен износ, и тоа да го донесе без некој да го побара нејзиното дејствување.

Пример:

Инспекторот може да изврши инспекциски надзор без да го повика некој, односно да провери дали трговските друштва, установите и граѓаните во вршењето на својата дејност се придржуваат кон законите и другите прописи или ги нарушуваат и отстапуваат од легалното работење.

Од ова може да се заклучи дека управниот однос настанува со посилна волја на државниот орган само доколку станува збор за утврдување обврска на странката. Постојат и случаи кога органите за да донесат одреден поединечен управен акт треба да биде предизвикано нивното дејствување. Тоа се случува, пред сè, кога лицето сака да оствари одредено право или интерес и тогаш мора да постои барање од негова страна.

Пример:

Ако лицето сака да добие дозвола за носење оружје или за градење, мора да поднесе барање за да може органот да донесе решение. Истото важи и во случај кога бараме добивање патна исправа, лична карта, стипендија, отворање дуќан, добивање социјална помош и сл.

Управните акти најчесто се јавуваат во вид на **решенија**, на пример, решение за пензија, за плаќање данок, за детски додаток.

Делови на решението се: вовед, диспозитив, образложение и упатство за правно средство (правна поука). Но управниот акт може да се јави и во вид на дозвола, како на пример, дозвола за носење огнено оружје. Управниот акт полесно може да се менува, за разлика од судскиот акт.

Пример:

Доколку лицето не добило дозвола за носење оружје, не е исклучена можноста во иднина да добие, доколку ги исполни условите предвидени со закон.

Пример:

Лицето поднело барање за добивање дозвола (одобрение) за градење објект, но управниот орган го одбил поради неисполнување на условите предвидени со закон. Доколку по извесен период ги исполни условите, може повторно да поднесе барање и да добие одобрение.

Пример за управен акт:

Член _____ став _____ ЗОУП

Назив на седиштето _____

Број _____

Датум _____

_____ (Назив на органот што го донесува решението)

По барање на _____ (Име и презиме на странката)

_____ (Место, улица, број)

Врз основа на член _____ (Пропис по кој надлежниот орган решава)

донесува

РЕШЕНИЕ

СЕ ОДОБРУВА _____

ОБРАЗЛОЖЕНИЕ

_____ поднесено е

(Име и презиме)

Барање со кое бараат _____

(Кратка содржина на барањето)

Барањето е оправдано и уважено врз основа на член _____

(законот врз основа на кој е уважено барањето)

ПРАВНА ПОУКА: Против ова решение може да се поднесе жалба до _____ во рок од 15 дена од денот на приемот на решението (Органот на кој е упатена)

(МП)

ПОТПИС

5.4.2. СУДСКИ АКТ

Судските акти ги донесуваат судовите, и тоа за граѓански и за кривични постапки. Судските органи дејствуваат само тогаш кога ќе биде предизвикано нивното дејство, и тоа со тужба во граѓанските спорови или со обвинителен акт кај кривичните постапки. Без да постои ваков акт, судовите не можат самоиницијативно да дејствуваат дури ни за најтешките кривични дела.

Прекршувања на правилата и спорови меѓу луѓето секогаш постоеле и ќе постојат, а судот е орган што одлучува за правдата во таквите ситуации. Применувањето на законите од страна на судовите во конкретен случај значи изрекување на правото.

Поединечните акти на судовите се донесуваат во форма на пресуда

или решение. Судските акти имаат цел да решат одреден спор и да воспостават одредени нормални односи, кои се нарушени на некој начин. Со решението како судски акт најчесто се решава нешто што се појавува како проблем во текот на постапката, а со пресудата постапката се окончува и со неа се пресудува спорот. Со

пресудата се одлучува она што е предмет на постапката. Така, на пример, ако предмет на постапката е развод на брак, со пресудата се одлучува дека бракот веќе не постои. Делови на пресудата се: вовед, диспозитив, образложение и правна поука.

Судската постапка е посложена, побавна и построга во однос на управната. Судскиот акт се карактеризира со непроменливост, односно овде важи принципот *res judicata* (пресудена ствар). Сепак, по исклучок, во определени случаи и судскиот акт може да биде изменет, на пример, во случај на обнова на постапката.

Во случај на незадоволство од донесените поединечни акти, странките имаат право на редовен правен лек – ЖАЛБА.

Пример за судски акт:

П.бр. ___/___

**ВО ИМЕ НА ГРАЃАНИТЕ
НА РЕПУБЛИКА СЕВЕРНА МАКЕДОНИЈА**

Основниот суд во Битола, во совет составен од судијата на овој суд _____, како претседател на советот на судиите поротници _____ и _____, како членови на советот, по правната работа на ХХ од Битола ул. _____ бр. _____, кого го застапува полномошникот _____, адвокат од Битола против тужената УУ од Битола, која ја застапува полномошник _____ ул. _____ бр. _____ адвокат од Битола, поради развод на брак склучен на _____ година, по одржаната главна расправа, заклучена во присуство на тужителот лично и неговиот полномошник _____, и на тужената, лично, заедно со нејзиниот полномошник _____, ја донесе следната

ПРЕСУДА

Бракот склучен меѓу тужителот ХХ и тужената УУ двајцата од Битола, на ден _____ година во Битола, заведен во матичната книга на венчани за Битола под бр _____/_____ година СЕ РАЗВЕДУВА, во согласност со член _____ од _____.

Малолетниот ХУ роден на _____ година се доверува на чување и воспитување на мајка му УУ од Битола.

ХХ таткото на малолетникот ХУ е должен на име свој придонес за издржување на малолетникот ХУ, преку неговиот законски застапник, на ХУ да му плаќа износ од _____ денари месечно, почнувајќи од _____ година па се додека малолетникот не биде во состојба сам да се издржува.

Тужителот е должен издршката во износ од _____ денари, на законскиот застапник на ХУ да и ја дава најдоцна до трети во месецот.

Тужителот е должен за издршка на тужената да и дава износ од _____ денари со почеток од _____ година, најдоцна до трети во месецот.

ОБРАЗЛОЖЕНИЕ

Врз основа на извод од матичната книга на венчани, Битола, се утврди дека тужителот ХХ и тужената УУ двајцата од Битола, на ден _____ година склучиле брак по број _____.

Тужителот бара развод на брак бидејќи во текот на бракот се појавиле поголеми разлики во сфаќањата, кои потекнувале од несогласувањата на нивните карактери што довело до трајно несогласување и заемна нетрпеливост,

со што заедничкиот живот на тужителот и тужителката станал неподнослив, поради што брачната заедница фактички престанала да функционира и не постојат услови за повторно да се обнови.

По изведениот доказ со сослушување на странките и на сведоците _____ и _____, непобитно е утврдено дека брачните односи меѓу брачните другари трајно се нарушени поради што и нивната брачна заедница веќе подолго од _____ месеци фактички не постои, поради што следеше да се донесе пресуда за развод на брак.

Се задолжува тужената да му ги плати на тужениот парничните трошоци на тужителот во рок од _____ дена од денот на доставување на оваа пресуда.

Основен суд Битола

-----година

Претседател на советот

Правна поука: Против оваа пресуда дозволена е жалба до Апелациониот суд Битола, преку овој суд во рок од 15 дена од денот на приемот на пресудата.

? ПРАШАЊА:

1. Што се подразбира под поединечен правен акт?
2. Кои видови поединечни правни акти постојат?
3. Објасни ги управниот и судскиот акт.
4. Која постапка е посложена, управната или судската? Зошто?
5. Наброј ги судските акти.

5.4.3. ПРАВНИ ДЕЛА

Под поимот правно дело се поздразбира изјава на волја од еден или повеќе субјекти на правото насочена кон настанување, измена или престанок на некој правен однос.

Клучен фактор во создавањето на правните дела претставува изјавата на волјата, која може да биде изјавена изречно, со конклюдентни дејствија и со молчење. Секое правно дело е составено од одделни делови т.н. елементи на правното дело. Според важноста на елементите, се разликуваат битни елементи без коишто правното дело не би постоело, природни елементи кои се неизбежни при исполнување на делото, и случајни елементи кои важат само ако страните изречно ги предвиделе.

Во однос на бројот на изјавените волји, односно бројот на страните што учествуваат во создавањето на делото, правните дела можат да бидат:

- **Еднострани правни дела** се оние за чие настанување е доволна изјава на волја на една страна. Пример е тестаментот.
- **Двострани правни дела** се правни дела за чие настанување е потребно да постојат две изразени волји за остварување права и обврски. Пример е купопродажен договор.
- **Повеќестрани правни дела** настануваат со согласна изјава на волјата на повеќе страни.

Според карактерот на обврските, односно дали постои заемност на обврските што се содржани во правното дело, правните дела може да бидат:

- **Товарни или двострано обврзни** се оние кога и двете страни имаат и право и обврска, односно правото на едно лице е поврзано со обврската на другото лице. Кај нив се дава соодветен надомест за она што се добива. На пример, договорот за купопродажба е типично товарно дело од кое за двете страни произлегуваат еквивалентни права и обврски. Продавачот е должен да го предаде предметот, а има право да ја бара цената. Од друга

страна, купувачот е должен да ја плати цената, а има право да бара да му се предаде купениот предмет.

- **Даровни или еднострано обврзни** - Карактеристика на даровните е тоа што не се дава никаков надомест за она што се добива. Едната страна има само право, а другата само обврска. Пример за овие дела е договорот за подарок.

Според временскиот почеток на правното дејство, правните дела може да бидат:

- **Правни дела меѓу живите** се правни дела што имаат дејство додека се живи страните. Пример за ова е договор.
- **Правни дела по смртта** се оние правни дела што имаат правно дејство по смртта на страната, на пример, тестамент.

Како пример ќе го разгледаме ДОГОВОРОТ како вид правно дело.

Секој од вас во секојдневното живеење го употребил зборот договор. Иако можеби несвесно, но купувањето на некој предмет во локалниот маркет претставува склучување и реализирање договор на лица што се вклучени во овој

однос. Во конкретниот случај, тоа се двете страни на договорот, и тоа лицето што работи во маркетот (продавачот) и лицето што купува производ од маркетот (купувачот). Во оваа трансакција продавачот има волја да го продаде и да го отстапи производот што има волја да го плати и да го земе купувачот, со цел да ја задоволи својата конкретна потреба. Во секој договор постојат две или повеќе страни за кои произлегуваат определени права и обврски. Во конкретниот случај, и двете страни на договорот, и продавачот и купувачот, имаат права, но и остваруваат обврски. Продавачот има право да земе пари, но обврска да даде исправен производ, додека купувачот има право да си го купи производот и да стекне сопственост, но и обврска да му плати на продавачот.

Пример за договор:

**ДОГОВОР ЗА КУПОПРОДАЖБА
НА НЕДВИЖЕН ИМОТ – СТАН**

Склучен на ден _____ година во Скопје помеѓу

1. _____ Скопје, улица _____ со ЕМБГ _____
со лична карта број _____ издадена од _____

од една страна како продавач

2. _____ Скопје, улица _____ со ЕМБГ _____
со лична карта број _____ издадена од _____

од друга страна како купувач

Член 1

Продавачот е сопственик на недвижен имот – стан во површина од _____ м
квадратни во Скопје _____ на улица _____.

Член 2

Продавачот недвижноста опишана во претходниот член ја продава за вкупна
цена од _____ денари која цена ќе се предаде на денот на заверката на
договорот пред надлежен нотар кога и станот ќе се предаде во владение од
продавачот на купувачот.

Член 3

Данокот на промет го плаќа продавачот, а трошоците на договорот ги сносат
договорачите по половина.

Член 4

Продавачот му одговара на купувачот за правните недостатоци и е должен да се
јави во негова заштита (заштита од евикција), а негов повик, ако трето лице
полага некое право врз предметот и да ги сноси правните последици во случај
предметот да му биде одземен од купувачот или да му биде ограничено или
намалено правото.

Член 5

Во случај на спор по овој договор надлежен е Основниот суд Скопје 2- Скопје

Член 6

Договорот е составен во шест (6) еднакви примероци

ДОГОВОРНИ СТРАНИ

Продавач

Купувач

? ПРАШАЊА:

1. Што претставува правното дело?
2. Што е клучен фактор за создавање на правното дело?
3. На кои начини може да биде изјавена волјата?
4. Какви видови правни дела постојат?

✍ ЗАДАЧА:⁶⁷

Разгледај ги долу наведените ситуации и реши дали во секоја од нив бил склучен договор и притоа образложи го својот став.

Спроведувач на аукција прашува: „Колку добивам за овој антички кауч?“ Некој од публиката одговара: „30.000 денари!“

Радица ѝ вели на Надица: „Сакам да го продадам мојот велосипед за 10 000 денари“. Надица одговара: „Во ред, еве ти ги парите. Јас ќе го купам“.

Стојејќи на едниот крај на долг мост, Ивана му вели на Петар: „Ако поминеш преку мостов, ќе ти дадам 500 денари“. Петар не вели ништо, но почнува да го поминува мостот.
--

⁶⁷ „Учиме право“, 2006, Фондација Институт отворено општество – Македонија.

ЗАПОМНИ !!!

- ✚ Правен акт е средство за создавање и примена на правото.
- ✚ Елементите на правниот акт можеме да ги поделиме на формални и материјални.
- ✚ Формални елементи се: надлежноста (односно органот кој го донесува актот), постапката на донесување на актот и формата во кој актот е донесен.
- ✚ Материјалните елементи се однесуваат на содржината на правниот акт и се јавуваат како главен и спореден елемент.
- ✚ Според тоа каква е правната норма во актот, правните акти се делат на општи и поединечни правни акти.
- ✚ Општи правни акти содржат општи правни норми и се однесуваат на сите граѓани на една држава.
- ✚ Општи правни акти се устав, закони и подзаконски општи правни акти.
- ✚ Подзаконски општи правни акти се уредба, наредба, правилник, упатство, указ и одлука.
- ✚ Поединечните правни акти содржат поединечна правна норма и решаваат конкретни животни ситуации.
- ✚ Поединечните правни акти се делат на: поединечни акти што ги донесуваат државните органи и поединечни акти што ги донесуваат приватни лица .
- ✚ Управниот акт го донесуваат органите на управата во управна постапка, и најчесто се јавува во вид на решение, дозвола и др.
- ✚ Судскиот акт го донесуваат судовите во судска постапка и најчесто се јавува во вид на пресуда и решение.
- ✚ Под поимот правно дело се подразбира изјава на волјата од еден или повеќе субјекти на правото насочена кон настанување, измена или престанок на некој правен однос.
- ✚ Најчест вид на правно дело е договорот.

V. ПРАВЕН ОДНОС

По читањето на овој дел, треба да бидете способни: да го дефинирате поимот правен однос, да разликувате правен од општествен однос, да ги идентификувате елементите на правниот однос, да објасните правно овластување (право) и правно задолжение (обврска), да ги диференцирате поимите субјективно право и објективно право, да ги објасните и класифицирате објектите на правото, да анализирате правни односи, да класифицирате правни факти, да го дефинирате поимот субјект на правото, да разликувате видови субјекти на правото, да објасните правна, деловна и деликтна способност, да ги образложите условите за стекнување и губење на правна, деловна и деликтна способност кај физичко и правно лице, да го дефинирате поимот застапување, да ги разликувате видовите на застапување.

1. ПОИМ И ЕЛЕМЕНТИ НА ПРАВЕН ОДНОС

1.1. ПОИМ ЗА ПРАВЕН ОДНОС

Целокупното општествено живеење не би можело да се замисли без заемни односи меѓу луѓето. Луѓето секојдневно, како поединци или организирани во групи во потрага по сопствена егзистенција и социјализирање во општеството, стапуваат во најразлични економски, работни, семејни, пријателски и други односи.

Сите овие односи се регулирани со одредени правила и се нарекуваат општествени односи. Но како што веќе истакнавме во претходните теми, сите односи меѓу луѓето не ги регулира државата со правни норми и не го гарантира нивното спроведување. Ова е сосема оправдано имајќи предвид дека државата како моќна институција не е заинтересирана сите општествени односи да ги регулира со правна норма. Доколку државата се вмеша во сите сфери на општественото живеење, на

пример, во што ќе веруваме, како ќе се облекуваме, со кого ќе се дружиме, каква политичка опција ќе одбереме, тогаш би настанал поголем хаос во општеството. Дури е и многу лошо државата да биде вмешана во овие сфери на општественото живеење, бидејќи тој начин на регулирање на односите би бил деструктивен за развојот на државата, а другите односи, на пример, интимните односи не се ни подобни да бидат предмет на правно регулирање.

Она што е важно во ваквите релации е дека државата секогаш треба да биде тука со своите норми да овозможи услови и пат за остварување на интересите на граѓаните во тие сфери на меѓусебно општење, а не преку нив да наметнува начин како треба да се остваруваат тие интереси.

Пример:

- Државата има право да донесе закон за верските заедници и религиозни групи, кој им укажува на граѓаните како може да си го остварат правото на верување, изборот на религија и сл. Законот што го носи државата нема цел да ни наметне правило со кое ќе ни каже во што да веруваме или дека мора да припаѓаме на некоја верска заедница.

Од сето ова може да заклучиме дека правен однос е општествен однос регулиран со правна норма.

Правниот однос практично овозможува функционирање на правниот поредок, односно преку него се овозможува реализација на нормативниот елемент од страна на субјектите на правото. Имено субјектите на правото како дел на фактичкиот елемент на правниот поредок, преку своето секојдневно однесување и преземање на конкретни дејствија, ги остваруваат правните норми содржани во правните акти.

? ПРАШАЊА:

1. Што е општествен однос?
2. Што е правен однос?

1.2. ЕЛЕМЕНТИ НА ПРАВНИОТ ОДНОС

За да постои правен однос, мора да постојат најмалку две страни меѓу кои ќе се оствари тој однос. Од правниот однос произлегуваат права и обврски, а нивни носители се луѓето. Без луѓе како страни на правниот однос, тој не може да се оствари. Тие се јавуваат како субјекти на правото и како носители на правата и обврските што произлегуваат од правниот однос. Правата и обврските секогаш се дадени во врска со одреден објект за кој е формиран правниот однос.

Може да заклучиме дека правниот однос се состои од четири елементи:

- Правно овластување (право)
- Правно задолжение (обврска)
- Објект и
- Субјект на правото

1.2.1 ПРАВНО ОВЛАСТУВАЊЕ (ПРАВО)

Правно овластување е можност за определено однесување на субјектот на правото во однос на друг субјект, засновано врз правни прописи, врз основа на кое субјектот на правното овластување може од некого да бара нешто.

Тоа е право на субјектот да може од некого да бара нешто да му даде, да направи нешто во негов интерес или да трпи.

Примери:

- При купопродажен договор право на купувачот е да бара да му се предаде купениот предмет.
- При купопродажен договор право на продавачот е да бара да му биде платена цената, односно да го наплати купениот предмет.
- Закупецот што зел стан под наем има право да бара од сопственикот на станот да се воздржи од доаѓање во станот и да не го попречува при користењето на станот.

Субјектот на правото во секој момент може да се откаже од она што го бара и притоа не сноси никакви последици. Односно

субјектот што е носител на правото може, но и не мора, да бара остварување на своето право.

Субјектот што е носител на правното овластување во случај да не може да го оствари своето право, а не по своја вина, може да поднесе тужба или жалба и така да побара заштита од државата, која, всушност, и го гарантира остварувањето на правните односи.

На пример:

- Ако не му ја платил купувачот договорената цена на продавачот, продавачот има право да поднесе тужба за остварување на ова свое право.

Субјективното право е вид правно овластување кое се состои во можноста субјектите на правото да ги штитат своите права и интереси согласно постоечките правни норми (објективно право) во една држава.

Примери:

- Право на заштита од клевета.
- Право на заштита на сопственоста од кражба.

Една од најважните поделби на субјективните права е на апсолутни (стварни) и релативни (облигациони) права.

Апсолутни субјективни права се оние кои дејствуваат кон сите субјекти (erga omnes). Тоа значи дека сите останати субјекти имаат обврска да го почитуваат правото на одредено лице.

Примери:

- Апсолутно право е правото на сопственост на некоја ствар, предмет, куќа, автомобил, велосипед итн. Сопственоста што ја има субјектот на една од овие ствари му дава за право да го продава, да го дава под закуп, да го користи или да го подари и притоа не смее да биде вознемируван и попречуван од никој.

Релативните права се однесуваат само на одреден број однапред познати лица (inter partes).

Примери:

- Субјектот на правото (продавачот) при продажба на компјутер има право од купувачот да бара да му ја плати договорената сума на пари.

1.2.2. ПРАВНО ЗАДОЛЖЕНИЕ (ОБВРСКА)

Правно задолжение е обврска со која правниот субјект е задолжен со правните прописи да даде нешто на друг, да трпи или да направи во интерес на некој друг правен субјект.

Субјектот на задолжението е должен својата обврска да ја исполни со чинење (активно дејство), односно да даде нешто, или да направи нешто во интерес на некој друг правен субјект, или да се воздржи од одредени дејствија (пасивно дејство).

Примери за активно дејство:

- При купопродажен договор обврска на купувачот е да ја плати цената на купениот предмет.
- При купопродажен договор обврска на продавачот е да го предаде купениот предмет.
- Обврска на молерот е да го бојадиса станот.
- Обврска на механичарот е да го поправи автомобилот.

Пример за пасивно дејство:

- Сопственикот на станот земен под наем треба да се воздржи од доаѓање во станот за времето додека го издал и да не го попречува оној што го зел станот за привремено живеење.

За разлика од носителот на правното овластување, кој може, а не мора да го оствари своето право, остварувањето на обврската не зависи од волјата на нејзиниот носител. Тој мора да го исполни правното задолжение, односно обврската до крај и во потполност или, во спротивно, следува санкција. Со други зборови, во правото нема неказниво откажување од правно заснованите задолженија.

Правното овластување (правото) и правното задолжение (обврската) не можат да се замислат едно без друго. Најчесто тие се толку тесно поврзани што нивните субјекти ги ставаат во ситуација истовремено да се носители и на права и на обврски. Пример за ваква ситуација е договорот за купопродажба, каде што двете страни имаат и права и обврски. Продавачот е должен да го предаде предметот, а има право да ја наплати цената, додека купувачот е должен да ја плати цената, а има право да бара да му се предаде купениот предмет.

Се поставува прашањето дали правата, односно обврските, наместо нивниот носител може да ги оствари, да ги исполни друго лице. Практично, дали тие права и обврски се преносливи.

Правата и обврските што се од имотен карактер, односно не се врзани за личноста на субјектот, може да се пренесуваат на други лица.

Пример:

- Обврската за плаќање одреден долг, или правото на сопственост можат да се пренесат на некој друг.

Правата и обврските што се цврсто врзани за личните својства на субјектот не се преносливи.

Пример:

- Правото на глас не може да се пренесе на друг, бидејќи никој не смее да гласа во наше име.
- Доколку сме нарачале од некој познат уметник да изработи уметничка слика, ако уметникот е спречен или ако почине, оваа обврска не преминува на неговите наследници.
- Сме купиле билет за концерт на некоја позната музичка ѕвезда, но во случај таа да не може да го одржи концертот, обврската не може да ја исполни некој друг.

1.2.3. ОБЈЕКТ НА ПРАВНИОТ ОДНОС

Објект на правото е предмет (ствар), човекова активност (работа, дејност) или неактивност, квалитет и својство во врска со што се заснова правниот однос.

Во науката постојат различни поделби на предметот (објектот) на правниот однос.

Ние ќе ја прифатиме поделбата на следниве пет групи:

- физички предмети
- човеково дејство
- човеково бездејство
- човекова добродетел
- специфични човекови субјективни својства.

Физички предмети

Физичките предмети се најчест објект на правниот однос. Тие се дел од материјалната природа кој е под власт на човекот. Тука влегуваат предмети што ги добива човекот од природата (рудни богатства, енергија, плодови за сопствена исхрана), но и предмети што ги обликува лично и им дава широка употребна вредност (стока за широка потрошувачка).

Секоја држава во националното право има предвидено кои предмети можат да бидат предмет на правен однос, а за кои предмети не може да се заснова правен однос затоа што се во сопственост на државата.

Примери:

- договор за купопродажба на куќа – објект е куќата;
- договор за купопродажба на земјиште – објект е земјиштето;
- договор за купопродажба на автомобил – објект е автомобилот;
- договор за купопродажба на компјутер – објект е компјутерот;
- купопродажба на леб – објект е лебот;
- купопродажба на јаболка – објект се јаболката.

Човеково дејство

Предмет на правниот однос е дејство што треба да се разбере како активност на човекот која едната страна ја бара, а другата страна на правниот однос за одреден противнадомест ја дава.

Примери:

- договор за изградба на куќа – објект е изградбата на куќата;
- шиенење костум – објект е шиенењето;
- поправка на автомобил – објект е поправката;
- производство на сокови – објект е производството.

Човеково бездејство

Човековото бездејство како објект инсистира субјектот на правото да се откаже од одредено дејство, или да се воздржи од извршување на определено дејство што во нормална ситуација би го направил.

Пример:

- Двајца соседи се договараат едниот да го користи патот низ дворот на другиот додека не се направи улицата за да може соседот слободно да приоѓа до својот дом.

Човекова добродетел

Човековата добродетел како објект на правниот однос е придобивка на современото живеење. Човекот не може да биде објект на правниот однос, но одредени негови особини, добродетели (вредности), како што се неговата слобода, достоинство, чест, физички интегритет, углед, може да бидат објект на правниот однос.

Примери:

- Барање енормни износи за компензација за нарушување на честа и угледот на поединци од јавниот и од уметничкиот живот (политичари, артисти итн.).
- Според Законот за облигационите односи, лицето има право да бара паричен надомест за претрпени физички болки, за претрпени душевни болки поради намалување на животната активност, нагрденост, повреда на угледот, честа, слободата или правата на личноста, како и за претрпен страв.

Специфични човекови субјективни својства

Објект на правниот однос се интелектуални и творечки човекови способности, заштитени преку авторско, патентирано и лиценцирано право.

Во оваа смисла се заштитени индивидуалните и интелектуалните квалитети на поединци прикажани во уметнички слики, научни дела, литературни творби, музички творби, пронаоѓачки и други соодветни дела. Со овие дела нивните создавачи можат да располагаат, односно да ги отстапуваат за соодветен надомест.

Пример:

- секој автор, создавач на нешто ново, има право на заштита на својот умствен труд.
- Морално право е името на авторот секогаш да стои на книга или на друго уметничко дело.

1.2.4. СУБЈЕКТ НА ПРАВНИОТ ОДНОС

Субјектите на правото се задолжителни учесници во правниот однос.

Субјект на правото е човек (физичко лице) и правно лице, кои со правото се овластени да бидат носители на правни овластувања и правни задолженија.

Од самата дефиниција произлегува дека субјектите на правото се олицетворени во два вида субјекти, и тоа физичко и правно лице.

Сл. 12: Шематски приказ на елементите на правниот однос

? ПРАШАЊА:

1. Што е правен однос?
2. Наброј ги елементите на правниот однос.
3. Што е правно овластување?
4. Што е правно задолжение?
5. Што е субјективно право?
6. Што е објективно право?
7. Објасни ја разликата меѓу апсолутно и релативно субјективно право.
8. Наброј ги кои се објектите на правниот однос.
9. Во што се состои разликата меѓу човеково дејство и човеково бездејство?
10. Што претставува човековата добродетел?
11. Дали може музичко цеде од некоја ѕвезда да бидат предмет на правен однос?

ЗАДАЧА:

1. Анализирај ги елементите на правниот однос во следниве примери:

ЛИЦЕТО А. А. СКЛУЧИЛО ДОГОВОР СО ГРАДЕЖНАТА ФИРМА „ХУ“ ЗА ПРОДАЖБА НА СТАН.

ЛИЦЕТО Н. Н. СКЛУЧИЛО ДОГОВОР СО ФИРМАТА ЗА ПРЕВОЗ „ХХ“ ЗА ПРЕВОЗ НА СВОИТЕ МАТЕРИЈАЛИ ДО БИТОЛА.

ЛИЦЕТО М. М. СЕ ДОГОВОРИЛО СО СВОЈОТ РОДНИНА Ф. Ф. ДА ДОАЃА ДВАПАТИ НЕДЕЛНО ДА МУ ГО ОДРЖУВА СТАНОТ, ДА МУ ПЕРЕ, ДА МУ ПЕГЛА И ДА МУ ГОТВИ ЈАДЕЊЕ.

НОВИНАРОТ Х. У. ИЗНЕЛ ВО СВОЈОТ ВЕСНИК НЕВИСТИНИТИ ПОДАТОЦИ ЗА ВАЖЕН ФУНКЦИОНЕР ВО ДРЖАВАТА.

ЛИЦЕТО Б. К. ОТИШЛО ВО СТОМАТОЛОШКАТА ОРДИНАЦИЈА „БЕЛИ ЗАБИ“ ЗА СТОМАТОЛОШКА ИНТЕРВЕНЦИЈА.

2. ПРАВНИ ФАКТИ

2.1. ПОИМ ЗА ПРАВНИ ФАКТИ

Под правни факти се подразбираат такви ситуации во животот на луѓето под чие непосредно дејство се создаваат нови правни односи, се менуваат или се укинуваат правните односи што постојат.

Правните факти се сметаат за основна причина што влијае да се создаде правен однос што не постоел, или да се укине, или да се измени правниот однос што постоел дотогаш.

2.2. ВИДОВИ ПРАВНИ ФАКТИ

Правните факти може да се поделат на следниот начин:

Правни факти што зависат од волјата на законодавецот, но не зависат од волјата на субјектот чие поведење се регулира. (Пример, законодавецот може со донесување нови закони да создава нови правни односи или да ги менува и да ги укинува постојните.)

Правни факти што зависат од волјата на субјектите на правото и се во согласност на нормите на правниот поредок. Настанокот, менувањето и престанокот на правниот однос зависат од волјата на правниот субјект и се правно засновани. (Пример, ако лицето сака да купи стан, склучува договор за купопродажба на стан, со што се манифестира личната волја на субјектот, кој свесно, волево учествува во создавањето правен однос остварувајќи го правото на сопственост.)

Правни факти што зависат од волјата на субјектите на правото, а се во спротивност со волјата на законодавецот. (Пример за тоа се деликтните поведенија, како пребрзо возење, убиство, кражба, измама, затајување на данок и сл.). Извршувањето на деликтот зависи од личната волја на субјектот кој се јавува како извршител на дејствија спротивни на нормите на правниот поредок.

Природен настан е правен факт што не зависи од волјата на човекот, односно не е резултат на негова активност. (Пример, земјотреси, смрт, пожар, поплава, епидемии, паѓање град, удар на гром и сл.). Но мора да напоменеме дека тие сами по себе не се правни факти. На пример, поплавата како природен настан сама по себе не е правен факт, таа ќе произведе правна последица, односно ќе биде правен факт доколку куќата што е поплавена била осигурена, па сега осигурителната компанија ќе има обврска за надомест на штетата.

Време е правен факт што означува период во кој е предвидено да се случи некој правен однос, или период што треба да помине за да настане или да престане правниот однос. (Пример, законот стапува во сила по одреден временски период, *vacatio legis*, и дури потоа произведува правни последици; или незадоволен граѓанин не може да поднесе жалба до второстепен суд ако го пропушти точно определениот рок за поднесување жалба.)

Сл. 13: Шематски приказ на елементите на правниот однос

? ПРАШАЊА:

1. Што се подразбира под поимот правни факти?
2. Наброј ги правните факти.
3. Објасни ги настаните како правни факти.
4. Какви може да бидат човечките дејства како правни факти?

ЗАПОМНИ !!!

- ✚ Правен однос е општествен однос регулиран со правна норма.
- ✚ Елементи на правниот однос се право, обврска, објект и субјекти на правото.
- ✚ Субјект на правото е човек (физичко лице) и правно лице, кои со правото се овластени да бидат носители на правни овластувања и правни задолженија.
- ✚ Правно овластување е можност за определено однесување на субјектот на правото во однос на друг субјект, засновано врз правни прописи, врз основа на кое субјектот на правното овластување може од некого да бара нешто.
- ✚ Субјективното право е вид правно овластување кое се состои во можноста субјектите на правото да ги штитат своите права и интереси согласно постоечките правни норми (објективно право) во една држава.
- ✚ Апсолутни субјективни права се оние кои дејствуваат кон сите субјекти (*erga omnes*).
- ✚ Релативните права се однесуваат само на одреден број однапред познати лица (*inter partes*).
- ✚ Правно задолжение е таква ситуација во која определен субјект, врз основа на правни прописи, е задолжен да трпи, да даде нешто или да направи нешто во интерес на некој друг субјект.
- ✚ Објект на правото е предмет (ствар), човекова активност (работа, дејност) или неактивност, квалитет и својство во врска со што се заснова правниот однос.
- ✚ Под правни факти се подразбираат такви ситуации во животот на луѓето под чие непосредно дејство се создаваат нови правни односи, се менуваат или се укинуваат правните односи што постојат.
- ✚ Правните факти се делат на човекови дејствија и природни настани.

3. СУБЈЕКТИ НА ПРАВОТО

3.1. ПОИМ И ВИДОВИ СУБЈЕКТИ НА ПРАВОТО

⁶⁸ Субјект на правото е човек (физичко лице) и правно лице, кои со правните прописи се овластени да бидат носители на правни овластувања и правни задолженија.

Од самата дефиниција може да се категоризираат два вида субјекти на правото, и тоа физичко и правно лице. Разликата е во тоа што во првиот случај се работи за човекот како единка, а во вториот случај станува збор за повеќе луѓе, кои по здружен пат сакаат да дојдат до саканата цел.

Но при ваквата дефиниција мора да потсетиме и на фактот дека во периодот на робовладетелството и феудализмот луѓето не биле само субјекти, туку и објекти на правото (робовите, на пример, биле и субјекти и објекти на правниот однос, бидејќи се сметале како „орудија што зборуваат“).

? ПРАШАЊА:

1. Што се подразбира под поимот субјекти на правото?
2. Кои видови субјекти на правото постојат?

3.1.1. ФИЗИЧКО ЛИЦЕ КАКО СУБЈЕКТ НА ПРАВОТО

Човекот како поединец претставува физичко лице што станува субјект на правото од самото раѓање и останува тоа сè до својата смрт.⁶⁹

Физичко лице е секое родено лице, независно од полот, возраста, расата, националната припадност, здравствената состојба и др. Секој човек со самото раѓање се стекнува со права и со обврски. Овие права и обврски човекот не ги добива по заслуга во текот на животот, туку тие се вродени, ги има секој човек подеднакво. Меѓутоа можноста за стекнување права и обврски и

⁶⁸ Проф. д-р Миодраг Мицајков, проф. д-р Димитар Балаџиџиев, доц. д-р Добринка Таскова, „Право“, 1999.

⁶⁹ „Граѓанско право (општ дел)“, д-р Асен Групче, Скопје, 1986.

нивното практикување во правниот сообраќај е врзана за определени способности и атрибути што треба да ги имаат субјектите на правото.

Физичките лица се карактеризираат со **три способности**, и тоа:

- правна
- деловна и
- деликтна способност, и со

три **атрибути** или познати како:

- име
- живеалиште/престојувалиште
- државјанство.

Способностите се основни својства на субјектите, додека атрибутите имаат второстепена улога.

ПРАВНА СПОСОБНОСТ НА ФИЗИЧКИТЕ ЛИЦА

Правната способност е можност на секое лице да биде субјект на права и обврски, т. е. да стекнува права и обврски.

Стекнување правна способност

Со правна способност располага секое живородено лице од човечки вид. Во начело, за стекнувањето на правната способност не се потребни некои посебни услови во поглед на возраста или душевната состојба, доволно е лицето да е родено живо. Оваа способност се стекнува со самото раѓање на лицето и останува се до крајот на неговиот живот. Значи дека лицето од моментот кога станува субјект на правото истовремено ја стекнува правната способност. Не е потребно лицето да е животоспособно. Од ова правило постои исклучок, а тоа е правната фикција.

Правна фикција е ситуација во правото кога нешто невистинито, неточно или непостоечко се смета за вистинито, точно или постоечко, и обратно.

Јасно е дека во одредена околност нешто не постои, а се смета како да постои.

Пример:

- Зачнато дете се претпоставува дека е живо (што не мора да значи дека и ќе се роди живо), со цел на нероденото дете да му се признае правната способност.

Ваквата фикција е неопходна за да може нероденото дете да се појави како наследник на својот татко, бидејќи наследното право тргнува од принципот дека наследници може да бидат лица што се живи во моментот на отворањето на наследството, а наследството се отвора во моментот на смртта на оставителот.

Престанок на правната способност

Правната способност трае за време на целиот живот на субјектот и престанува со смртта на лицето.

ДЕЛОВНА СПОСОБНОСТ НА ФИЗИЧКИТЕ ЛИЦА

Деловната способност е способност на физичкото лице (човекот) да може самостојно, со свои лични дејства, да заснова правни односи, да ги менува или да ги укинува постојните правни односи.

Деловната способност значи можност на едно лице да ја реализира својата правна способност. За разлика од правната способност која е статична, деловната способност е активна, бидејќи субјектот самостојно учествува во правниот промет остварувајќи ги своите права, обврски и интереси.

Стекнување деловна способност

Стекнувањето на деловната способност зависи од два фактора:

- од возраста и
- од душевното (менталното) здравје на субјектот.

Деловна способност се стекнува со навршување определена возраст, која се смета како полнолетство (со наполнети 18 години или друга возраст која во дадената држава се смета за полнолетство). Од правилото деловната способност да се стекне со полнолетство постои исклучок преку т.н. еманципација.

Еманципацијата значи лицето да се стекне со деловна способност и пред наполнување 18 години.

Пример:

- Законот за семејството предвидува дека во брак може да стапи лице што има наполнето 16 години, ако утврди надлежниот суд

дека тоа лице достигнало телесна и душевна зрелост потребна за вршење на правата и должностите што настануваат во бракот. Тоа значи дека со стапувањето во брак тоа ќе се стекне со деловна способност и пред полнолетството.

Понатаму:

- Во Законот за работните односи се предвидува дека лице што има 15 години може да заснова работен однос. Значи повторно лицето стекнува деловна способност пред наполнување 18 години. Ова лице може само да презема права и обврски во правниот промет. Пример, сам да располага со своите заработени пари и сл.

Во однос на вториот фактор, лицата што имаат 18 години, а не се душевно здрави, немаат деловна способност. Кај нив се продолжува родителското право.

Одземање и ограничување, престанок на деловната способност

Правило е дека деловната способност се губи со смртта. Но еднаш стекнатата деловна способност може да се изгуби или да се ограничи ако се намали, ако се ограничи или ако се изгуби психофизичката претпоставка за неа. Така, ако му се растрои душевното здравје на лицето, деловната способност ќе му биде намалена, односно одземена. Тоа зависи од степенот на растројството. И покрај растројувањето, ако остане степен на способност за расудување, деловната способност ќе му се *ограничи*. Ако, пак, неговата способност за расудување сосема се изгуби, деловната способност ќе му се *одземе*. Ако се излекува лицето на кое му е одземена деловната способност, во тој случај ќе му биде вратена и деловната способност. Лицата што се деловно неспособни имаат застапник.

Лицата што немаат наполнето 18 години се малолетници и се третираат поинаку од полнолетните лица. Но сите лица што немаат наполнето 18 години немаат ист третман. Според возраста, постои определена градација на малолетниците. Лицата до 14 години се нарекуваат деца. Лицата со наполнети 14 години до 16 се помлади малолетници. Лицата од 16 до 18 години се постари малолетници.

ДЕЛИКТНА СПОСОБНОСТ

Деликтната способност е претпоставка за одговорност. Некои автори ја дефинираат како способност да се биде одговорен за штетата. Некои, пак, деликтната способност ја дефинираат како способност лицето да ги оценува своите постапки, но не од аспект дали тие одговараат на неговите интереси што би се задоволиле со стапување во некои договорни односи. Прашањето е дали тие постапки се спротивни на правото, односно дали со нив му се нанесува штета на некое друго лице.

Деликтната способност може да се изгуби. Како и деловната способност, ако лицето ја изгуби способноста за расудување, поради болест и други причини, тоа нема да се смета за деликтно способно. За практиката важно е прашањето на привременото губење на способноста за расудување поради алкохолизам и слични ситуации. Одговорите се различни. Имено, ако лицето привремено ја изгуби способноста за расудување поради своја вина (ако се опиеш сам), а знае дека во пијанството може да прави противправни дела, ќе се смета за деликтно способно.

Но ако во таква ситуација го доведе друго лице, тогаш нема да одговара сам. Прашање е дали при *lucida intervala* (светли моменти) како привремени состојби на способноста за расудување – лицето носи одговорност. Во основа, натежнува ставот дека во такви ситуации деликтната способност постои.

Деликтната способност има различен третман кај одделни лица во зависност од возраста. Оттаму ќе зависи и видот на санкциите што може да им бидат изречени. На пример, според Кривичниот законик, децата немаат никаква одговорност и не може да им се изрече санкција. За нивните постапки одговараат нивните родители/старатели. На помладите малолетници може да им се изречат поблаги казни, додека на постарите малолетници построги, а по исклучок може да им биде изречена и казна затвор.

АТРИБУТИ

Освен способностите, кои претставуваат обележје на правниот субјективитет, лицата имаат и три посебни својства, односно атрибути.

Име. Под име во правото се подразбираат името и презимето на лицето. Името го даваат родителите, старателите и се запишува во матичната книга на родените. Името може да се смени, освен во ситуации кога со промената на името се сака да се избегне некоја одговорност. Под важечкото име лицето фигурира на сите официјални документи. Функцијата на името е да обезбеди идентификација на субјектот.

Живеалиште/престојувалиште. Секое лице живее на одредено место. Местото на кое лицето живее постојано се вика живеалиште, додека местото на кое лицето живее привремено се вика престојувалиште. Местото на живеалиште и престојувалиште е слободен избор на човекот, кој има право на слобода на движењето.

Функцијата на местото на живеење, односно престојување, е да го надополни идентитетот на лицето. Местото на живеење е од големо значење за материјалноправниот и процесноправниот карактер. Тоа влијае врз месната надлежност на судовите, кои решаваат граѓански спорови, или пак е важно како значење за исполнување договорна обврска, потоа за стекнување на правната способност, односно стекнување права и обврски итн.

Државјанство. Државјанството како припадност на едно физичко лице на правниот и политичкиот поредок на една земја има свое правно значење бидејќи правата и обврските на државјаните и на туѓинците во една држава не се исти.

? ПРАШАЊА:

1. Што е физичко лице како субјект на правото?
2. Кога физичкото лице станува субјект на правото?
3. Наброј ги способностите на физичкото лице како субјект на правото.
4. Објасни ја правната способност.
5. Кои услови се потребни за стекнување на деловна способност на физичкото лице?
6. Што е деликтна способност?
7. Наброј ги атрибутите на физичко лице.
8. Што е тоа еманципација?

3.1.2. ПРАВНО ЛИЦЕ КАКО СУБЈЕКТ НА ПРАВОТО

Понекогаш човекот, со цел да оствари одредени интереси, мора да се здружи со други луѓе.

Здружувањето на физички лица врз основа на правните прописи заради остварување на заеднички интереси дозволени со правото претставува правно лице.

Тоа се организации на лица и здружен имот што остваруваат одредени дозволени цели, поради што правниот поредок ги признава како субјекти на правото.

Ги разликуваме следните видови правни лица:

- друштва кои се основаат за остварување на некоја економска цел во интерес на членовите на друштвото (на пример трговски друштва);
- здруженија кои се основаат за задоволување цел што е од нематеријална природа како културна, спортска, образовна (на пример здруженија на граѓани, фондации);
- установи кои се основаат заради вршење дејност и услуги од јавен интерес (на пример, музеј, кино, училиште, болница, факултет).

Правното лице настанува со донесување акт за основање, донесен врз основа на закон. Станува субјект на правото од самото основање, односно од моментот на запишување во регистарот на надлежниот орган.

Правното лице постои ако се исполнети следниве услови:

1. правното лице да претставува одредена организациона целина;
2. да има определен имот за да може да одговара за своите обврски и права;
3. целта заради која се создало да е дозволена со закон;
4. да е признато од државата и да е запишано во регистар на надлежен орган.

Тешко е да се одвојат **правната и деловната способност** на правното лице, за разлика од физичкото лице, од причини што и двата вида способност се стекнуваат истовремено, а тоа е од

моментот на основањето на правното лице. Правното лице може да биде носител само на оние права и обврски што се зацртани во целта поради која е основано.

Деловна способност на домашно правно лице

1. Правното лице може да склучува договори во правниот промет само во рамките на својата правна способност;
 2. Договорот склучен спротивно на одредбата од став 1 од овој член нема правно дејство, освен ако знаела другата страна или ако можела да знае за пречекорувањето.
- Закон за облигационите односи, член 46.

Престанок на правната и деловната способност на правното лице

Правното лице својата правна и деловна способност ги губи кога ќе престане да постои. (На пример, кога правното лице ќе ја оствари целта за која е основано, по желба на основачите, со бришење од регистар, стечај, поради забрана за вршење на дејност и др.)

ДЕЛИКТНА СПОСОБНОСТ

Под деликтна способност на правното лице се подразбира одговорноста на правните лица пред трети субјекти за штета сторена од нивните органи или работници, односно членови на правното лице.⁷⁰

Деликтна способност

1. Правното лице одговара за штетата **што ќе му ја нанесе негов орган на трето лице во вршењето или во врска со вршењето на своите функции;**
2. Ако за определен случај не е нешто друго определено со законот, **правното лице има право на надомест од лицето што ја нанело штетата намерно или со крајно невнимание.**

Закон за облигационите односи, член 158.

⁷⁰ „Општ дел на граѓанско право“, Практикум, 2006, проф. д-р Родна Живковска.

Правните лица имаат законски застапник преку кој ги вршат правните работи, а тоа е раководниот орган на правното лице на пример директор, декан и др.

БЕЛЕЗИ НА ПРАВНОТО ЛИЦЕ

Физичките лица имаат атрибути, додека правните лица имаат белези по кои се разликуваат.

Белези на правните лица се:

- назив или фирма, односно името под кое работи правното лице;
- седиште, местото каде што се наоѓаат и дејствуваат главните органи на правното лице;
- дејност или предмет на работење (правното лице може да склучува договори само во рамките на онаа дејност за која е регистрирано).

? ПРАШАЊА:

1. Што претставува правното лице како субјект на правото?
2. Кога правното лице станува субјект на правото?
3. Кога правното лице стекнува правна и деловна способност?
4. Објасни ја деликтната способност на правното лице.
5. Кога правното лице престанува да биде субјект на правото?
6. Наброј ги белезите на правното лице.

КАРАКТЕРИСТИКИ ЗА ФИЗИЧКО И ПРАВНО ЛИЦЕ

ФИЗИЧКО ЛИЦЕ	ПРАВНО ЛИЦЕ
Станува субјект со раѓањето, а престанува со смртта.	Настанува со регистрација, а престанува со остварување на целта за која е основано, по желба на основачите, со бришење од регистар, стечај, поради забрана за вршење на дејност и др.
Правната способност се стекнува со раѓање, деловната подоцна во животот.	Правна и деловна способност стекнува во ист момент со своето регистрирање.
Правната способност ја губи со смртта, деловната може да се изгуби и пред смртта.	И правната и деловната способност ги губи во ист момент кога ќе престане да постои.
Ја добива и губи правната способност независно од својата волја (раѓање, смрт).	Ја добива правната способност со актот на одобрување, ја губи кога државата ќе го укине одобрувањето.
Може да прави сè што не му е изрично забрането.	Преку своите органи може да го прави само она што му е изречно дозволено.
Идентично е на самото себе (физичко лице како субјект).	Претставува посебен субјект, независен од субјективитетот на своите членови (физичките лица се самостојни субјекти со свои права и обврски независно од правата и обврските на правното лице).

ЗАПОМНИ !!!

- ✚ Субјект на правото е човек (физичко лице) и правно лице, кои со правните прописи се овластени да бидат носители на правни овластувања и правни задолженија.
- ✚ Човекот како поединец претставува физичко лице што станува субјект на правото од самото раѓање и останува тоа сè до својата смрт.
- ✚ Правната способност е можност на секое лице да биде субјект на права и обврски, т. е. да стекнува права и обврски.
- ✚ Правна фикција е ситуација во правото кога нешто невистинито, неточно или непостоечко се смета за вистинито, точно или постоечко и обратно.
- ✚ Правната способност трае за време на целиот живот на субјектот и престанува со смртта на лицето.
- ✚ Деловната способност е способност на физичкото лице (човекот) да може самостојно, со свои лични дејства, да заснова правни односи, да ги менува или да ги укинува постојните правни односи.
- ✚ Деловната способност се стекнува со возраста и душевната зрелост.
- ✚ Еманципацијата значи лицето да се стекне со деловна способност и пред наполнување 18 години.
- ✚ Деликтната способност е претпоставка за одговорност.
- ✚ Здружувањето на физички лица врз основа на правните прописи заради остварување на заеднички интереси дозволени со правото претставува правно лице.
- ✚ Правното лице правната и деловната способност ги стекнува во моментот на своето основање.

4. ЗАСТАПУВАЊЕ

4.1. ПОИМ И ВИДОВИ ЗАСТАПУВАЊЕ

Под застапување се подразбира преземање права и обврски во име и за сметка на друго лице.

Според основот на застапување разликуваме законско и договорно застапување.

4.1.1. ЗАКОНСКО ЗАСТАПУВАЊЕ

Физичките лица што немаат деловна способност (малолетните лица, малолетните лица без родители, лица со заостанат душевен развој) треба да бидат застапувани од нивните родители, старатели. Имено, вакво застапување на овие лица е обезбедено од страна на законот или со акт на надлежен државен орган (Центарот за социјални работи за деца без родители). Во овие случаи станува збор за законско застапување. Законското застапување не е само право на родителите, туку и обврска да ги застапуваат своите деца сè до нивното полнолетство⁷¹.

Исто така, и правните лица не се исклучени од можноста за законско застапување. Тие се застапувани од страна на оние што ги раководат (физичките лица), а нивните овластувања се законски засновани⁷².

Пример:

- Директорот е должен да го застапува правното лице пред трети лица. Тоа е негова законска и статутарна обврска, која доаѓа со неговото стапување на функција.

⁷¹ „Родителите имаат право и должност да ги застапуваат своите малолетни деца. Детето има право да биде застапувано од своите родители или старатели“ – член 51 од Закон за семејството, „Сл. Весник на РМ“ бр.153/2014г.

⁷² „Деканот го застапува и го претставува Факултетот во земјата и во странство“ – член 41 од Статутот на Правниот факултет „Јустинијан Први“ – Скопје

4.1.2. ДОГОВОРНО ЗАСТАПУВАЊЕ

Во некои ситуации потреба од застапување имаат и лицата што се деловно способни, на пример, ако не се наоѓаат на местото каде што треба да се склучи правното дело, или пак сметаат дека некое трето лице поради својата стручност подобро ќе ја заврши работата од нив. Во овие ситуации во кои застапувањето се изразува по волја на субјектите на правото станува збор за договорно застапување, кое се нарекува полномошно.

Полномошното претставува писмено изразена волја на еден субјект кој овластува друг субјект во негово име и за негова сметка да презема права и обврски во правниот промет.

Разликата меѓу законското и договорното застапување се состои во фактот што законските застапници ги назначува законот, додека договорните ги назначува самото физичко или правно лице. Страни на полномошното се: ополномошник или властодавец (лице што овластува) и полномошник (овластено лице). Услов да може некој да биде ополномошник и полномошник е неговата деловна способност. Предметот на полномошното како вид застапување може да биде од најразлична природа. Но сепак постојат работи за кои не можеме некого да ополномоштиме.

Пример:

Не можеме некого да го овластиме да гласа во наше име, да сведочи, да издржува казна затвор, да оди на работа итн.

Полномошното ги содржи следниве елементи:

- назив на актот;
- лични податоци на оној што го издава;
- лични податоци на оној што се овластува;
- причини за издавање на полномошното;
- правната работа за која се овластува;
- рокот за кое се издава;
- потпис на лицето што го дава полномошното и
- печат, ако го издава правно лице.

Полномошното може да се даде писмено или усно на записник. Според овластувањата што се даваат со полномошното,

тоа може да биде општо (генерално) и посебно (специјално), ограничено и неограничено.

Општото полномошно е она со кое полномошникот се овластува да ги извршува сите правни работи или група правни работи во име и за сметка на властодавецот.

Пример за општо полномошно

Јас, долупотпишаниот Д.Р. од Скопје со стан на ул. _____ бр. _____ со л.к.бр. _____ МБ _____ издадена од МВР го ополномоштувам мојот(брат, татко, внука, пријател и сл) О.С. од Скопје со стан на ул. _____ бр. _____ со л.к.бр. _____ МБ _____ издадена од МВР да може во мое име и за моја сметка **да ги презема сите правни дејствија во врска со користењето на целиот мој имот** во Република Северна Македонија, во сите судски и други постапки пред судовите, пред органите на управата, во општините, во градот и во Републиката.

Скопје, на ден _____ 2018г.

Властодавец

Специјално полномошно значи дека полномошникот е овластен да изврши точно определена работа.

Пример за специјално полномошно

Јас, долупотпишаниот В.А од Скопје со стан на ул. _____ бр. _____ со л.к.бр. _____ МБ _____ издадена од МВР го ополномоштувам А.Ф. од Скопје со стан на ул. _____ бр. _____ со л.к.бр. _____ МБ _____ издадена од МВР да може во мое име и за моја сметка **да купи патничко моторно возило марка ФИАТ ПУНТО, со број на мотор _____, број на шасија _____ и да го регистрира.**

Скопје, на ден _____ 2018г.

Властодавец

Општото и посебното полномошно може да бидат ограничени или неограничени.

Ако со полномошното на полномошникот му се даваат и упатства во поглед на предметот, лицата, времето и други околности сврзани за правната работа, тогаш станува збор за ограничено полномошно.

Пример:

Лицето А го овластува лицето Б да му купи стан во Скопје, но притоа поблиску го одредува крајот во кој сака да бидат станот, катот, големината на станот, од што зависи и цената и друго.

Со неограниченото полномошно на полномошникот не му се даваат никакви упатства од застапуваниот за тоа како да постапува при склучувањето на договорот, односно преземањето друга правна работа.

Давателот на полномошното може во секој момент да го отповика полномошникот, но и полномошникот може да се откаже од полномошното. Други причини за престанок на полномошното се смрт на двете лица, исполнување на обврската за која е дадено полномошното, како и истекот на рокот за кој е издадено.

!!! Важно

Дејствата што ги презема и работите што ги извршува полномошникот во рамките на даденото овластување имаат исто значење како да ги презело самото лице што го дава полномошното.

? ПРАШАЊА:

1. Што е застапување?
2. Кои се основите на застапувањето?
3. Какво може да биде застапувањето?
4. Што е полномошно?
5. Кој може да биде полномошник?
6. Какво може да биде полномошното?
7. На кои начини може да престане полномошното?

✍ ЗАДАЧА:

1. Состави специјално полномошно.
2. Во следниве примери определи го видот на застапувањето и страните на односот.

„На лицето Б. Г. на возраст од 65 години поради душевна болест шизофренија, поради која не може да го сфати значењето на своите постапки и само да се грижи за своите права и интереси, со решение на Основен суд Скопје II - Скопје му е одземена деловната способност. На негово име се води недвижен имот. Со решение на Центарот за социјални работи му е назначен старател, кој ќе ги застапува неговите права и интереси.“

„Лицето В. Б. на ден 30.04.2019 година, поради извршено кривично дело убиство, е приведено. Против него е покрената постапка пред Основен суд Битола. Лицето ангажирало адвокат за да ја подготви неговата одбрана.“

„Лицето Н. М. ќе престојува 6 месеци во Јапонија. Тој е сопственик на стан, автомобил и викендичка. Ова лице го овластило својот брат да може во негово име и за негова сметка да ги преземе сите дејствија во врска со управувањето и користењето на имотот за време на неговото отсуство.“

„Агенцијата за застапувана од директорот, и Факултетот за, застапуван од деканот, на ден 12.03.2019 година потпишаа договор за соработка.“

„Лицето А. П. е сопственик на стан и гаража и кои сака да ги продава. Затоа го овластило лицето Д. К. да склучи и да потпише договор за купопродажба.“

„Акционерот У. М. со полномошно го овластил лицето О. Ј. како свој полномошник на седница на Собрание на акционери.“

„Директорот на фирмата „XXXXX,, го овластува секретарот да оди во Фондот за и да ги подигне изработените електронски картички за вработените во фирмата.“

ЗАПОМНИ !!!

- ✚ Под застапување се подразбира преземање права и обврски во име и за сметка на друго лице.
- ✚ Застапувањето може да биде законско и договорно.
- ✚ полномошното претставува писмено изразена волја на еден субјект кој овластува друг субјект во негово име и за негова сметка да презема права и обврски во правниот промет.
- ✚ Општо полномошно е она со кое полномошникот се овластува да ги извршува сите правни работи или група правни работи во име и за сметка на работодавецот.
- ✚ Специјално полномошно значи дека полномошникот е овластен да изврши точно определена работа.
- ✚ Со неограниченото полномошно на полномошникот не му се даваат никакви упатства од застапуваниот за тоа како да постапува при склучувањето на договорот, односно преземањето друга правна работа.
- ✚ Полномошното може во секој момент да го отповика полномошникот, но и полномошникот може да се откаже од полномошното. Други причини за престанок на полномошното се смрт на двете лица, исполнување на обврската за која е дадено полномошното, како и истекот на рокот за кој е издадено полномошното.

VI. ПОЗИТИВНО ПРАВО И ПРИМЕНУВАЊЕ НА ПРАВОТО

По читањето на овој дел, треба да бидете способни: да го дефинирате поимот позитивно право, да разликувате просторно и временско важење на правните норми, да ги објасните поимите правна сила, уставност, законитост, противправност, правосилност, конечност и извршност, да го објасните концептот на правна држава, да ги наброите основните постулати на владеење на правото.

1. ПРИМЕНУВАЊЕ НА ПРАВОТО

1.1. ПОИМ ЗА ПОЗИТИВНО ПРАВО

Во претходните теми говоревме за правото и правните норми како дел од нормативниот елемент на правниот поредок. Од особена важност е да се осврнеме и на примената и важењето на правните прописи во одредена држава. **Позитивно право е право кое во одредена држава важи и се применува.** Оттаму практично кога станува збор за позитивното прво во една држава, станува збор за правни прописи кои важат, обврзуваат, се законити, донесени во соодветна постапка, со соодветна правна сила, и се применуваат и остваруваат во конкретната држава.

Од особена важност за функционирањето на правниот поредок е одржливо и стабилно позитивно право. Тоа значи дека доколку важечките правни прописи во една држава трпат чести промени, тоа предизвикува нестабилност на правниот поредок. Затоа треба да се настојува што помалку и што поретко да се менуваат важечките правни прописи, за да се обезбеди стабилен правен поредок.

1.2. ВАЖЕЊЕ НА ПРАВНИТЕ НОРМИ

Правните норми и правните акти важат на определена територија во определено време. Според тоа, разликуваме просторно (територијално) и временско важење на правните норми.

Просторното (територијално) важење на општите правните норми, а со тоа и на општите правни акти, се заснова врз принципот дека тие важат на целата државна територија. Како што и веќе истакнавме, тие имаат општозадолжителен карактер за сите што живеат и се наоѓаат на таа државна територија.

Временското важење на правните норми и правните акти укажува на фактот дека секоја правна норма и правен акт имаат одреден временски период во кој произведуваат правно дејство. На пример, законот како општ правен акт произведува правно дејство од моментот кога стапил на сила и за неограничено време во иднина. Од ова правило постои исклучок кој се вика ретроактивно, односно повратно важење на законот. Ова правило се применува со цел да се овозможи поблага казна во интерес на сторителот. Ретроактивноста не се однесува на целиот закон, туку само на одредени одредби кои се од интерес на засегнатата страна. Пример:

Доколку некој е осуден за одредено кривично дело по претходна кривичноправна норма од соодветен закон, а истата кривично правна норма во сегашноста претрпела промени кои се во интерес на засегнатата страна која е осудена врз основа на претходната норма од законот, може променетата кривичноправна норма ретроактивно да важи и лицето да биде ослободено. Ова се применува бидејќи делото за кое лицето е осудено во новите промени не е предвидено како казниво, или пак новата измена може да предвиди поблага санкција за истото дело, па законот повторно ретроактивно би се применил за да може да се намали казната која ја отслужува соодветното лице.

Ретроактивноста како правен институт државата треба да настојува што поретко да ја применува со зголемување на сигурноста на граѓаните и стабилноста на целиот правен поредок.

? ПРАШАЊА:

1. Што е позитивно право?
2. Објасни го просторното (територијално) и временското важење на правните норми.
3. Објасни го принципот на забрана на повратно дејство (ретроактивност) на законите и оцени го значењето на овој принцип.

1.3. ПРАВНА СИЛА

Правните акти се хиерархиски подредени. Таа подреденост зависи од правната сила на правниот акт.

Правна сила на правниот акт е мерка на влијание на еден правен акт врз друг, односно мерка што одредува кој правен акт е повисок, а кој понизок.

Актот што се наоѓа на повисоко место во хиерархијата на правните акти има поголема правна сила бидејќи местото на кое се наоѓа во таа хиерархија, всушност, укажува на неговата правна сила. Се поставува прашањето од што зависи правната сила, односно местото на кое ќе се наоѓа актот.

Правната сила на правниот акт зависи од два фактора, и тоа:

- **Од државниот орган што го донел актот**, односно од местото на органот во хиерархијата на државните органи.

Доколку државниот орган што го донесува правниот акт е на повисоко место во хиерархијата на државните органи, дотолку актот донесен од тој орган ќе заземе повисоко место во хиерархијата на правните акти. Органите што се наоѓаат на пониско место донесуваат и акти со помала правна сила. Сето ова укажува на врската што постои меѓу правото, од една страна, и државата од друга страна, што е и прикажано во долниов шематски приказ.

Пример за хиерархија на државни органи

Пример за хиерархија на правни акти

- **Од постапката со која се донесува правниот акт.**

Во случај кога еден орган донесува повеќе видови акти, како на пример, законодавниот орган што донесува устав, закон, резолуции и други акти, правната сила не може да се оцени според надлежниот орган, туку според постапката во која се донесува актот. Така, и уставот и законот се донесуваат од законодавниот орган, но за разлика од законот, уставот се донесува во посебно утврдена уставотворна и посложена постапка, па затоа е акт со поголема правна сила од законот.

? ПРАШАЊА:

4. Што е правна сила на правниот акт?
5. Од што зависи правната сила на правниот акт?

~~✍~~ ЗАДАЧА:

1. Размисли кој акт има поголема правна сила, пресуда на Основен суд Тетово или пресуда на Апелационен суд Гостивар. Зошто?

1.4. УСТАВНОСТ И ЗАКОНИТОСТ

Правните акти се хиерархиски поредени во една скала, со тоа што на врвот стои највисокиот правен акт, а на дното најнискиот. Ваквата хиерархиска поставеност на правните акти налага усогласеност на пониските правни акти со повисоките. Секогаш постои потчинетост на понискиот пред повисокиот правен акт и секогаш понискиот правен акт мора да биде во согласност со повисокиот правен акт.

Уставот е највисок правен акт. По него доаѓаат законите, кои, всушност, произлегуваат од уставот и мора да бидат во согласност со него. Подзаконските акти во хиерархијата на правните акти се на пониско место од законот и мора да бидат во согласност со него, односно да не му противречат, а со самото тоа да бидат во согласност и со уставот. **Усогласеноста меѓу повисоките и пониските правни акти се вика уставност.** Усогласеноста треба да биде од уставот како највисок, па до решението, односно пресудата како најнизок правен акт.

Под поимот законитост се подразбира усогласеност на сите правни акти и материјални акти (човеково однесување) пониски од законот со законот во формална смисла на зборот.

Ова означува дека актите пониски од законот мора да бидат во согласност со законот. Законитоста обезбедува сите делови на правниот поредок да бидат поврзани во единствена и непротивречна целина. Пониските елементи од правниот поредок да бидат во согласност со повисоките. Уставноста и законитоста се принцип врз кој се темели начелото на владеење на правото.

Важноста од функционирање на уставноста и законитоста треба да биде должност на сите сегменти во општеството. Но треба да истакнеме дека правната заштита на законитоста треба да ја обезбедуваат судовите, додека заштитата на уставноста треба да биде обезбедена од страна на уставните судови.

? ПРАШАЊА:

1. Што е уставност?
2. Што е законитост?

1.5. ПРОТИВПРАВНОСТ

Како што веќе истакнавме, правните акти се хиерархиски поставени и меѓусебно зависни. Од особена важност за правниот поредок е функционирањето на правните акти. Во случај на противречност, односно неусогласеност меѓу повисокиот и понискиот правен акт, станува збор за противправност. Ако понискиот правен акт му противречи на повисокиот, велиме дека е противправен.

Под поимот противправност се подразбира неусогласеност, т.е. противречност на пониските правни акти во однос на повисоките. Противправноста во себе ја содржи противуставноста, противзаконитоста и противречноста меѓу два правни акта од кој било вид.

- **Противуставност** значи неусогласеност на општите и поединечните акти со уставот.
- **Противзаконитост** значи неусогласеност на подзаконските општи и поединечни правни акти со законот.
- **Противречност** значи неусогласеност меѓу два кои било други акти, односно противречност на содржината на актот во однос на друг акт од кој произлегува, на пример, решение како конкретен акт да не е во согласност со наредба како општ подзаконски правен акт.

Противправноста се јавува во два вида, и тоа:

Формалноправна противправност

Оваа противправност се јавува кога:

1. Не е запазена постапката за донесување на актот (пр., не е сослушана странката во текот на постапката).
2. Кога актот не е донесен од страна на надлежен орган (пр., актот требало да го донесе Основен суд Гевгелија, а го донел Основен суд Битола).

Материјалноправна противправност или

содржинска незаконитост на правниот акт.

Оваа противправност постои кога еден правен акт содржински му противречи на она што е одредено со повисокиот правен акт (пр., склучување брак меѓу брат и сестра, што е забрането со Законот за семејството; или да се склучи договор за продажба

3. Кога не е запазен надворешниот облик на донесување на актот, односно фомата на правниот акт (пр. пресудата треба да биде донесена во писмена форма, а е изречена само усно).

на Охридско Езеро, кое е добро од општ интерес и не смее да биде предмет на купопродажба; или договор за купопродажба на дрога, а со закон е утврдена забрана за купопродажба на дрога).

Ако се работи за поединечен противправен акт, лицето може да поднесе жалба како редовен правен лек. На пример, ако лицето смета дека пресудата донесена од Основен суд не е во согласност со законот, ќе поднесе жалба по која ќе одлучува повисок орган, односно во овој случај Апелациониот суд. За оценување на согласноста на законот со Уставот, како и на подзаконските акти со Уставот и законот, надлежен е Уставниот суд.

? ПРАШАЊА:

1. Што е противправност?
2. Објасни ја формалноправната противправност.
3. Објасни ја материјалноправната противправност.

1.6. ПРАВОСИЛНОСТ, КОНЕЧНОСТ, ИЗВРШНОСТ

Правосилноста е такво својство на правниот акт што се состои во тоа правниот акт да не може да се побива ниту да се менува со примена на редовни правни лекови (жалба).

Правосилноста како својство на правниот акт е врзана за оцената на законитоста на актот. Законитоста има големо значење за правото и поради тоа треба да се открие секоја незаконитост и да се преземат мерки за нејзино отстранување. Затоа е и предвидена можноста секој акт да се преиспита за да се утврди негова евентуална незаконитост. Меѓутоа законитоста не смее да биде на штета на остварувањето на самото право. Ако во испитувањето на незаконитоста би се одело во крајност, односно ако актот непрекинато и без крај би се испитувал, тој акт би се довел во опасност воопшто и да не може да биде применет. Не може да се дозволи луѓето да бидат во постојана неизвесност дали некој акт или дејствие се законити или не. Разгледувањето на законитоста, односно противправноста на правните акти се сврзува со остварување на со закон точно определена постапка и рок во кој може да се бара утврдување на законитоста.

Ако правниот субјект не е задоволен од еден правен акт и се сомнева во исправноста на одлуките донесени од првостепените државни органи, има право на правен лек – жалба. Жалбата е редовно правно средство и со неа се овозможува предметот да биде разгледан и во втор степен. Денес во најголемиот број правни системи се уважува начелото на двостепеност, што значи дека против секоја одлука донесена од првостепен орган во определен рок и до непосредно повисокиот орган е дозволено правото на жалба. Жалбата се поднесува до органот кој во прв степен ја донел одлуката, а тој со целокупното досие од предметот ја проследува до второстепениот орган што треба да одлучи по неа. Жалбата е воведена за докрај да биде обезбедена сигурноста во остварувањето на правичноста, а со тоа и сигурноста во остварувањето на законитоста.

Правосилноста настанува на два начина:

- **Со истек на одредено време (рок)** што се определува заради употреба на жалба, а таа не се користи. Пример,

рокот е 15 дена, а ако лицето во тој рок не поднесе жалба, тогаш по 15 дена актот станува правосилен.

- **Кога жалбата е користена од страна на субјектот** за оспорување на законитоста и по жалбата е донесена одлука од страна на повисоките инстанци. Пр, ако за решавање едно дело во прв степен е надлежен Основниот суд, против пресудата на овој суд се поднесува жалба по која одлучува Апелациониот суд како второстепен суд. По одлуката на второстепениот орган, актот е правосилен.

Правосилниот правен акт веќе не може да се напаѓа за противправност пред повисокиот орган со жалба, но ќе може да се побива со вонредни правни лекови, кои може да се користат само во строго ограничени случаи. По правило, правосилен акт е оној акт по кој конечно се изјаснил второстепениот орган. Овој акт би требало по правило да биде извршен.

Конечноста е својство карактеристично за управните акти. Решението донесено во управна постапка станува конечно кога ќе се употреби жалба или кога ќе истече рокот за жалба, а истата не е изјавена. Ако жалбата е искористена, но неуспешно, конечноста значи дека може да се покрене управен спор со поднесување тужба. Ако жалбата не е изјавена, а можела да биде изјавена конечноста е причина поради која не може да се покрене управен спор.

Извршноста означува дека правниот акт стапува на сила, а субјектите се должни да се однесуваат според него.

Правило е дека актот станува прво правосилен, па извршен и дека жалбата го одлага извршувањето на актот. Но постојат и случаи кога актот прво станува извршен пред да биде правосилен. На пример, актот за притвор. Овој акт прво станува извршен, па потоа правосилен. Ова е поради причина да се обезбедат докази или во случај на сомневање дека лицето за кое постои сомнение за одговорност може да побегне. Затоа лицето прво се притвора, а од притворот му се овозможува да ги користи редовните правни средства. Во овој случај жалбата не го одлага извршувањето на решението.

? ПРАШАЊА:

1. Што е правосилност на правниот акт?
2. Што е извршност на правниот акт?

2. ПРАВНА ДРЖАВА И ВЛАДЕЕЊЕ НА ПРАВОТО

2.1. ПОИМ ЗА ПРАВНА ДРЖАВА И ВЛАДЕЕЊЕ НА ПРАВОТО

Концептот на **правната држава и принципот на владеење на правото** се придобивки во современата цивилизација. Говорејќи за правната држава, неминовно е да се спомене и демократијата, бидејќи правна држава во недемократско општество не може да постои. Оттаму, демократијата и правната држава се во заемен и зависен однос неразделив еден од друг.

Во правната држава поединецот е важна нишка во општеството. **Гаранцијата на основните човекови слободи и права** е неминовен елемент во правната држава, која се согледува како од аспект на уставна гаранција така и од аспект на практична примена во државата. Тука се надоврзува и особено значајната улога на **судовите**, кои се промотори на заштитата од повреда на правата и слободите на граѓанинот. Во вршењето на својата дејност судството мора да биде независно, објективно, непристрасно кон странката во конкретната постапка.

Клучен елемент кој ја обележува правната држава е **системот на поделба на власта** на законодавна, извршна и судска. Овој систем е познат во современите држави бидејќи го овозможува принципот на проверка и контрола (check and balance) од аспект на заемна контрола меѓу носителите на власта, со цел заштита од нејзина злоупотреба. Но исто така, овој принцип оневозможува лоцирање на моќта во еден орган (центар, институција) без контролни механизми, зашто би можел да ја злоупотреби во текот на своето постоење. Концептот на правната држава е и во директна врска со **законите**, кои треба да бидат јавни, јасни, прецизни, праведни, донесени од соодветен орган во соодветна постапка, согласни со уставот и не смеат да имаат ретроактивно дејство освен во исклучителни ситуации кои веќе претходно ги објаснивме и напоменавме.

Денес незамисливо е постоење на правна држава без принцип на владеење на правото. **Владеењето на правото** е директно поврзано со **контрола на носителите на власта**, кои мора да бидат одговорни и секоја повреда на правото од нивна страна неминовно треба да биде санкционирана. Владеењето на

правото значи **еднаквост на сите пред законите**, односно никој не е над нив, за ничиј интерес и корист. Судовите работат во корист на правната заштита еднаква за секој и секаде. Горенаведеното претставува темел врз кој треба и мора да се заснова правната држава и владеењето на правото.

? ПРАШАЊА:

1. Објасни го концептот на правна држава.
2. Објасни го концептот на владеење на правото.

✍ ЗАДАЧА:

1. Направи своја ранг-листа на критериуми за функционирање на правна држава и владеење на правото и дискутирај за неа.
 - ☞ Основни човекови права
 - ☞ Отсуство на корупција
 - ☞ Одговорност на носителите на власт
 - ☞ Ограничување на власта
 - ☞ Транспарентна власт
 - ☞ Ред и безбедност
 - ☞ Криминална правда
 - ☞ Граѓанска правда
 - ☞ Спроведување на законите.

📄 ПРОЕКТ:

1. На следната веб-страница <https://worldjusticeproject.org/our-work/wjp-rule-law-index> истражи земји според индексот на владеење на правото.

ЗАПОМНИ !!!

- ✚ Позитивно право е право кое во одредена држава важи и се применува. Се разликува просторно (територијално) важење и временско важење на правните норми и правните акти.
- ✚ Правна сила на правниот акт е мерка на влијание на еден правен акт врз друг, односно мерка што одредува кој правен акт е повисок, а кој понизок.
- ✚ Под поимот законитост се подразбира усогласеност на сите правни акти и материјални акти (човеково однесување) пониски од законот со законот во формална смисла на зборот.
- ✚ Под поимот противправност се подразбира неусогласеност, т.е. противречност на пониските правни акти во однос на повисоките.
- ✚ Противуставност значи неусогласеност на општите и поединечните акти со уставот.
- ✚ Противзаконитост значи неусогласеност на подзаконските општи и поединечни правни акти со законот.
- ✚ Противречност значи неусогласеност меѓу два кои било други акти, односно противречност на содржината на актот во однос на друг акт од кој произлегува.
- ✚ Правосилноста е такво својство на правниот акт што се состои во тоа правниот акт да не може да се побива, ниту да се менува со примена на редовни правни лекови (жалба).
- ✚ Извршноста означува дека правниот акт стапува на сила, а субјектите се должни да се однесуваат според него.
- ✚ Демократијата и правната држава се во замен и зависен однос неразделив еден од друг.
- ✚ Владеење на правото означува дека никој не е над законите.

ПОИМНИК

А

Апатрид е лице без државјанство.

Б

Бипатрид е лице со двојно државјанство.

В

Власт е однос меѓу два субјекта од кои едниот наредува, а другиот е должен да слуша.

Д

Деликт е одредено противправно поведење на човекот со кое се повредува диспозицијата на правната норма.

Деловна способност е способност на физичкото лице (човекот) да може самостојно, со свои лични дејства, да заснова правни односи, да ги менува или да ги укинува постојните правни односи.

Демократија е владеење на народот.

Диспозиција е оној дел од правната норма во кој е дадено самото правило за однесување.

Држава е класна и општествена категорија, која располага со апарат на физичка принуда.

Државен орган е дел од државната организација, чие основање и надлежност се утврдени со закон и кој може да донесува правно релевантни решенија во рамките на својата надлежност.

Државјанин е поединец што како личност (субјект) стапува во специфичен сплет на права и обврски со определена држава.

Државјанство е правен однос меѓу државата и поединецот припадник на одредена државна заедница, од кој произлегуваат права и обврски како за државата така и за поединецот.

Државната организација е збир на многубројни и разновидни органи кои се специјализирани за вршење на најразновидни задачи.

Државно уредување е начин на кој се уредени односите меѓу централните и нецентралните (локални) органи на власта во државата.

Е

Екстериторијалност е изземање на дел од територијата на една држава од јурисдикцијата (надлежноста) на јавната власт на таа држава и на тој дел се применува правото на друга држава.

Еманципација е стекнување деловна способност пред наполнување 18 години.

З

Закон е општ правен акт кој во хиерархиската скала на правни акти доаѓа под уставот. Со законот се разработуваат уставните одредби и е најчеста форма во која се јавуваат правилата.

Законитост е усогласеност на сите правни акти и материјални акти пониски од законот со законот во формална смисла на зборот.

Застапување е преземање права и обврски во име и за сметка на друго лице.

И

Извор на правото е местото од каде што се црпи правото.

Извршност е кога правниот акт стапува на сила, а субјектите се должни да се однесуваат според него.

Ј

Јавна власт е општествен однос меѓу два субјекта (кои се наоѓаат во една нерамноправна состојба), од кои едната страна има право да наредува, а другата е секогаш во потчинета состојба и е должна да слуша и да ги извршува наредбите.

К

Кворум е минимален број членови на едно колективно тело што треба да присуствуваат и да учествуваат во неговата работа за да може тоа тело да донесува одлуки.

Конфедерација означува сојуз од држави.

М

Метод е начин на кој се изучува предметот, поточно пат или збир постапки и средства со чија помош се добиваат сознанија за поставената цел.

Монархија е облик на владеење во кој шефот на државата доаѓа на власт по наследен пат.

Морал е непишано правило за поведение, внатрешен суд за доброто и злото.

Н

Население на една држава ги опфаќа луѓето што живеат на определена државна територија и се под власта на таа држава.

Непосредна демократија е политички систем во кој при извршувањето на власта не постојат посебни избрани органи и народни претставници, туку народот сам одлучува.

О

Обичај е непишано правило што настанува со секојдневно повторување на едно исто поведение.

Објект на правото е предмет (ствар), човекова активност (работа, дејност) или неактивност, квалитет и својство во врска со што се заснова правниот однос.

Општествена норма е правило што го регулира однесувањето на луѓето во нивните меѓусебни односи.

П

Полипатрид е лице со повеќе од две државјанства.

Политички систем е начин на кој е организирана највисоката власт во државата односно го определува односот помеѓу државниот апарат и народот.

Полномошно е писмено изразена волја на еден субјект, кој овластува друг субјект во негово име и за негова сметка да презема права и обврски во правниот промет.

Посредна (претставничка) демократија претставува извршување на власта преку претставништво избрано од народот.

Правен однос е општествен однос регулиран со правна норма.

Правна сила на правниот акт е мерка на влијание на еден правен акт врз друг.

Правна фикција е ситуација во правото кога нешто невистинито, неточно или непостоечко се смета за вистинито, точно или постоечко и обратно.

Правна норма е пишано правило за поведение кое е донесено и санкционирано од страна на државата.

Правна способност е можност на секое лице да биде субјект на права и обврски, т. е да стекнува права и обврски.

Правни науки се систем на знаења за државата и правото како две важни и заемно поврзани општествени категории.

Правни факти се ситуации во животот на луѓето под чие непосредно дејство се создаваат нови правни односи, се менуваат или се укинуваат правните односи што постојат.

Правниот акт е средство за создавање и примена на правото.

Правниот поредок е организиран ред на општествени односи регулирани со правни норми.

Правно дело е изјава на волјата насочена кон настанување, измена или престанок на некој правен однос.

Правно задолжение е обврска со која правниот субјект е задолжен со правните прописи да даде нешто, да трпи или да направи нешто во интерес на некој друг правен субјект.

Правно лице претставува здружување на физички лица врз основа на правните прописи заради остварување на заеднички интереси дозволени со правото.

Правно овластување е можност за определено однесување на субјектот на правото во однос на друг субјект, засновано врз правни прописи, врз основа на кое субјектот на правното овластување може од некого да бара нешто.

Правосилност е такво својство на правниот акт што се состои во тоа правниот акт да не може да се побива, ниту да се менува со примена на редовни правни лекови (жалба).

Право е збир на правни правила што се донесени од страна на државата и служат за да ги регулираат поведението, односите и меѓусебните врски на луѓето во едно општество. Нивното почитување го обезбедува државата со принудна санкција.

Противправност е неусогласеност, т. е. противречност на пониските правни акти во однос на повисоките.

Позитивно право е право кое во одредена држава важи и се применува.

Р

Република е обик на владеење во кој шефот на државата доаѓа на власт по пат на избори.

Референдум е изјаснување на народот со општо гласање дали е „ЗА“ или „ПРОТИВ“, за мерка што е донесена или треба да биде преземена од страна на државата.

С

Санкција е дел од правната норма во кој се определени последиците (санкциите) што би настанале за субјектот поради повреда на правната норма.

Странци или туѓинци се лица што престојуваат на територијата на определна држава и немаат нејзино државјанство.

Субјект на правото е човек (физичко лице) и правно лице, кои со правото се овластени да бидат носители на правни овластувања и правни задолженија.

У

Унитарна држава е онаа во која сета власт е во рацете на централните државни органи, кои имаат својство на суверени органи на целата територија.

Устав е најзначаен и највисок правен акт кој има најголема правна сила.

Ф

Федерација означува сојузна држава која настанува на доброволна основа меѓу федералните единици, кои може да се јават како републики, покраини, провинции и др.

Физичко лице е човекот што станува субјект од самото раѓање и останува тоа сè до својата смрт.

Х

Хипотеза е дел од правната норма во кој се предвидени условите и околностите што треба да се исполнат за да може да се примени диспозицијата или санкцијата на правната норма.

Ш

Шеф на држава е поединец или орган што ја претставува државата во земјата и во странство.

КОРИСТЕНА ЛИТЕРАТУРА

1. Асен Групче, *Граѓанско право (општ дел)*, Скопје, 1986.
2. Бајалциев Д., *Вовед во право – Право*, Скопје, 2007.
3. Бајалциев Д., *Вовед во право – Држава*, Скопје, 1999.
4. Бајалциев Д., Мицајков М., Ичокаев Б., *Увод во правото*, Скопје, 1988.
5. Бајалциев Д., Мицајков М., Тасковска Д., *Вовед во правото*, Скопје, 2004.
6. Габер С., *Теорија на државата и правото*, Скопје, 1986.
7. Габер С., *Увод во државата и правото*, Скопје, 1980.
8. Грегов Р., Пеган В., *Увод у државу и право*, Загреб, 2016.
9. Гризо Н., Гелевски С., Давитковски Б., Павловска Данева А., *Административно право*, Скопје, 2008.
10. Грнчаревски В., Куцуловска Р., Миланова В., *Основи на правото*, Скопје, 2010.
11. Живковска Р., *Општ дел на граѓанското право*, Скопје, 2006.
12. Живковска Р., *Практикум, Општ дел на граѓанското право*, Скопје, 2005.
13. Живковска Р., *Стварно право*, книга прва, Скопје, 2005.
14. Институт отворено општество, *Учиме право*, Скопје, 2015.
15. Институт отворено општество, *Учиме право*, Скопје, 2006.
16. Институт отворено општество, *Учиме право*, Скопје, 2002.
17. Климовски С., Каракамишева Т., Дескоска Р., *Конституционо уредување на Република Македонија*, Скопје, 2006.
18. Климовски С., Дескоска Р., Каракамишева Т., *Уставно право*, Скопје, 2009.
19. Климовски С., Митков В., Дескоска Р., Каракамишева Т., *Уставно право и политички систем*, Скопје, 2003.
20. Лилиќ С., Драшкиќ М., *Основи права*, Београд, 2006.
21. Лукиќ Д. Р., Кошутиќ Б., *Увод у право*, Београд, 1988.
22. *Македониум – антологија на македонската национално-политичка мисла* (сто години од Илинденското востание), Скопје, 2003.
23. Македонска академија на науките и уметностите, *Прилози за обичајното право на македонскиот народ*, Том 1, Скопје, 2000.
24. Макијавели Н., *Владетел*, Силсонс, Скопје, 2004.

25. Митровиќ Д., *Основи права*, Београд, 2017.
26. Мишелин Р. Ишеј, *Човекови права, зборник на основни политички есеи, говори и документи*, МИ-АН, Скопје, 2002.
27. Мишулин. А. В, *Историја на Стариот Свет*, Силсонс, Скопје, 2002.
28. Младинска книга, *Историја*, Скопје, 2009.
29. Младинска книга, *Фактопедија*, Скопје, 2008.
30. Младинска книга, *Човек*, Скопје, 2008.
31. Младински образовен форум, *Мала судска тура*, Скопје, 2005.
32. Mjeldheim L., Lillejord S., Solvberg E., *Спектар*, Феникс, Скопје, 2006.
33. Петровски Д., *Демократија и граѓанско образование*, Битола, 2003.
34. Пижевски С., Николовски А., *Извадоци од основи на правото книга I и II*, Скопје 1981.
35. Савремена администрација, *Енциклопедија политичке културе*, Београд, 1993.
36. Спасов А., *Државниот суверенитет и глобализацијата*, Скопје, 2011.
37. Ташковски Д., *Македонија низ вековите*, Скопје, 1985.
38. Топер, *Голем лексикон на странски зборови и изрази*, Скопје, 2001.
39. Фрчкоски Љ., Тупурковски В., Ортаковски В., *Меѓународно јавно право*, Скопје, 1995.

КОРИСТЕНИ ЗАКони

1. Закон за државјанство, „Службен весник на Р Македонија“, бр.67/1992.
2. Закон за безбедност и здравје при работа, „Службен весник на Р Македонија“, бр.92/2007.
3. Закон за јавна чистота, „Службен весник на Р Македонија“, бр.130/2010.
4. Закон за лично име, „Службен весник на Р Македонија“, бр.8/1995.
5. Закон за облигационите односи, „Службен весник на Р Македонија“, бр. 18/2001.

6. Закон за организација и работа на органите на државната управа, „Службен весник на Р Македонија“, бр 58/2000.
7. Закон за правда за децата, „Службен весник на Р Македонија“, бр. 148/2013.
8. Закон за прекршоците против јавниот ред и мир, „Службен весник на Р Македонија“, бр. 66/2007. и бр.152/2015.
9. Закон за заштита на потрошувачите, „Службен весник на Р Македонија“, бр. 38/2004.
10. Закон за семејство, „Службен весник на Р Македонија“, бр. 153/2014.
11. Закон за собрание, „Службен весник на Р Македонија“, бр. 04/2009.
12. Закон за сопственост и други стварни права, „Службен весник на Р Македонија“, бр. 18/2001.
13. Закон за средно образование, „Службен весник на Р Македонија“, бр. 44/1995.
14. Закон за странци, „Службен весник на Р Македонија“, бр. 35/2006.
15. Закон за судовите, „Службен весник на Р Македонија“, бр. 7/2006.
16. Кривичен законик, „Службен весник на Р Македонија“, бр. 37/1996.
17. Устав на Република Северна Македонија.

