Slovakia – Constitution
 Preamble

 Chapter I Basic Provisions

· Article 1

· Article 2

· Article 3

· Article 4

· Article 5

· Article 6

· Article 7

· Article 8

· Article 9

· Article 10

 Chapter II Basic Rights and Freedoms

· Part 1 General Provisions

· Article 11 [Human Rights]

· Article 12 [Equality]

· Article 13

· Part 2 Basic Human Rights and Liberties

· Article 14 [Eligibility to Rights]

· Article 15 [Right to Life]

· Article 16 [Personal Integrity]

· Article 17 [Personal Liberty]

· Article 18 [Freedom of Work]

· Article 19 [Right to Privacy]

· Article 20 [Property]

· Article 21 [Inviolability of the Home]

· Article 22 [Secrecy of Communication]

· Article 23 [Freedom of Movement]

· Article 24 [Freedom of Religion]

· Article 25

· Part 3 Political Rights

· Article 26 [Freedom of Expression]

· Article 27 [Right to Petition]

· Article 28 [Right to Assemble]

· Article 29 [Right to Associate]

· Article 30 [Electoral Rights]

· Article 31 [Political Equality and Competition]

· Article 32 [Right to Resistance]

· Part 4 The Rights of National Minorities and Ethnic Groups

· Article 33

· Article 34

· Part 5 Economic, Social, and Cultural Rights

· Article 35

· Article 36

· Article 37

· Article 38

· Article 39

· Article 40

· Article 41

· Article 42

· Article 43

· Part 6 The Right to the Protection of the Environment and the Cultural Heritage

· Article 44

· Article 45

· Part 7 The Right to Protection by the Court and Other Legal Protection

· Article 46

· Article 47

· Article 48

· Article 49

· Article 50

· Part 8 Common Provisions for Chapters One and Two

· Article 51

· Article 52

· Article 53

· Article 54

 Chapter III

· Part 1 The Economy of the Slovak Republic

· Article 55

· Article 56

· Article 57

· Article 58

· Article 59

· Part 2 Supreme Control Office of the Slovak Republic

· Article 60

· Article 61

· Article 62

· Article 63

 Chapter IV Territorial Self-Administration

· Article 64

· Article 65

· Article 66

· Article 67

· Article 68

· Article 69

· Article 70

· Article 71

 Chapter V Legislative Power

· Part 1 The National Council of the Slovak Republic

· Article 72

· Article 73

· Article 74

· Article 75

· Article 76

· Article 77

· Article 78

· Article 79

· Article 80

· Article 81

· Article 82

· Article 83

· Article 84

· Article 85

· Article 86

· Article 87

· Article 88

· Article 89

· Article 90

· Article 91

· Article 92

· Part 2 The Referendum

· Article 93

· Article 94

· Article 95

· Article 96

· Article 97

· Article 98

· Article 99

· Article 100

 Chapter VI Executive Power

· Part 1 The President of the Slovak Republic

· Article 101

· Article 102

· Article 103

· Article 104

· Article 105

· Article 106

· Article 107

· Part 2 The Government of the Slovak Republic

· Article 108

· Article 109

· Article 110

· Article 111

· Article 112

· Article 113

· Article 114

· Article 115

· Article 116

· Article 117

· Article 118

· Article 119

· Article 120

· Article 121

· Article 122

· Article 123

 Chapter VII Judicial Power

· Part 1 The Constitutional Court of the Slovak Republic

· Article 124

· Article 125

· Article 126

· Article 127

· Article 128

· Article 129

· Article 130

· Article 131

· Article 132

· Article 133

· Article 134

· Article 135

· Article 136

· Article 137

· Article 138

· Article 139

· Article 140

· Part 2 Courts of the Slovak Republic

· Article 141

· Article 142

· Article 143

· Article 144

· Article 145

· Article 146

· Article 147

· Article 148

 Chapter VIII The Prosecutor's Office of the Slovak Republic

· Article 149

· Article 150

· Article 151

 Chapter IX Transitional and Final Provisions

· Article 152

· Article 153

· Article 154

· Article 155

· Article 156

{ Adopted on: 1 Sep 1992 }
{ ICL Document Status: 1 Sep 1992 }

Preamble
We, the Slovak nation,
mindful of the political and cultural heritage of our forebears, and of the centuries of experience from the struggle for national existence and our own statehood, in the sense of the spiritual heritage of Cyril and Methodius and the historical legacy of the Great Moravian Empire,
proceeding from the natural right of nations to self-determination, together with members of national minorities and ethnic groups living on the territory of the Slovak Republic, in the interest of lasting peaceful cooperation with other democratic states,
seeking the application of the democratic form of government and the guarantees of a free life and the development of spiritual culture and economic prosperity, that is, we, citizens of the Slovak Republic, adopt through our representatives the following Constitution:

Chapter I Basic Provisions
Article 1
The Slovak Republic is a sovereign, democratic, and law-governed state. It is not linked to any ideology or religious belief.

Article 2

(1) State power is derived from citizens, who execute it through their elected representatives or directly.
(2) State bodies can act only on the basis of the Constitution, within its limits, and to the extent and in a manner defined by law.
(3) Everyone can do what is not forbidden by law and no one must be forced to do anything that is not laid down by law.

Article 3

(1) The territory of the Slovak Republic is united and indivisi-
ble.
(2) The borders of the Slovak Republic can be changed only by a constitutional law.

Article 4
Natural wealth, underground water, natural medicinal springs, and waterways are in the ownership of the Slovak Republic.

Article 5

(1) Conditions for the acquisition and loss of the citizenship of the Slovak Republic are determined by law.
(2) No one must be deprived of the citizenship of the Slovak Republic against his will.

Article 6

(1) Slovak is the state language on the territory of the Slovak Republic.
(2) The use of other languages in dealings with the authorities will be regulated by law.

Article 7
On the basis of its free decision, the Slovak Republic can enter into a state alliance with other states. The right to secession from this alliance must not be restricted. The decision on entering into a state alliance with other states or on secession from this alliance will be made by a constitutional law and a subsequent referendum.

Article 8
The state symbols of the Slovak Republic are the state emblem, the national flag, the state seal, and the national anthem.

Article 9

(1) The state emblem of the Slovak Republic is represented by a red early Gothic shield featuring a silver double cross on the middle of three blue symbolic mountain peaks.
(2) The national flag of the Slovak Republic consists of three long bands -- white, blue, and red. The front side of the national flag of the Slovak Republic features the state emblem of the Slovak Republic.
(3) The state seal of the Slovak Republic is represented by the state emblem of the Slovak Republic, with the inscription "Slovak Republic" positioned in a circle around it.
(4) The national anthem of the Slovak Republic is the first two stanzas of the song "Lightning Flashes Over the Tatra Moun- tains".
(5) Details concerning the state emblem, the national flag, the state seal, and the national anthem and their use will be set out in a law.

Article 10

(1) Bratislava is the capital of the Slovak Republic.
(2) The status of Bratislava as the capital of the Slovak Republic will be set out in a law.

Chapter II Basic Rights and Freedoms
Part 1 General Provisions
Article 11 [Human Rights]
International treaties on human rights and basic liberties

 that were ratified by the Slovak Republic and promulgated in a manner determined by law take precedence over its own laws, provided that they secure a greater extent of constitutional rights and liberties.

Article 12 [Equality]

(1) People are free and equal

 in dignity

 and their rights. Basic rights and liberties are inviolable, inalienable, secured by law, and unchallengeable.
(2) Basic rights and liberties on the territory of the Slovak Republic are guaranteed to everyone regardless of sex, race, color of skin, language, creed and religion, political or other beliefs, national or social origin, affiliation to a nation or ethnic group, property, descent, or another status. No one must be harmed, preferred, or discriminated against on these grounds.
(3) Everyone has the right to freely decide on his nationality. Any influence on this decision and any form of pressure aimed at assimilation are forbidden.
(4) No one must be restricted in his rights because he upholds his basic rights and liberties.

Article 13

(1) Duties can be imposed only on the basis of law, within its limits, and while complying with basic rights and liberties.
(2) Limits to basic rights and liberties can be set only by law, under conditions laid down in this Constitution.
(3) Legal restrictions of constitutional rights and liberties must apply equally to all cases that meet the set conditions.
(4) When restricting constitutional rights and liberties, attention must be paid to their essence and meaning. These restrictions must not be used for any other than the set purpose.

Part 2 Basic Human Rights and Liberties
Article 14 [Eligibility to Rights]
Everyone is worthy of having rights.

Article 15 [Right to Life]

(1) Everyone has the right to life. Human life is worthy of protection even prior to birth.
(2) No one must be deprived of life.
(3) Capital punishment is not permitted.
(4) If someone was deprived of life as a result of an action that does not represent a criminal act, this does not constitute a violation of rights according to this Article.

Article 16 [Personal Integrity]

(1) The inviolability of the person and its privacy is guaranteed. It can be limited only in cases defined by law.
(2) No one must be tortured or subjected to cruel, inhuman, or humiliating treatment or punishment.

Article 17 [Personal Liberty]

(1) Personal freedom is guaranteed.
(2) No one must be prosecuted or deprived of freedom other than for reasons and in a manner defined by law. No one must be deprived of freedom solely because of his inability to comply with a contractual obligation.
(3) A person accused or suspected of a criminal act can be detained only in cases defined by law. The detained person must be immediately informed of the reasons for the detain-
ment, interrogated, and either released or brought before the court within 24 hours at the latest. The judge must question the detainee within 24 hours of taking over the case and decide on his or her custody or release.
(4) An accused person may be arrested only on the basis of a written, substantiated court warrant. The arrested person must be brought before the court within 24 hours. The judge must question the arrested person within 24 hours of taking over the case and decide on his or her custody or release.
(5) A person can be taken into custody only for reasons and for a period defined by law and on the basis of a court ruling.
(6) The law will specify in which cases a person can be admitted to, or kept in, institutional health care without his or her consent. Such a measure must be reported within 24 hours to the court, which will then decide on this placement within five days.
(7) The mental state of a person accused of criminal activity can be examined only on the basis of the court's written order.

Article 18 [Freedom of Work]

(1) No one must be subjected to forced labor or services.
(2) The provision of Section (1) does not apply to
a) work assigned according to the law to persons serving a prison term or some other punishment substituting for a prison term,
b) military service or some other service assigned by law in lieu of compulsory military service,
c) services required on the basis of the law in the event of natural catastrophes, accidents, or other dangers posing a threat to life, health, or property of great value,
d) activities laid down by law to protect life, health, or the rights of others.

Article 19 [Right to Privacy]

(1) Everyone has the right to the preservation of his human dignity

 and personal honor, and the protection of his good name.
(2) Everyone has the right to protection against unwarranted interference in his private and family life.
(3) Everyone has the right to protection against the unwarranted collection, publication, or other illicit use of his personal data.

Article 20 [Property]

(1) Everyone has the right to own property.

 The ownership right of all owners has the same legal content and deserves the same protection. Inheritance of property is guaranteed.
(2) The law will specify which property other than property listed in Article 4 that is essential to meet the needs of society, the development of the national economy, and public interest can be owned only by the state, community, or designated juridical persons. The law can also specify that certain property can be owned only by citizens or juridical persons resident in the Slovak Republic.
(3) Ownership is binding. It must not be misused to the detriment of others or at variance with general interests protected by law. By exercising ownership, no harm must be done to human health, nature, cultural monuments, and the environment beyond limits set by law.
(4) Expropriation or enforced restriction of the ownership right is admissible only to the extent that it is unavoidable and in the public interest, on the basis of law, and in return for adequate compensation.

Article 21 [Inviolability of the Home]

(1) A person's home is inviolable. It must not be entered without the resident's consent.
(2) A house search is admissible only in connection with criminal proceedings and only on the basis of the judge's written and substantiated order. The method of carrying out a house search will be set out in a law.
(3) Other infringements upon the inviolability of one's home can be permitted by law only if this is inevitable in a democrat-
ic society in order to protect people's lives, health, or property, to protect the rights and liberties of others, or to ward off a serious threat to public order. If the home is used also for business or to perform some other economic activity, such infringements can be permitted by law also when this is unavoidable in meeting the tasks of public administration.

Article 22 [Secrecy of Communication]

(1) The privacy of correspondence and secrecy of mailed messages and other written documents and the protection of personal data are guaranteed.
(2) No one must violate the privacy of correspondence and the secrecy of other written documents and records, whether they are kept in privacy or sent by mail or in another way, with the exception of cases to be set out in a law. Equally guaranteed is the secrecy of messages conveyed by telephone, telegraph, or other similar means.

Article 23 [Freedom of Movement]

(1) Freedom of movement and of abode are guaranteed.
(2) Everyone who is rightfully staying on the territory of the Slovak Republic has the right to freely leave this territory.
(3) Freedoms according to Sections (1) and (2) can be restricted by law if it is unavoidable for the security of the state, to maintain public order, protect the health and the rights and liberties of others, and, in designated areas, also for reasons of environmental protection.
(4) Every citizen has the right to freely enter the territory of the Slovak Republic. A citizen must not be forced to leave his homeland and he must not be deported or extradited.
(5) A foreign national can be deported only in cases specified by law.

Article 24 [Freedom of Religion]

(1) The freedoms of thought, conscience, religion

, and faith are guaranteed. This right also comprises the possibility to change one's religious belief or faith. Everyone has the right to be without religious belief. Everyone has the right to publicly express his opinion.
(2) Everyone has the right to freely express his religion or faith on his own or together with others, privately or publicly, by means of divine and religious services, by observing religious rites, or by participating in the teaching of religion.
(3) Churches and religious communities administer their own
affairs. In particular, they constitute their own bodies, inaugurate their clergymen, organize the teaching of religion, and establish religious orders and other church institutions independently of state bodies.
(4) Conditions for exercising rights according to Sections (1)-(3) can be limited only by law, if such a measure is unavoidable in a democratic society to protect public order, health, morality, or the rights and liberties of others.

Article 25

(1) The defense of the Slovak Republic is a matter of honor for each citizen.
(2) No one must be forced to perform military service if this runs counter to his conscience or religious belief. The details will be specified in a law.

Part 3 Political Rights
Article 26 [Freedom of Expression]

(1) The freedom of speech

 and the right to information are guaranteed.
(2) Everyone has the right to express his views in word, writing, print, picture, or other means as well as the right to freely seek out, receive, and spread ideas and information without regard for state borders. The issuing of press is not subject to licensing procedures. Enterprise in the fields of radio and television may be pegged to the awarding of an authoriza-
tion from the state. The conditions will be specified by law.
(3) Censorship is banned.
(4) The freedom of speech and the right to seek out and spread information can be restricted by law if such a measure is unavoidable in a democratic society to protect the rights and liberties of others, state security, public order, or public health and morality.
(5) State bodies and territorial self-administration bodies are under an obligation to provide information on their activities in an appropriate manner and in the state language. The condi-
tions and manner of execution will be specified by law.

Article 27 [Right to Petition]

(1) The right of petition is guaranteed. Everyone has the right, alone or with others, to address requests, proposals, and complaints to state bodies and territorial self-administration bodies in matters of public or other common interest.
(2) A petition must not be used to call for the violation of basic rights and liberties.
(3) A petition must not interfere with the independence of a court.

Article 28 [Right to Assemble]

(1) The right to assemble peacefully is guaranteed.
(2) Conditions for exercising this right will be set out in a law in the event of assemblies in public places, if such a measure is unavoidable in a democratic society to protect the rights and liberties of others, public order, health and morality, property, or the security of the state. An assembly must not be made conditional on the issuance of an authorization by a state administration body.

Article 29 [Right to Associate]

(1) The right to freely associate is guaranteed. Everyone has the right to associate with others in clubs, societies, or other associations.
(2) Citizens have the right to establish political parties and political movements and to associate in them.
(3) The enactment of rights according to Sections (1) and (2) can be restricted only in cases specified by law, if this is unavoidable in a democratic society for reasons of state security, to protect public order, to forestall criminal acts, or to protect the rights and liberties of others.
(4) Political parties and political movements, as well as clubs, societies, and other associations are separated from the state.

Article 30 [Electoral Rights]

(1) Citizens have the right to participate in the administration of public affairs either directly or through the free election of their representatives.
(2) Elections must be held within deadlines that do not exceed the regular electoral period as defined by law.
(3) The right to vote

 is universal, equal, and direct and is exercised by means of secret ballot. Conditions for exercising the right to vote will be set out in a law.
(4) Citizens have access to elected and other public posts under equal conditions.

Article 31 [Political Equality and Competition]
The legal definition of all political rights and liberties and their interpretation and use must enable and protect the free competition of political forces in a democratic society.

Article 32 [Right to Resistance]
Citizens have the right to put up resistance to anyone who would eliminate the democratic order of human rights and basic liberties listed in this Constitution, if the activity of constitution-
al bodies and the effective use of legal means are rendered impossible.

Part 4 The Rights of National Minorities and Ethnic Groups
Article 33
Membership of any national minority or ethnic group must not be to anyone's detriment.

Article 34

(1) The comprehensive development of citizens representing national minorities or ethnic groups in the Slovak Republic is guaranteed, particularly the right to develop their own culture, together with other members of the minority or ethnic group, the right to disseminate and receive information in their mother tongue, the right to associate in national minority associations, and the right to set up and maintain educational and cultural institutions. Details will be set out in a law.
(2) In addition to the right to master the state language, citizens belonging to national minorities or ethnic groups also have, under conditions defined by law, a guaranteed
a) right to education in their own language,
b) right to use their language in dealings with the authorities,
c) right to participate in the solution of affairs concerning national minorities and ethnic groups.
(3) The enactment of the rights of citizens belonging to national minorities and ethnic groups that are guaranteed in this Constitution must not be conducive to jeopardizing the sovereignty and territorial integrity of the Slovak Republic or to discrimination against its other inhabitants.

Part 5 Economic, Social, and Cultural Rights
Article 35

(1) Everyone has the right to a free choice of profession and to training for it, as well as the right to engage in entrepreneurial or other gainful activity.
(2) Conditions and restrictions with regard to the execution of certain professions or activities can be specified by law.
(3) Citizens have the right to work. Citizens who are unable to exercise this right through no fault of their own are provided for materially by the state to an appropriate extent. The conditions will be defined by law.
(4) A different regulation of rights listed under Sections (1)-(3) can be specified by law for foreign nationals.

Article 36
Employees have the right to equitable and adequate working conditions. The law guarantees, above all
a) the right to remuneration for work done, sufficient to ensure the employee's dignified standard of living,
b) protection against arbitrary dismissal and discrimination at the place of work,
c) labor safety and the protection of health at work,
d) the longest admissible working time,
e) adequate rest after work,
f) the shortest admissible period of paid leave,
g) the right to collective bargaining.

Article 37

(1) Everyone has the right to freely associate with others in order to protect his economic and social interests.
(2) Trade union organizations are established independently of the state. It is inadmissible to limit the number of trade union organizations, in the same way as it is inadmissible to give some of them a preferential status, be it in an enterprise or a branch of the economy.
(3) The activity of trade union organizations and the founding and operation of other associations protecting economic and social interests can be restricted by law if such a measure is unavoidable in a democratic society to protect the security of the state, public order, or the rights and liberties of others.
(4) The right to strike is guaranteed. The conditions will be defined by law. This right does not extend to judges, prosecu-
tors, members of the armed forces and armed corps, and members of the fire brigades.

Article 38

(1) Women, minors, and persons with impaired health are entitled to an enhanced protection of their health at work as well as to special working conditions.
(2) Minors and persons with impaired health are entitled to special protection in labor relations as well as to assistance in professional training.
(3) Details concerning rights listed in Sections (1) and (2) will be set out in a law.

Article 39

(1) Citizens have the right to adequate material provision in old age, in the event of work disability, as well as after losing their provider.
(2) Everyone who is in material need is entitled to assistance necessary to ensure basic living conditions.
(3) Details concerning rights listed in Sections (1) and (2) will be set out in a law.

Article 40
Everyone has a right to the protection of his health. Based on public insurance, citizens have the right to free health care and to medical supplies under conditions defined by law.

Article 41

(1) Marriage, parenthood, and the family are under the protection of the law. The special protection of children and minors is guaranteed.
(2) Special care, protection in labor relations, and adequate working conditions are guaranteed to women during the period of pregnancy.
(3) Children born in and out of wedlock enjoy equal rights.
(4) Child care and the upbringing of children are among the rights of parents; children have the right to parental care and upbringing. Parents' rights can be restricted and minors can be separated from their parents against their will only by means of a court ruling based on the law.
(5) Parents caring for children are entitled to assistance from the state.
(6) Details concerning rights listed in Sections (1)-(5) will be set out in a law.

Article 42

(1) Everyone has the right to education. School attendance is compulsory. Its period and age limit will be defined by law.
(2) Citizens have the right to free education at primary and secondary schools and, based on their abilities and society's resources, also at higher educational establishments.
(3) Schools other than state schools may be established, and instruction in them provided, only under conditions defined by law. Such schools may charge a tuition fee.
(4) A law will specify under which conditions citizens who are engaged in studies are entitled to assistance from the state.

Article 43

(1) Freedom of scientific research and in art are guaranteed. The rights to the results of creative intellectual activity are protected by law.
(2) The right of access to the cultural heritage is guaranteed under conditions defined by law.

Part 6 The Right to the Protection of the Environment and the Cultural Heritage
Article 44

(1) Everyone has the right to an auspicious environment.
(2) Everyone is obliged to protect and enhance the environment and the cultural heritage.
(3) No one must endanger or damage the environment, natural resources, and the cultural heritage beyond the extent estab-
lished by law.
(4) The state looks after an economical use of natural resources, ecological balance, and effective environmental care.

Article 45
Everyone has the right to timely and complete information about the state of the environment and the causes and conse-
quences of its condition.

Part 7 The Right to Protection by the Court and Other Legal Protection
Article 46

(1) Everyone may claim by the established legal procedure his right to an independent and impartial court hearing and, in cases designated by law, to another body of the Slovak Republic.
(2) Anyone who claims to have been deprived of his rights by a decision of a public administration body may appeal to the court for it to reexamine the lawfulness of that decision, unless specified otherwise by law. The reexamination of decisions concerning basic rights and liberties must not, however, be excluded from the court's authority.
(3) Everyone is entitled to compensation for damage incurred as a result of an unlawful decision by a court or another state or public administration body, or as a result of an incorrect official procedure.
(4) Conditions and details concerning court and other legal protection will be set out in a law.

Article 47

(1) Everyone has the right to refuse to testify if, by doing so, he might expose himself or a person close to him to the risk of criminal prosecution.
(2) Everyone has the right to legal assistance in court proceed-
ings or proceedings before other state or public administration bodies. He has this right from the very start of the proceed-
ings, under conditions defined by law.
(3) All participants in proceedings according to Section (2) are equal.
(4) Anyone who declares that he does not have a command of the language in which the proceedings according to Section (2)
are conducted has the right to an interpreter.

Article 48

(1) No one must be removed from the jurisdiction of his law-assigned judge. The jurisdiction of the court

 is estab- lished by law.
(2) Everyone has the right to have his case tried in public, without needless procrastination, and in his presence and to deliver his opinion on all pieces of evidence. The public can be excluded only in cases specified by law.

Article 49
Only the law established which conduct constitutes a criminal act and what punishment or other form of deprivation of rights or property may be inflicted upon those who committed it.

Article 50

(1) Only the court shall decide on guilt and punishment for criminal acts.
(2) Every defendant is considered innocent until the court establishes his guilt by means of a legally valid verdict.
(3) The accused has the right to be granted the time and opportunity to prepare his defense, either himself or through a defense counsel.
(4) The defendant has the right to refuse to testify and must not be denied this right under any circumstances.
(5) No one must be made criminally liable for a deed for which he has already been sentenced or of which he has already been acquitted in a legally valid manner. This principle does not rule out the application of extraordinary corrective means in harmony with the law.
(6) The criminal liability of a deed is assessed, and punishment is meted out, according to the law valid at the time when the offense was committed. A more recent law will be applied if it is more favorable for the perpetrator.

Part 8 Common Provisions for Chapters One and Two
Article 51
The rights listed under Articles 35, 36, 37 (4), 38-42, and 44-46 can be claimed only within the limits of the laws that execute those provisions.

Article 52

(1) Wherever the term "citizen" is used in Chapters One and Two of this Constitution, this is understood to mean citizen of the Slovak Republic.
(2) Foreign nationals enjoy in the Slovak Republic basic human rights and liberties guaranteed by this Constitution, unless these are expressly granted only to citizens.
(3) Wherever the term "citizen" is used in previous legal regulations, this is understood to mean every person, wherever this concerns the rights and liberties that this Constitution extends regardless of citizenship.

Article 53
The Slovak Republic grants asylum to foreign nationals persecuted for upholding political rights and liberties. Asylum may be denied to those who acted at variance with basic human rights and liberties. Details will be defined by law.

Article 54
The law may restrict the right of judges and prosecutors to engage in entrepreneurial and other activity and the right listed under Article 29 (2); the right of employees of state administration bodies and territorial self-administration bodies in designated functions listed under Article 37 (4); and the rights of members of armed forces and armed corps listed under Articles 27 and 28, if these are related to the execution of their duties. The law may restrict the right to strike for persons in professions that are vital for the protection of life and health.

Chapter III
Part 1 The Economy of the Slovak Republic
Article 55

(1) The economy of the Slovak Republic is based on the principles of a socially and ecologically oriented market economy.
(2) The Slovak Republic protects and promotes economic competition. Details will be set out in a law.

Article 56
The Slovak Republic establishes a bank of issue. Details will be set out in a law.

Article 57
The Slovak Republic is a customs territory.

Article 58

(1) The financial management of the Slovak Republic is administered by its state budget. The state budget is adopted by means of a law.
(2) State budget revenues, the rules of budget economy, and the relationship between the state budget and the budgets of territorial units will be set out in a law.
(3) Special-purpose funds linked to the state budget of the Slovak Republic are established by law.

Article 59

(1) There exist state and local taxes and fees.
(2) Taxes and fees may be levied by law or on the basis of a law.

Part 2 Supreme Control Office of the Slovak Republic
Article 60
The Supreme Control Office of the Slovak Republic is an independent body carrying out control of the management of budgetary resources, state property, property rights, and state claims.

Article 61

(1) The Supreme Control Office is headed by a chairman. The chairman and deputy chairmen of the Supreme Control Office are elected and recalled by the National Council of the Slovak Republic.
(2) Any citizen of the Slovak Republic who may be elected to the National Council of the Slovak Republic may be elected chairman of the Supreme Control Office.
(3) The same person may be elected chairman of the Supreme Control Office for a maximum of two consecutive five-year terms.
(4) The posts of chairman and deputy chairmen of the Supreme Control Office are incompatible with any other post in state bodies, territorial self-administration bodies, or bodies of juridical persons engaged in entrepreneurial activity.

Article 62
The Supreme Control Office submits reports on the results of its inquiries to the National Council of the Slovak Republic at least once a year and whenever requested to do so by the National Council of the Slovak Republic.

Article 63
The sphere of competence, powers, and internal organizational structure of the Supreme Control Office will be set out in a law.

Chapter IV Territorial Self-Administration
Article 64

(1) The community is the basic element of territorial self-administration.
(2) The community is an independent territorial and administra-
tive unit of the Slovak Republic comprising persons who are permanently resident on its territory.
(3) The self-administration

 of higher territorial units and their bodies will be established by law.

Article 65

(1) The community is a juridical person that, under conditions set out in a law, independently manages its own property and financial resources.
(2) The community finances its needs, first and foremost, from its own revenues, as well as from state subsidies. The law specifies which taxes and fees represent communities' revenue. State subsidies may be claimed only within the limits of the law.

Article 66
The community has the right to pool its resources with those of other communities in the interest of ensuring matters of common interest.

Article 67
The community decides independently in matters of local self-administration. Duties and restrictions may be imposed on it only by the law. Territorial self-administration is enacted at meetings of community residents, by means of a local referen-
dum, or through community bodies.

Article 68
The community may issue generally binding decrees in matters of local self-administration.

Article 69

(1) Community bodies are
a) the community representative body
b) the mayor
(2) The community representative body is composed of deputies to the community representative body. Elections of deputies to community representative bodies are held by secret ballot, on the basis of a general, equal, and direct right to vote.
(3) The mayor is elected by citizens of the community by secret ballot, on the basis of a general, equal, and direct right to vote. The mayor of a community constitutes the community's executive body. He executes community administration and represents the community outwardly.

Article 70
The prerequisites for a community to be declared a town, and the method of doing so, will be defined by law, which will also designate the names of town bodies.

Article 71

(1) The execution of designated tasks of local state administra-
tion can be transferred by law to the community. The cost of the execution of state administration transferred in this manner will be covered by the state.
(2) In executing state administration, the community may, on the basis of the law, issue decrees that are generally binding within its area of jurisdiction, if empowered to do so by the law. The execution of state administration transferred to the community is steered by law and controlled by the Government. Details will be specified in a law.

Chapter V Legislative Power
Part 1 The National Council of the Slovak Republic
Article 72
The National Council

 of the Slovak Republic is the sole constituent and legislative body of the Slovak Republic.

Article 73

(1) The National Council of the Slovak Republic has 150 deputies who are elected for a four-year period.
(2) Deputies are representatives of citizens. They execute their mandate personally according to their conscience and conviction and are not bound by orders.

Article 74

(1) Deputies are elected by secret ballot in general, equal, and direct elections.
(2) A citizen who has the right to vote, has reached the age of 21, and is permanently resident on the territory of the Slovak Republic can be elected deputy.
(3) Details concerning the election of deputies will be set out in a law.

Article 75

(1) The deputy is sworn in at the first meeting of the National Council of the Slovak Republic in which he participates, by taking the following oath: "I promise by my honor and conscience to be faithful to the Slovak Republic. I will fulfill my duties in the interest of its citizens. I will observe the Constitution and other laws and work toward their translation into life."
(2) Refusing to take this oath, or taking it with reservations, results in the loss of mandate.

Article 76
The validity of the election of deputies is verified by the National Council of the Slovak Republic.

Article 77

(1) The post of deputy is incompatible with the post of president, judge, prosecutor, member of the Police Corps, member of the Prison Guard Corps, and professional soldier.
(2) If a deputy is appointed member of the Government of the Slovak Republic, his mandate as a deputy does not cease while he executes the government post, but is just not being exer-
cised.

Article 78

(1) A deputy cannot be made criminally liable because of his voting in the National Council of the Slovak Republic or its bodies, which applies also to the period after the expiry of his mandate. For statements made in the National Council of the Slovak Republic or its bodies while discharging the functions of a deputy, a deputy is answerable to the disciplinary powers of the National Council of the Slovak Republic.
(2) No criminal or disciplinary proceedings can be initiated against a deputy, and he cannot be taken into custody, without the consent of the National Council of the Slovak Republic. If the National Council of the Slovak Republic denies its consent, prosecution is ruled out forever.
(3) If a deputy has been caught and detained while committing a criminal offense, the relevant authority is obliged to report this immediately to the chairman of the National Council of the Slovak Republic. Unless the Mandate and Immunity Committee of the National Council of the Slovak Republic gives its consent to the detainment, the deputy must be released immediately.

Article 79
A deputy may refuse to testify in matters about which he learned while discharging his office, even after he ceases to be a deputy.

Article 80

(1) A deputy may address an interpellation to the Government of the Slovak Republic, a member of the Government of the Slovak Republic, or the head of another central body of state administration concerning matters within their jurisdiction. The deputy must receive a reply within 30 days.
(2) The reply to an interpellation shall become the subject of a debate in the National Council of the Slovak Republic that may be linked with a vote of confidence.

Article 81

(1) A deputy may surrender the post of deputy.
(2) The mandate of a deputy shall expire if the deputy is sentenced in a legally valid way for a particularly grave deliberate criminal act.

Article 82

(1) The National Council of the Slovak Republic holds permanent sessions.
(2) The constituent meeting of the National Council of the Slovak Republic is called by the president of the Slovak Republic within 30 days after the announcement of election results. If he fails to do so, the National Council of the Slovak Republic convenes on the 30th day after the announcement of the election results.
(3) The National Council of the Slovak Republic may interrupt its session by means of a resolution. The length of interruption must not exceed four months in a year. The chairman, deputy chairmen, and bodies of the National Council of the Slovak Republic perform their duties while the National Council of the Slovak Republic is in recess.
(4) While the session is interrupted, the chairman of the National Council of the Slovak Republic may call a meeting of the National Council of the Slovak Republic even prior to the set date. He will call a meeting whenever requested to do so by the Government of the Slovak Republic or at least one-fifth of the deputies.
(5) The session of the National Council of the Slovak Republic ends with the expiration of the electoral term or with its dissolution.

Article 83

(1) Meetings of the National Council of the Slovak Republic are called by its chairman.
(2) The chairman of the National Council of the Slovak Republic shall call a meeting of the National Council of the Slovak Republic also when requested to do so by at least one-fifth of its deputies. In that case he will call a meeting within seven days.
(3) Meetings of the National Council of the Slovak Republic are public.
(4) Non-public meetings can be held only in cases specified by law or on the basis of a decision by three-fifths of all deputies of the National Council of the Slovak Republic.

Article 84

(1) The National Council of the Slovak Republic has a quorum if more than one-half of all its deputies are present.
(2) For a resolution of the National Council of the Slovak Republic to be valid, it must be passed by more than one-half of the deputies present, unless specified otherwise by this Constitution.
(3) The agreement of at least a three-fifths majority of all deputies is required to pass and amend the Constitution and constitutional laws, to elect and recall the president, and to declare war on another state.

Article 85
At the request of the National Council of the Slovak Republic or its body, a member of the Government of the Slovak
Republic or head of another body of state administration must participate in its meeting or in the meeting of its body.

Article 86
The jurisdiction of the National Council of the Slovak Republic comprises, above all:
a) deciding upon the Constitution and constitutional and other laws and controlling compliance with them,
b) electing and recalling the president of the Slovak Republic by secret ballot,
c) approving by means of a constitutional law a treaty on the Slovak Republic's entering into an alliance with other states and on its abrogation of such a treaty,
d) deciding on proposals to call a referendum,
e) voicing consent, prior to ratification, with the conclusion of international political treaties, international economic treaties of a general nature, as well as with international treaties whose execution requires the passing of a law,
f) establishing ministries and other state administration bodies by means of law,
g) discussing the policy statement of the Government of the Slovak Republic, controlling the Government's activity, and passing a vote of confidence in the Government or its members, h) approving the state budget

, checking on its fulfillment, and approving the state closing account, i) discussing basic domestic, international, economic, social, and other political issues,
j) electing judges, the chairman and deputy chairman of the Supreme Court of the Slovak Republic, the chairman and deputy chairman of the Constitutional Court of the Slovak Republic, and the chairman and deputy chairman of the Supreme Control Office of the Slovak Republic,
k) deciding on the declaration of war if the Slovak Republic is attacked or as a result of commitments arising from internation-
al treaties on common defense against aggression,
l) expressing consent to sending armed forces outside the territory of the Slovak Republic.

Article 87

(1) Bills can be tabled by committees of the National Council of the Slovak Republic, deputies, and the Government of the Slovak Republic.
(2) Laws

 of the National Council of the Slovak Republic are signed by the chairman of the National Council of the Slovak Republic, the president of the Slovak Republic, and the prime minister of the Slovak Republic.
(3) If the president of the Slovak Republic returns a constitu-
tional or other law with comments, the National Council of the Slovak Republic will discuss the constitutional or other law again and, in the event of its approval, such a law must be promulgated.
(4) The president of the Slovak Republic will return a law with comments, in line with Section (3), whenever requested to do so by the Government of the Slovak Republic.
(5) A law becomes valid with its promulgation. Details will be set out in a law.

Article 88

(1) The motion to pass a vote of no-confidence in the Govern-
ment of the Slovak Republic or a member of it will be discussed by the National Council of the Slovak Republic if requested by at least one-fifth of its deputies.
(2) The consent of more than 50 percent of all deputies is required to pass a vote of no-confidence in the Government of the Slovak Republic or a member of it.

Article 89

(1) The chairman of the National Council of the Slovak Republic is elected and recalled by the National Council of the Slovak Republic by secret ballot, by more than 50 percent of
the votes of all deputies. The chairman is accountable only to the National Council of the Slovak Republic.
(2) The chairman of the National Council of the Slovak Republic
a) calls and chairs meetings of the National Council of the Slovak Republic,
b) signs the Constitution, constitutional laws, and other laws,
c) takes the oath from deputies of the National Council of the Slovak Republic,
d) takes the oath from the president of the Slovak Republic,
e) takes the oath from judges, the chairman of the Supreme Court of the Slovak Republic, and the chairman of the Constitutional Court of the Slovak Republic,
f) calls elections to the National Council of the Slovak Republic.
(3) The chairman of the National Council of the Slovak Republic remains in office after the electoral period expires, until the National Council of the Slovak Republic elects a new chairman.

Article 90

(1) The deputy chairman of the National Council of the Slovak Republic act as substitutes for the chairman. They are elected and recalled by secret ballot by the National Council of the Slovak Republic, by the votes of more than 50 percent of all deputies. The deputy chairman of the National Council of the Slovak Republic is accountable to the National Council of the Slovak Republic.
(2) The provision of Article 89 (3) applies also to the deputy chairman of the National Council of the Slovak Republic.

Article 91
The activity of the National Council of the Slovak Republic is steered and organized by the chairman and deputy chairmen.

Article 92

(1) The National Council of the Slovak Republic establishes from the ranks of deputies committees as its bodies having an initiating and control role and it elects their chairmen by secret ballot.
(2) The deliberations of the National Council of the Slovak Republic and its committees are regulated by law.

Part 2 The Referendum
Article 93

(1) A referendum will be used to confirm a constitutional law on entering into an alliance with other states or on withdrawing from that alliance.
(2) A referendum can be used to decide also on other important issues of public interest.
(3) Basic rights and liberties, taxes, levies, and the state budget cannot be the subject of a referendum.

Article 94
Every citizen of the Slovak Republic who has the right to vote in elections of the National Council of the Slovak Republic is entitled to participate in the referendum.

Article 95
The referendum is called by the president of the Slovak Republic if requested by a petition signed by a minimum of 350,000 citizens or on the basis of a resolution of the National Council of the Slovak Republic, within 30 days after the receipt of the citizens' petition or the resolution of the National Council of the Slovak Republic.

Article 96

(1) The motion to pass a resolution of the National Council of
the Slovak Republic on calling a referendum can be tabled by deputies of the National Council of the Slovak Republic or by the Government of the Slovak Republic.
(2) The referendum will be held within 90 days after it is called by the president of the Slovak Republic.

Article 97

(1) A referendum must not be held within 90 days prior to elections to the National Council of the Slovak Republic.
(2) A referendum may be held on the day of elections to the National Council of the Slovak Republic.

Article 98

(1) The results of the referendum are valid if more than 50 percent of eligible voters participated in it and if the decision was endorsed by more than 50 percent of the participants in the referendum.
(2) The proposals adopted in the referendum will be promulgat-
ed by the National Council of the Slovak Republic in the same way as it promulgates laws.

Article 99

(1) The National Council of the Slovak Republic can amend or annual the result of a referendum by means of a constitutional law, but it may not do so earlier than three years after the result of the referendum came into effect.
(2) A referendum on the same issue can be repeated after three years at the earliest.

Article 100
A law will establish the manner in which the referendum will be carried out.

Chapter VI Executive Power
Part 1 The President of the Slovak Republic
Article 101

(1) The president is the head of state

 of the Slovak Republic.
(2) The president of the Slovak Republic is elected by the National Council of the Slovak Republic by secret ballot for a period of five years.
(3) A majority of three-fifths of all deputies' votes is required for the president to be elected.

Article 102
The president
a) represents the Slovak Republic outwardly and concludes and ratifies international treaties. He may delegate to the Govern-
ment of the Slovak Republic or, with the Government's consent, to individual members of the Slovak Republic, the conclusion of international treaties that do not require approval by the National Council of the Slovak Republic,
b) receives and accredits ambassadors,
c) calls the constituent meeting of the National Council of the Slovak Republic,
d) may dissolve the National Council of the Slovak Republic if the policy statement of the Government of the Slovak Republic is not approved three times within six months after the elections. Prior to dissolving the National Council of the Slovak Republic, the president is obliged to hear the standpoint of the chairman of the National Council of the Slovak Republic. New elections will be called by the chairman of the National Council of the Slovak Republic within 30 days,
e) signs laws,
f) appoints and recalls the prime minister and other members of the Government of the Slovak Republic, entrusts them with the management of ministries, and accepts their resignation. Recalls the prime minister and other members of the Government in the cases listed in Articles 115 and 116, g) appoints and recalls the heads of central bodies and higher-level state officials in cases specified by law, appoints university professors and rectors, appoints and promotes generals,
h) awards distinctions, unless he empowers another body to perform this task,
i) grants amnesty and pardon, lowers punishments meted out by criminal courts, issues orders not to initiate or not to continue criminal proceedings, and nullifies punishments, j) acts as supreme commander of the Armed Forces

, k) declares martial law at the recommendation of the Govern-
ment of the Slovak Republic and declares war on the basis of a decision of the National Council of the Slovak Republic, if the Slovak Republic is attacked or as a result of commitments arising from international treaties on common defense against aggression,
l) declares a state of emergency on the basis of a constitutional law,
m) calls referendums,
n) can return to the National Council of the Slovak Republic constitutional and other laws with comments. He can do so within 15 days after their approval,
o) presents to the National Council of the Slovak Republic reports on the state of the Slovak Republic and on important political issues, submits to it draft laws and proposals for other measures.
p) has the right to be present at meetings of the National Council of the Slovak Republic,
r) has the right to be present at meetings of the Government of the Slovak Republic, to chair them, and to demand reports from the Government or its members.

Article 103

(1) Any citizen of the Slovak Republic who is eligible to vote and has reached the age of 35 can be elected president.
(2) The same person can be elected president in two consecutive electoral periods at the most.
(3) The election of the president will be held in the last 60 days of the acting president's period of office. Should the office of the president become vacant prior to the end of the electoral period, the election of a new president will be held within 30 days.
(4) Should a deputy of the National Council of the Slovak Republic, member of the Government of the Slovak Republic, judge, prosecutor, member of the armed forces of another armed corps, or member of the Supreme Control Office of the Slovak Republic be elected president, he will cease executing his previous function from the day of his election.
(5) The president must not perform any other paid function, profession, or entrepreneurial activity and must not be a member of the body of a juridical person engaged in entrepre-
neurial activity.

Article 104

(1) The president is sworn in by the chairman of the National Council of the Slovak Republic, before the National Council of the Slovak Republic, by taking the following oath: "I promise on my honor and conscience to be faithful to the Slovak Republic. I will attend to the well-being of the Slovak nation and the national minorities and ethnic groups living in the Slovak Republic. I will discharge my duties in the interest of citizens and will uphold and defend the Constitution and other laws."
(2) Refusing to take this oath, or taking it with reservations, results in the invalidity of the election of the president.

Article 105

(1) If no president is elected, or if the office of the president becomes vacant before a new president is elected or before the newly elected president has been sworn in, or if the president is unable to perform his function for serious reasons, the execution of the post of the president falls upon the Government of the Slovak Republic, with the exception of presidential powers listed in Article 102 (d)-(g). In that case the Government can entrust the prime minister with executing some presidential powers. The supreme command of the armed forces is also transferred to the prime minister in this period.
(2) If the president is unable to perform his function for more than one year, the National Council of the Slovak Republic will recall him from office and will elect a new president for a regular term of office.

Article 106
The National Council of the Slovak Republic can recall the president from his post if the president is engaged in activity directed against the sovereignty and territorial integrity of the Slovak Republic or in activity aimed at eliminating the Slovak Republic's democratic constitutional system. In such cases, the motion to recall the president may be tabled by more than one-half of all deputies. The consent of at least a three-fifths majority of all deputies is required for the president to be recalled.

Article 107
The president can be prosecuted only on charges of high treason. The indictment against the president is filed by the National Council of the Slovak Republic. The Constitutional Court of the Slovak Republic decides on the indictment.

Part 2 The Government of the Slovak Republic
Article 108
The Government

 of the Slovak Republic is the supreme body of executive power.

Article 109

(1) The Government consists of the prime minister, deputy prime ministers, and ministers.
(2) A Government member must not exercise the mandate of a deputy or be a judge.
(3) A Government member must not perform any other paid office, profession, or entrepreneurial activity and must not be a member of the body of a juridical person engaged in entrepre-
neurial activity.

Article 110

(1) The prime minister is appointed and recalled by the president of the Slovak Republic.
(2) Any citizen of the Slovak Republic who can be elected to the National Council of the Slovak Republic can be appointed prime minister.

Article 111
At the recommendation of the prime minister, the president of the Slovak Republic appoints and recalls other members of the Government and entrusts them with the management of ministries. The president can appoint as deputy prime minister and minister any citizen who can be elected to the National Council of the Slovak Republic.

Article 112
Members of the Government are sworn in by the president of the Slovak Republic and take the following oath: "I swear by my honor and conscience to be faithful to the Slovak Republic. I will discharge my duties in the interest of the citizens. I will uphold the Constitution and other laws and work toward their translation into life."

Article 113
Within 30 days after its appointment, the Government is obliged to appear before the National Council of the Slovak Republic, to present to it its program, and to request the expression of its confidence.

Article 114

(1) The Government is accountable for the execution of its duties to the National Council of the Slovak Republic, which can pass a vote of no confidence in it at any time.
(2) The Government can at any time request the National Council of the Slovak Republic to pass a vote of confidence in it.
(3) The Government can link the vote on the adoption of a law or on another issue with a vote of confidence in the Govern-
ment.

Article 115

(1) The president of the Slovak Republic will recall the Government if the National Council of the Slovak Republic passes a vote of no confidence in it or if it turns down the Government's request to pass a vote of confidence in it.
(2) If the president of the Slovak Republic accepts the Government's resignation, he will entrust it with the execution of its duties until a new Government is appointed.

Article 116

(1) A Government member is accountable for the execution of his duties to the National Council of the Slovak Republic.
(2) A Government member may submit his resignation to the president of the Slovak Republic.
(3) The National Council of the Slovak Republic may pass a vote of no confidence also in an individual Government member. In this case, the president of the Slovak Republic will recall the Government member in question.
(4) The proposal to recall a Government member may be submitted to the president of the Slovak Republic also by the prime minister.
(5) If the prime minister submits his resignation, the entire Government will submit its resignation.
(6) If the National Council of the Slovak Republic passes a vote of no confidence in the prime minister, the president of the Slovak Republic will recall him. The recalling of the prime minister results in the stepping down of the Government.
(7) If the president of the Slovak Republic accepts the resigna-
tion of, or recalls, a member of the Government, he will determine which Government member will temporarily be charged with the management of the department previously administered by the Government member whose resignation he accepted.

Article 117
The Government will always submit its resignation after the constituent meeting of a newly elected National Council of the Slovak Republic; however, the Government executes its duties until a new Government is formed.

Article 118

(1) The Government has a quorum if more than one-half of its members are present.
(2) The majority of votes of all Government members is needed to pass a Government resolution.

Article 119
The Government as a body decides on
a) draft laws,
b) Government decrees,
c) the Government's program and its implementation,
d) principal measures concerning the implementation of the Slovak Republic's economic and social policy,
e) drafts of the state budget and the state closing account,
f) international treaties of the Slovak Republic,
g) principal questions of domestic and foreign policy,
h) submitting a draft law of the National Council of the Slovak Republic or some other important measure to the public for discussion,
i) requesting the passing of a vote of confidence,
j) awarding amnesty for misdemeanors,
k) appointing and recalling state officials in cases specified by law,
l) other matters specified by law.

Article 120

(1) The Government may issue decrees in order to execute laws within their limits.
(2) Government decrees are signed by the prime minister.
(3) A Government decree must be promulgated in a manner that will be specified by law.

Article 121
The Government has the right to award amnesty for misde-
meanors. Details will be set out in a law.

Article 122
Central bodies of state administration and local bodies of state administration are established by means of a law.

Article 123
Ministries and other bodies of state administration may, on the basis of laws and within their limits, issue generally binding legal regulations if empowered to do so by the law. These generally binding legal regulations are promulgated in a manner that will be specified by law.

Chapter VII Judicial Power
Part 1 The Constitutional Court of the Slovak Republic
Article 124
The Constitutional

 Court of the Slovak Republic is an independent judicial body charged with protecting constitution- ality.

Article 125
The Constitutional Court decides on the compatibility of
a) laws with the Constitution and with constitutional laws,
b) decrees issued by the Government and generally binding legal regulations issued by ministries and other central bodies of state administration with the Constitution and constitutional and other laws,
c) generally binding decrees issued by territorial self-administration bodies with the Constitution and laws,
d) generally binding legal regulations issued by local state administration bodies with the Constitution, laws, and other generally binding legal regulations,
e) generally binding legal regulations with international treaties promulgated in a manner established for the promulgation of laws.

Article 126
The Constitutional Court decides on jurisdiction disputes among central bodies of state administration, unless the law specifies that these disputes are decided by another state body.

Article 127
The Constitutional Court decides on complaints filed against legally valid decisions of central state administration bodies, local state administration bodies, and territorial self-administration bodies violating basic rights and liberties of citizens, unless decisions on the protection of these rights and liberties are within the jurisdiction of another court.

Article 128

(1) The Constitutional Court provides an interpretation of constitutional laws in disputed matters. The conditions will be specified in a law.
(2) The Constitutional Court does not assume a stand on matters concerning the compatibility of draft laws and the drafts of other generally binding legal regulations with the Constitution and constitutional laws.

Article 129

(1) The Constitutional Court decides on complaints filed against the decision to verify or not to verify the mandate of a deputy of the National Council of the Slovak Republic.
(2) The Constitutional Court decides on the constitutionality and legitimacy of elections to the National Council of the Slovak Republic and territorial self-administration bodies.
(3) The Constitutional Court decides on complaints filed against referendum results.
(4) The Constitutional Court decides whether the decision to disband or suspend the activity of a political party or a political movement was in harmony with constitutional and other laws.
(5) The Constitutional Court decides on high treason charges filed by the National Council of the Slovak Republic against the president of the Slovak Republic.

Article 130

(1) The Constitutional Court initiates proceedings on the basis of a proposal by
a) at least one-fifth of deputies of the National Council of the Slovak Republic,
b) the president of the Slovak Republic,
c) the Government of the Slovak Republic,
d) the court,
e) the general prosecutor, f) in cases listed under Article 127, anyone whose rights are to become the subject of inquiry.
(2) A law will specify who is entitled to submit a proposal to initiate proceedings according to Article 129.
(3) The Constitutional Court can initiate proceedings also at the suggestion of juridical or natural persons objecting to the violation of their rights.

Article 131
Matters listed under Articles 107, 125 (a)-(b), 129 (2) and (4), 136 (2), and 138 (2) and (3) as well as matters concerning the arrangement of the Constitutional Court's internal affairs are decided by plenary meetings of the Constitutional Court.

Article 132

(1) If the Constitutional Court establishes by its verdict that legal regulations listed under Article 125 are mutually incompatible, the relevant regulations, their parts, or, as the case may be, some of their provisions cease to be effective. Within six months after the announcement of the Constitutional Court's ruling, the bodies that issued those regulations must bring them into harmony with the Constitution and constitution- al laws. If the incompatibility concerns regulations listed under Article 125 (b), they must also bring them into harmony with other laws and if the incompatibility concerns regulations listed under Article 125 (c), they must also bring them into harmony with other laws, international treaties, Slovak Government decrees, and generally binding legal regulations issued by ministries and other central state adminis- tration bodies. If they fail to do so, such regulations or, as the case may be, their parts or provisions cease to be effective six months after the announcement of the ruling.
(2) Constitutional Court rulings issued according to Section (1) are promulgated in a manner established for the promulgation of laws.

Article 133
There exists no legal recourse against a ruling of the Constitu-
tional Court.

Article 134

(1) The Constitutional Court consists of 10 judges.
(2) Constitutional Court judges are appointed by the president of the Slovak Republic for a period of seven years out of 20 persons proposed to him by the National Council of the Slovak Republic.
(3) Any citizen of the Slovak Republic who may be elected to the National Council of the Slovak Republic, has reached the age of 40, is a law school graduate, and has been practicing law for at least 15 years may be appointed judge of the Constitu-
tional Court.
(4) A judge of the Constitutional Court is sworn in by the president of the Slovak Republic by taking the following oath: "I promise on my honor and conscience that I will protect the inviolability of the natural rights of man and civic rights, protect the principles of the law-governed state, abide by the Constitution and constitutional laws, and decide independent- ly

 and impartially, according to my best conscience."
(5) A judge of the Constitutional Court takes up office upon taking his oath.

Article 135
The Constitutional Court is headed by its chairman, who is substituted for by the deputy chairman. The chairman and deputy chairman are appointed by the president of the Slovak Republic from among judges of the Constitutional Court.

Article 136

(1) Members of the Constitutional Court enjoy immunity in the same way as deputies of the National Council of the Slovak Republic.
(2) The consent to the criminal prosecution of a judge of the Constitutional Court, or to taking him into custody, is given by the Constitutional Court.
(3) The Constitutional Court gives consent to the criminal prosecution or to the taking into custody of the chairman and deputy chairman of the Supreme Court of the Slovak Republic.

Article 137

(1) If an appointed judge of the Constitutional Court is a member of a political party or a political movement, he must surrender his membership prior to taking his oath,
(2) Judges of the Constitutional Court execute their post as their profession. The execution of this post is incompatible with
a) entrepreneurial or another economic or gainful activity, with the exception of the administration of their own property and scientific, teaching, literary, and artistic activity,
b) a post or contract of employment in another state body.
(3) The judge's mandate as a deputy and his membership of the Government of the Slovak Republic expire on the day when he takes up office.

Article 138

(1) A judge of the Constitutional Court can surrender the post of judge of the Constitutional Court.
(2) The president of the Slovak Republic can recall a judge of the Constitutional Court on the basis of a legally valid sentence passed for a deliberate criminal offense or on the basis of a disciplinary decision by the Constitutional Court passed because of a deed that is incompatible with the execution of his duties in the Constitutional Court.
(3) The president of the Slovak Republic will recall a judge of the Constitutional Court if the Constitutional Court announces that the judge has not been participating in Constitutional Court proceedings for over a year or if the judge of the Constitutional Court was barred from practicing law by a court verdict.

Article 139
If a judge of the Constitutional Court surrenders the post of judge of the Constitutional Court or if he is recalled from it, the president of the Slovak Republic will appoint, out of two persons proposed by the National Council of the Slovak Republic, another judge of the Constitutional Court for a new term of office.

Article 140
Details on the organization of the Constitutional Court, on the manner of Constitutional Court proceedings, and on the status of its judges will be specified by law.

Part 2 Courts of the Slovak Republic
Article 141

(1) Justice in the Slovak Republic is administered by indepen-
dent and impartial courts.
(2) Justice at all levels is administered independently of other state bodies.

Article 142

(1) Courts decide on civil law and criminal law matters and reexamine the legitimacy of administrative bodies' decisions.
(2) Court decisions are made by tribunals of judges, unless the law specifies that the matter is to be decided by a single judge. A law will specify in which cases decisions by tribunals of judges are attended by associate judges from the ranks of citizens.
(3) Verdicts are proclaimed in the name of the Slovak Republic. They are always proclaimed publicly.

Article 143

(1) The system of courts consists of the Supreme Court of the Slovak Republic and other courts.
(2) The detailed arrangement of the court system, the courts' sphere of competence and organization, and the manner of court proceedings will be set out in a law.

Article 144

(1) Judges are independent in making decisions and bound solely by the law.
(2) In cases specified by the Constitution or the law, judges are bound also by international treaties.
(3) If the court is of the opinion that another generally binding legal regulation is at variance with the law, it will interrupt its deliberations and propose that a proceeding before the Constitutional Court be initiated. The finding of the Constitu-
tional Court of the Slovak Republic is binding for it, as well as for other courts.

Article 145

(1) Judges are elected by the National Council of the Slovak Republic at the recommendation of the Government of the Slovak Republic for four years. After the expiry of this term, at the recommendation of the Government of the Slovak Republic, the National Council of the Slovak Republic elects judges for an unlimited period of time.
(2) The chairman and deputy chairmen of the Supreme Court are elected by the National Council of the Slovak Republic from the ranks of judges of the Supreme Court for a period of five years, for a maximum of two consecutive terms.

Article 146
A judge may surrender his post.

Article 147

(1) The National Council of the Slovak Republic will recall a judge
a) on the basis of a legally valid sentence passed for a
deliberate criminal offense,
b) on the basis of a disciplinary court decision made on account of a deed that is incompatible with the execution of his post.
(2) The National Council of the Slovak Republic may recall a judge
a) if his state of health does not allow him over the long term, for a period of at least one year, to properly discharge his duties as judge,
b) if he has reached the age of 65.
(3) Prior to recalling a judge from his post, the National Council of the Slovak Republic will ask the appropriate disciplinary court for its standpoint.

Article 148

(1) The status, rights, and duties of judges will be defined by law.
(2) The manner of appointing associate judges will be defined by law.

Chapter VIII The Prosecutor's Office of the Slovak Republic
Article 149
The Prosecutor's Office of the Slovak Republic protects rights and the legally protected interests of natural and juridical persons and the state.

Article 150
The Prosecutor's Office is headed by the prosecutor general. The prosecutor general is appointed and recalled by the president of the Slovak Republic at the recommendation of the National Council of the Slovak Republic.

Article 151
Details on appointing and recalling prosecutors and on their rights and duties, as well as on the organization of the Prosecutor's Office, will be set out in a law.

Chapter IX Transitional and Final Provisions
Article 152

(1) Constitutional laws, laws, and other generally binding legal regulations remain in force in the Slovak Republic unless they conflict with this Constitution. They can be amended and abolished by the relevant bodies of the Slovak Republic.
(2) Laws and other generally binding legal regulations issued in the CSFR become invalid on the 90th day after the publication of the ruling on their invalidity by the Constitutional Court of the Slovak Republic. This ruling must be published in a manner established for the promulgation of laws.
(3) Decisions on the invalidity of legal regulations are made by the Constitutional Court of the Slovak Republic at the proposal of persons listed in Article 130.
(4) The interpretation and application of constitutional laws, laws, and other generally binding legal regulations must be in harmony with this Constitution.

Article 153
Rights and duties arising from international treaties by which the CSFR is bound are being transferred to the Slovak Republic to an extent established by a CSFR constitutional law or by an agreement between the Slovak Republic and the Czech Republic.

Article 154

(1) The Slovak National Council elected according to Article 103 of Constitutional Law 143/1968 on the Czechoslovak Federation in the wording of subsequent amendments will, in line with this Constitution, execute its duties as the National Council of the Slovak Republic. The electoral term of the National Council of the Slovak Republic is counted from the
day of elections to the Slovak National Council.
(2) The Government of the Slovak Republic appointed according to Article 122 (1)(a) of Constitutional Law 143/1968 on the Czechoslovak Federation in the wording of subsequent amendments is regarded as a government appointed according to this Constitution.
(3) The chairman of the Supreme Court of the Slovak Republic and the prosecutor general of the Slovak Republic, who have been appointed to their posts according to previous legal regulations, retain their posts until an appointment according to this Constitution is made.
(4) Judges of Slovak Republic courts appointed to their posts according to previous legal regulations are regarded as appointed to their posts according to this Constitution, without any time limit.

Article 155
The following are being abolished
(1) Constitutional Law of the Slovak National Council 50/1990 on the Name, State Emblem, National Flag, State Seal, and National Anthem of the Slovak Republic.
(2) Constitutional Law of the Slovak National Council 79/1990 on the number of Slovak National Council deputies; on the text of the oath of Slovak National Council deputies, members of the Slovak Republic Government, and national committee deputies; and on the Slovak National Council electoral period.
(3) Constitutional Law of the Slovak National Council 7/1992 on the Constitutional Court of the Slovak Republic.

Article 156
This Constitution of the Slovak Republic comes into force on the day of its promulgation, with the exception of Articles 3 (2), 23 (4), as regards the deportation or extradition of a citizen to another state, Articles 54, 84 (3), as regards declaration of war on another state, Articles 86 (k) and (l), 102 (g), as regards the appointment of university professors and rectors and the appointment and promotion of generals, and Articles 102 (j) and (k), and 152 (1), second sentence, as regards constitutional laws, laws, and other generally binding legal regulations issued by CSFR bodies, which will go into force simultaneously with the appropriate changes in the constitutional arrangement of the CSFR, in line with this Constitution.

