
Združeno Kraljestvo

1. USTAVNI RAZVOJ

Britanski ustavni razvoj je med sodobnimi državami najdaljši in v celoti gledano tudi najpomembnejši. Večina sodnih ustavnih institutov je nastala v tem razvoju in se kasneje prenesla v evropske in neevropske države. Lahko rečemo, da je Anglija v resnici zibelka večine sodobnih demokratičnih institucij. Ustavni razvoj VB je potekal počasi, korakoma in brez večjih pretresov, kot so jih doživljale države na evropskem kontinentu (zlasti Francija). Ustavni razvoj je sledil zgodovinskemu. Normani se prenesli fevdalno organizacijo, na drugi strani pa so se nekatere oblike državne organiziranosti anglosaške države dokaj dobro upirale in obstale, kar velja za razdelitev države na grofije. Posebnost razvoja se kaže v večstoletnem boju za oblast med kraljem in parlamentom in v razmeroma zgodnjem osamosvajanju sodstva, prizadevanja za uveljavitev pravic posameznika nasproti državni oblasti, ki jo je sprva poosebljal kralj.

4. stoletje

* po umiku Rimljanov območje Anglije zasedejo Kelti

* Kelti ustvarijo celo vrsto manjših kraljestev, ki se bojujejo med sabo

* Angli, Sasi, Juti zasedejo veliko večino otoka (razen Walesa)

* oblikujejo kraljestva in se počasi združijo

10. stoletje

* William Osvajalec zasede Anglijo

* nacionalizira premoženje anglosaških plemičev

* v državo z njim pride višja kultura

* nekaj neuspešnih uporov

* zavlada William in njegovi nasledniki

13. stoletje

Konec 13. stoletja se je izoblikoval zametek prvega sodobnega parlamenta, katerega nadaljnji razvoj je pripeljal do sodobne parlamentarne demokracije. Predhodnik tega telesa je svetovalno telo anglosaških kraljev, ki se je imenovali Witan. Normanski kralji so to germansko navado opustili in so sklicevali Veliki svet (Great Council), ki so ga tvorili veliki fevdalci – baroni, ki so dobili zemljo neposredno od kralja. V 13.stoletju pa se je to telo začelo imenovati parlament, ki je deloval kot stanovska skupščina.

* 3 stanovi – visoka duhovščina + visoko plemstvo (Lords Temporal in Lords Spiritual), nižja duhovščina + nižje plemstvo, ljudstvo(Commons)

* 2. stan sčasoma propade, za nastanek angleškega parlamenta je pomembno sestajanje 1. in 3. stanu

* 1. in 3. stan predstavljata zgornji in spodnji dom parlamenta (začrtana je bila dvodomna sestava parlamenta)

* v 14.stoletju je Spodnji dom(Commons) začel voliti predsedujočega (Speaker) preko katerega je komuniciral s kraljem

* parlament je pomenil vse močnejšo omejitev kraljeve oblasti

* kralj je bil pri obdavčevanju prebivalstva vezan na parlament

* kasneje je parlament začel sodelovati tudi pri državnem proračunu in pri izdaji novih zakonov in pri spreminjanju obstoječih

* v 16.stoletju se je parlament že tako okrepil, da je kralju pošiljal (poslanica) predloge novih zakonov; kralj je lahko dal bodisi soglasje ali pa nesoglasje (parlament je dobil pravico do iniciative)

* kasneje je parlament kralju pošiljal že sprejete zakone, ki jih je moral le podpisati

1215 – Magna Carta Libertatum

Prvi pomembni ustavni dokument. Angleški baroni so prisilili kralja, da je podpisal listino, s katero se je zavezal spoštovati njihove svoboščine.

* vlada Ivan brez zemlje

* listino izda na pritisk fevdalcev in drugih plasti prebivalstva

* z listino omeji kraljevo oblast in krepi parlamentarno oblast (listina je pomenila omejitev dosedanje absolutne vladarjeve oblasti v korist fevdalnim baronom in z njimi povezanih mest ter svobodnih kmetov)

* določa, da se plemiče lahko obdavči le s soglasjem plemiškega zbora

* določa, da plemstvu in svobodnjakom sodijo samo njim enaki

* parlament poleg potrjevanja davkov sčasoma dobi tudi pravico izdajati zakone

* listina je baronom zagotavljala pravico do oboroženega upora, če bi jo kralj prekršil

*

16.stoletje

* na oblast pride dinastija Stuartov

* želi okrepiti oblast monarha po kontinentalnem vzoru (težijo k uvedbi absolutne monarhije)

1628 – Petition of Rights

* ponovno potrdi in zagotovi pravice in svoboščine za vse prebivalstvo, ne samo za plemstvo (kot je to v Magni…)

17. stoletje

* prišlo je do spopada med kraljem Karlom I. in parlamentom (povod za vojno je bil v tem, da kralj že 11 let ni sklical parlamenta na zasedanje)

* Cromwel premaga kraljevo vojsko in postane Lord Protector

* kralja ubijejo, odpravijo monarhijo, začne se republikanska parlamentarna vladavina, ki je temeljila na enodomnem parlamentu

* kasneje je bila zopet vzpostavljena monarhija, vendar si je parlament pridobil pomembno vlogo

* 1653 – Instrument of Government, izdano med republikansko vladavino, ima mnogo značilnosti sodobnih ustav, opisuje način vladanja in je uredil razmerja med temeljnimi nosilci državne oblasti in določil nekatere pravice državljanov, ki jih morata spoštovati tako monarh kot tudi parlament, vendar se v praxi ni uporabljal, ker je kmalu prišlo do restavracije monarhije

* zaradi diktature kmalu pokličejo nazaj dinastijo Stuartov in ponovno uvedejo monarhijo

* 1679 – Habeas Corpus Act, zagotavlja varstvo oseb v kazenskem postopku in je imel pomemben vpliv na kasnejši razvoj človekovih pravi in svoboščin, velja za enega izmed stebrov britanske ustavne ureditve

* 1689 – Bill of Rights, podpiše ga Viljem Oranski, izdano ko je spet uvedena monarhija, močno se okrepi oblast parlamenta, postavi načelo, da je parlament vrhovna oblast v državi, parlament je prevladal nad kraljem, ki je sicer še imel izvršilno oblast

* ko na oblast pride dinastija Oranskih parlament začne prevzemati oblast

* 1701 – Act of Settlement, zakon o prestolonasledstvu, uzakonil je načelo neodvisnosti sodstva, zagotovil trajni mandat in določil razloge za prenehanje sodniške funkcije

18. stoletje

* 1700 pride do združitve irskega in angleškega parlamenta

* ko dinastija Oranskih izumre pride na oblast Hannoverska dinastija

* Hannoverska dinastija ni preveč zainteresirani za vladanje Angliji, vodenje prepustijo kraljevim ministrom, začel se je uveljavljati kabinetni sistem, torej parlamentarni sistem, začela se je izoblikovati vlada, ki je postala nosilec izvršilne oblasti

* ne sklicujejo več državnih uradnikov na posvete v kraljevi kabinet (Privy Council)

* ministri se obrnejo na parlament in mu začnejo odgovarjati – nastanek parlamentarnega sistema

19. stoletje

* Anglija je razvita kapitalistična država

* pospešena demokratizacija – uvedba splošne volilne pravice

* načelo delitve oblasti

* uvedba reprezentativnega mandata

* razvija se sistem strank – nastajajo prve delavske stranke

* razvije se nepopolna dvodomnost

* zgornji dom – House of Lords, njihov položaj slabi

* spodnji dom – House of Commons, predstavniki ljudstva, vedno večji vpliv

* 1911 Zakon o parlamentu odpravi enakost obeh domov: Dom lordov postane šibkejši

po 1. svetovni vojni

* ženske dobijo volilno pravico

1980

* pomembne šolske in lokalne reforme

1997

* Škotska in Wales dobita avtonomijo

2.) SEDANJA UREDITEV

USTAVA

* nima pisane ustave (vendar je velik del ustavne ureditve v pisani obliki v oblik zgodovinskih listinali zakonov)

* Anglija nima ustave v formalnem pomenu (posebnega dokumenta, ki bi se imenoval ustava in bi bil po svoji veljavi nad drugimi pravnimi akti) ampak samo v materialnem pomenu

* ustavna ureditev je zelo fleksibilna in se sposobna prilagoditi spremembam

* britanska ustavna ureditev je izredno nepregledna, mnogo institucij obstaja še iz preteklosti

ustavni viri

* zgodovinske ustavne listine – zelo tradicionalni a osnovne ideje so še vedno žive, Magna Carta Libertatum, Petition of Rights, Habeas Corpus Act, Bill of Rights

* Case Law – običajno pravo, ki nastaja skozi primere, gre za sodbe sodišč, sodi se na podlagi Common Law (običajno pravo) (precedenčna narava angleškega sodnega sistema)

* zakoni – sprejema jih parlament (zakon o nasledstvu na prestol, o predstavnikih ljudstva, o parlamentu)

* zakoni se nanašajo predvsem na parlament (določitev funkcijske dobe, določitev razmerij med obema domovoma) in na volitve ter ureditev položaja sodstva; ker nimajo pisane ustave je parlament pri urejanju ustavne materije z zakonom popolnoma neomejen, zato so zakoni parlamenta najvišji pravni vir ustavne ureditve

* poslovnik parlamenta – ureja način sprejemanja zakona, Standing Rules of Parliament

* ustavni običaji – pravila ustaljene pravne prakse, ki v veliki meri uravnavajo politično življenje najpomembnejši, vsi se ga striktno držijo, vir, ki ni pravnega izvora, gre za običaje, ki nastajajo ob situaciji, ki ni pravno urejena, prizadeti se dogovorijo na kakšen način naj se zadeva uredi (Conventions), ker to niso pravna pravila zanje ne obstajajo sankcije; delovanje angleškega kabinetnega sistema je skoraj v celoti urejeno z ustavnimi običaji (imenovanje prvega ministra in članov kabineta)

* ustavni pakti – pakt o angleškem in škotskem parlamentu in združitvi, pakt o angleškem in irskem parlamentu in združitvi, so plod ustavne zgodovine

človekove pravice in svoboščine

* nastajajo od Magna Carta Libertatum naprej

* ker nimajo ustave v formalnem pomenu besede, nimajo posebne kodificirane ureditve ustavnih pravic in svoboščin

* pomembne so sodbe sodišč, urejajo Case Law

* pravice in svoboščine urejajo tudi zakoni (zakon o volilni pravici), zakon določa omejitve človekovih pravic (negativna ureditev človekovih pravic) (predvsem kot pooblastila državnih organov v razmerju do posameznika)

* kljub temu da nima pisane ustave v formalnem pomenu so pravice in svoboščine dobro varovane

* imajo drugačen pristop – država ne sme posegati v položaj posameznika

* v praksi so se pravice uveljavile na podlagi sodnih odločb

* problematičen je položaj Evropske konvencije o varstvu človekovih pravic, ki jo je VB sicer ratificirala, vendar pa jo je le delno vpeljala v svoj pravni sistem – sodišča je niso dolžna uporabljati, vendar jo vse bolj upoštevajo

* temeljne pravice: pravica posameznika do svobodnega delovanja, do svobodnih volitev svobode govora in svobode veroizpovedi, enakost pred zakonom

DRŽAVNA UREDITEV

* oblika vladavine – tradicionalna monarhija

* oblika državne ureditve – formalno ni federacija, ker ji manjka veliko elementov, ki so značilni za federacijo

* organizacija državne oblasti – parlamentarna monarhija

Združeno kraljestvo je skupno ime za VB (Anglija, Wales, Škotska) in Severno Irsko.

OBLIKA VLADAVINE

* je ena najstarejših monarhij, Angleži so zelo navezani nanjo

* monarhija je tako rekoč ves čas razen takrat, ko v 17. stoletju parlament premaga kralja, ki ga obglavijo

* kmalu po tem spet restavrirajo monarhijo

* ker je tradicionalna monarhija jo je skoraj nemogoče odpraviti, čeprav imajo laburisti to v svojem programu

OBLIKA DRŽAVNE UREDITVE

* nekateri deli monarhije uživajo visoko stopnjo avtonomije (je unitarna država)

* parlament je dvodomen – to spominja na federacijo

Wales

* ko se Angliji priključi Wales dobi ime Britanija

* v začetku je to zelo razdrobljeno in neorganizirano področje

* prebivalci se upirajo angleški nadoblasti, ko so ji podlegli so izgubili vse (15. stoletje)

* prvorojenec dinastije monarhov dobi naziv Princ/Princess of Wales

* šele pred nekaj leti je Anglija začela popuščati zahtevam Walesa

* Blair je izvedel referendum za waleški parlament, ki je uspel

* danes imajo precej samostojen parlament (vendar manj kot Škoti), politično avtonomijo, dvojezične napise, svojo televizijo…

Škotska

* v 18. stoletju v škotskem parlamentu prevladujejo angleški poslanci, izposlujejo združitev z angleškim parlament

* Škotska se združi z Anglijo zaradi ekonomskih razlogov – nastane skupna država Združeno kraljestvo

* že od nekdaj močno razvita, nacionalna zavest

* imajo kontinentalni pravni sistem – pravna ureditev je drugačna

* angleški parlament upošteva škotsko avtonomijo tako, da sprejema posebej prilagojene zakone za Škotsko

* prišlo je do preporoda škotskega nacionalizma, hoteli so nazaj svoj parlament (decentralizacija državne oblasti)

* Blair je izvedel referendum za škotski parlament, ki je uspel, dobil veliko večino

* izvedli so volitve in dobili spet svoj parlament, in formalno avtonomijo Škotske

* škotski parlament ima veliko večjo moč kot waleški – večji proračun, večje pristojnosti (šolstvo, zdravstvo, lokalna samouprava, promet…)

* škotska stopnja avtonomije presega stopnjo avtonomije federalnih enot v nekaterih federacijah

S Irska

* nikoli ni bila samostojna država, imela je kulturno tradicijo – zaradi duhovnikov

* Angleži so si Irsko podredili z ekonomsko premočjo, upore so kmalu zatrli

* zaradi velike lakote se je veliko Ircev odselilo v ZDA, Anglija jim takrat ni nudila nikakršne pomoči

* imeli so lastnem parlament, ki so ga ob nekem uporu priključili k angleškemu

* med 2. svetovno vojno se Irci bojujejo za samostojnosti, priznajo jih status dominiona

* po 2. svetovni vojni hočejo Irci svojo državo, Angleži delno popustijo, S del priključijo Združenemu Kraljestvu

* S Irska ima veliko avtonomijo, zaradi verskih in kulturnih problemov zamrznjena, položaj močne federalne enot

* Irska je danes samostojna država, ki je priključena EU

ORGANIZACIJA DRŽAVNE OBLASTI

* precej nefunkcionalna

* izumili so parlamentarni sistem – imajo parlamentarno monarhijo

* v središču oblastne strukture je monarh, ki je vodja izvršilne veje oblasti, vodja sodne veje in integralni del parlamenta

* vlada odgovarja parlamentu

* člani vlade so lahko samo poslanci

* poslanci se delijo na poslance v vladi in navadne poslance

* vodja Doma lordov je Lord Chancelor (kancler), je član vlade (kabineta) in vodja sodstva (v eni osebi so tri funkcije treh vej oblasti – izjema od načela delitve oblasti) – v zadnjem času se predlaga reforma tega

* kabinet kot dejanski izvršilec oblasti sestavljajo ministri, ki pa morajo biti po ustavnem običaju člani parlamenta

* tudi Dom lordov opravlja dvoje funkcij – zgornji dom parlamenta in obenem najvišje pritožbeno sodišče

* delovanje sistema zaznamuje dvostrankarska vladavina

ZDRUŽENO KRALJESTVO IN EU

* Združeno kraljestvo je postalo član EU 1973. leta

* Ker država nima pisane ustave je prilagajanje pravnega reda pravnemu redu EU lažje kot v drugih državah

* Pravo EU je vpeljano v britansko pravo na podlagi zakona iz leta 1972

* Vrhovnost prava EU je zadelo v temeljno načelo britanske ustavne ureditve, kjer velja načelo vrhovnosti parlamenta

* Načeloma je še ohranjena vrhovnost parlamenta (teoretično lahko sprejme odločitev v nasprotju s pravom EU)

* Vendar pa vsi organi dajejo prednost evropskemu pravu pred domačim

* Nadzor nad delovanjem ministrov v Svetu ministrov opravljata oba domova

SKUPNOST NARODOV (COMMONWEALTH OF NATIONS)

* svojim kolonijam je Anglija vladala zelo različno (nekaterim je vladala neposredno po guvernerju, druge so si pridobile neko stopnjo samouprave)

* najvišjo stopnjo samouprave so uživali dominioni (Kanada, Avstralija), ki so imele popolno samoupravo z lastnim parlamentom in njemu odgovorno vlado ter lastno sodstvo, vendar pa so morali priznati ne glede na notranjo samostojnost vrhovno oblast britanske krone in parlamenta

* večina dominionov je po drugi svetovni vojni sprejela svoje ustave in s tem odstranila še zadnje sledi vrhovnosti angleškega parlamenta

* bivši dominioni so ostali povezani z matično državo prek Britanske skupnosti narodov, ki se je po osamosvojitvi Indije preimenovala v Skupnost narodov, ki jih na simbolični ravni veže britanska krona

* pogoj za članstvo v Commonwealthu je priznavanje britanske kraljice kot poglavarja skupnosti in priznavanje skupnih vrednot

* kraljica je v nekaterih državah (Avstraliji) še vedno simbolični poglavar, vendar je v tem pogledu popolnoma ločena od britanske državne organizacije; v tem državah jo predstavlja guverner, katerega funkcije so popolnoma odvisne od ustavne ureditve posamezne države

POLOŽAJ MONARHA

* monarh je predstavnik države in naroda ter simbol Commonwealtha (znotraj dvanajstih držav je tudi simbolični šef države)

* v njegovem imenu se izvršujejo pooblastila parlamenta, vlade in sodišč

* krona (Crown) – označuje skupek pristojnosti, ki jih ima monarh, položaj monarha

* monarh je nedotakljiv, pravno in politično neodgovoren, neodstavljiv, njegov položaj je deden in dosmrten

* je šef države (imenovanje veleposlanikov; dajanje pomilostitev, vodi oborožene sile in v njegovem imenu se sklepajo mednarodne pogodbe) in celotnega pravnega sistema, je v središču državne oblasti

* monarh ima oblast samo na simbolični ravni, v resnici pa ne; dejanska oblast je v rokah parlamenta in vlade (zato gre za parlamentarno monarhijo); monarh lahko le še kraljuje, ne pa vlada

* v ničemer ne odloča, vendar nobena od vej oblasti ne more delovati brez njegove potrditve in soglasja

* vsa sodišča, parlament in vlada delujejo v imenu krone – prirogativ krone

* začne in konča zasedanja parlamenta

* imenuje najvišje funkcionarje (prvega ministra in druge ministre, sodnike najvišjih sodišč,najvišje oficirje, guvernerje, voditelje anglikanske cerkve, podeljuje viteške časti)

* je nad političnimi strankami in popolnoma neodvisen od njih

* tradicionalno je na čelu anglikanske cerkve, čeprav je ta sicer samoupravna ustanova

* mora podpisati zakone in druge akte, imenuje nekatere funkcionarje

* lahko le svari, opozarja, opogumlja, je vprašan za mnenje s strani vlade

* način prehoda oblasti oz. funkcije krone je Act of Setlements (po nasledstvenem redu)

* država financira izvajanje njegove funkcije; sredstva namenjena vzdrževanju monarha se imenujejo Civil List in jo določa

parlament

* najvišja oblast pripada parlamentu

* vendar se pod pojmom parlament ne razumeta samo domova temveč tudi krona oz monarh (posledica zgodovinske vloge, ki jo je imel monarh nasproti parlamenta) – zato večkrat govorimo o tej ustavni instituciji kot o ''kraljici v parlamentu'' - Queen of Parliament

* gre za prototip dvodomnega parlamenta

* oba domova sta bila dolgo časa enakopravna (spodnji in zgornji)

* danes imajo nepopolno dvodomnost – zgornji dom ima šibkejši položaj kot spodnji dom

* oba domova imata nekatere pravice in privilegije, ki temeljijo na običajnem pravu

* parlamentarni privilegiji: varovanje pravic Spodnjega doma, zato da lahko nemoteno opravljajo svoje delo

razvoj nepopolne dvodomnosti

* 19. stoletje – z uvedbo splošne volilne pravice spodnji dom postane predstavnih ljudstva, vlada se čuti odgovorna spodnjemu domu

* želijo zmanjšati pristojnosti zgornjemu domu, ki se s tem seveda ne strinja

* 1910/1911 – zgornji dom se upira nekemu finančnemu zakonu, zato mu vlada zniža pomen in značaj,

* pripravijo zakon o omejitvi oblasti zgornjemu domu – lordi morajo sprejeti ta zakon, ker je predsednik vlade predlagal kraljici naj imenuje veliko število novih lordov, ki so podpirali ta zakon, s tem bi se spremenila struktura in dom lordov bi izgubil svoj aristokratski značaj

* pristojnosti zgornjega doma se zmanjšajo – od takrat ima samo veto na zakone, možnost dajanja pripomb

* vlada je odgovorna samo spodnjemu domu, kot predstavniku ljudstva

* vsa pomembna ministrstva so v spodnjem domu, prvi minister je lahko le član spodnjega doma

* po 2. svetovni vojni – če je zakon sprejet na dveh zasedanjih spodnjega doma je sprejet tudi, če ga zgornji dom ne sprejme

zgornji dom, dom lordov, Lordska zbornica – House of Lords

* aristokratski organ

* naslednik prvih posvetovalnih skupščin, ki so jih sklicevali anglosaški kralji

* dedni lordi – prvorojenci lordskih družin

* lordi po položaju – nadškofi, škofi

* lordi po imenovanju – imenuje jih kraljica na predlog ministerskega predsednika (doživljenjski in sodni lordi)

* sodni lordi – imenovani so za opravljanje sodne funkcije Doma lordov, je najvišje sodišče, odloča samo o tistih stvareh ki so zelo pomembne

* domu predseduje Lord kancler, vendar je njegov položaj bistveno manj pomemben, saj o vprašanjih odloča dom kot celota

* dom lordov sodeluje pri sprejemanju zakonom vendar samo z možnostjo vlaganja odložilnega veta, ima pa še omejeno zakonodajno iniciativo (lahko predlagajo zakone, ki se nanašajo na pravosodje, splošno problematiko, ki nimajo pravnega značaja)

* nadzira delo vlade (dolžnost celotnega parlamenta) – splošna razprava se lahko nanaša tudi na delovanje vlade, ministrom lahko zastavljajo vprašanja na katere so dolžni odgovoriti, lahko pa dom lordov uvede parlamentarno preiskavo, ki zadeva tudi dejavnost parlamenta

* dom lordov je najvišje pritožbeno sodišče za civilne in kazenske zadeve

* v začetku so člani doma lordov samo prvorojenci tradicionalnih lordskih družin

* laburisti so hoteli ukinit dom lordov, kar pa je izredno težko, ker je tradicionalen

* kritike zgornjega doma: ni reprezentativen (ne predstavlja ljudstva), nekateri nimajo zanimanja niti sposobnosti za delovanje v tem domu

* članstvo v domu bi se moralo obnavljati, predstavljati bi moral vsa politična stališča

* Blair je izvedel reformo oblikovanja doma lordov – člani doma lordov samo še imenovani lordi, ne več dedni, struktura se bo v nekaj leti precej spremenila

* zadnje desetletje se dom lordom intenzivno ukvarja z vprašanji EU – so vrhunski intelektualci

spodnji dom – House of Commons

* predstavniki ljudstva (sodobno demokratično predstavniško telo)

* volitve – parlament je izvoljen na neposrednih tajnih volitvah, na podlagi splošne in enake volilne pravice

* volilni sistem – je prilagojen dvostrankarskemu sistemu, parlament se voli po sistemu relativne večine – izvoljen je tisti, ki dobi največ glasov

* mandatna doba – ni določena, lahko traja največ 5 let, kdaj bodo volitve odloči prvi minister, to je praviloma po 4 letih, gre h kraljici in ji to pove, to stori takrat, ko meni da ima največ možnosti, da bo spet izvoljen

* poslanci – približno 600, imajo poslansko (samo poklicno) imuniteto (varstvo pred kazenskim pregonom zaradi svojega razpravljanja v domu in svoboda govora), imajo nižje plač, ampak je čast biti poslanec, obstajata dve vrsti poslancev, člani spodnjega doma imajo reprezentativen mandat, ki se je razvil iz srednjeveškega imeperativnega, zato ne odgovarjajo volivcem in ne morejo biti odpoklicani;

* Frontbenchers – člani vlade

* Backbanchers – navadni poslanci, ki niso člani vlade, opozicija, vlada v senci

* delovanje parlamenta – ima letna zasedanja (enkrat letno- od oktobra do junija), zasedanja parlamenta odpira kraljica, ki prebere prestolni govor, politični program vlade, potem nastopi šef opozicije, kritizira politični program

* ves čas ohranjajo tako stanje kot je bilo vzpostavljeno na volitvah, vsak poslanec ima svojega partnerja iz nasprotne stranke, če eden ne gre na zasedanje potem tudi druge ne gre, da je ohranjeno ravnotežje

* organizacija – spodnji dom je organiziran kot sodobni parlament, ima vrsto odborov

* speaker –voli ga spodnji dom izmed svojih članov; vodi parlament, je nevtralen, obvladuje parlament, ima popolno oblast v njem, vsi mu zaupajo, nima določene mandatne dobe, na položaju je toliko časa kolikor hoče, daje besedo poslancev, in to samo tistim, za katere ve da bodo povedali kaj pametnega, speaker se še iz časov, ko je imel parlament samo posvetovalno vlogo, speaker pa je bil zastopnik parlamenta in je hodil na posvete h kralju

* v domu je navzočih več strank, vendar imata odločilno vlogo samo dve, ki se izmenjujeta na oblasti (konservativna in laburistična); temu je prilagojeno tudi delovanje doma, ki ves čas poteka na podlagi dialoga med člani vladajoče stranke in opozicijo

* whip – (bič); dve glavni stranki sta tudi posebej organizirani; člane ene in druge stranke vodi oseba, ki se po tradiciji imenuje bič (imata podobne naloge kot vodji poslanskih skupin v drugih parlamentih)

* v spodnjem domu je organiziran zapleten sistem parlamentarnih odborov, ki pomagajo pri delu doma kot celoti (stalni odbori, posebni odbori (parlamentarne preiskave), skupni odbori obeh domov, odbori za obravnavo posebnih zakonov)

* procedura v parlamentu je urejena z zakoni, posebnimi pravili doma ter s parlamentarnimi precedensi (podobno kot pri nas poslovnik)

pristojnosti parlamenta – zakonodajna, finančna (sprejem proračuna) in nadzorna (nadzira delovanje vlade)funkcija

* zakone sprejema samo še spodnji dom, zgornji ima možnost odložilnega veta

zakonodajni postopek – izumili so večfazni postopek, imajo 3-5 fazni postopek (tri faze so vezane na sam parlament, dve pa na pristojni odbor)

* 1. faza: zakon se predstavi v parlamentu, odločijo kdaj se bo obravnaval, Public Laws – zakoni, ki jih predlaga, vlada, imajo prednost; Private Laws – zakoni, ki se nanašajo na konkretno situacijo, lahko na prošnjo lokalnih skupnosti, Private Members Laws – zakoni, ki ji predlagajo poslanci

* 1. podfaza: zakon se obravnava v pristojnem odboru (ponavadi je odbor ustanovljen prav za obravnavo predloga), predlog se pregleda in če je potrebno spremeni z amandmaji

* 2. podfaza: odbor izda poročilo o zakonu spodnjemu domu

* 2. faza: zakon se obravnava na plenarni seji doma (v celotnem domu) od člena do člena, dodajajo se amandmaji…

* 3. faza: zakon se sprejme ali zavrne

- zakon se nato lahko pošlje v obravnavo Zgornjega doma (finančni se nujno pošlje); če se dom strinja z zakonom ga pošlje v podpis monarhu; če pa se z njim ne strinja in mu doda svoje amandmaje ga pošljejo nazaj spodnjemu domu v ponovno obravnavo; postopek traja dokler ni doseženo soglasje med domovoma; če pa je očitno da do soglasja ne bo prišlo, lahko po poteku enega leta brez soglasja zgornjega doma spodnji dom pošlje zakon v podpis monarhu

* način odločanja – neformalen, ni predpisane večine, vse gre po običajih, če stvar ni konfliktna je sprejeta, če je konfliktna se o njej glasuje in sicer tako, da se hodi ven, nimajo posebnega postopka za glasovanje

* nobene odločitve ne sprejmejo brez določenega soglasja opozicije

* proračun – najpomembnejša stvar, ki se sprejema v parlamentu, najmočnejše orožje proti vladi

* poslanska vprašanje – vprašanja, ki ji poslanci postavljajo članom vlade

vlada – The Cabinet

* odgovornost – odkar se vlada čuti odgovorna za svoje delo parlamentu, kralj nima več izvršilne oblasti, ostala mu je le pravice da določi mandatarja

* konec 18.stoletja se je uveljavilo pravilo, po katerem je kabinet, ki je izgubil podporo v parlamentu lahko zahteval razpustitev parlamenta (s tem so bili postavljeni temelji parlamentarnega sistema)

* Cabinet – ko se ministri osamosvojijo od kralja se na slonijo na parlamenta, nastane iz organa Privy Cuoncil, jedro tega organa se začne imenovati Cabinet, danes je to jedro vlade, ki ga sestavljajo najpomembnejši ministri

* oblikovanje vlade – ustavni običaj, kraljica podeli mandat za sestavo vlade šefu stranke, ki ima večino v parlamentu

* Prime Minister – najmočnejša oseba v Angliji, šef stranke, vodi kabinet (in vlado kot celoto), nadzoruje parlament, saj ima večino v parlamentu, sam imenuje ministre, ki jih predloži kraljici, predlaga pa kraljici tudi nadškofe in škofe, sodnike; za začetek delovanja vlade ni potrebna posebna zaupnica, je tudi šef celotne državne uprave; je predstavnik države v mednarodnih odnosih; po ustavnem običaju dobi mandat za sestavo vlade in postane prvi minister ravno zato, ker je šef stranke, ki je na volitvah v parlamentu dobila večino; pomagajo mu uslužbenci, ki tvorijo njegov urad

* funkcije Prime Ministra – vodi Cabinet, je šef vlade, šef vladajoče stranke, ima veliko moč, obvladuje celoten položaj vlade in parlamenta, je absoluten gospodar, vedno govori v imenu vlade, je ne sme kritizirat, odgovarja za stanje v ministrstvih, če v vladi ni strankarske discipline lahko zahteva glasovanje o zaupnici vladi

* imenovanje ministrov – ko mandatar dobi mandat začne osebno klicati naokoli tiste, ki bi lahko bili ministri,

* minister – je član vlade (Frontbenchers), ne sme izražati svojih stališč, ampak samo stališča vlade, je kolektivno (omogoča delovanje kabineta kot celote; pomeni odgovornost za vladno politiko in delovanje, v kateri sodelujejo ministrstva) in individualno (minister kot predstojnik ministrstva odgovarja parlamentu za vsa svoja dejanja; mora odstopiti, če izgubi zaupanje parlamenta) odgovoren; kabinet in s tem tudi vlada sta celotno odgovorna za svoje delo parlamentu,

* sestava vlade – sestavljena je iz dveh krogov, ožjega in zunanjega

* Cabinet – ožji krog,sprejema vse pomembne vladne odločitve, najpomembnejši ministri, ministri pokrajin (Škotska, Wales, S Irska), Lord Chancelor; kateri bodo člani kabineta odloča prvi minister (vendar obstaja pravilo, da so to vselej predstojniki pomembnih ministrstev)

* Young Ministers, Ministers of State – zunanji krog, manj pomembni ministri, sekretarji, podsekretarji; vodijo dele ministrstev in manj pomembne državne uprave

* funkcije vlade (izvršilni organ) opravlja samo kabinet, kajti vlada kot celota se ne sestaja in ne deluje kot poseben organ; vse vladne odločitve sprejema kabinet, ki se sestaja v uradni rezidenci prve ministra; odločitve kabineta se sprejemajo soglasno in vežejo celotno vlado (vsi člani vlade so dolžni izvrševati odločitve kabineta)

* institucija kabineta in vlade kot celote temelji na ustavnih običajih

* najpomembnejša naloga kabineta je oblikovanje zunanje in notranje politike, kabinet predlaga sprejem zakonov parlamentu, sprejema uredbe v okviru lastnih pristojnosti, kabinet opravlja vrhovno kontrolo nad delovanjem vlade in ministrov

* delovanju kabineta pomagajo odbori (odbor za ekonomske zadeve)

* prenehanje delovanja vlade – če se skregajo znotraj stranke in vržejo Prime Ministra

* delovanje vlade – simbolično deluje v imenu kraljice, vse akte mora podpisati kraljica

* delegirana zakonodaja – parlament pooblasti vlado, da ureja nekatere pomembne zadeve, izdaja predpise…

* Civil Service – državno upravo, vodi vlada, je nedotakljiva, ostane tudi, ko se ministri zamenjajo, velika moč, veliko privilegijev, zato jih nadzoruje parlamentarna služba za nadzorstvo

RAZMERJE MED PARLAMENTOM IN VLADO

* vlada deluje lahko le, če ima večinsko podporo v parlamentu (člani vlade so lahko samo poslanci)

* vlada je odgovorna samo spodnjemu domu

* vlada izhaja iz večine poslancev ene stranke, ki je zmagala na volitvah (volivci s tem, ko volijo določajo tudi vlado)

* zaradi enostrankarske vlade je britanska vlada izrazito stabilna

* vlada kontrolira delovanje poslancev v parlamentu

* če vlada izgubi večinsko podporo v parlamentu mora odstopiti ali pa zahtevati od monarha, da razpiše volitve parlamenta

* parlament v obliki nezaupnice razglasi, da ne zaupa več vladi

* lahko pa vlada sama postavi parlamentu vprašanje o zaupnici

Tajni svet:

* člani (sedanji in bivši) kabineta in nekateri pomembnejši ministri so člani Tajnega sveta

* sestanke Tajnega sveta vodi monarh

* razglaša uredbe v svetu, s katerimi pridobivajo veljavnost najpomembnejše odločitve kabineta (predvsem podzakonski akti dobijo na ta način pravno obliko in moč)

Državna uprava:

* državna uprava izvaja vladno politiko

* organizirana je predvsem v ministrstvih, ki so oblikovana po področjih delovanja, včasih pa tudi po osebah, z katere skrbijo (otroci, nezaposleni), obstajajo pa tudi ministrstva, ki so organizirana za določena območja (Wales, S Irska)

* ob zamenjavi vlade se organizacija ministrstev praviloma ne spreminja

* v okviru ministrstev ustanavljajo tudi agencije, ki izvajajo posebne naloge

* agencijo vodi predstojnik, ki je odgovoren ministru

* ministrstvo tvorijo državni uradniki in eden ali več ministrov ter drugih članov vlade

* stalni sekretar je najvišji uradnik ministrstva, ki strokovno vodi delo ministrstva; pod njim je več namestnikov

* ogrodje državne uprave – Civil Service - sestavljajo uradniki

* državni uradniki imajo močan vpliv na delovanje vlade in ministrstev; niso pa politične osebe, njihov položaj je neodvisen od vladajoče stranke; od njih se pričakuje politična nepristranskost

* menjava ministra zato nima za posledico menjave uradniškega aparata na ministrstvu

* uvedeno je tudi posebno nadzorstvo nad delovanjem uradnikov

PRAVOSODJE – SODNA VEJA OBLASTI

* Anglija veliko prispeva k ustavnosti na področju sodstva

* velja načelo neodvisnosti sodstva – najprej se osamosvoji od kralja nato od parlamenta

* Common Law – obče pravo, ni zapisano, ohranjeno preko izrekov in v zavesti sodnikov, poenotena različna običajna germanska prava; angleško pravo ne temelji na RP

* sodniki so sodili po Common Law ne po kraljevem pravu, s tem so se upirali kralju

* kralj ustvari Curia Legis (najvišje kraljevo sodišče), kraljeve odločbe, ki jih odpravijo

* Common Law se je začel približevati Civil Law

* v začetku stoletja je prišlo do nasprotij med sodniki

* z izreki je pravo postalo zapisano

* viri prava so bile večinoma sodbe sodišč

* vir sojenja je equity, pravičnost

* sistem precedenčnega prava

sodišča

* koncentrirana so v Londonu, drugje se opuščajo

* ker ni bilo deželskih sodišč, so se sodniki vozili po deželi in sodili

* v 19. stoletju postavijo Country Courts (grofijska sodišča)

* Zakon o sodstvu: oblikuje vrhovno sodišče, sestavljeno iz pritožbenega sodišča in višjega sodišča

* ker je še vedno premalo sodišč, po 2. svetovni vojni začnejo ustanavljati Magistrate Courts (magistratna sodišča); nasledniki mirovnih sodnikov

* kasneje ustanovijo posebna kazenska sodišča – kronska sodišča

* lažje kazenske zadeve pa so l.1977 prenesli na magistratna sodišča

* v 80-ih letih pride do reforme, s katero se angleško sodstvo približa kontinentalnemu

* angleško sodstvo se v osnovi deli na civilno in kazensko, ne poznajo upravnega niti ustavnega sodstva; sodišča odklanjajo ustavnosodno kontrolo, nimajo niti upravnosodne kontrole

Sodstvo je organizirano na več stopnjah:

* magistratna sodišča (manj pomembna kazniva dejanja; skoraj vsi kazenski postopki se začnejo tu)

* kronska sodišča in grofijska sodišča

* višje sodišče

* pritožbeno sodišče

* Dom lordov

(najnižja so magistratna sodišča, najvišje pritožbeno sodišče tako za kazenske kot tudi za civilne zadeve, je dom lordov)

organizacija angleškega sodstva

* Magistrate Courts (magistratna sodišča) – najnižja sodišča, sodijo o manj pomembnih civilnih in kazenskih zadevah (prometni prekrški, mladoletniški prestopki), so zelo učinkovita, imajo predvsem razbremenilni značaj, razsojajo izkušeni, razumni ljudje, ki pa niso pravniki, zahtevnejše zadeve obravnavajo poklicni pravniki; lahko izrečejo zaporno kazen za največ 6 mesecev; zoper njihovo odločbo se je moč pritožiti na kronsko sodišče ali na višje sodišče

* Country Courts (grofijska sodišča) – sodijo o pomembnejših civilnih zadevah, so sodišča na prvi stopnji, sodi sodnik posameznik, zoper njihove odločitve se lahko pritožiš na Višje sodišče ali na Pritožbeno sodišče

* Crown Courts (kronsko sodišče) – sodijo o pomembnejših kazenskih zadevah, so sodišča na prvi stopnji, porotno sojenje; zoper njihove odločitve se lahko pritožiš na Višje sodišče ali na Pritožbeno sodišče

* High Courts (Višje sodišče) – odločajo o pomembnejših zadevah, so pritožbena sodišča za prvostopenjska sodišča in obravnavajo pritožbe magistratnih sodišč

* Court of Appeal (Pritožbeno sodišče) – prizivno sodišče, pritožbeno sodišče za višja sodišča; sestavljata ga civilni in kazenski oddelek

* House of Lords (Lordska zbornica) – najvišje pritožbeno sodišče, za vse Združeno kraljestvo (tudi za Škotsko in S Irsko), odloča o pritožbah zoper odločbe Višjega sodišča in Pritožbenega sodišča, vodi Lord Chancelor

organizacijska shema sodišč

Magistrate Courts

Country courts Crown Courts

High Courts

Court of Appeal

House of Lords

Med sodišča spada tudi po tradiciji Tajni svet, ki opravlja posebno sodno funkcijo. Je najvišje pritožbeno sodišče za nekatere samostojne države, članice Commonwealtha (Kanalski otoki, Man).

Obstajajo tudi nekatera specializirana sodišča.

Značilnost angleškega sodstva je v tem, da večinoma uporabljajo porotni sistem na kronskih, grofijskih sodiščih in na višjem sodišču.

Vodja angleškega sodstva je Lord Kancler, ki ima mesto v kabinetu in je po funkciji podoben kontinentalnemu ministru za pravosodje. Lord kancler predpisuje sodno poslovanje, predlaga sodnike v imenovanje kroni, razen najvišjih sodnikov, katere imenovanje predlaga prvi minister.

Posebnost angleškega sistema so tribunali, kot posebni pravosodni organi, ki delujejo na različnih področjih kot so spori med zasebniki, med podjetji in zasebniki in javnimi podjetji. Postopki pred njimi so enostavnejši in cenejši.

sodniki, odvetniki

* sodniki – najpomembnejši ljudje v državi, ustvarjalni, izobraženi pravniki, sodniki so vse življenje, višji sodniki so imenovani na predlog Prime Ministra, nižji na predlog Lord kanclerja

Funkcijo kazenskega pregona izvaja Glavni tožilec kot član vlade.

Angleški pravni sistem ne pozna odvetnikov v kontinentalnem pomenu. Temveč obstaja dvoje tipov pravnih svetovalcev:

* solicitor – splošni pravni svetovalec, zastopa stranke na nižjih sodiščih, priskrbi odvetnika za višje sodišče in ga seznani s primerom, njihov položaj ureja zakon

* barrister – odvetnik na višjem sodišču, intelektualci, retoriki; njihov položaj je urejen z avtonomnimi pravili njihovih stanovskih organizacij

* arbitražna sodišča – poravnalni sveti, razbremenjujejo sodišča, tu se izkaže skupni interes strank, da nekdo drug odloči namesto njiju, taka sodišča so hitra, razširjena na gospodarskem področju

VOLILNI IN STRANKARSKI SISTEM

* Reprepentation of the People Act (1867): znižal je volilni cenzus in tako povečal število volivcev; opravil novo porazdelitev med okraji

* Splošna volilna pravica je bila uvedena 1928

* Volilno pravico Spodnjega doma imajo poleg državljanov združenega kraljestva še države članice Commonwealtha in državljani Irske (pod pogojem, da so vpisani v register)

* Kandidata za Spodnji dom morata predlagati najmanj dva volivca, kar pa mora biti podprto še s podpisi osmih volivcev (strankarska podpora kandidata ni nujna)

* Volitve se odvijajo v volilnih okrožjih, v katerih se voli po en član Spodnjega doma

* Zmaga tisti, ki dobi največ glasov

* V zadnjem času se pripravlja reforma volilnega sistema, ki bi večinski sistem nadomestil s proporcionalnim

* volilni sistem – sistem relativne večine, najstarejši, enostaven

* stranke – začnejo se razvijati od 17. stoletja, v začetku so rojalisti in meščanske stranke, ki se v 19. stoletju preimenujejo – rojalisti → v konzervativno stranko in meščani→ v liberalno stranko, ki obvladujeta položaj

* liberalisti – pomembna stranka v 19. stoletju, izvedli so večino ustavnih reform

* laburisti – v 2. polovici 19. stoletja, z uvedbo splošne volilne pravice dobivajo vedno močnejši položaj, ker jih podpirajo delavci, sindikati, tudi finančno, tako počasi izrinejo laburiste, oz. se izmenjujejo na oblasti z njimi

* dvostrankarski sistem – na oblasti se izmenjujeta dve stranki, kar ne pomeni, da ni drugih strank, vendar jim ne uspe priti v parlament, so podcenjene

* konservativci se zavzemajo za tradicionalne vrednote

* liberalci pa za politične, ekonomske in socialne vrednote

* liberalno stranko je nadomestila Laburistična stranka, ki je predstavljala interese delavskega razreda

* druge stranke imajo v britanskem parlamentu samo po nekaj poslancev in zato nimajo pomembnejše vloge

* za britanski strankarski sistem je torej značilen dualizem strank

* dvostrankarski sistem zmagoviti stranki daje parlamentarno večino in oblikovanje vlade

* opozicijska stranka pa je največja poražena stranka, vendar pa šef slednje oblikuje vlado v senci, ki je sposobna vsak trenutek zamenjati vlado

* s kontinentalnega vidika (parlament je zrcalo družbe) je ta sistem dokaj nepravičen, saj pomembni deli prebivalstva niso zastopani

* vendar pa ta sistem omogoča trdno enostrankarsko vlado

lokalna samouprava

* VB velja za klasično deželo lokalne samouprave, ki uživa visoko stopnjo avtonomije

* Vendar pa se šteje lokalna samouprava za omejitev državne oblasti in ne za proizvod državne decentralizacije, kot to velja v kontinentalni Evropi

* Lokalna samouprava je podrejena državi

* Izvršuje lahko vse zakone, razen tistih, ki jih izvršujejo državni organi

* obstaja že od nekdaj, parlament je nastopal kot njen zastopnik

* v začetku ljudje na določenem ozemlju samo opravljajo nekatere naloge

* kasneje jim država začne nalagati določene obveznosti, oni pa hočejo zase privilegije

* Private Bills –zahteve, da bi parlament dajal lokalnim skupnostim pooblastila za izvajanje različnih zakonov

v 80-ih leti izvedejo reformo lokalne samouprave:

Sedaj obstajajo tri oblike lokalnih skupnosti:

* Grofije (counties)

* Okraji (districts)

* Župnije (parishes)

Lokalna samouprava se ne prvi ravni izvaja v okrajih, na drugi pa v grofijah. Znotraj okrajev obstajajo še manjše lokalne skupnosti imenovane župnije. Poleg tega dvonivojskega sistema lokalne samouprave obstajajo tudi posebna metropolitanska območja – metreopolitanski okraji, ki imajo zahtevnejše naloge kot okraji, opravljajo naloge, ki sicer pripadajo grofijam. Tudi v tej ureditvi ima poseben položaj Veliki London, ki je razdeljen na trge in staro jedro Londona (city).

Pristojnosti lokalnih skupnosti so urejene z zakonom, ki jim nalaga izvajanje določenih nalog, te naloge izvajajo povsem samostojno in nimajo nobenih izvedenih pristojnosti.

Grofije se ukvarjajo z zahtevnejšimi lokalnimi nalogami, kot so prometno planiranje, izobraževanje, policija, socialno varstvo.

Okraji se ukvarjajo s temeljnimi lokalnimi zadevami,kot so varstvo okolja, zdravstvo, stanovanjski problemi.

Župnije imajo malo lastnih pristojnosti (pešpoti, pokopališča), lahko pa jim jih podelijo okraji in grofije.

Večji deli finančnih sredstev za delovanje lok. skupnosti prispeva država, čeprav imajo le te pravico predpisovanja nekaterih davkov.

Lokalne skupnosti imajo svoje voljene predstavniške organe. Grofijskemu in okrajnemu svetu načeluje predsednik. Lokalno upravo pa vodi imenovani direktor (ne poznajo županov). Lokalno upravo nadzorujejo odbori, ki jih oblikuje lokalni predstavniški organ. Odbori so v zadnjem času postali dejanski centri odločanja v lokalni samoupravi. Zoper odločitve lokalnih organov se prebivalci lahko pritožijo na Komisijo za lokalno samoupravo

ITALIJA

USTAVNI RAZVOJ

* v srednjem veku je na območju Italije cela vrsta državnih tvorb

* kako je razdeljeno ozemlje Italije - S del po Avstrijo, srednji del po Beneško republiko, J del po Španijo

* gibanje za ustanovitev lastne države se začne šele v 19. stoletju

* ljudsko gibanje – podpora Garibaldija, gibanje se vodi iz Piemonta

* osvoboditev J in srednjega dela Italije, S del je težje osvoboditi, ker je pod Avstro-ogrsko

* Kraljestvo Italija 1868 – kralj postane piemontski kralj Albert, ki je zelo napreden

* Albertinski statut (1848) – oktroirana ustava piemnontske kraljevine, napredna, uvede parlamentarno monarhijo, 1868 ga Italija sprejme za svojo ustavo, gibka ustava – lahko se prilagaja spremembam, mogoče jo je spreminjati z navadnimi zakoni, razglasil je enakost vseh pred zakonom ter priznal pravico do uživanja osebnih in političnih pravic, priznal je nedotakljivost lastninske pravice, zagotavljal osebno svobodo, svobodo tiska in zborovanja ne pa združevanja; ostane do konca 2. svetovne vojne; ta zakon je predhodnik današnje ustave

* parlament - opravlja zakonodajno funkcijo, je dvodomen, sestavljen iz poslanske zbornice (voljena) in senata (doživljenjske senatorje imenuje kralj); senat je predstavljal konservativno protiutež poslanski zbornici

* šef države – kralj (pripadali sta mu izvršna in sodna oblast, pa tudi pravica, da zavrne zakon, ki mu ni všeč, bil je šef oboroženih sil in je predstavljal državo v mednarodnih odnosih, sklepal je lahko mednarodne pogodbe)

* sodna oblast: pripada kralju, on imenuje sodnike

* vlada – ni bila odgovorna parlamentu, le kralju, ki je imenoval ministre

* 1. svetovna vojna – Italija je na strani centralnih sil, nato prestopijo k antanti, iz vojne izidejo kot zmagovalci

* razmere – Italija je revna, nerazvita, hudo jo prizadene ekonomska kriza, socialni nemiri

* Mussolini – velika in karizmatična osebnost, ustanovi posebno fašistično stranko (enostrankarski sistem), vodja stranke je postal šef vlade, želja obnoviti rimski imperij

* vladavina – fašistična, poudarja socialistično ideologijo, totalitarizem

* korporativizem – pomiritev in združitev delavcev in kapitalistov, medsebojno sodelovanje, preprečuje razredne boje, odpravi brezposelnost z javnimi deli

* ustavna ureditev – ostane nespremenjena, parlamentarni sistem, diktatura, poslansko zbornico spremeni v zbornico korporatorjev in fašijev

* 2. svetovna vojna – najprej kapitulirajo, nato preidejo na drugo stran in spet izidejo kot zmagovalci

* plebiscit o odpravi monarhije 1946 – uspe, uvede se republika

* nova ustava 1947 – izvolijo ustavodajno skupščino, ki izda novo ustavo, potrjena na referendumu 1948,

ZNAČILNOSTI ITALIJANSKE USTAVE

* zelo moderna za tiste čase

* pisana ustava

* poudarjeno načelo socialne države (vpliv komunistov),

* politično – ideološko – programska narava

* pravice in svoboščine – natančno klasificirane pravice, dodelano, razbite

* toga ustava – ima zahteven ustavnorevizijski postopek

* z ustanovitvijo ustavnega sodišča je zagotovljeno sodno varstvo ustave

* z zakoni za revizijo ustave je mogoče ustavo spreminjati ali razveljaviti, z ustavnimi zakoni pa jo je mogoče dopolnjevati

* te zakone sprejemata obe zbornici na podlagi dveh obravnav

* prepoved revizije določbe, ki določa da je Italija republika, nemogoče spremeniti, članom monarhije so odvzete državljanske pravice

* spreminjanje ustave – z ustavnim zakonom, ki je sprejet z 2/3 absolutno večino poslancev v obeh domovih, če je ustavni zakon sprejet z navadno večino začne sprememba veljati šele po treh mesecih, vmes pa je možno izvesti ustavni referendum, ki je suspenzivni

* vsebuje vsa sodobna načela (načelo demokratičnosti sistema, zagotavljanje svobode, načelo političnega pluralizma, načelo delitve oblasti)

* ločenost države in cerkve – že Mussolini je sklenil konkordat, Vatikan ima status mednarodnega subjekta

* do ustavne reforme leta 2001 ni doživela velikih sprememb

* 2001 je ustavni zakon preoblikoval de, ki se nanaša na ureditev regij, provinc in občin in naj bi pomenil zasuk v preobrazbi regionalne države v federalno

* temeljna ustavna načela so zajeta v prvih dvanajstih členih

* odnos med italijanskim pravnim redom in pravnim redom EU ureja leta 2001 spremenjeni 117.člen ustave, ki določa, da sta državna in regijska zakonodaja omejeni z obveznostmi, ki izhajajo iz pravnega reda EU

PRAVICE IN DOLŽNOSTI DRŽAVLJANOV

* v 41 členih ustava zajema državljanske odnose, moralno družbene odnose (tu so zajete pravice, ki gredo posamezniku kot pripadniku posameznih družbenih skupin), ekonomske odnose ter politične odnose (ureja volilno pravico)

* nova ustava naj bi učinkovito preprečevala obnavljanje totalitarnih prvin vladanja

* volilna pravica: ustava določa, da so volitve osebne, enake, svobodne in tajne; udeležba na volitvah je dolžnost državljanov

* sama ustava nima nobene določbe o volilnem sistemu; do leta 1993 je bil uveden proporcionalni sistem, kasneje pa je bil uveden večinski sistem dopolnjen s proporcionalnim (za 75% sedežev v obeh domovih parlamenta velja večinski sistem, za 25% sedežev pa proporcionalni)

* v tem delu ustava določa tudi ustanavljanje strank (stranko je mogoče ustanoviti le za uresničevanje ciljev, ki jih ne prepoveduje zakonska zakonodaja)

* za italijanski strankarski sistem je značilno veliko političnih strank

DRŽAVNA UREDITEV

* oblika državne ureditve – unitarna država, dežele imajo dokaj samostojen položaj, malo spominja na federacijo

* načelo delitve oblasti – na zakonodajno sodno in izvršno

* organizacija državne oblasti – parlamentarni sistem, klasična predstavnica evropskega kontinentalnega sistema

PREDSTAVNIŠKO TELO: PARLAMENT

* edini organ, ki črpa svojo legitimnost iz neposrednih volitev

* njegovo zakonodajno delo je podvrženo ustavosodni presoji

* dvodomni parlament (sestavljen iz poslanske zbornice in senata)

* popolna dvodomnost – oba domova sta enakopravna

* poslanska zbornica – spodnji dom, predstavnik ljudstva, voljen na neposrednih volitvah, mandatna doba 5 let; izvoli 630 poslancev; za 75% sedežev (475) velja večinski sistem, za 25% (155)sedežev pa proporcionalni; državno ozemlje je za volitve v poslansko zbornico razdeljeno na 27 volilnih enot, kjer vsaki enoti pripada določeno število sedežev; volijo lahko starejši od 18 let, pasivno volilno pravico pa imajo osebe starejše od 25 let

* senat – zgornji dom, predstavnik ljudstva, 5 članov imenuje predsednik, ostale se voli na neposrednih volitvah, senatorji so lahko samo starejši od 40 let, mandatna doba 6 let; volijo lahko starejši od 25 let, tudi za volitve v senat velja mešani sistem, pri čemer je državni teritorij razdeljen v dvajset volilnih enot, ki se ujemajo z ozemlji regij, izvoli se 315 senatorjev (232+83), poleg izvoljenih senatorjev sestavljajo senat tudi imenovani senatorji in senatorji po položaju; po položaju so senatorji vsi bivši predsedniki države, razen, če se tej pravici odpovedo; predsednik države pa ima pravico imenovati največ 5 senatorjev, ki so Italijo proslavili s svojimi izjemnimi dosežki

* vsak član parlamenta predstavlja nacijo v celoti, zato ga ne veže imperativni mandat in ne more biti odpoklican med trajanjem mandata

* poslanci in člani senata uživajo poklicno in tudi kazensko imuniteto (zoper njih ni dopustno sprejemati ukrepov, ki pomenijo omejevanje svobode brez soglasja zbornice, ki ji pripadajo; razen, če je poslanec zaloten pri storitvi kaznivega dejanja, za katerega je obvezna odreditev pripora)

* izredno zasedanje zbornic lahko zahtevata njuna predsednika, predsednik republike ali ena tretjina članov posamezne zbornice

* ustava ima o delovanju in organizaciji parlamenta malo določb, podrobnejše urejanje je prepuščeno poslovnikoma zbornic, ki se sprejemata z absolutno večino članov zbornice)

* zakonodajna iniciativa pripada vladi ter vsakemu članu zbornic, ljudsko zakonodajno iniciativo lahko uveljavi vsaj 50.000 volivcev

* funkcije – oba domova opravljata vse funkcije parlamenta

* sprejemanje zakonov – zakonski predlog najprej obravnava pristojna komisija, nato zbornica; zakon mora biti z istim besedilom sprejet v obeh domovih, večino zakonov sprejema pristojna komisija brez parlamenta

* sprejete zakone razglasi predsednik republike v enem mesecu po njihovem sprejemu

* predsednik ima pravico do nadzora ustavnosti nad sprejetim zakonom

* ustava določa, da začnejo zakoni veljati 15 dni po objavi v uradnem listu

* vlada – ustava omogoča zakonodajno dejavnost tudi vladi; odgovorna obema domovoma, sprejema uredbe (če jo pooblasti parlament), uredbe z zakonsko močjo sme vlada izdajati neposredno na podlagi ustave, vendar samo v času izrednega stanja in jih mora dati v potrditev parlamentu

* na zakonodajno funkcijo parlamenta je mogoče vplivati tudi z referendumom; poznajo samo razveljavitveni referendum, s katerim je mogoče odločati o razveljavitvi zakonov in pravnih aktov z zakonsko močjo, ki jih sprejme vlada; referendum za davčne in proračunske zakone pa ni dovoljen

* referendum je dopusten, če se zanj odloči 500.000 volivcev ali če ga predlaga najmanj 5 regijskih svetov

* referendum je veljaven, če se ga udeleži večina volivcev in če je za referendumsko vprašanje oddana večina veljavnih glasov

* prizadevanja po okrepitvi vloge parlamenta: parlament sprejema zaključni proračun, ratificira mednarodne pogodbe in sporazume

* parlament ima poleg zakonodajne tudi nadzorstveno funkcijo (parlamentarna preiskovalna komisija)

PREDSEDNIK REPUBLIKE

* tipičen šef države v parlamentarnem sistemu

* oblikovanje posebnega volilnega telesa: predsednika voli parlament na skupni seji obeh zbornic, dopolnjen s člani, ki jih izvolijo regijski sveti; vsaka regija ima pravico izvoliti tri člane; volitve v parlamentu so tajne; za izvolitev je potrebna kvlificirana dvotretjinska večina vseh članov volilnega telesa, voli se v dveh krogih, če ne uspe, je v tretjem krogu potrebna samo absolutna večina

* predsednik je italijanski državljan, ki je dopolnil 50 let ter uživa vse državljanske in politične pravice; med svojim mandatom ne sme opravljati nobene druge funkcije; pred prevzemom dolžnosti mora pred parlamentom priseči, da bo zvest republiki in da bo spoštoval ustavo

* mandatna doba – 7 let

* obtožba – možnost obtožbe predsednika zaradi veleizdaje, obtožiti ga morata oba domova

* pravice – poklicna imuniteta, suspenzivni veto

* suspenzivni veto – lahko zavrne zakon, ki ga je potrebno potrditi z navadno absolutno večino

* izdajanje aktov – vsi akti predsednika potrebujejo kontrasignaturo – sopodpis mandatarja ali pristojnega ministra

* razpisuje parlamentarne volitve, zbornici lahko pokliče na izredno zasedanje, odobrava predložitev vladnih zakonov parlamentu, razglaša zakone in zakonske uredbe, izdaja podzakonske akte, po posvetu s predsednikoma obeh zbornih lahko razpusti obe zbornici, razpisuje razveljavitveni referendum ter referendum o spremembi ustave (pristojnosti do zakonodajne veje)

* imenuje predsednika ministrskega sveta ter na njegov predlog tudi ministre, državne funkcionarje, razglasi vojno stanje (po tem, ko se tako odloči parlament), je poveljnik oboroženih sil, ratificira mednarodne pogodbe (pristojnosti do izvršilne oblasti)

* sme imenovati pet sodnikov ustavnega sodišča, predseduje visokemu sodnemu svetu (pristojnosti do sodne veje oblasti)

* predsednik za svoja dejanja politično ni odgovoren, kajti odgovornost za njegove odločitve prevzamejo pristojni ministri s sopodpisom

* predsednikova pravna odgovornost: odgovoren je za veleizdajo ali za naklepno kršitev ustave; za dejanje, ki jih stori izven opravljanja svoje funkcije pa je pravno odgovoren kot vsak drug državljan

VLADA (IZVRŠILNI ORGAN)

Izvršilno oblast sestavlja vlada, kot njen osrednji del, birokratski aparat (javna uprava) in pomožni svetovalni organi.

* tipična za parlamentarni sistem

* vlado sestavlja predsednik ministrskega sveta, ki ga imenuje predsednik države ter ministri, ki skupaj tvorijo ministrski svet

* delovanje in oblikovanje vlade je odvisno od zaupanja parlamenta

* oblikovanje vlade – predsednik republike imenuje prvega ministra, ta sestavi vlado in jo da v potrditev predsedniku republike, pred začetkom dela se vlada predstavi v parlamentu

* investitura vlade – vlada mora dobiti zaupnico v parlamentu da lahko sploh začne delovati

* nezaupnica vladi – na predlog 1/10 poslancev

* na predlog predsednika vlade lahko predsednik republike razpusti eno ali obe zbornici parlamenta

* ministrski predsednik je za svoje delovanje politično odgovoren parlamentu

* ministri imajo pravico do zakonodajne iniciative za zakone, ki jih predlaga vlada

* delegirana zakonodaja – parlament lahko pooblasti vlado da sprejema zakone in ji da smernice

* labilna vlada – v parlamentu je veliko strank, zato vlada dostikrat pade, pogostokrat pride do razpustitve parlamenta, zato v Italiji vladajo uredniki, ker se ministri prehitro menjajo

Glavne enote javne uprave tvorijo ministrstva, kjer je uveljavljen poseben hierarhični sistem, ki mu načeluje posamezen minister. Za delovanje javne uprave določa ustava načelo zakonitosti, načelo strokovnosti, nepristranskosti, racionalnosti, transparentnosti. Izvedli so tudi reforme javne uprave – decentralizacija javne uprave v korist lokalnim skupnostim.

NEPOSREDNA DEMOKRACIJA

* ustavnorevizijski referendum – fakultativni

* razveljavitveni (abrogativni) referendum – zakonodajni, odloča se o že sprejetem zakonu, ki je že v veljavi, za razveljavitev zakona je potrebna dvojna večina→če je večina glasov za + če se glasovanja udeleži večina volilcev

VOLITVE

* proporcionalni sistem je bil dostikrat zlorabljen, ker Italija nima demokratičen tradicije

* z referendumom se ukine proporcionalni sistem

* volilni sistem je korigiran – kombiniran proporcionalni (1/4) in večinski sistem (3/4)

* večinski sistem – 3/4, stranke se povezujejo v bloke, v predvolilne koalicije

* proporcionalni sistem – 1/4, tudi manjše stranke pridejo v parlament

* v parlamentu je veliko strank, zato je vlada labilna

SODSTVO

* sestavljajo redna sodišča ter specializirana sodišča

* ustava prepoveduje ustanavljanje izrednih sodišč

* redna sodišča zajemajo civilna in kazenska sodišča

* o manj pomembnih civilnih in lažjih kaznivih dejanjih odloča mirovni sodnik, o težjih kaznivih dejanjih in pomembnejših civilnih zadevah pa sodišče na prvi stopnji, na drugi stopnji pa pritožbeno sodišče

* o najhujših kaznivih dejanjih odloča porotno sodišče ; o pritožbah zoper njega pa odloča potono pritožbeno sodišče

* v okviru rednega sodstva je najvišje sodišče v državi kasacijsko sodišče

* v kazenskih zadevah so ustanovljena še sodišča za mladoletnike ter nadzorstvena sodišča, ki odločajo o pogojnem odpustu obsojencev

* upravna sodišča so specializirana za odločanje o sporih med upravnimi organi in tudi v sporih med posamezniki in upravnimi organi

* med specializirana sodišča sodi tudi računsko sodišče, ki opravlja nadzor nad izvrševanjem državnega proračuna

* posebna sodišča so tudi vojaška sodišča, ki odločajo o kaznivih ravnanjih pripadnikov oboroženih sil

* ustava je določila nekaj temeljnih pravil delovanja sodstva: organizacijo in delovanje sodišč je mogoče urejati le z zakoni, sodnikom je zagotovljena samostojnost in neodvisnost

* za uresničevanje načela samostojnosti je ustava predvidela ustanovitev Visokega sodnega sveta (svetu predseduje predsednik republike; pristojnosti sveta so odločanje o imenovanju sodnikov, o njihovem napredovanju)

* klasično evropsko sodstvo

* ustavno sodišče – izvaja kontrolo ustavnosti in zakonitosti, ima klasične pristojnosti

* sestava ustavnega sodišča – 15 sodnikov (5 voli predsednik republike, 5 voli parlament, 5 najvišja sodišča v državi), mandatna doba 9 let, ni možna ponovna izvolitev, funkcija ustavnega sodnika je nezdružljiva s funkcijo poslanca parlamenta; predsednika ustavnega sodišča izvolijo ustavni sodniki z absolutno večino za dobo treh let

* pristojnosti ustavnega sodišča: odloča o sporih o skladnosti zakonov in pravnih aktov z zakonsko močjo z ustavo (vsebinska in formalna skladnost); o obtožbah zoper predsednika republike; o ustavnosti predloga za razpis razveljavitvenega referenduma; o sporih med državnimi organi samimi in med njimi in regijami

* spor o ustavnosti pred ustavnim sodiščem se lahko sproži neposredno (vlada ali regije predlaga presojo ustavnosti) in posredno

* presojo ustavnosti lahko predlagajo tudi stranke posameznega spora pred rednimi sodišči; če sodnik sprejme ugovor neustavnosti, izda sklep o prekinitvi postopka ter predložitvi spora ustavnemu sodišču; odločitev ustavnega sodišča ima retroaktiven učinek

* odločbe ustavnega sodišča: razlagalne sodbe (ko US odloča o ustavnosti pravnega akta); dopolnilne sodbe (odloča o pomanjkljivostih zakonodajalca)

LOKALNA SAMOUPRAVA

* tristopenjska lokalna samouprava

* regije s posebno avtonomijo (Sicilija, Sardinija, Valle d'Aosta, Trentino Alto Adige, Furlanija Julijska krajina); regije

* občinam, provincam, metropolitanskim mestom in regijam je zagotovljena avtonomija, ki jo omejuje zgolj ustava; uživajo politično, upravno in finančno samostojnost

* province so med občinami in regijo

* regije smejo zakonodajno urejati vse, kar ni izrecno pridržano za državo; vsaka regija mora imeti voljeni regijski svet, regijski odbor ter predsednika tega odbora, ki je obenem predsednik te regije; regijskemu svetu pripada zakonodajna funkcija, sprejema regijski proračun, parlamentu ima pravico predlagati zakone, izvoli delegate, ki bodo sodelovali na volitvah predsednika republike, lahko zahteva razpis razveljavitvenega in ustavnega referenduma; regijski odbor je izvršilni organ regije, neposredno ga izvoli regijski svet, ima zakonodajno pobudo; regijskega predsednika izvolijo prebivalci regije na splošnih in neposrednih volitvah

ZVEZNA REPUBLIKA NEMČIJAJ

USTAVNI RAZVOJ

* 9. stoletje – Nemčija je del velikega frankovskega ozemlja (Karel Veliki obvladuje večji del Evrope, tudi Nemčijo)

* kasneje je bila Nemčija del Svetega rimskega cesarstva nemške narodnosti – ena najmočnejši držav na kontinentu

* nemško nacionalno ozemlje –precej večje kot danes, segalo je do Baltika, naseljeni so daleč na vzhod

* po koncu 30 letne vojne – ozemlje je bilo razbito na mnogo državnih tvorb, izstopata Avstrija in Prusija

* Avstrija – močna dinastija Habsburžanov, po Napoleonovih vojnah sega do S Italije

* Prusija – vojaško orientirana, močna, čeprav ima malo prebivalstva

* med državami se začne gibanje za združitev državnih tvorb

Severno-nemška zveza, nemški Reich

* Severno-nemška zveza – ustanovi Prusija, gre za konfederacijo, združitev samostojnih držav na podlagi konfederalne pogodbe → način prehoda v skupno državo

* spor med Prusijo in Avstrijo (1871) – obe sta veliki državi, borita se za prevlado v zvezi, pride do vojne v kateri zmaga Prusija, Avstrija je izključena iz zveze, ostale južno-katoliške dežele se priključijo Nemški državi

* oblikuje se nemški Reich (1878) – Nemško cesarstvo, urejeno na federativen način

* šef države – pruski kralj postane nemški cesar, ki ima najmočnejši položaj,

* ustavna ureditev – sprejmejo ustavo, ki ni demokratična, imajo v osnovi parlamentarni sistem,

* parlament - dvodomni parlament, zvezni svet (predstavlja dežele, je močnejši) in zvezni zbor (zastopnik ljudstva)

* kancler – predseduje vladi, je predsednik zveznega sveta, imenuje ga cesar

* ministri – imenuje cesar na predlog kanclerja

* državna oblast – razdeljena na dva nivoja: zvezni nivo in nivo dežel

* posledice združitve – pripeljejo do ekonomske eksplozije, hitrega gospodarskega razvoja, Nemčija postane druga industrijska sila sveta, kmalu postane najmočnejša država v Evropi

1. svetovna vojna, Weimarska republika

* preureditev sveta – Nemčija nima kolonij, poskuša prodreti na vzhod, kjer je že vse zasedeno, zato hočejo novo razdelitev sveta → pripelje do 1. svetovne vojne

* 1. svetovna vojna – Nemčija izgubi ogromno svojega nacionalnega ozemlja, (Poljsko, Alzacijo, Loreno, Francija jim zavzame Porurje), plačevati mora visoke odškodnine, pride do ekonomske krize

* Weimarska ustava (1919) – zelo napredna, demokratična, obsega tudi socialne pravice, vzor drugim ustavam demokratičnih držav

* nova ustavna ureditev – na podlagi nove ustave nastane Weimarska republika, je še naprej federacija (oblika državne ureditve), vendar imajo federalne enote oslabljen položaj

* osrednji organi državne oblasti: državni zbor, državni svet, predsednik republike in vlada

* parlament – še naprej dvodomen, ima državni zbor (spodnji dom, predstavnik ljudstva, močnejši) in državni svet (predstavlja pokrajine, ima samo suspenzivni veto, oblikovan je s posrednimi volitvami)

* državni zbor: bil je zakonodajni organ, voljen po proporcionalnem sistemu na tajnih volitvah; 4 letni mandat, odobraval je proračun; izvajal je politično kontrolo nad izvršno oblastjo; z dvotretjinsko večino je lahko odstavil predsednika republike

* državni svet: je bil zastopstvo dežel; sestavljali so ga člani deželnih vlad; ima zakonodajno iniciativo

* v primeru konflikta med državno in deželno zakonodajo je močnejše državno (zvezno) pravo; o skladnosti deželnega prava z državnim pa je bilo pristojno državno sodišče

* šef države (predsednik republike) – neposredno izvoljen za dobo 7 let, politično odgovoren, možno ga je odpoklicati, imenuje ministre in kanclerja po svoji presoji, lahko razpusti državni zbor, ima močno vlogo, bil je vrhovni poveljnik oboroženih sil; objavljal je zakone

* kancler – imenuje ministre, odpoklicuje vlado

* vlada – odgovorna samo državnemu zboru; kolegialni tip vlade (vladni kabinet, znotraj katerega je imel kancler položaj prvega ministra), vlado so torej sestavljali kancler in ministri

* volilni sistem – proporcionalni sistem, veliko strank, vlada velikokrat pada, je nestabilna

Značilno je bilo tudi poglavje o temeljnih pravicah in dolžnostih Nemcev.

* v ustavi so bile zajete osebne in politične svoboščine

* načelo enakopravnosti

* socialnoekonomske pravice (ustava je določala pravico do dela v smislu, da je potrebno vsakemu Nemcu zagotoviti delo)

* ustava uvede posebno obliko soodločanja zaposlenih v podjetjih (obratni sveti)

* državni gospodarski svet je bil sestavljen iz predstavnikov delojemalcev in delodajalcev; deloval je na državni ravni

* tu ni šlo za koncept ustavnih pravic, to je pravic, ki se uresničujejo na podlagi ustave, ampak je bilo za njihovo delovanje v večini primerov potreben še zakon

Sodstvo:

* državno sodstvo kot najvišja sodna instanca v Bismarkovem cesarstvu je ostalo v enakem položaju tudi v weimarski republiki

* na novo pa so bila ustanovljena državno finančno sodišče, državno gospodarsko sodišče in državno sodišče za nemški rajh (razsojalo je javne spore med deželami in rajhom)

* državno sodišče je upravljajo funkcijo ustavnega sodišča, ko je šlo za spore o skladnosti deželnega prava z državnim pravom

Weimarska ustava je spadala med trdne ustave; za spreminjanje je bil predpisan poseben postopek. O spremembi ustave je odločal državni zbor, pobudo pa je lahko dal tudi državni svet. Dve tretjini poslancev državnega zbora se mora udeležiti glasovanja, od katerih jih mora dve tretjini glasovati za spremembo.

Hitlerjeva oblast, 2. svetovna vojna

* nacionalsocialistična delavska stranka (NSDAP) – voditelj stranke je Hitler, stranka se vedno bolj krepi, ustrahuje politične nasprotnike, razvije izredno močno propagandno dejavnost, poudarjajo večvrednost nemške rase, terorizirajo s svojo milico (SS, SA), 1934 na volitvah dobijo relativno večino

* Hitler – po volitvah postane kancler, dobi mandat za sestavo vlade, ko pride na oblast obračuna z ostalimi strankami, vzpostavi totalitarno diktaturo

* Dan, ko je Hitler prišel na oblast (30.januar 1933) se šteje za konec weimarske republike in za začetek tretjega rajha

* Po razpustu državnega zbora je na volitvah dobila 44% glasov Hitlerjeva stranka NSDAP in je tako skoraj v celoti obvladovala državni zbor

* Državni zbor je sprejel zakon o pooblastilih, s katerim je državna vlada dobila pooblastilo za izdajanje zakonov namesto državnega zbora (to dejanje pomeni hudo kršitev načela delitve oblasti weimarske ustave)

* Nacionalsocialistična vlada je sprejela vrsto zakonov,s katerimi so bile ukinjene institucije weimarske parlamentarne zvezne republike; politične stranke in sindikati so bili razpuščeni; NSADP postane edina politična stranka, ki je obvladala državno in družbeno živlejnje

* Celotno kulturno življenje je postavljeno pod vodstvo NSADP (odprava svobode tiska)

* S posebnim zakonom so razpustili deželne zbore in kompetence dežel prenesli na vlado

* Z zakonom so odpravili funkcijo predsednika republike in so njegove pristojnosti prenesli na kanclerja

* Hitler je postal šef države, vrhovni zakonodajalec, šef vlade, gospodar nad sodno oblastjo, vrhovni poveljnik oboroženih sil in vodja edine stranke NSADP (v eni osebi so bile združene funkcije, ki jih po načelu delitve oblasti in parlamentarne demokracije ni mogoče združiti) – dosežena je bila stopnja absolutne diktature

* državna ureditev – obvladuje celotni državni aparat, v ustavno ne posega, postavi enodomno vlado, odpravi drugi dom in posebne pravice federalnih dežel

* začetek 2. svetovne vojne – Nemčija je zelo dobro oborožena, Hitler napravi napako – napade SZ, izgubi vojno

po 2. svetovni vojni, razdelitev na V in Z Nemčijo

* zmaga antihitlerjevske koalicije leta 1945 privede do konca tretjega rajha

* namen zaveznikov je bil uničiti nemški militarizem in nacizem in sprejeti takšno ureditev povojne Nemčije, da ne bo mogla nikoli več ogroziti svetovnega miru

* postavili so 4 načela za odnos do Nemčije (demilitarizacija, denacifikacija, demokratizacija, decentralizacija)

* denacifikacija je pomenila zahtevo po odpravo NSADP pravo in dejansko

* decentralizacija je imela za cilj, da se Nemčija razbije, zlasti pa, da se razbije Prusija, zibelka nemškega militarizma; to je bilo uresničeno feb.1947, ko je bila z zakonom Kontrolnega sveta Prusija kot dežela razpuščena

* Nemčija ponovno izgubi veliko ozemlja

* razdelitev na cone – Ameriška, Angleška, Francoska, Sovjetska cona, Berlin (ima poseben položaj)

* vzhodni Berlin je bil proglašen za prestolnico Vzhodne Nemčije(DDR), zahodni Berlin pa se je vključil v Zahodno Nemčijo, kjer je dobil položaj zvezne dežele

* nastanek dveh nemških držav: Zvezne republike Nemčije (BRD) in Nemške demokratične republike (DDR)

* železna zavesa – nastane po sporu ZDA in SZ, nastaneta 2 vojaška bloka, Nemčija pa je vmes, kot mejna straža → V Nemčija je pod sovjetsko oblastjo, Z Nemčija pa pod oblastjo ZDA in zaveznikov

* združitev obeh držav ob padcu berlinskega zidu

Nemška demokratična republika:

* prvo ustavo razglasijo oktobra 1949

* po tej ustavi je DDR sprejela načela parlamentarne in federativne države in načelo delitve oblasti

* vendar se je ta ureditev večkrat spreminjala (odpravili so dežele)

* odpravljen je bil demokratični parlamentarni sistem in enotna socialistična stranka Nemčije je postopoma prevzela vse pozicijske oblasti; nastal je socialistični sistem enostrankarskega tipa, ki je DDR povezal s SZ

* leta 1989 je prišlo do radikalnih sprememb, ki so privedle do večstrankarskih svobodnih volitev, do ponovne uvedbe pokrajin

Ustavna ureditev Zvezne republike Nemčije (ZRN)

Sprejem ustave ZRN (GG) leta 1949:

* namesto sprejema ustave so predlagali sprejem temeljnega zakona kot začasne rešitve

* namesto ustavodajne skupščine so dežele volile svoje poslance v 65 članski parlamentarni svet, katerega predsednik je postal Konrad Adenauer

* s tem so se izognili formalnemu postopku, ki je značilen za sprejem ustave, ker bi ustava predpisala končno ureditev zahodnega dela Nemčije

* namesto ustave so sprejeli temeljni zakon (GG-Grundgesetz), ki kaže na začasno naravo ustavne ureditve

* začasna ureditev so načrtovali, da bi s tem izvajali pritisk na zaveznike, da bi omogočili skorajšnjo ponovno združitev vseh nemških dežel, kar bi bil pogoj za sprejem ustave

* Temeljni zakon za Zvezno republiko Nemčijo je bil sprejet 23.maja 1949

* GG je bil mišljen kot začasni akt

* Vendar po združitvi obeh Nemčij niso niti sklicali ustavodajne skupščine, ki naj bi sprejela novo ustavo za združeno Nemčijo, niti niso namesto začasnega imena temeljni zakon dali stalno ime ustava

* V 146.členu GG so zapisali, da bo GG prenehal veljati na dan, ko bo stopila v veljavo ustava, ki jo bo sprejelo nemško ljudstvo s svobodno odločitvijo – te ustave pa nemško ljudstvo še ni sprejelo

* Čeprav za GG formalno ni uporabljeno ime ustava je le-ta polnoveljavna ustava, saj ustreza vsem kriterijem modernih ustav

* GG so posnemale številne ustave, med drugim se je tudi Republika SLO zgledovala po njem

* GG ohranja v veljavi še vedno en del Weimarske ustave

Struktura ustave

* tekst ustave se pričenja z opredelitvijo človekovih pravic in ne kot je običajno z opredelitvijo države

* poleg preambule ima 14 poglavij

* enajst poglavij obstoji že od začetka, tri so dodali pozneje

Preambula:

* v njej je nemško ljudstvo utemeljilo svojo voljo, zagotoviti nacionalno in državno enotnost

* zvezno sodišče šteje preambulo za ustavnopravno zapoved za ponovno združitev, ki je bila postavljena kot državni cilj leta 1949

Temeljne pravice:

* v prvem poglavju zajema pravice in svoboščine

* temeljne pravice zavezuje organe vseh treh vej oblasti

* GG ne vsebuje posebnih socialni pravic, ki bi jih šteli med subjektivne pravice posameznika, tako da bi jih posameznik lahko zahteval od države

* Socialne pravice zasledimo v nekaterih zveznih deželah (socialne pravice urejajo nekatere ustave zveznih dežel)

* Ustava razlikuje med človekovimi pravicami, ki pripadajo vsakomur ne glede na državljanstvo in pravicami, ki pripadajo samo nemškim državljanom

* Temeljnim pravicam se v načelu ni mogoče odpovedati, lahko se samo za določen čas opusti njihovo koriščenje

* Temeljnim pravicam je v primerih, ki jih določa ustava, mogoče z zakonom določiti meje

* Vendar pa ustava zakonodajalcu ne dovoljuje neomejenega poseganja v temeljne pravice; zakonodajalcu so postavljena tri načela: 1. za zakonom ni mogoče omejiti neke temeljne pravice samo za konkreten primer ampak mora biti omejitev splošna; 2. z omejitvijo se ne sme posegati v bistvo temeljne pravice; 3. treba je upoštevati načelo sorazmernosti, kar pomeni, da mora biti poseg v temeljno pravico takšen, da ustreza cilju omejitve

* Varstvo temeljnih pravic je naloga vseh državnih organov

* Posebno vlogo pri varovanju pa ima zvezno ustavno sodišče kot varuh ustave; poznan je institut ustavne pritožbe

* Od temeljnih pravic, ki jih je mogoče zavarovati s sodnim varstvom, je potrebno razlikovati državne cilje oz programske določbe ustave, glede katerih posameznik ne more uveljavljati zahtevkov, ampak so naslovljene na državno oblast, zlasti na zakonodajalca, da glede njih sprejme ustrezen program, s katerim bodo cilji doseženi (takšne programske norme so načelo socialne države, prepoved napadalne vojne, pospeševanje enakopravnosti moških in žensk, varstvo okolja)

Posamezne temeljne pravice:

* 1.člen:Varstvo človekovega dostojanstva: najvišja vrednota, ki je nedotakljiva in je državna oblast izrecno zavezana, da jo spoštuje in varuje; iz tega člena izhaja, da so zakonodajna, izvršilna in tudi sodna oblast vezane na temeljne pravice; temeljne pravice so neposredno veljavne na podlagi ustave

* 7.člen: Šolstvo: člen določa samo ustavna načela za urejanje šolstva, drugače je ureditev šolstva izključno v pristojnosti dežel

* 16.člen: Državljanstvo, izročitev: do spremembe leta 200 je veljala absolutna prepoved izročitve Nemcev; na podlagi spremembe leta 2000 sicer ostaja načelo prepovedi izročitve še v veljavi, vendar pa ustava dovoljuje, da zakon omogoči odstopanje od načela, in sicer za izročitev članicam EU ali pa mednarodnemu sodišču

FEDERATIVNA UREDITEV:

* federativna ureditev ZR Nemčije temelji na tradiciji konfederalizma in federalizma iz 19.stoletja (Nemško cesarstvo in pozneje Weimarska republika)

* Weimarska republika je sicer bila razdeljena na dežele, vendar pa je njena ureditev bila bliže decentralizirani unitarni državi kot pa federaciji

* Nacionalsocialistični režim po letu 1933 odpravil dotedanjo deželno avtonomijo

* Po drugi svetovni vojni je bila zahodna Nemčija zgrajena na federativnem načelu

* V vzhodni Nemčiji pa so dežele kmalu odpravili, tako da je bila DDR unitarna država

* Po padcu berlinskega zidu je vzhodna Nemčija ponovno uvedla dežele

* Ob združitvi je nova federacija poleg enajstih članic bivše zahodne Nemčije dobila še pet članic bivše DDR in jih tako sedaj šteje 16 (zveznih dežel)

Temeljna načela ustavne ureditve ZR Nemčije:

* država se imenuje Zvezna republika Nemčija; v imenu je vsebovana zapoved o ureditvi države, to je odločitev za federacijo; obstaja zveza kot skupna država in zvezne dežele

* oblika vladavine: demokratična republika; v ZR Nemčiji je poudarek na predstavniški demokraciji (v ustavi ni določb o neposredni demokraciji; iz načela ljudske suverenosti ne izvajajo obveznosti za uvedbo referenduma; referenduma ni v ustavi in ne v praksi, zaradi negativnih preteklih izkušenj)

* načelo socialne države: pomeni odmik od klasične liberalne države; to načelo je naslovljeno predvsem na zakonodajalca, ki konkretno določi, kaj na osnovi tega načela postane državna zaveza, ki jo upravičenci lahko terjajo od države

* načelo ljudske suverenosti: skozi to načelo se izraža zapoved demokratične republike; to je pravica ljudstva, da izvaja oblast na volitvah in glasovanjih in po posebnih organih zakonodajne, izvršilne in sodne oblasti

* načelo delitve oblasti

* načelo pravne države: vse tri veje oblasti so podrejene pravu; zakonodajna oblast je vezana na ustavni red, izvršilna in sodna oblast pa sta vezani na zakon in pravo

* pravica do upora: nastopi, če je ogrožena ustavna ureditev; subjektivno pravico do upora imajo vsi Nemci zoper vsak poskus rušenja ustavne ureditve

Druga načela ustavne ureditve:

* delitev pristojnosti med zvezo in deželami: gre za načelo domnevne pristojnosti v korist dežel – to pomeni, da zveza lahko opravlja državne naloge samo, kadar je za to z ustavo izrecno pooblaščena, v vseh drugih primerih pa jih opravljajo dežele

* zvezno pravo je močnejše od deželnega prava; v sporih pa odloča zvezno ustavno sodišče

* pri zunanjih zadevah velja načelo izključne pristojnosti v korist zveze; vzdrževanje odnosov s tujimi državami je zadeva zveze

ORGANI ZVEZE:

Ustava določa 5 samostojnih ustavnih organov zveze:

* Državni zbor (r Bundestag)

* Zvezni svet (r Bundesrat)

* Zvezna skupščina

* Skupni odbor

* Zvezni predsednik

* Zvezna vlada

1. DRŽANI ZBOR:

* je zvezni zakonodajni organ

* neposredno voljen

* opravlja tri funkcije: zakonodajno, volilno in kontrolno funkcijo

* zakonodajna funkcija: v okviru ustave ureja delovanje državnih organov in skupno življenje v skupnosti

* pri zakonodajni funkciji sodeluje tudi zvezni svet (kot nepopolni drugi dom), ki daje na nekatere zakone soglasje ali pa lahko vloži odložilni veto

* volilna funkcija: državni zbor voli zveznega kanclerja, polovico sodnikov zveznega ustavnega sodišča in pooblaščenca za oborožene sile, posredno sodeluje pri volitvah zveznega predsednika in pri volitvah zveznih sodnikov

* kontrolna funkcija: državni zbor jo opravlja nad vlado (sredstva nadzora so nezaupnica, preiskovalni odbori, poslanska vprašanja)

VOLILNI SISTEM:

* za volitve državnega zbora so predpisana načela splošne, enake in svobodne volilne pravice in neposrednih ter tajnih volitev

* prvi dom parlamenta

* aktivna in pasivna volilna pravica se pridobita z osemnajstim letom

* Nemčija je v zgodovini preizkusila oba volilna sistema – večinskega (Nemško cesarstvo) in proporcionalnega (Weimarska republika)

* Na podlagi izkušenj je Nemčija uvedla kombinacijo večinskega in proporcionalnega sistema, združila je prednosti obeh – njihov volilni sistem se imenuje kombinirani volilni sistem

* Bistvo tega sistema je, da se polovica poslancev voli neposredno v volilnih okrajih po večinskem sistemu (sistem relativne večine), polovica pa se jih voli na podlagi strankarskih list po čistem proporcionalnem sistemu

* Za uvedbo takih volitev je z zakonom uveljavljena pravica, da ima vsak volivec dva glasova: s prvim glasom glasuje neposredno po sistemu relativne večine za svojega poslanca v volilnem okrožju, z drugim glasom pa glasuje za deželno strankarsko listo, in sicer po čistem proporcionalnem sistemu

* Število poslancev v državnem zboru je 656

* Drugi glas je odločilen za izračun, koliko glasov pripada posamezni strani na državni ravni. Od skupnega števila poslancev se odštejejo poslanci, ki so jih posamezne stranke dobile v volilnih okrožjih. Ostanek mandatov se razdeli na stranke glede na podporo, ki so jo dali volivci z drugim glasom posameznim strankam (sedaj uporabljajo sistem Hare/Niemeyer)

* Uveljavljen je tudi 5% volilni prag za strankarske liste (stranka, ki na deželni listi ne doseže 5% glasov ne more sodelovati v sistemu delitve glasov na osnovi deželnih list; glasovi te stranke se razdelijo na druge stranke, ki še ostanejo v igri); volilni prag preprečuje nastanek velikega števila majhnih parlamentarnih strank

* Posebnost nemškega volilnega sistema so tudi presežni mandati, ki so možni, kadar število članov državnega zbora ni čvrsto določeno, ampak se lahko poveča, če tako pokaže potreba zaradi izravnave, ki je posledica dejstva, da je neka stranka dobila večje število direktno izvoljenih mandatov, kot bi ji pripadalo na podlagi podpore deželnim listam. Ta stranka namreč direktno izvoljene (presežne) mandate obdrži, čeprav ji po izračunu na podlagi drugega glasu ne bi pripadali. Na ta način se poveča število poslancev nad prvotnim (656)

* Mandatna doba poslancev zanaša 4 leta; predpisan je svobodni poslanski mandat (poslanci so predstavniki vsega ljudstva in niso vezani na navodila in naloge)

* Poslanci uživajo poklicno (poslanca zaradi njegovih izjav v državnem zboru ni mogoče sodno preganjati) in nepoklicno imuniteto (ščiti poslanca pred kazenskim pregonom: poslanca ni mogoče kazensko preganjati ali ga pripreti brez dovoljenja državnega zbora, razen, če je zaloten pri izvršitvi kaznivega dejanja)

* Delovanja državnega zbora ureja poslovnik, ki ga sprejme državni zbor

* Državni zbor za svoje delo oblikuje odbore (odbor za zadeve EU, odbor za zunanje zadeve)

* Obvezno mora državni zbor izvoliti pooblaščenca za oborožene sile, ki skrbi za varstvo temeljnih pravic

* Seje državnega zbora so javne

* Velja načelo diskontinuete med starim in novim državnim zborom. S prenehanjem mandata starega državnega zbora se štejejo za dokončane vsi zakonodajni postopki

2. ZVEZNI SVET:

* je samostojen organ zveze, preko katerega dežele sodelujejo pri zakonodaji in upravi zveze ter pri zadevah EU

* postavlja protiutež državnemu zboru in zvezni vladi ter vez med zvezo in deželami

* spada v skupino nepopolnih drugih domov, ki niso enakopravni s prvim domom (državni zbor)

* ima pravico absolutnega in odložilnega veta na zakone, ki jih sprejema državni zbor

* poleg državnega zbora sestavlja skupni odbor

* v zakonodajnem postopku ima zakonodajno iniciativo

* v ustavi je določeno, glede katerih zakonov mora državni svet odločiti, ali bo dal soglasje ali ne; na ostale zakone pa lahko vloži odložilni veto

* sodeluje pri izvajanju zveznega nadzora nad deželno upravo

* voli polovico predsednikov ustavnega sodišča

* oblikovan posredno, deželna vlade imenuje poslance v zvezni svet

* zvezni svet sestavljajo predstavniki deželnih vlad (vseh 16 deželnih vlad) in ne izvoljeni poslanci

* število članov zveznega sveta: 68

* zvezni svet ima predsednika, ki sklicuje zvezni svet; na to funkcijo je za eno leto izvoljen po vnaprej določenem vrstnem redu predsednik deželne vlade

* za zadeve EU je zvezni svet oblikoval posebno telo ''Evropski dom''

3. SKUPNI ODBOR:

* zamišljen je kot zvezni rezervni parlament, če je v državi razglašeno obrambno stanje in če se državni zbor ne more sestati

* v tem primeru državni zbor in zvezni svet nadomesti enovit skupni odbor

* sestavljata ga 2/3 članov državnega zbora in 1/3 članov zveznega sveta, katerih člani niso vezani na smernice svojih dežel

* ustanovitev in delovanje skupnega odbora določa poslovnik, ki ga sprejme državni zbor s soglasjem zveznega sveta

* zvezna vlada mora skupni odbor obveščati o svojih načrtih za primer obrambnega stanja

4. ZVEZNI PREDSEDNIK:

* tipičen položaj šefa države v parlamentarnem sistemu – ima samo simbolični položaj

* pristojnosti: predstavlja državo v mednarodnih odnosih, sklepa pogodbe s tujimi državami, imenuje in razrešuje zveznega kanclerja in zvezne ministre

* proglaša zvezne zakone

* objavlja zakonodajno izredno stanje

* po sedanji ustavi nima nobenih pooblastil nad oboroženimi silami, ampak je to v pristojnosti zveznega kanclerja oziroma obrambnega ministra

* za večino odločitev potrebuje predsednik sopodpis zveznega kanclerja ali pristojnega ministra

* državni zbor ali pa zvezni svet lahko obtožita predsednika pred zveznim ustavnim sodiščem zaradi namerne kršitve ustave ali zveznega zakona

* voli se posredno, voli ga zvezna skupščina - sestavljena iz poslancev državnega zbora in enakega števila poslancev deželnih zborov ; izvoljen je z absolutno večino zvezne skupščine (to je najmanj 657 glasov)

* mandatna doba – 5 let, lahko je večx izvoljen

* pasivno volilno pravico za zveznega predsednika ima vsak Nemec, ki ima volilno pravico za zvezni (državni) zbor in je dopolnil 40 let

* v primeru predhodnega prenehanja mandata zveznega predsednika nadomešča predsednik zveznega sveta

* ni politično odgovoren, je pa kazensko (možnost obtožbe pred ustavnim sodiščem)

5. ZVEZNA VLADA:

* sestavljajo jo zvezni kancler in zvezni ministri

* zveznega kanclerja voli državni zbor na predlog zveznega predsednika

* za izvolitev z.kanclerja je potrebna absolutna večina (večina glasov vseh članov državnega zbora)

* izvoljenega z.kanclerja mora imenovati zvezni predsednik

* če v prvem krogu ni dosežena absolutna večina, se v naslednjih 14 dnevih postopek volitev večkrat ponovi

* če pa tudi v drugem krogu volitve niso uspešne, se izvede še tretji krog, kjer zadošča relativna večina

* če v tretjem krogu kandidat zmaga z absolutno večino, ga mora zvezni predsednik imenovati, če pa zmaga z relativno večino ima zvezni predsednik na izbiro, ali bo kandidata imenoval za z.kanclerja ali pa bo razpustil državni zbor

* zvezne ministre imenuje in razrešuje zvezni predsednik na predlog z.kanclerja

* z.kancler določa smernice za politiko vlade in je odgovoren zanjo (KANCLERSKI SISTEM)

* v okviru teh smernic minister vodi svoje ministrstvo in zanj odgovarja (resorni princip)

* v primeru nesoglasij med zveznimi ministri odloča vlada (kolegijski princip)

* za položaj nemške vlade je značilen institut ''konstruktivne nezaupnice'' – pomeni, da lahko državni zbor z.kanclerju izreče nezaupnico sama na ta način, da zveznega kanclerja razreši

* zvezni kancler ima možnost postaviti vprašanje zaupnice; če državni zbor z.kanclerju ne izglasuje zaupnice (potrebna je absolutna večina poslancev), lahko le-ta predlaga zveznemu predsedniku, da razpusti državni zbor

* če zvezni predsednik razpusti državni zbor, se morajo razpisati nove volitve

* če pa z.predsednik predlog o razpustitvi državnega zbora zavrne, ostane dosedanji kancler na položaju brez formalnih posledic

Zakonodaja zveze, spreminjanje ustave

* dežele imajo pravico do zakonodaje, v kolikor ustava ne daje zakonodajne pristojnosti zvezi

* kljub domnevi pristojnosti v korist dežel, je v praksi težišče zakonodaje pri zvezi, medtem ko je deželam prepuščena skrb za izvrševanje zakonov

* glede na federativno ureditev Nemčije ustava določa tri vrste zvezne zakonodaje

* 1. izključujoča zakonodaja: na področju izključujoče zakonodaje imajo dežele pravico do zakonodaje samo na podlagi izrecnega pooblastila v zveznem zakonu (področja, ki spadajo v izključno zakonodajo zveze: zunanje zadeve, obramba, zvezno državljanstvo,svoboda gibanja, ekstradacija)

* 2. konkurirajoča zakonodaja: dežele imajo pravico do zakonodaje tako dolgo in v toliko, kolikor ni zveza izkoristila svoje pristojnosti (civilno, kazensko pravo, ureditev sodišč, združevanje)

* 3. okvirna zakonodaja: zveza določa okvire oz usmeritev za deželnega zakonodajalca (pravna razmerja uslužbencev v javnih službah, šolstvo, tisk)

Zakonodajno iniciativo imajo zvezna vlada, skupina poslancev in zvezni svet. Zakone, ki jih predlaga zvezna vlada, se predložijo zveznemu svetu, ki v roku 6 tednov poda svoje pripombe na zakon. Zakone, ki jih predlaga zvezni svet, se najprej pošljejo vladi, ki v roku 6 tednov poda svoje pripombe na zakon. Zakon, ki ga predlaga skupina poslancev gre neposredno v razpravo v državni zbor.

Za obravnavo zakona so predvidena tri branja. Prvo branje je namenjeno splošni utemeljitvi in predstavitvi zakona. Drugo branje se opravi po obravnavah v odborih. V tretjem branju se še enkrat obravnavajo temeljna vprašanja zakona in eventuelni spreminjevalni predlogi. Sledi zaključno glasovanje. Ko državni zbor zakon sprejme, ga pošlje zveznemu svetu, kjer ima zvezni svet pravico absolutnega veta, torej da soglasje ali pa ga zavrne. Ko zvezni svet od državnega zbora prejme izglasovan zakon, lahko v treh tednih zahteva, da se sestane poravnalni odbor, ki je paritetno sestavljen iz članov državnega zbora in članov zveznega sveta, ki niso vezani na navodila. Če poravnalni odbor predlaga spremembo zakona, mora državni zbor o njem še enkrat odločiti.

Če v primeru zakona, za katerega je po ustavi predpisano soglasje zveznega sveta, le-ta ni zahteval sklica poravnalnega odbora, ali pa poravnalni odbor ni sprejel nobenega predloga za spremembo zakona, mora zvezni svet v primernem roku sprejeti sklep glede soglasja: na zakon da soglasje ali pa ga odreče. V tem primeru gre za absolutni veto zveznega sveta.

Kadar pa ne gre za zakone, za katere je po ustavi predpisano soglasje zveznega sveta, lahko zvezni svet, potem ko je končan postopek pred poravnalnim odborom, v roku dveh tednov vloži ugovor zoper sprejeti zakon. Državni zbor lahko ugovor zveznega sveta preglasuje z enako večino kot je bil ugovor izglasovan v zveznem svetu. V tem primeru gre za odložilni veto zveznega sveta.

Spreminjanje ustave:

* ustava se spremeni za zakonom, ki besedilo ustave izrecno spreminja ali dopolnjuje

* za sprejem takega zakona je predpisana 2/3 večina državnega zbora in 2/3 večina zveznega sveta

* spremembe niso dovoljene na določbah, ki zadevajo členitev zveze v dežele, na določbe, ki urejajo temeljno sodelovanje dežel pri zakonodaji

* posebnost nemške ustave je ''zakonodaja v sili''

* gre za razreševanje kriznega stanja, ki lahko nastane, če zvezni predsednik ne razpusti državnega zbora, čeprav zvezni kancler ni dobil v državnem zboru zaupnice – za ta primer je v ustavi predvidena možnost, da zvezni predsednik na zahtevo zvezne vlade in s soglasjem zveznega sveta za predlog zakona, ki ga je predlagala vlada, a ga je državni zbor zavrnil, čeprav ga je vlada razglasila za nujnega, razglasi stanje ''zakonodaje v sili''

IZVAJANJE ZVEZNIH ZAKONOV IN ZVEZNA UPRAVA

Dežele izvajajo zvezne zakone na dva načina:

* kot lastno pristojnost, če ustava ne določa drugače; kadar izvajajo zakone kot lastno pristojnost tudi urejajo ureditev upravnih organov in upravni postopek

* kot preneseno pristojnost; urejanje upravnih organov ostaja zadeva dežel

Zvezne zakone izvaja zveza tudi kot lastno pristojnost, z lastno upravo ali pa prek ustanov javnega prava, ki so pristojne za celotno območje zveze.

V ustavi je govora tudi o skupnih nalogah. Določena so področja, na katerih zveza sodeluje pri izvrševanje deželnih zadev (področje izgradnje šol, izboljšanje regionalne gospodarske strukture, varstvo obale).

SODNA OBLAST:

Sodno oblast izvršujejo:

* zvezno ustavno sodišče

* ustavna sodišča dežel

* v ustavi določena zvezna sodišča

* sodišča, ki jih ustanovijo dežele

1. ZVEZNO USTAVNO SODIŠČE:

* najvišji varuh ustave

* sedež: Karlsruhe (od leta 1951)

* njegove pristojnosti in načela za sestavo so določena v ustavi

* njegova ureditev in delovanje pa sta urejena z zveznim zakonom

* ima 2 senata, ki štejeta vsak po 8 sodnikov

* ½ sodnikov vsakega senata izvoli državni zbor, drugo ½ pa zvezni svet

* mandat: 12 let; ne morejo biti ponovno izvoljeni

* državni zbor in zvezni svet volita predsednika in njegovega namestnika (predsednik predseduje enemu senatu, namestnik pa drugemu)

* najpomembnejši pristojnosti sta kontrola ustavnosti in zakonitosti predpisov in odločanje o ustavnih pritožbah glede kršitev temeljnih pravic

* kontrola ustavnosti in zakonitosti predpisov je lahko abstraktna in konkretna

* abstraktna kontrola: odloča se o skladnosti zveznega prava in deželnega prava z zvezno ustavo ali pa o skladnosti deželnega prava z ostalim zveznim pravom; kontrola se uvede na zahtevo zvezne vlade, deželne vlade ali 1/3 članov državnega zbora

* konkretna kontrola: pravica (rednih) sodišč, da ocenjujejo ustavnost zakonov; redno sodišče, ki oceni, da je zakon protiustaven, mora postopek prekiniti in počakati na odločitev ustavnega sodišča

* ustavna pritožba: izredno pravno sredstvo za varstvo temeljnih pravic; pred vložitvijo ustavne pritožbe je potrebno izčrpati vsa redna pravna sredstva; za sprejem pritožb so zadolženi za eno leto izvoljeni posenati (3 sodniki), ki odločijo ali se pritožba sprejme ali ne

2. USTAVNA SODIŠČA DEŽEL:

* rešujejo ustavne spore na ravni svojih dežel

Na podlagi sedanje ureditve obstaja 5 vrst sodstva:

* redno sodstvo (delujejo Okrajno sodišče, Deželno sodišče, Višje deželno sodišče, Vrhovno deželno sodišče, Zvezno sodišče)

* delovnopravno sodstvo (Delovno sodišče, Deželno delovno sodišče, Zvezno delovno sodišče)

* splošno upravno sodstvo (Upravno sodišče, Višje upravno sodišče, Zvezno upravno sodišče)

* finančno sodstvo (Finančno sodišče, Zvezno finančno sodišče)

* socialno sodstvo (Socialno sodišče, Deželno socialno sodišče, Zvezno socialno sodišče)

3. ZVEZNA SODIŠČA:

* Zvezno sodišče

* Zvezno delovno sodišče

* Zvezno upravno sodišče

* Zvezno finančno sodišče

* Zvezno socialno sodišče

Za zagotavljanje enotne sodne prakse med zveznimi sodišči je na podlagi ustave ustanovljen senat iz predstavnikov vseh zveznih sodišč.

Sodnike zveznih sodišč imenuje in razrešuje zvezni predsednik na osnovi predloga zveznega ministra. Obstaja poseben odbor za volitev sodnikov, ki je sestavljen iz stvarno pristojnih deželnih ministrov in enakega števila članov, ki ji izvoli državni zbor.

Izredna sodišča (sodišča, ki bi bila ustanovljena za konkreten primer) so prepovedana. Sodišča za posebna področja je mogoče ustanoviti samo z zakonom.

FINANCE:

* zveza in dežele ločeno pokrivajo izdatke za svojo dejavnost (razen, če ustava določa drugače)

* zveza lahko daje deželam finančno pomoč za različne namene

* v ustavi je tudi določeno, kateri davki pripadajo zvezi, kateri deželam

* Zvezno računsko sodišče opravlja revizijo gospodarjenja s proračunom in celotnega gospodarjenja vlade z vidika računske točnosti, gospodarnosti in skladnosti s predpisi

OBRAMBNO STANJE:

* razglasi ga na predlog zvezne vlade državni zbor (absolutna večina) s soglasjem zveznega sveta

* v primeru, če je zvezno ozemlje napadeno z oboroženo silo ali če ta napad grozi

* če se v tem času državni zbor ne more sestati pridobi skupni odbor položaj državnega zbora in zveznega sveta in opravlja njune funkcije (ne more pa spreminjati ali razveljaviti ustave)

LOKALNA SAMOUPRAVA

* dvostopenjska – občine in okraji

* občine – imajo izvirne (upravljanje lokalnih zadev) in prenesene pristojnosti (nanje jih prenese država), na čelu je župan

* okraji – opravljajo državne in lokalne naloge, na čelu je magistrat (župan + člani občinskega sveta = kolektivno vodstvo)

* dežele – so federalne enote

ZDA – ZDRUŽENE DRŽAVE AMERIKE

USTAVNI RAZVOJ

* ZDA nastanejo brez fevdalne ali kake druge zgodovine

* naseljenci pridejo iz Anglije, Irske, Škotske, Francije, kasneje iz Nemčije, Italije, priselijo se slovanski narodi

* zaznamuje jo anglosaška civilizacija – zlasti kar se tiče prava

* najprej je naseljena vzhodna obala, mnogo kasneje se začnejo seliti proti zahodu

* pravila za družbeno življenje ustvarjajo sami

* razvijejo se naselbine v obliki kolonij (13 kolonij, ki so bile last angleške krone; vendar so imele precej pravne in politične avtonomije – vsaka je imela lastne izvoljene organe in guvernerja, ki ga je imenovala krona ter imeli so lastno sodstvo)

* njihovo notranje življenje je bilo urejeno z angleškim občim pravom (common law), različnimi ustavnimi listinami, ki jih je podarila angleška krona in nekakšnimi družbenimi pogodbami

* najbolj znana tovrstna družbena pogodba - Mayflower Compact (1620); sklenili so jo angleški naseljenci in s katero so se vnaprej dogovorili o politični ureditvi, ki so jo hoteli ustanoviti v nosi domovini

* sever – kolonijo nastajajo po zgledu britanskih vasi in mest,naseljuje se predvsem srednji sloj, pretežno republikanskega izvora; naseljujejo črnce, ukvarjajo se z industrijo

* jug – naseljevali so ga angleški višji sloji, ki so bili monarhično usmerjeni; drugačno podnebje, nastajajo plantaže, veleposestva, naseljujejo črnce, ukvarjajo se s pridelavo bombaža

* kolonije se ekonomsko hitro razvijajo, postanejo konkurenčne Angležem, zato poskušajo zavirati razvoj

* kontinentalni kongres v Philadelphiji – razpravljajo o odnosih z Anglijo in 4.julija 1775 sprejmejo Deklaracijo o neodvisnosti

* Deklaracija neodvisnosti 1775 – ZDA se osamosvojijo na podlagi pravice do samoodločbe; deklaracija je razglasila tudi pravico ameriškega naroda do upora zaradi osvoboditve izpod angleške oblasti

* 7 letna vojna, ki je sledila razglasitvi neodvisnosti – Anglija napade ZDA, 1783 zmaga ZDA, 13 kolonij postane samostojni; po razglasitvi neodvisnosti so se bivše kolonije organizirale kot samostojne države na podlagi lastnih ustav, ki so zamenjale prejšnje kolonialne listine

* Articles of Confederation – na osnovi te pogodbe osamosvojene kolonije ustanovijo konfederacijo, predvsem zaradi obrambe, varstva svoboščin in skupne blaginje

* konfederacija – upravlja jo kongres (sestavljen iz delegatov članic), vse odločitve v Kongresu so morale biti soglasno sprejete; skupno obrambo, skupne mere, uteži, poštno službo, njihova povezanost je še vedno premajhna zato začnejo razmišljati o skupni državi

* konfederalna organizacija: ni imela organov izvršilne oblasti, ni imela pravice predpisati davkov, zato ni imela lastnih finančnih sredstev

* pojavijo se različne težnje

* težnje velikih držav po skupni, enotni oblasti

* manjše države se temu upirajo, saj bi izgubile svojo samostojnosti

* zato skličejo ustavodajno skupščino l.1787 (Filadelfija); ki so jo sestavljali delegati članic konfederacije

* namen sklica skupščine je bil sprva samo ustrezno spremeniti konfederalno pogodbo, vendar se je večina delegatov odločila, da bodo izoblikovali novo enotnejšo državno ureditev in organizacijo; zato je ustavodajna skupščina namesto revizije konfederalne pogodbe izoblikovala in sprejela ustavo, s katero je nastala tudi nova državna tvorba - federacija

* parlament – dvodomen kongres, en dom predstavlja ljudstvo kot celoto, drugi dom pa federalne enote (enakopravno zastopstvo držav, ne glede na njihovo velikost – kar je zagotavljalo pomemben vpliv tudi malih držav na sprejemanje zakonodajnih odločitev)

* ustava – prva sodobna ustava, začela veljati 1788, ko jo je ratificiralo 9 držav, ostale države jo ratificirajo 1791

* amandmajska tehnika spreminjanja ustave: besedilo ustave je od sprejetja ostalo nedotaknjeno; do sedaj je bilo ustavi dodanih 27 amandmajev

* širjenje – država se začne širiti na zahod, pri tem izrivajo indijanska plemena

* nasprotja – prihaja do nasprotij med severom in jugom, ker je jug še vedno sužnjelastniški, to pa zavira razvoj; severne države so bile bolj razvite od južnih

* južne države se odcepijo in ustanovijo lastno Konfederacijo, ki je tudi sprejela novo ustavo

* secesijska vojna – vojna med severom in jugom, traja 4 leta, zmaga sever in s tem tudi federacija

* po vojni – država postane enotna, čeprav je jug še vedno precej drugačen

* državna ureditev – krepi se pozicija zveznih organov nasproti državnim organom

USTAVA

* prva pisana ustava v sodobni zgodovini

* najstarejša veljavna ustava na svetu

* temelji na načelu ljudske suverenosti

* načelo zvezne ureditve – zelo pomembno, gre razločevanje pristojnosti med zveznimi in državnimi organi

* človekove pravice – niso urejene v ustavi, saj so menili, da je to stvar vsake države posebej

* Bill of Rights – ustavno dopolnilo (prvih deset amandmajev), ki zagotavlja pravico do veroizpovedi, tiska, združevanja, posedovanja orožja, varuje državljane pred samovoljnimi preiskavami…

* prvotno ima ustava samo 7 členov, do sedaj pa je bilo dodanih 27 amandmajev

* ustava je toga

* ustvarili so posebno obliko ustavnih dopolnil – amandmaje, niso za spreminjanje ampak za dopolnjevanje ustave; temeljno besedilo ostaja zato vseskozi enako; amandmaji pa lahko delno tudi vsebinsko spremenijo prvotno besedilo (amandma XXI je v celoti odpravil amandma XVIII)

* poleg formalnih sprememb se ustava lahko spreminja tudi neformalno s sodno interpretacijo, zlasti skozi ustavodajno presojo; razumevanje ustave se spreminja v različnih časovnih obdobjih

* amandma – lahko ga predlaga Kongres z 2/3 večino v obeh domovih ali pa predstavniška telesa 2/3 držav zahtevajo, da Kongres skliče ustavodajno skupščino, ki nato predlaga spremembe ustave

* če Kongres sprejme amandma ga mora potrditi 3/4 predstavniških teles držav

* temeljna načela na katerih temelji ustava: načelo ljudske suverenosti, načelo zveznosti, načelo delitve oblasti, varstvo pravic človeka in državljana

* suverenost ni razdeljena med zvezo (federacijo) in države, temveč jo ima ljudstvo ZDA

* ustava je po lastni opredelitvi najvišjo pravni akt v državi, vsi zvezni akti morajo biti zato v skladu z ustavo

DRŽAVNA UREDITEV

* organizacija državne oblasti – predsedniški sistem

* oblika vladavine – republika

* poznajo načelo delitve oblasti

* oblika državne ureditve – federativna (po ustavni zamisli je federacija državnopravna skupnost, ki temelji na državljanih in na federalnih enotah)

* države so obdržale vso oblast, razen tiste, ki jo je bilo treba prenesti na zvezno državo zaradi zagotavljanja skupnih interesov

* skupno – je zagotavljanje svobode posameznikov in sodnega varstva, pospeševanje splošne blaginje, obramba pred zunanjimi sovražniki, mednarodna politika s tujimi državami, socialno skrbstvo, zdravstvo, izobraževanje, ostalo je v pristojnosti federalnih enot

* na celotnem ozemlju ZDA veljajo zvezna ustava, zvezni zakoni in meddržavne pogodbe; s temi pravnimi akti morajo biti v skladu vsi pravni akti držav, vključno z ustavo

* z zvezno ustavo je bilo določeno načelo supremacije zveznega pravnega reda nad pravnimi redi federalnih enot

* v ZDA torej velja zvezni pravni red na celotnem območju zveze, ter pravni redi držav, ki veljajo samo na njihovih ozemlju

* celotna državna oblast je organizirana na dveh ravneh, ki tečeta vzporedno (dvotirni sistem)

* tri vrste zveznih pristojnosti: 1. izrecne pristojnosti; 2. pristojnosti,ki izhajajo iz izrecnih pristojnosti; 3. pristojnosti, ki so nujne v razmerjih z drugimi državami

ORGANIZACIJA DRŽAVNE OBLASTI

* sistem organizacije državne oblasti: predsedniški sistem v katerem dosledno izvajajo načelo delitve oblasti (vsaka veja oblasti izvaja svojo oblast samostojno in neodvisno od drugih vej oblasti – drugače kot v parlamentarnem sistemu, kjer izvršilna oblast odgovarja zakonodajni)

* checks and balances – organi so relativno samostojni imajo natančno določene pristojnosti, hkrati imajo močna sredstva za medsebojno nadzorovanje in omejevanje

* za predsedniški sistem je značilno, da izvršilno vejo oblast vodi šef države kot individualni državni organ

* šef države je posredno izvoljen s strani ljudstva, ni politično odgovoren parlamentu in neposredno vodi izvršilno oblast

* predsednik ima nasproti parlamentu samostojen položaj (parlament ga med mandatom ne more zamenjati, lahko ga le obtoži in obsodi); na drugi strani pa tudi predsednik ne more razpustiti parlamenta

* zakonodajna in izvršilna oblast sta zato striktno ločeni

* osrednji državni organi - kongres, predsednik, vrhovno sodišče

* sistem je učinkovit, dobro funkcionira, ampak samo v ZDA, potrebna je močna demokratična klima

PRAVICE IN SVOBOŠČINE:

* besedilo ustave ne vsebuje pravic in svoboščin, temveč so bile le te urejene kasneje z amandmaji

* na prvem zasedanju Kongresa po sprejetju ustave je prišlo do sprejema prvih desetih amandmajev, ki so uredile človekove pravice in svoboščine in so znani kot Bill Of Rights

* vendar pa tudi mnogi kasnejši amandmaji urejajo človekove pravice in svoboščine

* značilno za ustavno urejanje pravic je, da se ne zagotavljajo z ustavo, temveč se državnim organom prepoveduje poseganje vanje

KONGRES

* je predstavniško in zakonodajno telo

* je izključno zakonodajni organ: njegova zakonodajna oblast je omejena na sprejemanje zakonov na področjih, ki so po ustavi pridržana federaciji

* ima tudi nadzorstveno funkcijo: nadzoruje delo izvršilne oblasti ter izvaja splošno družbeno nadzorstvo

* je dvodomen – sestavljata ga Senat in Predstavniški dom; domova sta enakopravna, a ne enaka

* kongresnikiali predstavniki – člani Predstavniškega doma;

* člani senata: senatorji

* člani Kongresa ne smejo imeti hkrati nobene druge funkcije v zvezni državi

* člani kongresa imajo poklicno in nepoklicno poslansko imuniteto (ne odgovarjajo za svoje izjave, poleg tega pa jim ni mogoče odvzeti prostosti, razen če gre za izdajo, zločin

* pravica vsakega doma je tudi, da lahko kaznuje svoje člane zaradi neprimernega obnašanja in jih lahko celo izključi

* vsak dom Kongresa ima pravico, da si sam sprejme poslovnik za svoje delo; da si sam izvoli svojega predsednika in oblikuje parlamentarne odbore; vsak dom ureja tudi položaj svojih članov

* avtonomija kongresa se kaže tudi v tem,da se v skladu s strogim načelom delitve oblasti Kongres sklicuje sam; praviloma predsednik ZDA nima pravice sklicevanja

* Kongres traja 2 leti

* sprejemanje zakonov – zakon mora biti sprejet v obeh domovih, sicer se pripravi usklajevalna komisija, ki pripravi kompromis, če je tudi ta zavrnjen zakon ni sprejet

* zakonodajni postopek – večfazen, potrditi ga morata oba domova in predsednik ZDA

* ne more izglasovati nezaupnice predsedniku in ga odstaviti, lahko pa ga obtoži (inpeachment)

* orožje kongresa – zakonska iniciativa, obtožba predsednika, določanje proračuna, s katerim utesnjuje politiko predsednika in vrhovno sodišče

razlike med domovoma kongresa

SENAT:

* zgornji dom, predstavlja federalne enote,

* šteje 100 članov (vanj izvoli vsaka država po 2 senatorja, kar pomeni, da je pri sestavi tega doma uveljavljeno paritetno načelo, ki je izraz enakopravnosti vseh federalnih držav, ne glede na njihovo velikost)

* sprva je voljen posredno, kasneje pa neposredno v vsaki državi posebej

* mandatna doba 6 let, vsake 2 leti zamenjajo 1/3 senatorjev

* volitve senatorjev so hkrati z volitvami v Predstavniški dom

* za senatorja se lahko izvoli oseba, ki ima najmanj 30 let; ki je v času volitev najmanj 9 let državljan ZDA in ima stalno prebivališče v državi, za katere predstavnika v senatu se voli

* aktivno pravico pa ureja vsaka država posebej

* senat vodi podpredsednik ZDA, ki je izvoljen hkrati s predsednikom ZDA

* podpredsednik senata nosi naziv Predsednik senata, čeprav sicer ni član Senata; vendar pa ima pravico glasovati, kadar so glasovati, kadar so glasovi enakomerno porazdeljeni (njegov glas je odločilen)

* politične stranke so v senatu posebej organizirane; vodi jih vodja poslanske skupine, ki mi pomaga še ''Whip''

* znotraj senata so organizirani tudi stalni, posebni in občasni odbori

* posebne pristojnosti – ratificirajo mednarodne pogodbe, potrjujejo najvišje funkcionarje

* PREDSTAVNIŠKI DOM:

* spodnji dom, predstavlja ljudstvo kot celoto,

* ima 435 članov

* voljen neposredno na podlagi splošne in enake volilne pravice, z relativno večino

* za člana Predstavniškega doma je lahko izvoljena oseba, ki je najmanj 7 let državljan ZDA, stara najmanj 25 let in ima prebivališče v državni, v kateri se voli

* člani Predstavniškega doma se volijo na približno enako število prebivalcev v volilnih enotah po posameznih državah, pri čemer pa ustava zagotavlja, da ima vsaka država najmanj enega predstavnika v domu

* mandatna doba 2 leti (ljudstvo mora imeti čim večkrat možnost, da preveri delovanje svojih predstavnikov)

* poleg članov, je v Predstavniškemu domu še nekaj delegatov in en stalni komisar – vsi pa predstavljajo ozemlja s posebnim položajem (Deviški , Guamski otoki, Portoriko, Distrikt Kolumbija…) – sodelujejo lahko v delu odborov, ne morejo pa glasovati na plenarnem odločanju doma

* vodi predsednik-spreaker, ki ga izvolijo izmed sebe in sicer iz članov večinske strank

* speaker ima zelo pomemben položaj: določa dnevni red, dalje posreduje zakonske predloge odborom, imenuje člane posebnih odborov; v primeru izenačenja glasov pa je njegov glas odločilen

* demokratska in republikanska stranka imata v Predstavniškem domu tudi svoje strankarske organizacije; organizacija republikanske stranke se imenuje konferenca; demokratske pa ''caucus''

* posebne pristojnosti – samo oni predlagajo finančne zakone, potrditi jih mora senat

PRISTOJNOSTI KONGRESA:

* oba domova sta nosilca zakonodajne oblasti

* predpisuje davke in druge davščine, da plačuje dolgove in skrbi za obrambo in za splošno blagostanje ZDA, da se zadolži v imenu ZDA, da ureja trgovino z drugimi državami, določa pravila za pridobivanje državljanstva, izdaja denar, da ustanavlja zvezna sodišča (nižja od Vrhovnega sodišča), da napove vojno, da obtoži in obsodi zvezne funkcionarje

* sprejema državni proračun

* nastopa tudi kot pravosodni organ in sicer v primeru obtožbe in sojenja visokim državnim funkcionarjem, kjer je vloga tožnika dodeljena Predstavniškemu domu, vloga sodnika pa Senatu

* v okviru svojih pristojnosti nadzoruje delo izvršilne veje oblasti

ORGANIZACIJA IN DELOVANJE KONGRESA:

* na novo se organizira vsaki dve leti, ko so izvoljeni novi člani Predstavniškega doma in ena tretjina senatorjev

* kongres deluje na letnih zasedanjih, ki se začnejo praviloma 3.januarja na skupni seji obeh domov

* domova se praviloma sestajata na ločenih sejah

* skupne seje: ko domova vsake štiri leta ugotavljata izid volitev predsednika ZDA

* stalni odbori so organizirani za različna področja zakonodajne dejavnosti

* v odborih ima odločilno vlogo večinska stranka, ki ima večino članov odbora, izvoli predsednika odbora; preostale stranke so zastopane sorazmerno številu svojih članov

* posebni in začasni odbori se ukvarjajo s posameznimi zakonskimi predlogi in parlamentarno preiskavo

* skupni odbori obeh domov se sestajajo zaradi urejanja zadev, pomembnih za organizacijo in delo obeh domov

Zakon se predlaga v enem od domov Kongresa in se predloži pristojnemu odboru tega doma. Zakon lahko predlaga vsak predstavnik in vsak senator. Zaradi strogega načela delitve oblasti predsednik ZDA formalno nima zakonske iniciative, neformalno pa lahko vpliva na tiste člane Kongresa, ki so člani njegove stranke, da predlagajo zakon, za katerega misli, da je potreben. V obeh domovih se zakon sprejema v večin fazah. Po obravnavi v odboru sledi poročilo odbora. Zatem se določi, kdaj in kako se bo predlog zakona obravnaval. Potem se opravi razprava na odboru celotnega doma, ki se odvija v dveh fazah. V prvi fazi se opravi splošna razprava o zakonu, v drugi pa se oblikuje zakon tudi z amandmaji. Zatem se predlog zakona obravnava na plenarni seji doma v zadnji fazi postopka, kjer se zakon sprejme ali zavrne. Zakon je sprejet le, če je sprejet v obeh domovih. Ko je zakon sprejet v enem od domov, se predloži še drugemu domu in če ga ta sprejme v istem besedilu, je zakon sprejet, če pa mu doda amandmaje sledi usklajevanje. Ustanovi se poseben odbor, sestavljen iz enakega števila predstavnikov obeh domov, kateri ima nalogi uskladiti zakonsko besedilo med obema domovoma, ki nato ponovno sprejemata zakon. Če zakon tudi potem ni sprejet v obeh domovih, se postopek konča. Čeprav je zakon v Kongresu že sprejet, ga morajo poslati v podpis predsedniku ZDA, ki pa zakon lahko odkloni (ima učinek odložilnega veta). V tem primeru je zakon sprejet samo z 2/3 večino vseh članov Kongresa in začne veljati takoj.

* Kongres ima tudi preiskovalno funkcijo (ki jo opravljajo odbori)

* Kongresna preiskava: želijo zbrati informacije o potrebi po sprejemu novega zakona, ugotavljajo učinkovitost že sprejetega zakona, ugotavljajo primernost delovanja funkcionarjev v drugih vejah oblasti

* Samo Predstavniški dom ima pravico vložiti obtožbo proti predsedniku in podpredsedniku ZDA, sodnikom zveznih sodišč

* Volilna vloga Kongresa, ki se izvaja preko Senata: senat daje soglasje k imenovanju vseh pomembnejših zveznih državnih funkcionarjev (veleposlaniki, predstojniki najpomembnejših upravnih organov, sodniki Vrhovnega sodišča in drugih zveznih sodišč) – ki jih sicer imenuje predsednik ZDA

* Soglasje da tako, da potrdi že imenovane funkcionarje

PREDSEDNIK ZDA:

* po ustavi pripada izvršilna oblast predsedniku, individualnemu šefu države

* v svoji oblasti je omejen z načelom zavor in ravnovesij

* poveljuje oboroženim silam

* je politično neodgovoren, politične neodgovornost pomeni tudi neodgovornost izvršilne oblasti zakonodajni oblasti

* je kazensko odgovoren; predstavniški dom ga lahko obtoži izdaje, podkupljivosti in drugih kaznivih dejanj v posebnem postopku, ki se imenuje impeachment

* o obtožbi odloči senat z 2/3 relativno večino; če senat ugotovi, da je obtožba upravičena, lahko predsedniku odvzame funkcijo

* načelo delitve oblasti tudi ne dopušča, da bi predsednika volil Kongres

* predsednika sicer volijo volivci, vendar ne neposredno, temveč posredno

* mandatna doba – 4 leta, lahko je še enkrat ponovno izvoljen

* moč – zelo velika, je nekronani kralj, niso hoteli dednega monarha ampak izvoljenega predsednika

položaj predsednika

* politično neodgovoren kongresu → kongres ga ne more odstaviti, lahko pa ga predsednika

* vezan je na zakone, ki jih sprejema kongres, nima zakonske iniciative

* ne more razpustiti kongresa in razpisati predčasnih volitev

* orožje predsednika – ima suspenzivni veto na zakone, ne morejo veljati brez njegovega sopodpisa

funkcije predsednika

* temeljni funkciji predsednika sta funkcija šefa države (predstavljanje, zastopanje države, poveljevanje vojski, pomiloščanje) in funkcija šefa celotne državne uprave

* vodenje državne politike, še posebej zunanje

* v ustavi ni natančno opisana, je zelo pomembna, odgovorna, vse se dogaja in izvaja v imenu predsednika,

* je vrhovni nosilec izvršilne oblasti in predsednik vlade podrejen mu je celotni upravni aparat države,

* imenuje najvišje funkcionarje (člane vrhovnega sodišča), ki jih mora potrditi kongres (hearing),

* zakonodaja – nima pravice do zakonodajne iniciative (po načelu delitve oblasti sta zakonodajna in izvršilna oblast ostro ločeni) nanjo lahko vpliva le posredno, opozori na probleme, skliče zasedanje obeh domov ali pa samo enega; predsednik lahko vpliva na Kongres preko članov njegove stranke (je predsednik te stranke)

* zakonodajni veto: z njim predsednik neposredno vpliva na zakonodajno delo Kongresa; za uveljavitev zakona, sprejetega v Kongresu je potreben predsednikov podpis; če se predsednik z zakonom ne strinja, ga mora skupaj s pripombami v desetih dneh vrniti Kongresu; če predsednik vloži veto na zakon, zakon ne velja, razen če ga ponovno sprejmeta oba domova z 2/3 večino (suspenzivni (odložilni) veto)

* če pa v desetih dneh predsednik nič ne stori, je odvisno od zasedanja Kongresa

* če Kongres zaseda vse dni, začne zakon veljati brez predsednikovega podpisa

* če pa Kongres v tem času zaključi zasedanje (ga konča, preden poteče rok 10 dni) pa zakon ne velja, ker predsednik ni imel na voljo vseh 10 dni, da se odloči ali je za zakon ali ne – to je skriti (žepni) veto

* s končanim zasedanjem Kongresa je končan tudi postopek sprejemanja vseh zakonov in zakonodajni postopek je potrebno začeti znova na naslednjem zasedanju Kongresa

* sklepanje mednarodnih pogodb – veljajo samo, če jih ratificira Senat z 2/3 večino

* izvršilne pogodbe – lahko sklepa brez privolitve senata, izdaja uprave aktov, podrejena celotna administracija

* imenuje veleposlanike in druge diplomatske predstavnike in konzule, sodnike Vrhovnega sodišča (to pa lahko stori samo s predhodnim privoljenjem Senata – sistem zavor in ravnovesij)

* vodi celotno zvezno državno upravo

* je vrhovni poveljnik obrambnih sil; sprejema veleposlanike

volitve predsednika

* omejitve – starost najmanj 35 let, državljan, rojen ali biva v ZDA vsaj 14 let

* skupaj s predsednikom se voli tudi podpredsednik (nima posebnih pooblastil, razen da vodi Senat), ki je izvoljen za enako mandatno dobo

* funkcija predsednika je zelo pomembna, zato ob nezmožnosti opravljanja funkcije na položaj stopi podpredsednik

* v takem primeru je izpraznjeno mesto podpredsednika in s tem tudi vodje Senata

* novi predsednik (prej podpredsednik) imenuje novega podpredsednika, kar pa mora potrditi Kongres (večina glasov v obeh domovih)

* kandidiranje – tako, da predsednika predlaga ena od dveh velikih političnih strank (republikanci/demokrati)

* volitve – predsednik je voljen posredno, volivci v zveznih državah neposredno volijo elektorje (posebni volilni možje), ki potem volijo predsednika in podpredsednika

* volitve se odvijajo na tim. volilnih kolegijih v državah

* v vsaki državi se voli toliko elektorjev, kolikor ima skupaj članov Predstavniškega doma in senatorjev; večjim državam zato pripada več glasov kot manjšim; vendar pa ima najmanjša država najmanj tri elektorje

* skupaj tvori volilno kolegij 538 elektorjev

* elektorje kandidirajo politične stranke

* na preliminarnih volitvah obe vodilni politični stranki (demokrati in republikanci) predlagata svoja kandidata, kjer volivci neposredno glasujejo o kandidatu ene ali druge stranke (že tu se razvije trd boj med možnimi kandidati iste stranke)

* ko sta znana oba kandidata se začne volilna kampanja, ki zahteva ogromna finančna sredstva, ki sta jih zmožni pokriti le ti dve stranki

* pri volitvah elektorjev volivci glasujejo za kandidata za predsednika in za podpredsednika, s tem pa za elektorje na strankarski listi, ki ji pripadata oba kandidata

* pri volitvah elektorjev je uveljavljen večinski sistem – sistem relativne večine, tako da so izvoljeni za elektorje kandidati s tiste strankarske liste, ki je dobila največ glasov volivcev, kar pomeni, da pripadajo vsi elektorji ene države eni sami politični stranki

* kandidat (oziroma njegova stranka), ki ima najvišje število glasov v državi, na ta način pridobi vse njene elektorske glasove

* po trankarski pripadnosti elektorjev je že vnaprej znano, koga bodo izvolili (po običaju elektorji volijo kandidata svoje stranke)

* za predsednika je izvoljen kandidat, ki je dobil absolutno večino elektorskih glasov

* če pa elektorjem ne uspe izvoliti predsednika, ga izvoli Predstavniški dom, po postopku, kjer imajo vsi predstavniki vsake države po en glas

KABINET IN IZVRŠNI URAD:

* pri izvajanju nalog pomaga predsedniku posebno kolegijsko telo – kabinet

* kabinet tvorijo svetovalci, ki pomagajo predsedniku pri oblikovanju državne politike in sprejemanju odločitev

* ni ustavni organ, saj ga ustava ne omenja

* ne nosi nobene odgovornosti, za odločitve je odgovoren le predsednik

* tvorijo ga vodje najpomembnejših upravnih organov

* članstvo kabineta določa predsednik

* seje kabineta skliče predsednik in se odvijajo v Beli hiši

* porast nalog predsednika je pripeljal tudi do nastanka Izvršnega urada predsednika, ki neposredno pomaga predsedniku pri svojem delu

* Izvršni urad sestavlja več različnih teles, med katerimi je najbolj pomembna Bela hiša (imenuje se po zgradbi, kjer je sedež predsednika)

* Bela hiša je poimenovanje za predsednikove uslužbence, ki mu neposredno pomagajo pri delu v glavnem kot svetovalci in pomočniki

ZVEZNA DRŽAVNA UPRAVA:

* pod vodstvom predsednika izvršuje zakone zvezna državna uprava

* državno upravo sestavlja vrsta različnih upravnih organov, kot izvršnih oddelkov, uradov, agencij, komisij in odborov

* oblastne akte lahko sprejemajo samo tisti upravni organi, ki so ustanovljeni z zakonom

* najpomembnejših je 14 departmentov, katerih predstojniki tvorijo Kabinet

* delovanje državnih organov nadzorujejo vse tri veje oblasti

SODSTVO:

* sistem Common Law (obče pravo) in Case Law – tipično za anglosaški pravni sistem

* sodniki – neodvisni, izobraženi, pomembne osebe

* precedenčni sistem – nižjih sodišč so pravno vezana da v podobnih primerih sledijo pravni rešitvi sodnega precedensa, sodbe višjih sodišč omejujejo sodnike nižjih sodišč, sodbe so formalni pravni vir

* vsa sodišča imajo poleg klasične sodne funkcije tudi pravico ustavosodne presoje zakonov in drugih splošnih aktov; vendar ameriška sodišča ne presojajo posebej skladnosti zakonov z ustavo, temveč to ugotovijo v konkretnem sodnem sporu

* supremacija zveznega pravnega reda nad pravnim redom držav

* organizacija sodišč – na dveh ravneh

* na državni ravni – sodišča v posameznih državah, sodijo na osnovi državnih zakonov

* na zvezni ravni – zvezna sodišča, sodijo na temelju zveznih zakonov in mednarodnih pogodb

* na obeh ravneh je množica sodišč prve stopnje, manj pa je pritožbenih sodišč, ki so praviloma kasacijska (lahko odločajo samo o kršitvi prava)

* na vrhu sodnega sistema tako držav kot tudi zveze so vrhovna pritožbena sodišča, ki praviloma odločajo na podlagi diskrecijske pravice (sodišče odloči ali bo odločalo o pritožbi ali ne)

* poleg zveznih in državnih sodišč obstajajo tudi lokalna sodišča, katerim predsedujejo magistrati

* najvišje sodišče – Vrhovno sodišče, Supreme Court

vrhovno sodišče – Supreme Court of the USA

* orožje vrhovnega sodišča – katerikoli predpis ali akt lahko razglasi za protiustaven in ga razveljavi

* izumili so ustavnosodno kontrolo

* Kongres je določil, da Vrhovno sodišče odloča o pritožbah proti sodnim nižjih zveznih sodišč in proti pritožbam najvišjih sodišč v državah

* odloča o skladnosti zakonov z ustavo → lahko razglasi predpise kongresa in predsednika za neustavne

* prvi primer v praksi Marbury Versus Madison – vrhovno sodišče ne upošteva zakona ker ni v skladu z ustavo

* 9 sodnikov (predsednik + 8 članov) – imenuje jih predsednik s soglasjem senata

* predsednik pogosto imenuje sodnike iz vrst svoje stranke, saj si hoče zagotoviti čim večjo podporo pri svoji politiki

* ima diskrecijsko pravico

* senat 4 sodnikov odloča, katere zadeve so bodo obravnavale

* mandatna doba – ni omejena, dokler se primerno obnašajo

* sodne odločbe vrhovnega sodišča so formalni pravni vir (sistem sodnih precedensov)

Poleg Vrhovnega sodišča so zvezna sodišča tudi pritožbena sodišča, ki so organizirana po sodnih okrožjih (vsako okrožje pokriva najmanj 3 države). Ta sodišča sodijo o pritožbah zoper sodbe zveznih prvostopnih sodišč.

RAZMERJE MED KONGRESOM, PREDSEDNIKOM ZDA IN VRHOVNIM SODIŠČEM

* medsebojna organizacijska neodvisnost

* tako Kongres in predsednik sta izvoljena s strani ljudstva, zato predsednik ni politično odgovoren Kongresu

* neodvisno Vrhovnega sodišča je zagotovljena s tem, da pri imenovanju sodnikov sodelujeta Kongres in predsednik

* velja sistem zavor in ravnovesij, ki vsaki od oblasti zagotavlja določen vpliv na delovanje druge

NEPOSREDNA DEMOKRACIJA

* na zvezni ravni ni neposredne demokracije

* na lokalni ravni je zelo razvita – odvisno od države do države

* uporabljajo se različne oblike neposredne demokracije: ustavnorevizijski referendum in ljudska iniciativa

* posredna iniciativa: zakon je predložen zakonodajnemu telesu, ki ga lahko zavrne, vendar pa zakon lahko predložijo volivcem v referendumsko odločanje, kjer je zakon lahko dokončno sprejet

* neposredna iniciativa: zakon je takoj postavljen na referendum, brez odločanja zakonodajnega telesa

VOLILNI IN STRANKARSKI SISTEM

* večinski sistem, relativna večina

* način kandidiranja kandidatov za državne in lokalne funkcije: kandidati se določijo na neposrednih predhodnih volitvah

* pomembno vprašanje financiranja strank in volilne kampanje

* dvostrankarski sistem na zvezni ravni– na oblasti sta smo dve stranki – demokrat in republikanci, se izmenjavajo, vendar bi jih lahko imenovali sredinski stranki, ki sta približno enako politično usmerjeni

* demokratska stranka: je bolj usmerjena v levo (podpora nižjih in srednjih slojev)

* republikanska: bolj usmerjena v desno (opira se zlasti na veliki kapital)

* obe stranki v osnovi izhajata iz istih političnih izhodišč in težita k istim političnim ciljem, razlikujeta se bolj po posamičnih vprašanjih

* pestrost političnih strank na ravni držav ali lokalni ravni

* organiziranost: v strankarske zbore, strankarske odbore in voditelje strank

* najvišji organ stranke je Nacionalna konvencija stranke, ki jo tvorijo delegati strankarskih organizacij iz držav

* konvencija določi kandidata za predsednika in podpredsednika ZDA

* kandidat za predsednika ZDA, ki je določen na konvenciji, postane s tem vodja stranke za naslednje obdobje

* financiranje strank: podporniki strank, donatorji

* ni strankarske discipline – vse lahko odločajo po svoje, ne poznajo članstva stranke

* manjše stranke so pomembne samo na državni in lokalni ravni

ORGANIZACIJA OBLASTI DRŽAV:

* zvezna država je notranjo ureditev v državah pustila praktično nedotaknjeno in si pridržala samo tiste pristojnosti, ki jih je bilo treba nujno izvajati enotno v skupnem interesu (države so se odrekle delu svoje suverenosti v korist zvezne države)

* država zagotavlja notranjo varnost in red, ustavne pravice in svoboščine, spodbuja gospodarski razvoj, skrbi za socialno varnost, sprejema zakone

* države imajo tudi lastno kazensko zakonodajo in delovno zakonodajo

* država ima pravico predpisovati davke in pravico, da se zadolži

* zvezna država je čedalje bolj posegala v pristojnosti držav

* kooperativni fevdalizem: državne naloge izvaja federacija v sodelovanju med državami

* države imajo lastne ustave, ki določajo njihovo državno ureditev ter pravice in svoboščine; vendar sledijo zvezni ustavi

* ustava države je temelj pravnega reda iz katerega izhajajo zakoni

* sprememba ustave mora praviloma biti, potem ko jo je sprejelo predstavniško telo države, dana v potrditev na referendumu

* vsaka država ima lastno državno ureditev

* edina zahteva zvezne ustave je, da je oblika vladavine republikanska in da temelji na načelu ljudske suverenosti

* organizacija oblasti v državah temelji na načelu delitve oblasti

* vsaka država ima predstavniško oz. zakonodajno telo, ki opravlja funkcije sodobnega parlamenta (sprejema zakone države, proračun, izvaja parlamentarno preiskavo, sodeluje pri imenovanju visokih funkcionarjev)

* vse države (razen Nebraske) imajo dvodomen parlament; zgornji dom se povsod imenuje senat, spodnji pa ima več imen

* domova imata enak položaj in sta enako voljena

* volilni sistem za volitve v predstavniško telo je v pristojnosti vsake države , gre pa večinoma za sistem relativne večine v volilnih enotah

* zakone lahko predlagajo člani enega ali drugega doma (podobno kot v Kongresu)

* ko je zakon sprejet se pošlje v sprejem drugemu domu in ko je sprejet v obeh domovih, se pošlje v podpis guvernerju (podobno kot predsednik ZDA ima tudi on veto)

* predstavniško telo ima po večini okoli 15 odborov

* izvršilno oblast v državi opravlja guverner, ki je izvoljen neposredno

* kandidati se določijo na primarnih volitvah

* guverner imenuje in razrešuje najvišje funkcionarje v državi, ima pravico pomilostitve in je komandant vojaških sil države

* guverner je hkrati šef politične stranke, kateri pripada

* državno upravo tvorijo uradi, uprave, komisije in agencije

* državna uprava skrbi za izvajanje zakonov

* večinoma šefe upravnih organov imenuje guverner

* tudi sodni sistem urejajo države samostojno in je neodvisen od zveznega sodstva

* na prvi stopnji odločajo prvostopna sodišča, na drugi pritožbena sodišča, na vrhu pa je tudi na ravni države vrhovno sodišče

* ponavadi sodnike imenuje guverner

LOKALNA SAMOUPRAVA

* nastane iz 2 izhodišč, se razlikuje

* Cuontes (jug) – velike lokalne skupnosti, plantaže, veleposesti

* Towns (sever) – bolj razdrobljeno, občine, ki se povezujejo v grofije

* vsaka država samostojno ureja svojo lokalno samoupravo

* skoraj v vseh državah je dvostopenjska: ožje samoupravne lokalne skupnosti so municipalities (občine), širše pa counties (grofije)

* med občinami so pomembnejše mestne občine

* občine opravljajo temeljne lokalne naloge (področje komunale in negospodarske dejavnosti)

* podeželske lokalne skupnosti (mesta in vasi) opravljajo bistveno manj pomembne naloge kot mestne

* povsod obstaja neko predstavniško telo, ki se voli neposredno

* trije tipi organizacije izvršilne oblasti v mestni samoupravi: izvoljen župan, neposredno izvoljena komisija, menedžerski tip samouprave

* metropolitanska mesta – imajo poseben status, so izločene iz grofije (na primer New York z okolico)

* način upravljanja – podobno kot v Angliji, vsaka država ima svoj sistem

* avtonomija lokalne samouprave – odvisna od zakonodaje posamezne države v okviru katere deluje

FRANCIJA

USTAVNI RAZVOJ

* ima posebno mesto v svetovni zgodovini

* največ prispeva k razvoju sodobne ustave

* razvija se kot druge srednjeveške države – močni fevdalci, šibak položaj kralja

absolutna monarhija

* sčasoma kralj vzpostavi enotno državno oblast in absolutno monarhijo

* kralj vlada preko močne birokracije, uradnikov, vojske

* 18. stoletje – začne prihajati do nasprotovanj zaradi nedemokratičnih razmer

* kriza Francije – izgubijo vojno z Anglijo, Kanado, začnejo ekonomsko pešati

* prihaja do demonstracij, a monarhija ne popušča

* revolucija 1789 – izbruhne meščanska revolucija, prežeta z demokratičnimi idejami, svoboda, enakost, bratstvo

ustavna monarhija

* ustava 1791 – kompromis, delitev oblasti, kralj je vezan na ustavo – ustavna monarhija

I. republika

* ustava 1793 – prejšnja ustava ni zaživela, kralja ubijejo, sprejmejo novo ustavo in uvedejo I. republiko

revolucionarno cesarstvo

* Napoleon – oblast v obliki diktatorja, spet uveljavi revolucionarne ideje, Francija postane revolucionarno cesarstvo, Napoleon postavi ljudsko vojsko, tako Francija postane močna vojaška sila, začnejo se velika osvajanja, a Napoleon naredi napako ko napade Rusijo, premagan, pošljejo ga v izgnanstvo

parlamentarna monarhija

* restavracija 1830-1848 - nazaj pride Burbonska dinastija, kralj prevzame oblast – parlamentarna monarhija

II. republiko

* 1848 – vzpostavijo II. republiko, predsednik republike ponovno uvede cesarstvo in diktaturo

* vojna s Prusi 1870 – Francija je premagana, Napoleon III. pade,

III. republiko

* 1875 – ustavodajna skupščina pripravlja novo ustavo, večino imajo rojalisti, ki podpirajo monarhijo, a vseeno zmagajo republikanci, vzpostavijo III. republiko, ki traja do druge svetovne vojne

* državna ureditev – tipični parlamentarni sistem, parlament, šef države in vlada imajo oblast

* parlament – dvodomen, sestavljen iz poslanske zbornice in senata, ki sta enakopravna

* vlada – klasična, nosilec izvršilne oblasti, ne more zahtevati razpustitve parlamenta, če ji je izglasovana zaupnica ali nezaupnica, tako izgubi svoje orožje proti parlamentu

* šef države – voli se posredno za 7 let

IV. republika

* v 2. svetovni vojni je bila Francija premaga s strani Nemčije

* ob koncu vojne skličejo ustavodajno skupščino in izvedejo ustavni referendum, ki pa propade

* izvolijo novo ustavodajno skupščino, dajo nov ustavni predlog, ki je sprejet

* 1946 vzpostavljena IV. republika

* parlament – dvodomen, domova nista enakopravna, nepopolna dvodomnost

* spodnji dom – skupščina, voljena neposredno

* zgornji dom – zelo omejen, voljen posredno, ima veto, možnosti predlagati zakone

* vlada – če ji je izglasovana nezaupnica lahko zahteva razpust parlamenta

* pojavi se ideja socialne države, vse ostalo ostane je enako

* počasi Francija pade v krizo – začne propadati imperij, teroristične organizacije grozijo, da bodo izvedle državni udar, pokličejo generala de Gaullea

* de Gaulle – sestavi vlado, reši probleme, uvede temeljite spremembe ustave, ljudstvo na referendumu sprejme te spremembe, 1958 nastopi obdobje 5. republike, močno se okrepi položaj šefa države

USTAVA:

* zelo kratka in ureja samo državno ureditev

* Francija je demokratična, laična in socialna država

* država je jasno ločena od cerkve (zakon z leta 1905)

* vlogo predsednika države je utrdila ustavna sprememba iz leta 1962, ki je zanj določila neposredne volitve

* je toga ustava, za njeno spreminjanje je določen sorazmerno zapleten ustavnorevizijski postopek

* pravica predlagati spremembo ustave pripada parlamentu ali predsedniku republike na predlog prvega ministra

* pobudo da lahko vsak član parlamenta, obravnavati jo morata oba domova ter jo izglasovati z navadno večino

* če je besedilo ustavne spremembe sprejeto, se predloži v odločitev ljudskemu referendumu

* ustavno revizijsko pobudo lahko uporabi tudi izvršna oblast, prvi minister predlog predloži predsedniku, ta pa ga predloži parlamentu

* če je v parlamentu doseženo soglasje, predsednik republike odloči, ali bo izglasovano pobudo predložil kongresu (poseben sklic obeh domov parlamenta), ki mora predlog sprejeti z 2/3 večino ali pa bo odločanje prepustil ljudskemu referendumu

* ustava temelji na načelu delitve oblasti, ki je dokaj striktno izvedeno

* ustava nima posebnega poglavja, ki bi urejal pravice in svoboščine, vendarle pa je nekaj le teh vsebovanih v normativnem delu; ustava razglaša privrženost francoskega ljudstva človekovim pravicam, ki sta jih razglasili Deklaracija o pravicah človeka in državljana (1789) ter preambula ustave četrte republike (1946)

* Deklaracija iz leta 1789: vidni so racionalistični naravnopravni elementi: ''ljudje se rodijo in živijo svobodni ter enaki v pravicah''

* varovanje človekovih pravic in svoboščin je prepuščeno zakonodajalcu

* pomembna sredstva za varovanje človekovih pravic je bila ustanovitev ustavnega sveta (svet si je leta 1971 z odločbo izboril vlogo varuha človekovih pravic in svoboščin

* svet je uveljavil pravilo, da imajo pravice iz deklaracije in preambule ustave 4.republike ustavno veljavo in da zavezujejo zakonodajalca

* svet sme njegove akte razveljaviti, če ne ustrezajo tem merilom

* državljanske pravice Deklaracija jasno razlikuje od človekovih

DRŽAVNA UREDITEV

* pozna načelo delitve oblasti

* organizacija državne oblasti je parlamentarno-predsedniški sistem – šef države je močnejši kot v parlamentarnem sistemu in šibkejši kot v predsedniškem, izvršilna oblast je okrepljena

* na 1. mestu je predsednik na 2. vlada, na 3. parlament

* oblika vladavine – je republika

* oblika državne ureditve – je unitarna država

PREDSEDNIK

-

* skrbi za delovanje zakonodajne in izvršilne veje oblasti

volitve predsednika

* najprej je bil voljen posredno (volilo ga je posebno telo, sestavljeno iz članov parlamenta, predstavnikov lokalne samouprave ter članov skupščin prekomorskih ozemelj);

* sedaj pa je neposredno

* mandatna doba je 5 let, lahko je večkrat izvoljen

* če je predsedniška funkcija prekinjena (smrt, odstop), na njegovo mesto vstopi predsednik senata (pripadajo mu skoraj vse funkcije, ne more pa razpustiti skupščine, razpisati referenduma ali predlagati spremembo ustave)

* za predsednika lahko kandidira vsak francoski državljan, star najmanj 23 let, ki ga podpira 500 oseb

* volitve so dvokrožne, za predsednika je izvoljen kandidat, ki je dobil absolutno večino oddanih glasov v prvem ali drugem krogu

* v drugem krogu se pomerita kandidata, ki sta v prvem dobila največ glasov

* doslej še noben predsednik ni bil izvoljen v prvem krogu

funkcije, pristojnosti predsednika:

* predstavlja državo

* je varuh ustave

* je porok za nacionalno neodvisnost, ozemeljsko celovitost ter spoštovanje mednarodnih sporazumov

* poveljuje vojski

* razglaša zakone

* ima suspenzivni veto

* ima ustavno iniciativo – lahko predlaga spremembe ustave

* odloča o uporabi referenduma

* imenuje prvega ministra in tri izmed devetih članov ustavnega sveta

* izdaja akte milosti (akt o pomilostitvi morata sopodpisati predsednik vlade in pravosodni minister)

* v kriznih razmerah sme razpustiti skupščino

* ima pravico predsedovati ministrskemu svetu

* na predlog prvega ministra imenuje vse ostale ministre (člane vlade)

* vlada mora v celoti uživati zaupanje predsednika

* sme sklicati vlado in določiti njen dnevni red

* kohabitacija: nastane tedaj, ko rezultati predsedniških volitev in volitev v nacionalno skupščino pokažejo, da predsednik ne uživa večinske podpore v parlamentu

* podpisuje vse glavne akte vlade

* vlada je vezana nanj, zato ne potrebuje zaupnice parlamenta

* predsednik lahko razpusti parlament po lastni presoji – posvetovati se mora s predsednikoma obeh zbornic

* v izrednih razmerah ima možnost samostojnega sprejemanja odločitev

* imenuje nosilce pomembnih civilnih in vojaških funkcij

* predsednik je vrhovni poveljnik vojske ter sklepa in ratificira mednarodne pogodbe

* v evropskem svetu (organu EU) kot edini šef države predstavlja Francijo (druge države zastopajo predsedniki vlad in zunanji ministri)

* odloča o razpisu referenduma o predlogih zakonov, ki urejajo organizacijo državnih organov, določajo reformo ekonomske in socialne politike, ali so namenjeni ratifikaciji mednarodne pogodbe, ki bi kljub skladnosti z ustavo utegnila vplivati na delovanje institucij

* vlada ne more predlagati zakona brez predsednikovega soglasja

* po sprejemu zakona, ga predsednik razglasi, za kar ima na voljo 15 dni

* če v tem času zakona ne razglasi zakona, se lahko obrne na ustavni svet s predlogom za presojo ustavnosti ali pa zahteva od parlamenta, naj ponovno odloča o zakonu (gre za nekakšen suspenzivni veto)

* ustava daje predsedniku pravico do razpustitve zakonodajnega telesa in tako povzročiti predčasne volitve

* predsednik nima pravice nastopiti v parlamentu, lahko pa obema domovoma pošlje poslanico (kot možnost komuniciranja med predsednikom in parlamentom)

* ustava določa, da je predsednik neodgovoren, zato morajo politično odgovornost zanj prevzeti ministri v obliki ministrskega sopodpisa

* poleg politične neodgovornosti je predsednik tudi kazensko in civilno neodgovoren

* dokler opravlja svojo funkcijo je lahko obtožen le veleizdaje pred Haute Cour de Justice (Visoko sodišče)

* ustava pojma veleizdaje ne opredeljuje, zato je razlaga, kdaj gre za tako predsednikovo dejanje prepuščena parlamentu (ima pravico predsednika obtožiti veleizdaje potem ko dosežejo absolutno večino glasov v obeh domovih parlamenta)

* Visoko sodišče je po svoji sestavi politično sodišče, saj ga sestavlja 12 poslancev in 12 senatorjev

VLADA

* je klasična

* kolegijski organ (ministri + ministrski predsednik)

* vlada ji prvi minister, ki ga imenuje šef države (prvi minister mora vselej pripadati parlmamentarni večini)

* ministre na predlog prvega ministra imenuje predsednik države

* ustava določa, da predsednik države razreši prvega ministra, kadar mu ta ponuja odstop vlade

* vsak minister lahko odstopi, če meni, da ne soglaša z vladno politiko

* ministrska funkcija ni združljiva z nobeno javno ali zasebno dejavnostjo; član parlamenta, ki je postal minister, se mora odreči poslanskemu mandatu

* ministri so politično in kazensko odgovorni

* ustava je določila vladi določanje in vodenje nacionalne politike

* bistvene odločitve sprejema vlada pod predsedstvom šefa države

* prvi minister ima pravico izdajanja podzakonskih aktov

* vlada lahko na podlagi časovno omejenega pooblastila parlamenta opravlja tudi zakonodajno funkcijo (sprejemanje ordonanc, ki so nadomestile uredbe z zakonsko močjo)

* ordonance mora podpisati predsednik države in potrditi parlament

* prvi minister vodi delovanje vlade, predstavlja vlado pred parlamentom, je razsodnik med spori med ministri, ko gre za oblikovanje predloga proračuna

* prvi minister ima za opravljanje svojega dela na voljo kabinet (sestavljen iz svetovalcev)

* prvi minister je politično odgovoren pred parlamentom

* predsednik vlade mora pridobiti soglasje parlamentarne večine o vladnem programu

* ne potrebuje investiture parlamenta za začetek delovanja

* odgovorna je parlamentu

* parlament ji lahko izreče nezaupnico – šef države po izglasovani nezaupnici odloči ali bo razpustil parlament ali odpustil šefa vlade in razpisal predčasne volitve

* interpelacija je opuščena

ministri

* razdeljeni so na več krogov, glede na pomembnost

* 1. krog: državni ministri

* 2. krog: ministri s polnimi pooblastili

* 3. krog: pooblaščeni ministri

* 4. krog: državni sekretarji

delovanje vlade

* vlada deluje kot svet ministrov – pod vodstvom šefa države

* vlada deluje kot svet kabineta, odbori – pod vodstvom šefa vlade

funkcije vlade

* vse v zvezi z zakoni ureja vlada

* parlament marsikdaj prepusti svoje pristojnosti vladi – delegirana vlada

* vlada sprejema odredbe za sprejem zakonov, akte ki urejajo podzakonsko materijo

* vlada določa dnevni red parlamenta

* vlada določa politiko države

PARLAMENT

* dvodomen

* ureja lahko samo tisto, kar je predpisano v ustavi

* spodnji dom – nacionalna skupščina, predstavlja ljudstvo kot celoto, mandatna doba je 5 let, poslanci so voljeni neposredno

* zgornji dom – senat, 321 senatorjev, zastopnik regionalnih teles, voljen posredno, s strani regionalnih departmajev, mandatna doba 9 let, vsaka 3 leta izvolijo 1/3 novih članov, voli ga veliko volilno telo sestavljeno iz delegatov občinskih svetov, predstavnikov regionalnih svetov, članov departmajskih svetov

* domova sta načeloma enakopravna

* za poslance in senatorje velja reprezentativni mandat

* uživajo kazensko in civilno imuniteto

* obstoj zakonodajnih komisij (v vsakem odboru jih je 6: za kulturne, zunanje zadeve, obrambo, finance, zakonodajo in za delovanje nacionalne skupščine)

* o noben zakonodajnem predlogu ni mogoče razpravljati in glasovati, če ga prej ni obravnavala pristojna komisija

* parlament se enkrat letno sestane na rednem zasedanju

* na predlog prvega ministra ali večine članov parlamenta se parlament lahko sestane tudi na izrednem zasedanju

* bistveni funkciji: zakonodajna funkcija in nadzorovanje vlade

zakonodajno funkcija

* področje zakonodaje je ustavno določeno, saj ustava našteva področja, ki jih sme urejati zakon; vsa druga področja, ki niso zajeta v tem delu ustave sodijo v podzakonsko urejanje, za katero je pristojna vlada

* zakonodajni postopek ni enoten: treba je razlikovati med navadnimi in posebnimi zakoni (finančni zakoni)

* zakonodajna iniciativa: prvi minister ali člani parlamenta

* predlog ministra sprejme vlada, ki ga predloži parlamentu

* nato sledi obravnava zakonskega predloga v pristojni komisiji

* sledi glasovanje v enem domu, nato pa še v drugem

* zakon se mora sprejeti v obeh domovih

* če pa v drugem ni sprejet, se vrne nazaj v prvi dom dokler v obeh domovih nista sprejeta

* če še vedno obstaja nesoglasje, se sestane komisija (iz članov obeh domov) in odpravi nesoglasja

* če ne sprejmeta pomembnega zakona nastopi vlada

* drugačen je postopek za posebne zakone(proračun, organski zakoni)

* proračun mora biti sprejet na začetku leta

* organski zakon je med ustavo in navadnimi zakoni

delovanje parlamenta

* vlada je odgovorna parlamentu

* politično vlada odgovarja le pred nacionalno skupščino

* če vlada predlaga zakon ga lahko parlament sprejme ali pa ne – če nič ne reče 24 ur pomeni, da je zakon sprejet

* vlada skupaj s predlaganim zakonom lahko postavi vprašanje zaupnice, če parlament sprejme zakon je izglasovana zaupnica, če ga ne sprejme je izglasovana nezaupnica

* če je izglasovana nezaupnica,mora prvi minister podati kolektivni odstop vlade predsedniku republike; ta pa lahko imenuje novega prvega ministra ali pa razpusti nacionalno skupščino

* vlada določa dnevni red parlamenta

* sistem je naravnan na učinkovitost – parlament je učinkovit

* vlada postavlja poslanska vprašanja

* poslanec v parlamentu ne more biti hkrati v vladi

spreminjanje ustave

* oba domova skupaj (narodna skupščina in senat) lahko sprejemata spremembe ustave

* oba skupaj tvorita ustavnorevizijsko oblast

USTAVNI SVET:

* sestavljajo ga imenovani člani ter člani po položaju (bivši predsedniki republike)

* imenovanih članov je 9, njihov mandat je 9 let

* tri imenuje predsednik republike, tri predsednik nacionalne skupščine, tri predsednik senata

* vsako tretje leto se obnosi 1/3 članov

* predsednika ustavnega sveta imenuje predsednik republike

* funkcija člana ustavnega sveta je nezdružljiva s članom vlade, parlamenta, ev.parlamenta

* odloča o ustavnosti zakonov in mednarodnih pogodb, nastopa kot volilni in referendumski sodnik

* svet presoja ustavnost zakon preden so ti razglašeni

* če ugotovi neskladnost zakona, ta ne more biti razglašen

* zoper odločitve ustavnega sveta ni možna pritožba

SODSTVO

* imajo kontinentalni sistem sodstva

* predsednik države je porok neodvisnemu sodstvu

* predsednik predseduje visokemu sodnemu svetu in da imenuje vse člane sveta

* svet je razdeljen na dva dela: eden je pristojen za sodnike, drugi za državne tožilce

* svet, pristojen za sodnike, sestavlja poleg predsednika republike ter pravosodnega ministra še deset članov

* sodno funkcijo opravljajo redna ter upravna sodišča, poleg tega pa je ustava predvidela še Visoko sodišče pravice (Haute Cour de Justice), ki naj bi odločalo o odgovornosti predsednika republike

* člane tega sodišča izvolita nacionalna skupščina in senat

* Cour de Justice de la Republique: odločanje o odgovornosti ministrov (12 sodnikov izvoli parlament, 3 so sodniki kasacijskega sodišča)

* Redno sodstvo sestavljajo civilna in kazenska sodišča

* Najvišje sodišče, ki odloča v civilnih sporih je kasacijsko, ki odloča le o kršitvi prava ne pa tudi o dejstvih

* O najtežjih kaznivih dejanjih odločajo porotna sodišča

* O upravnih sporih odločajo upravna sodišča, o pritožbah zoper njih pa upravna pritožbena sodišča

* Funkcijo najvišjega upravnega sodišča opravlja državni svet (je tudi svetovalni organ vlade)

* Svet odloča o skladnosti podzakonskih aktov z zakoni, s splošnimi načeli in z ustavo

* Posebna sodišča, ki odločajo o individualnih delovnih sporih (1/2 sodnikov izberejo delojemalci, ½ pa delodajalci)

* upravno sodstvo je razdeljeno na 4 stopnje

EKONOMSKI IN SOCIALNI SVET:

* je svetovalec vlade (vlada se nanj obrne zaradi kateregakoli zakonskega predloga)

* sestavlja ga 231 članov (predstavniki delavcev in delodajalcev; nekaj članov imenuje vlada)

* mnenje sveta za vlado niso zavezujoča

VOLILNI IN STRANKARSKI SISTEM

* strankarski sistem je odvisen od volilnega sistema

* prevladujoč volilni sistem je večinski

* volilni sistem – absolutna večina, dvokrožni sistem za volitve predsednika države in za poslance

* volivci so lahko francoski državljani

* uvedba evropskega državljanstva je prinesla tudi spremembo: volilno pravico imajo tudi tujci, ki živijo v Franciji, če izhajajo iz članice EU (to velja le za občinske volitve in volitve v ev.parlament)

* ustava pozna zakonodajni in ustavni referendum

* predlog za zakonodajni referendum lahko podata tako vlada kot parlament

* odločitev o referendumu sprejme predsednik republike

* za pravilno izvedbo referenduma skrbi ustavni svet

* poslanci se volijo po volilnih enotah

* obstoj 4 strank: na desnici sta Združenje za republiko ter Zveza za francosko demokracijo, levico predstavljata socialistična in komunistična stranka (bipolarizem)

LOKALNA SAMOUPRAVA

* v začetku je centralizirana, pod vplivom EU se je decentralizirana

* lokalne skupnosti so podrejene državnemu pravu

* ustava navaja naslednje lokalne skupnosti: občine, departmaje, regije, skupnosti s posebnim statusom ter prekomorske skupnosti

* te skupnosti za izvrševanje svojih pristojnosti sprejemajo svoje pravne akte

* organa občin: občinski svet in župan; župan je voljen s strani občinskega sveta, svetniki pa so izvoljeni na neposrednih volitvah za dobo 6 let, brez ponovne izvolitve

* občinski svet sprejme občinski proračun, ustanavlja občinske javne službe, sprejema pravne akte

* župan je izvršilni organ občine

* departmaji: najpomembnejši organ je generalni svet, ki ima svojega predsednika ter stalno komisijo

* generalni svet sprejema proračun, vanj delno sodijo lokalni davki

* regije: najvišji organ je regijski svet, voljen neposredno; predsednik sveta je izvršilni organ regije

* regije so pristojne za gospodarsko načrtovanje, posegajo na področje varovanja in urejanja okolja

* Pariz: ima pristojnosti departmajev in občin

* na prekomorskih ozemljih (Guadalupe, Guyane, francoska Polinezija) veljajo zakoni in podzakonski akti države

* nadzor zakonitosti nad delovanjem teritorialnih skupnosti ima ustavni svet

ŠVICA

USTAVNI RAZVOJ

* od svojega nastanka pa do danes je republika, nikoli ni bila monarhija

* nastala je v 13. stoletju, kot konfederativna zveza treh prakantonov

* kmetje so živeli v težko dostopnih hribih, bili so svobodni

* ko so si švicarski Habsburžani hoteli podrediti to ozemlje so se kmetje uprli in se ubranili

* prakantoni so se združili v obliki konfederacije

* njihov glavni namen je bila obramba

* kasneje so se zaželi priključevati še ostali kantoni Švice

* konfederacija se je ves čas borila, na koncu so se začeli boriti osvajalno

* postalai so najemniški vojaki, nastale so švicarske garde, katerih ostanek je še danes v Vatikanu

* ozemlja so osvajali tudi doma

* ko so v S Italiji izgubili veliko bitko so razglasili večno nevtralnost

* z razglasitvijo nevtralnosti se začne ekonomski razvoj Švice (predvsem bančništvo)

* edini, ki se ni oziral na švicarsko nevtralnost je bil Napoleon

* Napoleon je napadel Švico in jo porazil in na njenem ozemlju ustanovil Republiko Helvetsko oz. Švicarko republiko, ki je bila pod nadvlado Francije; Helvetska republika je dobila prvo ustavo (namesto federativne je bila uvedena unitarna državna ureditev po francoskem vzoru

* Z Napoleonovo Mediacijsko ustavo je bila kantonom vrnjena suverenost; 18 kantonov je tvorilo švicarsko suverenost, pod francoskim protektoratom

* ker so se Švicarji upirali, je Napoleon vrnil kantonom veliko pristojnosti

* po Napoleonovi smrti je dobila Švica del francoskega ozemlja – s tem se postavi končna oblika in velikost Švice

* Švica ponovno vzpostavi konfederalno obliko državne ureditve

* ob razvoju kapitalizma pa opazijo, da je razdelitev na kantone problematična

* prevzamejo ameriški sistem , prodira ideja o federaciji

* 1847 se južni katoliški kantoni v lastno zvezo in se odcepili – secesijska vojna

* severni del jih napade in premaga

* zvezna pogodba: 22 švicarskih kantonov pridobi nov položaj suverenih kantonov; 1815: dunajski kongres prizna nove meje med kantoni in švicarsko trajno nevtralnost

* nastopi ozračje za združitev

* 1848 se kantoni združijo v federacijo in nastane svobodna švicarska država; sprejmejo prvo švicarsko zvezno ustavo (Švica dobi učinkovitejšo centralno oblast, trostopenjska organizacija v državi (zveza, kantoni, občine), poudarek je na reprezentativni demokraciji)

* 1874: sprejeta je bila druga zvezna ustava, ki je veljala do leta 1999, ko so sprejeli novo ustavo

USTAVA

* ustavna ureditev je delno tradicionalna, delno pa prevzeta po ustavi ZDA

* velik vpliv na razvoj ustave je imel Rousseau s svojimi idejami

* v Švici imajo zato skupščinsko vladavino za katero je značilna enotnost oblasti

* 1874 pride do velike revizije ustave, od takrat naprej si sledijo samo še spremembe in dopolnila

* švicarska ustava je zelo toga, vendar je bila kljub temu velikokrat spremenjena

* predlog za spremembo ustave postavlja ljudstvo

* švicarska ustav je tipičen antiprimer materije constitutionis

* do spremembe ustave pride tako, da se izvede predhodni in naknadni referendum

* sprememba ustave je na referendumu sprejeta, če dobi večino v vseh kantonih, vseh prebivalcev

* imajo zvezno ustavo, vsak kanton pa ima še svojo ustavo

DRŽAVNA UREDITEV

* uveljavljeno je načelo o enakosti oblasti

* Švico označujejo kot skupščinsko republiko

* ni uveljavljen sistem delitve oblasti

* vlada ne obstoji kot samostojen organ v razmerju do zakonodajnega telesa

* oblika vladavine – je republika

* organizacija državne oblasti – skupščinski sistem

* oblika državne ureditve – je federacija (zvezna država)

* federalizem je podoben tistemu v ZDA – federalne enote imajo močan položaj, kantoni so zelo samostojni

* zvezna oblast ima bolj malo pristojnosti – vsak kanton ima svojo ustavo, parlament, sodstvo…

* vendar pa v Švici govorijo o sistemu delitve oblasti: organizacijska ločitev oblast, personalna ločitev oblasti, medsebojna prepletenost oz medsebojno oviranje oblasti (sistem zavor in ravnovesij)

* ločitev oblasti na zvezni ravni: zakonodajna oblast pripada zvezni skupščini (vendar s pridržkom neposrednega odločanja v obliki referenduma)

* izvršilna funkcija pripada zveznemu svetu in zveznim upravnim organom

* sodna funkcija pripada zveznemu sodišču

- Švica je v zunanji politiki nevtralna

* trajna nevtralnost Švice je bila priznana na dunajskem kongresu (1815)

* Švica je članica ZN

USTAVNA UREDITEV PO USTAVI IZ LETA 1999

* Švica temelji na načelih, ki izhajajo iz ustave

* načelo pravne države: država je v celotnem delovanju vezana na pravo; formalni in materialni vidik pravne države: v formalnem smislu se načelo pravne države izraža v treh elementih: delitev oblasti, zakonitost uprave in upravno ter ustavno sodstvo; materialni vidik: zagotavljanje pravne enakosti in svoboščin

* načelo demokratične države: ljudstvo kot neposredni izvrševalec oblasti ima prednosti pred drugimi oblikami državne oblasti

* načelo zvezne države: ureditev medsebojnih odnosov med zvezo in kantoni, zagotavljanje samostojnosti kantonov s strani zveze, dvodomnost zveznega parlamenta, kjer drugi dom predstavlja kantone

* načelo socialne države

* švicarsko zvezo tvori 23 kantonov

* določena je samostojnost (suverenost) kantonov, na drugi strani pa je določeno načelo domneve pristojnosti v prid kantonov

* kantoni so suvereni v kolikor ni njihova suverenost omejena z zvezno ustavo

* nacionalni jeziki so: nemški, francoski, italijanski in retoromanski

* uradni jeziki so: nemški, francoski, italijanski

* kdor izvršuje državna pooblastila, je vezan na temeljne pravice in je dolžan prispevati k njihovemu uresničenju

* švicarsko državljanstvo ima vsak, ki ima državljanstvo občine in kantona

FEDERALNA UREDITEV:

* trinivojska državna ureditev Švice: zveza, kantoni, občine

* ustava določa kompetence zveze in kantonov in njuna medsebojna razmerja

* položaj občin urejajo kantonalne ustave

* zveza izvršuje naloge, zapisane v zvezni ustavi

* kantoni izvršujejo naloge, ki niso prenesene na zvezo

* po ustavi so zveza in kantoni dolžni sodelovati med seboj

* kantoni skladno z ustavo sodelujejo pri sprejemanju odločitev zveze, pri zakonodaji

* kantoni skladno z zakonom in ustavo prevzemajo zvezno pravo

* zveza ščiti samostojnost kantonov

* zvezno pravo ima prednost pred pravom kantonov

* vsak kanton sprejme demokratično ustavo, s katero mora soglašati ljudstvo in mora biti spremenjena, če tako zahteva večina volilnih upravičencev

* zveza varuje ustavno ureditev kantonov in njihovo ozemlje

* zveza izvaja tiste naloge, ki so določene v ustavi

* kantoni pa izvajajo vse pravice, razen tistih, ki po ustavi pripadajo zvezi

* ustava določa, da ima Švica armado (,ki je organizirana na načelu milice, kar spominja na idejo oboroženega ljudstva), ki služi preprečevanju vojn in skrbi za ohranjanje miru

* urejanje odnosov med državo in cerkvijo je v pristojnosti kantonov

REFERENDUM IN LJUDSKA INICIATIVA:

* na zvezni ravni dobijo Švicarji in Švicarke politične pravice z osemnajstim letom

* ljudska iniciativa je predvidena za spremembe zvezne ustave, pri čemer pa je odvisno ali gre za celovito spremembo ustave ali samo za delno spremembo (postopka se med seboj razlikujeta)

* celovito spremembo ustave lahko zvezni skupščini predlaga 100.000 volivcev; takšna zahteva se predloži na referendum; z odločitvijo na referendumu se postopek konča

* delna sprememba ustave: prav tako je zanjo potrebnih 100.000 podpisov volivcev; zahteva za spremembo ustave ima lahko obliko splošne iniciative ali pa obliko izdelanega predloga; če je podana splošna iniciativa ima zvezna skupščina dve možnosti, da jo sprejme ali pa da jo zavrne;

* če se zvezna skupščina strinja s splošno iniciativo, pripravi predlog delne spremembe in ga predloži na referendum v odločanje ljudstvu in kantonom

* če pa zvezna skupščina zavrne splošno iniciativo, jo predloži na referendum ljudstvu, ki odloči, ali naj se iniciativa sprejme. V primeru pozitivne odločitve na referendumu, mora zvezna skupščina pripraviti predlog delne spremembe ustave

* če pa je z ljudsko iniciativo predlagan izdelan predlog delne spremembe ustave, se le-ta predloži na glasovanje ljudstvu in kantonom. Zvezna skupščina torej mora dati predlog na referendum, vendar pa ga lahko podpre in priporoči njegov sprejem oziroma ga lahko zavrne in priporoči njegovo zavrnitev in v tem primeru lahko predloži na glasovanje svoj protipredlog, če zvezna skupščina predloži svoj protipredlog, se na referendumu odloča o obeh predlogih.

* Volivec se na takem referendumu izjasni o treh vprašanjih:

* ali daje prednost ljudski iniciativi pred veljavno ureditvijo

* ali daje protipredlogu pred veljavno ureditvijo

* kateri predlog naj obvelja, če bodo ljudstvo in kantoni dali obema predlogoma prednost pred veljavno ureditvijo

* V primeru, da sta sprejeta tako ljudska iniciativa kot tudi protipredlog, odločijo odgovori na tretje vprašanja; zmaga torej tisti predlog, ki je dobil večino glasov volivcev in večino glasov kantonov; v primeru, da je en predlog dobil večino glasov volivce, drugi pa večino glasov kantonov, ne stopi v veljavo nobeden izmed predlogov

Večina na referendumu:

* kadar odločajo samo volivce (ljudstvo), je predlog sprejet, če zanj glasuje večina tistih, ki so veljavno glasovali

* kadar pa o predlogu odločajo volivci in kantoni, je predlog sprejet, če zanje glasuje večina volivcev in večina kantonov (dvojna večina); pri tem večina volivcev v kantonu velja hkrati kot večina kantona

Obvezno odločanje na referendumu: (ljudstvo in kantoni)

* o spremembi zvezne ustave

* o pristopu k organizacijam za kolektivno varnost in k nadnacionalnim skupnostim

* o zakonih, ki so proglašeni za nujne

Samo ljudstvo obvezno odloča na referendumu:

* o ljudskih iniciativah za celotno spremembo zvezne ustave

* o ljudskih iniciativah za delno spremembo ustave, ki so dane v obliki splošne iniciative

* o vprašanju ali naj se izvede celotna sprememba ustave v primeru, če imata oba domova zvezne skupščine različno stališče

Fakultativni referendum:

- izvede se na zahtevo 50.000 volivcev ali pa na zahtevo 8 kantonov

ORGANI ZVEZE:

• zvezna skupščina

• zvezna vlada (tj zvezni svet)

• zvezno sodišče

1. ZVEZNA SKUPŠČINA:

* najvišji organ oblasti na zvezni ravni

* sestavljata jo dva domova:

♥ Državni zbor

♥ Zbor kantonov

* v enem domu (spodnjem) so zastopani vsi prebivalci

* v drugem domu (zgornjem) so zastopani kantoni kot federalne enote

* oba domova sta enakopravna (gre torej za model čiste dvodomnosti)

DRŽAVNI ZBOR:

* šteje 200 poslancev

* za volitve poslancev je predpisan proporcionalni sistem

* vsak kanton on vsak polkanton tvori en volilni okraj (država je razdeljena na 26 volilnih okrajev)

* iz posameznih kantonov je v DZ toliko poslancev, kot jih pripada po volilnem uspehu

* poslanski mandati se po volilnih okrajih delijo po metodi Hagenbach-Bischoff

* ustava zagotavlja vsakemu kantonu najmanj enega poslanca

* mandat poslancev traja 4 leta z možnostjo ponovne izvolitve

ZBOR KANTONOV:

* šteje 46 poslancev, ki jih izvolijo kantoni

* vsak kanton voli 2 poslanca, pri treh kantonih, ki so razdeljeni na polkantone voli vsak polkanton enega poslanca (za ta dom je torej uveljavljeno načelo paritete)

* vsak zbor ima predsednika, ki se izvoli za dobo enega leta; ni mogoča ponovna zaporedna izvolitev

* zbora zaseda in odločata ločeno

* sklepi morajo biti sprejeti v obeh domovih v istovetnem besedilu (ker sta domova enakopravna)

* poslanci uživajo imuniteto: za izražanje mnenj na sejah niso pravno odgovorni

* za delo obeh domov je predpisan kvorum udeležbe za veljavno sklepanje in tudi potrebna večina

* vsak zbor veljavno sklepa, če je na seji prisotna večina njegovih poslancev

* v nekaterih primerih pa ustava zahteva strožjo večino – absolutno večino (pri nujnih zakonih, pri odobravanju subvencij in zadolževanju nad zneski, ki so določeni v ustavi)

PRISTOJNOSTI ZVEZNE SKUPŠČINE

* določa jih ustava

* odloča o vseh zadevah, ki so kompetenca zveze, pa niso poverjene nobenemu drugemu oraganu

* je zakonodajni organ

* pravne predpise sprejema v obliki zveznega zakona ali v obliki uredbe

* področja, ki morajo biti urejena z zveznim zakonom: izvrševanje političnih pravic, omejevanje ustavnih pravic, pravice in dolžnosti oseb, odmerjanje davkov, naloge zveze, dolžnosti kantonov pri izvrševanju zveznega prava, organizacija zveznih organov

2. ZVEZNI SVET:

* je vlada v švicarskem sistemu

* najvišji vodilni in izvršilni organ zveze

* ima 7 članov, ki so na čelu 7 resorjev (''ministrstev'')

* člane zveznega sveta voli zvezna skupščina

* mandat znaša 4 leta

* ustava iz leta 1999 samo določa, da morajo biti v ZS ustrezno zastopani vsi posamezni deli države in jezikovne regije

3. ZVEZNI PREDSEDNIK:

* Švica nima posebej izvoljenega predsednika države

* to funkcijo opravlja eden izmed članov zveznega sveta

* zveznega predsednika in njegovega namestnika izvoli zvezna skupščina

* mandat zveznega predsednika in podpredsednika traja 1 leto

* neposredna ponovna izvolitev predsednika ni dovoljena

* praviloma je podpredsednik naslednje leto predsednik

* položaj zveznega predsednika je dokaj šibek

* po ustavi ima zvezni predsednik samo tiste pristojnosti, ki jih ni mogoče opravljati po kolegijskemu načelu (predstavlja državo navzven in navznoter, predseduje zveznemu svetu, sprejema nujne odločitve, ki jih naknadno potrdi zvezni svet)

4. SODSTVO:

* nimajo enotnega sistema sodišč, ampak to področje ureja tako zveza kot tudi kantoni

* vendar pa ima zveza na podlagi ustave zagotovljen primat pri urejanju temeljev za delovanje sodišč

* sodstvo je organizirano na dveh ravneh: na kantonalni in na zvezni ravni

* za zvezno sodišče in vse organe, ki uporabljajo pravo, so veljavni merodajno pravo, zvezni zakoni in mednarodno pravo

* sodna funkcija je ne zvezni ravni poverjena zveznemu sodišču

* nimajo ustavnega sodišča; ustava funkcijo ustavnega sodišča prepušča zveznemu sodišču

* zvezno sodišče odloča o pritožbah zaradi kršitve ustavnih pravic posameznikov, o pritožbah zaradi kršitve avtonomije občin, o javnopravnih sporih med kantoni in zvezo

* zvezno sodišče nima pravice presojanja ustavnosti zveznih zakonov in zveznih sklepov (v primeru suma protiustavnosti zveznega zakona je zvezni zakon ali mednarodna pogodba, ki jo ratificira zvezna skupščina, veljavno merodajno pravo)

* sodnike zveznega sodišča voli zvezna skupščina

* mandatna doba je 6 let; možnost ponovne izvolitve

* mandatna doba sodnikov kantonalnih sodišč je 3 – 6 let

* okrajne sodnike volijo volivci neposredno, sodnike višjih sodišč pa kantonalni svet

POSTOPEK ZA SPREMEMBO USTAVE:

* možnost celotne ali delne revizije

♣ celovita sprememba zvezne ustave:

* lahko jo predlaga ljudstvo ali eden od domov, ali pa o tem sprejme sklep zvezna skupščina

* če da iniciativo ljudstvo ali pa en dom, o tem odloči ljudstvo na referendumu, ali naj se sprememba izvede ali ne (brez odločanja kantonov)

* če ljudstvo potrdi predlog na referendumu, se oba domova zvezne skupščine razpustita in oblikujeta na novo

♣ delna sprememba zvezne ustave:

* lahko jo zahteva ljudstvo ali pa o njej odloči zvezna skupščina

* pri delni spremembi ustave ustava določa tri pogoje: enotnost tvarine, enotnost oblike in vezanost na obvezne norme mednarodnega prava

RUSKA FEDERACIJA

USTAVNI RAZVOJ

* predhodnik Ruske federacije je bilo Rusko cesarstvo

* Rusko cesarstvo se je kmalu po nastanku začelo širiti na vzhod

* novo osvojena ozemlja so priključevali matični državi

* nastal je velikanski imperij – sčasoma je postajal bolj azijski kot evropski

* ni bilo demokracije

* avtokratska vladavina– to je ustrezalo mentaliteti ljudstva

19. stoletje – sistem se začne majati

* veča se število izobražencev, ki so se šolali v Evropi – imeli so demokratične ideje

* Cesarska oblast se upira demokraciji s tajno policijo

1. svetovna vojna, revolucije

* cesarska oblast se pokaže za slabo

* februarska buržoazna revolucija – februar 1917, njen namen je približati politični sistem zahodu, ni uspeha

* s februarsko revolucijo odpravijo rusko cesarstvo

* komunistična partija – pod vplivom Lenina se okrepi, začnejo pripravljati bolj učinkovito in radikalno revolucijo

* oktobrska revolucija – uspešna, porazijo nasprotnike, pride do preobrazbe države po marksistični ideologiji

* država postane federacija

* spremeni se tudi ekonomska ureditev, ki temelji na državni lastnini

* sprejmejo tudi posebno deklaracijo o pravicah narodov Rusije, v kateri je bila razglašena enakopravnost vseh narodov in pravica do samoodločbe

* separatni mir – sklenejo mir s centralnimi silami, izgubijo nekaj ozemlja, a končajo 1. svetovno vojno

* državljanska vojna – znotraj države so nemiri, ustanovi se Ruska zvezna republika, drugod pride do nastanka sovjetskih republik, ki se z Rusko zvezno republiko združijo šele kasneje

* leta 1918 sprejmejo prvo ustavo (ustava Ruske sovjetske socialistične republike): razredna ustava, ki je temeljila na diktaturi proletariata (LENINOVA USTAVA)

* Ruski sovjetski republiki so se pridružili še drugi deli države in nastala je nova država – Zveza sovjetskih socialističnih republik (l.1922)

* Sprejem zvezne ustave (1924) – ustavni sistem, ki je temeljil na oblasti sovjetov in vzpostavil ureditev, ki naj bi omogočala vladavino delavcev in kmetov

* Večina oblasti je pripadala zveznim organom (centralistična oblast)

* Položaj zveznih republik (federalnih enot) je bil tudi dokaj močan

* Pravni red federacije je bil nadrejen pravnim redom federalnih enot

* ustanovi se federacija na več nivojih – večji narodi dobijo republike, manjši narodi pa avtonomna območja in pristojnosti

Leninova državna ureditev

* oblast je temeljila na sovjetih – Leninov sistem

* sovjeti – predstavniška telesa na različnih nivojih, zato se država imenuje Sovjetska zveza

* imeli so enotno oblast, ki je potekala od vrha navzdol – nižji organ je odgovarjal višjemu (vertikalno)

* imeli so neke vrste parlament, ki se je le redko sestajal

* predsednik – je opravljal vse funkcije parlamenta, imel zelo velika moč, vodja stranke, ki je na oblasti

* vlada –

* celoten državni organ je obvladovala ena sama stranka, vodja te stranke je vodil državo

Stalinova državna ureditev

* taka ureditev traja do 1936 – na oblast pride Stalin, njegov sistem je še bolj krut od Leninovega

* ustava 1936 (STALINSKA USTAVA) – sprejme Stalin, je vzor vseh ustav, polna pravic in svoboščin, a brez vsake veljave; ravno v tem času je prihajalo do največjih kršitev človekovih pravic

* še vedno obstoj federacije in federalnih enot (sovjetskih socialističnih republik) + obstoj avtonomnih republik

* uvedena je bila splošna volilna pravica in neposredne volitve

* organizacija oblasti temelji na načelu enotnosti oblasti

po 2. svetovni vojni – ekonomsko zaostajanje

* Sovjetska zveza iz 2. svetovne vojne izide kot velesila, konkurenca ji je samo Amerika

* v svetu se pojavi sistem dualizma – države se razdelijo na dva bloka

* pride do zaprtja meje in do železne zavese – simbolizira jo Berlinski zid

* v Sovjetski zvezi sistem ostaja isti

* nova ustava 1977 (zadnja ustava Sovjetske zveze) – na lokalni ravni prihaja do demokratizacije

* še vedno obstaja federativna ureditev (načelo enakopravnosti federalnih enot)

* z ustavno se ne spremeni prav dosti – Sovjetska zveza je na ekonomsko trhlih temeljih

* po 2. svetovni vojni so začeli zaostajati, ker niso mogli slediti tehničnemu napredku

Gorbačov – demokratizacija

* želi modernizirati sistem – prične se demokratizacija, ki vodi v razpad velike države

* v nov sistem preidejo dokaj mirno

* 1988 se začnejo kazati spremembe na ustavni ravni

* nastajajo pogoji za demokratizacijo, pojavijo se prve večstrankarske volitve

* 1990 komunistična partija izgubi vodilno vlogo

* republike začnejo razglašati samostojnost – to v resnici storijo ali pa s tem samo pritiskajo na federacijo

* pride do reforme federacije – nove federalne enote naj bi imele pomembnejši položaja

* federacijo skušajo preoblikovati v konfederacijo

Jelcin – nastanek ruske federacije

* 1991 pride do poskusa državnega udara

* prepreči ga Jelcin in prevzame državno oblast

* ruski kongres ukine ustavno ureditev in sprejmejo novo ustavo

* pride do rivalstva med Dumo in Jelcinom – zmaga Jelcin

* večje federalne enote razglasijo samostojnost, Sovjetska zveza dokončno razpade

* Ruski del Sovjetske zveze postane Ruska federacija

* Parlament predlaga ustavo, prav tako jo predlaga predsednik

* Predsednik razpusti parlament in razpiše parlamentarne volitve in na referendum predloži osnutek ustave (kompromis med parlamentarno in predsedniško ustavo)

USTAVA

* razmeroma kratka ustava (veliko vprašanja je prepuščenih urejanju zakonom)

* ima tri temeljne dele (preambulo, normativni del, končne in prehodne določbe)

* ustave zvezne države

* napisana po zahodnoevropskem vzoru

* določa da je Ruska federacija demokratična, pravna, socialna, laična država

* republikanska oblika vladavine

* določa temeljna načela in odnose v federaciji

* vsebuje poglavje o človekovih pravicah in svoboščini

* ljudstvo je suvereno

* pozna posredno in neposredno demokracijo

* vsi subjekti se morajo ravnati po ustavi

* po ustavi lahko referendum razpiše samo zvezni predsednik

* uveljavljeno je načelo delitve oblasti (močno je okrepljena izvršilna oblast – šef države in vlada – kjer pa prevladuje šef države)

* parlamentarni sistem, z močnimi elementi predsedniškega in polpredsedniškega sistema

* DRŽAVNA UREDITEV

* oblika vladavine – prej monarhija zdaj republika

* organizacija državne oblasti – prej skupščinski zdaj parlamentarni sistem

* prej uveljavljeno načelo enotnosti oblasti, zdaj pa načelo delitve oblasti

* oblika državne ureditve – že od nekdaj federacija, edina možna oblika ureditve za tako veliko državo

PRAVICE IN SVOBOŠČINE:

* ustava izrecno zagotavlja varstvo človekovih pravic, ne samo znotraj države ampak tudi pred mednarodnimi telesi

* sodobna ureditev človekovih pravic

* kljub zagotavljanju človekovih pravic in varstvu, pa je dejansko stanje v državi drugačno (naraščanje kriminala)

SPREMINJANJE USTAVE:

* spada med toge ustave

* zapleten postopek

* spremembe lahko predlagajo: predsednik Ruske federacije, Svet federacije, Državna duma, Zvezna vlada, predstavniška telesa federalnih enot Ruske federacije, poslanske skupine

* predlog za spremembo najprej obravnava Državna duma v trifaznem postopku, sprejme g z 2/3 vseh poslancev

* zatem ga obravnava Svet federacije, ki ga sprejme z glasovi ¾ vseh članov

* če Svet zavrne spremembo, se začne usklajevanje med domoma; ustavna sprememba mora biti sprejeta v obeh domovih

* za dokončni sprejem je potrebna potrditev v najmanj 2/3 federalnih enot

* zvezni predsednik mora podpisati še zakon o ustavni spremembi

* sprememba pomembnih poglavij (temelji ustavne ureditve, pravice in svoboščine človeka in državljana, ustavni amandmaji) je zahtevnejša, saj se le-te lahko sprejemajo na posebni Ustavodajni skupščini

* ustavodajna skupščina se skliče, če podpre spremembe zgoraj navedenih pomembnih poglavij najmanj3/5 članov enega ali drugega doma Zvezne skupščine

* predlog je na ustavodajni skupščini sprejet, če zanj glasuje 2/3 vseh članov ustv.skupščine ali če je tako odločeno na referendumu (dvojna večina; večina mora glasovati za spremembe, ob pogoju, da se referenduma udeleži večina volivcev)

ZVEZNA UREDITEV:

* zvezna držav

* dejansko stanje: težnja po centralizaciji države na zvezni ravni in na drugi strani težnja za čim večjo samostojnost na ravni federalnih enot

* zvezna ustava in zvezni zakoni so vrhovni na celotnem območju zveze

* temeljne organizacije zvezne države tvorijo Predsednik Ruske federacije, Zvezna skupščina, zvezna vlada in zvezna sodišča

* državno oblast v federalnih enotah izvajajo organi, ki jih federalne enote same izoblikujejo

* federalne enote se imenujejo različno, ker imajo različen pravni položaj znotraj zveze

* najvišji pravni položaj imajo republike, nato pokrajine, nato dve mesti zveznega pomena (Moskva, St. Petersburg), ena avtonomna oblast (Židovska avtonomna oblast) in deset avtonomnih okrožij

* vse federalne enote so enakopravni subjekti Ruske federacije

* vsaka federalna enota ima, ne glede na velikost, enako zastopstvo v Svetu federacije kot predstavniškemu telesu federalnih enot (uvedeno je paritetno načelo)

* razlikuje pa se stopnja avtonomije posameznih federalnih enot

* republika ima položaj države, pri drugih enotah gre zgolj za oblastne tvorbe

* republika ima po ustavi lastno zakonodajo in ustavo, medtem ko imajo ostale federalne enote tudi lastno zakonodajo vendar imajo namesto ustav listine

* uradni jezik na celotnem ozemlju federacije je ruski, republike pa lahko vzpostavijo tudi svoje lastne jezike

* temeljno načelo zvezne ureditve je po ustavi integriteta države, enotni sistem državne oblasti, razmejitev pristojnosti med Zvezo in enotami ter enakopravnost in samoodločba ljudstev v Zvezi

* izstop federalne enote iz Zveze je možen je na podlagi sporazuma med njima

* zveza izvaja samo tiste pristojnost, ki so navede v ustave, vse ostale izvajajo federalne enote

* zveza ima lahko izključne pristojnosti (pripadajo samo zvezi) ali pa skupne pristojnosti (pripadajo zvezi in fed.enotam)

* razmejitev pristojnosti lahko poleg ustave urejajo t.i. zvezni sporazumi

* izključne zvezne pristojnosti: ustavnorevizijska, zakonodajna pristojnost, organizacija zvezne oblasti, ureditev in varstvo člov.pravic, zvezni proračun, davki, zunanja politika, obramba

* federalne enote imajo lastne pravne sisteme, ki jih tvorijo akti ustavnega pomena, zakoni in podzakoni

♠ PREDSEDNIK RUSKE FEDERACIJE:

* po ustavi je šef države

* garant ustave, kot tudi temeljnih pravic in svoboščin

* pristojen, da sprejema ukrepe za varstvo suverenosti ter neodvisnosti in ozemeljske celovitosti federacije ter zagotavlja usklajeno delovanje vseh organov državne oblasti, določa temeljne usmeritve notranje in zunanje politike

* ustava ne pozna podpredsednika

* šef države je postavljen na položaj, ki je dvignjen nad vse druge državne organe (razlika z ameriškim predsednikom, ki dokaj samostojno opravlja izvršilno funkcijo, vendar ni postavljen nad druge temeljne državne organe)

* predsednik se voli neposredno

* volitve so veljavne le, če se jih udeleži polovica volivcev, za izvolitev pa je potrebna polovica glasov volivcev

* če nastopa na volitvah več kandidatov, gresta v drugi krog kandidata, ki sta zbrala največ glasov

* mandat: 4 leta, lahko ponovno izvoljen samo še 1x

* je politično neodgovoren

* obtožen je lahko veleizdaje ali drugih kaznivih dejanj

* obtoži ga Državna duma na predlog 1/3 poslancev

* o obtožbi mora glasovati za najmanj 2/3 vseh poslancev Dume

* če predsednik ne more opravljati funkcij, če umre, ga nadomešča predsednik vlade

* je vrhovni poveljnik oboroženih sil

* imenuje funkcionarje

* odloča o uvedbi izrednega stanja

* nima pa pravice napovedati vojne

* predstavlja državo v mednarodnih odnosih

* podpisuje mednarodne sporazume

* imenuje veleposlanike v tujini

* vlada odgovarja predsedniku države

* predsednik države imenuje predsednika vlade v soglasju z Državno dumo

* imenuje tudi podpredsednika vlade in zvezne ministre, kjer pa ni vezan na podporo parlamentarne večine v Dumi

* odloča o razrešitvi vlade

* ima pravico, da predseduje sejam vlade

* Zvezni skupščini daje temeljne smernice za notranjo in zunanjo državno politiko

* razpisuje volitve v Državno dumo

* v določenih primerih lahko po lastni presoji razpusti Dumo

* nima nobenih pristojnosti do Sveta federacije (zastopnik interesov federalnih enot)

* ima zakonodajno iniciativo in zakonodajni veto

* zakon, sprejet v Zvezni skupščini mora predsednik podpisati, kar pa lahko tudi zavrne

* po ustavi je pooblaščen izdajati ukaze in odredbe, ki veljajo na ozemlju celotne zveze

* morajo biti v skladu z ustavo (v hierarhiji pravnih aktov so takoj za ustavo in zakonom, pred vladnimi akti)

* vpliva na postavitev sodnikov zveznih sodišč

* nastopa kot arbiter v razmerjih med zveznimi organi in organi federalnih enot, kot tudi v razmerjih med samimi organi federalnih enot

* Dumi predlaga kandidata za predsednika Centralne banke

* Svetu federacij predlaga kandidate za člane ustavnih sodišč, Vrhovnega sodišča, kandidata za Generalnega tožilca

* vodi Varnosti svet

* imenuje svoje pooblaščence v federalnih enotah, ki imajo nalogo izvajanja predsednikovega nadzora nad delovanjem oblasti v federalnih enotah

♠ ZVEZNA SKUPŠČINA:

* zvezni parlament

* predstavniški in zakonodajni organ Ruske federacije

* je dvodomna

* spodnji dom (prvi) predstavlja vse državljane federacije – DRŽAVNA DUMA

* zgornji dom (drugi) pa federalne enote – SVET FEDERACIJE

* imata različne pristojnosti, vendar sta enakopravna

* Državna duma je predstavnik vseh državljanov Ruske federacije; ima 450 poslancev, ki so izvoljeni za 4 leta

* Svet federacije je predstavnik federalnih enot in ima 178 članov iz vseh 89 enot (sestavljata ga po dva predstavnika vsake federalne enote; eden predstavlja zakonodajni organ, drugi pa izvršilni organ federalne enote, to funkcijo opravljata predsednika teh organov v federalni enoti; nima določene mandatne dobe (mandat članov je odvisen od mandata v njihovih organih federalnih enot; člani se menjajo glede na svoj položaj v organih feder.enot), Svet federacij je organ, ki ne more biti razpuščen (se stalno spreminja)

* ustava določa nezdružljivost članstva v obeh domovih

* poslanci obeh domov imajo poslansko imuniteto

* poslanci Dume so neposredno izvoljeni in opravljajo svoje delo poklicno (ne morejo opravljati še kakšnega drugega dela v državni upravi); imajo reprezentativni mandat

PRISTOJNOSTI:

* pristojnosti sodobnih parlamentov

* zakonodajna, nadzorstvena in volilna funkcija

* sprejema tudi državni proračun, z zakonom ratificira mednarodne pogodbe

* domova imata nekatere pristojnosti skupne, druge pa ločene

* Duma izvaja politično nadzorstvo nad vlado

* oba domova opravljata volilno funkcijo

* duma potrjuje predsednika vlade, glasuje o zaupnici/nezaupnici vladi, obtoži predsednika

* Svet federacij potrjuje predsednikov ukaz izrednega stanja, odloča o uporabi oboroženih sil zunaj države, razpisuje volitve zveznega predsednika,

* večino teh odločitev sprejema Svet v obliki odlokov, odlok za svojo uveljavitev ne potrebuje podpisa predsednika

* svet federacij odloča o spremembah meja med federalnimi enotami, imenuje sodnike ustavnega sodišča, Vrhovnega sodišča in Vrhovnega arbitražnega sodišča, imenuje in razrešuje Generalnega tožilca in člane Proračunskega sodišča ter člane Centralne volilne komisije

* Svet federacij lahko od ustavnega sodišča zahteva presojo ustavnosti zveznih zakonov, normativnih aktov Predsednika Ruske federacije, Dume, vlade in drugih pravnih aktov

* na predlog Predsednika Rus.fed. Duma imenuje predsednika vlade (z večino poslanskih glasov)

* vlada odgovarja samo spodnjemu domu (dumi), ki ji lahko izreče nezaupnico

* Duma se lahko razpusti: 1. če trikrat zavrne potrditev k imenovanju predsednika vlade ali 2. če dvakrat izreče nezaupnico vladi v obdobju treh mesecev

* Duma imenuje Poverjenika za človekove pravice (ombudsmana), z večino poslanskih glasov; imenuje tudi predsednika Računskega sodišča

* Duma lahko vloži obtožbo zoper predsednika rud.fed. (predlog obtožbe da najmanj 1/3 poslancev dume)

* Predlog obravnava posebna komisija, ki ugotovi ali dejanja predsednika kažejo na kaznivo dejanje

* Kljub temu, da sta oba domova enakopravna, se premoč spodnjega doma kaže v tem, da je vlada odgovorna samo Dumi

* razmerje med domovoma – glede zakonodajne funkcije sta oba enakopravna, če pride do spora v določeni zadevi, ima prednost spodnji dom, državna Duma lahko sama sprejme zakon tudi če svet federacij to odkloni

ORGANIZACIJA IN DELOVANJE:

* domova ne delujeta na skupnem zasedanju, zasedata in odločata ločeno

* skupaj zasedata le ob poslušanju sporočil predsednika rus.fed. ali ustavnega sodišča

* seje so sklepčne, če je navzoča polovica vseh članov doma

* izredno zasedanje lahko skliče predsednik rus.fed., predsednik sveta federacije, vlada ali federalne enote

* predsednik Dume se voli za 4 leta, pri delu mu pomaga Svet (poleg predsednika Dume ga tvorijo še vodje poslanskih skupin in predsednikov (dume) namestnik)

* predsednika Sveta federacije nima omejene mandatne dobe

* oba domova ustanovita odbore in komisije

* svojo organizacijo in delovanje določita s svojima poslovnikoma

* poslanci se po strankarski pripadnosti združujejo seveda samo v Dumi v dveh oblikah, kot frakcije in kot poslanske skupine

* zakon mora biti sprejet z absolutno večino v obeh domovih, vendar mora biti zakon najprej sprejet v Dumi

* zakonodajno iniciativo ima zvezni predsednik, Svet federacije, poslanci Dume, zvezna vlada in zakonodajna telesa federalnih enot; v okviru svojih pristojnosti imajo zakonsko iniciativo tudi Ustavno, vrhovno in vrhovno arbitražno sodišče

* ustava ne zagotavlja ljudske iniciative

* predlog zakona mora biti najprej vložen v Dumo, kjer gre skozi tri faze (razprava o zakonu; na podlagi te obravnave se sprejme predlog za naslednjo obravnavo; po prvi obravnavi se lahko vlagajo amandmaji; v tretji obravnavi k predlogu zakona ni mogoče več dodajati amandmajev)

* potem ko je zakon sprejet v Dumi, ga obravnava še Svet federacij; če ga Svet ne obravnava v 14 dneh, je zakon sprejet (izjema so proračunski, davčni, monetarni in carinski zakoni, ki jih mora Svet nujno obravnavati)

* če Svet zakona ne sprejme, ga opremi s svojimi pripombami in ga pošlje nazaj v Dumo, kjer sledi uskladitvena procedura

* če Duma sprejme zakon skupaj s pripombami, je zakon sprejet; če pa se s pripombami ne strinja, je zakon sprejet, če ga Duma ponovno sprejme z 2/3 večino

* ustavni zakon je sprejet, če ga sprejmeta oba domova s kvalificirano absolutno večino

♠ VLADA:

* kljub temu, da zvezni predsednik dejansko izvaja izvršilno oblast, je le-ta po ustavi določena vladi

* vlada je neposredno odgovorna zveznemu predsedniku in dumi

* delovanje vlade je po ustavi pod neposrednim nadzorstvom šefa države, ki določa temeljne usmeritve njenega delovanja in vodi njeno delo, kadarkoli lahko predseduje njenim sejam

* zvezni predsednik imenuje predsednika vlade, vendar s soglasjem Dume

* podpredsednika vlade in ministre imenuje zvezni predsednik na predlog predsednika vlade

* zvezni predsednik lahko vlado kadarkoli razreši

* zvezni predsednik lahko od Dume zahteva glasovanje o zaupnici vlade

* če je izglasovana nezaupnica ima zvezni predsednik možnost, da vlado razreši

* vladi preneha funkcija z novo izvolitvijo zveznega predsednika in ne z novim parlamentom

* vlada je kolegijski organ, ki jo vodi zvezni predsednik; sestavljajo jo predsednik vlade, namestnik predsednika in ministri

* vlada je pristojna, da Dumi predlaga zvezni proračun, zagotavlja enotno izvrševanje politike, gospodari z zveznim premoženjem, sprejema ukrepe za obrambo države, skrbi za izvajanje zunanje politike in zveznih zakonov, nadzoruje delo zveznih upravnih organov

* lahko izdaja uredbe in odloke za izvrševanje ustave, zveznih zakonov in ukazov zveznega predsednika

RAZMERJE MED ZAKONODAJNO IN IZVRŠILNO OBLASTJO:

* delitev funkcij ni tako ostra kot v ameriškemu predsedniškemu sistemu, temveč je v mogočem bližja parlamentarnemu sistemu

* kar pa je v parlamentarnemu sistemu bistveno, da je vlada odgovorna parlamentu, je v tem sistemu ostalo malo

* uveljavljen je dualizem izvršilne oblasti, ki je tako kot v parlamentarnem sistemu razdeljena med šefa države in vlado oziroma šefa države

* vendar je v tem sistemu položaj šefa države gospodujoč

* ameriški predsednik ne more v nobenem primeru vplivati na usodo parlamenta, temveč le na zakone, ki jih sprejema kongres in na katere lahko vloži veto

* Ruski predsednik pa ima široke možnosti razpusta Zvezne skupščine, praktično vedno, ko pride do nesoglasja med njima

* močnejši vpliv ima tudi na zakonodajno funkcijo, saj lahko s svojimi ukazi in uredbami ureja karkoli, le da ni v neskladju z zveznimi zakoni

* na voljo ima tudi zakonodajni referendum, če se z zakonom ne strinja

* ima tudi zakonodajno iniciativo in na koncu zakonodajnega postopka ima zakonodajni veto

* položaj ruskega predsednika je podoben položaju francoskega; vendar je francoski odvisen od parlamenta, saj ne more postaviti vlade, ki v parlamentu ne bi imela podpore, medtem ko ruski lahko po lastni volji postavlja vlado

* kljub temu je ruski sistem še najbolj podoben polpredsedniškemu, kakršen je uveljavljen v Franciji

* vendar je položaj ruskega predsednika vseeno močnejši od položaja francoskega in ameriškega predsednika

* nekateri menijo, da gre pri Rusiji za obliko super predsedniškega sistema kateremu na drugi strani sledi zelo šibka oblika parlamentarizma

SODSTVO:

* prepovedano je ustanavljanje izrednih sodišč

* ustava določa neodvisnost sodnikov, trajni mandat, nezamenljivost ter imuniteto sodnikov

* ustava zagotavlja javnost in nepristranskost sojenja ter porotno (kot izjemo) sojenje

* ustava ureja položaj 3 najpomembnejših zveznih sodišč:

♥ Ustavno sodišče

♥ Vrhovno sodišče

♥ Vrhovno arbitražno sodišče

* sodnike teh sodišč imenuje Svet federacij, na predlog zveznega predsednika

* vsa ta zvezna sodišča imajo tudi zakonodajno iniciativo

* ustava poleg sodstva ureja tudi tožilstvo: Generalni tožilec imenuje zvezne in federalne tožilce

Ustavno sodišče:

* 19 sodnikov

* mandat 12 let, brez ponovitve

* presoja skladnosti aktov z zvezno ustavo, odločanje o kompetenčnih sporih, interpretacija ustave

* deluje v postopku obtožbe zveznega predsednika

* presojo ustavnosti aktov lahko zahtevajo: zvezni predsednik, Državna duma, 1/5 članov Sveta federacije ali poslancev Dume, zveza vlada, Vrhovno sodišče in Vrhovno arbitražno sodišče ter predstavniški in izvršilni organi federalnih enot

* odloča o sporih med zveznimi organi, med zveznimi in federalnimi organi in med vrhovnimi organi federalne enote

* na zahtevo Dume, Sveta federacije, Zveznega predsednika, vlade, zakonodajnih teles federalnih enot, je Ustavno sodišče dolžno interpretirati ustavo

Vrhovno sodišče Ruske federacije:

* najvišje sodišče v zadevah splošne jurisdikcije

* izvaja sodni nadzor nad delovanjem splošnih sodišč

* je najvišja instanca zoper sodbe splošnih zveznih sodišč ter splošnih sodišč republik in oblasti

Vrhovno arbitražno sodišče Ruske federacije:

* najvišje sodišče za odločanje o ekonomskih in drugih sporih, ki so v pristojnosti arbitražnih sodišč

* nad arbitražnimi sodišča izvaja tudi sodno nadzorstvo

* arbitražna sodišča so organizirana na treh stopnjah: poleg Vrhovnega arbitražnega sodišča še zvezna arbitražna sodišča in arbitražna sodišča federalnih enot

NEPOSREDNA DEMOKRACIJA, VOLILNI SISTEM IN POLITIČNE STRANKE:

* v ustavi je zagotovljeno, da imajo državljani Ruske federacije pravico sodelovati pri upravljanju države neposredno ali po predstavnikih

* neposredne volitve spodnjega doma Zvezne skupščine (Državne dume) in predsednika Ruske federacije

* volivec ima pri volitvah članov Dume dva glasova

* ½ članov Dume je izvoljena v 225 enomandatnih volilnih enotah po sistemu relativne večine

* ½ članov Dume je izvoljena na ravni zveze, ki je ena volilna enota za ta del volitev; ta polovica se voli po proporcionalnemu sistemu z glasovanjem o kandidatnih listah; pri delitvi mandatov sodelujejo samo tiste liste, ki dosežejo 5%glasov vseh volivcev v državi

* prave politične stranke so se izoblikovale na prvih večstrankarskih volitvah leta 1993

LOKALNA SAMOUPRAVA:

* po ustavi pomeni lokalna samouprava samostojno odločanje občanov o lokalnih zadevah ter o lastništvu, uporabi in razpolaganju z lokalnim premoženjem

* po ustavi se lokalna skupnost ureja v različnih lokalnih skupnostih: mestih, podeželskih območjih

* občani v lokalni samoupravi uresničujejo demokratično odločanje neposredno (referendum, volitve) ali posredno (preko izvoljenih predstavnikov)

* lokalna samouprava je avtonomna v okviru svojih pristojnosti (upravljanje z lokalnim premoženjem, sprejemanje in izvajanje lokalnega proračuna, predpisovanje lokalnih davkov, zagotavljanje miru)

* država pa lahko na podlagi zakona na organe lokalne skupnosti prenese naloge iz državne pristojnosti

INDIJA

USTAVNI RAZVOJ

* Indija je rasno, nacionalno, jezikovni in versko zelo raznolika država

* življenjska raven je na različnih stopnjah razvoja, nekateri živijo celo v praskupnostih

* te značilnosti so razlog da Indija nikoli ni bila združena pod enotno oblastjo

* na ozemlje Indije so posegale različne države, ki so želele kolonije (Nemčija, Anglija)

* Indija je bila po nadoblastjo Anglije

* po osvojitvi je bil večji del Indije pod angleško upravo, manjši del pa pod domačo upravo

* ko so si Angleži popolnoma podredili Indijo, so Indijci ustanovili kongresno stranko

* kongresna stranka se je borila proti Angležem, imeli so čedalje več izobražencev, ki so se šolali v tujini

* pod vodstvom Mahatme Gandija se je moč Indije izredno okrepila

* skoraj so postali država, imeli so visoko stopnjo avtonomije

* predlagali so federativno ureditev, vendar do tega ni prišlo, ker je izbruhnila 2. svetovna vojna

* v tej vojni se uniči mit o angleški nepremagljivosti, zato Indija zahteva popolno neodvisnost

* 1947 se izda zakon o neodvisnosti Indije in Pakistana

* Indija sprejme ustavo, ki prične veljati 1950

* prevzamejo parlamentarni tip demokracije po evropskem vzoru

USTAVA

* najdaljša ustava na svetu

DRŽAVNA UREDITEV

* oblika državne ureditve – je kvazifederacija – federalne enote imajo šibak položaj nasproti centralni oblasti

* organizacija državne oblasti – parlamentarni sistem, predsednik ima veliko moč

* oblika vladavine – je republika

* uveljavljeno je načelo delitve oblasti

PARLAMENT

* je dvodomen – nepopolna dvodomnosti

* spodnji dom – ljudska zbornica, izvoljena je neposredno, je predstavnik ljudstva kot celote

* zgornji dom – svet držav, je posredno izvoljen, mandatna doba 6 let, zastopa federalne enote

VLADA

* odgovorna je samo ljudski zbornici

* ministri se imenujejo na predlog mandatarja

* predsednik se sam odloči, ali bo razpustil parlament

PREDSEDNIK

* ima veliko moč

* lahko uvede neposredno upravno v federalni enoti

* voli ga posebno volilno telo – sestavljeno iz članov zveznega parlamenta in zakonodajnih teles

* mandatna doba 5 let

* je politično neodgovoren

* v razmerju do parlamenta ima velika pooblastila – ima absolutni veto, čeprav ga ne uporablja

* v času parlamentarnih počitnic lahko izdaja uredbe z zakonsko močjo

* v času izrednih razmer uredbe z zakonsko močjo razglasi sam

* v času izrednih razmer lahko suspendira lokalno oblast v državno – dejansko lahko ukine federacijo

SODSTVO

* imajo enoten sistem sodstva

* najvišje je vrhovno sodišče, ki ima pravico do ocenjevanja ustavnosti

