Državna ureditev

Prof. dr. Franc Grad, mag. Janez Pogorelec

Upravna akademija, 2003

I POJEM IN OBLIKE DRŽAVE

1
POJEM DRŽAVE IN DRŽAVNE OBLASTI
Izraz država se navadno uporablja v dveh pomenih. V širšem pomenu zajema celotno družbeno skupnost na določenem ozemlju, ki jo ureja državna organizacija. Samo državno organizacijo pa štejemo za državo v ožjem pomenu. Država v širšem pomenu je torej sestavljena iz treh temeljnih sestavin, namreč iz ozemlja, prebivalstva in državne organizacije.

Ozemlje (teritorialna razsežnost države) države je navadno oblikovano na podlagi zgodovinskih okoliščin, naravnih meja, v sodobnem času pa predvsem na podlagi mednarodnih pogodb. Ozemlje države pomeni okvir in meje delovanja državne oblasti, saj lahko ta deluje samo na ozemlju države, ne pa izven njega. Oblast države na njenem ozemlju mora biti učinkovita in izključna. Na ozemlju države se torej brez njenega privoljenja ne more izvajati nobena druga oblast.

Za svoj obstoj in delovanje potrebuje država tudi neko število prebivalstva, torej osebe, ki prebivajo na njenem ozemlju (personalna razsežnost države). Te osebe so lahko državljani te države ali pa so tujci. Oblast države se razteza na vse njene prebivalce, ne glede na to ali so tujci ali njeni državljani. Države imajo zelo različno število prebivalcev in različno ozemlje, vendar to ne vpliva bistveno na samo naravo države.

Tretja temeljna sestavina države je državna organizacija (država v ožjem pomenu), ki na prisilen način ureja življenje v državi, izvaja torej državno oblast. To pomeni, da državna organizacija lahko s silo zagotovi izvajanje svojih odločitev.

Državna organizacija in njeno delovanje je tako ali drugače pravno urejeno, praviloma zlasti v ustavi in zakonih. Tudi svoje odločitve sprejema državna organizacija v obliki pravnih aktov. Zato sta država in pravo med seboj tesno prepletena in medsebojno odvisna. Država pa je tudi sama subjekt prava, saj sodi v krog t.i. oseb javnega prava in zato lahko tudi ona nastopa v pravnem prometu, tako kot druge osebe javnega prava, kot so npr. lokalne skupnosti.

2
OBLIKE DRŽAV
Državna oblast je lahko organizirana v različnih oblikah, ki se med seboj razlikujejo zlasti glede na položaj temeljnih državnih organov in ureditev njihovih medsebojnih razmerij. S tega vidika ločimo različne oblike vladavine, državne ureditve in državne oblasti.

2.1 Oblike vladavine
Po obliki vladavine se države delijo na monarhije in republike. Oblika vladavine je zato odvisna od tega, kako je organiziran šef države in kakšen je njegov pravni položaj.

V monarhiji ima šef države poseben položaj, ki se kaže v tem, da je pravno in politično neodgovoren. Tak položaj pridobi navadno z dedovanjem po posebnem nasledstvenem redu in opravlja svojo funkcijo doživljensko - če sam ne abdicira. Položaj šefa države v republiki je bistveno drugačen, saj je podvržen kazenski, ne pa tudi politični odgovornosti. Funkcijo pridobi z izvolitvijo (neposredno ali posredno) in njeno trajanje je časovno omejeno (mandatna doba).

Položaj šefa države se razlikuje tudi po tem, kakšne pristojnosti ima na izvršilnem področju in kakšen je njegov odnos do zakonodajne in sodne oblasti. S tega vidika ločimo pri monarhijah absolutno, ustavno in parlamentarno monarhijo. V Evropi se je v tem vrstnem redu monarhija tudi zgodovinsko spreminjala in s temi spremembami je slabila tudi moč monarha. V republikah pa je položaj šefa države odvisen predvsem od oblike državne oblasti (predsedniški, parlamentarni ali skupščinski sistem). Najmočnejši je položaj šefa države v predsedniškem sistemu, v parlamentarnem je praviloma njegova oblast zgolj reprezentativna, v skupščinskem sistemu pa praviloma sploh ni posebne funkcije šefa države.

2.2
Oblike državne ureditve
Oblike državne ureditve se razlikujejo glede na način vertikalne organiziranosti državne oblasti. Vendar pa je v tem okviru največja ločnica med unitarno (enovito) in federativno (zvezno) urejeno državo. Prve po številu močno prevladujejo (v Evropi npr. Francija, Italija itd), druge so redkejše (npr. ZDA, Zvezna republika Nemčija, Avstrija itd). Federativno urejena država sodi v okvir sestavljenih držav, kjer so se v preteklosti pojavljale tudi druge oblike, zlasti realna unija, personalna unija in konfederacija.

V unitarni državi vsa državna oblast izvira iz enega centra. Vendar se tudi unitarne države precej razlikujejo med seboj in sicer predvsem z vidika večje ali manjše stopnje centralizacije države. S tega vidika ločimo centralizirane in decentralizirane unitarne države. V decentralizirani državi centralna državna oblast prenaša del oblasti na nižje državne organe, ki jo opravljajo relativno samostojno, vendar pod nadzorstvom centralnih oblasti, ki pa ostaja v mejah nadzorstva zakonitosti ne pa tudi primernosti odločitev nižjih organov.

Drugače kot v unitarni države je linija oblasti v federativni državi prekinjena in poleg centralne oblasti obstojijo še relativno samostojni centri oblasti delov države, ki se v takem primeru splošno imenujejo federalne enote (države, republike, dežele, kantoni in podobno). Federacija je torej sestavljena država, nekakšna država držav, ki pa navzven praviloma nastopa kot enoten mednarodnopravni subjekt, kar pomeni, da federalne enote nimajo lastne mednarodnopravne subjektivitete. V tem se federacija bistveno razlikuje od konfederacije, ki je zveza tudi mednarodnopravno priznanih samostojnih držav, ki nastane s posebno konfederalno pogodbo. Podlaga za federativno državno ureditev je zvezna ustava, ki razmejuje pristojnosti med zvezo in federalnimi enotami. Navadno imajo lastne ustave tudi federalne enote, vendar morajo biti njihove ustave v skladu z zvezno ustavo. Federativno urejena država ima dva pravna reda: pravni red federacije in pravne rede federalnih enot. V skladu s federalnim načelom pa je pravni red federalne enote podrejen pravnemu redu zvezne države in mora biti v skladu z njim.

Prva sodobna federacija so postale Združene države Amerike, ki so nastale iz konfederacije. Odtlej dalje se je federativna državna ureditev zelo uveljavila in se izkazala kot še posebej primerna za večnacionalne države (npr. Ruska federacija, Indija). Uveljavila pa se je tudi kot državna ureditev zelo velikih držav, ki jih je težko obvladovati zgolj iz centra države (npr. Brazilija).

2.3
Oblike državne oblasti
Glede na oblike državne oblasti se države ločijo predvsem na podlagi razmerij med temeljnimi državni organi, ki opravljajo temeljne oblastne funkcije države (zakonodajno, izvršilno in sodno funkcijo). Na tej podlagi ločimo tri temeljne oblike državne oblasti in sicer predsedniški, parlamentarni in skupščinski sistem.

II POJEM IN PRAVNI VIRI DRŽAVNE UREDITVE
Delovanje državne organizacije je v sodobnih državah dokaj podrobno pravno urejeno. Pravna ureditev državne oblasti obsega predpise, ki urejajo organizacijo državne oblasti, položaj in pristojnosti temeljnih državnih organov, načela za njihovo delovanje ter njihova medsebojna razmerja. Pravno ureditev državne oblasti imenujemo kratko kar državna ureditev ali državni ustroj. S predpisi, ki tvorijo državno ureditev se določa, kateri organi izvajajo državno oblast in kakšna so njihova pooblastila nasproti državljanom in drugim subjektom v družbi. Predpisi o državni organizaciji so različni in imajo različno vsebino ter različno mesto v hierarhiji pravnih aktov. Vsi ti predpisi tvorijo pravne vire državne ureditve in se kažejo v različnih pravnih aktih, ki urejajo državno organizacijo.

Najpomembnejši vir državne ureditve je ustava, zatem pa zakoni, ki urejajo pomembna vprašanja državne organizacije ter akti, ki urejajo notranjo organizacijo in poslovanje temeljnih državnih organov (zlasti poslovnik parlamenta, poslovnik vlade itd). Vir državne ureditve so lahko tudi sodbe sodišč, zlasti ustavnih sodišč, pa tudi podzakonski akti. V praksi so lahko pomemben vir državne ureditve tudi ustavni običaji. Vsi ti viri seveda niso enako pomembni, kar izvira že iz dejstva, da zavzemajo različno mesto in položaj v hierarhiji pravnih aktov.

Tudi v naši ustavni ureditvi so temeljni pravni viri državne ureditve ustava, zakoni, poslovniki in podzakonski akti.

Državno ureditev obravnava ustava v glavnem v IV. poglavju, ki tudi nosi naslov "Državna ureditev", vendar pa ne v celoti, saj so nekatera temeljna načela državne ureditve zajeta že v splošnih določbah na začetku ustave, nekatera pa v posebnih poglavjih (ustavno sodišče). Nekatere elemente državne ureditve pa vsebujejo tudi druga poglavja, ki sicer urejajo druga vprašanja (računsko sodišče).

Zakoni urejajo vprašanja ustavnega pomena, ki jih ni uredila že ustava. Ti zakoni se sprejemajo praviloma na enak način kot drugi zakoni, čeprav za nekatere med njimi velja izjema, da se sprejemajo na zahtevnejši način (volilni zakoni in še nekateri drugi). Vsi ti zakoni urejajo različna področja organizacije državne oblasti.

V nekaterih primerih ustava že sama nalaga zakonu, da uredi kakšno tako vprašanje. Tako npr. ustava v 80. členu določa, da volilni sistem za volitve v državni zbor ureja zakon, enako v 98. členu glede volitev v državni svet in podobno. V vsakem primeru pa mora biti seveda zakon v skladu z ustavo.

Tudi v naši državni ureditvi so poslovniki temeljnih državnih organov pomemben pravni vir državne ureditve. Že ustava sama pri ureditvi položaja temeljnih državnih organov pri nekaterih določa, da si sami s svojim poslovnikom uredijo način dela in odločanja, glede nekaterih drugih pa je to določil zakon (npr. računsko sodišče). Tako ustava v 94. členu določa, da ima državni zbor svoj poslovnik, ki ga sprejme z dvotretjinsko večino navzočih poslancev. V 101. členu ustava določa, da ima državni svet svoj poslovnik, ki pa ga sprejema z večino glasov vseh svojih članov. Za druge organe je to določeno z zakonom, ki ureja položaj, pristojnosti in druga vprašanja v zvezi s tem organom. Tako kot za zakon velja tudi za poslovnik, da mora biti v skladu z ustavo.

Med drugimi viri državne ureditve imajo posebno mesto uredbe z zakonsko močjo, ki jih je pooblaščen izdati predsednik republike v primeru, da se državni zbor zaradi izrednega stanja ali vojne ne more sestati. Take uredbe je predsednik republike dolžan predložiti v potrditev državnemu zboru takoj, ko se ta sestane.

Pomembna vprašanja v zvezi z državno organizacijo urejajo tudi drugi predpisi nižji od zakona. Tu je treba omeniti zlasti uredbo vlade, s katero se v praksi pogosto urejajo zlasti vprašanja v zvezi z delovanjem upravnih organov. Tudi akti, s katerimi minister kot predstojnik upravnega organa določa podrobneje način njegovega delovanja na splošno ali na posamičnih področjih, so pomemben vir državne ureditve.

Med vire državne ureditve lahko štejemo tudi sodne odločbe, ki so izdane v upravnem sporu. Vendar so pomembnejši viri odločbe ustavnega sodišča. V praksi so pomemben vir tudi ustavni običaji, ki niso pravni vir državne ureditve, ker niso določeni z nobenim predpisom, vendar se državni organi ravnajo po njih dokler obstoji glede tega potrebno soglasje prizadetih.

III TEMELJNA IZHODIŠČA DRŽAVNE UREDITVE
1
NAČELO LJUDSKE SUVERENOSTI
Suverenost lahko splošno opredelimo kot najvišjo, neomejeno in neodvisno oblast. Razlikujemo lahko med državno, nacionalno in ljudsko suverenostjo. Državna suverenost pomeni lastnost državne oblasti kot najmočnejše in najvišje sile v posamezni družbi. Delimo jo na zunanjo suverenost, ki pomeni neodvisnost državne oblasti oziroma države nasproti drugim istovrstnim subjektom, in notranjo suverenost, ki odraža dejstvo, da je država na svojem ozemlju vrhovna, samostojna, izvirna, enotna in vseobsežna organizacija, ki s svojo močjo podreja vse, kar se nahaja na njenem ozemlju.

Nacionalna suverenost označuje suverenost naroda kot posebne družbene skupnosti, ki se oblikuje na strnjenem ozemlju ter jo povezujejo skupni jezik, narodna zavest ter druge zgodovinske in kulturne sorodnosti. Izraža se v pravici vsakega naroda do somoodločbe in odcepitve. Pravica do samoodločbe je poudarjena tudi v slovenski ustavi kot eno temeljnih načel ustavne ureditve in sicer že v preambuli ustave ter v 3. členu.

Ljudska suverenost je načelo, ki označuje ljudstvo kot nosilca suverene oblasti v posamezni družbeno urejeni skupnosti. Z njim se izraža zamisel o tem, da vsa oblast v državi izhaja iz ljudstva in pripada ljudstvu ter da nosilci oblasti delujejo kot predstavniki ljudstva.

Načelo ljudske suverenosti je v naši ustavi določeno v splošnih določbah kot eden od temeljev državne ureditve. Ustava (3. člen) torej določa, da ima v Sloveniji oblast ljudstvo. Državljanke in državljani jo izvršujejo neposredno in z volitvami, po načelu delitve oblasti na zakonodajno, izvršilno in sodno.

2
NAČELO DEMOKRATIČNE DRŽAVE
Iz načela ljudske suverenosti izhaja načelo demokratične države. Demokratična je tista državna ureditev, v kateri vsa oblast izhaja iz ljudstva in se izvaja v njegovem interesu. V demokraciji torej vladajo tisti, ki je izvolilo ljudstvo, kateremu so tudi odgovorni. Naša ustava že v 1. členu poudarja, da je Slovenija demokratična republika.

Znotraj načela demokratične države razlikujemo dva temeljna načina izvrševanja ljudske suverenosti: posredno in neposredno. Ljudstvo torej lahko uresničuje oblast tako da samo neposredno izvršuje vse ali nekatere njene funkcije (neposredna demokracija), ali da voli svoje predstavnike, preko katerih bo neposredno izvrševalo oblast (posredna demokracija oziroma politično predstavništvo). Temeljni in daleč prevladujoč način normativnega in dejanskega uresničevanja načela ljudske suverenosti v vseh sodobnih demokracijah je sistem političnega predstavništva (predstavniške vladavine) oziroma sistem posredne demokracije.

Načelo neposredne in posredne demokracije je izraženo tudi v naši ustavi, ki pravi v 3. členu, da državljanke in državljani izvršujejo oblast neposredno in z volitvami.

3
NAČELO PRAVNE DRŽAVE
Eno najpomembnejših načel sodobne države je načelo pravne države. Bistvo tega načela je v vladavini prava, torej v vrhovnosti prava v delovanju države. To pomeni, da država ne more delovati arbitrarno, temveč je v svojem delovanju vezana na pravne predpise, predvsem na ustavo. Zato državni organi lahko delujejo samo na podlagi pooblastil, ki so jim dana s pravnimi predpisi. Načelo pravne države je nujno potrebni element delovanja države, če naj ta upošteva in zagotavlja pravice in svoboščine, ki so državljanom zagotovljene z ustavo.

Delovanju sodobne države kot pravne države, mora biti prilagojena tudi njena organizacija. Zato je med načeli državne organizacije še posebej pomembno načelo delitve oblasti in načelo neodvisnosti sodstva.

Sodobna pravna država torej zahteva, da celotna državna oblast temelji in se izvršuje izključno na temelju ustave in zakonov. Samo to lahko zagotavlja ustrezno upoštevanje in varstvo človekovih pravic in svoboščin ter njegovo pravno varnost. Načelo pravne države je tudi samo sestavljeno iz vrste elementov in podprto z nekaterimi drugimi načeli sodobne državne organizacije. Sem sodi zlasti načelo ustavne države, po katerem je ustava najvišji pravni akt v državi ter z njim povezana zahteva po vezanosti vseh vej oblasti na pravo. V ospredju pravne države je seveda varstvo (zlasti sodno) človekovih pravic. V tem okviru je posebno pomembno sodno varstvo, ki ga zagotavljajo neodvisna sodišča po zakonitem postopku zoper vse akte in posege državne oblasti, vključno z zakonodajno oblastjo. Za uveljavljanje načela pravne države je pomembna tudi uveljavitev načela odgovornosti državnih organov za nepravilno delo in povzročeno škodo državljanom. S tem v zvezi se je razvilo tudi načelo po katerem so lahko kakršni koli državni posegi v položaj družbenih subjektov le taki, da je pri tem upoštevana ustreznost, nujnost in sorazmernost takih državnih posegov. Za uveljavljanje pravne države pa je pomembna tudi delitev različnih funkcij državne oblasti ter njihovo medsebojno omejevanje in nadzorstvo.

4
NAČELO SOCIALNE DRŽAVE
To je prevladujoče načelo sodobnih (predvsem evropskih) držav, ki zavezuje državo, da v določeni meri skrbi za socialno stanje državljanov (država blagostanja). V sodobnih državah se je uveljavilo zlasti po drugi svetovni vojni. To načelo je določeno kot eno temeljnih načel naše ustavne ureditve že v 2. členu ustave, podrobneje pa na drugih mestih ustave, zlasti v poglavju o pravicah in temeljnih svoboščinah.

5
NAČELO DELITVE IN NAČELO ENOTNOSTI OBLASTI
Državna oblast se uresničuje prek različnih oblastnih funkcij države, ki jih v sodobni državi izvajajo različni državni organi. V tem okviru je treba kot državno funkcijo razumeti skupek istovrstnih oblastnih dejavnosti države.

Pojem državna funkcija se pogosto enači s pojmom državna oblast, gre pa za to, da se državna oblast lahko izvaja prek različnih funkcij države (zakonodajne, izvršilne in sodne), ki jih izvajajo različni državni organi.

Zakonodajna funkcija je tista funkcija države, v okviru katere državna oblast izdaja zakone kot (poleg ustave) najvišje pravne akte v državi in s tem postavlja tudi okvir in meje izvajanju drugih državnih funkcij. To funkcijo praviloma izvaja poseben zakonodajni organ. Izvršilnoupravno funkcijo izvajajo izvršilni organi, med katere lahko štejemo državnega poglavarja, vlado in upravne organe. Vsebina te funkcije je izvrševanje zakonov, ki jih sprejme zakonodajno telo. Zakoni se izvršujejo na različne načine in sicer z izdajanjem izvršilnih predpisov in z uporabo zakonov in drugih splošnih aktov na konkretne primere v obliki individualnih pravnih aktov. Sodna funkcija pa se izvaja z avtoritativno ugotovitvijo kršitve pravne norme in njene odstranitve in sicer predvsem v primeru spora glede tega.

V
okviru sodne funkcije se ne izdajajo splošni pravni akti, temveč konkretni akti, predvsem v obliki sodb.

Na temeljne funkcije državne oblasti se navezuje tudi organizacija državne oblasti. V tem okviru je določen položaj organov, ki izvajajo temeljne funkcije državne oblasti, in njihova medsebojna razmerja. Glede tega sta se uveljavili dve temeljni načeli organizacije državne oblasti in sicer načelo delitve oblasti in načelo enotnosti oblasti.

Načelo delitve oblasti je prevladujoče načelo organizacije državne oblasti v sodobnih državnih ureditvah, medtem ko je načelo enotnosti oblasti uveljavljeno le izjemoma. Za načelo enotnosti oblasti je značilno, da izhaja iz prepričanja, da je državna oblast lahko samo enotna, saj je izraz suverenosti ljudstva in je zato ni mogoče deliti. Tako pojmovana enotnost oblasti se nanaša na zakonodajno in izvršilno oblast, pri čemer je izvršilna oblast podrejena zakonodajni oblasti, ki tudi nadzoruje izvrševanje zakonov.

Za načelo delitve oblasti pa je značilno, da so organi, ki opravljajo temeljne funkcije državne oblasti (zakonodajno, izvršilno in sodno) pri svojem delovanju relativno samostojni in neodvisni od drugih organov tako, da nobeden od njih ne more prevladati nad drugimi. Med njimi je vzpostavljen sistem razmerij, ki se navadno imenuje sistem zavor in ravnovesij (checks and balances). V tem okviru medsebojno sodelujejo in se medsebojno nadzorujejo.

Na podlagi načela enotnosti in načela delitve oblasti so se izoblikovali tudi različni modeli organizacije državne oblasti. Na podlagi načela delitve oblasti sta oblikovana predsedniški in parlamentarni sistem, na podlagi načela enotnosti oblasti pa skupščinski oziroma konventski sistem.

Med parlamentarni in predsedniški sistem lahko uvrstimo sistem, ki ima značilnosti enega in drugega sistema, in ga običajno imenujemo parlamentarno predsedniški sistem oziroma polpredsedniški sistem.

V
svetu je najbolj razširjen parlamentarni sistem. V tem sistemu je na čelu države predsednik republike, ki je tudi simbolni šef izvršilne oblasti, čeprav je dejanski nosilec izvršilne oblasti vlada. Ta izhaja iz parlamenta in je temu tudi politično odgovorna. Če vlada izgubi večinsko podporo v parlamentu, pride do izglasovanja nezaupnice, zaradi česar mora vlada odstopiti, ker brez podpore parlamenta ne more opravljati svoje funkcije. Na drugi strani pa lahko vlada, če pride do nesoglasja med njo in parlamentom, bodisi sama praviloma pa prek šefa države doseže razpust parlamenta in predčasne volitve - s tem pa ponovno oblikovanje parlamenta in same vlade.

5.1 Predsedniški sistem
Predsedniški sistem je nastal v ZDA in bil uveden z ustavo iz leta 1787. Po ameriškem zgledu so ga kasneje prevzele tudi nekatere druge države, zlasti v Latinski Ameriki, azijske države (Južna Koreja in Filipini) in nekatere afriške države. Vendar ta sistem v teh državah deluje zelo drugače kot v ZDA, vsekakor bistveno manj demokratično, kar je mogoče pripisati zlasti povsem drugačnim družbenim razmeram in tradiciji.

V
predsedniškem sistemu, kot se je razvil v ZDA, so vsi trije temeljni državni organi - kongres, predsednik in vrhovno sodišče med seboj popolnoma enakopravni.

Zakonodajno funkcijo opravlja v celoti sam kongres, sestavljen iz predstavniškega doma (House of Representatives) in senata. Izvršilno funkcijo vodi predsednik, ki je hkrati šef države in vrhovni šef izvršilne oblasti, ki mu je podrejen celotni upravni aparat države.

Vrhovno sodišče kot najvišje zvezno sodišče v ZDA predstavlja vrh sodne funkcije in ima vrsto pristojnosti, najpomembnejša pa je gotovo, da opravlja ustavnosodno kontrolo, pri čemer lahko razglasi posamezen akt bodisi kongresa bodisi predsednika za neskladnega za ustavo. Kongres sicer v celoti opravlja zakonodajno funkcijo, vendar ima pri tem predsednik pravico do suspenzivnega veta, ker je za uveljavitev zakona potreben njegov podpis. Predsednik je sicer politično neodgovoren kongresu, toda kongres mu postavlja okvire in meje z zakoni, učinkovito pa omejuje njegovo oblast zlasti z neizglasovanjem državnega proračuna. Vrhovno sodišče izvaja svoj vpliv na delovanje ostalih vej oblasti zlasti s tem, da lahko razglasi njune predpise za neustavne. V tem sistemu je torej vzpostavljeno približno enakomerno ravnotežje, medsebojno nadzorstvo in tudi sodelovanje med vsemi tremi vejami oblasti, se pravi sistem zavor in ravnovesij (checks and balances), ki zagotavlja vsaki od oblasti določen vpliv na delovanje druge in s tem tudi sodelovanje med njimi.

5.2
Parlamentarni sistem
Drugače je v parlamentarnem sistemu, ki se je razvil najprej v Angliji, kasneje pa uveljavil v večini evropskih držav. V tem sistemu so odnosi neodvisnosti ter medsebojnega sodelovanja vzpostavljeni skoraj izključno v razmerju med zakonodajno in izvršilno oblastjo, v zelo majhni meri pa med sodno oblastjo in ostalima dvema. Zato se načelo delitve oblasti v tem sistemu kaže predvsem v dualizmu zakonodajne in izvršilne oblasti.

Do razvoja parlamentarnega sistema je prišlo najprej v Angliji, vzoru angleškega parlamentarnega sistema pa so sledile z večjimi ali manjšimi spremembami tudi druge države, zlasti države celinske Evrope. Za razliko od predsedniškega sistema je za parlamentarni sistem značilno, da sodna veja oblasti stoji bolj ob strani. Parlamentarni sistem se zato izraža predvsem prek dvojnosti razmerja, torej razmerja med zakonodajno in izvršilno oblastjo. Za razmerje med zakonodajno in izvršilno oblastjo pa je značilno, da sta enakopravni, da med seboj tesno sodelujeta in vplivata druga na drugo.

Enakopravnost zakonodajne in izvršilne oblasti v parlamentarnem sistemu se kaže zlasti v sredstvih, ki jih imata na voljo ena proti drugi ter v njunem medsebojnem ravnotežju. Tako parlament lahko uveljavlja politično odgovornost vlade s tem, da ji izglasuje nezaupnico, zaradi česar mora vlada odstopiti. Na drugi strani pa lahko vlada, ki ji je bila izrečena nezaupnica, zahteva od šefa države, da razpusti parlament in razpiše predčasne volitve. Uravnoteženost zakonodajne in izvršilne oblasti se kaže zlasti v tem, da je izvršilna oblast razdeljena med dva nosilca in sicer med vlado in šefom države (dualizem izvršilne oblasti), pri čemer je vlada politično odgovorna in odvisna od parlamenta, šef države pa je politično neodgovoren in pomeni stabilni element izvršilne oblasti.

5.3
Parlamentarno predsedniški oziroma polpredsedniški sistem
Med parlamentarni in predsedniški sistem lahko uvrstimo sistem, ki ima značilnosti enega in drugega sistema, in ga običajno imenujemo parlamentarno predsedniški sistem oziroma polpredsedniški sistem. Ta se je najbolj dosledno uveljavil v Franciji v ustavni ureditvi pete republike (na podlagi ustave iz leta 1958).

Polpredsedniški sistem izhaja sicer iz parlamentarnega sistema, vendar pa je v njem položaj predsednika republike okrepljen do te mere, da se močno približuje položaju predsednika v predsedniškem sistemu. To se kaže zlasti v neposredni izvolitvi predsednika republike in v njegovih pristojnostih, ki daleč presegajo pristojnosti šefa države v parlamentarnem sistemu, še posebej pa v njegovem vplivu na oblikovanje in delovanje vlade. Ta je sicer formalno vezana na parlament, ki pa je dejansko odgovorna predsedniku republike in jo ta tudi vodi.

5.4
Skupščinski sistem
Skupščinski sistem se bistveno razlikuje od predsedniškega in parlamentarnega sistema in to predvsem zato, ker ne izhaja iz načela delitve oblasti, temveč iz načela enotnosti oblasti. Po tem načelu vsa oblast izhaja iz ljudstva, ki jo izvaja bodisi neposredno bodisi po svojih izvoljenih predstavnikih v predstavniškem telesu. Seveda tudi ta sistem upošteva dejstvo, da različne funkcije državne oblasti izvajajo različni državni organi, vendar pa je tu vsa oblast osredotočena in izhaja in enega organa.

Za skupščinski sistem je torej značilno, da je skupščina kot nosilec zakonodajne oblasti in izvoljeno predstavniško telo ljudstva najvišji organ oblasti v razmerju do vseh državnih organov. Vse druge državne organe voli in odpoklicuje skupščina. Vse to še posebej velja v razmerju do izvršilne oblasti, ki je skupščini neposredno podrejena. Izvršilni organ je tako organizacijsko kot tudi funkcionalno popolnoma podrejen skupščini, saj ga skupščina voli in razrešuje in mora v celoti izvajati politiko skupščine.

Skupščinski sistem je bil uveljavljen v bivši Sovjetski zvezi in drugih bivših socialističnih državah, ki so se zgledovale po njeni državni ureditvi, sicer pa je tak sistem uveljavljen v Švici (konventski sistem).

5.5
Naša ureditev
Tudi naša ureditev državne oblasti temelji na načelu delitve oblasti. Že v splošnih določbah ustave Republike Slovenije (drugi odstavek 3. člena) je namreč določeno, da se oblast izvršuje po načelu delitve oblasti na zakonodajno, izvršilno in sodno. V tem okviru pa je uveljavljen parlamentarni sistem, ki se v glavnem zgleduje po nemški ureditvi, ima pa ima nekaj drugih posebnosti, kar ga v določeni meri približuje skupščinskemu sistemu (način imenovanja ministrov in drugo).

V povojni ustavni ureditvi Jugoslavije (in z njo tudi Slovenije) je bilo ves čas v večji ali manjši meri uveljavljeno načelo enotnosti oblasti. Kljub vsem posebnostim jugoslovanskega ustavnega razvoja je bilo to načelo uveljavljeno vse do konca obstoja jugoslovanske federacije, v Sloveniji pa vse do sprejema oziroma uveljavitve nove slovenske ustave, in je bilo eno najpomembnejših načel in izhodišč takratne ustavne ureditve. Zato ni čudno, da je bilo v času, ko se je začela razprava o novi ustavni ureditvi, tudi to načelo močno kritizirano.

Namesto načela enotnosti oblasti se je pojavila zahteva po uveljavitvi načela delitve oblasti in je bila tudi uveljavljena v novi ustavi, tako da je bilo načelo delitve oblasti v ustavo uvedeno kot eno temeljnih izhodišč državne ureditve.

Sporno pa je vendarle ostalo na začetku vprašanje, ali naj bo v tem okviru uveljavljen parlamentarni sistem ali mešano parlamentarno predsedniški model. Obe varianti sta bili predloženi še v osnutku ustave. Prva se je naslanjala na nemški model parlamentarnega sistema, druga pa je v večji meri vezala vlado na predsednika republike, katerega položaj naj bi bil tudi sicer okrepljen po vzoru francoskega parlamentarno predsedniškega modela. Že takoj na začetku razprave o osnutku ustave pa je bila druga varianta odklonjena in sprejeta varianta parlamentarnega sistema, kot je bila predlagana v osnutku.

Državna ureditev po veljavni ustavi izhaja izrecno iz načela delitve oblasti. Že v splošnih določbah ustave Republike Slovenije (drugi odstavek 3. člena) je namreč določeno, da se oblast izvršuje po načelu delitve oblasti na zakonodajno, izvršilno in sodno. Na tej podlagi je uveljavljen parlamentarni sistem, ki se zgleduje po nemški ureditvi, zlasti glede oblikovanja vlade in glede njene odgovornosti državnemu zboru. Namen ustavodajalca pri tem je bil predvsem zagotoviti stabilnost vlade in parlamenta.

Vendar je prišlo v ustavo tudi nekaj določb, ki so kljub proklamiranemu načelu parlamentarnega sistema, uvedle v razmerje med zakonodajno in izvršilno oblastjo vrsto elementov bivšega skupščinskega sistema. Zaradi tega naš sistem v praksi deluje bližje skupščinskemu kot pa parlamentarnemu sistemu.
IV OBLIKE NEPOSREDNE DEMOKRACIJE
Pojem neposredna demokracija zajema različne načine in oblike neposrednega sodelovanja državljanov pri izvrševanju državne oblasti. V okvir takega pojmovanja neposredne demokracije sodijo zlasti referendum in ljudska iniciativa, v določenem smislu pa tudi pravica do peticije. Neposredna demokracija se nikjer ni v popolnosti uveljavila, temveč v svetu povsod prevladuje uporaba oblik posredne demokracije.

1 REFERENDUM
Referendum je najpomembnejša oblika neposredne demokracije, saj omogoča neposredno odločanje volilcev o ustavi, zakonu ali o drugem pravnem aktu in o drugem vprašanju, ki je pomembno za družbo in državo. Na referendumu volilci odločajo tako, da glasujejo za ali proti določenemu aktu ali vprašanju.

V razvoju referenduma so se oblikovale različne vrste referenduma in načini njegove uporabe. Razvrstitve referenduma so sicer različne, običajno pa jih razlikujemo glede na območje, na katerem se uporablja, glede na vsebino oziroma predmet, glede na obveznost uporabe, glede na čas uporabe in glede na pravno moč na referendumu sprejete odločitve oziroma vezanost predstavniškega telesa nanjo.

Glede na območje je lahko referendum splošni (kadar se razpiše za območje celotne države) ali lokalni (za območje lokalne skupnosti). Glede na vsebino razlikujemo med ustavnorevizijskim in zakonodajnim referendumom ter referendumom o drugih vprašanjih. Glede na obveznost uporabe pa ločimo obligatorni in fakultativni referendum, s tem da je obligatorni referendum lahko absolutno ali pa relativno obvezen. Glede na čas uporabe razlikujemo med predhodnim, naknadnim in razveljavitvenim referendumom, glede na pravno moč pa razlikujemo med referendumom z obvezno pravno močjo in posvetovalnim referendumom. Za razliko od ostalih vrst referenduma mnenje volilcev na posvetovalnem referendumu pravno ne zavezuje predstavniškega telesa, ampak le politično.

Z ustavnorevizijskim oziroma ustavnim referendumom označujemo obliko neposrednega opredeljevanja volilcev o spremembi ustave ali o novi ustavi. Ta referendum je lahko obligatoren ali fakultativen. Praviloma je naknadni in le izjemoma predhodni; z njim torej državljani potrjujejo ali zavračajo že sprejeto ustavo oziroma njeno spremembo.

Z zakonodajnim referendumom označujemo neposredno odločanje volilcev pri sprejemanju in spreminjanju zakona, za katerega je sicer pristojno predstavniško telo. Zakonodajni referendum je praviloma fakultativen in le izjemoma obligatoren, lahko je predhoden ali naknaden. V večini držav, ki poznajo referendum, se uporablja naknadni, le v manjšem številu predhodni referendum.

Ustava Republike Slovenije iz leta 1991 je uvedla tako ustavnorevizijski referendum (170. člen), kot tudi zakonodajni referendum (90. člen) in posebej referendum za ustanovitev občine (tretji odstavek 139. člena). Ustava ureja referendum zgolj načelno, način uresničevanja referenduma, zlasti pa postopek za njegovo izvedbo, pa urejata zakon o referendumu in o ljudski iniciativi in zakon o referendumu za ustanovitev občine. Razen teh vrst referenduma pozna naša pravna ureditev tudi referendum v lokalni skupnosti in posvetovalni referendum.

Ustava določa, da mora državni zbor predlagano spremembo ustave predložiti v sprejem volilcem na referendumu, če to zahteva najmanj 30 poslancev. Sprememba ustave je na referendumu sprejeta, če zanjo glasuje večina volilcev, ki so glasovali, pod pogojem, da se glasovanja udeleži večina vseh volilcev. Referendum je torej lahko le naknadni ter fakultativni, ker ga je mogoče uporabiti le na zahtevo z ustavo pooblaščenih subjektov. Po zakonu je državni zbor vezan na izid referenduma o spremembi ustave in dve leti po izvedbi referenduma ne more sprejeti akta o spremembi ustave, ki bi bil v nasprotju z izidom referenduma.

Tako kot ustavnorevizijski je tudi zakonodajni referendum predviden le fakultativno, kajti državni zbor ga lahko razpiše na svojo pobudo, mora pa ga razpisati, če to zahteva najmanj tretjina poslancev, državni svet ali 40.000 volilcev. Zakonodajni referendum je lahko predhoden ali naknaden. Volilci se torej bodisi vnaprej izjavljajo o vprašanjih, ki se urejajo z zakonom ali potrdijo zakon, ki ga je državni zbor že sprejel.

V
zahtevi za razpis referenduma, ki se predloži državnemu zboru, mora biti jasno izraženo vprašanje, ki
naj bo predmet referenduma, zahteva pa mora biti tudi obrazložena. Če državni zbor meni, da je vsebina
zahteve za razpis referenduma v nasprotju z ustavo, o tem odloči ustavno sodišče.

Glasovalna pravica na zakonodajnem je enaka kot na ustavnorevizijskem referendumu; z njo razpolagajo vsi državljani, ki imajo pravico voliti v državni zbor. Za razliko od ustavnorevizijskega za odločitev na zakonodajnem referendumu zadošča navadna relativna večina, torej večina volilcev, ki so glasovali. Eno leto po izvedbi referenduma državni zbor ne more sprejeti zakona, ki bi bil v nasprotju z izidom referenduma, niti ponoviti referenduma o istem vprašanju.

Posvetovalni referendum je po naravi stvari lahko le fakultativen, razpiše pa ga lahko državni zbor, pobudo zanj pa lahko da vsak poslanec državnega zbora. Na izid posvetovalnega referenduma seveda državni zbor ni vezan.

Tudi referenduma v lokalni skupnosti ustava izrecno ne predvideva, temveč ga ureja zakon o lokalni samoupravi. Zakon predvideva tri vrste referenduma: referendum o aktu ali drugi odločitvi občinskega sveta, posvetovalni referendum in referendum o teritorialnem preoblikovanju enot lokalne samouprave.

2 LJUDSKA INICIATIVA
Pomembna oblika neposredne demokracije je tudi ljudska iniciativa. Volilci lahko z njo sooblikujejo odločitev, vplivajo na njeno vsebino, ne morejo pa z njo neposredno vplivati na končno odločitev. Ta je v pristojnosti zakonodajnega organa oziroma izjemoma v rokah volilnega telesa (v primeru referenduma).

V
ustavi je ljudska iniciativa (zakonodajna in ustavnorevizijska) vezana izključno na državni zbor, ki
mora o njej odločiti. Državni zbor je dolžan preučiti predlog volilcev in izvesti predpisan postopek, ni
pa dolžan - tako kot v primeru zahteve za uvedbo zakonodajnega referenduma - pobude sprejeti.
Ustava v 168. členu določa, da lahko predlog za začetek postopka za spremembo ustave da poleg 20
poslancev državnega zbora in vlade, tudi 30.000 volilcev. Ljudsko zakonodajno iniciativo ima skladno
z 88. členom ustave najmanj 5.000 volilcev.

Ljudsko iniciativo je predpisal tudi zakon o lokalni samoupravi. Zakon določa, da lahko najmanj 5% volilcev v občini zahteva izdajo ali razveljavitev splošnega akta ali druge odločitve iz pristojnosti občinskega sveta oziroma 0drugih občinskih organov.

Razen referenduma in ljudske iniciative ureja nova ustava tudi pravico do peticije. V 45. členu ustave je namreč določeno, da ima vsak državljan pravico do vlaganja peticij in do drugih pobud splošnega pomena.

Ustava Republike Slovenije iz leta 1991 je uvedla tako ustavnorevizijski referendum (170. člen), kot tudi zakonodajni referendum (90. člen) in posebej referendum za ustanovitev občine (tretji odstavek 139. člena). Ustava ureja referendum zgolj načelno, način uresničevanja referenduma, zlasti pa postopek za njegovo izvedbo, pa urejata zakon o referendumu in o ljudski iniciativi in zakon o referendumu za ustanovitev občine. Razen teh vrst referenduma pozna naša pravna ureditev tudi referendum v lokalni skupnosti in posvetovalni referendum.

V POLITIČNO PREDSTAVNIŠTVO
Neposredna demokracija je v praksi dokaj redka, v veliki meri je prakticirajo le nekatere države, zlasti Švica. Pogosto neposredno odločanje je namreč povezano z velikimi organizacijskimi težavami in stroški. Na drugi strani je večina zadev, o katerih se odloča v državi tudi preveč zapletenih, da bi lahko

0
njih odločali volilci sami.

Zaradi tega v svetu prevladuje posredna demokracija, torej demokracija, pri kateri sprejemajo temeljne odločitve osebe, ki jih ljudstvo izvoli v ta namen. To so predstavniki ljudstva, ki skupaj tvorijo predstavniško telo. Predstavniško telo torej sprejema odločitve v imenu ljudstva, ki ga njegove odločitve vežejo. Tako demokracijo imenujemo zato predstavniška demokracija za razliko od neposredne demokracije, kjer sprejema odločitve neposredno ljudstvo. Razmerje med ljudstvom in njegovimi izvoljenimi predstavniki pa imenujemo politično predstavništvo. To temelji na mandatu (pooblastilu), ki ga ljudstvo z izvolitvijo podeli svojim predstavnikom v predstavniškem telesu.

1
POSLANSKI MANDAT
Poslanski mandat je glede na povedano razmerje med volilci in njihovimi predstavniki v parlamentu. Vsebina tega razmerja se nanaša predvsem na vprašanje, ali je poslanec vezan na stališča in navodila svojih volilcev, ali pa ga ta navodila ne zavezujejo in je v celoti neodvisen od kakršnihkoli smernic in napotkov. Glede na pravno naravo mandata sta poznani predvsem dve vrsti mandata članov predstavniških teles: imperativni in reprezentativni mandat.

Imperativni ali vezani mandat pomeni, da je izvoljeni predstavnik v parlamentu samo pooblaščen zastopnik volilnega telesa in mora v celoti ravnati po navodilih tega telesa. Za svoje delo je odgovoren volilcem, volilci imajo pravico nadzora nad njegovim delom in ne nazadnje pravico odpoklica, če z njim oziroma njegovim delom niso zadovoljni.

Reprezentativni mandat pa pomeni, da izvoljeni člani predstavniškega telesa ne predstavljajo posameznih volilcev, ki so jih izvolili, niti volilne enote, v kateri so bili izvoljeni, pač pa ljudstvo kot celoto. Zato ne odgovarjajo volilcem za svoje delo in volilci jih tudi ne morejo odpoklicati. Reprezentativni mandat poslancu omogoča, da ravna v skladu s svojo vestjo in prepričanjem in da je pravno neodvisen od političnih strank in drugih zunajparlamentarnih formalnih in neformalnih združenj in posameznikov. Vendar pa v praksi politične stranke nadzorujejo in usmerjajo delo poslancev, zato poslanci niso več vezani na volilce (kot pri imperativnem mandatu) niti niso dejansko neodvisni (kakor bi morali biti po reprezentativnem mandatu).

Tako kot v drugih sodobnih državah je tudi v naši ureditvi uveljavljen sistem političnega predstavništva, ki temelji na načelu ljudske suverenosti in s tem tudi reprezentativni poslanski mandat. Po ustavi so namreč poslanci predstavniki vsega ljudstva in niso vezani na kakršnakoli navodila. Seveda pa tudi pri nas v praksi poslanski mandat oblikuje predvsem razmerje med poslanci in političnimi strankami, katerih člani so.

Glede mandata članov državnega sveta ustava ne določa ničesar, vendar je treba upoštevati, da so predstavniki delodajalcev, delojemalcev, kmetov, obrtnikov itd. Zato lahko ugotovimo, da je njihov mandat v veliki meri imperativen, saj je njihova naloga, da zastopajo interese tiste interesne skupine, katere predstavniki so.

2 POLITIČNE STRANKE
Eden najpomembnejših dejavnikov v sodobnem političnem življenju so politične stranke, katerih delovanje bistveno vpliva na dejansko uresničevanje državne ureditve. S pojmom politična stranka se navadno razume tista politična organizacija, ki vključuje ljudi z istim političnim prepričanjem, in ki se bori za osvojitev in obdržanje državne oblasti, prek katere želi uresničiti svoje politične cilje. Do državne oblasti pridejo stranke praviloma na demokratičen, legalen način.

Poglavitne funkcije politične stranke so zlasti oblikovanje političnih mnenj, stališč in zahtev, s čimer pridejo do izraza različni politični in drugi skupinski interesi, politizacija družbe in politična vzgoja ljudi, vloga pri volitvah - delovanje na volilno telo (volilna agitacija, volilna kampanja, volilni programi) ter postavljanje kandidatov in končno vloga strank pri delu predstavniških organov - vse delo parlamenta namreč poteka v znamenju parlamentarnega boja dveh ali več strank. Državna oblast je pravzaprav sredstvo za uresničevanje političnega programa politične stranke.

Zaradi svojega pomena za delovanje državne oblasti so politične stranke praviloma tudi pravno urejene. Navadno urejajo njihov položaj, družbeno vlogo, način njihovega delovanja in še zlasti podrobno način njihovega financiranja zakoni.

Člani politične stranke so tiste osebe, ki se izjavljajo kot njeni člani, plačujejo članarino, so podvrženi strankarski disciplini in imajo druga zunanja obeležja člana stranke (vpis, partijska knjižica itd.).

Način financiranja političnih strank je eno najbolj spornih točk njihovega delovanja. Viri financiranja delovanja političnih strank so po državah zelo različni. To so lahko dotacije bogatih posameznikov, članarina, ki jo plačujejo člani stranke, sredstva podjetij, sindikatov ter dohodek od podjetij, ki jih imajo same stranke. Ponekod zagotavlja del sredstev za financiranje tudi država. V nekaterih državah je zakonsko omejena višina prispevkov, da ne bi prišlo do neupravičenih prednosti nekaterih strank.

Politične stranke v naši ustavi niso posebej opredeljene niti ni urejen njihov položaj. Pač pa je ustava na nekaterih mestih posredno določila nekatere njihove naloge in pooblastila. Podrobneje ureja vprašanja v zvezi s političnimi strankami zakon o političnih strankah. Vsebinsko se zakon naslanja na nekatere tuje ureditve, zlasti nemško, nekoliko pa povzema tudi prejšnjo ureditev.

Po naši zakonodaji je politična stranka samo tisto združenje, ki uresničuje svoje politične cilje, sprejete v programu stranke, z demokratičnim oblikovanjem politične volje državljanov oziroma državljank in s predlaganjem kandidatk oziroma kandidatov na volitvah v državni zbor, za predsednico oziroma predsednika republike ter v organe lokalnih skupnosti. Demokratičnost delovanja stranke v političnem življenju skuša zagotoviti zakon s tem, da določa, da mora stranka delovati javno, kar zagotavlja s tem, da obvešča javnost o svojem delovanju. Zakon še posebej določa načelo javnosti za finančno in materialno poslovanje stranke.

Zakon tudi posebej določa, da se ne sme niti registrirati niti delovati stranka, ki propagira nasilje, rušenje ustavne ureditve ali zahteva odcepitev kakšnega dela Slovenije oziroma namerava delovati ali deluje protiustavno. Poleg tega zakon še posebej prepoveduje ustanovitev in delovanje stranke kot vojaškega ali kot oboroženega združenja. V Sloveniji ne sme delovati stranka, ki ni registrirana v skladu z določbami tega zakona ali stranka, ki ima sedež v tujini, ki torej ni registrirana v Sloveniji in s skladu z njeno zakonodajo.

Stranko lahko ustanovi najmanj 200 polnoletnih slovenskih državljank in državljanov. Podobni so pogoji za članstvo v stranki. Stranka lahko pravnoveljavno nastopa le, če je registrirana. Z registracijo pridobi stranka tudi lastnost pravne osebe. Stranka se registrira pri ministrstvu, pristojnem za upravo. Stranka mora imeti tudi svoj statut in program.

Zakon predpisuje tudi vire, iz katerih sme stranka črpati finančna sredstva in sicer so to članarine, prispevki zasebnikov ter pravnih in fizičnih oseb, prihodki od premoženja stranke, darila, volila, dotacija iz proračuna ter dobiček iz dohodka podjetja, katerega lastnik je stranka (ki pa sme po zakonu opravljati le kulturno oziroma založniško dejavnost). Merilo za dodelitev sredstev iz proračuna je volilni uspeh stranke na volitvah v državni zbor.

V okviru zakonske ureditve financiranja politične stranke je še posebej urejeno financiranje volilne kampanje in sicer v zakonu o volilni kampanji. Zakon ureja način financiranja volilne kampanje in finančne omejitve pri tem ter način javnega nadzora na financiranjem volilne kampanje tako glede političnih strank kot tudi drugih organizatorjev volilne kampanje. Zakon tudi zagotavlja političnim strankam (in drugim organizatorjem volilne kampanje) delno povračilo stroškov za organiziranje in financiranje volilne kampanje in sicer sorazmerno z volilnim uspehom.

Vloga političnih strank pri volitvah je urejena predvsem z volilno zakonodajo, zlasti glede vloge strank v kandidacijskem postopku. Posebej je pomembno, da zakon določa tudi način kandidiranja znotraj samih političnih strank, s čimer naj bi bila zagotovljena potrebna demokratičnost določanja kandidatov znotraj samih strank.

Delovanje političnih strank v parlamentu ureja zlasti poslovnik državnega zbora, praviloma sicer ne neposredno, temveč posredno s tem, da ureja poslanske skupine kot organizirano obliko delovanja političnih strank v parlamentu.

VI VOLILNI SISTEM
1
SPLOŠNO
Volitve so v sodobnem pojmovanju demokracije eden najpomembnejših izrazov ljudske suverenosti in nujni pogoj za demokratično oblikovanje najpomembnejših državnih organov, zlasti predstavniškega telesa, kotu tudi nujni pogoj za vzpostavitev in ohranitev sodobne pravne države. Z volitvami volilci podelijo članom parlamenta mandat, pooblastilo za to, da odločajo v njihovem imenu o najpomembnejših družbenih vprašanjih. Zato volitve dajejo legitimnost izvajanju oblasti s strani predstavniškega telesa.

Volilni sistem oziroma volilni red je mogoče v najširšem pomenu opredeliti kot vsoto vseh pravic in obveznosti ter ukrepov in postopkov, določenih s predpisi neke države, ki se nanašajo na volitve. Volilni sistem v širšem pomenu torej obsega predpise o volilni pravici, organizaciji volitev, postopku in tehniki volitev, o razdelitvi mandatov itd. Volilni sistem v ožjem smislu pa pomeni samo sistem razdelitve mandatov, torej razdelitve poslanskih sedežev v parlamentu med izvoljene kandidate.

Vsebino volilnega sistema določajo volilna načela, ki so sredstvo in pogoj za uresničevanje volilne pravice pa tudi drugih političnih pravic državljana. Ta načela so nujen pogoj za demokratično vsebino volitev in jih lahko štejemo za splošne civilizacijske pridobitve. To so splošna in enaka volilna pravica, neposredna volilna pravica, svobodna volilna pravica in tajnost glasovanja.

2
SISTEMI RAZDELITVE MANDATOV
Volilni sistem v ožjem smislu pojmujemo kot sistem razdelitve mandatov oziroma poslanskih sedežev v parlamentu. V svetu obstojata predvsem dva osnovna sistema in sicer večinski sistem in sistem sorazmernega predstavništva (proporcionalni sistem). Vprašanje razdelitve mandatov je pomembno zlasti zato, ker je od načina razdelitve mandatov odvisna zastopanost strank v predstavniškem telesu, kar ima izredno pomemben vpliv na delovanje predstavniškega telesa in na politično življenje nasploh.

Za večinski sistem razdelitve mandatov je značilno, da se o kandidatih na volitvah odloča z večino, ki je lahko absolutna, t.j. nadpolovična, ali pa relativna večina. V prvem primeru je izvoljen tisti kandidat, ki je dobil več kot polovico glasov volilcev, v drugem primeru pa tisti kandidat, ki je dobil več glasov od drugih kandidatov. Ker pa se v praksi glasovi volilcev navadno v večji ali manjši meri razdelijo med kandidate, se le redko zgodi, da je v sistemu absolutne večine izvoljen kateri od kandidatov. Zato je potrebno še ponovno glasovanje, na katerem nastopi manjše število kandidatov, največkrat samo dva - seveda tisti, ki so se najbolje obnesli pri prvem glasovanju.

Za razliko od večinskega sistema izhaja proporcionalni sistem iz načela, da morajo dodeljeni predstavniški mandati ustrezati dobljenim glasovom na volitvah. Mandati morajo torej biti razdeljeni med kandidate oziroma liste kandidatov tako, da so sorazmerni s podporo, ki jim jo dajo posamezne skupine volilcev na volitvah, kar naj bi zagotavljalo tudi, da so različni politični interesi oziroma stranke, ki jih predstavljajo, ustrezno predstavljeni v parlamentu. Na tej podlagi se je v svetu razvila vrsta različnih oblik proporcionalnega sistema.

Proporcionalni sistem je zelo razširjen po svetu, še posebej v deželah celinske Evrope, in se pojavlja v različnih oblikah in kombinacijah. Ena od najbolj enostavnih oblik proporcionalnega sistema je delitev mandatov po sistemu volilnega količnika, ki se po njegovem utemeljitelju imenuje tudi Harejev količnik. Volilni količnik je število glasov, ki je potrebno za izvolitev enega poslanca v volilni enoti. Ker pa po tem sistemu v praksi ni mogoče razdeliti vseh mandatov, se navadno največjega ostanka, po katerem se preostali mandati dodelijo tistim listam, ki so imele pri delitvi po volilnem količniku največje ostanke.

Bistveno večjo stopnjo sorazmernosti delitve mandatov zagotavlja t.im. d'Hondtov sistem ali pravilo največjega povprečja, ki se zelo široko uporablja, zlasti na celinski Evropi. Pri tem sistemu se se izračuna absolutno število glasov, ki so jih dobile posamezne liste kandidatov v volilni enoti. Število glasov vsake liste se deli najprej z 1, nato z 2, 3 itd. do števila mandatov, ki se delijo v volilni enoti. Med vsemi tako dobljenimi rezultati znotraj vseh list se izloči toliko največjih števil, kolikor je treba razdeliti mandatov. Ta števila pa se razporedijo po velikosti in mandati dodelijo tistim listam, ki vsebujejo najvišja števila po vrstnem redu, kot so vsebovana v njihovem seštevku glasov.

Oba temeljna sistema delitve mandatov po proporcionalnem načelu - Harejev in d'Hondtov sistem je možno tudi kombinirati na različne načine. V zadnjem času je dokaj pogosta kombinacija s pomočjo dveh ali celo več delitev mandatov in sicer na ravni volilne enote in na ravni vse države. Po tem sistemu se mandati delijo dvakrat, najprej v volilnih enotah na podlagi volilnega količnika, glasovi, ki ne dosežejo količnika oziroma ga presegajo (ostanki glasov), pa se prištejejo državnim listam, med katere se razdelijo preostali mandati.

V proporcionalnem sistemu običajno dobi sedeže v parlamentu večje število političnih strank. To pogosto povzroča nestabilnost delovanja predstavniškega telesa. Zaradi tega je ponekod proporcionalni sistem korigiran tako, da ne dopusti dodelitve mandatov tistim listam, ki ne dosežejo določenega pogoja, ki se običajno imenuje prohibitivna klavzula oziroma prag za vstop v parlament.

Proporcionalni sistem delitve mandatov v svoji najbolj čisti obliki pomeni, da lahko volilci izbirajo samo med listami kandidatov, ki so jih določile politične stranke. Mandati, ki jih pridobi stranka, se dodelijo kandidatom po vrstnem redu, kot so navedeni na listi, volilci pa na to nimajo nobenega vpliva. Zaradi tega so v mnogih proporcionalnih sistemi uvedli možnost t.i. preferenčnega glasovanja. Bistvo takega načina glasovanja je v tem, da volilec sicer glasuje za stranko, vendar pa lahko odloča tudi o tem, katere osebe bodo izvoljene, če bo seveda stranka dobila dovolj glasov. Poseben primer preferenčnega glasovanja je t.i. panaširanje (panachage), ki omogoča volilcu ne samo izbiro med različnimi kandidati v okviru iste liste kandidatov, temveč tudi izbiro med različnimi kandidati z različnih list.

Način razdelitve mandatov ima izredno pomemben vpliv na politično življenje v državi. Celo pri enakih ali podobnih ureditvah razmerja med parlamentom in vlado, lahko v praksi uporaba različnih volilnih sistemov privede do različnega delovanja teh razmerjih v praksi. Glede na te vidike si najbolj nasprotujeta večinski in proporcionalni sistem. Oba sistema imata različne prednosti in slabosti.

Prednost večinskega sistema je predvsem v tem, da je enostavnejši, preglednejši in da praviloma omogoča volilcem odločanje med kandidati, torej med posameznimi osebnostmi. Z vidika stabilnosti oblasti pa je pomembno, da praviloma omogoča eni stranki absolutno večino v parlamentu. To omogoča stabilno vlado v razmerju do parlamenta in s tem tudi stabilnost delovanja oblasti nasploh. Temeljna pomanjkljivost večinskega sistema pa je nedvomno v tem, da ne odraža razmerja politične moči v deželi, saj favorizira samo tisto stranko, ki dobi največ glasov po volilnih enotah. Nasprotno pa proporcionalni sistem omogoča čimbolj sorazmerno razdelitev mandatov med subjekte, ki so nastopili na volitvah, v skladu z njihovimi volilnimi rezultati in s tem omogoča tudi ustrezno zastopanost političnih manjšin. Vendar pa je bistveno bolj zapleten kot večinski sistem, poleg tega pa povzroča nestabilne koalicijske vlade in s tem slabi položaj parlamenta. Z vidika volilca je gotovo največja njegova pomanjkljivost v tem, da (vsaj v čisti obliki) onemogoča volilcu glasovanje o posameznih kandidatih.

Volilni sistem ima izredno močan vpliv na strankarsko sestavo v neki državi. Večinski sistem (zlasti enokrožni sistem) je znan po tem, da praviloma zmanjšuje število političnih strank v državi, ker jih sili k združevanju. Značilnost proporcionalnega volilnega sistema pa je, da dopušča in omogoča veliko ali celo zelo veliko število strank, kar omogoča tudi politično zelo ekstremne stranke - tako na desnici kot tudi na levici.

3 VOLITVE V DRŽAVNI ZBOR
Običajno je najbolj izdelan volilni sistem pri volitvah parlamenta, vendar pa temeljna načela, ki so se razvila pri teh volitvah veljajo tudi glede drugih volitev v državi. Tako je tudi v naši ureditvi. Najbolj podrobno so urejene volitve v državni zbor, zakonska ureditev drugih volitev (volitev članov državnega sveta, predsednika republike in lokalnih volitev) pa se zgleduje in naslanja na zakonsko ureditev volitev v državni zbor.

3.1 Volilna pravica
Najpomembnejši element volilnega sistema je volilna pravica. Predpisi o volilni pravici določajo krog oseb, ki imajo pravico voliti v predstavniška telesa (aktivna volilna pravica), in krog oseb, ki imajo pravico, da so izvoljene za člane teh teles (pasivna volilna pravica). V sodobnih ustavnih ureditvah je volilna pravica določena v ustavi kot ena temeljnih političnih pravic državljana.

Splošna volilna pravica je pravica vsakega državljana, da voli ne glede na razredno, narodnostno, rasno, ekonomsko ali drugo pripadnost. V skladu z načelom splošne volilne pravice so izključeni oziroma začasno omejeni pri izvrševanju te pravice le tisti, ki zaradi duševne bolezni ali mladosti ne morejo glasovati.

Načelo splošne volilne pravice je tudi v sedanji ustavni ureditvi uveljavljeno pri volitvah državnega zbora. Ustava v 80. členu še posebej poudarja, da se poslanci državnega zbora volijo s splošnim (enakim, neposrednim in tajnim) glasovanjem. V 43. členu ustave pa je določena volilna pravica kot ena temeljnih političnih pravic. Volilna pravica je po ustavi splošna in enaka in jo ima vsak slovenski državljan, ki je dopolnil 18. let. Po ustavi sta aktivna in pasivna volilna pravica popolnoma izenačeni, ker veljata omenjena pogoja za pridobitev volilne pravice tako glede pravice voliti kot tudi glede pravice biti izvoljen. Podrobneje je volilna pravica urejena z zakonom o volitvah v državni zbor, ki dodaja ustavnim pogojem za pridobitev volilne pravice še pogoj, da volilcu ni bila odvzeta poslovna sposobnost.

Tudi po novi ustavni ureditvi je posebej urejena volilna pravica pripadnikov italijanske in madžarske narodne skupnosti za volitve poslancev teh narodnih skupnosti. Za razliko od prejšnje ureditve pa imajo pravico voliti in biti voljen za poslanca italijanske oziroma madžarske narodne skupnosti samo pripadniki teh narodnih skupnosti, ki imajo volilno pravico, ne pa tudi drugi državljani.

Enaka volilna pravica se nanaša na aktivno volilno pravico in pomeni, da ima glas vsakega volilca enako vrednost, da ima pri volitvah v isto predstavniško telo vsak volilec samo en glas in da njegov glas nima nobene prednosti pred drugimi. Enaka volilna pravica je izraz in potrditev ustavnega načela enakosti v pravicah in dolžnostih ter enakosti pred zakonom.

V
novi ustavni ureditvi je načelo enake volilne pravice še posebej poudarjeno pri volitvah državnega zbora, izjemo od tega načela pomeni samo volilna pravica pripadnikov italijanske in madžarske narodne skupnosti, ki imata v državnem zboru vsaka po enega poslanca, glasujeta pa tudi o drugih poslancih državnega zbora. Taka ureditev je nujna posledica posebnega ustavnega varstva pravic teh dveh skupnosti.

Volitve so lahko neposredne ali pa posredne. Lahko pa sta oba načina volitev kombinirana. Glede na to ločimo neposredno in posredno volilno pravico. Volitve so neposredne, če volilci sami brez posrednika glasujejo za člane predstavniškega telesa, posredne pa, če izberejo samo elektorje, volilne može, ki potem izvolijo člane predstavniškega telesa.

Na splošno velja, da so neposredne volitve bolj demokratične od posrednih. Zato so volitve predstavniških teles po svetu praviloma neposredne, pač pa so pogosto posredne volitve drugih državnih organov, zlasti predsednika države. Pogoste so tudi posredne volitve drugega doma parlamenta, zlasti če predstavlja posebne interesne skupine v družbi.

Državni zbor se na podlagi ustave voli neposredno, kar je razumljivo, kajti državni zbor je splošno predstavniško telo, torej telo, ki predstavlja ljudstvo kot celoto, ne pa samo njegove posamezne dele. Pač pa se člani državnega sveta volijo posredno.

O svobodni volilni pravici govorimo takrat, kadar lahko volilci resnično svobodno izbirajo med različnimi kandidati oziroma političnimi strankami na volitvah. Svoboda volitev obsega tudi pravico vsakega volilca, da uveljavi svojo volilno pravico, ali pa ne.

Načelo svobodne volilne pravice je posebej poudarjeno tudi v ustavi pri volitvah državnega zbora, vendar je treba glede na naravo ustavne ureditve to načelo upoštevati kot splošno načelo, ki velja za vse volitve. Volilni zakon še posebej poudarja, da mora biti volilcu pri glasovanju zagotovljena svoboda glasovanja. Svobodna volilna pravica je tudi kazenskopravno varovana.

Načelo svobodne volilne pravice je tesno povezano z načelom tajnosti glasovanja, ki omogoča volilcu dejansko svobodno izbiro. Tajnost glasovanja je v našem volilnem sistemu določena že v ustavi, natančneje pa razčlenjena v volilni zakonodaji. Glasovanje na volišču mora biti organizirano tako, da omogoča uresničevanje tega načela tudi v praksi.

3.2 Evidenca volilne pravice
Za učinkovito uveljavljanje (aktivne) volilne pravice je nujno, da je ta ustrezno evidentirana, kar volilcu omogoča dokazovanje te pravice.

V
svetu sta znana predvsem dva načina evidentiranja oziroma registriranja volilne pravice: stalna in pa občasna registracija volilne pravice. V Sloveniji se uporablja kot osnova volilne evidence stalna evidenca volilne pravice, ki pa se kombinira z občasno volilno evidenco (volilnimi imeniki za pripadnike italijanske in madžarske narodnosti ter za pripadnike romske skupnosti). Stalna evidenca volilne pravice je sestavljena iz evidence volilne pravice državljanov Republike Slovenije s stalnim prebivališčem v Republiki Sloveniji, evidence volilne pravice državljanov EU s stalnim prebivališčem v Republiki Sloveniji, evidence volilne pravice državljanov RS, ki nimajo stalnega prebivališča v Republiki Sloveniji, in evidence volilne pravice za volitve v Evropski parlament. Stalna evidenca volilne pravice se vodi v registru stalnega prebivalstva v upravni enoti ter v centralnem registru prebivalstva Republike Slovenije. Volilna pravica državljanov RS in državljanov EU s stalnim prebivališčem v Republiki Sloveniji se evidentira po uradni dolžnosti, medtem ko se državljani, ki nimajo stalnega prebivališča v RS, vpišejo v volilni imenik na podlagi posebne zahteve. Prav tako se na podlagi zahteve vpišejo v volilni imenik za volitve v evropski parlament tudi državljani EU s stalnim prebivališčem v RS.

Za vsake volitve oziroma glasovanje se na podlagi evidence volilne pravice sestavijo volilni imeniki. Volilni imeniki se sestavijo za vsa volišča na območju države, poleg teh pa se za posamezne volitve, sestavijo tudi volilni imeniki: državljanov RS, ki nimajo stalnega prebivališča v Republiki Sloveniji (za volitve predsednika republike in državnega zbora), državljanov RS, pripadnikov italijanske in madžarske narodne skupnosti (za volitve državnega zbora in za lokalne volitve) in državljanov RS, pripadnikov romske skupnosti (za lokalne volitve). Za volitve v evropski parlament se prav tako sestavi poseben volilni imenik državljanov RS in državljanov EU, ki imajo volilno pravico na teh volitvah.

Volilne imenike sestavijo upravni organi, pristojni za vodenje stalne evidence volilne pravice. Volilne imenike državljanov RS, pripadnikov italijanske oziroma madžarske narodne skupnosti in pripadnikov romske skupnosti sestavijo posebne komisije, sestavljene iz pripadnikov teh skupnosti, potrdi pa jih pristojni organ, potem ko preveri, ali gre za državljane s stalnim prebivališčem v RS. Komisije ugotavljajo pripadnost državljanov tem skupnostim na podlagi izjave državljana, oziroma na podlagi vpisa v ta volilni imenik na preteklih volitvah.

Volilni imenik je javna listina, zato se šteje, da so podatki v njem resnični, dokler se ne dokaže nasprotno. Vsak volilec ima pravico, da pregleda volilni imenik in da zahteva ustrezne popravke, če podatki v imeniku niso resnični oziroma popolni. Ne glede na to pa je pristojni upravni organ tudi po uradni dolžnosti dolžan še po sestavi splošnih volilnih imenikov sam pregledati in jih po potrebi popraviti.

3.3 Organizacija volitev
Organizacija volitev omogoča tehnično izvedbo volitev. Poglavitno vlogo pri organizaciji volitev imajo volilni organi. To so volilne komisije in volilni odbori. Poleg njih pa imajo določene funkcije pri volitvah še drugi organi, zlasti državni zbor, predsednik republike, ustavno sodišče in vrhovno sodišče.

Volilne komisije in volilni odbori so pri svojem delu popolnoma neodvisni in delajo le na podlagi zakona in drugih, na podlagi ustave in zakona izdanih predpisov. Volilne komisije skrbijo predvsem za tehnično izvedbo volitev ter za varstvo zakonitosti v volilnem postopku in to ne samo pri glasovanju, temveč že v fazi kandidiranja. Imenujejo se posebej za vsake redne volitve in imajo štiriletno mandatno dobo; njihova mandatna doba traja, dokler traja mandatna doba na rednih volitvah izvoljenih poslancev državnega zbora. Volilne komisije se ustanovijo za državo, za volilno enoto in za volilni okraj. Za volitve poslancev italijanske in madžarske narodne skupnosti se imenujeta volilni komisiji posebnih volilnih enot. Neposredno na voliščih pa vodijo volitve volilni odbori, ki se imenujejo za vsake volitve.

Volilni organ sestavljajo predsednik in člani ter njihovi namestniki. Za zakonito izvedbo volitev je izredno pomembno tudi sodelovanje oseb, ki zastopajo interese kandidatov oziroma predlagateljev list kandidatov pri volilnih opravilih (predstavniki in pa zaupniki list kandidatov).

Republiško volilno komisijo kot najvišji volilni organ imenuje državni zbor. Republiška volilna komisija pa imenuje volilne komisije volilnih enot in okrajne volilne komisije, ki imenujejo volilne odbore.

3.4
Volilni postopek
Volilni postopek je sestavljen iz časovno določenih opravil, ki vodijo do njegovega končnega cilja, torej do izvolitve članov parlamenta, kar je hkratno dejanje, ki mora potekati na določen dan ali v določenem krajšem časovnem razdobju. Zato mora biti delovanje vseh udeležencev volilnega postopka med seboj časovno usklajeno.

Volilni postopek je sestavljen iz več faz. Prva faza volilnega postopka je kandidiranje, druga glasovanje in tretja ugotavljanja izida glasovanja.

Še pred začetkom volilnega postopka pa je treba točno začrtati časovni okvir postopka (volilni rokovnik). Volilni postopek se namreč začne ob točno določenem času in sicer z razpisom volitev. Razpis volitev pomeni časovno določitev začetka in tudi konca volilnega postopka. Zato je treba v aktu o razpisu volitev določiti dan razpisa volitev, kot dan začetka volilnega postopka, in dan glasovanja. Po novi ustavni ureditvi razpiše volitve v državni zbor predsednik republike, seveda pa le splošne volitve.

Ločimo namreč splošne volitve, pri katerih se hkrati volijo vsi poslanci, ter ponovne, naknadne in nadomestne volitve. V okviru splošnih volitev pa ločimo redne volitve in predčasne volitve. Redne so tiste volitve, ki se izvedejo vsako četrto leto pred potekom mandatne dobe poslancev. Predčasne volitve pa se opravijo, če se državni zbor razpusti med potekom redne štiriletne mandatne dobe.

Ponovne in naknadne volitve se opravijo v času splošnih volitev, če pride do kakšnih nepravilnosti ali podobno. Tako je ponovne volitve potrebno opraviti, kadar se že opravljene volitve razveljavijo zaradi nepravilnosti pri volitvah. Naknadne volitve se opravijo, če v volilni enoti oziroma na posameznem volišču ni bilo izvedeno glasovanje na dan, ki je določen za glasovanje.

Nadomestne so za razliko od splošnih volitev tiste volitve, pri katerih je treba izvoliti enega ali več poslancev, ker je eno ali več poslanskih sedežev med potekom mandatne dobe ostalo zaradi prenehanja poslanskega mandata nezasedenih. Ker so volitve državnega zbora po novi volilni zakonodaji proporcionalne, je uveljavljeno pravilo, da se nadomestne volitve ne opravijo, ker postane v primeru, da poslancu preneha mandat, poslanec tisti kandidat z iste liste kandidatov, ki bi bil izvoljen, če ne bi bil izvoljen poslanec, ki mu je prenehal mandat. To pravilo pa pozna tudi več izjem.

3.5
Kandidiranje
Kandidiranje je v sodobnih volitvah poseben element volilnega sistema, v katerem se na organiziran in vnaprej določen način postavljajo kandidati, med katerimi (in edinole med njimi) lahko izbirajo volilci svoje predstavnike v parlamentu. V praksi prevladuje kandidiranje po političnih strankah. Po naši volilni zakonodaji lahko predlagajo kandidate bodisi politične stranke ali pa volilci.

Politična stranka lahko določi kandidate na tri načine in sicer na podlagi podpore treh poslancev, na podlagi odločitve članov politične stranke s hkratno podporo določenega števila volilcev in pa na podlagi podpore samih volilcev. Listo kandidatov pa lahko določijo tudi sami volilci in sicer tudi s podpisovanjem.

Politična stranka lahko določi kandidate tako, da:

· vloži liste kandidatov v vseh volilnih enotah, če jo podprejo s podpisi najmanj trije poslanci državnega zbora. To pomeni, da podpisi treh poslancev zadoščajo za vložitev katerekoli liste v katerikoli volilni enoti v vsej državi. Ta način kandidiranja seveda do določene mere daje prednost t.i. parlamentarnim strankam, torej strankam, ki so že na prejšnjih volitvah prišle v parlament, kar je tudi sicer običajno v proporcionalnih sistemih po svetu.

· če politična stranka ne dobi podpisov treh poslancev ali pa če se ne odloči za tak način kandidiranja, lahko vloži listo kandidatov v vsaki volilni enoti posebej. V tem primeru mora vsaka posamična lista kandidatov v vsaki volilni enoti izpolnjevati z zakonom določene pogoje in sicer morajo listo določiti člani politične stranke, ki imajo volilno pravico in stalno prebivališče v volilni enoti. Poleg tega pa mora biti lista podprta tudi s podpisi najmanj 50 volilcev, ki imajo stalno prebivališče v volilni enoti.

· tretji način kandidiranja s strani politične stranke je možen na podlagi podpore samih volilcev, kar pomeni, da liste niti ne določijo poslanci niti člani stranke ob podpori volilcev, temveč sami volilci. V tem primeru pa mora listo podpreti s svojimi podpisi najmanj 100 volilcev, ki imajo stalno prebivališče v volilni enoti. Seveda pa je tak način kandidiranja možen samo v posamični volilni enoti.

Volilci določijo listo kandidatov s podpisovanjem, pri čemer mora listo kandidatov v volilni enoti podpreti najmanj sto volilcev, ki imajo stalno prebivališče v volilni enoti. Tako listo je seveda mogoče vložiti samo v posamezni volilni enoti, ne pa v več volilnih enotah hkrati. Podpora volilca s podpisovanjem se po zakonu lahko da le enem-u kandidatu ali eni listi kandidatov v isti volilni enoti.

Politična stranka sicer določa kandidate po postopku, ki ga uredi z lastnimi pravili. Vendar pa zakon izrecno določa, da se mora lista kandidatov določiti z tajnim glasovanjem. V tem primeru gre za pomembno personalno izbiro znotraj stranke, ki mora biti opravljena tako, da zagotavlja potrebno raven demokratičnosti tudi v odnosih znotraj stranke.

Zakon ne predpisuje nobene posebne oblike za predložitev liste kandidatov, pač pa določa nekatera pravila, ki morajo biti upoštevana pri tem. Ker je v zakonu določeno glasovanje o posameznikih po volilnih okrajih, mora predlagatelj liste ob določitvi liste kandidatov določiti tudi, v katerem volilnem okraju se bo glasovalo o posameznem kandidatu z liste kandidatov. Lista se sicer predlaga za volilno enoto kot celoto, vendar način glasovanja zahteva tudi razporeditev kandidatov po volilnih okrajih. V posameznem volilnem okraju se glasuje samo o enem kandidatu z liste kandidatov. Posamični kandidat pa lahko nastopi tudi v dveh okrajih. Če pa listo kandidatov določijo sami volilci, se, če je na listi kandidatov samo en kandidat, o tem kandidatu glasuje v vseh volilnih okrajih.

Za vsako kandidaturo je potrebno pisno soglasje kandidata. Ko pa je soglasje kandidata dano, je po izrecni določbi zakona nepreklicno.

Lista kandidatov se vloži pri volilni komisiji volilne enote in sicer najkasneje petindvajseti dan pred dnevom glasovanja. Lista se torej mora vložiti pri za to določenem državnem volilnem organom in to v roku, ki omogoča izvedbo nadaljnjih volilnih opravil, kot so potrjevanje list, glasovanje in ugotovitev volilnega izida.

Zakonitost kandidacijskega postopka in kandidatur je odločilna za zakonitost vsega nadaljnjega postopka volitev. Zato imajo volilne komisije zahtevno in odgovorno nalogo, da ugotovijo ali so predložene kandidature zakonite, kajti v nasprotnem primeru ne smejo več sodelovati v nadaljnjem postopku. Volilna komisija lahko listo potrdi ali pa jo zavrne. Zavrne jo lahko iz formalnih ali pa iz vsebinskih razlogov.

3.6
Volilne enote
Volilne enote so območja, na katera se pred volitvami razdeli celotno območje, na katerem se izvedejo volitve. Volilne enote se oblikujejo po pravilu, da se vsaki zagotovi približno enako število mandatov na določeno število prebivalcev, kar zahteva načelo enake volilne pravice. Volilne enote se med seboj razlikujejo predvsem po tem ali se v njih voli po en poslanec (enomandatne volilne enote), ali pa po več poslancev (večmandatne volilne enote).

Oblikovanje volilnih enot je eno temeljnih vprašanj volilne tehnike in organizacije volitev, ima pa tudi izredno pomembne vsebinske vidike. Posledica oblikovanja volilnih enot je, da se celotno volilno telo, ki voli člane predstavniškega telesa, razdeli na manjše, teritorialno omejene dele. Oblikovanje volilnih enot je lahko zelo pomembno za uspeh stranke na volitvah. Možno je namreč volilne enote oblikovati tako, da s tem ena stranka pridobi, druga pa izgubi. Tako manipuliranje se imenuje volilna geometrija ali pa tudi gerrymandering. Uporaba te metode je lahko odločilna pri volitvah v uninominalnih volilnih enotah, v večjih volilnih enotah pa ima bistveno manjši učinek.

Po naši volilni zakonodaji je dosledno uveljavljeno načelo, po katerem se poslanci volijo tako, da se en poslanec voli na približno enako število prebivalcev. Izjemo od tega načela pa pomeni določba, po kateri italijanska in madžarska narodna skupnost volita v državni zbor vsaka po enega poslanca.

Za volitve poslancev državnega zbora se oblikuje osem volilnih enot. V vsaki volilni enoti pa se voli enajst poslancev. Vsaka volilna enota se razdeli na toliko okrajev, kolikor se v volilni enoti voli poslancev, torej na enajst okrajev. Zakon je namreč uveljavil načelo, da se v vsakem volilnem okraju glasuje za enega kandidata. Glede na posebnosti volitev poslancev narodnih skupnosti se na območjih, kjer živita italijanska in madžarska narodna skupnost, oblikujeta posebni volilni enoti. V vsaki od njih se voli po en poslanec.

3.7
Glasovanje
Glasovanje je dejanje, s katerim volilec izjavi svojo voljo tako, da da svoj glas v korist kandidata (oziroma kandidatne liste), za katerega želi, da bo izvoljen. Z glasovanjem volilec uresničuje aktivno volilno pravico. Glasovanje se predvidoma odvija v posebej določenem času in na posebej določenih javnih mestih.

V zgodovini volitev sta znana predvsem tajno in javno glasovanje, sedaj pa skoraj povsod prevladuje tajno glasovanje. Tajnost glasovanja se lahko doseže na različne načine. Najbolj znan način je glasovanje s pisnimi glasovnicami, manj v rabi pa je glasovanje s kroglicami (predvsem v deželeh z visoko stopnjo nepismenosti) in s posebnimi glasovalnimi stroji (zlasti v ZDA).

Tudi v našem volilnem sistemu je uveljavljeno načelo tajnega glasovanja in načelo osebnega glasovanja. Volivci lahko glasujejo samo osebno, kar pomeni, da nihče ne more glasovati po pooblaščencu. Le v primeru, da volilec ne more sam glasovati, ker ima kakšno telesno hibo ali pa je nepismen, mu lahko pri glasovanju pomaga nekdo drug. Osebi, ki je vpisana v volilni imenik, se ne sme odvzeti glasovalne pravice in tudi ne preprečiti glasovanja.

Postopek glasovanja vodijo volilni odbori in poteka na posebej za to določenih voliščih. Volivec lahko glasuje samo za enega kandidata in sicer tako, da na glasovnici obkroži zaporedno številko pred priimkom in imenom kandidata, za katerega glasuje. Drugačen je način glasovanja pri volitvah poslanca narodne skupnosti.

3.8 Razdelitev poslanskih sedežev
Naša ustava v 80. členu določa, da se poslanci volijo po proporcionalnem volilnem sistemu s štiriodstotnim volilnim pragom za vstop v državni zbor. Razdelitev mandatov po veljavnem volilnem sistemu je, zaradi razmeroma nizkega volilnega praga, v visoki stopnji proporcionalna.

V
postopku delitve mandatov republiška volilna komisija najprej ugotovi, katere liste kandidatov so v celotni državi dobile vsaj štiri odstotke glasov. Liste, ki praga niso dosegle, se pri delitvi mandatov ne upoštevajo. Listam, ki so prag dosegle, pa se mandati delijo na dveh ravneh, v volilni enoti ter na ravni celotne države. V volilni enoti se poslanski mandati delijo na podlagi posebnega, t. i. Droopovega volilnega količnika, ki se izračuna tako, da se skupno število glasov, oddanih za vse liste kandidatov v volilni enoti, deli s številom poslancev, ki se volijo v volilni enoti, povečanim za število ena. Ker se v vsaki volilni enoti izvoli 11 poslancev, se torej skupno število glasov, oddanih za vse liste kandidatov v volilni enoti, deli s številom 12. Število mandatov, ki pripada listi, pa se izračuna tako, da se z omenjenim količnikom deli število glasov za listo, in ugotovi, kolikokrat je količnik vsebovan v številu glasov za listo. Na ta način je po volilnih enotah razdeljenih toliko mandatov, kolikorkrat so liste kandidatov dosegle volilni količnik. Pri tem lahko liste dobijo enega ali več mandatov, ker so tolikokrat dosegle volilni količnik, preostali glasovi pa ostanejo neporabljeni. Neporabljeni so tudi glasovi list, ki sploh niso dosegle volilnega količnika. Vsi ti glasovi tvorijo ostanke glasov, in se upoštevajo pri delitvi mandatov na državni ravni.

Pri delitvi na ravni celotne države se mandati delijo na podlagi d'Hondtovega sistema: Seštevki glasov, ki so jih dobile istoimenske liste v vseh volilnih enotah, se delijo z vsemi števili od 1 do 88. Mandati se dodelijo istoimenskim listam z najvišjimi količniki po vrstnem redu najvišjih količnikov, tako, da se istoimenskim listam dodeli toliko mandatov, kolikor znaša razlika med številom mandatov, ki bi jim pripadli na podlagi seštevkov glasov na ravni države, in številom mandatov, ki so jih dobile v volilnih enotah.

80. člen ustave določa tudi, da mora biti volilcem zagotovljen odločilen vpliv na dodelitev mandatov kandidatom. Vpliv volilcev na izbiro oseb, ki bodo izvoljene za poslance se delno zagotavlja s tem, da so z liste kandidatov (seveda glede na dobljene mandate) izvoljeni tisti kandidati, ki so imeli največji delež glasov v skupnem številu glasov v volilnih okrajih, v katerih so nastopili. Vendar pa volilcem ni dana možnost, da bi izbirali med kandidati posamezne liste (stranke), ki nastopa v volilni enoti, ampak se lahko odločijo le za tistega kandidata z liste, ki nastopa v njihovem volilnem okraju. Mandati se med kandidatne liste razdelijo v postopku ugotavljanja izida glasovanja, ki se opravi po končanem glasovanju. Ugotavljanje izida glasovanja poteka organizacijsko in časovno ločeno v štirih fazah. Prva faza je ugotavljanje izida glasovanja na vsakem volišču, druga faza je ugotavljanje izida glasovanja v volilnem okraju, tretja faza je ugotavljanje volilnega izida v volilni enoti, četrta in zadnja faza pa je ugotavljanje izida glasovanja na ravni vse države.

V
prvi fazi ugotovi izid glasovanja volilni odbor, ki ugotovi volilni izid samo na volišču, na katerem je vodil glasovanje. Volilni odbor mora pri tem pregledati vse oddane glasovnice, oceniti njihovo veljavnost in ugotoviti pri vsaki od njih voljo volilcev.

V
drugi fazi ugotavljanja volilnega izida okrajna volilna komisija ugotovi volilni izid za območje celotnega volilnega okraja. Gre pravzaprav za enako proceduro in za enake podatke, kot pri ugotavljanju volilnega izida na volišču, le da se vse nanaša na ves volilni okraj, ne pa za posamezno volišče.

V
tretji fazi ugotavljanja volilnega izida mora volilna komisija volilne enote ugotoviti volilni izid v vsej volilni enoti in ga sporočiti republiški volilni komisiji, ki ugotovi, katere liste kandidatov so v celi državi dobile vsaj štiri odstotke glasov. Na podlagi ugotovitve volilnega izida v volilni enoti in ugotovitve o tem, katere liste kandidatov pridejo v poštev za delitev mandatov se že razdelijo mandati na ravni volilne enote in sicer na podlagi Droopovega volilnega količnika (prva delitev mandatov). Posamezni listi pripada toliko mandatov, kolikokrat je količnik vsebovan v številu glasov za listo. Z liste kandidatov pa je izvoljenih toliko kandidatov, kolikor mandatov je dobila lista.

Nato komisija ugotovi, kateri kandidati na posameznih listah kandidatov so dobili poslanske mandate, ki so pripadli posamezni listi kandidatov. Z liste kandidatov so izvoljeni kandidati po vrstnem redu dobljenega deleža glasov v skupnem številu glasov v volilnem okraju.

Že na ravni volilne enote se ugotovi tudi volilni izid pri volitvah poslancev narodne skupnosti. Mandat se po zakonu v tem primeru dodeli na podlagi prednostnega vrstnega reda, ki se točkuje. Za vsako prvo mesto se dodeli kandidatu toliko točk, kolikor je kandidatov na glasovnici. Za vsako naslednje mesto se dodeli točka manj. Točke, ki jih dobi posamezni kandidat, se seštejejo in za poslanca italijanske oziroma madžarske narodne skupnosti je izvoljen tisti kandidat, ki je dobil največje število točk v volilni enoti.

Mandati, ki niso bili razdeljeni že v volilnih enotah, se razdelijo na ravni države (četrta faza ugotavljanja volilnega izida). Pri tem je treba upoštevati, da je vseh mandatov v državnem zboru na voljo le 88, ker sta dva že vnaprej zagotovljena poslancema narodnih skupnosti, delijo pa se lahko le tisti, ki še niso bili razdeljeni v volilnih enotah. Gre za takoimenovano drugo delitev mandatov oziroma delitev dodatnih mandatov. Ta se po zakonu opravi samo za tiste liste kandidatov, ki so bile vložene v dveh ali več volilnih enotah.

Nerazdeljeni mandati se delijo med liste kandidatov v skladu z njihovim volilnim uspehom, ki so ga imele v vsej državi. Listam se dodeli toliko mandatov, kolikor znaša razlika med številom mandatov, ki bi jim pripadli po d'Hondtovem sistemu na podlagi seštevkov glasov na ravni države, in številom mandatov, ki so jih dobile v volilnih enotah.

Ko je na tak način ugotovljeno, katere liste oziroma stranke sodelujejo pri drugi delitvi mandatov, se ti dokončno razdelijo. Pripadajoči mandati se dodelijo listam v tistih volilnih enotah, v katerih so imele liste največje ostanke glasov v razmerju do volilnega količnika v volilni enoti, torej sorazmerno največjo volilno podporo. Če bi se zgodilo, da bi bili v volilni enoti že razdeljeni vsi mandati, pa se mandat dodeli listi v volilni enoti, v kateri ima lista naslednji največji ostanek glasov v razmerju do količnika v volilni enoti.

Potem, ko so razdeljeni mandati med liste kandidatov oziroma med politične stranke, se ugotovi, kateri kandidati so dobili tako razdeljene mandate. Po zakonu so z liste kandidatov izvoljeni kandidati po vrstnem redu dobljenih deležev glasov v volilnem okraju oziroma v dveh volilnih okrajih v volilni enoti, v katero je razporejen mandat in v kateri je nastopal tudi kandidat.

Izid volitev na državni ravni ugotovi republiška volilna komisija in ga objavi v Uradnem listu Republike Slovenije. Republiška volilna komisija tudi izda izvoljenim poslancem potrdila o izvolitvi.

3.9 Varstvo volilne pravice
Volilna pravica je kot ena temeljnih političnih pravic varovana s pravnimi sredstvi. Poleg tega je varstvo volilne pravice namenjeno zlasti kontroli nad ugotavljanjem volilnih rezultatov. Uveljavljanje varstva volilne pravice je po naši zakonodaji zagotovljeno v postopku pred volilnimi komisijami, pred državnim zborom, zagotovljeno pa je tudi sodno varstvo volilne pravice pred sodišči in pred ustavnim sodiščem.

V teh postopkih se lahko vlagajo pravna sredstva zoper nepravilnosti v postopku kandidiranja, zoper nepravilnosti pri delu volilnih odborov in okrajnih volilnih komisij pri volitvah ter zoper odločitve volilnih komisij. Pravico vložiti ugovor zaradi nepravilnosti v postopku kandidiranja ima vsak kandidat oziroma predstavnik liste kandidatov.

Zakon o volitvah v državni zbor posebej ureja postopek za varstvo volilne pravice. V postopku kandidiranja ima pravico vložiti ugovor zaradi nepravilnosti vsak kandidat oziroma predstavnik liste kandidatov. Ugovor se vloži pri volilni komisiji volilne enote in sicer do roka, določenega za predložitev liste kandidatov. Po preteku tega roka se namreč začne preverjanje zakonitosti in potrjevanje kandidatnih list, zaradi česar ni mogoče več sprejemati takih ugovorov, ker bi sicer lahko prišlo do zastoja volilne procedure. Zato mora o ugovoru odločiti volilna komisija volilne enote kar v postopku ugotavljanja zakonitosti list kandidatov in sicer najpozneje v 48 urah od izteka roka za predložitev list kandidatov. Če komisija v tem postopku ugotovi, da gre res za nepravilnosti, zaradi katerih vložena lista kandidatov ni zakonita, ugodi ugovoru in listo zavrne. V nasprotnem primeru zavrne ugovor in potrdi listo kandidatov.

Zoper odločbo volilne komisije, s katero se zavrne lista kandidatov, in zoper odločbo o ugovoru zoper nepravilnosti v postopku kandidiranja, se lahko vloži pritožba na sodišče, pristojno za upravne spore in sicer v 48 urah po prejemu odločbe. Sodišče odloča v senatu treh sodnikov, sicer pa ob primerni uporabi določb zakona o upravnih sporih.

Republiška volilna komisija lahko tudi sama razveljavi ali spremeni odločbo volilne komisije volilne enote, izdano v postopku potrjevanja list kandidatov, če ugotovi, da je odločba nepravilna ali nezakonita, in sicer najpozneje do dneva, določenega za objavo list kandidatov.

Prav lahko se zgodi, da pride do kakšnih nepravilnosti pri samih volitvah oziroma glasovanju, kar se kaže v nepravilnostih pri delu volilnih odborov in okrajnih volilnih komisij. Tudi tukaj imajo zainteresirani subjekti pravico ugovarjati. Zaradi nepravilnosti pri delu volilnega odbora oziroma okrajne volilne komisije pri volitvah ima namreč pravico vložiti ugovor pri volilni komisiji volilne enote vsak kandidat, predstavnik liste kandidatov in vsak volivec. Ugovor se lahko vloži v treh dneh od dneva glasovanja. Volilna komisija volilne enote mora o ugovoru odločiti v roku 48 ur.

Če je pri tem prišlo do takšnih nepravilnosti, ki so ali bi lahko bistveno vplivale na izid volitev, je seveda treba take volitve razveljaviti. Če torej volilna komisija volilne enote ugotovi takšne nepravilnosti pri glasovanju na volišču oziroma pri delu volilnega odbora, ki so ali bi lahko bistveno vplivale na izid volitev, razveljavi glasovanje na volišču ter odredi ponovne volitve v obsegu, v katerem je bilo glasovanje razveljavljeno. Če pa volilna komisija volilne enote ugotovi takšne nepravilnosti pri delu okrajne volilne komisije, ki so ali bi lahko bistveno vplivale na izid volitev, sama ugotovi izid volitev v volilnem okraju.

Zakon zagotavlja tudi nadzorstvo nad delom volilnih komisij volilnih enot, ki ga opravlja republiška volilna komisija. Če ta ugotovi takšne nepravilnosti pri delu volilne komisije volilne enote, ki so ali bi lahko bistveno vplivale na izid volitev, sama ugotovi izid volitev v volilni enoti. S tem je tudi zagotovljeno, da se volilni postopki, tudi če pride do kakšnega zastoja v posamezni volilni enoti, takoj nadaljujejo.

Zakon predvideva poleg opisanega varstva volilne pravice še posebno obliko varstva. Zoper odločitev volilne komisije, ki lahko vpliva na potrditev poslanskih mandatov, ima namreč vsak kandidat in predstavnik liste kandidatov pravico do pritožbe na državni zbor. Pritožba se lahko vloži najkasneje do prve seje državnega zbora, pritožba, ki se nanaša na naknadne ali ponovne volitve, pa najkasneje 15 dni od dneva teh volitev. Državni zbor odloča o pritožbi ob potrditvi poslanskih mandatov. V postopku potrjevanja mandatov je namreč treba pregledati tudi morebitne pritožbe v zvezi s potrditvijo mandata. Poslanske mandate potrdi državni zbor na svoji prvi seji, pri čemer lahko tudi ne potrdi mandata. V takem primeru ima kandidat pravico pritožbe na ustavno sodišče.

V naši ureditvi je varstvo volilne pravice dokaj podrobno urejeno ne samo v volilni zakonodaji temveč tudi v kazenski. V kazenski zakonodaji je inkriminiranih vrsta kršitev volilne pravice, ki varujejo zlasti svobodno volilno pravico in tajnost glasovanja, torej najpomembnejše vrednote volilnega sistema.

Kazniva dejanja so v republiški zakonodaji določena s kazenskim zakonom Republike Slovenije. Kazniva dejanja so: kršitev volilne pravice, kršitev proste odločitve volilcev, zloraba volilne pravice, kršitev svobodne opredelitve, uničenje volilnih listin, ponareditev volilnih rezultatov ter kršitev tajnosti glasovanja. Ta kazniva dejanja se ne nanašajo samo na volitve, temveč tudi na glasovanje pri referendumu. Končno obsega pravno varstvo volilne pravice tudi prekrške, ki so določeni v volilnem zakonu in se storijo s kršitvami volilne procedure, zlasti na samem volišču.

4 VOLITVE ČLANOV DRŽAVNEGA SVETA
Državni svet je predstavništvo posebnih družbenih interesov, zato se voli na posreden način. Ker so interesne skupine, katerih predstavniki se volijo v državni svet, zelo različno strukturirane in organizirane, je tudi v zakonu ureditev posrednih volitev predstavnikov različnih interesnih skupin različna. Lahko jih opravijo volilna telesa, ki jih sestavljajo člani predstavniških organov interesne organizacije oziroma lokalne skupnosti ali pa volilna telesa, ki jih tvorijo izvoljeni predstavniki teh organizacij oziroma skupnosti.

Volilne pravice pri volitvah državnega sveta seveda ne morejo imeti vsi državljani, ki imajo sicer volilno pravico, temveč jo imajo samo tisti, ki so člani interesnih skupin, ki jim je zagotovljeno zastopstvo v državnem svetu. Za razliko od volilne pravice za volitve v državni zbor, ki jo imajo samo državljani Slovenije, imajo volilno pravico pri volitvah državnega sveta v določenem obsegu (samo aktivno volilno pravico) tudi tujci, ki v Sloveniji opravljajo ustrezno dejavnost na enem izmed interesnih področij oziroma so v delovnem razmerju.

Posredne volitve so sicer možne na različne načine. Lahko jih opravi nek organ določene oblike organiziranosti v okviru interesnega področja oziroma predstavniški organ lokalne skupnosti, torej organ, ki je oblikovan zaradi zagotavljanja interesov članov interesne skupine znotraj te skupine. Lahko pa posredne volitve opravi tudi posebej v ta namen izvoljeno telo.

Tudi v zakonu je ureditev posrednih volitev predstavnikov različnih interesnih skupin različna. Odvisna je predvsem od tega, ali na interesnem področju obstaja tak organ ali pa ne. Zato se je zakonodajalec odločil za različne načine posrednih volitev. Lahko jih opravijo volilna telesa, ki jih sestavljajo člani predstavniških organov interesne organizacije oziroma lokalne skupnosti ali pa volilna telesa, ki jih tvorijo izvoljeni predstavniki teh organizacij oziroma skupnosti.

Pri določitvi volilne pravice se zakon naslanja na volilno pravico, kot je določena v ustavi, po kateri ima volilno pravico vsak državljan Slovenije, ki dopolni 18 let. Temu pogoju dodaja zakon še, da državljanu ni bila odvzeta poslovna sposobnost, kar je tudi sicer v skladu s pojmovanjem načela splošne volilne pravice. Vendar pa se volilna pravica pri volitvah članov državnega sveta bistveno razlikuje od volilne pravice za državni zbor. Volilne pravice pri volitvah državnega sveta namreč nimajo vsi državljani, ki imajo sicer volilno pravico, temveč jo imajo samo tisti, ki so člani interesnih skupin, ki jim je zagotovljeno zastopstvo v državnem svetu. Tudi načelo enake volilne pravice pri volitvah članov državnega sveta ne more biti upoštevano oziroma je lahko upoštevano samo v okviru posamezne interesne skupine, ki ima svoje predstavnike v državnem svetu.

Pravico voliti člane državnega sveta imajo samo osebe, ki opravljajo ustrezno dejavnost oziroma so v delovnem razmerju v okviru interesnih skupin, ki so zastopane v državnem svetu. Poleg tega pa imajo volilno pravico pri volitvah predstavnikov lokalnih interesov osebe, ki imajo stalno prebivališče v volilni enoti za te volitve.

Za razliko od volilne pravice za volitve v državni zbor, ki jo imajo samo državljani Slovenije, imajo volilno pravico pri volitvah državnega sveta v določenem obsegu tudi tujci, ki v Sloveniji opravljajo ustrezno dejavnost na enem izmed interesnih področij oziroma so v delovnem razmerju. Vendar pa tujci nimajo volilne pravice pri volitvah predstavnikov lokalnih interesov. Volilna pravica tujcev ni enaka volilni pravici slovenskih državljanov, ker obsega samo pravico voliti, to je aktivno volilno pravico, ne pa tudi pravico biti izvoljen, to je pasivno volilno pravico.

Po zakonu je temeljno načelo vseh volilnih postopkov za predstavnike vseh interesnih skupin, da volitve opravijo posebna volilna telesa. Ta pa so različno oblikovana. Kadar se člani državnega sveta volijo v posamezni interesni organizaciji (npr. zbornici, društvu in podobno), ker na tem interesnem področju ni drugih takih organizacij, tvorijo volilno telo člani predstavniškega organa interesne organizacije. Enako pravilo velja, kadar člane državnega sveta - predstavnike lokalnih interesov - voli ena sama lokalna skupnost. Če pa člana oziroma člane državnega sveta skupaj voli več interesnih organizacij oziroma lokalnih skupnosti, sestavljajo volilno telo izvoljeni predstavniki interesnih organizacij oziroma lokalnih skupnosti. V tem primeru je način izvolitve teh predstavnikov prepuščen samim interesnim organizacijam oziroma lokalnim skupnostim. Zakon določa pri tem samo temeljna merila za to, koliko takih predstavnikov pripada posamezni organizaciji. V tem drugem primeru se torej volitve ne opravijo po že za druge namene oblikovanem telesu, temveč po posebej za volitve izvoljenih elektorjih.

Tudi kandidiranje kandidatov za člane državnega sveta prepušča zakon v celoti samim interesnim organizacijam oziroma lokalnim skupnostim. Te določajo kandidate v skladu s svojimi pravili.

Glede na to, da so volitve v državni svet posredne, je seveda tudi volilna procedura dokaj različna od tiste za državni zbor. Vendar pa je iz razlogov racionalnosti smotrno, da tudi te volitve vodijo volilni organi, ki sicer vodijo volitve v državni zbor. Razumljivo pa je, da so pri tem njihove funkcije in pooblastila bistveno manjša kot pri volitvah v državni zbor, saj skrbijo prevsem za najnujnejšo zagotovitev zakonitosti volilne procedure.

Volilno telo na podlagi od pristojne volilne komisije potrjenih kandidatur voli člane državnega sveta, ki pripadajo posamezni interesni skupini. Zakon ne določa podrobneje postopka volitev, temveč samo nekatera temeljna načela, ki so nujna za pravilno izvedbo volitev.

Pri ugotavljanju izida glasovanja je uporabljen sistem relativne večine, kar pomeni, da so za člane volilnega telesa izvoljeni tisti kandidati, ki so dobili največ glasov.

Glede razpisa volitev v državni svet ustava ne določa ničesar. Pač pa je zakon določil, da volitve v državni svet razpiše predsednik državnega zbora.

V skladu s splošnimi načeli volilnega postopka so posebej urejeni volilni postopki za volitev predstavnikov posameznih interesnih skupin, pri čemer so upoštevane njihove posebnosti, še zlasti njihova notranja organiziranost.

5
VOLITVE PREDSEDNIKA REPUBLIKE
Predsednik republike se voli na neposrednih, splošnih in tajnih volitvah, kar pomeni, da se voli na podlagi splošne in enake volilne pravice na svobodnih in neposrednih volitvah s tajnim glasovanjem. Volitve predsednika republike razpiše predsednik državnega zbora.

Kandidate za predsednika republike določajo poslanci državnega zbora, politične stranke in volilci, pri čemer pa se pogoji za določanje kandidatov strožji kot pri volitvah v državni zbor. Sam postopek kandidiranja pa poteka podobno kot pri volitvah državnega zbora.

Poslanci določajo kandidate s podpisovanjem. Kandidata lahko določi najmanj deset poslancev državnega zbora. Politične stranke pa določajo kandidate po postopku, določenem z njihovimi pravili in sicer s tajnim glasovanjem. Predlog kandidature mora biti podprt s podpisi najmanj treh poslancev državnega zbora ali najmanj tri tisoč volilcev. Volilci določajo kandidate s podpisovanjem. Posamezno kandidaturo lahko določi skupina najmanj pet tisoč volilcev. Ne glede na način kandidiranja pa velja temeljno pravilo, da lahko vsak poslanec in vsak volilec da podporo samo eni kandidaturi.

Za predsednika republike je izvoljen kandidat, ki je dobil večino glasov volilcev, ki so oddali veljavne glasovnice (absolutno večino). Če noben kandidat za predsednika republike ni dobil večine veljavnih glasov volilcev, se glasovanje ponovi med kandidatoma, ki sta dobila največ glasov. Za volitve predsednika je torej predviden tudi drugi krog volitev, v katerem se pomerita samo dva kandidata. Izvoljen pa je tudi tedaj le tisti, ki dobi absolutno večino.

6
LOKALNE VOLITVE
Temeljne odločitve v lokalni skupnosti v sodobnih ureditvah praviloma sprejema predstavniško telo, ki je osrednji organ lokalne samouprave in ga praviloma neposredno volijo prebivalci lokalne skupnosti. Poleg predstavniškega telesa se ponekod neposredno voli tudi župan kot vodja občinske uprave, vendar je to bolj izjema kot pravilo.

Volitve ureja zakon o lokalnih volitvah, ki poleg volitev v občinske svete ureja še druge lokalne volitve. Zakonska ureditev ureja predvsem posebnosti lokalnih volitev, glede drugih vprašanj (volilna organizacija, volilna procedura in volilna tehnika) pa se delno ali v celoti naslanja na ureditev državnih volitev.

Volilna pravica pri lokalnih volitvah se nekoliko razlikuje od tiste pri državnih volitvah. Pri državnih volitvah namreč zajema vse polnoletne državljane, ki so umsko zdravi, medtem ko je pri lokalnih volitvah praviloma vezana samo na prebivalce lokalne skupnosti. To pomeni, da ima pri volitvah občinskih organov vsakdo volilno pravico samo v svoji občini. Na lokalnih volitvah lahko volijo tudi tujci, ki stalno prebivajo na območju občine. Tujec je lahko izvoljen v državni svet, nima pa pasivne volilne pravice na volitvah župana.

Tako kot volilna pravica pri državnih volitvah mora biti tudi volilna pravica pri lokalnih volitvah ustrezno evidentirana. Zakon te evidence ne ureja posebej, temveč se naslanja na ureditev evidence volilne pravice pri državnih volitvah in posebej ureja samo nekatera vprašanja.

Po naši ureditvi se mandati (mesta v občinskem svetu) pri lokalnih volivah delijo tako po večinskem kot tudi po proporcionalnem načelu. Zakon o lokalnih volitvah predvideva večinski sistem za občine z manjšim številom članov občinskega sveta (manj kot 12 članov) ter proporcionalni sistem za občine z večjim številom članov občinskega sveta. Člani občinskega sveta - predstavniki italijanske oziroma madžarske narodnosti in člani občinskega sveta - predstavniki romske skupnosti pa se - glede na manjše število predstavnikov v občinskem svetu - v vsakem primeru volijo po večinskem načelu. Predstavnikom manjšin je namreč glede na ustavno varstvo manjšin zagotovljeno določeno število sedežev v občinskem svetu.

Pri večinskih volitvah se glasuje o posameznih kandidatih. V okviru proporcionalnih volitev pa je pravilo glasovanje o listah kandidatov. Vendar pa je določena stopnja vpliva volilcev na izbiro oseb zagotovljena s preferenčnim glasovanjem, ki pa se upošteva le v primeru, če je najmanj četrtina volilcev, ki so glasovali za posamezno listo, oddala preferenčne glasove, in le pri tistih kandidatih na kandidatni listi, ki so dobili preferenčne glasove najmanj desetine volilcev, ki so glasovali za listo. Pri večinskih volitvah je izvoljen oziroma so izvoljeni tisti kandidati, ki so dobili največ glasov (sistem relativne večine).

Pri proporcionalnih volitvah pa se mandati delijo v osnovi na enak način kot pri državnih volitvah, vendar je ureditev nekoliko različna pri volitvah v eni in pri volitvah v več volilnih enotah.

Z liste kandidatov je izvoljenih toliko kandidatov, kolikor mandatov je dobila lista. Izvoljeni so kandidati po vrstnem redu na listi, razen če je vrstni red spremenjen zaradi preferenčnega glasovanja.

Kandidiranje je prilagojeno različnim volilnim sistemom, ki jih predvideva zakon. Kandidate in liste kandidatov lahko dolo-čijo politične stranke v občini in volilci v volilni enoti. Volilci lahko določajo kandidate in liste kandidatov s podpisova-njem ali na zborih volilcev.

Zakon o lokalnih volitvah posebej ureja tudi nekatera vprašanja volitev župana, volitev v pokrajinske svete in volitev v svete krajevnih, vaških oziroma četrtnih skupnosti. Glede vprašanj, ki niso posebej urejena, pa se smiselno uporablja ureditev volitev v občinske svete.

VII DRŽAVNI ZBOR IN DRŽAVNI SVET
1 SPLOŠNO O PREDSTAVNIŠKEM TELESU
1.1
Pojem in razvoj
Z izrazom predstavniško telo navadno označujemo tisti državni organ, ki predstavlja ljudstvo kot celoto in sprejema najpomembnejše odločitve v družbi. Ta organ praviloma opravlja zakonodajno funkcijo (sprejema zakone) kot svojo najpomembnejšo funkcijo, zato se imenuje tudi zakonodajno telo. Za sodobno predstavniško in zakonodajno telo pa se široko uporablja tudi izraz parlament, ki izvira iz angleške ureditve. Parlament kot predstavniško telo se v sodobnih ustavnih ureditvah oblikuje z neposrednimi volitvami na podlagi splošne in enake volilne pravice, kajti samo na takem temelju lahko deluje kot predstavnik vseh državljanov.

Parlament se je najprej razvil v Angliji, kjer se je izraz parlament uporabljal že za srednjeveško stanovsko skupščino, kasneje pa tudi za dvodomno telo iz katerega je nastal sedanji dvodomni britanski parlament, ki ga sestavljata spodnji dom (House of Commons) in zgornji dom (House of Lords). Na evropskem parlamentu je tekel razvoj drugače, saj se je parlament po angleškem vzoru začel v celinski Evropi uvajati šele v prejšnjem stoletju, vendar zelo počasi in se je v sodobnem pomenu uveljavil večinoma šele po prvi svetovni vojni.

1.2
Enodomnost in dvodomnost
V ustavnih ureditvah po svetu sta znana tako enodomno kot tudi dvodomno predstavniško telo, redko večdomni parlament. Dvodomnost ima zelo različne pojavne oblike. Eno najpomembnejših meril, po katerih je moč razlikovati med njimi, je položaj drugega doma. Položaj prvega doma je v osnovi povsod enak - on je pravzaprav predstavniško in zakonodajno telo. Drugi dom pa ima lahko bodisi enak položaj prvemu ali pa je njegov položaj šibkejši. Glede na to ločimo popolno in nepopolno dvodomnost.

Sodobni parlamenti so torej praviloma enodomni ali dvodomni. Zvezne države imajo praviloma dvodomne parlamente, kjer en dom predstavlja državljane celotne zvezne države ne glede na federalno enoto, drugi dom pa predstavlja federalne enote. Po angleškem vzoru so bili dvodomni parlamenti uvedeni v 19. stoletju v večino evropskih ustavnih ureditev. Vendar so v tem stoletju opazni procesi izginjanja ali slabitve položaja drugega doma.

Prednost dvodomnega parlamenta naj bi bila predvsem v tem, da omogoča kontinuiteto in stabilnost oblasti. Pogosto se navaja tudi, da obstoj drugega doma omogoča sprejemanje kvalitetnejših odločitev (zlasti zakonov) v parlamentu. Ponekod pa je razlog za dvodomnost v tem, da drugi dom ne predstavlja celotnega volilnega telesa kot prvi dom, temveč posamične dele volilnega telesa, torej posebne družbene skupine ali pa posamične dele državnega ozemlja.

Položaj drugega doma je odvisen predvsem od njegovih pristojnosti, toda tudi glede tega so ureditve zelo različne in tudi tu ni moč najti nekega splošnega pravila.

Glede na položaj drugega doma je torej možno razdeliti dvodomne parlamente na dve osnovni skupini. V prvo bi lahko uvrstili tiste, ki imajo enak položaj s prvim domom parlamenta. V tem primeru bi lahko govorili o popolni dvodomnosti. V drugo skupino bi sodile vse druge oblike dvodomnosti, v katerih ima drugi dom drugačen, praviloma bolj ali manj šibkejši položaj kot prvi dom. Zato bi to skupino lahko šteli za obliko nepopolne dvodomnosti.

Položaj drugega doma je odvisen predvsem od njegovih pristojnosti, med katerimi je najpomembnejša zakonodajna. O popolnoma enakovrednem položaju drugega doma, torej o popolni dvodomnosti lahko govorimo le tedaj, kadar ima drugi dom popolnoma enak položaj kot prvi tudi na zakonodajnem področju, kar je redko. V dvodomnih parlamentih unitarnih držav prevladuje ureditev, po kateri drugi dom ne odloča enakopravno s prvim o sprejemu zakona. Takšno ureditev imajo tudi nekatere federativne države. Drugi dom pogosto tudi ne sodeluje pri sprejemanju vseh zakonov, temveč samo pri nekaterih. Največkrat ima drugi dom samo suspenzivni (odložni) veto, kar pomeni, da ne more odločilno vplivati na sprejem zakon, temveč ga lahko samo podaljša. Pri tem so pogosto nekateri zakoni (finančni, itd.) izvzeti in glede njih drugi dom nima veta.

Eno najpomembnejših vprašanj pri dvodomnem odločanju je razreševanje spora med domovoma. O dvodomnosti sploh lahko govorimo le, če drug dom lahko vpliva na odločitev prvega doma - čeprav le posredno. Če je tako, mora nujno priti do tega, da imata domova o nekem vprašanju različno stališče. Toda parlament mora opravljati svojo zakonodajno funkcijo, zato mora priti do odločitve. Od tega, kako je urejena razrešitev nesoglasja med domovoma, je v veliki meri odvisna narava dvodomnosti. Način reševanja nesoglasja je na drugi strani odvisen od položaja drugega doma, torej od njegovih pristojnosti. V osnovi lahko ločimo dva načina razrešitve nesoglasja. Po enem sta domova enakopravna in le izjemoma zmaga prvi dom. Po drugem sta si neenakopravna in v vsakem primeru zmaga prvi dom.

Kadar imata domova povsem enak položaj pri izvajanju zakonodajnih pristojnosti parlamenta (gre torej za popolno dvodomnost), bi morala biti volja obeh popolnoma enakovredna in če med njima ne pride do soglasja, odločitev največkrat enostavno ni sprejeta. Če pa pride do končnega sprejetja odločitve ima navadno pri tem vendarle prednost prvi dom kot predstavnik vsega ljudstva.

Prednost prvega doma pride v poštev običajno na dva načina - ali tako, da sam odloči, ali pa, da skupaj z drugim domom odloči kot eno zakonodajno telo. V prvem primeru je prvi dom dejansko v položaju enodomnega parlamenta - drugi dom je pri odločitvi praktično odpravljen. Vendar pa je običajno vpliv drugega doma vsaj posredno še uveljavljen, in sicer tako, da se v takem primeru odločitev v prvem domu sprejema z zahtevnejšo večino kot običajno. V drugem primeru sicer drugi dom neposredno sodeluje pri odločitvi skupaj s prvim domom, vendar ima v sodobnih ureditvah prvi dom običajno znatno večje število članov tako, da je njegov vpliv na sprejem zakona odločilen. Toda tudi tu se odločitev navadno sprejema z zahtevnejšo večino kot običajno, kar do neke mere vendarle varuje položaj drugega doma.

Položaj drugega doma je seveda mnogo šibkejši, kadar gre za nepopolno dvodomnost, kajti drugi dom ima samo posredne in omejene oblike vpliva na sprejem zakona. Z njimi lahko prisili prvi dom k ponovnemu odločanju, ne more pa preprečiti končne odločitve niti nanjo odločilno vplivati - lahko jo samo zavlačuje. Volja drugega doma je v teh ureditvah varovana samo tako, da mora prvi dom svojo prvotno odločitev običajno potrditi z zahtevnejšo večino, kot sicer sprejema odločitve.

Parlament kot predstavniško telo se v sodobnih ustavnih ureditvah oblikuje z neposrednimi volitvami na podlagi splošne in enake volilne pravice, kajti samo na takem temelju lahko deluje kot predstavnik vseh državljanov. Z volitvami namreč ljudstvo podeli svojim predstavnikom mandat, da lahko v njegovem imenu odločajo o najpomembnejših družbenih vprašanjih. Sodobno predstavniško telo zato predstavlja ljudstvo kot celoto, ne pa posamičnih družbenih skupin, niti posamičnih volilnih enot. Povedano velja v celoti za sodobno pojmovanje oblikovanja splošnega predstavniškega doma, ne velja pa pogosto za oblikovanje drugega doma parlamenta. Način oblikovanja drugega doma parlamenta v sodobnih ureditvah je za razliko od oblikovanja prvega doma izredno raznovrsten, kar zlasti velja za oblikovanje drugega doma, ki predstavlja posebne družbene skupine oziroma interese. Na splošno bi lahko rekli, da je način njegovega oblikovanja odvisen zlasti od tega, katere interese naj bi zastopal.

Drugi dom se sedaj podobno kot prvi dom praviloma oblikuje z volitvami. Vendar so volitve drugega doma pogosto posredne, zlasti kadar ta zastopa različne posebne družbene interese. Tudi sistem razdelitve mandatov je lahko različen v enem in drugem domu. Z gledišča volitev se lahko oba domova razlikujeta tudi v nekaterih drugih vprašanjih volilnega sistema, zlasti glede volilne pravice, oblikovanja volilnih enot in podobno. Pomembna razlika med domovoma je lahko tudi v trajanju mandatne dobe.

Vprašanje enodomnosti ali dvodomnosti parlamenta je bilo pomembno tudi pri naši ustavni ureditvi. Glede tega je bilo več predlogov, na koncu pa je obveljala ureditev, po kateri zakonodajno funkcijo opravlja državni zbor, ki mu je odgovorna tudi vlada, državni svet pa opravlja določene pristojnosti na področju zakonodajne funkcije. Glede na to bi bilo tudi državni svet v najširšem smislu mogoče šteti za drugi dom parlamenta.

1.3
Funkcije predstavniškega telesa
Predstavniško telo opravlja vrsto funkcij, med katerimi je gotovo najpomembnejša ravno zakonodajna, zaradi česar se imenuje tudi zakonodajno telo. Vendar pa opravlja poleg te tudi vrsto drugih pomembnih funkcij, med katerimi je treba omeniti zlasti volilno funkcijo in nadzorno funkcijo.

· okviru volilne funkcije predstavniško telo opravlja različne naloge, največkrat pa voli predsednika države, ustavne sodnike itd. V okviru nadzorne funkcije opravlja parlament nadzorstvo nad delom vlade, ki se izraža zlasti prek instituta nezaupnice, interpelacije pa tudi prek poslanskih vprašanj. Poleg nadzora nad delom vlade parlament opravlja lahko tudi funkcijo širšega družbenega nadzora, ki se kaže zlasti v parlamentarni preiskavi.

· prejšnji ustavni ureditvi je bila skupščina v skladu z načelom skupščinske vladavine skupščina najvišji organ državne oblasti, poleg tega pa tudi za organ družbenega samoupravljanja. V skladu s tako zasnovo je bila sestavljena iz zbora združenega dela, zbora občin in družbenopolitičnega zbora. Nobeden od treh zborov republiške skupščine pa ni bil zamišljen kot predstavnik ljudstva kot celote oziroma vseh državljanov, temveč so bili v njih zastopani različni najpomembnejši družbeni interesi. Opisanemu izhodišču je rabil tudi način oblikovanja zborov, ki so se oblikovali iz različnih družbenih struktur, na podlagi delegatskega sistema, ki je nadomestil običajni način volitev predstavniškega telesa.

1.4
Predstavniško telo v naši ureditvi
Položaj in vloga nosilca zakonodajne oblasti v Sloveniji je v novi ustavni ureditvi bistveno drugačna kot v prejšnji in izhaja iz enakih izhodišč kot ureditev večine sodobnih parlamentov. Za razliko od prejšnje skupščine ima državni zbor kot zakonodajno telo položaj splošno predstavniškega telesa in izhaja iz načela, po katerem je predstavniško telo predstavnik vseh državljanov, torej državljanov kot takih, ne glede na njihove posebne interese in njihov siceršnji družbeni položaj in vlogo. Pač pa je zastopanje posebnih družbenih interesov zagotovljeno v državnem svetu.
V
naši ustavni ureditvi torej opravlja zakonodajno funkcijo v celoti državni zbor, ki ima edini pravico sprejemati zakone. Pač pa ima določena pooblastila na področju zakonodajne funkcije državni svet. Pristojnosti državnega sveta jasno kažejo na njegov podrejen položaj v primeri z državnim zborom. Državni svet namreč nima nobenih zakonodajnih pristojnosti, ker ne more sprejemati zakonov, temveč lahko samo posredno sodeluje pri njihovem sprejemanju. V vsakem primeru pa lahko zakon sprejme samo državni zbor.

2 DRŽAVNI ZBOR

2.1
Sestava in mandatna doba
Državni zbor šteje 90 poslancev, ki so izvoljeni neposredno na podlagi splošne in enake volilne pravice, s tajnim glasovanjem. V državnem zboru so predstavljeni državljani Slovenije, kajti poslanci tega zbora se volijo na podlagi splošne volilne pravice. Posebej pa so v državnem zboru predstavljeni tudi pripadniki italijanske in madžarske narodne skupnosti, ker ima vsaka narodna skupnost v zboru zagotovljeno eno poslansko mesto - ne glede na število njenih pripadnikov.

Mandatna doba celotnega državnega zbora in tudi poslancev kot njegovih članov je štiri leta kot je bila tudi mandatna doba republiške skupščine po prejšnji ustavni ureditvi. Lahko je krajša, če pride do razpusta državnega zbora še pred potekom štiriletne mandatne dobe in do predčasnih volitev, daljša pa le v primeru vojne ali izrednega stanja. Mandatna doba na novo izvoljenega državnega zbora ne začne teči niti z izvolitvijo poslancev niti z verifikacijo poslanskih mandatov, temveč šele s prvo sejo zbora, ko se konča tudi mandatna doba prejšnjega državnega zbora.

2.2
Pristojnosti
Funkcije državnega zbora lahko razdelimo zlasti na zakonodajno funkcijo (kamor štejemo tudi sprejemanje drugih pravnih in nepravnih splošnih aktov), volilno funkcijo in nadzorno funkcijo.

V
okviru prve funkcije državni zbor zlasti:

·
sprejema spremembe ustave,

·
sprejema zakone in druge splošne akte,

·
sprejema svoj poslovnik,

·
sprejema državni proračun in zaključni račun proračuna,

·
ratificira mednarodne pogodbe,

·
razpisuje referendum.

· okviru volilne funkcije državni zbor voli ter imenuje in razrešuje predsednika vlade in ministre, predsednika in podpredsednike državnega zbora, sodnike ustavnega sodišča in sodnike, guvernerja centralne banke, člane računskega sodišča itd.

· okviru svoje nadzorne funkcije državni zbor zlasti odreja parlamentarno preiskavo, odloča o zaupnici in nezaupnici vladi in odloča o obtožbi predsednika republike, predsednika vlade in ministrov pred ustavnim sodiščem.

Poleg tega je izredno pomembna pristojnost državnega zbora, da odloča o razglasitvi vojnega in izrednega stanja ter o uporabi obrambnih sil. Državni zbor opravlja še nekatere druge pomembne naloge, zlasti verificira mandate poslancev in odloča o imuniteti, ne samo poslancev, temveč tudi sodnikov ustavnega sodišča in sodnikov. Način dela in poslovanja državnega zbora je urejen s poslovnikom. Pravica državnega zbora, da sam sprejema svoj poslovnik, je določena že ustavi (94. člen), ki določa tudi, da se poslovnik sprejema z dvotretjinsko večino navzočih poslancev, z večino torej, ki je dosti zahtevnejša od večine, ki je potrebna za sprejem večine zakonov. Poleg poslovnika se lahko način dela in organizacija dela državnega zbora ureja tudi z odloki o ustanovitvi delovnih teles in s poslovniki delovnih teles.

2.3 Vodstvo državnega zbora, kolegij, delovna telesa in poslanske skupine
Parlament običajno vodi in predstavlja predsednik parlamenta. Tako je tudi pri nas. Ustava namreč določa, da ima državni zbor predsednika, ki ga izvoli z večino glasov vseh poslancev. Podrobneje pa so položaj, pristojnosti in volitve predsednika državnega zbora določene v poslovniku državnega zbora.

Temeljna pristojnost predsednika državnega zbora je, da predstavlja državni zbor in vodi njegovo delo. Predstavljanje državnega zbora pomeni predvsem skrb za uresničevanje z ustavo določenih razmerij z državnim svetom, s predsednikom države, z vlado in drugimi državnimi organi. Pri vodenju dela državnega zbora pa predsednik predvsem sklicuje in vodi seje državnega zbora in skrbi za izvajanje njegovega poslovnika ter ima s tem v zvezi še vrsto drugih nalog. Poleg predsednika državnega zbora je poslovnik uvedel tudi podpredsednike državnega zbora, ki so lahko največ trije. Poslovnik določa, da mora biti eden izmed podpredsednikov iz največje opozicijske poslanske skupine. Tako predsednik državnega zbora kot tudi podpredsednik je lahko razrešen, če državni zbor ni zadovoljen z njegovim delom.

Kolegij predsednika državnega zbora je posvetovalno telo predsednika državnega zbora, ki ga sestavljajo predsednik in podpredsedniki državnega zbora, vodje poslanskih skupin in poslanca narodnih skupnosti. Z uveljavitvijo novega poslovnika državnega zbora je kolegij pridobil tudi nekaj pomembnih pristojnosti za odločanje o nekaterih vprašanjih, ki so bila doslej pridržana državnemu zboru. Kolegij tako lahko odloča o predlogu za sprejem predloga zakona po nujnem postopku (razen kadar predsednik vlade na sprejem zakona veže vprašanje zaupnice), o predlogu za obravnavo predloga zakona v skrajšanem postopku, o predlogu, da se opravi predhodna obravnava zakona, o številu članov in številu predsedniških in podpredsedniških mest v delovnem telesu, ki pripada posamezni poslanski skupini in o sestavi delegacij državnega zbora v mednarodnih parlamentarnih institucijah ter v mednarodnih organizacijah in v mednarodnih telesih. Kolegij predsednika sprejema odločitve z glasovi vodij poslanskih skupin, katerih člani predstavljajo več kot polovico vseh poslancev v državnem zboru. Vendar pa v primeru, da odločitvi kolegija v petih dneh po sprejeti odločitvi pisno nasprotuje najmanj ena petina poslancev, o odločitvi kolegija dokončno odloči državni zbor brez razprave in obrazložitve glasu.

Kolegij predsednika odloča tudi o času trajanja seje državnega zbora, o času obravnavanja posameznih točk dnevnega reda, o času trajanja razprav, sprejme program dela državnega zbora za posamezno leto ter terminski program za obdobje najmanj dveh mesecev in o nekaterih drugih vprašanjih.

Delovna telesa so posebni organi državnega zbora, ki jih sestavljajo poslanci in sicer praviloma tako, da pride do izraza politična, predvsem strankarska sestava parlamenta. Njihova vloga je, da omogočajo lažje in bolj pretehtano odločanje v parlamentu. V ta namen delovna telesa spremljajo stanje na posameznih področjih, pripravljajo odločitve o politiki na teh področjih, oblikujejo stališča do posameznih vprašanj in obravnavajo predloge zakonov in drugih aktov državnega zbora.

Delovna telesa državnega zbora so odbori in komisije. Odbori opravljajo tipične naloge parlamentarnih odborov, medtem ko komisije opravljajo nekatere posebne naloge, predvsem na področju volilne in nadzorne funkcije državnega zbora. Odbori so praviloma stalni in ustanovljeni za enaka področja, za katera so ustanovljena v vladi ministrstva, lahko pa državni zbor, na predlog kolegija, ustanovi tudi delovna telesa za posamezne naloge.

Državni zbor ima pet stalnih komisij: mandatno-volilno komisijo, komisijo za poslovnik, komisijo za narodni skupnosti, komisijo za nadzor proračuna in drugih javnih financ in komisijo za nadzor nad delom varnostnih in obveščevalnih služb.

Čeprav so poslanci predstavniki vsega ljudstva, vendarle v sodobnih parlamentih igrajo odločilno vlogo politične stranke, ki so običajno organizirane znotraj parlamenta v obliki t.i. poslanskih skupin. Poslanske skupine imajo pomembno vlogo pri delovanju državnega zbora, saj vodje poslanskih skupin sodelujejo v kolegiju predsednika državnega zbora pri organiziranju dela državnega zbora in pri odločanju o vprašanjih iz pristojnosti kolegija.

V poslovniku državnega zbora je posebej poudarjena pravica poslancev, ki so bili izvoljeni z istoimenskih kandidatnih list, kar v praksi pomeni predvsem iz iste stranke, da se povezujejo v poslanske skupine, pri čemer pa je vsak poslanec lahko član le ene poslanske skupine. Na drugi strani pa imajo poslanci, ki so bili izvoljeni na istoimenski kandidatni listi, pravico ustanoviti le eno poslansko skupino. Poslansko skupino lahko ustanovijo najmanj trije poslanci.

2.4 Način dela in odločanja državnega zbora
Državni zbor zaseda na dalj časa trajajočih rednih zasedanjih, ki časovno v ustavi niso določena. Poslovnik pa določa, da se v času rednih letnih zasedanj seje praviloma sklicujejo vsak mesec v zadnjih sedmih delovnih dneh. Redna zasedanja sklicuje predsednik državnega zbora, v skladu s programom dela državnega zbora, po sklepu državnega zbora, po dogovoru na kolegiju ali na predlog vlade. Mimo rednih zasedanj pa je državni zbor mogoče sklicati tudi na izredno zasedanje. Za razliko od večine sodobnih ureditev ima predsednik državnega zbora pravico sklicati tudi izredno zasedanje. To pa mora storiti na zahtevo četrtine poslancev državnega zbora ali predsednika republike. Izredno sejo lahko pod določenimi pogoji skliče predsednik državnega zbora tudi na predlog vlade ali po sklepu kolegija, kadar gre za zadeve, ki jih ni mogoče odlagati in jih ni bilo mogoče pravočasno uvrstiti v dnevni red redne seje.

Podobno kot drugi sodobni parlamenti tudi državni zbor praviloma sklepa, če je na seji navzoča večina poslancev. Državni zbor praviloma sprejema svoje odločitve z večino opredeljenih glasov, torej tistih glasov, ki so bili izrecno dani za ali proti odločitvi, pri čemer pa se ne upoštevajo poslanci, ki so se vzdržali glasovanja. To velja za vse primere, razen kadar je z ustavo ali z zakonom za posamične odločitve določena zahtevnejša večina.

Zahtevnejša večina je lahko absolutna navadna večina, relativna kvalificirana večina in absolutna kvalificirana večina. Tako se npr. predsednik vlade voli z večino vseh poslancev, z enako večino se pri ponovnem odločanju sprejema vsak zakon, za katerega državni svet zahteva, naj državni zbor o njem ponovno odloči, z dvotretjinsko večino navzočih poslancev se sprejema poslovnik državnega zbora in zakon o referendumu, zakon o volitvah v državni zbor pa celo z dvotretjinsko večino vseh poslancev. Z dvotretjinsko večino sprejme državni zbor tudi akt o spremembi ustave.

Ustava ne določa načina glasovanja v državnem zboru, temveč ga ureja poslovnik državnega zbora ter nekateri zakoni. Po poslovniku je glasovanje v državnem zboru praviloma javno in sicer na tri načine: z uporabo posebne glasovalne naprave, z vzdigovanjem rok ali s poimenskim izrekanjem. Pri nekaterih odločitvah pa se glasuje tajno.

Tajno se glasuje le pri nekaterih volitvah (npr. predsednika vlade, predsednika in podpredsednika državnega zbora) in na predlog predlagatelja ali poslanske skupine o nekaterih občutljivejših odločitvah, kot so odločitev o ustavni obtožbi predsednika republike, predsednika vlade ali ministra. Pri tajnem glasovanju se glasuje po posebej določenem volilnem postopku z glasovnicami in z uporabo glasovalne skrinjice ter na način, ki zagotavlja tajnost glasovanja.

2.5 Sprejemanje zakonov in drugih aktov državnega zbora
Državni zbor sprejema poleg zakonov še vrsto drugih splošnih pravnih aktov, kot tudi aktov, ki niso pravni akti, temveč se v njih izražajo stališča državnega zbora do pomembnih družbenih vprašanj, niso pa pravno obvezujoča, ker slonijo zgolj na avtoriteti in pomenu, ki ga ima državni zbor v družbi. Pravno obvezujoči splošni akti, ki niso zakon so: avtentične razlage zakonov, odloki in sklepi, zatem državni proračun (vključno z njegovimi spremembami - rebalans proračuna) in zaključni račun državnega proračuna. Državni zbor tudi potrjuje uradna prečiščena besedila zakonov. Pravno neobvezujoči akti pa so deklaracije, resolucije (kot resolucije se sprejmejo tudi nacionalni programi na področjih družbenih dejavnosti in gospodarske infrastrukture) in priporočila. Ustava ne določa drugih aktov, ki jih poleg zakona sprejema državni zbor, temveč določa te akte in njihovo vsebino poslovnik državnega zbora. Nekateri od teh aktov se nanašajo na vse pravne subjekte, drugi pa urejajo zgolj poslovanje in organizacijo dela samega državnega zbora.

V zakonodajnem postopku se sprejemajo zakoni. Zakon lahko predlaga vlada, vsak poslanec in najmanj pet tisoč volilcev. Sprejem zakonov pa lahko predlaga državnemu zboru tudi državni svet. Vsak predlog zakona mora vsebovati naslov zakona, uvod, besedilo členov in obrazložitev.

Po poslovniku državnega zbora se zakonodajni postopek deli na tri faze in sicer na prvo, drugo in tretjo obravnavo zakona.

Prva obravnava se opravi le izjemoma, če jo izrecno zahteva najmanj deset poslancev, sicer pa poslovnik določa, da je prva obravnava opravljena »s posredovanjem predloga zakona poslancem«. V prvi obravnavi se še ne obravnavajo posamezne zakonske rešitve po posameznih členih, temveč se opravi samo splošna razprava o predlogu zakona: o razlogih, ki zahtevajo sprejem zakona ter o načelih, ciljih in poglavitnih rešitvah predloga zakona. Prva obravnava se lahko konča na dva načina - bodisi s sklepom državnega zbora, naj se postopek nadaljuje, bodisi s sklepom, da se zakon sploh ne sprejme, s čimer je postopek končan.

Druga obravnava predloga zakona se opravi najprej v matičnem delovnem telesu in nato na podlagi poročila matičnega delovnega telesa na seji državnega zbora. V tej fazi se o zakonu ne razpravlja na splošno. Zato v tej fazi v razpravi ni več mogoče dajati splošnih pripomb in predlogov, temveč se lahko besedilo predloga zakona dopolnjuje in spreminja le z amandmaji, se pravi s predlogi za dopolnitev ali spremembo besedila posameznega člena zakona. Vendar pa lahko predstavnik vsake poslanske skupine, če se o zakonu ni opravila splošna razprava, v drugi obravnavi kratko predstavi stališče poslanske skupine do predloga zakona.

Novi poslovnik prenaša težišče razprave o zakonu na matično delovno telo, ki obravnava in glasuje o amandmajih k zakonu. Amandmaje lahko vlagajo poslanci in matično delovno telo, vlada pa le v primeru, če ni predlagatelj zakona. Predlagatelj zakona pa lahko vloži amandmaje k vloženim amandmajem.

Po končani obravnavi amandmajev in členov na matičnem delovnem telesu se pripravi dopolnjen predlog zakona, in sicer tako, da se v predlog zakona za drugo obravnavo vključi vse na matičnem delovnem telesu sprejete amandmaje. Državni zbor opravi razpravo in glasovanje o dopolnjenem predlogu zakona in le o tistih členih zakona, h katerim so bili vloženi amandmaji. K dopolnjenemu predlogu lahko vlagajo amandmaje poslanska skupina, 10 poslancev in vlada, kadar ni predlagateljica zakona. Predlagatelj zakona pa lahko, enako kot v postopku pred matičnim delovnim telesom, vloži amandmaje k vloženim amandmajem.

Če so bili v drugi obravnavi sprejeti amandmaji k manj kot desetini členov dopolnjenega predloga zakona, lahko predlagatelj na isti seji opravi tudi tretjo obravnavo zakona. Če k zakonu ni bi sprejet noben amandma, pa državni zbor na isti seji preide na glasovanje o zakonu.

Zakonodajni postopek se v drugi obravnavi lahko tudi konča. Do tega pride v primeru, če matično delovno telo sklene, da zakon ni primeren za nadaljnjo obravnavo. V tem primeru državni zbor o predlogu zakona ne razpravlja, ampak zgolj glasuje o tem sklepu – če ga potrdi, je zakonodajni postopek končan, sicer pa se zakon vrne v obravnavo matičnemu delovnemu telesu.

V tretji obravnavi, ki se praviloma opravi na prvi seji državnega zbora, ki sledi drugi obravnavi zakona, razpravlja državni zbor o predlogu kot celoti in le izjemoma o posameznih členih zakona in sicer le o tistih členih, h katerim so bili v drugi obravnavi dani amandmaji. Amandmaje lahko vložijo predlagatelj zakona, vlada, tudi kadar ni predlagateljica zakona in poslanska skupina, ne pa več posamezni poslanci, niti deset poslancev.

Če se ugotovi, da so s sprejetimi amandmaji posamezne določbe predloga zakona medsebojno neusklajene ali neusklajene z drugimi zakoni, predlagatelj, v določenih primerih pa matično delovno telo, pripravi uskladitveni amandma. Če uskladitveni amandma ni sprejet, je zakonodajni postopek končan.

Po končani razpravi v tretji obravnavi zakona, oziroma po sprejemu uskladitvenih amandmajev se glasuje o predlogu zakona kot celoti. Zakon je sprejet, če je število glasov, oddanih za, večje od števila glasov, oddanih proti, torej je zakon sprejet z večino opredeljenih glasov, razen seveda, kadar je za sprejemanje posameznega zakona predpisana zahtevnejša večina.

Poleg rednega zakonodajnega postopka poslovnik dopušča tudi nujni postopek za sprejem zakona, ki pa naj bi se uporabljal le izjemoma in sicer v primeru, kadar je sprejem zakona nujen zaradi interesov varnosti ali obrambe države, zaradi odprave posledic naravnih nesreč ali zato, da se preprečijo težko popravljive posledice za delovanje države. V skrajšanem postopku v prvi obravnavi ni mogoča splošna razprava, druga in tretja obravnava predloga zakona se opravita na isti seji, poleg tega pa ne veljajo pa roki, ki so določeni za posamezna opravila v rednem zakonodajnem postopku. Po določbah, ki veljajo za njuni postopek se opravi tudi zakon o ratifikaciji mednarodne pogodbe.

Skrajšani postopek se uporablja za manj pomembne spremembe zakona, razveljavitev zakona ali njegovih posameznih določb, manj zahtevne uskladitve zakona z drugimi zakoni ali s pravom Evropske unije ali za spremembe in dopolnitve zakona v zvezi s postopkom pred ustavnim sodiščem oziroma z odločbo ustavnega sodišča. V skrajšanem postopku v prvi obravnavi ni mogoča splošna razprava, druga in tretja obravnava predloga zakona pa se opravita na isti seji.

Poleg rednega in nujnega postopka je v določenih primerih predvidena tudi uporaba posebnega postopka za ponovno odločanje o zakonu. Ta pride v poštev le, če je državni svet vložil zoper že sprejet zakon suspenzivni veto, torej zahteval, da državni zbor o zakonu ponovno odloča. V tem postopku se opravi razprava o zahtevi državnega sveta. Pred razpravo lahko predstavnik državnega sveta obrazloži zahtevo državnega sveta, poročevalec matičnega delovnega telesa predstavi mnenje delovnega telesa, predstavnik predlagatelja pa lahko obrazloži mnenje predlagatelja. O zakonu se ponovno ne odloča več z navadno relativno, temveč z navadno absolutno večino, razen seveda, če je že za sprejem zakona v rednem postopku predpisana zahtevnejša večina.

Podobno kot zakoni se sprejemajo tudi drugi akti državnega zbora, vendar pa praviloma po krajšem in enostavnejšem postopku.

Poslovnik državnega zbora se načelno sprejema po enakem postopku kot zakon. Vendar je tu nekaj posebnosti, ki jih sicer poslovnik posebej ne ureja, izhajajo pa iz posebne narave tega akta. Razlika je predvsem glede pravice predlagati predlog poslovnika, vlaganja amandmajev in podobno. Razumljivo je, da teh pooblastil ne more imeti niti vlada niti volilci, ki sicer imajo pravico do zakonske iniciative.

Državni proračun se v osnovi sprejema na podoben način kot zakon, vendar pa vsebuje postopek za sprejem proračuna nekatere posebnosti, ki so posledica drugačne vsebine in pravne narave državnega proračuna. Poslovnik natančno določa vrsto rokov, ki so potrebni za zagotovitev pravočasnega sprejetja državnega proračuna, sam postopek pa je dvofazen in se sestoji iz predstavitve predloga državnega proračuna na seji državnega zbora in iz faze odločanja o proračunu.

Vlada mora predložiti predlog proračuna za naslednje leto najkasneje do 1. oktobra tekočega leta. Seja, na kateri se predstavi predlog državnega proračuna in proračunski memorandum se skliče v 10 dneh po predložitvi proračuna. O tej predstavitvi ni razprave. V naslednjih 10 dneh lahko poslanci, poslanske skupine in delovna telesa vlagajo amandmaje k proračunu, pri čemer morajo predlagatelji amandmajev upoštevati pravilo o ravnovesju med proračunskimi izdatki in prejemki, amandma pa ne sme finančno obremeniti proračunske rezerve, splošne proračunske rezervacije, niti ne sme pomeniti dodatnega zadolževanja proračuna. Nato se do vloženih amandmajev opredelita matično delovno telo in vlada, ki mora v 30 dneh po predstavitvi državnega proračuna pripraviti dopolnjen predlog proračuna, v katerega vključi amandmaje, s katerimi se strinja in lastne spremembe in dopolnitve predloga proračuna. K tako dopolnjenemu predlogu proračuna lahko vložijo amandmaje matično delovno telo, poslanska skupina ali četrtina poslancev. V 15 dneh po predložitvi dopolnjenega predloga pa se skliče seja državnega zbora, na kateri se obravnava in glasuje o predlogu državnega proračuna. Če proračun ni sprejet, določi državni zbor nov rok, v katerem mora vlada predložiti nov predlog državnega proračuna. Razprava o novem predlogu se opravi po nekoliko poenostavljenem postopku in v krajših rokih, kar je do neke mere razumljivo, saj se bo novi proračun praviloma razlikoval od zavrnjenega le v nekaterih postavkah.

Novi poslovnik določa poseben postopek tudi za sprejem rebalansa in sprememb državnega proračuna. Oba akta sprejema državni zbor na eni seji, na kateri se opravijo predstavitev, razprava in glasovanje o rebalansu oziroma spremembi državnega proračuna. Prav tako se v enofaznem postopku sprejme tudi zaključni račun državnega proračuna.

Poseben postopek je predpisan tudi za avtentično razlago zakona. Predlog za sprejem avtentične razlage imajo pravico vložiti vsi subjekti, ki imajo zakonodajno iniciativo. Postopek poteka v dveh fazah. V prvi državni zbor odloči ali sprejema predlog za avtentično razlago zakona. V drugi fazi pa državni zbor razpravlja in glasuje o besedilu avtentične razlage, ki ga je pred tem na predlog zakonodajno pravne službe državnega zbora sprejelo matično delovno telo. Avtentična razlaga se sprejme z enako večino, kot je potrebna za sprejem zakona, na katerega se nanaša.

Odloke, resolucije, deklaracije, priporočila in sklepe obravnava in sprejema državni zbor praviloma na isti seji. Na tej seji se po vrsti opravijo splošna razprava, razprava in glasovanje o delih akta in amandmajih ter glasovanje o aktu v celoti.

Ko je zakon v državnem zboru sprejet, še ne začne takoj veljati, temveč je za njegovo uveljavitev potrebna še razglasitev (promulgacija) zakona in njegova objava (publikacija). Po ustavi razglaša zakone predsednik republike in sicer najkasneje v osmih dneh po njihovem sprejemu, razen če je državni svet zahteval, naj državni zbor o zakonu še enkrat odloča ali če je bila vložena pobuda ali zahteva za razpis naknadnega referenduma. Ustava tudi določa, da zakon (kot tudi drug predpis) začne veljati petnajst dni po objavi, razen če je v njem samem določeno drugače.

Poslovnik tudi določa, da zakonodajno-pravna služba državnega zbora po vsaki spremembi ali dopolnitvi zakona pripravi uradno prečiščeno besedilo zakona, ki ga državni zbor potrdi brez razprave in se objavi v Uradnem listu Republike Slovenije in v elektronski obliki na spletnih straneh državnega zbora.

2.6
Parlamentarna preiskava
Parlamentarna preiskava, ki jo je uvedla ustava Republike Slovenije, je novost v našem pravnem sistemu. Ustava določa, da lahko državni zbor odredi preiskavo o zadevah javnega pomena, mora pa to storiti na zahtevo tretjine poslancev državnega zbora ali na zahtevo državnega sveta. V ta namen imenuje preiskovalno komisijo, ki ima v zadevah poizvedovanja in preučevanja smiselno enaka pooblastila kakor pravosodni organi. Temeljna vprašanja parlamentarne preiskave, zlasti tista, ki zadevajo pravice in obveznosti državljanov in drugih oseb v postopku preiskave, ureja zakon o parlamentarni preiskavi, vprašanja v zvezi z izvedbo preiskave pa poslovnik o parlamentarni preiskavi.

Parlamentarna preiskava v zadevah javnega pomena se opravi z namenom, da se ugotovi in oceni dejansko stanje, ki je lahko podlaga za odločanje državnega zbora o politični odgovornosti nosilcev javnih funkcij, za spremembo zakonodaje na določenem področju ter za druge odločitve državnega zbora iz njegove pristojnosti. Predmet preiskave ne morejo biti zadeve iz redne pristojnosti sodišč.

Po končani preiskavi preiskovalna komisija predloži državnemu zboru pisno poročilo, ki mora vsebovati opis poteka postopka, dokazila in bistvene ugotovitve preiskave ter predlog sklepov, ki naj jih sprejme državni zbor.

2.7
Poslanci
Poslanec pridobi poslanski mandat, ko je uradno ugotovljen izid volitev, izgubi pa ga lahko na različne načine - iz razlogov, ki izvirajo iz njegovih osebnih okoliščin ali pa izvirajo iz parlamenta samega. Med prve sodi zlasti prenehanje mandata s smrtjo, odstopom, z izgubo pasivne volilne pravice, zaradi nezdružljivosti funkcij med druge prenehanje mandatne dobe parlamenta in predčasni razpust parlamenta. Tradicionalni način ugotovitve poslanske izvolitve je potrditev ali verifikacija mandatov. Največkrat to opravi sam parlament za svoje člane, ponekod pa sodišče.

Kandidat za poslanca dobi po naši ureditvi poslanski mandat z dnem izvolitve, kar mu potrdi Republiška volilna komisija, izvrševati pa ga začne z dnem potrditve poslanskega mandata v državnem zboru. Pravico in dolžnost državnega zbora, da sam verificira poslanske mandate, določa že ustava, ki pa poslancu, ki ni zadovoljen z odločitvijo državnega zbora daje tudi pravico do pritožbe zoper odločitev državnega zbora na ustavno sodišče.

Po naši ureditvi poslancu preneha mandat v naslednjih primerih:

· če izgubi volilno pravico,

· če postane trajno nezmožen za opravljanje funkcije,

· če je s pravnomočno sodbo obsojen na nepogojno kazen zapora, daljšo od šest mesecev,

· če v treh mesecih po potrditvi mandata ne preneha opravljati dejavnosti, ki ni združljiva s funkcijo poslanca ali pa nastopi tako dejavnost ali funkcijo,
· če odstopi.

Za položaj poslanca je značilno, da ima podobne pravice in dolžnosti, kot jih imajo drugi nosilci javnih funkcij, po katerih pa se tudi razlikuje od nosilcev drugih javnih funkcij. Tako ima poslanec poslansko imuniteto, torej najširšo obliko imunitete, glede poslanske funkcije velja načelo nezdružljivosti funkcij in svojo funkcijo opravlja poklicno. Posebne pravice in dolžnosti pa ima poslanec v parlamentu.

Tako kot večina drugih ustav tudi naša ustava izrecno določa, da poslanci državnega zbora dobivajo plačo ali nadomestilo, ki sta določena z zakonom. Višino plače določi sam državni zbor, kot tudi nadomestila ter druge pravice, ki jih imajo zaposleni.

Temeljna pravica poslanca v parlamentu je, da z glasovanjem sodeluje pri odločanju parlamenta, pri čemer ima pravico glasovati za predlagano odločitev, proti njej ali pa se glasovanja vzdržati. Poslanec ima v parlamentu tudi vrsto drugih pravic, zlasti sam ali skupaj z drugimi poslanci predlagati zakone in druge odločitve, ki jih sprejema parlament, vlagati interpelacije itd.

Po naši ureditvi ima poslanec pravico sodelovati pri sprejemanju vseh odločitev, ki so v pristojnosti državnega zbora, kar pomeni, da ima, v skladu s poslovnikom, pravico razpravljati o vseh vprašanjih, o katerih odloča državni zbor. Poleg tega ima pravico predlagati zakon (zakonodajna iniciativa) ali drug akt, razpis zakonodajnega referenduma in uvedbo parlamentarne preiskave. Skupaj z določenim številom poslancev pa ima pravico predlagati ali zahtevati še druge odločitve državnega zbora. Pri tem velja pravilo, da je potrebno za predlaganje težje odločitve večje število poslancev. Tako ima skupaj še z najmanj devetimi poslanci pravico vložiti predlog za izvolitev novega predsednika vlade, sprožiti interpelacijo o delu vlade ali posameznega ministra, predlagati, naj državni zbor pred ustavnim sodiščem obtoži predsednika vlade ali posameznega ministra in predlagati razpravo o vprašanjih širšega pomena. Skupaj še z najmanj devetnajstimi poslanci ima pravico vložiti predlog za začetek postopka za spremembo ustave. Skupaj še z najmanj devetindvajsetimi poslanci ima pravico zahtevati, naj državni zbor razpiše ustavno revizijski in zakonodajni referendum, odredi parlamentarno preiskavo ali obtoži predsednika republike pred ustavnim sodiščem.

Poslanec ima tudi pravico dati poslanske pobude in postaviti poslanska vprašanja vladi ali posameznemu ministru. Pravica poslancev postavljati vprašanja vladi ali posamičnemu ministru je namreč pomemben način izvajanja nadzora nad delom vlade in posamičnih ministrstev in s tem odgovornosti vlade parlamentu. Poslansko vprašanje se postavi glede posameznega vprašanja iz pristojnosti vlade ali posamičnega ministrstva. Lahko se postavi ali ustno ali pisno. Poslanec ima tudi pravico dati pobudo vladi ali posamičnemu ministru za ureditev določenih vprašanj ali z sprejem določenih ukrepov.

Za razliko od poslanskih vprašanj in pobud je v ustavi posebej urejena pravica poslancev do interpelacije. Interpelacija je po svoji vlogi podobna poslanskim vprašanjem, vendar pa pomeni

močnejše sredstvo nadzora nad delovanjem vlade in posamičnega ministra in ima večjo težo in pomen. Interpelacijo namreč lahko postavi najmanj deset in ne kar posamezen poslanec in sicer o delu celotne vlade ali posamičnega ministra.

Pomemben element poslančevega položaja pa so tudi njegove dolžnosti. Najpomembnejša je gotovo dolžnost udeležbe poslanca in dolžnost sodelovanja na sejah državnega zbora in na sejah delovnih teles državnega zbora, katerih član je poslanec. Poslovnik državnega zbora določa primere opravičene odsotnosti poslanca (npr. zdravstveni, službeni razlogi, dopust, dnevi, predvideni za delo v volilnih enotah), med katerimi je tudi t. i. parlamentarna obstrukcija, se pravi primer, ko pri posamezni točki dnevnega reda napovedano in zaradi določenih razlogov, ki jih mora posebej obrazložiti, celotna poslanska skupina odkloni sodelovanje pri obravnavi določene točke dnevnega reda.

Za dneve neopravičene odsotnosti poslanca s seje državnega zbora ali seje delovnega telesa poslancu ne pripada plača in nekatere druge materialne pravice.

3 DRŽAVNI SVET
Poseben položaj v organizaciji oblasti ima državni svet, ki ga ustava uvršča takoj za državnim zborom, torej še pred predsednika republike. Z vidika državnih funkcij, ki jih opravljajo državni organi, ni mogoče uvrstiti državnega sveta niti kot nosilca zakonodajne, niti izvršilne in seveda tudi ne sodne funkcije. Njegove pristojnosti pa vendarle kažejo, da gre za organ, ki deluje v okviru zakonodajne funkcije, saj lahko predlaga zakone, daje veto na zakone itd.

Državni svet je po ustavi zastopstvo nosilcev socialnih, gospodarskih, poklicnih in lokalnih interesov. Sestavlja ga 4o članov in sicer štirje predstavniki delodajalcev, štirje predstavniki delojemalcev in štirje predstavniki kmetov, obrtnikov in samostojnih poklicev, nadalje šest predstavnikov negospodarskih dejavnosti in končno dvaindvajset predstavnikov lokalnih interesov.

Državni svet se v celoti oblikuje z volitvami, kar pomeni, da se članstvo v državnem svetu lahko pridobi samo z volitvami, ne pa tudi na druge načine (denimo z imenovanjem, po položaju in podobno). Volitve v državni zbor ureja zakon, ki ga sprejme državni zbor z dvotretjinsko večino glasov vseh poslancev. Člani državnega sveta se za razliko od poslancev volijo za dobo petih let, kar naj bi zagotavljalo določeno kontinuiteto skupnega delovanja državnega zbora in državnega sveta, ker se mandatna doba obeh organov ne prekriva.

Pristojnosti državnega sveta so izčrpno naštete v 97. členu ustave. Državni svet ima pravico:

·
predlagati državnemu zboru sprejem zakonov,

·
dati državnemu zboru mnenje o vseh zadevah iz njegove pristojnosti,

·
zahtevati, da državni zbor pred razglasitvijo kakega zakona o njem še enkrat odloča,

·
zahtevati razpis zakonodajnega referenduma,

·
zahtevati preiskavo o zadevah javnega pomena (parlamentarno preiskavo).

Dolžnost državnega sveta pa je, da na zahtevo državnega sveta izreče mnenje o posamezni zadevi.

Največji vpliv na odločitve državnega zbora ima državni svet prek pravice do odložilnega veta, saj lahko zahteva, da državni zbor še enkrat odloča o zakonu, ki ga je sicer že sprejel, pri čemer državni zbor lahko zakon ponovno sprejme le z večino glasov vseh poslancev.

Tako kot državni zbor ima tudi državni svet pravico, da si sam ureja svoje poslovanje. Ustava (101. člen) izrečno določa, da ima državni svet svoj poslovnik, ki ga sprejme z večino glasov vseh članov. Državni svet ima predsednika in enega podpredsednika, ki ju izvoli z večino glasov vseh članov in sicer za dobo dveh let in pol (kar pomeni polovico mandatne dobe državnega sveta) in sta na to funkcijo lahko tudi ponovno izvoljena. Naloge predsednika so, da predstavlja državni svet, da pripravlja, sklicuje in vodi seje državnega sveta ter usklajuje delo državnega sveta z delom državnega zbora. Podpredsednik pa pomaga predsedniku pri pripravljanju in vodenju sej ter ga nadomešča v primeru zadržanosti. Tako kot državni zbor ima lahko tudi državni svet delovna telesa, ki v njegovem delovanju opravljajo podobne naloge kot delovna telesa v državnem zboru. Poslovnik državnega sveta določa, da ima državni svet komisije in sicer stalne in občasne komisije, ki delujejo na različnih področjih.

Poslanske skupine se v državnem svetu ne oblikujejo, ker člani državnega sveta niso izvoljeni po strankarski pripadnosti in politične stranke ne bi smele imeti nobene vloge v tem organu. Pač pa se namesto poslanskih skupin organzirajo v državnem zboru interesne skupine po posamičnih področjih, ki so zastopana v državnem svetu.

Državni svet lahko sprejema odločitve iz svoje pristojnosti samo, če je sklepčen, torej, če je na seji navzoča večina članov. Tako kot državni zbor tudi državni svet odloča z večino opredeljenih glasov navzočih članov. Le zahtevo za razpis zakonodajnega referenduma mora sprejeti z večino glasov vseh članov, torej z absolutno navadno večino.

Član državnega sveta pridobi mandat s potrditvijo mandata v državnem svetu in ima tako kot poslanec pravico, da se zoper odločitev, da se mandat ne potrdi, pritoži na ustavno sodišče. Položaj člana državnega sveta je delno podoben položaju poslanca, delno pa se od njega tudi precej razlikuje. Tako kot poslanec, uživa tudi član državnega sveta imuniteto, ki je popolnoma enaka kot poslanska imuniteta. Državni svetniki imajo pravico in dolžnost, da se udeležujejo sej državnega sveta in njegovih komisij, da predlagajo obravnavo vprašanj in dajejo pobude, dolžnost varovanja podatkov zaupne narave in še nekatere druge pravice in dolžnosti.

Pač pa se položaj člana državnega sveta bistveno razlikuje od položaja poslanca v tem, da poslanec svojo funkcijo opravlja profesionalno, član državnega sveta pa ne, temveč je njegova funkcija častna. Pri delovanju državnega sveta pa imajo njegovi člani podobne pravice in obveznosti kot poslanci v državnem zboru. Glede na položaj in pristojnosti državnega sveta je tudi razumljivo, da je funkcija člana državnega sveta nezdružljiva s funkcijo poslanca kot tudi s katerokoli drugo funkcijo v državnih organih. Za razliko od poslanca pa je član državnega sveta lahko zaposlen v državnih organih ali opravlja kakšno pridobitno dejavnost in lahko tudi poklicno opravlja vse funkcije v organih lokalnih skupnosti.

VIII PREDSEDNIK REPUBLIKE
Za razliko od prejšnje ustavne ureditve opravlja funkcijo šefa države po novi ustavi individualni predsednik, katerega položaj in vloga sta primerljiva z drugimi sodobnimi parlamentarnimi ureditvami. Njegove funkcije so torej predvsem reprezentativne narave.

Po novi ustavni ureditvi predsednik republike predstavlja republiko Slovenijo in je vrhovni poveljnik njenih obrambnih sil, poleg tega pa opravlja še nekatere druge tradicionalne funkcije šefa države (razglaša zakone, sprejema uredbe z zakonsko močjo, razpušča državni zbor, imenuje nekatere državne funkcionarje itd.). Politično ne odgovarja državnemu zboru, vendar ga lahko ta v primeru kršitve ustave ali hujše kršitve zakona obtoži pred ustavnim sodiščem, ki mu lahko odvzame funkcijo.

Predsednik republike se voli na neposrednih volitvah za dobo petih let in ne more biti izvoljen več kot dvakrat zaporedoma za to funkcijo. Ustava prepoveduje, da bi predsednik republike istočasno opravljal drugo javno funkcijo ali poklic. Predsednik republike po izvolitvi priseže pred državnim zborom. Kadar je to potrebno, nadomešča predsednika republike predsednik državnega zbora.

Predsednik republike razpisuje volitve za državni zbor, skliče državni zbor na prvo zasedanje, lahko zahteva, da se državni zbor sestane na izredni seji in prevzema del funkcij državnega zbora v vojnem ali izrednem stanju, kadar se ta ne more sestati. Predsednik republike ne more razpustiti državnega zbora, razen povsem izjemoma. Razpusti ga namreč v dveh primerih in sicer, če državni zbor po večkratnih poskusih ne more oblikovati vlade, ki bi v njem dobila večinsko podporo ali vsaj večino opredeljenih glasov (manjšinska vlada) ali pa v primeru neizglasovane zaupnice, če so za to podani z ustavo določeni pogoji. Kadar državni zbor tako zahteva, je predsednik države po ustavi dolžan podati mnenje o posameznem vprašanju.

Kadar se državni zbor zaradi izrednega stanja ali vojne ne more sestati, lahko predsednik republike na predlog vlade izdaja uredbe z zakonsko močjo, s katerimi začasno ureja nujne zadeve, ki bi jih v normalnih razmerah moral urejati zakon. Z uredbo z zakonsko močjo lahko predsednik izjemoma (začasno) omeji posamezne pravice in temeljne svoboščine pod pogoji, ki jih določa ustava. Uredbe predsednika imajo pogojno veljavo, saj jih mora dati v potrditev državnemu zboru, čim se ta lahko sestane.

Predsednik republike razglaša zakone, ki mu jih je državni zbor dolžan predložiti v razglasitev osmi dan po sprejemu, če državni svet ni zahteval ponovnega odločanja o zakonu. Predsednik republike predlaga državnemu zboru kandidate za sodnike ustavnega sodišča in še za nekatere druge nosilce visokih državnih funkcij (varuh človekovih pravic, člani računskega sodišča itd).

Na zunanjepolitičnem področju predsednik republike poleg pristojnosti, ki so povezane s predstavljanjem Republike Slovenije, še: imenuje veleposlanike, sprejema poverilna pisma tujih diplomatskih predstavnikov in izdaja listine o ratifikaciji. Predsednik republike tudi odloča o pomilostitvah ter podeljuje odlikovanja in častne naslove.

IX VLADA
1
POLOŽAJ VLADE
· parlamentarnem sistemu sicer izvajata izvršilno oblast skupaj predsednik države in vlada, upravni del izvršilne oblasti pa upravni organi, vendar je temeljni nosilec izvršilne oblasti vlada kot kolegijski organ. Vlada je hkrati vrh izvršilne funkcije in najvišji organ državne uprave. V prvem pogledu je vlada obrnjena nasproti parlamentu, v drugem pa nasproti državni upravi.

· parlamentarnem sistemu je torej glavni nosilec izvršilne oblasti vlada. V različnih državah ima različno ime, največkrat se po angleškem vzoru imenuje vlada (government), ponekod pa tudi ministrski svet ali kako drugače.

· parlamentarnem sistemu je vlada sicer dokaj neodvisna, vendar odgovarja za svoje delo parlamentu in je njena usoda odvisna od njega, sistem pa vendarle zagotavlja tudi neko ravnotežje med izvršilno in zakonodajno oblastjo. Po svojem nastanku in načinu delovanja je vlada politično telo, ki uresničuje politiko stranke oziroma koalicije strank, ki oblikujejo vlado, tako, da jo preliva v svoje oblastno delovanje. Sprejeto politiko vlada uveljavlja prek svojih zakonskih in drugih predlogov, ki jih daje parlamentu, in pa v okviru svoje izvršilne funkcije. Od usode vladnih predlogov v parlamentu pa ni odvisna samo uveljavitev vladne politike, temveč tudi njen obstoj, saj zavračanje njenih predlogov pomeni, da nima več podpore v parlamentu.

Kot kolegijsko telo je vlada sestavljena iz ministrov, ki imajo dvojno vlogo - na eni strani so člani vlade kot kolegijskega organa, na drugi strani pa so predstojniki ministrstev. Ministri vodijo posamezne upravne organe, lahko pa so v vladi tudi ministri, ki nimajo upravnega resorja (t.i. ministri brez listnice) in so navadno zadolženi za splošna politična vprašanja. Ponekod pa tvorijo vlado še drugi člani, kot so razni predsedniki vladnih komisij in odborov, predstojniki direkcij, državni sekretarji in podobno. V Angliji pa tudi v nekaterih drugih državah ima vlada ožjo sestavo, v kateri so najpomembnejši ministri, in širšo sestavo, v kateri so manj pomembni ministri. V nekaterih drugih državah (npr. v Franciji) pa je sicer sestava vlade enotna, vendar pa so člani vlade rangirani po pomenu.

V
naši ureditvi je položaj vlade v temeljih urejen že v ustavi, zlasti način njenega oblikovanja in njena odgovornost državnemu zboru, podrobneje pa z zakonom o vladi, poslovnikom državnega zbora Slovenije, in poslovnikom Vlade Republike Slovenije.

Sedanja ustavna ureditev je z uveljavitvijo načela delitve oblasti in parlamentarnega sistema (vsaj na načelni ravni) uvedla povsem drugačen položaj in drugačno organizacijo izvršilne oblasti, kot je bilo v prejšnji ustavni ureditvi. Izvršilno oblast namreč po vodita predsednik republike (kot nominalni šef izvršilne oblasti) in vlada kot dejanski nosilec izvršilne oblasti.

2
SESTAVA, FUNKCIJE IN NAČIN DELOVANJA VLADE

2.1 Sestava vlade
Po naši ustavni ureditvi sestavljajo vlado predsednik vlade in ministri, ki vodijo posamezne resorje (ministrstva). Poleg ministrov, ki vodijo posamezne upravne resorje, ima lahko vlada enega ali dva ministra brez resorja. Vsak minister v skladu s sprejeto politiko vodi in predstavlja ministrstvo, izdaja predpise in druge akte iz pristojnosti ministrstva in organov v njegovi sestavi ter opravlja druge naloge, ki jih določa zakon ali drug predpis.

Strokovno delo na širših zaokroženih področjih v okviru ministrstva vodijo državni sekretarji, ki jih imenuje in razrešuje vlada na predlog ministra, ki mu je državni sekretar odgovoren za svoje delo. Z dnem prisege ministra, torej z nastopom funkcije ministra, mora državni sekretar ponuditi svoj odstop novemu ministru. Položaj državnega sekretarja je tako po zakonu dokaj nejasen in nedorečen. Na eni strani je jasno, da ni član vlade, kar bi kazalo na to, da ga je šteti za visokega državnega uradnika. Na drugi strani pa deloma sledi usodi vlade oziroma posameznega ministra, kar bi kazalo na to, da bi ga bilo treba vštevati v krog članov vlade v širšem pomenu in obsegu.

Novi zakon o državni upravi je zato določil, da se od prisege ministrov po prvih parlamentarnih volitvah po letu 2000 v ministrstvih imenuje le še po en državni sekretar, ki bo pomagal ministru pri opravljanju njegove funkcije in ga bo lahko nadomeščal v primeru njegove odsotnosti ali zadržanosti. Državni sekretar pa ne bo mogel nadomeščati ministra v funkciji izdajanja predpisov in pri glasovanju na vladi. Državni sekretar bo imel status funkcionarja, imenovala ga bo vlada, funkcija pa mu bo prenehala z dnem prenehanja funkcije ministra. Upravno in strokovno delo na zaokroženih delovnih področjih znotraj ministrstva pa bodo vodili generalni direktorji, ki bodo javni uslužbenci in bodo imenovani na podlagi javnega natečaja za dobo petih let.

Novi zakon o državni upravi uvaja spremembe tudi glede predstojnikov organov v sestavi ministrstva. Ti imajo po dosedanji ureditvi v osnovi enak položaj kot državni sekretarji: imenuje in razrešuje vlada na predlog ministra, kateremu so odgovorni. V bodoče bodo tudi na čelu organov v sestavi direktorji (zakon lahko zanje določi tudi drugačno poimenovanje), ki bodo po svojem statusu nepolitični javni uslužbenci, imenovani na podlagi javnega natečaja za dobo petih let.

2.2 Funkcije vlade
Kot rečeno, je funkcija vlade dvojna: na eni strani opravlja politično izvršilno funkcijo na drugi strani pa tudi upravno funkcijo. V okviru prve funkcije predlaga parlamentu politiko, predlaga v sprejem zakone in druge akte (iniciativna funkcija) ter skrbi za njihovo uresničevanje. V okviru druge funkcije deluje kot vrh državne uprave, pri čemer usmerja (koordinativna funkcija) in nadzoruje (nadzorstvena funkcija) delovanje upravnih organov. Prek ministrov kot članov vlade pa tudi neposredno vodi posamezne upravne organe.

Funkcije vlade v naši ustavi niso opredeljene, pač pa jih je določil zakon. Po zakonu je vlada organ izvršilne oblasti in najvišji organ državne uprave Republike Slovenije. Njene funkcije po zakonu so predvsem izvajanje politike, ki jo določi državni zbor, ter izvajanje zakonov in drugih aktov državnega zbora. V okviru prve funkcije vodi, usmerja in usklajuje izvajanje politike države, ki jo določa državni zbor. V okviru druge funkcije pa bodisi sama sprejema ali pa predlaga državnemu zboru sprejem političnih, pravnih, ekonomskih, finančnih, organizacijskih in drugih ukrepov, ki so potrebni za izvajanje nalog iz državne pristojnosti na posameznih področjih. Vse svoje funkcije mora vlada izvrševati v okviru ustave in v skladu z zakonom.

Pravica vlade, da predlaga zakone v sprejem predstavniškemu telesu, ki je značilna za vlado v parlamentarnem sistemu, je določena že v ustavi (88. člen) pa tudi v zakonu, po katerem lahko vlada predlaga državnemu zboru v sprejem zakone, druge predpise in splošne akte ter določitev politike za posamezna družbena področja.

Vlada je po zakonu pooblaščena tudi sama izdajati splošne kot tudi posamične pravne akte. Splošni akt vlade, ki ga izda za izvrševanje zakona, je uredba. Z uredbo vlada podrobneje ureja in razčlenjuje razmerja, ki so sicer določena z zakonom, pri čemer je pri ureditvi posameznega vprašanja vezana na namen zakonske ureditve in merila, določena z zakonom. Za take uredbe vlada po zakonu ne potrebuje posebnega pooblastila. Pač pa ga potrebuje za izdajo uredbe, s katero ureja način uresničevanja pravic in obveznosti državljanov ter drugih oseb. Vlada lahko sprejema tudi odloke, s katerimi ureja posamezna vprašanja ali sprejema posamezne ukrepe, ki imajo splošen pomen.

2.3 Način delovanja vlade
Svojo notranjo organizacijo in delo ureja vlada s poslovnikom in s sklepi, o posamičnih zadevah iz svoje pristojnosti pa izdaja vlada odločbe kot posamične pravne akte. Kadar ne odloči z drugim aktom, sprejme vlada sklep.

Vlada vodi in usmerja državno upravo prek ministrov. Pri tem nadzoruje delo ministrstev, jim daje politične usmeritve za izvajanje politike in izvrševanje zakonov, drugih predpisov in splošnih aktov in skrbi, da ministrstva usklajeno izvršujejo svoje funkcije. V okviru nadzorstva nad delom ministrstev ima vlada kot celota ali njen predsednik pravico zadržati izvršitev predpisa, ki ga izda minister. Vlada pa odloča tudi o kompetenčnih sporih med posameznimi ministrstvi.

Predsednik vlade skrbi za enotnost politične in upravne usmeritve vlade ter usklajuje delo ministrov, predstavlja vlado ter sklicuje in vodi njene seje. Pri tem ima predsednik vlade pravico dajati ministrom tudi obvezujoče napotke za njihovo delo. Predsedniku vlade pomaga pri delu podpredsednik vlade, ki ga določi sam predsednik vlade izmed ministrov.

Vlada kot kolegijsko telo praviloma deluje na sejah, ki jih sklicuje predsednik vlade in jim tudi predseduje. Vlada lahko veljavno sklepa, če je na seji navzoča večina njenih članov, odloča pa z večino glasov vseh članov (absolutno večino). Način dela vlade podrobneje določa njen poslovnik. Ta določa, da vlada odloča o zadevah iz svoje pristojnosti na rednih in dopisnih sejah. Na dopisnih sejah člani vlade sodelujejo in odločajo s pomočjo informacijskega sistema. Vprašanja, o katerih razpravlja in odloča vlada, se predhodno obravnavajo na vladnih odborih, lahko pa tudi na komisijah in drugih delovnih telesih, ki izdajo o tem poročila, v katerih dajejo k obravnavanim zadevam stališča in predloge. Posamezna manj pomembna vladna gradiva se lahko dodelijo odborom v dokončno obravnavo. Poslovnik določa, da se šteje, da je gradivo sprejela vlada, če za sprejem gradiva s predlaganimi sklepi glasujejo oziroma jim ne nasprotujejo navzoči ministri, ki so člani delovnega telesa vlade in če noben član vlade ne zahteva obravnave vladnega gradiva na seji vlade.

Strokovne in druge naloge za vlado opravljajo urad predsednika vlade in druge vladne službe (Služba vlade za zakonodajo, Služba vlade za reformo lokalne samouprave in druge službe).

3 POLOŽAJ IN ODGOVORNOST ČLANOV VLADE
Člani vlade praviloma ne morejo hkrati opravljati tudi drugih državnih funkcij (npr. funkcijo sodnika, tožilca in podobno). Izjema velja ponekod samo glede poslanske funkcije.

V naši ureditvi predsednik vlade in ministri ne morejo hkrati opravljati funkcij v državnih organih, sodiščih, organih lokalnih skupnosti in drugih javnih funkcij niti ne smejo opravljati drugih dejavnosti, ki po zakonu niso združljive s funkcijo člana vlade. Člani vlade torej tudi ne morejo biti hkrati poslanci državnega zbora niti člani državnega sveta. Po naši ureditvi pa poslancu, če postane član vlade, ni treba odstopiti, temveč v tem času samo ne more opravljati te funkcije, kar pomeni, da mu poslanska funkcija v tem času miruje in jo lahko pridobi nazaj, če preneha biti član vlade.

Odgovornost ministra za opravljanje njegove funkcije je politična, kazenska in civilna.

Dvojnost položaja in vloge ministrov kot članov vlade in kot šefov ministrstev se jasno kaže v njihovi politični odgovornosti. Ta je prav tako dvojna - kolektivna in individualna. Vsak minister kot član vlade odgovarja za delo vlade kot celote, hkrati pa odgovarja tudi za delo ministrstva, ki ga vodi.

Kolektivna odgovornost ministrov se kaže v tem, da je vsak minister odgovoren za vsako odločitev vlade, ne glede na to ali se strinja z odločitvijo vlade in celo v primeru, da je glasoval proti sprejeti odločitvi. Svoje odgovornosti za odločitve vlade se lahko reši le, če odstopi s funkcije ministra. Sicer pa nima pravice kritizirati vlade, temveč je celo dolžan podpirati vse njene odločitve, ne glede na to ali se strinja z njimi. Posledica kolektivne odgovornosti ministra se kaže v tem, da je minister na svojem položaju lahko le toliko časa, dokler je na položaju vlada, katere član je. Če vlada pade, padejo z njo tudi vsi ministri, kar seveda ne pomeni, da ne more biti minister iz prejšnje vlade tudi minister v novi vladi.

Individualna odgovornost ministra se kaže v tem, da je vsak minister v celoti odgovoren tudi za delo ministrstva, ki ga vodi, in seveda tudi za svoje lastno delo. Ta odgovornost ima lahko različne posledice, zlasti razrešitev ali odstop.

Načelo kolektivne in individualne politične odgovornosti ministra je določeno tudi v naši ustavni ureditvi. Vlada in posamezni ministri so v okviru svojih pristojnosti samostojni in odgovorni državnemu zboru (110. člen ustave). Ministri so skupno odgovorni za delo vlade, vsak minister pa za delo svojega ministrstva (prvi odstavek 114. člena ustave). Zakon še podrobneje določa, da so ministri odgovorni za odločitve in stališča vlade ter za njihovo izvajanje, za svoje odločitve pri vodenju ministrstev, kakor tudi za opustitev ukrepov, ki bi jih morali sprejeti.

Kolektivna odgovornost ministrov se kaže zlasti v tem, da jim preneha funkcija s prenehanjem funkcije vlade oziroma predsednika vlade. Individualna odgovornost pa se kaže v tem, da lahko preneha funkcija tudi vsakemu posameznemu ministru bodisi z razrešitvijo, bodisi s tem, da sam odstopi (115. člen ustave). Po zakonu predsednik vlade lahko predlaga razrešitev posameznega ministra. Sam predsednik vlade ali posamezen minister pa ima pravico odstopiti in svoj odstop tudi obrazložiti v državnem zboru.

Poleg politične odgovornosti je treba omeniti še dve, v praksi bolj redki, obliki odgovornosti ministra in sicer kazensko odgovornost ter civilno odgovornost. Ti dve odgovornosti sta seveda samo individualni, torej vezani samo na ministrovo osebo.

Individualna kazenska odgovornost ministra se izraža prek posebne obtožbe. Predsednika vlade ali ministre namreč lahko državni zbor pred ustavnim sodiščem obtoži ustave in zakonov, storjene pri opravljanju njihovih funkcij.

Pri civilni odgovornosti ministra gre za materialno odškodninsko odgovornost ministra. Ta je načeloma enaka kot pri drugih osebah, ki opravljajo službo pri državnem organu. Na podlagi 26. člena ustave ima namreč vsakdo, ki mu je taka oseba povzročila škodo, pravico do povračila škode.

4 OBLIKOVANJE VLADE
Vlada se v parlamentarnem sistemu praviloma oblikuje tako, da šef države (predsednik republike, monarh) podeli mandat za sestavo vlade vodji tiste politične stranke, ki je na volitvah dobila večino v parlamentu, oziroma vodji ene od strank, ki tvorijo strankarsko koalicijo, ki ima večino v parlamentu. Mandatar sestavi vlado in se z njo predstavi v parlamentu, ki mu mora izreči zaupnico (investituro), da lahko vlada začne delovati. Ponekod pa mandatar predloži predlog članov vlade v imenovanje šefu države, ki ga zgolj formalno potrdi oziroma imenuje predlagane člane vlade. Člani vlade ponekod morajo biti izbrani izmed poslancev, drugje pa to ni nujno, temveč lahko postane član vlade tudi oseba, ki sicer ni bila izvoljena za poslanca. Ponekod pa je celo izrecno določena nezdružljivost funkcije poslanca s funkcijo člana vlade.

Dejansko oblikovanje vlade je seveda odvisno predvsem od strankarske sestave parlamenta. Če ima v parlamentu ena sama stranka večino svojih poslancev, je praviloma oblikovanje vlade enostavno in učinkovito. Vodja stranke dobi mandat in oblikuje vlade iz pripadnikov svoje stranke (praviloma iz članov vodstva stranke) - vse ostalo je zgolj formalnost. Če je vladna koalicija sestavljena iz dveh ali več strank in še posebej, če je sestavljena iz večjega števila strank, pa je postopek oblikovanja vlade v praksi bistveno bolj zapleten. Odvisen je namreč v celoti od volje političnih strank in njhove pripravljenosti in sposobnosti skleniti dogovor o koaliciji strank za ustanovitev in delovanje skupne vlade, o razdelitvi funkcij v vladi itd. V takem primeru dobi mandat za sestavo vlade navadno vodja stranke, ki ima v parlamentu med vsemi strankami največje število poslancev (stranka relativne večine), ki pa mora pridobiti k sodelovanju toliko drugih strank, da imajo skupaj večino poslancev v parlamentu in so pripravljene oblikovati skupno vlado z njim na čelu. Če mu to ne uspe, mora vrniti mandat za sestavo vlade šefu države in ves postopek se začne znova. Če tudi po več takih poskusih ne pride do oblikovanje vlade, se včasih oblikuje t.i. manjšinska vlada, ki pa je le izhod v sili in navadno ne traja dalj časa. Včasih se v takem primeru oblikuje t.i. tehnokratska vlada, ki ni oblikovana po prej opisanih političnih strankarskih kriterijih, temveč je sestavljena iz strokovnjakov, in je navadno tudi zgolj prehodnega značaja. Če na noben način ne pride do oblikovanja vlade oziroma nobena vlada ne dobi zaupnice pa je edini izhod v razpustitvi parlamenta in novih volitvah parlamenta, ki lahko politično strankarsko strukturo parlamenta bolj ali manj spremenijo in olajšajo tudi oblikovanje vlade.

Poleg takega tradicionalnega sistema pa obstajajo tudi sistemi, ki slabijo ali celo izključujejo vsako vlogo šefa države pri postavitvi vlade ali pa njegovo vlogo močno krepijo. Pri prvem načinu je vloga parlamenta okrepljena s tem, da sam neposredno izvoli bodisi samo predsednika vlade (na primer v ZRN) ali pa kar celo vlado. Tak sistem delno teži k enotnosti oblasti in zmanjšuje pomen šefa države v razmerju do vlade, čeprav v glavnem ne spreminja osnovnih razmerij med parlamentom in vlado, kot so značilna za parlamentarni sistem.

V naši ureditvi se vlada oblikuje tako, da predsednika vlade voli državni zbor in sicer na predlog predsednika republike, ki se mora pred tem posvetovati z vodji poslanskih skupin v državnem zboru. Predsednik vlade je praviloma izvoljen z večino glasov vseh poslancev in sicer s tajnim glasovanjem.

Oblikovanje vlade v naši ustavni ureditvi v marsičem odstopa od klasičnega parlamentarnega modela in se v veliki meri zgleduje po posebnostih nemške ureditve, za katero je značilno, da skuša okrepiti stabilnost vlade. Ustava namreč v skladu z nemškim vzorom dopušča še nadaljnje poskuse izvolitve predsednika vlade, če ni takoj izvoljen. Če torej predsednikov kandidat ni izvoljen v državnem zboru, lahko v štirinajstih dneh predsednik republike predlaga ponovno istega ali pa drugega kandidata, lahko pa svojega kandidata predlagajo tudi poslanske skupine ali najmanj deset poslancev. Šele, če tudi v tem primeru ni izvoljen noben kandidat, predsednik republike razpusti državni zbor in razpiše nove volitve. Vendar pa je možen še en poskus, da se prepreči razpust državnega zbora. Državni zbor namreč lahko v oseminštirideset urah z večino opredeljenih glasov navzočih poslancev sklene izvesti ponovne volitve predsednika vlade. Ta je v tem primeru izvoljen že z večino opredeljenih glasov navzočih poslancev, kar omogoča tudi vzpostavitev manjšinske vlade. Če propade tudi ta poskus, seveda pride do razpusta državnega zbora in predčasnih volitev.

V naši ureditvi mora predsednik vlade predložiti ministre v imenovanje državnemu zboru. Pred imenovanjem pa se mora vsak minister posebej predstaviti pristojni komisiji državnega zbora. V skladu z ustavo podrobneje določa način oblikovanja vlade zakon o vladi. Predsednik vlade mora predlagati imenovanje ministrov najkasneje v petnajstih dneh po svoji izvolitvi. Če tega ne stori v tem roku ali pa ne v dodatnem roku, ki mu ga lahko določi državni zbor, mu preneha funkcija predsednika vlade.

Po zakonski ureditvi se šteje, da je vlada nastopila svojo funkcijo že, če je imenovanih več kot dve tretjini ministrov. Razumljivo pa je, da takšno stanje ne more trajati dalj časa. Če torej državni zbor tudi v treh mesecih po nastopu funkcije vlade ne imenuje še neimenovanih ministrov, državni zbor ugotovi, da je funkcija predsednika vlade in ministrom prenehala.

Imenovanje ministrov po državnem zboru našo ureditev v precejšnji meri približuje skupščinskemu sistemu, v katerem praviloma samo parlament oblikuje organ, ki opravlja izvršilno funkcijo. S tem pa se tudi slabi in zamegljuje ustavno določeno načelo delitve oblasti. Taka ureditev tudi omogoča pretiran vpliv parlamenta na personalno zasedbo vlade, kar mandatarju oziroma izvoljenemu šefu vlade onemogoča (ali vsaj bolj ali manj otežkoča) sestaviti vladno ekipo po lastni volji in izbiri. Poleg tega je v taki ureditvi težko oblikovati vlado. Lahko pride tudi do tega, da velik del ministrskih mest ni zasedenih, kar nujno otežkoča ali celo onemogoča delo vlade. V skrajnem primeru zato lahko pride celo do tega, da vlada sploh ni oblikovana, kar lahko pripelje do razpusta parlamenta.

5 ODGOVORNOST VLADE DRŽAVNEMU ZBORU
Vlada v parlamentarnem sistemu ne more delovati, če nima podpore v parlamentu, kateremu je tudi odgovorna za svoje delo. Politična odgovornost vlade se kaže ravno v tem ali še ima podporo v parlamentu ali ne (pri čemer sploh ni pomembno ali vlada deluje dobro ali slabo). To se kaže na dva načina - z glasovanjem v parlamentu bodisi o zaupnici vladi bodisi o nezaupnici vladi. Posledica tako izglasovane nezaupnice kot tudi neizglasovane zaupnice je, da mora vlada odstopiti, ker je izgubila podporo v parlamentu, ali pa izposlovati razpustitev parlamenta in nove volitve, pri čemer pa seveda tudi njej preneha funkcija. Razlikujeta pa se med seboj zlasti po tem, kdo sproži glasovanje v parlamentu o podpori vladi.

Zahteva po glasovanju o nezaupnici poteka iz samega parlamenta, pri čemer je navadno določeno, kolikšno število poslancev lahko zahteva glasovanje o nezaupnici. Nasprotno pa lahko glasovanje o zaupnici zahteva šef vlade, da s tem preveri ali ima vlada še podporo parlamenta.

Vlada je za svoje delo odgovorna državnemu zboru. Državni zbor namreč lahko izreče vladi nezaupnico, zaradi česar vladi preneha funkcija. Vendar se nezaupnica lahko izreče le tako, da se izvoli nov predsednik vlade (konstruktivna nezaupnica), ki mora seveda predložiti državnemu zboru v imenovanje tudi nove ministre. Do nezaupnice lahko pride ne samo na podlagi predloga, da se izvoli nov predsednik vlade, temveč tudi na podlagi interpelacije (razprave o delu vlade), vendar tudi v tem primeru z izvolitvijo novega predsednika vlade.

Odgovornost vlade je v naši ustavi dokaj podrobno opredeljena. Vsa ureditev nezaupnice jasno kaže, na namen ustavodajalca, da vzpostavi sistem, ki naj bi v čim večji meri okrepil stabilnost vlade. Tako je po nemškem vzoru v naši ustavni ureditvi prevzet sistem konstruktivne nezaupnice. Državni zbor lahko izglasuje nezaupnico vladi le tako, da na predlog najmanj desetih poslancev z večino glasov vseh poslancev izvoli novega predsednika vlade. Med vložitvijo predloga za izvolitev novega predsednika vlade in volitvami mora preteči najmanj oseminštirideset ur, razen če državni zbor z dvotretjinsko večino glasov vseh poslancev ne sklene drugače, ali če je država v vojnem ali izrednem stanju. Z izvolitvijo novega predsednika vlade, je dotedanji predsednik vlade razrešen, s čimer preneha funkcija tudi vsem članom vlade. Da pa ne bi prišlo do brezvladja, določa ustava, da mora dotedanja vlada opravljati do prisege nove vlade tekoče posle. Nekoliko drugače je urejena konsktruktivna nezaupnica v primeru, da je bil dotedanji predsednik vlade izvoljen zgolj z večino glasov opredeljenih poslancev. V takem primeru mu je tudi nezaupnica izrečena v bistvu na enak način, kot je bil on sam izvoljen. Za izvolitev novega predsednika vlade torej zadošča večina opredeljenih glasov navzočih poslancev.

Do glasovanja o nezaupnici pride lahko ne samo na prej opisani način, temveč tudi posredno, na podlagi interpelacije. Interpelacijo o delu vlade ali posameznega ministra lahko vloži najmanj deset poslancev (prvi odstavek 118. člena ustave). Razprava o interpelaciji se lahko konča s sklepom, s katerim se oceni delo vlade ali posameznega ministra, lahko pa se nadaljuje z glasovanjem o nezaupnici vladi kot celoti ali posameznemu ministru. Vendar pa je mogoče nezaupnico vladi izreči samo, če se hkrati izvoli nov predsednik vlade. Lahko pa se posebej glasuje o nezaupnici posameznemu ministru. Če mu je izglasovana nezaupnica, se šteje, da je s tem tudi razrešen.

Ali ima vlada še večinsko podporo v parlamentu lahko preveri tudi predsednik vlade, ki lahko zahteva glasovanje v državnem zboru o zaupnici vladi.

Med zahtevo za glasovanje o zaupnici in glasovanjem lahko poteče najmanj oseminštirideset ur in največ sedem dni. Predsednik vlade lahko zahteva glasovanje o zaupnici posebej, lahko pa vprašanje zaupnice postavi tudi ob sprejemanju zakona ali druge odločitve v državnem zboru in vprašanje zaupnice veže na sprejem zakona ali druge odločitve v državnem zboru. V prvem primeru se o zaupnici posebej glasuje v državnem zboru, v drugem primeru pa se glasuje samo o zakonu ali drugi odločitvi in če ta ni sprejeta v skladu s predlogom predsednika vlade, se šteje, da je bila vladi izglasovana nezaupnica, v nasprotnem primeru pa, da je bila vladi izglasovana zaupnica.

Tudi pri glasovanju o zaupnici vladi na zahtevo predsednika vlade ne pride avtomatično do razpusta državnega zbora, če vladi ni izglasovana zaupnica. V tem primeru sta možni dve rešitvi - ali državni zbor v tridesetih dneh izvoli novega predsednika vlade ali pa v tem času pri ponovljenem glasovanju o zaupnici izglasuje zaupnico dotedanjemu predsedniku vlade, torej stari vladi. Šele, če se ne zgodi ne eno ne drugo, razpusti predsednik republike državni zbor in razpiše nove volitve. Seveda bi bilo neprimerno, da bi se ponovno glasovanje o zaupnici dotedanjemu predsedniku vlade v takem primeru večkrat ponovilo, zato se lahko ponovno glasuje samo še enkrat.

6 DRUGI VIDIKI RAZMERJA MED DRŽAVNIM ZBOROM IN VLADO
Za položaj vlade v organizaciji državne oblasti in še posebej za njeno razmerje do parlamenta pa so pomembni tudi drugi vidiki in ne samo vprašanje vpliva parlamenta na oblikovanje vlade in odgovornost vlade v parlamentu. Glede na načelo delitve oblasti ima namreč vlada tudi v parlamentarnem sistemu dokaj samostojen položaj. Dokler ima podporo v parlamentu, je vlada samostojen ustvarjalec politike, ki pa je glede najpomembnejših vprašanj dolžna preverjati v parlamentu - zlasti prek zakonskih predlogov, ki jih daje parlamentu. Ravno nasprotno je v skupščinskem sistemu.

Ne glede na ustavno ureditev je treba ugotoviti, da vloga in položaj slovenske vlade v precejšnji meri odstopata od vloge in položaja vlada v parlamentarnem sistemu, kakršen je uveljavljen po svetu. Gre zlasti za nekatere določbe zakona o vladi, ki postavljajo vlado v položaj, ki je bolj značilen za izvršni svet v skupščinskem sistemu, kot pa za vlado v parlamentarnem sistemu. Zakon namreč določa, da mora vlada zgolj izvajati politiko države, ki jo določa državni zbor, da mora vlada poročati državnemu zboru o svojem delu, ob sprejemanju proračuna pa celo predložiti celovito poročilo o svojem delu v preteklem letu. Prav tako mora vlada in vsak njen član na zahtevo državnega zbora poročati o izvrševanju zakonov in drugih aktov, ki jih sprejme državni zbor ter o ukrepih, ki jih vlada sprejme v okviru lastnih pristojnosti. Na enak način podrobneje urejajo razmerja med vlado in državnim zborom poslovnik državnega zbora in poslovnik vlade. Vsi ti akti postavljajo vlado v položaj zgolj izvrševalca odločitev državnega zbora, ne pa (relativno) samostojnega faktorja odločanja.

Sodelovanje med vlado in državnim zborom je zelo intenzivno in raznovrstno. Tako zakon o vladi določa, da mora vlada in vsak minister odgovarjati na poslanska vprašanja in zavzeti stališča do pobud in predlogov državnega zbora in posameznih poslancev. Poslanska vprašanja so lahko ustna ali pisna, pobude pa so lahko le pisne. Vsak mesec enkrat se na seji državnega zbora določi posebna točka dnevnega reda za vprašanja poslancev. Poslovnik določa, da mora biti zagotovljeno, da pridejo na vrsto poslanci iz različnih poslanskih skupin pri čemer prva štiri poslanska vprašanja (postavijo jih trije poslanci opozicije in poslanec vladajoče koalicije) poda odgovor predsednik vlade, seveda le, če se nanašajo na oblikovanje ali uresničevanje vladne politike.

Vlada mora sodelovati pri delu državnega zbora in njegovih delovnih teles pri sprejemanju zakonov ali drugih predpisov, ki jih sama predlaga. Ima pa pravico dati mnenje k vsakemu zakonu ali drugemu aktu, ki ga ni sama predlagala. Parlamentarni poslovnik določa, da vlado v državnem zboru predstavljajo predsednik vlade, ministri ter direktor vladne službe v primeru odsotnosti pa jih lahko nadomeščajo državni sekretar, predstojnik organa v sestavi ministrstva ali namestnik direktorja vladne službe. Na seji delovnega telesa vlado predstavlja minister, državni sekretar, predstojnik organa v sestavi ministrstva ali predstojnik vladne službe, ki ga določi vlada, oziroma v primeru njihove zadržanosti, državni sekretar, predstojnik organa v sestavi ministrstva, oziroma namestnik direktorja vladne službe.

7 RAZMERJE MED VLADO IN DRŽAVNIM SVETOM
Za položaj vlade je poleg razmerja do državnega zbora prav gotovo pomembno tudi razmerje do državnega sveta, ki pa se od prejšnjega bistveno razlikuje. Državni svet namreč ne sprejema nobenih končnih odločitev, vendar pa ima lahko dokaj močan vpliv na odločanje v državnem zboru.

Iz ustavne ureditve izhaja, da med državnim svetom in vlado ni nobenega ustavno določenega razmerja, kajti vsa razmerja med zakonodajno in izvršilno oblastjo, kot so značilna za parlamentarni sistem, se izrecno nanašajo samo na vlado in državni zbor. Glede na tako ureditev se vsi odnosi med zakonodajno in izvršilno oblastjo odvijajo med državnim zborom in vlado. Na drugi strani pa so ustavne pristojnosti državnega sveta take, da vendarle silijo vlado v vzpostavitev določenih razmerij do državnega sveta.

Ustavno določene pristojnosti državnega sveta se nanašajo predvsem na njegovo sodelovanje pri izvajanju zakonodajne funkcije. Ker se v okviru te funkcije sprejemajo najpomembnejše odločitve državne oblasti, je razumljivo, da pooblastila državnega sveta ne vplivajo samo na delovanje

državnega zbora, temveč tudi na delovanje vlade - čeprav na bolj posreden način. To velja za vsa pooblastila državnega sveta na področju zakonodajne funkcije od najšibkejših do najmočnejših. Očitno je torej, da se določene mere vpliva državnega sveta na delo vlade po vsej verjetnosti ni mogoče izogniti.

X USTAVNOST IN ZAKONITOST
Ustavnost in zakonitost sta temeljni načeli sodobnih demokratičnih držav, sprejeti pa sta tudi v naši ustavni ureditvi. Ti dve načeli sta najtesneje povezani tudi z načelom pravne države, ki prav tako spada med temeljna načela sodobne države.

Načelo ustavnosti in načelo zakonitosti sta posebni načeli, ki pa se medsebojno dopolnjujeta. Načelo ustavnosti je v odnosu do načela zakonitosti primarno načelo. V hierarhiji pravnih norm je ustava na najvišjem mestu. Zakon je pod ustavo in mora biti z njo v skladu. Hkrati pa pomeni načelo zakonitosti neposredno izvedbo ustavnosti.

Načelo ustavnosti se uveljavlja skozi različne vidike. Običajno se ločita dva temeljna vidika ustavnosti in sicer načelo supremacije ustave (nadvlada ustave) in načelo funkcionalne ustavnosti. Načelo supremacije ustave pomeni, da je ustava v hierarhiji pravnih norm na vrhu piramide, da je najmočnejša ter da morajo biti vsi podustavni akti v skladu z ustavo. Zakon kot akt naslednje pravne moči za ustavo mora biti v skladu z ustavo. Enako velja za vse podzakonske predpise in druge splošne akte.

Funkcionalna ustavnost pa pomeni, da morajo biti vse funkcije organov državne oblasti utemeljene na ustavi in se morajo izvrševati v okviru ustave. Na funkcionalno ustavnost se veže tudi načelo odgovornosti vseh nosilcev javnih funkcij, tako organov kot tudi posameznikov.

Načelo zakonitosti ima podobno vsebino kot načelo ustavnosti, le da se nanaša na pravne akte, nižje od zakona. Gre torej tudi tu za dva vidika zakonitosti, se pravi za supremacijo zakona in za funkcionalno zakonitost. Temu se pridružuje še načelo zakonitosti posamičnih aktov in dejanj državnih organov. Pri supremaciji zakona gre za to, da se v hierarhiji pravnih aktov zakon nahaja na vrhu in da morajo vse norme biti z njim v skladu. Načelo funkcionalne zakonitosti pa pomeni zahtevo, da so funkcije državnih organov oziroma organov z javnimi pooblastili utemeljene v zakonu in da jih uresničujejo v okviru zakona.

Ustava določa, da morajo biti zakoni, podzakonski predpisi in drugi splošni akti v skladu z ustavo (načelo ustavnosti). Ustava določa tudi, da morajo biti zakoni in drugi predpisi v skladu s splošno veljavnimi načeli mednarodnega prava in z mednarodnimi pogodbami, ki zavezujejo Slovenijo. Vsi podzakonski predpisi in drugi splošni akti morajo biti v skladu z ustavo in z zakonom (načelo zakonitosti).

Za zakonitost je pomembno tudi načelo, po katerem mora biti v vsakem posamičnem aktu navedena zakonska podlaga za njegovo izdajo, da se občan lahko pritoži, če smatra, da pristojni organ ni ravnal zakonito.

V okviru načela zakonitosti so pomembna še nekatera druga načela. Eno teh načel je načelo objavljanja predpisov. Zakon in vsak drug predpis se mora prej, preden začne veljati, objaviti. Namen objave predpisa je, da se vsi tisti, na katere se predpis nanaša, seznanijo s predpisom, da bi se lahko po njem ravnali. Noben predpis ne more začeti veljati, preden je objavljen. Državni predpisi se objavljajo v državnem uradnem listu (Uradni list Republike Slovenije), predpisi lokalnih skupnosti pa se objavljajo v uradnem glasilu, ki ga te skupnosti same določijo (154. člen ustave).

Za seznanitev s predpisom je potreben določen čas, ki mora preteči od objave do začetka veljavnosti, kar imenujemo uveljavitveni rok (vacatio legis). Ustava Republike Slovenije določa kot pravilo petnajstdnevni uveljavitveni rok, če v samem predpisu ni določeno drugače. V zakonu ali drugem

predpisu je torej lahko določeno, da začne veljati v drugačnem roku ali pa je določen natančen datum začetka njegove veljavnosti.

Eno najpomembnejših načel zakonitosti je prepoved povratne veljave pravnih aktov oziroma prepoved retroaktivnosti. Ustava sicer dopušča izjemo glede povratne (retroaktivne) veljavnosti predpisa, vendar samo za zakon, ne pa za podzakonske predpise. Pri tem določa, da imajo lahko povratno veljavo samo posamezne določbe zakona, in sicer le v primeru, da to zahteva javna korist in če se s tem ne posega v pridobljene pravice.

Zaradi načela pravne varnosti ustava varuje pravna razmerja, ki so urejena s pravnomočno odločbo državnega organa. Ta razmerja je mogoče odpraviti, razveljaviti ali spremeniti le v primerih in po postopku, določenih z zakonom.

Za varstvo ustavnosti in zakonitosti je pomemben tudi nov organ, ki je uveden z ustavo, namreč varuh človekovih pravic in temeljnih svoboščin. Zakon o varuhu človekovih pravic določa, da se varuh človekovih pravic ustanovi za varovanje človekovih pravic in temeljnih svobošščin v razmerju do državnih organov, organov lokalne skupnosti in nosilcev javnih pooblastil. Varuha človekovih pravic izvoli državni zbor na predlog predsednika republike. Mandatna doba znaša šest let in je ista oseba po izteku mandatne dobe lahko izvoljena še za eno mandatno dobo.

XI USTAVNO SODIŠČE
1
SPLOŠNO O USTAVNEM SODSTVU
Pod pojmom ustavno sodstvo razumemo sodno kontrolo ustavnosti zakonov, skupaj z organi, ki jo izvajajo. Vsebina ustavnosodne kontrole je kontrola ustavnosti pravnih norm, pri čemer se odloča, ali je pravna norma v skladu z ustavo ali ne.

Ustavno sodstvo je v svetu organizirano na različne načine. Ponekod opravljajo ustavnosodno kontrolo običajna sodišča (npr. v ZDA), drugje, zlasti v Evropi, pa so v ta namen organizirana posebna ustavna sodišča.

Kontrola ustavnosti pravnih norm je glede na čas, kdaj se opravlja, in glede na posledice lahko bodisi preventivna (predhodna) ali pa represivna (naknadna). Pri preventivni kontroli gre za oceno ustavnosti norme pred njeno proglasitvijo in objavo, torej še v postopku sprejemanja predpisa. Glede zakonov, ki so ocenjeni za protiustavne, se zato zakonodajni postopek zaradi ugotovitev preventivne kontrole prekine. Za razliko od preventivne kontrole se represivna kontrola lahko opravlja samo v odnosu do veljavnih norm, torej do tistih predpisov, ki so bili že sprejeti, proglašeni in objavljeni. Ugotovi se torej ali je že uveljavljeni splošni pravni akt v skladu z ustavo ali ni. Če se ugotovi, da je v nasprotju z ustavo, se razveljavi ali pa odpravi. Razlika med razveljavitvijo in odpravo je v tem, da razveljavitev pravne norme velja od sprejema odločitve ustavnega sodišča dalje (ex nunc), odprava pravne norme pa velja za nazaj od časa sprejema norme (ex tunc).

Kontrola ustavnosti pravnih norm je lahko konkretna ali abstraktna. Konkretna kontrola je tista, ki je vezana na reševanje konkretnega spora: tu se vprašanje ustavnosti splošne pravne norme postavi takrat, ko je to normo treba uporabiti na konkretno osebo ali primer. Glavno vprašanje ni ustavnost norme, ampak rešitev konkretnega spora. Taka kontrola se izvaja v tistih ureditvah, kjer so za njo pristojna običajna sodišča. Abstraktna kontrola ustavnosti pa je tista, ko se sproži spor o ustavnosti zakona, ne da bi obstajal konkreten spor. Abstraktna kontrola ustavnosti se izvaja v sistemih, kjer imajo ustavna sodišča.

Glede sprožitve postopka pred ustavnim sodiščem obstojijo različne ureditve. Po enih ureditvah lahko ustavno sodišče začne postopek samo na predlog upravičenega predlagatelja, ne more pa ga začeti na lastno pobudo. Po drugih lahko ustavno sodišče sproži postopek tudi na lastno pobudo (ex officio).

2
USTAVNO SODIŠČE REPUBLIKE SLOVENIJE

2.1 Položaj in pristojnosti
Tudi v naši ureditvi opravlja funkcijo ustavnosodne kontrole posebej v ta namen ustanovljen državni organ, to je ustavno sodišče. Ustavno sodišče smo imeli že v prejšnji ustavni ureditvi, vse od leta 1963 dalje, vendar se je v novi ureditvi njegov položaj močno okrepil v primerjavi s prejšnjo ureditvijo.

Po zakonu o ustavnem sodišču se šteje ustavno sodišče kot najvišji organ za varstvo ustavnosti in zakonitosti ter človekovih pravic in temeljnih svoboščin. Ustavno sodišče je v razmerju do drugih državnih organov samostojen in neodvisen organ. Svojo organizacijo in delo ureja ustavno sodišče s svojim poslovnikom in drugimi splošnimi akti.

Ustavno sodišče je sestavljeno iz devetih sodnikov, ki jih na predlog predsednika republike izvoli državni zbor za dobo devetih let in ni dopuščena ponovna izvolitev. Za sodnika ustavnega sodišča je lahko izvoljen državljan Republike Slovenije, ki je pravni strokovnjak in je star najmanj 40 let. Presednika ustavnega sodišča izvolijo sodniki izmed sebe za dobo treh let.

Pristojnosti ustavnega sodišča so določene dokaj podrobno že v sami ustavi, kljub temu pa se lahko z zakonom določijo še nove pristojnosti. Te so delno določene v zakonu o ustavnem sodišču, delno pa tudi v drugih zakonih (npr. v zakonu o referendumu in o ljudski iniciativi).

Ustavno sodišče odloča o:

· skladnosti zakonov z ustavo;

· skladnosti zakonov in drugih predpisov z ratificiranimi mednarodnimi pogodbami in s splošnimi

· načeli mednarodnega prava;
· skladnosti podzakonskih predpisov z ustavo in z zakoni;
· skladnosti predpisov lokalnih skupnosti z ustavo in z zakoni;
· skladnosti splošnih aktov, izdanih za izvrševanje javnih pooblastil, z ustavo, zakoni in podzakonskimi predpisi;
· ustavnih pritožbah zaradi kršitev človekovih pravic in temeljnih svoboščin s posamičnimi akti;
· sporih glede pristojnosti med državo in lokalnimi skupnostmi, in med samimi lokalnimi skupnostmi;
· sporih glede pristojnosti med sodišči in drugimi državnimi organi;
· sporih o pristojnostih med državnim zborom, predsednikom republike in vlado;
· odgovornosti predsednika republike zaradi ustavne obtožbe;
· protiustavnosti aktov in delovanja političnih strank;
· pritožbah v postopku potrditve poslanskih mandatov;
· drugih zadevah, ki so mu naložene z ustavo ali z zakoni.

Glede na povedano, lahko ugotovimo, da naša ureditev ustavnosodne kontrole sodi načeloma v okvir abstraktne in represivne kontrole ustavnosti. Vendar v našem sistemu obstoji primer preventivne kontrole, ki ga je treba šteti kot izjemo od načela represivne kontrole in sicer glede presoje mednarodnih pogodb. Na predlog predsednika republike, vlade ali tretjine poslancev namreč daje ustavno sodišče v postopku ratifikacije mednarodne pogodbe mnenje o njeni skladnosti z ustavo. Če ustavno sodišče meni, da pogodba ni v skladu z ustavo, je ni mogoče ratificirati.

2.2 Pravne posledice kontrole ustavnosti
Te se razlikujejo predvsem v tem ali gre za za zakone ali pa za podzakonske predpise in splošne akte. Ustavno sodišče lahko zakon, glede katerega oceni, da ni v skladu z ustavo ali z ratificiranimi mednarodnimi pogodbami in splošnimi načeli mednarodnega prava, razveljavi v celoti ali delno. Razveljavitev začne učinkovati naslednji dan po objavi odločbe ustavnega sodišča ali pa poteku roka, ki ga je sodišče posebej določilo. Protiustavne ali nezakonite podzakonske predpise ali splošne akte, izdane za izvrševanje javnih pooblastil, pa ustavno sodišče odpravi ali razveljavi.

Razlika med razveljavitvijo in odpravo je v tem, da odprava učinkuje za nazaj (ex tunc), torej od sprejema predpisa in pomeni ničnost predpisa, razveljavitev pa učinkuje za naprej (ex nunc) in se predpis razveljavi samo za naprej. Ustavno sodišče protiustavni ali nezakoniti podzakonski predpis ali splošni akt odpravi, kadar ugotovi, da je potrebno odpraviti škodljive posledice, ki so nastale zaradi protiustavnosti ali nezakonitosti. V vseh drugih primerih pa ustavno sodišče protistavne ali nezakonite podzakonske predpise ali splošne akte razveljavi. Vsakdo, ki so mu na podlagi odpravljenega podzakonskega predpisa ali splošnega akta, izdanega za izvrševanje javnih pooblastil, nastale škodljive posledice, lahko zahteva njihovo odpravo.

Svoje odločitve sprejema ustavno sodišče bodisi z večino glasov vseh sodnikov, torej pet sodnikov (kadar gre za pomembnejša vprašanja), bodisi z večino glasov navzočih sodnikov. Predsednik in sodniki se morajo vedno izreči za odločitev ali proti odločitvi in se ne morejo vzdržati glasovanja. Vsak sodnik ima pravico podati ločeno mnenje, če se ne strinja z odločitvijo sodišča (odklonilno ločeno mnenje) ali pa če se ne strinja samo z obrazložitvijo odločbe (pritrdilno ločeno mnenje).

2.3
Splošni postopek pred ustavnim sodiščem
Za ustavnosodno kontrolo je najznačilnejši in najpomembnejši postopek za oceno ustavnosti in zakonitosti, zato se imenuje tudi splošni postopek pred ustavnim sodiščem. Poleg tega pa vodi ustavno sodišče v skladu s svojimi pristojnostmi tudi vrsto drugih postopkov.

Ustavno sodišče ne more začeti postopka na lastno iniciativo, temveč le na predlog oziroma zahtevo upravičenega predlagatelja. Pač pa ustavno sodišče lahko sklene, da se začne postopek na pobudo zainteresiranega pobudnika.

Zahtevo za postopek ocene ustavnosti ali zakonitosti lahko sprožijo:

·
državni zbor;

·
najmanj tretjina poslancev državnega zbora;

·
državni svet;

·
vlada;

·
sodišče, državni tožilec, Banka Slovenije, računsko sodišče, če nastane vprašanje ustavnosti in zakonitosti v zvezi s postopki, ki jih vodijo;

·
varuh človekovih pravic v zvezi s posamično zadevo, ki jo obravnava;

·
predstavniški organi lokalnih skupnosti, če so ogrožene pravice lokalnih skupnosti;

·
reprezentativni sindikati za območje države, če so ogrožene pravice delavcev.

Predlagatelj ne more sprožiti postopka za oceno predpisov, ki jih je sam sprejel.

Pobudo za začetek postopka lahko da vsakdo, ki izkaže svoj pravni interes, to pa pomeni, če napadeni predpis posega v njegove pravice, pravne interese oziroma pravni položaj.

Razlika med zahtevo in pobudo je v tem, da se na podlagi zahteve upravičenega predlagatelja postopek obvezno sproži, postopek na podlagi pobude pa začne ustavno sodišče po lastni odločitvi, če oceni, da je pobudnik izkazal svoj pravni interes.

2.4
Posebni postopki pred ustavnim sodiščem
Posebni postopki se nanašajo na:

·
odločanje v sporih glede pristojnosti,

·
ugotavljanje odgovornosti predsednika republike, predsednika vlade ali ministrov,

·
odločanje o protiustavnosti aktov in delovanja političnih strank,

·
odločanje o potrditvi poslanskih mandatov in

·
odločanje o ustavni pritožbi.

Spor o pristojnosti (kompetenčni spor) je lahko negativen ali pozitiven. V tem sporu odloči ustavno sodišče, kateri organ je pristojen, lahko pa tudi odpravi ali razveljavi predpis ali splošni akt za izvrševanje javnih pooblastil.

Pomembna pristojnost ustavnega sodišča je ugotavljanje odgovornosti predsednika republike, predsednika vlade ali ministrov. Predsednika republike obtoži zaradi kršitve ustave ali hujše kršitve zakona pred ustavnim sodiščem državni zbor, in sicer z večino glasov vseh poslancev. Ustavno sodišče lahko odloči, da predsednik republike začasno ne sme opravljati svoje funkcije (ga suspendira), vendar je za to potrebna dvotretjinska večina glasov vseh sodnikov, torej šest sodnikov. Ustavno sodišče oprosti predsednika republike obtožbe, če ugotovi, da obtožba ni utemeljena. Če pa ugotovi utemeljenost obtožbe, pa lahko tudi odloči, da predsedniku republike preneha mandat, pri čemer je prav tako potrebna dvotretjinska večina vseh sodnikov. Če predsednik republike med postopkom odstopi ali mu preneha mandat, ustavno sodišče ustavi postopek. Za odgovornost predsednika vlade ali ministrov se smiselno uporabljajo določbe o ugotavljanju odgovornosti predsednika republike.

Ustavno sodišče odloča tudi o protiustavnosti aktov in delovanja političnih strank. Pravico zahtevati postopek imajo isti predlagatelji kot za oceno ustavnosti predpisov, vsakdo pa lahko da pobudo za postopek. Protiustaven akt politične stranke ustavno sodišče z odločbo razveljavi, protiustavno delovanje stranke pa prepove. Ustavno sodišče lahko tudi odredi izbris politične stranke iz registra, vendar je za to odločitev potrebna dvotretjinska večina vseh sodnikov.

Ustavno sodišče odloča tudi o pritožbah zoper odločitev državnega zbora o potrditvi poslanskih mandatov. Ustavno sodišče lahko odločitev državnega zbora razveljavi in odloči, ali se poslanski mandat potrdi ali ne.

2.5 Ustavna pritožba
Ustavna pritožba je eno najpomembnejših sredstev za varstvo ustavnih pravic in temeljnih svoboščin. V primerjavi s pristojnostmi ustavnega sodišča po prejšnji ureditvi pomeni ravno ustavna pritožba največjo novost, ki je bila povzeta po nemški ureditvi.

Ustavno pritožbo je mogoče vložiti na ustavno sodišče zoper posamičen akt državnega organa, organa lokalne skupnosti ali nosilca javnih pooblastil, s katerim so kršene človekove pravice in temeljne svoboščine.

Vendar pa ustavne pritožbe ni mogoče neposredno nasloviti na ustavno sodišče po izdaji posamičnega akta (sodbe, upravne odločbe), ampak je pogoj, da pritožnik prej praviloma izčrpa vsa pravna sredstva, se pravi vse pravne poti, vključno s sodno potjo. Ustavno sodišče lahko zavrne ustavno pritožbo, če očitno ne gre za kršitev človekovih pravic ali svoboščin in če od odločitve ni pričakovati rešitve pomembnega pravnega vprašanja in če kršitev človekove pravice ali temeljne svoboščine ni imela pomembnejših posledic za pritožnika.

Pri končnem odločanju o ustavni pritožbi jo ustavno sodišče zavrne ali pa ji ugodi in v tem primeru posamičen akt v celoti ali deloma odpravi ali razveljavi in zadevo vrne organu, ki je pristojen za odločanje.
XII RAČUNSKO SODIŠČE
Računsko sodišče je najvišji organ kontrole državnih računov, državnega proračuna in celotne javne porabe. Podobne organe poznajo tudi v drugih sodobnih državah in imajo dokaj različen položaj in ime.

Čeprav se ta organ imenuje sodišče, ne sodi v okvir sodne veje oblasti. Vendar ima nekatere značilnosti, ki ga približujejo sodiščem, zlasti ustavno načelo, da je računsko sodišče pri svojem delu neodvisno in vezano na ustavo in zakon. To je pomembno zaradi tega, ker računsko sodišče kontrolira zlasti državne organe pri njihovi porabi državnih sredstev. Položaj in pristojnosti računskega sodišča ureja poleg ustave tudi poseben zakon.

Računsko sodišče ima predsednika in dva namestnika, ki tvorijo senat računskega sodišča in jih na predlog predsednika republike imenuje Državni zbor z večino glasov vseh poslancev za dobo devetih let. Položaj članov računskega sodišča je podoben položaju drugih nosilcev najvišjih državnih funkcij.

Računsko sodišče ima največ šest vrhovnih državnih revizorjev, ki jih imenuje predsednik računskega sodišča za dobo devetih let. Računsko sodišče ima tudi revizorske in podporne službe, v svoje delo pa lahko vključuje tudi izvedence.

Računsko sodišče revidira poslovanje uporabnikov javnih sredstev (državnih organov in organov lokalnih skupnosti, zavodov in podobno). Revidira lahko pravilnost (zakonitost in namembnost) in smotrnost (gospodarnost, učinkovitost in uspešnost) poslovanja oziroma uporabe sredstev javnih financ. Računsko sodišče samostojno odloča o tem, katere revizije bo izvedlo v posameznem obdobju, pri čemer mora obravnavati predloge vlade, državnega zbora in lokalnih skupnosti in upoštevati vsaj pet predlogov, ki jih poda Državni zbor. Vsako leto mora revidirati revidirati pravilnost izvršitve državnega proračuna, poslovanja javnih zavodov za zdravstveno in pokojninsko zavarovanje, poslovanja ustreznega števila mestnih in drugih občin, ter gospodarskih in negospodarskih javnih služb.

Računsko sodišče začne postopek revizije z izdajo sklepa o izvedbi revizije. Uporabnik javnih sredstev mora pooblaščencem računskega sodišča omogočiti izvajanje revizije, zlasti pregled poslovanja in računovodstva, knjigovodskih listin in drugih dokumentov o poslovanju, ter prostorov in naprav, ki jih revidiranec uporablja za svoje poslovanje.

Revizijski postopek se konča z izdajo revizijskega poročila, v katerem računsko sodišče poda mnenje o poslovanju revidiranca. Pred izdajo poročila so mogoči razčiščevalni sestanki na katerih lahko revidiranec poda pojasnila k posameznim revizijskim razkritjem in jih izpodbija.

Revidiranec lahko, v 8 dneh, po vročitvi, pri računskem sodišču vloži ugovor zoper revizijsko razkritje v predlogu revizijskega poročila. O spornem razkritju v predlogu revizijskega poročila odloči senat računskega sodišča.

Uporabnik javnih sredstev, v čigar poslovanju so bile razkrite nepravilnosti ali nesmotrnosti, mora predložiti računskemu sodišču poročilo o odpravljanju razkritih nepravilnosti in nesmotrnosti.

XIII IMUNITETA, INKOMPATIBILNOST IN OBTOŽBA NOSILCEV JAVNIH FUNKCIJ

1 IMUNITETA
Najbolj znana je poslanska imuniteta, vendar pa uživajo imuniteto tudi nekateri drugi nosilci javnih funkcij (ustavni sodniki, sodniki itd).

Poslansko imuniteto običajno opredeljujemo kot pravno neodgovornost in pravno nedotakljivost članov predstavniškega telesa za določena kazniva dejanja. Namen imunitete je v tem, da se parlamentu, ki predstavlja najvišje predstavniško telo v državi, omogoči neodvisno in nemoteno delo ter zagotovi pogoje za polno in svobodno delovanje njegovih članov pri opravljanju funkcije, v katero so bili izvoljeni.

Poslansko imuniteto je mogoče razvrstiti na materialno in procesno, poklicno in nepoklicno ter na absolutno in relativno. Materialna imuniteta izključuje kazensko odgovornost poslanca, procesna pa možnost uvedbe ali nadaljevanja že začetega kazenskega postopka zoper poslanca. Poklicna imuniteta pomeni, da poslanec ni kazensko odgovoren za dejanja, ki jih stori pri opravljanju svoje poslanske funkcije, nepoklicna pa, da je poslancu priznana imuniteta tudi glede kaznivih dejanj, ki jih je storil zunaj opravljanja svoje funkcije. Poklicna imuniteta je praviloma tudi materialna, nepoklicna pa procesna. Absolutna imuniteta varuje poslanca trajno, torej tudi po izteku njegovega poslanskega mandata, relativna pa le v času trajanja njegovega mandata, če mu jo prizna parlament.

Poklicna imuniteta (imuniteta neodgovornosti, materialna imuniteta, tudi indemniteta) izključuje kazensko odgovornost. Poslancu omogoča, da lahko svobodno in neovirano nastopa v parlamentu, govori, kritizira delo vlade in drugih državnih organov, izraža svoja mnenja in glasuje, ne da bi bil za to poklican na odgovornost, priprt ali kaznovan. Nepoklicna imuniteta pa varuje poslanca pred odvzemom svobode in kazenskim postopkom za kazniva dejanja, storjena zunaj parlamenta. Ta imuniteta pomeni jamstvo za poslanca, da mu brez dovoljenja predstavniškega telesa, katerega član je, praviloma ne more biti odvzeta svoboda, niti zoper njega sprožen kazenski postopek. Iz tega so običajno izvzeta le hujša kazniva dejanja.

Tako kot v prejšnji ustavni ureditvi tudi nova ustava določa obe obliki poslanske imunitete, poklicno in nepoklicno, natančnejša ureditev poslanske (nepoklicne) imunitete pa je vsebovana v poslovniku državnega zbora. Po ustavi poslanec državnega zbora ni kazensko odgovoren za mnenje ali glas, ki ga je izrekel na sejah državnega zbora ali njegovih delovnih teles (poklicna imuniteta). Poslanec je te imunitete deležen samo, če stori eno izmed prej opisanih dejanj v parlamentu, torej na njegovih sejah ali sejah njegovih delovnih teles. Ustava določa tudi, da poslanec ne sme biti priprt niti se zoper njega, če se sklicuje na imuniteto, ne sme začeti kazenski postopek brez dovoljenja državnega zbora, razen če je bil zaloten pri kaznivem dejanju, za katero je predpisana kazen zapora nad pet let. Državni zbor lahko prizna imuniteto tudi poslancu, ki se nanjo ni skliceval ali ki je bil zaloten pri kaznivem dejanju iz prejšnjega odstavka (nepoklicna imuniteta).

Razen poslanske imunitete ureja ustava Republike Slovenije tudi imuniteto članov državnega sveta, sodnikov ustavnega sodišča in sodnikov. Po izrecni ustavni določbi uživajo člani državnega sveta enako imuniteto kakor poslanci. O njihovi imuniteti odloča državni svet. Tudi za sodnike ustavnega sodišča je ureditev imunitete identična imuniteti poslancev državnega zbora, le da o njihovi imuniteti odloča državni zbor. Ustava pa ne priznava imunitete predsedniku republike, predsedniku vlade ter ministrom. Posebej je urejena tudi imuniteta sodnikov.

Nikogar, ki sodeluje pri sojenju, ni mogoče klicati na odgovornost za mnenje, ki ga je dal pri odločanju v sodišču. Sodnik ne sme biti priprt, niti se ne sme brez dovoljenja državnega zbora zoper njega začeti kazenski postopek, če je osumljen kaznivega dejanja pri opravljanju sodniške funkcije. Imuniteta sodnikov je torej zgolj poklicna, s tem da je ta v prvem odstavku materialna in absolutna ter priznana vsakomur, ki sodeluje pri sojenju, v drugem odstavku pa procesna in relativna ter priznana le sodnikom.

Zakon o varuhu človekovih pravic je priznal imuniteto tudi varuhu človekovih pravic. Za razliko od sodnikov pa procesna imuniteta varuha človekovih pravic velja le za pripor, ne pa tudi za kazenski postopek.

2 INKOMPATIBILNOST FUNKCIJ
Inkompatibilnost funkcij pomeni, da so nekatere funkcije med seboj nezdružljive in zato ista oseba ne more hkrati opravljati več takšnih funkcij ali drugih dejavnosti.

V naši ustavni ureditvi poznamo naslednje primere nezdružljivosti funkcij: nezdružljivost funkcije poslanca, nezdružljivost funkcije člana državnega sveta, nezdružljivost funkcije predsednika republike, nezdružljivost sodniške funkcije, nezdružljivost funkcije državnega tožilca in nezdružljivost funkcije sodnika ustavnega sodišča. Ustava ureja vprašanje inkompatibilnosti teh funkcij le na načelni ravni, natančnejša ureditev je vsebovana v področnih zakonih (v zakonu o poslancih, zakonu o državnem svetu, zakonu o ustavnem sodišču ipd.), s posebnim zakonom pa je urejena nezdružljivost opravljanja javne funkcije s pridobitno dejavnostjo. Inkompatibilnost funkcij pa je v nekaterih zakonih določena tudi za tiste nosilce javnih funkcij (npr. za člane vlade, člane računskega sodišča, varuha človekovih pravic in še za nekatere), za katere ustava tega izrecno ne predvideva.

Zakon o poslancih določa, da poslanec opravlja svojo funkcijo poklicno in da ne sme opravljati funkcije ali dejavnosti, ki po zakonu ni združljiva s funkcijo poslanca (inkompatibilnost funkcije v širšem pomenu). Poslanec ne sme biti hkrati član državnega sveta niti ne sme opravljati druge funkcije ali dela v državnih organih. Če je poslanec izvoljen za predsednika vlade ali imenovan za podpredsednika vlade ali ministra, v času, dokler opravlja to funkcijo, ne more opravljati funkcije poslanca. V tem času opravlja funkcijo poslanca praviloma tisti kandidat z iste liste kandidatov, ki bi bil izvoljen, če ne bi bil izvoljen prej omenjeni poslanec. Poslanec tudi ne sme poklicno opravljati funkcije v organih lokalne samouprave. Funkcija, ki ni združljiva s funkcijo poslanca, oziroma delo v državnem organu preneha z dnem potrditve mandata poslancu. Inkompatibilnost poslanske funkcije zajema tudi prepoved opravljanja pridobitne dejavnosti, ki po zakonu ni združljiva z opravljanjem javne funkcije (razen nekaj z zakonom določenih izjem) in prepoved članstva v nadzornem odboru gospodarske družbe.

Nezdružljivost funkcije člana državnega sveta je ožje določena kot za poslance državnega zbora. To je tudi razumljivo, saj je funkcija in položaj državnega sveta kot predstavniškega telesa in s tem tudi njihovih članov drugačna kot državnega zbora oziroma njegovih članov. Člani državnega sveta namreč svoje funkcije ne opravljajo poklicno (zakon določa, da je njihova funkcija častna). Ustava določa, da član državnega sveta ne sme biti hkrati poslanec v državnem zboru, zakon o državnem svetu pa tudi, da ne sme opravljati druge funkcije v državnih organih.

Ustava predpisuje, da funkcija predsednika republike ni združljiva z opravljanjem druge javne funkcije ali poklica. Predsednik republike ne sme opravljati nikakršne funkcije ali dela v državnih organih, organih lokalnih skupnosti, zavodih, podjetjih in drugih organizacijah. Ustava ne določa nezdružljivosti funkcije predsednika vlade in ministrov, temveč je to vprašanje uredil zakon o vladi. Zakon predpisuje, da predsednik vlade in ministri ne morejo hkrati opravljati funkcij v državnih organih, sodiščih, organih lokalnih skupnosti in drugih javnih funkcij, niti opravljati drugih dejavnosti, ki po zakonu niso združljive s funkcijo člana vlade (inkompatibilnost funkcije v širšem smislu).

Po ustavi funkcija sodnika ustavnega sodišča ni združljiva s funkcijami v državnih organih, v organih lokalne samouprave in v organih političnih strank, ter z drugimi funkcijami in dejavnostmi, ki po zakonu niso združljive s funkcijo sodnika ustavnega sodišča (inkompatibilnost funkcije v širšem pomenu). Podrobneje je ta nezdružljivost predpisana z zakonom o ustavnem sodišču.

Nezdružljivost funkcije sodnika je določena v osnovi na enak način kot za sodnike ustavnega sodišča. Nezdružljivost funkcije državnega tožilca pa je določena na enak način kot za sodnike.

Poklicni funkcionar ne sme v času trajanja funkcije opravljati nobene pridobitne dejavnosti v zasebne namene, ki bi lahko vplivala na objektivno ali od zunanjih vplivov neodvisno opravljanje funkcije. Nepoklicni funkcionar lahko opravlja pridobitno dejavnost v zasebne namene, če to ne vpliva na izvrševanje njegove funkcije, oziroma, če zaradi narave pridobitne dejavnosti to ne ovira objektivnega in od zunanjih vplivov neodvisnega opravljanja funkcije.

3 OBTOŽBA NOSILCEV JAVNIH FUNKCIJ
Politična odgovornost nosilcev javnih funkcij je lahko pravna in nepravna. Pravna politična odgovornost se uveljavlja predvsem v postopku odločanja o zaupnici ali nezaupnici vladi, nepravna politična odgovornost pa se kaže v javni ali strankarski kritiki, v zahtevi po razrešitvi, po odstopu, neizvolitvi na naslednjih volitvah ipd. Kazenska, civilna (materialna, odškodninska), upravnopravna (odgovornost za prekrške) in disciplinska odgovornost pa je lahko samo pravna.

Najpomembnejša oblika pravne odgovornosti nosilcev javnih funkcij je nedvomno politična odgovornost. Posledica neizpolnjevanja, neustreznega izvrševanja, neupoštevanja interesov, ki so jih dolžni varovati, je izguba zaupanja, na podlagi katerega so bili izvoljeni. Kazenska odgovornost pa se kaže v kršitvi pravnih predpisov. Medtem, ko je politična odgovornost lahko kolektivna ali individualna, je kazenska odgovornost nosilcev javnih funkcij lahko le individualna.

Obtožba (impeachment) pomeni postopek obtožbe najvišjih državnih funkcionarjev zaradi hujše kršitve ustave in zakonov. Gre torej za ugotavljanje in uresničevanje njihove kazenske odgovornosti, torej odgovornosti za določena protipravna dejanja. Ta postopek pa se bistveno razlikuje od postopka ugotavljanja kazenske odgovornosti pred rednimi sodišči.

Naša ustavna ureditev predvideva obtožbo kot sredstvo za ugotavljanje odgovornosti predsednika republike, predsednika vlade in ministra, ki pri opravljanju svoje funkcije krši ustavo ali zakon. Za razliko od predsednika republike je odgovornost predsednika vlade in ministrov določena širše, saj so ti lahko obtoženi kršitve ustave in vsakršne kršitve zakona, medtem ko je predsednik republike pri opravljanju svoje funkcije lahko, poleg kršitve ustave, obtožen le zaradi hujše kršitve zakona. Po ustavi Republike Slovenije lahko predsednika republike obtoži državni zbor, o obtožbi pa odloča ustavno sodišče.

Predlog za uvedbo postopka o obtožbi predsednika republike lahko poda najmanj 30 poslancev, o obtožbi predsednika vlade ali ministra pa najmanj 10 poslancev. Poslovnik državnega zbora določa,

da mora državni zbor o predlogu za uvedbo postopka obtožbe odločiti najkasneje v 60 dneh od vložitve predloga, sicer se šteje, da je predlog zavrnjen. Postopka o obtožbi ni mogoče predlagati, oziroma nadaljevati, če nosilec javne funkcije, zoper katerega je predlagana obtožba odstopi ali če mu preneha mandat. Vendar pa se postopek kljub temu lahko nadaljuje, če nosilec javne funkcije to sam zahteva. Poslovnik določa tudi, da uvedbe postopka obtožbe predsednika republike ni dopustno predlagati v času od razpisa volitev predsednika republike do razglasitve volilnih rezultatov. Ob smiselni uporabi določb poslovnika bi enako veljalo tudi za obtožbo zoper predsednika vlade ali ministra v času od razpisa volitev v državni zbor. Državni zbor odloča o obtožbi z večino glasov vseh poslancev. Obtožbo pred ustavnim sodiščem zastopa eden izmed poslancev, ki so predlagali uvedbo postopka. O obtožbi odloča ustavno sodišče, ki lahko ugotovi utemeljenost obtožbe ali obtoženega oprosti, z dvotretjinsko večino glasov vseh sodnikov pa lahko tudi odloči, da predsedniku republike, predsedniku vlade ali ministru preneha mandat.

XIV USTAVNOREVIZIJSKI POSTOPEK
Ustava je tako pomemben akt, da bi morala biti čimbolj trajna. Kljub temu se tudi spremembam ustave v praksi ni mogoče izogniti. Ustavne ureditve se običajno spreminjajo na dva temeljna načina in sicer tako, da se bodisi sprejme nova ustava ali pa se dotedanja ustava ustrezno spremeni.

Sprejem nove ustave je potreben zlasti, kadar pride do radikalne spremembe ustavne ureditve, do njega pa lahko pride tudi brez tega, če je razvoj družbe prinesel toliko sprememb, da stara ustavna ureditev ne ustreza več. Včasih pa je sprejem nove ustave potreben zato, ker je bila prejšnja ustava tolikokrat spremenjena, da je izgubila notranjo preglednost in usklajenost. Novo ustavo največkrat sprejme kar zakonodajno telo, ponekod pa jo mora sprejeti posebna ustavodajna skupščina, včasih pa se sprejema tudi na referendumu.

Način spreminjanja ustave je po svetu dokaj različen. Največkrat se ustava spreminja tako, da se vanjo vnašajo spremembe in dopolnitve. To velja zlasti za evropske ustave, medtem ko se ameriška ustava spreminja oziroma bolje rečeno dopolnjuje z ustavnimi amandmaji. Po ameriškem vzoru so se v zadnjih desetletjih tudi jugoslovanske in slovenske ustave spreminjale oziroma dopolnjevale z amandmaji.

Postopek za spremembo ustave se navadno imenuje ustavnorevizijski postopek. Taki postopki se v sodobnih ustavah precej razlikujejo med seboj, vendar pa prevladuje ureditev, ki zahteva za spremembo ustave zahtevnejšo proceduro kot za spremembo navadnih zakonov. Spremembe ustave ponavadi sprejema kar predstavniško telo, vendar pa praviloma po zahtevnejšem postopku, kot je zakonodajni, zlasti je običajno predpisana zahtevnejša sklepčnost in večina za odločitev o spremembi. Včasih pa v ustavnorevizijskem postopku sodeluje tudi ljudstvo neposredno in sicer prek referenduma oziroma ljudske iniciative. V prvem primeru navadno ljudstvo potrdi spremembo ustave, ki jo že pred tem sprejelo predstavniško telo, v drugem primeru pa ima zgolj pravico predlagati spremembo ustave.

Podobno kot druge ustave tudi naša predvideva poseben postopek za njeno spreminjanje. Postopek za spremembo ustave poteka v dveh fazah. Prva faza je predlog za začetek postopka, ki ga lahko da dvajset poslancev državnega zbora, vlada ali pa najmanj trideset tisoč volilcev. Pač pa niti državni svet niti predsednik republike nima te pravice. Predlog najprej obravnava ustavna komisija, ki jo v ta namen ustanovi Državni zbor. O predlogu odloči državni zbor z dvotretjinsko večino glasov navzočih poslancev.

V drugi fazi se odloča o sami spremembi ustave. Ustavna komisija pripravi predlog ustavnega zakona o spremembi ustave, ki jo sprejme državni zbor z dvotretjinsko večino glasov vseh poslancev, kar je lahko bistveno več kot je potrebno za odločitev v prvi fazi. Glede na pomen ustavnorevizijskega postopka, pa je razumljivo, da je potrebna večina za odločitev bistveno zahtevnejša, kot je navadno potrebna v zakonodajnem postopku.

Državni zbor razglasi ustavni zakon o spremembi ustave na posebni seji, najkasneje osmi dan po njegovem sprejemu, razen če najmanj trideset poslancev zahteva, da se sprememba ustave predloži v potrditev volivcem na referendumu. V ustavi je namreč določena tudi možnost ljudstva, da sodeluje pri odločanju o spremembi ustave. Vendar mora državni zbor predložiti predlagano spremembo ustave v sprejem volilcem na referendumu le, če to zahteva najmanj trideset poslancev, ni pa predviden ustavnorevizijski referendum na zahtevo samih volilcev. Za odločitev na referendumu so predpisani strožji pogoji kot pri zakonodajnem referendumu, saj je sprejeta, če zanjo glasuje večina volilcev, ki so glasovali, pri čemer pa se mora glasovanja udeležiti večina volilcev.

 TEMELJNA LITERATURA
· Grad F., Kaučič I., Kristan I., Ribičič C., Državna ureditev Slovenije, ČZ Uradni list RS, Ljubljana 1996;

· Grad F., Kaučič I., Ustavno pravo Slovenije, Ljubljana 1997;

· Grad F.: Volitve in volilni sistem, Ljubljana 1996;

· Grad, F.: Parlament in vlada, Ljubljana 2000;

· Ude L., Grad F., Cerar M.: Ustava Republike Slovenije z uvodnim komentarjem, Ljubljana 1992.

TEMELJNI PRAVNI VIRI
· Ustava Republike Slovenije, Uradni list RS, št. 33/91, 42/97 in 66/00;
· Zakon o volitvah v državni zbor, Uradni list RS, št. 44/92 in 60/95, 60/95, 14/96 odl. US, 67/97 odl. US, 66/00 in 70/00;

· Zakon o poslancih, Uradni list RS, št. 48/92, 15/94, 19/94 in 44/94 odl. US;

· Zakon o parlamentarni preiskavi, Uradni list RS, št. 63/1993 in 63/1994;

· Poslovnik državnega zbora, Uradni list RS, št. 35/02;

· Zakon o državnem svetu, Uradni list RS, št. 44/92;

· Poslovnik državnega sveta, Uradni list RS, št. 44/93, 14/99;

· Zakon o volitvah predsednika republike, Uradni list RS, št. 39/92;

· Zakon o vladi Republike Slovenije, Uradni list RS, št. 4/93, 71/94 23/96, 47/97, 119/00, 30/01;

· Poslovnik vlade Republike Slovenije, Uradni list RS, št. 43/01;

· Zakon o ustavnem sodišču, Uradni list RS, št. 15/1994 in 64/01;

· Zakon o lokalnih volitvah, Uradni list RS, št. 72/93, 7/94, 33/94 in 70/95;

· Zakon o referendumu in o ljudski iniciativi, Uradni list RS, št. 15/1994, 13/95, 13/95 odl. US, 34/96, RS 38/96 43/96 odl. US, 57/96, 82/98 odl. US, 59/01;

· Zakon o političnih strankah, Uradni list RS, štev. 62/94, 13/98 odl. US, 24/99 odl. US, 70/00;

· Zakon o računskem sodišču, Uradni list RS, štev. 11/01.
40

