O PREDMETU, METODAMA I ODNOSU USTAVNOG PRAVA I

POLITIČKIH ZNANOSTI

UVODNE NAPOMENE

Ustavno pravo je pravna i politološka disciplina po predmetu i metodama kojima se služi. Ustavno pravo i političke znanosti imaju istovrsni predmet znanstvenog interesa. To su političke institucije i politički sustav što obuhvaća sve političke institucije koje postoje u sklopu određene države. Ustavno pravo zanima što bi političke institucije prema normama pravnih propisa koji ih uređuju trebale biti i kako bi morale djelovati.

O POJMU POLITIKE I VLASTI

Političke institucije su društvene institucije što nastaju i djeluju u području društva koje se naziva politikom.

Politika obuhvaća svjesnu djelatnost kojom se neka društvena skupina nastoji usmjeriti da bi se ostvarili njezini ciljevi. Obuhvaća djelatnosti koje znače izbor ciljeva, a zatim traženje i izbor putova odnosno metoda ostvarivanja ciljeva. Politika je stalno usklađivanje djelovanja svih pripadnika skupine s obzirom na izabrane ciljeve i metode. To obuhvaća usklađivanje njihovih pojedinačnih i posebnih interesa te oblikovanje zajedničkih interesa.

Unutar svih politika, međusobni odnosi ljudi oblikuju se i ostvaruju kao odnosi vlasti. Za sve oblike vlasti zajedničko je da netko unutar skupine nameće nešto nekome. Postoje dvije skupine subjekata, oni koji nameću i oni kojima se nameće, a postoji i ono što se nameće. Zbog toga se vlast određuje kao mogućnost provedbe volje unatoč otporu onih prema kojima je volja upućena.

Odnosi vlasti nastaju i održavaju se zbog dva razloga:

1. ovisnost pripadnika skupine kojima se nameće volja o onima koji nameću, koja može biti fizička, psihička, gospodarska i ideološka,

2. usklađivanje pojedinačnih i posebnih interesa, a to je moguće samo kroz podjelu rada na one koji odlučuju i one koji izvršavaju odluke.

Nijedna od posebnih vlasti, ni politika, ne raspolaže apsolutnom mogućnošću nametanja volje unatoč otporu onih kojima se nameće. Time ne raspolaže ni državna vlast koja jedina ima monopol legitimnog fizičkog nasilja kao krajnjeg sredstva ostvarivanja svoje volje. Kod svake vlasti postoji odnos uzajamnosti između onih koji nameću i onih kojima se nameće.

Kod onih vlasti i politike, kod kojih je odnos uzajamnosti mnogo izraženiji, vlast je demokratskija, a takva se vlast u političkoj znanosti naziva autoritetom. Autoritet je vrsta vlasti gdje se određena politika ostvaruje odnosima među ljudima unutar kojih pojedinci prihvaćaju odluke drugih pojedinaca dobrovoljno, a ne zbog mogućih sankcija, jer su uvjereni da su one u njihovom interesu.

Na jačanje odnosa uzajamnosti nametanja volje utječe prirodna želja vlastodržaca da im vlast bude djelotvorna, bez obzira na oblik vlasti i politike. Duže vrijeme djelotvorna može biti samo ona vlast čije se odluke prihvaćaju pretežito dobrovoljno, a ne zbog sankcija koje kao krajnje sredstvo stoje iza njih. Nijedna vlast ni politika ne može se duže vrijeme temeljiti na sili. Zbog toga svi vlastodršci nastoje prikazati i oblikovati svoju vlast kao legitimnu, odnosno traže takve njezine izvore i institucionalne temelje i oblike koje oni kojima je vlast upućena mogu prihvatiti kao nužne jer drukčije ne može biti ili jer su jedino mogući način ostvarivanja njihovih interesa, odnosno ciljeva kojima teže. To vrijedi za državnu vlast i politiku čija se moć (moć je sinonim za vlast koja je djelotvorna) u suvremenim demokratskim društvima izvodi iz legitimiteta što se stječe izborima i legaliteta koji znači sustav pravnih institucija i mehanizama kojim se država samoograničuje pravom.

Dva su temeljna svojstva politike. Politika je bitka za vlast i oko vlasti, jer vlast omogućuje pojedincima i skupinama kojima pripada da s pomoću nje izvlače za sebe gospodarske i druge koristi. Istodobno je i djelatnost kojom se usklađivanjem pojedinačnih i posebnih interesa osigurava oblikovanje zajedničkog interesa bez čega je nemoguće ostvariti njezine ciljeve.

PREDMET USTAVNOG PRAVA

Za predmet ustavnog prava relevantna je državna politika kao sustav institucija kroz koje se oblikuje i ostvaruje u cjelini i u dijelovima politička vlast u određenoj državi.

Atribut »državna« u pojmu državna politika označava teritorijalni i pravni okvir. Državna politika i političke institucije obuhvaćaju cjelovit sustav institucija koji određuje obilježja i sadržaj svih odluka ti​jela državne vlasti bez obzira na to radi li se o pravnim propisima ili političkim odlukama. Te institucije ili društvene skupine i pojedinci koji čine temeljni sadržaj državne politike jesu nacije i druge etničke skupine, razne društvene skupine koje se oblikuju na osnovi gospodarskih interesa i političke stranke, interesne skupine i vodeće političke osobe kao izraziti politički subjekti kroz čije se djelovanje neposredno ostvaruje proces državne vlasti.

Političke institucije koje čine predmet ustavnog prava su svi državni i nedržavni politički subjekti i složen sustav njihovih međusobnih odnosa kroz koje se kao kontinuirani proces u državi oblikuje i ostvaruje državna politička vlast.

Državna se politika razlikuje od svih drugih posebnih politika jer jedina raspolaže monopolom legitimne fizičke prisile kao krajnjeg sredstva za ostvarenje odluka koje donosi kroz odnose vlasti. Ona je politika globalnog društva, a ne jedne više ili manje složene skupine i njome se usmjeravaju sve druge politike.

TEMELJNA OBILIEŽJA ODNOSA PRAVA I POLITIKE

Svako pravo je izraz određene politike. Pravni propis je pravna transpozicija određenog užeg ili šireg društvenog interesa, rezultat političkog procesa, odnosno svake više ili manje i političke odluke. Stoga je stvaranje prava ili pravnog propisa i donošenje političke odluke.

Politička vlast nastoji ostvariti što širi konsenzus društva kojima upućuje svoje odluke, bez fizičke i ikakve prisile. Da bi to postigla, nastoji ostvariti što potpuniji stupanj legitimiteta, a pravni sustav je jedan od osnovnih sredstava za tu svrhu.

ODNOS USTAVNOG PRAVA I POLITIČKIH ZNANOSTI

Ustav kao najviši pravni akt i temelj i okvir pravnog sustava je i najznačajniji politički dokument države. Propisuje osnovna načela, ustroj i djelovanje političkog sustava. Kad donosi ustav ustavotvorac točno zna što politički želi postići određenim propisima i o tome ovisi njihova formulacija. Politička rješenja sadrže ustavi, zakoni i drugi propisi koji čine izvore ustavnog prava.

Ustavno pravo se ne može odvojiti od politike. Međutim, ustavnopravni propisi u pravilu nikad ne normiraju sve elemente političkog sustava i države. Izvan ustavnih struktura djeluju brojni politički odnosi i institucije, kao što su političke stranke, interesne skupine, javno mnijenje te ideološki i politički sustavi vrijednosti. Sve to izučavaju političke znanosti, pa se stoga ustavno pravo i političke znanosti sadržajno dopunjuju.

Da bi se utvrdio odnos i eventualni nesklad između onoga što bi prema ustavnim propisima trebalo biti i onoga što jest u stvarnosti, najčešće je potrebno istraživati primjenu određenih propisa.

Klasične metode ustavnog prava su normativistička, usporedna ì povìjesna.

METODE USTAVNOG PRAVA

Klasična znanost ustavnog prava, koja se razvila u Velikoj Britaniji i Francuskoj u vrijeme pobjede liberalnog kapitalizma i ideja političke demokracije nad apsolutističkom feudalnom monarhijom temeljila se i razvijala do završetka Drugog svjetskog rata na metodi normativističkog znanstvenog pristupa:

1. proučavale su se i analizirale ustavne pravne norme,

2. objašnjavale su se namjere ustavotvorca i ispitivalo jesu li se mogla, s obzirom na cilj, naći pravno-tehnički uspjelija rješenja,

3. tražile su se praznine i nelogičnosti u ustavnim i zakonskim tekstovima,

4. ispitivalo se i tumačilo pomoću jezične i logične analize njihov sadržaj, i

5. na osnovi toga stvarani su zaključci i razvijale su se razne pravne teorije o svrhovitosti ili potrebi izmjene ili donošenju novih propisa iz određenog područja ustavnog prava.

Normativistička metoda ne vodi dovoljno računa o stvarnosti. Ona je potrebna znanosti ustavnog prava, ali samo kao početak u istraživanju cjeline određene političke institucije.

Uz normativističku metodu ustavno pravo se služi i usporednom metodom. Nastoji uspoređivati političke institucije od njihova začetka, kao poli​tičke ideje, preko pravnih propisa do ostvarivanja u političkoj zbilji i to povezano u njihovoj ukupnosti, nastojeći ih uvijek, kad je to moguće, pratiti u njihovoj evoluciji.

Povijesna metoda je važna za ustavno pravo jer se suvremene političke institucije mogu shvatiti tek ako poznajemo povijest njihova razvitka. Povijesna metoda može biti prihvaćena u normativističkom obliku tako da se s pomoću nje prati razvojni put i mijenjanje pravnih propisa o određenoj političkoj instituciji ili u totalitetu tako da se prati i proučava povijesni razvoj određene političke institucije od začetaka u području političkih ideja preko ustavnih propisa do zbilje. Tako i povijesna metoda, ako se ne koristi njezina normativistička varijanta, povezuje ustavno pravo i političke znanosti.

Postoje metode specifične političkim znanostima, koje su se razvile ili preuzele iz sociologije i socijalne psihologije.

Te metode (kvantitativne i empirijske) su posredno promatranje, neposredno promatranje, promatranje uz sudjelovanje i eksperimentalna metoda, a pomoćne su matematičke i grafičke metode.

Ustavno pravo je kao znanstvena disciplina ambivalentno. Ono je pravna i politološka disciplina, ima zajednički predmet izučavanja i koristiti istovrsne metode znanstvenog izučavanja. Za razliku od političkih znanosti, ustavno pravo kao znanstvena disciplina treba nastojati odgovoriti na pitanje kakav je odnos između onoga što bi prema ustavnim propisima trebalo biti i onoga što stvarno jest, dok politologiju zanima ono što u političkoj zbilji stvarno jest.

USTAVNO PRAVO KAO GRANA PRAVA I NJEGOVI IZVORI

SADRŽAJ USTAVNOG PRAVA

Ustavno pravo obuhvaća sve pravne norme kojima se uređuju političke institucije bez obzira na to u kojim se općim pravnim aktima nalaze (ustavu, zakonu, podzakonskom općem aktu).

Norme ustavnog prava se prema posebnim obilježjima dijele u tri veće skupine:

PRVA SKUPINA – obuhvaća pravne norme kojima se uređuju međusobni odnosi čovjeka i građanina te države. Njima se uređuju:

1. slobode, prava, dužnosti čovjeka i građanina,

2. ostvaruje temeljna ideja ustava i ustavnosti,

3. ograničuje država i njezina vlast vladavinom prava pravnim propisivanjem sloboda i prava te dužnosti čovjeka i građanina,

4. pravila ponašanja za sve subjekte pravnog poretka čime se političke institucije određene države podređuju pravu jer su prava i sloboda čovjeka i građanina istodobno granice djelovanja.

Slobode i prava čovjeka i građanina mogu se podijeliti u više podskupina. To su osobne slobode i prava koje svi demokratski pravni poreci jamče svakom čovjeku koji živi na području određene države bez obzira na to je li njezin državljanin ili nije.

Osobna prava su pravo čovjeka na život, a zatim nepovredivost slobode i osobnosti čovjeka iz koje se izvodi niz prava.

Osim osobnih sloboda i prava u prava tzv. prve generacije što su ih jamčile deklaracije o pravima donesene krajem 18. i početkom 19. st. (Deklaracija o slobodama i pravima čovjeka i građanina donesena u Francuskoj 1789. godine) ubrajaju se političke slobode i prava među kojima biračko pravo, sloboda tiska i drugih oblika javnog priopćavanja, sloboda okupljanja i udruživanja, pravo slanja predstavki i pritužbi itd.

Gospodarsko-socijalna i kulturna prava, osim prava vlasništva koje pripada pravima prve generacije, jamče se od ustava koji se donose nakon I. svjetskog rata (Weimarski ustav Njemačke republike iz 1919. godine), pa se nazivaju pravima druge generacije. Medu gospodarsko-socijalnim i kulturnim pravima su pravo na rad, pravo na zaradu kojom se može osigurati obitelji slobodan i dostojan život, pravo zaposlenih i članova njihovih obitelji na socijalnu sigurnost i socijalno osiguranje, pravo na štrajk, pravo na zaštitu obitelji, djece i nemoćnih osoba te slobodu znanstvenog, kulturnog i umjetničkog stvaralaštva.

Od šezdesetih godina 20. stoljeća javlja se i pravna zaštita prava tzv. treće generacije: pravo na zdrav život čovjeka i cijeli sklop ekoloških prava čiji je cilj da se u uvjetima visokorazvijene tehnologije zaštiti priroda, ljudski okoliš i zdravlje ljudi.

DRUGA SKUPINA – obuhvaća pravne norme kojima se uređuje organizacija državne vlasti i djelovanje svih tijela državne vlasti.

Ove pravne norme utvrđuju temeljna načela iz kojih se izvodi i oblikuje ustrojstvo državne vlasti:

1. načelo narodnog suvereniteta,

2. načelo diobe vlasti,

3. načelo vladavine prava i iz njega izvedena zaštita ustavnosti i zakonitosti,

4. načelo predstavničke vladavine što se temelji na demokratskom višestranačkom sustavu,

5. načelo primjene određenog stupnja decentralizacije u odnosima između središnjih i područnih državnih tijela.

U krug pravnih normi ove skupine pripadaju i pravne norme kojima se:

1. utvrđuje koja su to temeljna državna tijela (zakonodavna, izvršna, sudska i ostala),

2. uređuje postupak imenovanja i odgovornosti svakog od temeljnih državnih tijela,

3. uređuje djelokrug, prava i dužnosti temeljnih državnih tijela,

4. utvrđuju međusobni odnosi s organizacijsko-funkcionalnog aspekta temeljnih državnih tijela i to i horizontalni i vertikalni (horizontalni su odnosi prema funkciji različitih državnih tijela na istoj razini obavljanja državne vlasti, a vertikalni su odnosi državnih tijela na različitim teritorijalnim odnosno područnim razinama obnašanja državne vlasti, u pravilu odnosi središnjih i lokalnih tijela),

5. uređuje način rada i odlučivanja, postupak donošenja akata i drugih odluka koje su u djelokrugu temeljnih državnih tijela.

TREĆA SKUPINA - prema broju normi nije velika. To su pravne norme kojima se uređuje odnos između nedržavnih političkih subjekata kao što su interesne skupine i države.

ODNOS USTAVNOG PRAVA I DRUGIH GRANA PRAVNOG SUSTAVA

Većina normi ustavnog prava su po sadržaju norme i još jedne ili više grana prava. Dok je u ustavnom pravu pravna norma i početna i završna jer se u pravilu u njemu pobliže ne razrađuje, ona je unutar neke druge grane prava osnovna i početna norma iz koje se razradom izvodi i oblikuje niz posebnih normi što je uvjet njezine primjene.

Normama ustavnog prava određuje se pravni sustav države i sadržajni temelji svih drugih grana prava.

Pretežit broj normi ustavnog prava se nalazi u ustavu, koji je većinom kruti, odnosno prema pravnoj snazi iznad zakona u kojima se nalaze norme drugih grana prava, pa su zbog toga norme ustavnog prava i prema pravnoj snazi iznad normi drugih grana prava.

IZVORI USTAVNOG PRAVA

1. Ustav. Norme ustavnog prava mogu se nalaziti u pisanim propisima i običajnim pravnim propisima. Pravni oblici u kojima se donose norme ustavnog prava nazivaju se izvori ustavnog prava. U suvremenim demokratskim državama temeljni izvor ustavnog prava je pisani ustav koji je najviši opći pravni akt (kruti ustav) u kojem se nalazi pretežit broj normi ustavnog prava. Norme ustavnog prava propisuju se u određenoj mjeri i u zakonima i u podzakonskim općim aktima. Što je ustav sažetiji, to će se veći broj normi ustavnog prava uređivati zakonima i podzakonskim općim aktima.
Hrvatski Ustav pripada prema broju članaka (147) i količini teksta među kraće ustave.

2. Organski zakon. U nekim se državama (Francuska i Španjolska) temeljne ustavne norme o pravima i slobodama čovjeka i građanina te o ustrojstvu državne vlasti razrađuju u zasebnoj vrsti zakona koji se u ustavnoj teoriji nazivaju organski zakoni, a koji su prema pravnoj snazi ispod ustava, ali iznad ostalih zakona. Veća pravna snaga organskih zakona izvire iz kvalifìcirane većine kojom se oni donose za razliku od svih ostalih zakona koji se donose natpolovičnom većinom nazočnih zastupnika u predstavničkom tijelu ili njegovu domu.

Ustav RH prihvaća kategoriju organskih zakona. Organski su zakoni oni kojima se ureduju nacionalna prava, a koje Sabor donosi dvotrećinskom većinom glasova svih zastupnika (kojom se donosi ili mijenja Ustav, ali ne i u istovjetnom postupku) te zakoni kojima se razrađuju ustavom utvrđena ljudska prava i temeljne slobode, izborni sustav, ustrojstvo, djelokrug i način rada državnih tijela te ustrojstvo lokalne i područne (regionalne) samouprave, a koje Sabor donosi većinom glasova svih zastupnika.

3. Ustavni zakon je samo onaj koji je kao takav definiran Ustavom te donesen po postupku predviđenom za donošenje i promjenu odredbi samog Ustava RH. To su: Ustavni zakon o Ustavnom sudu RH te Ustavni zakon za provedbu Ustava RH, sa izmjenama i dopunama koje su također izvršene po postupku promjene Ustava.

Ustavni zakonom su izvršene izmjene i dopune Ustava RH iz 1990., godine i to 1997., 2000. i 2001. godine. To su ustavni tekstovi, koji su uklopljeni u tekst Ustava objavljivanjem pročišćenog teksta u Narodnim novinama broj 41. iz 2001. godine.

No, niz ustavnih zakona u RH ustvari predstavlja organske zakone, kojima je iz političkih razloga, zbog važnosti materije koju uređuju, dat naziv ustavni zakon (Ustavni zakon o pravima nacionalnih manjina iz 2002. g., Ustavni zakon o suradnji RH s Međunarodnim kaznenim sudom iz 1996. godine, te Ustavni zakon o privremenoj spriječenosti Predsjednika RH za obavljanje svojih dužnosti iz 1999. godine).

4. Zakoni. Izvori ustavnog prava su i oni zakoni ili dijelovi zakona, a i podzakonski opći akti, što sadrže norme ustavnog prava.

Ustav RH prihvaća kategoriju organskih zakona, pa se ostali zakoni praktički ne mogu javiti kao izvori ustavnog prava.

5. Podzakonski propisi. Izvori ustavnog prava u svim suvremenim državama su poslovnici temeljnih državnih tijela. Poslovnicima se razrađuju ustavne norme o načinu rada državnih tijela i utvrđuje postupak odlučivanja unutar njih, odnosno donošenja akata i drugih odluka koji su u njihovu djelokrugu. Kao izvor ustavnog prava važni su poslovnici predstavničkih tijela i njihovih domova, poslovnici vlade i drugih kolegijalnih državnih tijela (ustavni sud). U RH izvor ustavnog prava je Poslovnik Hrvatskog sabora, Poslovnik Vlade RH i Poslovnik Ustavnog suda RH kojim se uređuje njegovo unutarnje ustrojstvo.

Od podzakonskih općih akata se kao izvori ustavnog prava mogu javiti uredbe. Uredba je opći naziv za sve opće pravne akte koje u skladu s ustavom i zakonom donose izvršna tijela, vlada i državni poglavar.

Kao samostalni izvor ustavnog prava su uredbe iz nužde. To su uredbe koje se donose kad je onemogućeno redovito djelovanje državne vlasti. To stanje, ratno ili stanje neposredne ugroženosti državne neovisnosti ili cjelovitosti, a može biti i drukčije određeno, propisuje većina suvremenih demokratskih ustava, ovlašćujući izvršnu vlast da za vrijeme njegova trajanja svojim uredbama uređuje one odnose koje izvan stanja nužde uređuje zakonima predstavničko tijelo. Izvor ustavnog prava su i uredbe iz nužde kojima se u državama koje prihvaćaju kategoriju organskih zakona uređuje njihova materija, a u ostalim državama uredbe kojima se zadiru u zakonodavni djelokrug na području u kojem zakoni sadrže norme ustavnog prava.

Predsjednik Republike donosi uredbe iz nužde sa zakonskom snagom za vrijeme trajanja ratnog stanja, na temelju i u okviru ovlasti koje je dobio od Hrvatskog sabora. Ako Sabor nije u zasjedanju, predsjednik Republike ima ovlast da uredbama sa zakonskom snagom ureduje sva pitanja koja zahtijeva ratno stanje.

Ako predsjednik Republike donese uredbu ili uredbe kojima uređuje neko pitanje koje pripada u kategoriju organskih zakona te uredbe su izvor ustavnog prava. No, u doba ratnog stanja ili neposredne ugroženosti neovisnosti i jedinstvenosti Republike te velikih prirodnih nepogoda mogu se ograničiti pojedine slobode i prava zajamčene Ustavom. O tome odlučuje Sabor dvotrećinskom većinom svih zastupnika, no ako se ne može sastati onda predsjednik Republike na prijedlog Vlade i uz supotpis predsjednika Vlade. U tom slučaju uredbe iz nužde imaju ustavni sadržaj i ustavnopravnu snagu i izvor su ustavnog prava. Kod korištenja ovlasti iz nužde, donesene uredbe je potrebno podnijeti na potvrdu Hrvatskom saboru, čim se bude mogao sastati.

6. Ustavni običaj. Ustav, organski zakoni, zakoni, poslovnici i podzakonski opći akti su pisani izvori ustavnog prava. Pisani izvori ustavnog prava obuhvaćaju gotovo sve norme ustavnog prava. Ustavnopravni običaji ili nepisani izvori su u ustavnom pravu gotovo zanemarivi. Međutim, sve do kraja 18. stoljeća ustavno uređenje se normiralo isključivo ustavnim običajima, a i danas postoje države kao što je Velika Britanija gdje je velik broj važnih ustavnih institucija uređen ustavnim običajima.
U RH se ustavni običaj može se razviti u dva slučaja:

1. kad ni ustav, ni organski zakon niti bilo koji drugi pisani izvor ustavnog prava ne ureduje određeni politički odnos ili instituciju,

2. kad se ustavom ili drugim pisanim izvorom ustavnog prava određen politički odnos ili institucija uređuje nedovoljno određeno tako da se u primjeni može različito tumačiti.

U oba slučaja se dugotrajnim istovrsnim ponašanjem koje može biti činjenje ili nečinjenje određenih radnji (longa consuetudo) stvara svijest o nužnosti (opinio necessitatis) takvog ponašanja nekog državnog tijela ili drugog političkog subjekta. Tako nastaje ustavni običaj kao dopuna ustava (secundum constitutione et praeter constitutione).

U RH je zbog svojevrsne ustavne praznine nastao jedan ustavni običaj. Ustav RH nema nikakvih odredbi o nepodudarnosti ili inkompatibilitetu istodobnog obnašanja zastupničke funkcije i dužnosti ministra. Tijekom 1991. godine je prihvaćeno rješenje da, unatoč načelu diobe vlasti, ministri mogu biti imenovani iz reda zastup​nika u Saboru. Taj ustavni običaj je vrijedio dok Zakon o izborima zastupnika u Sabor RH iz 1992. nije prihvatio institut nepodudarnosti, propisujući da zastupnik ne može istodobno biti predsjednik, potpredsjednik, ministar i drugi član Vlade RH.

Ustavnim običajem se ne mogu mijenjati norme uređene ustavom ili drugim pisanim izvorom ustavnog prava. Ustavni običaji mogu samo nadopunjavati praznine u regulaciji pisanih izvora ustavnog prava i pružati rješenja u slučajevima nejasnog ili višeznačnog normiranja u ustavu ili drugom pisanom izvoru ustavnog prava.

I ustavni običaji se mogu mijenjati na dva načina:

1. odjednom bilo kojim pisanim izvorom ustavnog prava (od ustava pa do podzakonskog općeg akta),

2. postupno oblikovanjem novog, sadržajno suprotnog ustavnog običaja.

USTAV KAO TEMELJNI IZVOR USTAVNOG PRAVA

POJAM USTAVA: MATERIJALNI I FORMALNI USTAV

Ustav je temeljni pravni izvor ustavnog prava jer se u njemu nalazi pretežit broj normi koje sadržajno određuju ustavno pravo kao granu prava.

Ustav u materijalnom smislu obuhvaća sve pravne izvore ustavnog prava u državi, bez obzira na to je li riječ o ustavu kao zasebnom pisanom općem pravnom aktu, organskom zakonu, zakonu, podzakonskom općem aktu ili ustavnom običaju.

Svaka država ima ustav u materijalnom smislu. Uvijek su postojala određena pravila kojima se uređivalo ustrojstvo državne vlasti. Dugo su bila u obliku običajnog prava, iako su u antičko doba i srednjem vijeku postojali malobrojni pisani zakonski izvori ustavnog uređenja. Na kraju 18. i početkom 19. stoljeća donošenjem prvih pisanih ustava ustav u materijalnom smislu oblikuje se pretežito u pisanom obliku.

Kroz povijest se mijenja i sadržaj usta​va u materijalnom smislu. Do građanskih revolucija i rušenja apsolutnih monarhija ustav u materijalnom smislu svodio se na mali broj normi kojima se utvrđivalo da sva vlast u državi pripada monarhu i da je on nasljedan. Priznavala su se određena prava prema staleškoj pripadnosti stanovnika. Njihov krug se širio usporedno s gospodarskim i društvenim jačanjem građanstva.

Istovremeno, do kraja 15. i početka 16. stoljeća se razvijala škola prirodnog prava, a unutar nje tijekom 17. stoljeća i teorija o društvenom ugovoru. Tražilo se da se vlastodršci ograniče dvostruko:

1. priznavanjem i pravnim oblikovanjem u pisanom pravnom propisu koji bi bio po pravnoj snazi iznad svih ostalih pravnih akata prirodnih čovjekovog prava i

2. propisivanjem unaprijed prava i dužnosti za najviša državna tijela i monarha, i to u pisanom pravnom propisu najviše pravne snage ka​ko bi bio obvezan za sve subjekte državne vlasti.

Ustav u formalnom smislu je pisani opći pravni akt koji nosi naziv us​tav, a koji obuhvaća pretežit broj normi ustavnog prava određene države. On je jedinstveni pravni akt u kojem su skupljene sve temeljne i najveći broj pravnih normi koje uređuju ustavnu materiju, zbog čega se naziva i kodificiranim ustavom. S obzirom na to ustav u formalnom smislu je i svojevrsni politički akt ili dokument.

Većina ustavnopravnih teoretičara izjednačava ustav u formalnom smislu s krutim ustavom, odnosno smatra da je pisani opći pravni akt koji ima veću pravnu snagu od zakona i drugih općih pravnih akata u određenoj državi.

Prvi pisani ustavi su istodobno bili kruti ustavi i kroz povijest ustavnosti su od njihova donošenja do danas gotovo svi ustavi bili i jesu kruti. Bilo je slučajeva da su se donosili ustavi koji su prema pravnoj snazi bili izjednačeni sa zakonima, odnosno koji su ​bili meki. Francuski Ustav iz 1831. godine je bio meki ustav, a najpoznatiji primjer jest Ustav Sardinije i Piemonta iz 1848. godine koji je nakon ujedinjenja Italije nakon 1861. godine postao Ustav Italije i bio na snazi do kraja 1947. godine. Meki su ustavi bili i neki komunistički ustavi, Ustav RSFSR (Sovjetske Rusije) iz 1918. godine i kineski Ustav iz 1975. godine.

PISANI I NEPISANI USTAV

Velika Britanija nema pisani ustav (ustav u formalnom smislu), u njoj nije nikad donesen pisani opći pravni akt s nazivom ustav. No, unatoč tome što se u Velikoj Britaniji veći broj nor​mi ustavnog prava nalazi u obliku ustavnih običaja i u njoj postoji niz pisanih općih pravnih akata (povelja, paktova i zakona) tako je dio i njezina ustavnog uređenja ili ustava u materijalnom smislu u pisanom obliku.

U svim suvremenim državama formalni ustav i drugi izvori ustavnog prava ili ustava u materijalnom smislu je u pisanom obliku. Pisani ustav je temeljni oblik u kojem se u raznim vrstama općih pravnih akata nalaze norme ustavnog prava. Nepisani ustav je sinonim za sustav ustavnih običaja što postoje u određenoj državi.

Izraz nepisani ustav se koristi usporedno s izrazom realni ustav.

DIOBA USTAVA U FORM. SMISLU PREMA NAČINU DONOŠENJA

U tradicionalnom ustavnom pravu tijekom 19. stoljeća ustav u formalnom smislu bio je:

1. ustavna povelja ili oktroirani ustav,

2. ustavni pakt kao dvostrani akt monarha i naroda i

3. narodni ustav.

Ustavna povelja ili oktroirani ustav je jednostrani akt monarha kojim on samoograničuje svoju vlast donoseći ustav kojim dijeli vlasti između sebe i predstavničkog tijela odnosno naroda. Donošeni su u trenutku kad je monarh u, do tada apsolutnoj monarhiji, bio prisiljen ograničiti i podijeliti svoju vlast. Primjer: Ustav Louisa XVIII. iz 1814. godine, te Ustav Kraljevine Jugoslavije iz 1931. god..

Ustavni pakt je dvostrani akt monarha i naro​da koji u njegovu donošenju sudjeluje preko predstavničkog tijela. Može biti dvostrani akt mo​narha i naroda ako se donosi u uvjetima diobe vlasti između njih kao ustavnih subjekata. Primjer: francuski Ustav iz 1791. godine. Od kraja 19. i početka 20. stoljeća u europskim parlamentarnim demokracijama s monarhističkim oblikom vladavine (S, N, D, B, NL i dr.) donošenje ustava jest jednostrani akt predstavničkog tijela naroda.

U državama s republikanskim oblikom vladavine formalni ustav je jednostrani akt naroda. Njega donosi i mijenja:

1. narod neposredno na ustavotvornom referendumu ili

2. predstavničko tijelo naroda (ustavotvorna skupština ili redovito predstavničko zakonodavno tijelo uz posebne uvjete i prema posebnom postupku).

KRUTI I MEKANI USTAV

Ustav, s obzirom na pravnu snagu, može biti kruti i meki. Kroz povijest i danas, svi formalni ustavi su bili kruti, dok su meki ustavi iznimka i rijetkost.

Kruti ustavi su oni koji se mogu revidirati samo na način koji se razlikuje od načina donošenja i mijenjanja zakona. Njihove norme imaju nadzakonsku pravnu snagu, što uvjetuje da zakoni i svi drugi pravni propisi u državi moraju i sadržajno i što se tiče načina njihova donošenja i mijenjanja (materijalno i formalno) biti u skladu s normama krutog ustava.

Meki ustavi se mogu revidirati na način na koji se mijenjaju i zakoni. To znači da svaki zakon može mijenjati bilo koju normu formalnog mekog ustava. U Velikoj Britaniji, koja nema formalni ustav već ustav u materijalnom smislu, zakon je pravno najviši izvor ustavnog prava kojim se mogu mijenjati norme svih ostalih izvora ustavnog prava.

RAZLOZI KRUTOSTI USTAVA

Prvi formalni ustavi u svijetu (Ustav SAD iz 1787. i Francuske iz 1791.) su bili kruti ustavi. Od tada do danas gotovo svi formalni ustavi su bili i jesu kruti.

Krutost prvih ustava proizlazi iz ideje ustavnosti. Tvorci prvih ustava polazili su od postavke škole prirodnog prava i koncepcije ustava kao obnavljanja društvenog ugovora, a sve cilju ograničenja nositelja državne vlasti. Ustav je shvaćan kao akt u kojem treba u pisanom obliku zajamčiti prirodna čovjekova prava koja, da bi ih poštovali svi, moraju biti oblikovana na jasan pravni način. Iz prìrodnih prava državna tijela, donoseći zakone i opće akte, razvijaju i razrađuju sustav pozitivnog prava. Zbog toga ustav mora po pravnoj snazi biti iznad zakona i drugih propisa.

Polazeći od shvaćanja škole prirodnog prava pravni teoretičari su uoči donošenja prvih pisanih ustava smatrali da bi oni trebali biti zauvijek apsolutno nepromijenjeni jer nisu drugo nego prirodno pravo u pisanom i kodificiranom obliku, a ono je nepromjenjivo i vječno.

Drugi razlog krutosti ustava proizlazio je iz ideje o ustavu kao temeljnom aktu kojim se ograničuju najviša državna tijela, a preko njih sustav državne vlasti.

Prvi ustavotvorci i teoretičari ustavnog prava smatrali su da se propisivanjem krutosti ustava osigurava i njihova trajnost ili manje i rjeđe mijenjanje. Ali krutost ustava je pravna činjenica koja ne utječe ni na trajnost ni na učestalost promjena ustava. Ako neki ustav ne odgovara interesima vladajuće političke skupine i prepreka je društvenom ili političkom razvitku određene države, on će biti srušen nasilno (političkom revolucijom ili državnim udarom). Ako se mijenjaju neke norme u politički i pravno za vladajuću skupinu prihvatljivom ustavu, on će se mijenjati prema postupku koji predviđa, a učestalost promjena ne ovisi o stupnju krutosti.

STUPNJEVANJE KRUTOSTI USTAVA

Najviši stupanj teorijski moguće krutosti krutog ustava bio bi kad bi ustav sadržavao opću zabranu da ga se mijenja, pa bi on bio vječan. Ni jedan ustavotvorac nije propisao apsolutnu zabranu mijenjanja ustava.

Sljedeći stupanj je ako se ustavom zabrani njegovo mijenjanje u cijelosti na određeno vrijeme. U povijesti je bilo takvih ustava. Primjer: prvi francuski Ustav iz 1791. godine zabranjivao je svoje mijenjanje za vrìjeme od 4 godine od dana donošenja, ali je za nepune 2 godine bio srušen.

Treći stupanj krutosti je kad ustav trajno zabranjuje mijenjanje, ali točno određenih normi. Kroz povijest i danas je bilo takvih zabrana. Najčešće se odnose na promjenu ustavom propisanog oblika vladavine. Ustav francuske V. republike iz 1958. godine zabranjuje reviziju republikanskog oblika vladavine, dok je grčki ustav iz 1927. godine zabranjivao mijenjanje monarhijskog oblika vladavine. Postoje ustavi koji propisuju zabranu mijenjanja većeg broja svojih normi.

Najmanji stupanj krutosti ustava postoji kad ustav dopušta svoje mijenjanje u cijelosti i u dijelovima bez ograničenja, ali se to može činiti samo na način koji ustav predviđa, a koji je u većoj ili manjoj mjeri otežan i različit od načina donošenja i mijenjanja zakona.

NAČINI MIJENJANJA (REVIZIJSKI SUSTAVI) KRUTOG USTAVA

Načini mijenjanja ili revizijski sustavi krutog ustava dijele se na dvije velike skupine:

1. svi oni načini mijenjanja, odnosno revizijski sustavi prema kojima se za promjenu ustava, cjelovitu ili djelomičnu, traži neposredno sudjelovanje biračkog tijela naroda, tako da se ustav mijenja primjenom ustavotvornog referenduma,

2. svi oni načini mijenjanja odnosno revizijski sustavi prema kojima o cjelovitoj ili djelomičnoj promjeni ustava odlučuje neko predstavničko tijelo.

Ustavotvorni referendum može biti apsolutno obvezatan ako se za svaku promjenu ustava referendum mora raspisati. Može biti i relativno obvezatan ako se raspisuje za mijenjanje samo unaprijed u ustavu određenih normi. Suvremeni ustavi najčešće propisuju fakultativni ustavotvorni referendum kod kojeg se referendum može raspisati za svaku izmjenu ustava, ali ne mora niti za jednu, a hoće li se raspisati ili ne, odlučuje u pravilu predstavničko tijelo koje odlučuje o reviziji ustava.

Apsolutno obvezatni ustavotvorni referendum propisan je prema Ustavu Švicarske iz 1874. i Ustavu Danske iz 1953. godine. Relativno obvezatni ustavni referendum primjenjuje se prema ustavima nekih državica članica SAD, dok fakultativni ustavotvorni referendum propisuju ustavi svih suvremenih demokracija. Fakultativni ustavo​tvorni referendum prihvaća i Ustav RH.

Kad ustav mijenja predstavničko tijelo, to može biti ili ustavotvorna skupština (konvent) ili redovito zakonodavno predstavničko tijelo. Kod ustavotvorne skupštine ili posebnog predstavničkog tijela koje se bira samo u svrhu donošenja ili mijenjanja ustava, a nakon obavljanja te zadaće mu prestaje mandat ili se preobražava u redovito zakonodavno tijelo, birači kroz tzv. prikriveni referendum mogu, poznavajući stavove kandidata za zastupnike i političkih stranaka, izborom zastupnika utjecati neposredno na sadržaj ustavne revizije.

Najveći broj suvremenih ustava propisuje da o njihovu mijenjanju odlučuje redovito zakonodavno predstavničko tijelo koje donosi i zakon.

Postoje dvije osnovne tehnike mijenjanja ustava:

1. tehnika Ustavnog zakona,

2. tehnika ustavnih amandmana (dodataka, dopuna).

Kod prve tehnike ustav se mijenja tako da se ukida članak, odjeljak ili dio ustava koji se želi promijeniti i zamjenjuje novim normativnim tekstom. Kad se ustav dopunjuje također se mijenja na mjestu gdje sadržajno određena dopuna pripada s obzirom na cjelinu ustavnog teksta. Ova tehnika je prikladnija u slučaju većeg broja izmjena, kad su one češće i kad se mijenja postojeći tekst ustava.

Kod druge tehnike prvobitni tekst ustava ostaje nepromijenjen pa se pri svakoj promjeni, bez obzira da li se mijenjaju postojeće ustavne odredbe ili dodaju nove, na temeljni ustavni tekst dodaju nove norme u obliku amandmana. Prikladnija je kad se ustav samo dopunjuje dodavanjem novih odredbi.

Prva promjena hrvatskog Ustava iz 1990. obavljena u obliku Ustavnog zakona, Hrvatskog državnog sabora od 18.12.1997. donošenjem Ustavnog zakona o izmjenama i dopunama Ustava RH.

PROMJENA (REVIZIJA) USTAVA REPUBLIKE HRVATSKE

Ustav RH prihvaća za svoje mijenjanje sustav redovitog zakonodavnog predstavničkog tijela i fakultativni ustavotvorni referendum.

Pravo da predloži promjenu Ustava (ustavotvornu inicijativu) ima najmanje 1/5 zastupnika u Saboru, predsjednik Republike i Vlada RH.

Nakon što je promjena predložena slijedi odlučivanje Sabora hoće li se pristupiti promjeni ustava. Tu odluku donosi Sabor većinom glasova svih zastupnika.

Ako je prihvaćena oblikuje se nacrt promjene, koji se utvrđuje većinom glasova svih zastupnika.

Konačnu odluku o promjeni ustava Sabor donosi 2/3-inskom većinom glasova svih zastupnika. Promjenu ustava proglašava Sabor.

Ustav se može mijenjati i odlukom birača, odnosno ustavotvornim referendumom. Hoće li se raspisati, odlučuje Sabor ili predsjednik Republike. Sabor odlučuje o raspisivanju referenduma samostalno i za tu odluku Ustav ne propisuje posebnu većinu, što znači da se za odluku traži većina glasova nazočnih zas​tupnika uz uvjet natpolovičnog kvoruma. Predsjednik Republike može raspi​sati referendum o prijedlogu promjene Ustava samo na prijedlog Vlade i uz supotpis predsjednika Vlade.

Na referendumu se o promjeni Ustava odlučuje većinom birača koji su glasovali, uz uvjet da je referendumu pristupila većina od ukupnog broja birača u Republici. Odluka donesena na referendumu je obvezatna.

STRUKTURA I TEMELJNA OBILJEŽJA SADRŽAJA USTAVA

Suvremeni ustavi imaju približno sličnu strukturu. Svaki ima normativni dio koji čine ustavne norme oblikovane u člancima koji su razvrstani u odjeljcima ili dijelovima. S obzirom na broj normi i količinu teksta mogu biti veći ili manji. Suvremeni demokratski ustavi najčešće imaju između 100 i 200 članaka.

Neki ustavi na početku imaju proslov ili preambulu koja je razdvojena od normativnog dijela. Manji broj ustava ima i posebne dodatke (anekse) na koje se upućuje u normativnom dijelu ustava.

U državama u kojima se ustav mijenja tehnikom ustavnog amandmana, ustav čine uz osnovni ustavni tekst i kasnije prihvaćeni amandmani.

U proslovu ili preambuli ustava se naznačuje tko donosi ustav i upućuje na volju onoga u čije ime se ustav prihvaća (narod). Često se izlažu povijesni temelji ustava i države za koju se donosi. U proslovu se navode i tumače temeljna načela koja se zatim institucionalno razrađuju u normativnom dijelu ustava. Proslov ili preambula nije pravno oblikovan tekst i u načelu ne sadrži nikakve norme. On je uvod u normativni dio, stil proslova je svečan, a način izražavanja deklaratoran.

Normativni dio ustava sadržajno obuhvaća sve temeljne norme ustavnog prava. U njemu se ponajprije nalaze odredbe o temeljnim slobodama i pravima čovjeka i građanina, a zatim odredbe o ustrojstvu državne vlasti. Često se na početku ustava nalaze tzv. temeljne odredbe koje se sadržajno odnose i na slobode i prava čovjeka i građanina i na ustrojstvo vlasti, a njihovim izdvajanjem ističe se njihova važnost za ustavni poredak. Na kraju se najčešće nalaze prijelazne i završne odredbe u kojima se rješava pravno i faktičko pitanje usklađivanja prije donošenja ustava.

STUKTURA I TEMELJNA OBILJEŽJA SADRŽAJA HRV. USTAVA

Ustav RH je donesen 22.12.1990. godine. Prvi put je izmijenjen Ustavnim zakonom o izmjenama i dopunama Ustava RH od 18.12.1997. godine. Nove izmjene uslijedile su 09.11.2000. godine, a zatim u ožujku 2001. godine, nakon čega je objavljen pročišćeni tekst Ustava i manji ispravak.

U izvornom tekstu je obuhvaćao 9 dijelova sa 142 članka. Danas obuhvaća 9 dijelova (odjeljaka) sa 147 članaka. Ustav prema broju članaka, broju normi i količini teksta pripada među kraće europske ustave.

Dijelovi Ustava nose naslove:

1. Izvorišne osnove,

2. Temeljne odredbe,

3. Zaštita ljudskih prava i temeljnih sloboda,

4. Ustrojstvo državne vlasti,

5. Ustavni sud RH,

6. Mjesna, lokalna i područna (regionalna) samouprava,

7. Međunarodni odnosi,

8. Promjena ustava,

9. Završne odredbe.

U Izvorišnim osnovama, uspostava RH kao nacionalne države hrvatskog naroda izvodi se iz tisućljetne nacionalne samobitnosti hrvatskog naroda od 7. stoljeća pa do danas temeljem povijesnih činjenica koje to potvrđuju.
Izričito se određuje da je RH nacionalna država hrvatskog naroda i pripadnika autohtonih nacionalnih manjina (Srbi, Česi, Slovaci, Talijani, Mađari, Židovi, Nijemci, Ukrajinci, Rusini i drugi), kojima se jamči ravnopravnost s građanima hrvatske nacionalnosti i ostvarivanje nacionalnih prava u skladu s demokratskim normama OUN.
Navodi se da se RH oblikuje da bi se razvijala kao suverena i demokratska država u kojoj se jamče i osiguravaju ravnopravnost, slobode i prava čovjeka i građanina te promiče njihov gospodarski i kulturni napredak i socijalno blagostanje.
Izvorišne osnove su proslov ili preambula. One su tekst koji uvodi u Ustav i prvi dio Ustava, pa imaju isto značenje i važnost kao i drugi dijelovi. Nemaju normativni već deklaratorni izričaj i tekstualno su opsežnije nego što je to uobičajeno za ustavne proslove.
Ostali dijelovi ustavnog teksta se mogu razvrstati na tri tematska područja:

1. temeljne odredbe (II.),

2. odredbe o ljudskim pravima i temeljnim slobodama (III.),
3. odredbe o ustrojstvu vlasti u širem smislu (IV, V, VI. i VIII.).
U temeljnim odredbama RH se određuje kao jedinstvena i nedjeljiva demokratska i socijalna država. Ustavno je određena kao unitarna, a ne federativna (savezna) država. Protuustavan je svaki zahtjev za federalizacijom RH. Na čitavom području RH ovlasti tijela državne vlasti obavljaju se na jedinstven način.

Gospodarski sustav slobodnog tržišnog poduzetništva ostvaruje se u ravnoteži s načelom socijalne pravde koje je navedeno kao jedno od najviših vrednota hrvatskog ustavnog poretka.

U temeljnim odredbama se utvrđuje načelo narodnog suvereniteta i određuje sadržaj državnog suvereniteta RH.

Navođenje najviših vrednota ustavnog poretka medu temeljnim ustavnim odredbama značajno je da se svaki građanin može upoznati i razumjeti što je važno za ostvarivanje njegovih ustavnih prava. Najviše vrednote ustavnog poretka RH su: sloboda, jednakost, nacionalna ravnopravnost i ravnopravnost spolova, mirotvorstvo, socijalna pravda, poštivanje prava čovjeka, nepovredivost vlasništva, očuvanje prirode i čovjekova okoliša, vladavina prava i demokratski višestranački sustav.

U temeljnim odredbama se propisuje načelo diobe vlasti na zakonodavnu, izvršnu i sudbenu, uz ograničenje Ustavno zajamčenim pravom na lokalnu i područnu (regionalnu) samoupravu. Utvrđeno je načelo ustavnosti i zakonitosti, slobodno osnivanje i djelovanje političkih stranaka i propisivanje razloga za njihovo zabranjivanje od Ustavnog suda RH.

Oružane snage RH štite suverenitet i neovisnost i brane teritorijalnu cjelovitost, a obrambeno ustrojstvo države se ureduje zakonom. Oružane snage RH mogu prijeći granice ili djelovati preko granica samo na temelju prethodne odluke Hrvatskog sabora, uz iznimku vježbi u okviru međunarodnih obrambenih organizacija, kojima Hrvatska pripada na temelju međunarodnog ugovora ili pružanja humanitarne pomoći. U slučajevima nužde (čl. 17. i 100.) oružane snage se mogu, ako to zahtijeva narav pogibelji, koristiti kao pomoć policiji i drugim državnim tijelima. Ostala pitanja ustrojstva, upravljanja, zapovijedanja i demokratskog nadzora uređuju se Ustavom i Zakonom.

Granice RH se mogu mijenjati samo odlukom Hrvatskog sabora.

Hrvatski državljanin ne može biti prognan iz RH niti mu se može oduzeti državljanstvo, a ne može biti ni izručen drugoj državi.

RH štiti prava i interese svojih državljana koji žive ili borave u inozemstvu i promiče njihove veze s domovinom, a dijelovima hrvatskog naroda u drugim državama jamči osobitu skrb i zaštitu. Te ustavne odredbe obvezuju sva tijela državne vlasti. One određuju okvir i osnovni sadržaj dijela vanjske politike RH.

Ustav uređuje opis te način i zaštitu uporabe grba, zastave i himne RH.

U RH je u službenoj uporabi hrvatski jezik i latinično pismo, a u pojedinim lokalnim jedinicama se, pod uvjetima propisanim zakonom, u službenu uporabu može uvesti i drugi jezik te ćirilićno ili koje drugo pismo.

Glavni grad RH je Zagreb. Njegovo se ustrojstvo ureduje zakonom.

TEMELJNA OBILJEŽJA USTAVNOG ZAKONA O IZMJENAMA I

DOPUNAMA USTAVA REPUBLIKE HRVATSKE OD 18.12.1997.

Hrvatski državni sabor je donio Ustavni zakon o izmjenama i dopunama Ustava RH 18.12.1997. godine kojim je ukinuo ili promijenio samo one ustavne odredbe (članak 140., 141. i 142.) koje su bile uvjetovane time što je u trenutku proglašenja Ustava 22.12.1990. godine Hrvatska još formalno pravno bila u sastavu bivše SFRJ.

U članku 140. je bilo propisano da RH ostaje u sastavu SFRJ do novog sporazuma jugoslavenskih republika ili dok Sabor ne odluči drukčije. Te su odredbe nakon izlaska RH iz SFRJ izgubile smisao i prestale važiti. Temeljem tog članka i sukladno referendumu o samoođredenju hrvatskog naroda, Hrvatski državni sabor je 25.06.1991. donio Ustavnu odluku o suverenosti i samostalnosti, a 08.10.1991. Ustavnu odluku o raskidu svih državnopravnih sveza RH sa SFRJ.

Članci 141. i 142. su također ukinuti jer su ispunili svoju zadaću.

Iz Ustava su promijenjene ili brisane sve odredbe koje su u pravno formalnom, vrijednosnom ili jezičnom smislu bile ostaci bivšeg sustava. Ustav je stručno pravno poboljšan tako što su pomnije određeni svi pojmovi za koje se u ustavnoj primjeni pokazalo da pružaju mogućnost različitog tumačenja.

Ustavnopravno i ustavno politički najvažnije je dopuna članka 135. Ustava novim stavkom 2. kojim se zabranjuje pokretanje postupka udruživanja RH u saveze s drugim državama u kojem bi udruživanje dovelo ili moglo dovesti do obnavljanja jugoslavenskog zajedništva, odnosno neke balkanske državne sveze u bilo kojem obliku.

Izvorišne osnove su dopunjene povijesnim, političkih i pravnim činjenicama koje su dovele do uspostave i obrane nezavisne demokratske hrvatske države, unesen je i Ustav iz 1990. i pobjeda u Domovinskom ratu od 1991-1995.

Promijenjen je naziv Sabora RH u Hrvatski državni sabor, a 2000. godine ponovno u Hrvatski sabor.

USTAVNE PROMJENE OD 9. STUDENOG 2000. GODINE

Nakon izbora iz 1999. godine odlučeno je da se slabosti u funkcioniranju političkog sustava otklone ustavnom revizijom (koalicija šest stranaka koja je uspostavila prvu koalicijsku Vladu predsjednika Ivice Račana).

Nakon predsjedničkih izbora, predsjednik Republike Stjepan Mesić je imenovao stručnu radnu skupinu koju su činili istaknuti ustavni stručnjaci (Veljko Mratović, Branko Smerdel, Arsen Bačić, Jadranko Crnić, Nikola Filipović i Zvonimir Lauc), čiji je prijedlog prihvatila saborska komisija. Prijedlog je značajno izmijenjen, ali je ipak poslužio kao temeljni stručni okvir ustavnih promjena.

Postojale su (i postoje) određene slabosti i u Ustavu. To je bila pretjerana koncentracija ovlasti predsjednika RH u odnosu na Vladu, što je osiguravao tzv. polupredsjednički sustav, te dopuštanje predsjedniku da zadrži stranačku funkciju.

Ustavnim promjenama u studenom 2000. godine reformiran je sustav ustrojstva vlasti RH. Rezultat je inačica parlamentarnog sustava s neposredno izabranim predsjednikom i detaljnom regulacijom institucija kojima se ustavno razrađuje načelo diobe vlasti te nekim elementima skupštinske vlade (racionaliziranog parlamentarizma).

Cilj ustav​nih promjena bio je uspostaviti sustav odgovorne i djelotvorne izvršne vlasti.

Relativno djelotvorno sredstvo za postizanje tog cilja bila je ustavna razrada načela diobe vlasti, koja postavlja prepreke (provjere i ravnoteže, checks and balances) svakom nositelju državnih funkcija koji tezi proširenju svoje vlasti preko dodijeljenih ovlasti.

Ponovno je promijenjen naziv Sabora u Hrvatski Sabor.

USTAVNE PROMJENE OD 28. OŽUJKA 2001. GODINE

Ustavnim promjenama iz ožujka 2001. godine dovršen je proces velike ustavne reforme započet na proljeće 2000. godine. Dvije velike ustavne reforme, ustrojstva vlasti i napuštanje dvodomnog sustava, obavljene su naknadnim promjenama u kratkom roku. U prvoj fazi ustavnih promjena stranke vladajuće koalicije nisu se mogle usuglasiti oko ukidanja dvodomnog sustava. Tek kada su se približili izbori za Županijski dom, a većina u njemu već djelovala kao snažna oporba, postignuto je suglasje te se pristupilo promjenama. Žurba je razlog i što je u svibnju 2001. morao biti objavljen Ispravak teksta Ustavnih promjena.

Promjenama je napušten dvodomni sustav Hrvatskog sabora koji je prestao s djelovanjem stupanjem na snagu ustavnih promjena. Radna skupina predsjednika Republike je predložila ukidanje Županijskog doma, ali da promjene stupe na snagu istekom mandata zastupnika.

Obrazloženje Radne skupine za napuštanje dvodomnog sustava:

1. glavni razlog za ukidanje Županijskog doma je jačanje položaja Hrvatskog Državnog Sabora. Slabljenje uloge predsjednika Republike u donošenju političkih odluka zahtijeva jačanje Vlade i Hrvatskog Državnog Sabora,

2. nije opravdan niti jedan od tradicionalnih teorijskih argumenata u prilog drugog doma u Hrvatskom Državnom saboru,

Kao ostali razlozi primjene dvodomnog sustava navode se u teoriji: federalizam kao oblik državnog uređenja, veličina i broj stanovnika, izražavanje regionalnih posebnosti, te povijesni i tradicionalni razlozi. Nijedan od njih ne opravdava očuvanje Županijskog doma. Predstavljanje nacionalnih ili etničkih manjina u Zastupničkom domu i njihovo eventualno premještanje u Županijski Dom koji ima samo savjetodavne, odnosno odgodne ovlasti, oslabilo bi njihov položaj i izazvalo snažna protivljenja.
Hrvatska je mala zemlja s relativno malim brojem stanovnika, tako da otpada razlog veličine, kao temelj dvodomnog sustava.

Hrvatska parlamentarna tradicija suprotna je postojanju drugog doma. Nikada u povijesti Hrvatski Sabor nije bio dvodoman. Od 1848. godine Sabor je uvijek bio jednodomno tijelo, a i ranije kao feudalna staleška skupština. Nepostojanje tradicije je u velikoj mjeri pridonijelo neprihvaćanju Županijskog doma.

3. uvođenje Županijskog doma je bilo u suprotnosti sa koncepcijom Ustava i stajalištima rasprave o Nacrtu ustava 1990. godine.

Tijekom predizborne kampanje na proljeće 1990. godine sve su političke stranke i građanstvo zahtijevale jednodomni Sabor. Temeljem dokumenta pod naslovom "Politička i metodologijska polazišta te političko-pravna načela za izradu Ustava Republike Hrvatske", kojeg je, na prijedlog predsjednika Republike, usvojio hrvatski Sabor na sjednici od 25.07.1990. godine, koji je služio kao temelj rada svih stručnih skupina, odbora i komisija, Uredničkog vijeća i Ustavotvorne komisije predviđao je jednodomni Sabor.

Ideja o uvođenju dvodomnog sustava prvi put je uvedena od strane Potkomisije za stručnu pripremu prijedloga Komisije za ustavna pitanja Sabora 09.12.1990. godine, po završetku javne rasprave o Nacrtu ustava. To je učinjeno na inzistiranje predsjednika Republike, a nasuprot mišljenju većine članova. Predsjednik Tuđman je na ideju došao prilikom neformalnog razgovora s američkim političarom Rudijem Perpichem. Prijedlog je na brzinu razrađen, unesen u tekst Prijedloga ustava i usvojen. Rezultat je bio slabi drugi dom, nejasnih kompetencija, koji nije potvrdio očekivanja predlagača.

4. Djelovanje Županijskog doma ne opravdava njegovo očuvanje u sustavu ustrojstva vlasti da nadzire i poboljšava kvalitetu zakonodavne djelatnosti Zastupničkog doma.

Nakon izbora od 2000. godine zaključeno je da Županijski dom, niti u uvjetima kada oporba u njemu ima većinu, ne može značajnije pridonijeti kvaliteti odlučivanja Zastupničkog doma, ali ga može bitno oslabiti u odnosu prema tijelima izvršne vlasti.

5. Županijski dom prestao je postojati istekom mandata u veljači 2001. godine.

Ustavnim promjenama obavljeno je i daljnje jezično čišćenje ustavnog teksta, u cilju preciziranja značenja brojnih ustavnih odredbi i jasnog razgraničenja pojmova kao što su "građanin" i "državljanin", te preciznog određivanja smisla niza odredbi o zaštiti ljudskih prava i temeljnih sloboda.

USTAV I USTAVNA VLADAVINA

Ustavna (konstitucionalna) vladavina. Podrijetlo pojma je u latinskoj riječi "constitutio", koja je u rimskom pravu označavala značajnije propise što su ih donosili vladari glede državnog ustrojstva i ovlasti pojedinih državnih dužnosnika.

DEMOKRATSKI USTAV

Ustav je najviši i temeljni zakon u državi. To je akt kojim se uspostavlja politički i pravni poredak, pa s njime moraju biti usuglašeni svi akti i postupanja javne vlasti i građana. Njegova nadzakonska pravna snaga zasniva se na posebnom postupku donošenja i mijenjanja, te se razlikuje od postupka donošenja zakona i onda kad isto tijelo donosi oba akta. On je zbog toga politički, programski, a tek potom i pravni dokument. Bit ozbiljenja ustavne vladavine je da ustav postane pravni dokument, čije kršenje je sankcionirano pravom.

Ustav i zakoni moraju omogućiti uspostavljanje djelotvorne javne vlasti, ali je istodobno moraju ograničiti kako bi se spriječile zlouporabe.

Bit ustava je u ograničavanju vlasti. Riječ "ustav" u hrvatskom jeziku znači branu ili prepreku. Ograničavanje mora biti takve prirode da omogući nužno potreban stupanj djelotvornosti vlasti, ali istodobno spriječi njezina presizanja u zaštićeno područje građanskih sloboda i prava.

Naziv ustava zaslužuje samo demokratski ustav. Na to upozorava Giovanni Sartori: "Za svaku sigurnost, ustav je projekt ili okvir vladavine slobode. Ustavima se smiju nazivati samo oni državni oblici u kojima smo slobodni jer nad nama vladaju zakoni a ne drugi ljudi."

Cilj i svrha donošenja ustava je uspostavljanje demokratskog ustavnog poretka.

USTAVNA VLADAVINA

Ustavna vladavina (constitutional governance) označava oblik uređenja političke zajednice u kojoj je vlast ograničena ustavom i pravom. Ideja ustavne vladavine odražava stari demokratski ideal po kojem se građani ne pokoravaju drugim ljudima, već zakonima: non sub homine sed sub lege. Koncept ustavne vladavine utemeljen je na idejama vladavine prava i konstitucionalizma.

VLADAVINA PRAVA (RULE OF LA W)

Vladavina prava označava sustav političke vlasti utemeljen na poštivanju ustava, zakona i drugih propisa od strane građana (adresata pravnih normi) i nositelja državne vlasti (adresanata pravnih normi). Svi zakoni, drugi propisi i postupci nositelja vlasti moraju biti utemeljeni za zakonu, odnosno na zakonu utemeljenom propisu. To izražava ustavno načelo ustavnosti i zakonitosti.

Vladavina prava zahtijeva i da ustav i zakoni imaju određen sadržaj, tako da služe zaštiti ljudskih prava i sloboda u odnosima građana i tijela javne vlasti, u okviru demokratskog političkog sustava. Jedino demokratski ustav može osigurati ozbiljenje načela vladavine prava. Poštivanje i provedba nedemokratskog ustava i zakona kojima se povređuju ljudska prava, suprotno je konceptu vladavine prava.

Koncept pravne države, razvijen u njemačkoj doktrini 19. stoljeća, stavljao je veći naglasak na hijerarhiju i poštivanje pravnih propisa, nego na njihov sadržaj.

KONSTITUCIONALIZAM

Pojam konstitucionalizma obuhvaća:

1. skup političkih teorija kojima je zajedničko što, polazeći od načela narodnog suvereniteta, utemeljenog na idejama prirodnog prava, zahtijevaju da javna vlast u obnašanju svojih funkcija mora poštivati ograničenja i pravne postupke što ih uređuje ustav i zakon te djelovati u interesu pojedinaca članova političke zajednice,

2. sustav ustavnih institucija usmjerenih na ozbiljenje ustavne vladavine, putem ograničavanja i uzajamnog nadzora svih nositelja vlasti u državi, utemeljenih na primjeni načela diobe vlasti, neovisnosti sudbene vlasti, decentralizacije i lokalne samouprave, te ustavnim jamstvima zaštite ljudskih prava i temeljnih sloboda,

3. zbiljski demokratski politički sustav (realni ili živi ustav) koji djeluje sukladno načelima i u okviru iz njih izvedenih institucionalnih rješenja. Vlast je utemeljena na povjerenju birača, izraženom na izborima, i odgovorna pred narodom, odnosno predstavničkim tijelima. Građani imaju ustavno pravo i mogućnost na općim izborima mirnim putem smijeniti nositelje vlasti. To je minimalni uvjet da bi se neka država mogla odrediti kao demokratska.

Zakoni su podvrgnuti nadzoru ustavnosti. Kršenja ustava od strane najviših nositelja vlasti sprečavaju se uzajamnim nadzorom.

Državna tijela izražavaju državni suverenitet prema drugim državama i međunarodnim organizacijama, obnašaju određene funkcije u interesu političke zajednice, na način predviđen ustavom i zakonima, te na temelju mandata stečenog od naroda putem izbora. Suverenitet pripada narodu kao ukupnosti svih državljana (narodni ili pučki suverenitet). Svako državno tijelo ograničeno je u djelovanju pravom: zakonodavno tijelo mora se pridržavati ustava, a izvršna i sudbena vlast ustava i zakona. Pojedinci u tim tijelima djeluju u ime države dok se kreću unutar granica ustavom i zakonom utvrđenih ovlasti. Kad ih prelaze, djeluju extra vires, u svoje ime, kao privatne osobe, i osobno su odgovorni za takvo djelovanje. Narod i parlament kao zastupnik naroda, vezan je ustavnim okvirom i ustavnim odredbama, dok je ustav na snazi.

PROVEDBA USTAVNIH NORMI

Postojanje ustava nužno je za ozbiljenje ustavne vladavine. U većini država to je pisani ustav, donesen u svečanom obliku, kao najviši akt države. No, pisani ustav nužno ne dovodi do ustavne vladavine, dok suprotno, ona može biti utemeljena i na nepisanim pravilima ustavne snage. Tako Velika Britanija nema pisani ustav, dok je u mnogim zemljama s pisanim ustavom teško govoriti o ustavnoj vladavini jer je ustav neostvaren ili takav da svojim odredbama krši načela takve vladavine.

Donošenjem ustava započinje proces njegove provedbe, kojim se riječi zapisane u svečani dokument imaju realizirati u svakodnevnom životu. U provedbi ustava sudjeluju državna tijela, dužnosnici i građani svojim tumačenjem (interpretacijom) ustavnih normi u konkretnim životnim situacijama.

Ustavne se norme tumače i prilagođavaju životnim potrebama na svakoj od razini implementacije:

1. tijekom razrade u zakonodavstvu,

2. kroz pravorijek i nadzor ustavnosudbene vlasti u cjelini, a posebno prilikom odlučivanja o ustavnosti zakona, zaštiti ljudskih sloboda i prava u postupcima u povodu ustavnih tužbi,

3. kroz postupanje najviših državnih tijela te članova i dužnosnika zakonodavne i izvršne vlasti te kroz postupanje tijela lokalne samouprave i stabiliziranje njihovih međusobnih odnosa,

4. u pravorijecima sudbene vlasti u sporovima medu građanima i pravnim osobama te u primjeni kaznenog zakonodavstva,

5. kroz postupanje upravnih tijela koja donose propise i neposredno odlučuju o pravima i obvezama građana,

6. putem utjecaja međunarodne zajednice, međunarodnopravnih instrumenata zaštite ljudskih sloboda i prava, koji čine sastavni dio unutarnjeg pravnog poretka s nadzakonskom pravnom snagom, ali i globalnog političkog i pravnog nadzora međunarodnih organizacija, pa i izravnih sugestija i zahtjeva koji dolaze od međunarodnih institucija i organizacija ili pak pojedinih država,

7. kroz postupke građana i njihovih udruga, koji drže ustav poštenim okvirom zaštite svojih sloboda i prava i promicanja svojih interesa u odnosima s drugim građanima i s državnom vlasti.

PRIRODNO PRAVO I USPOSTAVLJANJE USTAVNOG PORETKA

Shvaćanje da nositelji vlasti mogu vladati samo uz pristanak građana temelji se na teoriji o prirodnom pravu i društvenom ugovoru.

Prirodno pravo je skupina prava koja ljudsko biće stječe rođenjem i koje je starije i nadređeno državnom pravu jer proizlazi iz prirodnog reda stvari. Brojni politički pisci i prije Huga Grotiusa (1583.-1645.) koji se smatra osnivačem škole prirodnog prava nastojali su formulirati koja su to prava te odgovoriti na pitanje kako osigurati poštivanje tih prava od strane vladara. Teorija o prirodnom pravu je u različitim oblicima se uvijek oživljavala da bi obrazložila opravdanost revolucionarnih promjena i rušenje pozitivnopravnih poredaka koji su došli u sukob s idejama građana o tome što je prirodno pravo. Temeljem prirodnog prava građani imaju pravo srušiti vlast koja krši njihova prava.

Teorija društvenog ugovora polazi od određenog shvaćanja ljudske prirode i »prirodnog stanja« u kojem su ljudi živjeli prije nastanka države. Takvo stanje, po shvaćanju Thomasa Hobbesa (1588.-1679), zbog sebične i grabežljive ljudske prirode znači rat svih protiv svih. No, druga strana ljudske prirode je razboritija, pa zbog toga ljudi, da bi živjeli u miru, uspostavljaju državu i prenose na suverena svoja prirodna prava. Suveren je dužan držati se božjih zakona te vladati da »sredstva zla«, zakonito nasilje, koristi za dobre ciljeve.

Shvaćanje po kojem vlast ne može činiti sve što hoće, već se mora pokoravati zakonima, razvijalo se u različitim zemljama u različitim oblicima.

Istodobno su postojale ideje o apsolutnoj vlasti koja mora biti iznad zakona i ne može se držati odgovornom pred zakonom. Po takvim shvaćanjima zakon je volja suverena, bez obzira da li se radi o pojedincu, kolektivnom tijelu ili revolucionarnoj političkoj partiji na vlasti. Pravni sustav je sredstvo na raspoložbi nositeljima vlasti, koje oni koriste po svojoj volji. Takva shvaćanja su služila kao teorijsko opravdanje diktatura i autokracija ljevičarskog (komunističkog) ili desnog (fašističkog, ideološkog) usmjerenja.

KAKO JE MOGUĆE OGRANIČITI VLAST

Kad je nekome povjerena vlast tada nadzor postaje problem: previše ograničenja može vlast učiniti nedjelotvornom i onemogućiti joj obavljanje zadaća zbog kojih je uspostavljena, a odsutnost ograničenja omogućuje nositeljima vlasti da je koriste u svom interesu nasuprot interesa građana i političke zajednice u cijelosti.

Neki su pisci smatrali da nije moguće nadzirati vlast. Thomas Hobbes je tvrdio da je jedini način za uspostavljanje zajedničke vlasti da narod svu svoju moć prenese na jednog čovjeka ili skupinu ljudi, koji će djelovati u njegovo ime, a ta se osoba naziva suverenom i kaže se da ima suverenu vlast i svatko drugi je njegov podanik.

Pridržavanje zakona ovisi o volji suverena, a ustavno pravo je više skup moralnih pravila. Hobbes je govorio o »božanskim zakonima« kojih bi se vladar morao držati, makar ga na to nitko ne može prisiliti.

Za razvitak ustavnosti su važni oni mislioci koji su razmatrali institucionalne mehanizme kojima bi se prepreke što ih vladarima nameću ustavi mogle učiniti djelotvornim. Među njima se ističu John Locke (1632-1704.) i Charles de Secondat baron Montesquieù (1689.-1755.). Njihovim su se idejama inspirirali utemeljitelji američkog Ustava. Sredstvo ograničavanja onih koji imaju vlast je dioba vlasti između zakonodavstva, izvršne vlasti i sudstva. Ako su sve tri objedinjene u jednoj osobi ili tijelu, rezultat je tiranija. Odvajanje vlasti rezultira time što će svaka od njih, u svome interesu, paziti i nastojati spriječiti zadiranja druge vlasti u njezino područje. Jedino vlast može nadzirati i zaustavljati drugu vlast.

Dioba vlasti je potrebna za uspostavu ustavne vladavine. Suprotna teorija, tzv. demokratskog jedinstva vlasti, pokazala se neuspješnom i neostvarivom, a najčešće je korištena da se prikriju odnosi dominacije u političkom sustavu. To su istaknuli francuski revolucionari krajem 18. stoljeća u francuskoj Deklaraciji prava iz 1789. godine koja u članku 16. kaže da društvo gdje nije provedena dioba vlasti i zajamčena prava čovjeka nema ustava.

RAZLIKOVANJE USTAVA PREMA STUPNJU OZBILJENJA

Američki autor Carl Lowenstein uveo je podjelu ustava glede njihova odnosa prema ustavnoj vladavini. Tako razlikuje:

1. normativni ustav,

2. nominalni ustav, i

3. semantički ustav.

Normativni ustav je onaj koji zadovoljava zahtjeve ustavne vladavine i doista je ostvaren u životu, te usmjerava demokratski politički proces u zemlji.

Nominalni ustav zadovoljava normativne zahtjeve sa stajališta načela ustavne vladavine, želi ga se provesti, ali iz određenih razloga nije u cijelosti ostvaren u životu.

Semantički ustav ili ustav po značenju riječi, bez obzira na normativne značajke nije uopće primijenjen u životu glede bitnih pitanja ustavne vladavine te služi isključivo prikrivanju zbiljskih odnosa i procesa u političkoj vlasti.

USTAVNA VLADAVINA I "DOBRA VLADAVINA"

Antički filozof Aristotel razmatrao je pitanje što je to dobra vladavina. Današnji politički teoretičari skloniji su govoriti o pristojnoj vladavini (decent governance). Pristojna vlada kontrolira, suzbija i prikriva primitivne nagone u društvu i postupa sukladno pravilima modernog civiliziranog društva.

Europska komisija je 2001. godine u dokumentu pod naslovom "Bijela knjiga o vladavinskom sustavu (European Governance. A White Paper") formulirala i usvojila načela dobre vladavine:

1. Otvorenost (transparentnost) vladavinskih institucija. Zajedno s državama članicama, one moraju aktivno raspravljati o onom što EU čini i odlukama koje donosi,

2. Sudjelovanje (participacija). Kvaliteta, značaj i djelotvornost politika EU zavisi od sudjelovanja u cijelom političkom procesu - od formuliranja politika do provedbe,

3. Odgovornost. Svaka institucija mora preuzeti odgovornost za ono što čini,

4. Djelotvornost. Politike moraju biti djelotvorne i pravovremene, utemeljene na jasnim ciljevima, procjeni budućih učinaka i ranijim iskustvima razini,

5. Usklađenost (koherentnost). Politike i djelovanja moraju biti usklađene i lako razumljive,

6. Razmjernost (proporcionalnost) ograničenja sloboda i prava. Ograničavanja slobode korištenja ustavom zajamčenim pravima, mora biti propisano ustavom i zakonom i ograničeno na potrebnu mjeru. U sudskoj praksi (jurisprudenciji) međunarodnih sudova i europskih zemalja formulirano je načelo proporcionainosti ili razmjernosti, koje zahtjeva da ograničenja sloboda i prava budu u svakom pojedinom slučaju razmjerna naravi potreba za ograničenjem,

7. Supsidijarnost se određuje kao načelo donošenja političkih odluka na razini najpogodnijoj sa stajališta racionalnosti i djelotvornosti odlučivanja. Zahtijeva da se političke odluke donose na najnižoj mogućoj razini s obzirom na samu narav odluke. Načelo važi za sve federativne sustave, a sadržano je i u Ustavu SAD, gdje se određuje kako sve ovlasti koje Ustavom nisu povjerene saveznim vlastima, ostaju pridržane državama članicama.

RAZVITRAK USTAVNOSTI U SVIJETU

PRVI PISANI USTAVI

Najstarijim pisanim ustavom smatra se Ustav SAD donesen 1787. godine. Prethodili su mu ustavi država koje su se kasnije udružile u američku federaciju. U Europi se prvim pisanim ustavima smatraju Francuski i Poljski iz 1791. godine.

Ustavi kao pisani dokumenti rezultat su građanskih revolucija 18. stoljeća u Europi, te borbe za nezavisnost u Sjevernoj Americi, da bi se ideje zbog kojih je podignuta revolucija i promjene koje su postignute, utvrdile i učinile temeljem novog poretka u političkoj zajednici.

Prvim pisanim se ustavima nastoji uspostaviti državno ustrojstvo utemeljeno na shvaćanju o uzajamnim pravima i dužnostima nositelja vlasti i onih kojima se vlada.

Zbog toga su utemeljeni na načelima koja izražavaju tadašnje shvaćanje demokracije kao vladavine naroda: narodni suverenitet, jednakost građana pred zakonom, jednaka jamstva i zaštita sloboda i prava, dioba vlasti, predstavništvo kao izvor mandata za obnašanje svih državnih funkcija, izborno pravo, poštivanje lokalnih sloboda, itd.

Dokument koji ne vodi računa o ograničavanju vlasti, makar se nazivao ustavom, u svojoj biti to nije jer povjerava obnašanje vlasti pojedincu ili skupini ljudi bez ograničenja.

ZAPADNE DEMOKRACIJE

USPOSTAVLJANJE USTAVNOG PORETKA: PROCES USTAVNOG

IZBORA

Ustavni izbor (constitutional choice) je proces kolektivnog odlučivanja na najvišoj razini putem kojeg građani u političkim zajednicama odlučuju o svojim temeljnim političkim opredjeljenjima i o sustavu institucija kojima će upravljati zajedničkim poslovima. Kao cilj ustavnog izbora pretpostavlja uspostavljanje demokratske vladavine utemeljene na načelu vladavine prava.

Zapadni pisci zaključuju kako postoje tri mogućnosti uspostave ustavnog poretka: slučaj​nost, nasilje i ustavni izbor.

Slučajnost znači posebne zemljopisne, povijesne, kulturne i druge okolnosti koje su odredile ustavni razvitak neke zemlje (Velika Britanija).

Nasilje znači unutarnje revolucionarne događaje ili vanjski napad, kojima je nametnut određeni ustav (Francuska).

Ustavni izbor znači svjesno stvaranje i uređenje sustava institucija koji će usmjeravati politički razvitak u smjeru ustav​ne vladavine (SAD).

USTAV SAD

Nastanak američkog Ustava iz 1787. 13 američkih kolonija na istočnoj obali Sjeverne Amerike izborilo je nezavisnost od Velike Britanije revolucijom za nezavisnost od 1775-1783. godine. Nezadovoljne gospodarskim položajem i nastojanjem kralja Georga III. da ih zadrži u podređenom položaju stacioniranjem vojske koju su one morale izdržavati, sazvale su II. Kontinentalni kongres koji je 04.07.1776. godine usvojio Deklaraciju nezavisnosti. Deklaracija se temelji na Lockeovu shvaćanju prirodnog prava, kao temeljnog prava na pobunu protiv vlasti, te odvajanje od države koja krši prirodna prava.

Autor deklaracije nezavisnosti je Thomas Jefferson. U 27 paragrafa navode se nepravde i kršenja sloboda i prava koja je počinio britanski kralj i njegovi ministri.

Nakon Deklaracije, države su počele donositi ustave, uspostavljajući pravo glasa i jamčeći druga prava i slobode te republikanski oblik vladavine. Pennsylvania je Ustav donijela 1776., a slijedile su druge države. Ustav države Massachusetts iz 1780. ocjenjuje se kao osobito radikalan s gledišta jamstava prava i sloboda građana.

Prijelazno razdoblje: Konfederacija. Kongres je zatim pristupio izradi nacrta temeljnog akta konfederacije, usvojen tijekom rata, u studenom 1777. godine, te je zatražena ratifìkacija od država. Članci o konfederaciji stupili su na snagu 1781. godine, kao međudržavni ugovor o prijateljskom savezu suverenih država. Zajedničko tijelo saveza je Kongres u koji svaka država šalje delegaciju i svaka ima po jedan glas bez obzira na veličinu i broj stanovnika. Delegacije su vezane imperativnim mandatom, odlučuju isključivo prema naputcima svoje države.

Kongres bira Odbor država kojeg čini po 1 zastupnik iz svake države. Odbor obavlja poslove kad Kongres nije u zasjedanju. O najvažnijim pitanjima, Kongres je odlučivao 2/3-inskom većinom glasova svih država. Odluke obvezuju države, ali ne i njihove građane. I savez i države imaju pravo istupati u međunarodnim odnosima.

Članci o konfederaciji usvojeni su i mogli su se mijenjati samo jednoglasnom odlukom država članica. Države imaju pravo istupiti iz konfederacije.

Ustavna konvencija u Philadelphiji. Poslije rata vođe revolucije, posebice iz industrijski i trgovački orijentiranih sjevernih država, smatrali su da bi osnivanjem čvršće »unije«, bio omogućen brži gospodarski razvitak i prosperitet. U svibnju 1786. godine ustavna konvencija u Philadlphiji je zasjedala četiri mjeseca, da bi u rujnu usvojila ustavni tekst i poslala ga na potvrdu ustavnim konventima država članica konfederacije. Za stupanje Ustava na snagu zahtijevala se potvrda 2/3 država članica (9 od 13). Ratifikacija je završena u roku 10 mjeseci, Ustav je stupio na snagu 1789..

Konvenciju je činilo 55 zastupnika (34 pravnika). Thomas Jefferson i John Adams nisu nazočili konvenciji, a neki su je napustili jer su se protivili koncepciji ustava. Konačan tekst Nacrta potpisalo je 37 sudionika. Najistaknutiji autori, Madison, Hamilton i John Jay, obrazložili su ciljeve i koncepciju Ustava u 87 članaka objavljenih prvo u novinama, a kasnije u zbirci pod nazivom «The Federalist».

Dva su pitanja dominirala Konvencijom: nadzora političke vlasti te uređenje odnosa među državama. Ustavom je razrađena dioba vlasti, sudbeni nadzor nad zakonodavnom i izvršnom vlasti, federalizam i lokalna samouprava.

Nepovjerenje prema nositeljima vlasti: dioba vlasti. Utemeljitelji su smatrali kako svaka »vlast povjerena da bi se unaprijedila javna dobrobit može biti korištena na pogrešan način ili izravno zloupotrebljena«. Smatrali su da ni sebi ne mogu vjerovati kad se radi o odlučivanju o svojim interesima nasuprot interesima drugih.

U Ustavu je provedena dioba vlasti između zakonodavne (Kongres), izvršne (predsjednik), te sudbene (sudovi, Vrhovni sud SAD). Provedena je i u pojedinim funkcijama vlasti, u kojima sudjeluju različita tijela koja se nadziru i koče.

Jedinstvo uz samostalnost dijelova: federalizam. U raspravama na Konvenciji sukobljavali su se federalisti, pristaše jačanja središnje vlasti i antifederalisti, koji su se zalagali za čuvanje prava država. Postignut je «Veliki kompromis» na prijedlog države Connecticut, čiji je rezultat dvodomna struktura zakonodavnog tijela:

1. Zastupnički dom, u koji građani neposredno biraju zastupnike u svojim izbornim okruzima, pa su veće države jače zastupljene,

2. Senat u koji zakonodavno tijelo svake države članice upućuje po 2 senatora.

Time je nastao klasični ustavni model federativne države. Pomireni su interesi velikih i malih država, iako je pitanje odnosa među državama dovelo do građanskog rata 1861.-1865. godine.

Trajnost ustava. Najtrajniji ustav na svijetu je kratak, ima 7 dužih članaka (odjeljaka), te do 27 ustavnih amandmana, koji sadrže 85 odredbi ili pravila. To omogućuje prilagodbe društvenim prilikama, što čini Vrhovni sud SAD svojim tumačenjima pri obavljanju nadzora ustavnosti zakona, pa ga neki zbog toga nazivaju i »permanentnom ustavnom konvencijom«.

BRITANSKI USTAV

Nastanak nepisanog ustava. Velika Britanija nema ustav kao jedinstven, svečano donesen dokument nadzakonske pravne snage. U Engleskoj se još u 12. stoljeću smatralo da se vladar mora pokoravati Bogu i zakonima koje je sam donosio. Ta je vladareva obveza potvrđena Velikom poveljom sloboda (Magna Carta Libertatum) iz 1215. godine, koja utvrđuje vladareve obveze prema baronima, te im priznaje pravo na pobunu ako bi preuzete obveze bile prekršene.

Protiv kraljevskog apsolutizma borio se Parlament, koji se razvio iz plemićkog Velikog vijeća, u koji su već u 13. stoljeću pozivani i predstavnici običnih građana (commoners). Tako je 1295. godine sazvan Ogledni parlament (Model Parliament), u kojem uz plemiće i crkvene dostojanstvenike sudjeluju i građani, pa zbog toga ima dvodomnu strukturu: Dom lordova i Donji dom (House of Commons). Svrha sazivanja Parlamenta bila je da se ne mogu uvoditi porezi ili druga davanja bez pristanka obveznika danog preko njihovih predstavnika.

 U razdoblju revolucionarnih sukoba između Kralja i Parlamenta polovicom 17. stoljeća pod Oliverom Cromwellom je učinjen pokušaj donošenja ustava (Instrument of Government), koji nikad nije proveden. 1688. godine revolucionarni ratovi su završeni restauracijom, koju Britanci nazivaju »slavnom revolucijom«.

Od tada nikad nisu ponovno pokušali revolucijom uvesti novi ustavni sustav.

Tijekom 18. stoljeća uspostavljena je ravnoteža između monarhijske vlasti i Parlamenta, nestaje vladarevo pravo zakonodavne sankcije, pojavljuje se Kabinet kao skup vladarevih pomoćnika – ministara, te prvi oblici preuzimanja političke odgovornosti Kabineta i Prvog mini​stra pred Parlamentom za odluke koje donose u ime vladara. Postupno se uspostavlja i jača nezavisnost sudbene vlasti. Dio promjena utvrđen je zakonima koje je donio Parlament, a veći dio oblikovan je kao ustavni običaji - konvencije ili kroz pravorijeke sudova.

Tijekom 19. stoljeća postupno je uspostavljen sustav predstavničke vlade, a izvršna vlast (i danas u rukama vladara), prelazi na izabrani i odgovorni Kabinet.

Britanija nema pisani ustav u formalnom smislu, ali ima zbiljski ustav koji utvrđuje sustav vlasti i državnih tijela, te uređuje odnose između različitih državnih vlasti, međusobno i prema običnim građanima.

Izvori britanskog ustavnog prava. Britanski ustav kao sustav pravila izvodi se iz četiri izvora:

1. zakoni Parlamenta (Statute Law),

2. običajna pravila, tj. sudske odluke,

3. parlamentarni običaji i pravila (Common Law), i

4. ustavni običaji (konvencije) i tumačenja znanstvenih autoriteta na području ustavnog prava.

Zakonsko pravo (Statute law) obuhvaća akte Parlamenta koji u cijelosti ili djelomično uređuju područje ustavnog prava.

Akti koji utvrđuju sustav državnih tijela i njihove međusobne odnose su:

1. Bill of Rights iz 1689. godine,

2. The Act of Settlement iz 1701. godine,

3. Zakon o uniji sa Škotskom iz 1706.

4. Zakon o Parlamentu 1911. i 1949.,

5. Zakon o privremenom uređenju Sjeverne Irske iz 1972., te

6. Zakon o Europskoj zajednici iz 1972.

Svi su izjednačeni s običnim zakonima. 1995. godine Parlament je donio amandman na Bill of Rights iz 1689. godine kojim je omogućio zastupnicima da, odričući se svoje parlamentarne povlastice, podnose tužbe protiv medija zbog objavljivanja određenih informacija.

Zakoni koji uređuju odnose državnih tijela i građana jesu:

1. Bill of Rights iz 1689.

2. The Habeas Corpus Act iz 1679.

3. Zakon o javnom redu iz 1936. te

4. Zakon o pravosuđu iz 1960.

Velika Britanija nema zakon koji sadrži popis ustavnih jamstava sloboda i prava građana, iako se godinama raspravlja i zahtijeva njegovo donošenje.

Običajno pravo (Common Law) uređuje sve manji dio ustavne materije, jer se zamjenjuje zakonima. Neka najvažnija načela britanskog ustava uređena su isključivo pravnim običajima (suverenitet Parlamenta, monarha, politička odgovornost ministara, nezavisnost sudbene vlasti, formalni pojam zakona). Pravila o postupanju domova Parlamenta, pravima i dužnostima i imunitetu zastupnika smatraju se dijelom Common Law, dok su dijelom obuhvaćeni kasnijim zakonima ili sudskim odlukama.

Ustavne konvencije su osobitost britanskog ustavnog prava. Određuju se kao pravila ponašanja utvrđena dugotrajnim postupanjem, pa se smatraju obvezatnim, ali ne uživaju sudsku zaštitu ni zaštitu dužnosnika u domovima Parlamenta iako ih oni mogu uzimati u obzir.

To su pravila čije se poštivanje temelji na shvaćanju o njihovoj obvezatnosti od strane onih na koja se ta pravila i odnose, ali nema sudbene niti druge pravne sankcije. Sankcija za kršenje konvencije koja dolazi u obzir je političke prirode.

USTAVNOST U FRANCUSKOJ

FRANCUSKI USTAVI

Nakon Revolucije 1789. godine, donesen je Ustav ograničene monarhije 1791., nakon rušenja monarhije Montagnardski ustav 1793., nakon pada Jakobinaca direktorijalni ustav 1795. Padom Napoleona I. donesen je Ustav 1815., nakon srpanjske revolucije 1830. Ustav parlamentarne (orleanske) monarhije. Druga Republika je trajala od 1848.-1852., Drugo Carstvo 1852.-1871. Tek je ustavnim zakonima iz 1875. godine uspostavljen relativno stabilan parlamentarni režim Treće Republike. Četvrta republika je trajala od 1946.-1958. godine, kad je takozvanim De Gaulleovim ustavom uspješno stabilizirano djelovanje političkih institucija.

Traženje stabilnosti. Maurice Duverger ustavni razvitak Francuske dijeli u dva nejednaka vremenska razdoblja:

1. razdoblje revolucionarnog udara 1789.-1799. u kojem se nastoje pronaći i uspostaviti nove institucije koje bi trebale značiti prekid sa starim režimom,

2. razdoblje traženja kompromisa od 1799.-1958. u kojem se gradi novi, stabilizirani ustavnopravni sustav. Konačno rješenje je Ustav V. Republike iz 1958. godine, koji je uspostavio demokratski nadzorom vlasti uz očuvanje stabilnosti ustavnog poretka.

USTAVNE TRANZICIJE U DEMOKRATSKIM EUROPSKIM

DRŽAVAMA

Tradicija ustavnosti u europskim državama povijesno je formirana pod mnogo jačim utjecajem slučajnosti i nasilja nego u Sjevernoj Americi. Ali to se promijenilo tijekom ustavnog razvitka europskih država poslije II. Svjetskog rata.

Ustavni proces koji dominira poslijeratnom Europom može se označiti kao "tranzicija k demokraciji".

Tranzicija k demokraciji zajednička je europskim državama. Najveće među njima prošle kroz takav proces u drugoj polovici 20. stoljeća. Pisani ustavi su bili okvir temeljnih načela i institucionalnih rješenja, unutar kojih su se ustavne odluke prilagođavale društvenim potrebama i novim problemima.

Temeljni zakon SR Njemačke iz 1949. godine je donesen za vrijeme okupacije i zamišljen kao privremeni akt. Na njegovim osnovama je bio razvijen demokratski ustav tako da je dokument zadržan na snazi i nakon ponovnog ujedinjenja zemlje.

Jednako je trajan i Ustav Japana iz 1945. godine.

Italija je donijela Ustav 1947. godine u cilju uspostave republike i omogućavanja demokratske tranzicije, dok je Grčka ušla u proces obnove demokracije nakon razdoblja vojne diktature (1967-1974.).

U Austriji je nakon II. Svjetskog rata ponovno uspostavljen Ustav iz 1920. godine, nadopunjen Državnim ugovorom iz 1955. i više stotina povijesnih zakona koji su nadopunjavani brojnim ustavnim promjenama, ali je ipak omogućio stabilan demokratski razvoj.

Demokratska tranzicija u Portugalu (Ustav iz 1976.) i Španjoiskoj (Ustav iz 1978.), tijekom sedamdesetih godina, provedena je na temelju stabilnih Ustava, te je u obje zemlje stabiliziran sustav predstavničke vladavine.

Francuska je donijela Ustav 1958. godine, s manjom izmjenom 2002. godine.

Švicarska je novim Ustavom iz 2000. godine obuhvatila učinke brojnih manjih ustavnih promjena u gotovo 150 godina razvitka.

Nizozemska je formalno zadržala monarhijski ustav iz 1815. godine, koji je temeljito revidiran 1983. godine.

Danska je novi ustav donijela 1992., Norveška 1996. godine. Finska je, nakon temeljite ustavne revizije iz 1995. godine donijela novi Ustav 2000. godine.

Velika Britanija je još uvijek suzdržana u pogledu donošenja pisanog ustava.

USPOSTAVA USTAVNE VLADAVINE U REPUBLICI HRVATSKOJ

USTAVNOST U SOCIJALISTIČKIM ZEMLJAMA

U razvitku socijalističkih zemalja, koja počinje donošenjem Ustava ruske federacije (RSFSR) 1918. te Ustava SSSR 1924. godine, ustav i ustavnost su bili sredstva kojima se prikrivala jednostranačka ili osobna diktatura komunističkih partija i vođa. Ustavi su se donosili radi stvaranja privida »narodne« demokracije, ali nisu služili ograničavanju nositelja vlasti.

Načelo diobe vlasti je zamijenjeno teorijom o demokratskom jedinstvu vlasti koncentrirane u skupštinama ili sovjetima, načelo narodne suverenosti deklaracijom političke dominacije radničke klase, višestranački izbori formalnim izjašnjavanjem u prilog kandidata koju ističe jedina politička stranka….

Prema Loewensteinovoj klasifikaciji takvi su ustavi semantički.

Ustav SFRJ iz 1974. godine je prikrivao koncentraciju vlasti u političkom vrhu Saveza komunista i spriječavao rješavanje ekonomskih i političkih problema.

Ipak je omogućio RH da se konstituira kao država, što je bilo važno za mobilizaciju svih narodnih snaga radi obrane od agresije iz Srbije i Crne Gore tijekom 1991. godine i za stjecanje međunarodnog priznanja u siječnju 1992. godine.

PAD KOMUNISTIČKIH RAŽIMA U ISTOČNOJ I SREDNJOJ EUROPI

Režimima komunističkih država bilo je zajedničko kolektivno vlasništvo nad sredstvima za proizvodnju (državno, društveno, zadružno), zabrana političke opozicije te nepostojanje djelotvorne sudbene zaštite.

Od početka 80-ih godina 20. stoljeća ti režimi ne mogu osigurati gospodarski prosperitet i prihvatljiv politički poredak. Poli​tičke krize i slobodarski pokreti u Mađarskoj, Istočnoj Njemačkoj, Čehoslovačkoj, Poljskoj i Hrvatskoj (hrvatsko proljeće) pokazale su da je socijalizam održiv jedino vojskom.

Demokratski pokret otpora, kao Povelja 1977. u Čehoslovackoj ili Solidarnost u Poljskoj, čije je djelovanje privremeno spriječeno uvođenjem vojnog režima 1981. go​dine pokazao je da otpor traje i nakon mjera prisile. Nakon smrti generalnog sekretara sovjetske KP i državnog poglavara Leonida Brežnjeva (na vlasti 1964-1982.), istina o stanju sovjetskog gospodarstva i društva izlazi na vidjelo.

Na vlast u SSSR-u dolazi reformator Mihail Gorbačov 1985. godine. Priznao je sovjetski poraz u trci u naoružanju tijekom hladnog rata i da je država na rubu propasti koju mogu spriječiti hitne i radikalne reforme. Zbog toga je nužno napustiti socijalistički sustav, vlast KP i generalnog sekretara.

Tijekom jeseni i zime 1989. godine srušeni su komunistički režimi u Istočnoj Njemačkoj, Čehoslovačkoj, Rumunjskoj, Mađarskoj, Poljskoj, Bugarskoj i Albaniji. Na čehoslovačkom primjeru je nastala sintagma »baršunasta revolucija«.

U Sovjetskom Savezu Gorbačov se uspio održati do kolovoza 1991. godine, kad je nakon neuspjelog vojnog puča, donesena odluka o raspuštanju Saveza i napuštanju komunističkog sustava, uz zabranu djelovanja komunističke partije.

USTAVNOST U NOVIM DEMOKRACIJAMA

Amerikanci su sročili izraz »ustavna revolucija«, koji označava temeljne i potpune ustavne promjene cjelokupnog društvenog sustava.

Tri su zadatka pred tvorcima ustava novih demokracija kojima bi trebalo osigurati cjelovitu pretvorbu njihovih gospodarskih i političkih su​stava:

1. prijelaz iz kontrolirane planske u tržišnu ekonomiju,

2. prijelaz iz jednopartijske vladavine u višestranačku demokraciju,

3. prijelaz iz sustava arbitrarne i neograničene vlasti prema ustavnoj vladavini i pravnoj državi.

Države se suočavaju s problemom uspostave novog društvenog i ustavnog poretka, koji obuhvaća:

1. pitanja izbornog sustava u društvima bez ikakve ili značajnije demokratske tradicije,

2. odabira sustava ustrojstva vlasti kojim se treba nadomjestiti utopijska teorija o skupštinskoj vladavini,

3. jamstava i djelotvorne zaštite sloboda i prava građana,

4. pravedne restitucije ili kompenzacije za oduzeto vlasništvo,

5. privatizacije golemih državnih ili društvenih gospodarskih poduzeća,

6. raspodjele društvene imovine u uvjetima velike nezaposlenosti i socijalne ugroženosti širokih slojeva stanovništva.

Propast višenacionalnih socijalističkih federacija dovela je do nastanka i priznavanja neovisnosti velikog broja novih država na temelju međunarodno priznatog prava naroda na samoodređenje i otvorila pitanje zaštite prava nacionalnih manjina na jednakost s većinskim narodima u novostvorenim državama.

Bivše komunističke zemlje suočavaju se s proble​mom pretvorbe cjelokupne društvene, gospodarske i pravne strukture. U početku se smatralo da će pretvorba moći biti dovršena u kratkom roku od tri do pet godina.

Od 1991. do 1997. godine najveći broj novih europskih demokracija donio je svoje nove ustave: Bugarska, Makedonija, Rumunjska, Slovenija, Estonija, Poljska takozvani »Mali ustav«, Slovačka, Češka, Latvija, Rusija itd.

Prevladavaju parlamentarni sustavi, u polupredsjedničkoj verziji, dok se izborni sustavi razlikuju i mijenjaju. Posljednjih godina sve je učestalija primjena mješovitog većinsko-razmjernog izbornog sustava.

HRVATSKA U JUGOSLAVIJI 1918. DO 1990. GODINE

Hrvatska se od 1918. do 1990. godine nalazi u sastavu Jugoslavije, koja je rezultat propasti Austro - ugarske monarhije. Bit režima je bila autokracija i diktatura utemeljena na nepoštivanju formalnih ustavnih dokumenata i gaženju prava naroda, manjina i pojedinaca. Sve se to cijelo vrijeme održavalo silom.

U razdoblju od 1967.-1974. došlo je do ustavnih reformi.

Ustav SFRJ iz 1974. godine bio je izuzetno važan za osamostaljenje Slovenije i RH, jer je tijekom njegova važenja uspostavljena ustavna osnova za suprotstavljanje srpskoj i crnogorskoj agresiji. Kao država, RH je 1991. godine organizirala obranu i postigla pobjedu u ratu, te postavila i branila pitanje svojeg prava na osamostaljenje pred međunarodnom zajednicom, te ishodovala priznanje toga prava.

RAZDOBLJE IZMEĐU DVA SVJETSKA RATA

Hrvatska je nakon propasti Austro-ugarske monarhije, formalno u sastavu privremene, međunarodno nepriznate, države Slovenaca, Hrvata i Srba, ustanovljene u listopadu 1918. godine odlukom Narodnog vijeća SHS, ušla u sastav nove države, koja je dobila naziv Kraljevina Srba, Hrvata i Slovenaca. To je provedeno odlukom srpskog regenta Aleksandra od 01.12.1918. godine (Prvodecembarski akt), kojom je proglašeno priključenje srpskoj državi.

Ustavotvorna skupština Kraljevine SHS, izabrana suprotno zahtjevima Narodnog vijeća, je 28.06.1921. godine prihvatila tako zvani "Vidovdanski Ustav Kraljevine SHS". Po tom je Ustavu nova država uređena kao unitarna i visoko centralizirana država pod monarhijom Karađorđevića. Svi narodi su pružili otpor nastojanjima srpskih vladajućih slojeva, na čelu s Kraljem, da u okviru unitarne države stvore jedinstven "jugoslovenski narod" i tako osiguraju trajnu dominaciju.

Sukobi su kulminirali atentatom na hrvatske političke vođe u Skupštini u lipnju 1928. godine i uvođenjem osobne diktature Kralja Aleksandra 06.01.1929. godine. 1931. godine. Kralj je jednostranim aktom oktroirao novi Ustav Kraljevine Jugoslavije, čime je ojačao svoj položaj. Nakon njegove smrti u atentatu 1934. godine, dominira srpska vladajuća grupacija.

Uoči rata 1939. godine, postignut je sporazum između hrvatskih i srpskih vladajućih elita (Sporazum Cvetković - Maček) o davanju autonomije Hrvatskoj, što je provedeno Uredbom o Banovini Hrvatskoj. Banovina je obuhvaćala povijesni teritorij nastanjen pretežito hrvatskim stanovništvom i imala je neke institucije vlasti, na prvom mjestu Sabor. No daljnji razvitak hrvatske autonomije spriječila je propast države u travanjskom ratu 1941. godine.

RAZDOBLJE OD 1945. DO 1963. GODINE

Zajednička država obnovljena je odlukama II. zasjedanja Antifašističkog vijeća narodnog oslobođenja Jugoslavije (AVNOJ) od 29.11.1943. godine, kao socijalistička federacija. Zemaljsko antifašističko vijeće narodnog oslobođenja Hrvatske (ZAVNOH) je na svojem III. zasjedanju 09.05.1944. godine prihvatilo odluke AVNOJ-a i uspostavilo temeljna tijela vlasti nove federativne jedinice u okviru nove federacije, republikanskog oblika vladavine.

U siječnju 1946. godine donesen je prvi Ustav Federativne Narodne Republike Jugoslavije (FNRJ). "Narodna republika" ili "narodna demokracija" bio je u to vrijeme uobičajen naziv za socijalističke države pod dominacijom komunističkih partija. Ustav je napisan po sovjetskom uzoru, ozakonio je novi društveno-ekonomski sustav utemeljen na državnom vlasništvu svih važnijih privrednih resursa i centraliziranom upravljanju tim resursima (revolucionarni etatizam). 18.01.1947. godine Ustav NR Hrvatske, koji određuje ustrojstvo vlasti NRH kao federalne jedinice u sklopu FNRJ.

Ustavnim zakonom iz 1953. i ranijim Zakonom o radničkim savjetima iz 1950. godine, jugoslavensko komunističko vodstvo pokušalo je postaviti temelje socijalističkog sustava.

Ustavom iz 1963. godine još više je oslabljen položaj republika. Republički ustavi su uređivali sustav vlasti u skladu sa saveznim Ustavom, dok su u ostalom bili svedeni na prijepise tog Ustava. Sustav se nije mogao održati.

Nakon sukoba u vrhu vlasti, razriješenim na tzv. Brijunskom plenumu 1966. godine, uslijedio je niz ustavnih promjena izvršenih ustavnim amandmanima iz 1967., 1968, i 1971. godine. Federalistički demokratski pokreti koji su se razvili u Hrvatskoj i Sloveniji, zaustavljeni su represijom tijekom 1972. i kasnijih godina. Rezultat je bio novi Ustav iz 1974. godine, koji je posebnu pozornost posvetio federalnom sustavu.

Ustav iz 1974. godine odredio je socijalističke republike kao države (Hrvatsku, Bosnu i Hercegovinu, Crnu Goru, Makedoniju, Sloveniju i Srbiju), te zajamčio status autonomnih pokrajina (Vojvodine i Kosova) u okviru federacije. Savezni Ustav donosi se i mijenja suglasnošću skupština republika i autonomnih pokrajina. Republike imaju pravo na samoodređenje, koje uključuje i pravo na odcjepljenje. Svi poslovi koji nisu saveznim Ustavom povjereni saveznoj državi, ostaju pridržani republikama i pokrajinama. Vijeće republika i pokrajina je prvi dom Savezne skupštine. Savezni proračun i zakonodavstvo, kojim se uređuju gospodarska pitanja donosi se suglasnošću skupština republika i auto​nomnih pokrajina.

Sva kolektivna tijela federacije su bila utemeljena na ravnopravnoj zastupljenosti republika i autonomnih pokrajina. Predsjedništvo je kolegijalni državni poglavar u kojeg ulazi po jedan predstavnik svake republike i autonomne pokrajine, te predsjednik Centralnog komiteta vladajuće partije, Saveza komunista. Predsjednik Predsjedništva bira se na godinu dana, po unaprijed utvrđenom redoslijedu republika i pokrajina. Predsjedništvo je kolegijalni zapovjednik oružanih snaga, koje se sastoje od JNA, kao zajedničke oružane sile i teritorijalne obrane republika i pokrajina.

Na temelju Ustava iz 1974. godine omogućeno je jačanje republika i autonomnih pokrajina. Socijalistička Republika Hrvatska, prema svojem Ustavu iz 1974. godine ima Sabor, Izvršno vijeće, Vrhovni sud i Ustavni sud. Funkciju državnog poglavara obavlja Predsjedništvo, koje ima osam članova izabranih od Sabora, a u njegov sastav ulazi i predsjednik Centralnog komiteta Saveza komunista Hrvatske. Predsjednik Predsjedništva bira se iz reda članova na jednu godinu. Preko delegacija u saveznim tijelima, ona sudjeluje u odlučivanju na razini federacije.

USPOSTAVA DEMOKRATSKE VLASTI U HRVATSKOJ

Gospodarska, društvena i politička kriza je 80-ih godina pokazala da je »sustav samoupravnog socijalizma« i »dogovorne ekonomije« neuspješan.

Nemogućnost da se u Jugoslaviji postigne sporazum o ekonomskim i političkih reformama, dovela je do neuspješne ustavne reforme 1988. godine. Srpsko političko vodstvo počinje političku akciju rušenja federalnog sustava uspostavljenog Ustavom iz 1974. godine i destabilizaciji najprije autonomnih, a onda i federalnih jedinica.

Tijekom 1989. godi​ne u Hrvatskoj se osnivaju prve političke udruge, te počinju djelovati zahtijevajući obranu suvereniteta, puštanje političkih zatvorenika, uvođenje višestranačkog sustava te prijevremene slobodne i demokratske višestranačke izbore.

Odluka o održavanju slobodnih višestranačkih izbora donesena je krajem prosinca 1989. godine, uz masovne javne demonstracije i manifestacije. U Europi se lančano ruše komunistički sustavi u nizu zemalja (Rumunjska).

Nakon donošenja odluke o uspostavi suverene RH, trebalo je izraditi i usvojiti promjene Ustava, prijedlog izbornog zakonodavstva i niz drugih zakona, npr. zakon o političkom udruživanju i sredstvima javnog priopćavanja.

IZBORNI ZAKON OD 15. VELJAČE 1990. GODINE

Nacrt izbornog zakona izradila je radna skupina stručnjaka o čijem se sastavu suglasila vladajuća stranka i oporba na sastanku Okruglog stola u siječnju 1990. Nakon hitnog postupka u saborskim odborima, Sabor je 15. veljače 1990. usvojio izborni zakon, prateće zakonodavstvo i amandmane 54. do 63. na Ustav SRH.

To je bio zakon »za jednokratnu uporabu«, radi provođenja prvih višestranačkih izbora.

Kandidiranje - isticanje kandidata obavljeno je prikupljanjem potpisa građana koji imaju prebivalište na području izborne jedinice za koju se ističe kandidat. Osoba za čiju se kandidaturu davanjem svojeg potpisa na propisanom obrascu izjasni određeni broj građana i koja prihvati kandida​turu, automatski postaje kandidat i njezino se ime unosi na glasački listić. Kandidat, osim općeg biračkog prava, mora imati prebivalište na području političke zajednice za čiju se skupštinu kandidira.

Zaštita izbornog prava - osigurana je:

1. podnošenjem prigovora izbornim povjerenstvima čiji su predsjednici diplomirani pravnici, u pravilu suci,

2. kratkim rokovima u kojima oni moraju rješavati prigovore,

3. pravom priziva Okružnom sudu, odnosno Vrhovnom sudu RH.

U sastavu biračkih odbora i izbornih povjerenstava, niti jedna stranka ne može imati više od 1/3 članova.

Osnovan je Republički odbor za nadzor izbora pod predsjedanjem predsjednika Ustavnog suda, kojeg je činilo 7 istaknutih javnih osoba koje nisu smjele bili članovi vodstva političkih stranaka. Odbor je donio pravila ponašanja u predizbornoj kampanji i upozorenjima utjecao na njihovo pridržavanje od stra​naka i kandidata.

Utvrđivanje izbornih rezultata - Zakon je primijenio sustav apsolutne većine u malim izbornim jedinicama, s izborima u dva kruga. U prvom krugu, između više kandidata izabran je onaj koji je dobio natpolovičnu većinu glasova svih birača koji su glasovali u izbornoj jedinici, pod uvjetom da broj glasova koji je dobio nije manji od 1/3 birača upisanih u birački popis u toj iz​bornoj jedinici. Ako nijedan od kandidata ne dobije takvu većinu, nakon 14 dana održava se drugi krug u kojem se natječu samo oni kandidati koji su u prvom krugu dobili najmanje sedam posto glasova birača koji su pristupili izborima. U drugom krugu, prema pravilu relativne većine, pobjeđuje kandidat koji dobije najviše glasova birača koji su pristupili glasovanju. Ako bi 2 ili više kandidata dobili jednak broj glasova, izbori se u toj izbornoj jedinici ponavljaju. U drugom krugu izbora obvezatno sudjeluju najmanje 2 kandidata.

Izbori su prošli mirno i u redu, a pobijedila je HDZ.

DONOŠENJE USTAVA REPUBLIKE HRVATSKE OD 22.12.1990.

Nakon prijenosa vlasti na pobjedničku stranku, Sabor je prema odredbama o revizijskom postupku u srpnju 1990. godi​ne donio amandmane na Ustav SRH iz 1974. godine (amandmani 64.-71.). Izbačen je naziv »Socijalistička«, promijenjeni su grb i zastava, predsjednik Predsjedništva postao je predsjednik Republike, a članovi Predsjedništva potpredsjednici. Omogućeno je Vladi poduzimanje mjera u cilju ostvarivanja jedinstvenog pravnog sustava. To je bio početak ustavne reforme.

Predsjednik Republike dr. Franjo Tuđman je 25.07.1990. godine podnio Saboru formalnu inicijativu da se pristupi radu na donošenju novog Ustava RH. Sabor je prihvatio inicijativu i dokument pod naslovom Politička i metodologijska polazišta te političko-pravna načela za izradu Ustava RH, kao temeljni naputak o načelima što se imaju poštivati pri izradi ustavnog teksta.

Temeljna metodologijska polazišta bila su:

1. Ustav RH mora slijediti pozitivnu hrvatsku državno-pravnu tradiciju,

2. povratak europskoj i oslonac na sjevernoameričku građansko-pravnu i ustavnu tradiciju,

3. Ustav treba biti po mjeri običnog čovjeka - građanina i naroda,

4. Ustav treba biti trajnije vrijednosti.

Iz toga se izvodi deset političko-pravnih načela za izradu Ustava:

1. temeljno ishodište i cilj Ustava jesu čovjekova ljudska i narodna prava,

2. vrhovna vlast (suverenitet) izvire iz naroda i pripada narodu,

3. zakonodavna vlast pripada Saboru,

4. predstavnička demokracija i vladavina zakona (pravna država),

5. pravo na slobodno političko-poduzetničko i društveno udruživanje,

6. pravo vlasništva, tržišno gospodarstvo i slobodno poduzetništvo,

7. slobodno sindikalno organiziranje građana (radnika i poslodavaca),

8. socijalna država - jamstvo socijalnih prava,

9. jamstvo narodnih prava i sloboda,

10. osiguranje suverenosti Hrvatske u određivanju odnosa s drugim narodima i državama.

Komisija za ustavna pitanja Sabora je u srpnju imenovala radnu skupinu stručnjaka sa zadaćom da pripremi nacrt ustavnog teksta (u sastavu: Vladimir Šeks, Smiljko Sokol, Krunislav Olujić i tajnik Ljubomir Valković), koja je prvi nacrt podnijela Saboru 15.08. (»Krčki nacrt«).

U međuvremenu, Predsjedništvo RH je donijelo odluku o osnivanju Ustavotvorne komisije u koju je imenovalo više od dvjesto članova različitih struka i zanimanja te nacionalne i vjerske pripadnosti i političke orijentacije.

Na prvoj sjednici prihvatila je prijedlog Predsjednika Republike o osnivanju Uredničkog vijeća, u čiji su sastav ušli članovi vodstava političkih stranaka, istaknuti državni dužnosnici i stručnjaci. Ustavotvorna komisija je imenovala svoju radnu skupinu, u sastavu Veljko Mratović, Nikola Filipović, Smiijko Sokol i Branko Smerdel, te kao tajnik Darko Bekić. S obzirom da je prva radna skupina podnijela prvi nacrt ustavnog teksta, radne skupine su zajednički nastavile rad. Nakon isteka roka javne rasprave, redakciju Prijedloga Ustava obavila je Redakcijska skupina u sastavu Smiljko Sokol, Zdravko Tomac i Vladimir Šeks. Franjo Tuđman, kao predsjednik Ustavotvorne komisije, izravno je utjecao na neka ustavna rješenja, a pisac je »Izvorišnih osnova« (preambule ili proslova).

Prvi nacrt podnesen je Uredničkom vijeću polovicom rujna i putem televizije i novinstva, predstavljen javnosti. U javnoj raspravi podneseni su brojni, često kontradiktorni prijedlozi i primjedbe od kojih su mnoge uvažene.

USTAVNO ODREĐENJE NACIONALNOG SUVERENITETA

Ustav je izvorno riješio određenje RH kao nacionalne države. Na kraju preambule, pod naslovom "Izvorišne osnove", Ustav kaže da se RH ustanovljuje kao nacionalna država hrvatskoga naroda i država pripadnika inih naroda i manjina koji su njezini državljani: Srba, Muslimana, Slovenaca, Čeha, Slovaka, Talijana, Mađara, Židova i drugih, kojima se jamči ravnopravnost s građanima hrvatske narodnosti i ostvarivanje nacionalnih prava u skladu s demokratskim normama Organizacije ujedinjenih naroda i zemalja slobodnoga svijeta.

Odredba je izmijenjena Ustavnim zakonom o izmjenama i dopunama Ustava RH od 18.12.1997. godine pa glasi da se RH ustanovljuje kao nacionalna država hrvatskog naroda i država pripadnika autohtonih nacionalnih manjina: Srba, Čeha, Slovaka, Talijana, Mađara, Židova, Nijemaca, Austrijanaca, Ukrajinaca, Rusina i drugih koji su njezini držav​ljani, kojima se jamči ravnopravnost s građanima hrvatske narodnosti i ostvarivanje nacionalnih prava u skladu s demokratskim normama OUN i zemalja slobodnog svijeta.

Promjena Izvorišnih osnova i ispuštanjem iz nabrajanja ranije spomenutih manjina (Slovenaca i Muslimana-Bošnjaka), usprkos formulaciji "i drugih", izazvala je brojne prosvjede i optužbe za nepoštivanje manjinskih prava. Zbog toga je prilikom ustavnih promjena iz 2000. godine prihvaćena preporuka stručnjaka, da se u Proslov ne dira, jer on ima prvenstveno povijesni i simbolički značaj.

Ustav utvrđuje načelo narodnog ili pučkog suvereniteta na način da u RH vlast proizlazi iz naroda i pripada narodu kao zajednici slobodnih i ravnopravnih državljana. Ustavne promjene iz 1997., 2000. i 2001. godine su prilagodile ustavni tekst tako da odražava suverenitet i samostalnost RH gdje ne postoje "narodi i narodnosti" kao u propaloj jugoslavenskoj federaciji, već većinski, hrvatski narod i pripadnici autohtonih nacionalnih manjina, ali i pripadnici drugih manjina koji su državljani RH i kojima su zajamčena jednaka prava i posebna ustavnopravna zaštita te ravnopravnosti (pozitivna diskriminacija).

Sabor je Ustav RH usvojio na sjednici 21.12., a svečano ga proglasio 22.12.1990. Zbog toga su sredstva javnog priopćavanja ovaj temeljni akt RH pozdravila kao "Božićni Ustav".

USPOSTAVA SAMOSTALNOSTI I SUVERENOSTI RH

POLITIČKI RAZVITAK TIJEKOM 1991. GODINE

Srbija ruši savezni Ustav. Donošenje Ustava RH označilo je početak procesa uspostavljanja ustavnog i pravnog poretka kao izlaza iz stanja anomije (nepostojanja zakonitosti) do kojeg je došlo tijekom raspada jugoslavenske federacije i razaranja pravnog poretka uspostavljenog Ustavom SFRJ iz 1974. godi​ne i ustavima socijalističkih republika iz iste godine. Srbija je svoj novi Ustav donijela u rujnu 1990. godine. Njime je ukinula autonomiju Kosova i Vojvodine zajamčenu saveznim Ustavom, ali istodobno zadržala njihovo predstavništvo u vrhovnim tijelima federacije, čime je nastojala osigurati prevagu u političkim odlukama.

U travnju 1991. godine hrvatski predstavnik Stipe Mesić je izabran za predsjednika Predsjedništva SFRJ.

Hrvatska nudi mirni rasplet. U očekivanju mirnog raspleta krize nastale zbog neuspjeha jugoslavenske federacije da omogući ravnopravnost i stabilan razvitak republika koje su je činile, u Ustav RH unesene su odredbe koje su trebale regulirati odnose u prijelaznom razdoblju.

Članak 140. Ustava je predvidio da RH ostaje u sastavu SFRJ do novog sporazuma jugoslavenskih republika ili dok Sabor ne odluči drugačije.

U st. 2. bilo je određeno da ako se aktom ili postupkom tijela federacije ili tijela druge republike ili pokrajine, članica federacije, naruši teritorijalna cjelovitost RH ili ako bude dovedena u neravnopravan položaj u federaciji ili joj budu ugroženi interesi, republički organi će na temelju prava na samoodređenje i Ustavom utvrđenog suvereniteta donijeti potrebne odluke radi zaštite suvereniteta i interesa RH.«.

Te odredbe i cijela Glava IX. Prijelazne i završne odredbe su izbrisane iz ustavnog teksta o ustavnim promjenama iz prosinca 1997. go​dine. One su ispunile svoju svrhu i usavršavanjem ustavnog teksta izbrisane su.

Prijedlog konfederacije. Nakon uspostave demokratske vlasti putem višestranačkih izbora, Hrvatska je sa Slovenijom ponudila ostalim republikama preobrazbu centralizirane federacije u konfederaciju, savez suverenih država po uzoru na institucije Europske ekonomske zajednice. Formalni prijedlog i Nacrt ugovora o savezu podnesen je u listopadu 1990. godine, ali je odmah odbijen od Srbije i Crne Gore, koje su insistirale na federaciji kao jedinstvenoj državi.

REFERENDUM O SUVERENOSTI I SAMOSTALNOSTI

Odnosi u jugoslavenskoj federaciji su se dalje zaoštravali. Srbija i JNA prijetile su državnim udarom i uporabom sile protiv republika. Ugovor o stvaranju konfederacije je odbijen, pa je Sabor 21.02.1991. godine donio Rezoluciju po kojoj se savezni zakoni oglašavaju nevažećim u RH, ako nisu u suglasnosti s Ustavom. Koji su to zakoni utvrditi će Vlada. Istoga dana, Hrvatska se pridružila Sloveniji u zahtjevu da se počne postupak mirnog razdruživanja jugoslavenske federacije.

Predsjednik Republike je 25.04.1991. godine, na temelju ovlasti iz članka 98. Ustava, pozvao građane da se na općem referendumu izjasne o pitanju da li RH može stupiti u savez suverenih država s drugim državama, prema prijedlogu Hrvatske i Slovenije ili da ostane u federativnoj Jugoslaviji, kao jedinstvenoj suverenoj drža​vi, prema prijedlogu Srbije i Crne Gore. Na referendumu od 19.05.1991. glasovalo je 84.94% birača, od kojih je 93,94% dalo svoj glas za suverenu i nezavisnu RH.

OBJAVA NEZAVISNOSTI RH 25.06.1991.

U provedbi odluke donesene na referendumu, koja po Ustavu obvezuje sva državna tijela, Sabor je 25.06.1991. donio dvije značajne odluke:

1. Deklaraciju o proglašenju suverene i samostalne RH,

2. Ustavnu odluku RH o suverenosti i samostalnosti.

Deklaracija o proglašenju suverene i samostalne RH ima pet dužih odjeljaka.

U prvom se kao temelj za objavu nezavisnosti naznačava povijesna hrvatska državnopravna tradicija. Drugi izlaže razloge zbog kojih se zahtijeva razdruživanje federacije. U trećem se naglašavaju jamstva ravnopravnosti i zaštite prava svih državljana RH bez obzira na njihovu vjersku, etničku ili rasnu pripadnost. U petom Hrvatska priznaje jednaka prava suvereniteta svim ostalim republikama bivše Jugoslavije te predlaže mjere u cilju mirnog razrješenja međusobnih prava i obveza.

Ustavna odluka o suverenosti i samostalnosti RH proglašena 25.06.1991. godine glasi:

1. RH se proglašava suverenom i samostalnom državom,

2. RH pokreće postupak razdruživanja od drugih republika i SFRJ, te pokreće postupak za međunarodno priznanje,

3. Međunarodni ugovori koje je sklopila i kojima je pristupila SFRJ primjenjivat će se u RH ako nisu u suprotnosti s Ustavom i pravnim poretkom, a do okončanja razdruživanja i savezni propisi koji nisu stavljeni izvan snage,

4. Na području RH važe samo oni zakoni koje je donio Sabor RH, a do okončanja razdruživanja i savezni propisi koji nisu stavljeni izvan snage. RH preuzima prava i obveze koja su Ustavom RH i SFRJ bila prenesena na tijela SFRJ. Postupak preuzimanja uredit će se ustavnim zakonom,

5. Državne granice RH su međunarodno priznate granice dosadašnje SFRJ u dijelu u kojem se odnose na RH te granice između RH i R. Slovenije, Bosne i Hercegovine, Srbije i Crne Gore u okviru dosadašnje SFRJ,

6. Prihvaćajući načela Pariške povelje, RH jamči svojim državljanima nacionalna i druga temeljna prava i slobode čovjeka i građanina, demokratski poredak, vladavinu prava i sve ostale najviše vrednote svoga ustavnog i međunarodnog pravnog poretka,

7. Ova ustavna odluka stupa na snagu kada ju proglasi Sabor RH.

AGRESIJA NA HRVATSKU I DOMOVINSKI RAT 1991. GODINE

Posredovanjem misije, koju je uputila Komisija EZ za provedbu tih odluka, tzv. Brijunskom deklaracijom 08.07.1991. godi​ne prihvaćen je »moratorij«, odgoda daljnjih postupaka i akata u roku od 3 mjeseca. Hrvatska je odgodu prihvatila nadajući se da će Srbija i Crna Gora pristati na mirno razdruživanje SFRJ. Zapovjedništvo JNA je pokazalo sklonost silom podržati srbijansku politiku.

Zbog toga je tijekom roka »moratorija« jačala ratna agresija na RH. Rat je bio agresija sa ciljem zauzimanja što teritorija za novu »Veliku Srbiju«, protjerivanjem pripadnika hrvatske, mađarske i drugih narodnosti s osvojenog teritorija.

ODLUKA SABORA OD 08.10.1991.

Istekom roka »moratorija« Sabor RH je 08.10.1991. na sjednici u Zagrebu usvojio Odluku o raskidanju svih državno-pravnih veza na temelju kojih je zajedno s ostalim republikama i pokrajinama tvorila dotadašnja SFRJ.

Odlukom od 08.10.1991 Sabor je potvrdio Ustavnu odluku o suverenosti i samostalnosti i ostale dokumente od 25.06.1991. godine. Zbog toga se danom stjecanja su​verenosti i neovisnosti RH smatra se 25.06.1991. godine.

MEĐUNARODNO PRIZNANJE REPUBLIKE HRVATSKE

Međunarodno priznanje RH uslijedilo je 15.01.1992. godine temeljem odluke zemalja članica EZ, koju su slijedile druge države.

U rujnu 1991. godine u Den Haagu počela je s radom Konferencija o Jugoslaviji. Imenovala je Arbitražno povjerenstvo, pod predsjedanjem francuskog pravnika, predsjednika Ustavnog vijeća, Roberta Badintera. Arbitražno povjerenstvo je 10.12.1991. godine konstatiralo:

1. da je SFRJ u procesu raspadanja,

2. da republike trebaju riješiti probleme državne sukcesije koji mogu proizići iz tog procesa, u skladu s načelima i pravilima međunarodnog prava uz posebnu pozornost prema ljudskim pravima i pravima na​roda i manjina,

3. da republike koje žele mogu zajednički djelovati na stvaranju nove asocijacije, koja bi imala demokratske institucije po njihovu izboru.

Vijeće ministara EZ objavilo je 16.12.1991. godi​ne dokument pod naslovom Smjernice za priznavanje novih država u Istočnoj Europi i Sovjetskom Savezu kojim je utvrdilo niz kriterija, posebice glede poštivanja ljudskih prava, nepromjenjivosti granica i miroljubive politike kao uvjete za priznanje novih država. Temeljem tih kriterija RH je stekla međunarodno priznanje 15.01.1992. godine.

JAMSTVA SLOBODA I PRAVA: TEMELJ DEMOKRATSKE DRŽAVE

Prema određenju kanadskog autora D. Forsythea, ljudska prava čine skup temeljnih ovlasti pojedinaca da zahtijevaju određene postupke javnih vlasti, bilo da se radi o uzdržavanju od presizanja u zaštićenu sferu pojedinca, kao kod osobnih i političkih sloboda i prava ili o aktivnom djelovanju na ozbiljenju određenih jamstava sloboda i prava, kao kod socijalnih, kulturnih i gospodarskih prava. Ona su većim djelom sadržana u novijim ustavima demokratskih zemalja, kao povelja sloboda i prava (Bill of Rights), koja čini sastavni dio ustava (Italija, Njemačka, Španjolska, Portugal, Grčka i sve tranzicijske zemlje). U zemljama koje nemaju povelju ljudskih prava i temeljnih sloboda, kao Velika Britanija, sve su jači zahtjevi za donošenjem takve povelje.

U Europskoj Uniji dokument pod nazivom Europska Povelja temelj​nih prava usvojen je na konvenciji u Nici 2000. godine, ali nije prihvaćen kao pravno obvezujući, nego političko usmjeravajući dokument. Ona je uključena i u nacrt Ustavnog ugovora Europske Unije 2004. godine.

Ustavna regulacija je nadopunjena brojnim međunarodnim dokumentima, konvencijama i deklaracijama, kojima su u drugoj polovici 20. stoljeća uspostavljeni međunarodni standardi prava čovjeka. U RH i nizu europskih zemalja oni su dio unutarnjeg pravnog poretka sa nadzakonskom pravnom snagom.

PRGLED POVIJESNOG RAZVITKA
PRVI NARAŠTAJ: KLASIČNA PRAVA ČOVJEKA I GRAĐANINA

Prvi dokumenti kojima se jamče slobode i prava čovjeka imaju korijene u povijesti britanske države, u dokumentima Magna Charta Libertatum iz 12150., Petition of Rights iz 1628., te Habeas Corpus Act iz 1679. godine. To su povelje koje vladari donose pod pritiskom nezadovoljnih vazala i podanika, po kojima se suveren mora pokoravati zakonima, te jamčiti građanima prava na pobunu ako on zajamčena prava bude kršio.

Deklaracije prava čovjeka iz 18. stoljeća polaze od teorije prirodnog prava. Virdžinijska deklaracija (Bill of Rights) iz 1776. godine, utjecala je na tvorce francuske Deklaracije o pravima čovjeka i građani​na iz 1789. godine.

Francuska Deklaracija o pravima čovjeka iz 1789. godine je prvi takav dokument u Europi sastavni je dio francuskog Ustava iz 1791. godine.

DRUGI NARAŠTAJ: SOCIJALNA I GOSPODARSKA PRAVA

Socijalna i gospodarska prava javljaju se u ustavima kao »drugi naraštaj« prava čovjeka i građanina na početku 20. stoljeća. U ustave se, osim klasičnih tzv. negativnih prava, usmjerenih na zaštitu pojedinca od državnih vlasti, unose i pozitivna prava, koja označavaju dužnost države da pojedincima osigura sigurnost ili ostvarivanje interesa.

Klasična prava zabranjuju državi da se upliće u odnose među građanima. Pozitivna prava označavaju dužnost države da svojim posredovanjem ispravlja nepoželjne učinke tržišnog gospodarstva. Ta su prava temelj koncepcije socijalne države koja nastoji osigurati građanima socijalnu sigurnost, a osobito skrbi o skupinama svojih slabijih, invalidnih i na drugi način hendikepiranih članova.

Pozitivna prava se ne mogu štititi sudbenim putem. Lista tih prava se unosi u najveći broj modernih ustava i u niz međunarodno-pravnih dokumenata.

Njemački Ustav iz 1919. godine (Weimarski Ustav) je uključio u popis sloboda i prava niz takvih prava, od kojih su najvažnija pravo na rad i sloboda rada. Proširili su ih ustavi socijalističkih zemalja (dužnosti građana da zaštićuju i čuvaju socijalističko vlasništvo, savjesno rade, savjesno koriste društveno bogatstvo).

Ova jamstva najčešće ostaju samo deklaracija, ne postoji pravna sankcija niti tijelo koje bi pružilo zaštitu građaninu koji se na takvo pravo poziva. Ona su uvijek lex imperfecta, nepotpuni pravni propis.

Društveno-ekonomska prava unose se i u ustave građanskih država nakon II. Svjetskog rata (Italija, Njemačka, Španjolska)

Ustav RH utvrđuje republiku kao jedinstvenu i nedjeljivu demokratsku i socijalnu državu. Socijalna država jamči svojim građanima određenu razinu socijalne sigurnosti i socijalnog osiguranja.

Pri zakonskom uređivanju tih prava potrebno je voditi računa o mo​gućnostima da se građanima doista osiguraju, jer to ima za posljedicu da odredbe o socijalnoj državi ostaju bez mogućnosti realizacije i zaštite zajamčenih prava.

TREĆI NARAŠTAJ: EKOLOŠKA I DRUGA PRAVA

Pravima trećeg naraštaja smatraju se prava na zaštitu čovjekovog prirodnog okoliša, prava nerođenih i prava drugih živih bića, osim čovjeka, tj. životinja i biljnih vrsta na zaštitu od ugrožavanja njihova opstanka.

Pravo čovjeka na zašti​tu prìvatne sfere obuhvaća i jamstva zaštite u sklopu razvijenih računalnih sustava, pohranjivanja i korištenja informacija. Tome se dodaju nova prava, čiji je sadržaj dosta neodređen: pravo na mir, na razvitak, na zajedničko nasljeđe, na humanitarnu pomoć i druga - četvrti naraštaj prava čovjeka.

MEĐUNARODNI STANDARDI PRAVA ČOVJEKA

Međunarodni dokumenti. Američki predsjednik Franklin Delano Roosevelt, u govoru nakon američkog stupanja u II. svjetski rat (Four Freedoms Adress) naznačio je kao ciljeve naprednog čovječanstva ostvarenje četiri temeljne slobode, iz kojih se mogu izvesti sve ostale. One uključuju dva negativna i dva pozitivna prava: sloboda govora, sloboda vjerovanja, sloboda od straha i sloboda od oskudice.

Povelja OUN ističe kao jedan od ciljeva OUN promicanje i poticanje poštovanja prava čovjeka i temeljnih sloboda za sve bez obzira na rasu, spol, jezik ili vjeru.

Opća deklaracija o ljudskim pravima. Opća skupština OUN usvojila je 10.12.1949. godine Opću deklaraciju o ljudskim pravima i taj se dan slavi kao Međunarodni dan prava čovjeka. Na temelju Deklaracije, usvojena su 1966. godine dva važna dokumenta: Međunarodni pakt o građanskim i političkim pravima i Međunarodni pakt o gospodarskim, socijalnim i kulturnim pravima, koji su stupili na snagu 1976. godine.

Postoje još dva važna dokumenta zaštite ljudskih prava, ali nisu obvezatni ugovori međunarodnog prava: Dokumenti iz Kopenhagena (1990.) i Moskve (1991.). Tu su i dokumenti Konferencije o sigurnosti i suradnji u Europi o tzv. »humanoj dimenziji« te politički dokumenti bečke Konferencije čelnika država i vlada održane u prosincu 1993. godine i Prve Europske ministarske konferencije o ljudskim pravima, održane u Beču 1995. godine.

ZNAČENJE TEMELJNIH MEĐUNARODNIH DOKUMENATA

Značenje i utjecaj međunarodnih dokumenata o ljudskim pravima neprestano raste posljednjih desetljeća dvadesetog stoljeća. Kada je donesena, u prosincu 1948. godine, Opća deklaracija o ljudskim pravima sažimala je ideje o tome što bi trebalo ostvariti kako se strahote i zločini ne bi periodično ponavljali.

Škola "realista" dominirala je u razdoblju hladnog rata u međunarodnoj politici i izučavanju međunarodnih odnosa. Američki diplomat i povjesničar George Kennan smatrao je da se kod ljudskih prava radi ponajprije o korisnom sredstvu političkog pritiska. Time se kasnije istakao i povjesničar i političar Henry Kissinger teorijom interesnih sfera i ravnoteže sila.

Škola "idealista", koja je ozbiljno shvaćala borbu za ljudska prava, imala je značajnu ulogu u mobiliziranju javnosti, ali je bila potisnuta u ulogu propovjednika, bez utjecaja na politiku velikih sila.

Međunarodni dokumenti su predmet proučavanja Među​narodnog javnog prava. Njihove odredbe su bile temelj za izradu Ustava RH i uređenje jamstava sloboda i prava čovjeka i građanina. RH je stranka 19 konvencija usvojenih u sklopu OUN i njezinih specijaliziranih udruga, a 1992. godine podnijela je zahtjev za prijam u Vijeće Europe, koji je prihvaćen odlukom Parlamentarne skupštine Vijeća Europe 1996. godine.

Tradicionalni provedbeni mehanizmi međunarodnih dokumenata ograničeni su na dužnost izvješćivanja posebnih tijela (povjerenstava ili komisija) za provedbu pojedinih konvencija, njihove preporuke vladama država članica, a u novije vrijeme i mogućnost da putem posebnog izvjestitelja izravno utvrde stanje u pojedinoj zemlji. Drugo sredstvo je pritužba države protiv druge države članice neke konvencije, ali se njime države, iz političkih razloga rijetko služe. Ta sredstva su bila slabo djelotvorna.

Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda. Europska konvencija za zaštitu ljudskih prava i temeljnih sloboda usvojena je 1950. godine, a stupila je na snagu 1953.

Europska socijalna povelja usvojena je 1961. godine.

Europska konvencija o sprječavanju mučenja, nečovječnog ili ponižavajućeg postupanja ili kažnjavanja usvojena je 1957. godine.

RH je u listopadu 1997. godine ratificirala i Europsku okvirnu konvenciju o zaštiti nacionalnih manjina i Europsku povelju o lokalnoj samoupravi.

Ti međunarodno-pravni dokumenti obvezuju sve države članice Vijeća Europe. Za neke od njih Europska konvencija o pravima čovjeka čini prvenstveni izvor prava o ljudskim slobodama i pravima i temelj ustavne i zakonske regulacije.

Europska konvencija o ljudskim pravima nadopunjena je s trinaest dopunskìh međunarodnih ugovora (protokola), kojima je reformiran sustav zaštite zajamčenih sloboda i prava. Najvažniji, 11. Protokol stupio je na snagu 1998. godine i time je uspostavljen stalni Europski sud za ljudska prava.

Od 05.11.1997. godine, kada je stupila na snagu u RH, Europska konvencija o ljudskim pravima postala je dio unutarnjeg pravnog poretka RH i po pravnoj snazi je iznad hrvatskih zakona. Sudovi i druga državna tijela su je dužna primjenjivati, te u slučaju kad su njezine odredbe u suprotnosti s hrvatskim zakonima, primijeniti izravno odredbe Konvencije. Pojedinac čija su Konvencijom zajamčena prava povrijeđena može, po iscrpljivanju svih domaćih pravnih sredstava, potražiti zaštitu pred europskim institucijama za zaštitu ljudskih prava.

Materija europskog prava za zaštitu ljudskih prava i temeljnih sloboda čini Konvencija i sve odluke i pravna mišljenja Europske komisije i Europskog suda za ljudska prava akumulirane tijekom djelovanja tih institucija.

Europski sud za ljudska prava. Europska konvencija o ljudskim pravima, pored državne pritužbe utvrđuje formalno pravo pojedinca, nevladinih udruga i skupina da se za zaštitu svojih prava predviđenih Konvencijom, obrate Europskom sudu za prava čovjeka u Strassbourgu.

Tri su institucije kojima se to provodi:

1. Komisija za ljudska prava (1954),

2. Europski sud za ljudska prava (1959),

3. Vijeće ministara vanjskih poslova Vijeća Europe.

Europski sud za ljudska prava je stalni sud utemeljen 11. Protokolom od 01.11.1998. Time je zamijenjen raniji dvostupni sustav u kojem je zahtjeve za zaštitu prvenstveno razmatrala Komisija za ljudska prava, a tek najozbiljniji slučajevi su dolazili pred Sud, nakon neuspjelog postupka postizanja prijateljskog sporazuma.

Sud čine suci imenovani na šest godina (uz mogućnost ponovnog izbora), iz reda uglednih pravnih stručnjaka koji ispunjavaju uvjete za suce i visokog moralnog ugleda ili ugledni pravni stručnjaci. Broj sudaca jednak je broju država članica Vijeca Europe (45). Nadležnost Suda obuhvaća sve predmete tumačenja i primjene Konvencije, uključujući pojedinačne zahtjeve, međudržavne pritužbe i savjetodavna mišljenja na zahtjev Vijeća ministara.

Sud djeluje putem odbora od tri suca, vijeća od sedam sudaca, te u velikom vijeću od sedamnaest sudaca.

Pojedinac, državljanin ili stranac, koji boravi u nekoj od država članica Vijeća Europe ili pravna osoba, te nevladina udruga ili skupina pojedinca, nakon što je iscrpio sva domaća pravna sredstva, može podnijeti individualan zahtjev za zaštitu Konvencijom (i dodatnim protokolima) zaštićenih prava, Europskom sudu za ljudska prava. Pojedinac ima izravan pristup pred Sudom.

Ako zahtjev ocjeni dopuštenim, Sud će najprije zahtijevati izjašnjenje vlade države protiv koje je zahtjev podnesen i nastojati postići nagodbu medu strankama, prijateljsku nagodbu (friendly settlement). Ali ako pitanje ne bude riješeno, Europski sud za ljudska prava nastavlja postupak pred nadležnim vijećem. Na strani žalitelja može sudjelovati pravni zastupnik i nevladina organizacija. Ako Sud utvrdi da postoji povreda Konvencije i dodatnih protokola, odlučuje o pravednoj naknadi povrijeđenoj stranci.

Odluke suda su obvezatne i o njihovoj provedbi vodi računa Vijeće ministara vanjskih poslova Vijeća Europe.

Odredbe Ustava RH su sukladne s jamstvima sadržanim u Europskoj konvenciji o ljudskim pravima.

LJUDSKA PRAVA I TEMELJNE SLOBODE U HRVATSKOM USTAVU

STRUKTURA USTAVNOG TEKSTA

Ustav RH sadrži ustavna jamstva sloboda i prava čovjeka i građanina nakon Proslova (Izvorišne osnove) i poglavlja koje sadrži temeljne ustavne odredbe. Popis jamstava obuhvaća vise od trećine ustavnog teksta, 55 od 147 ustavnih članaka.

Podijeljen je u tri odjeljka:

1. Zajedničke odredbe, koje se odnose na sva posebna jamstva sloboda i prava,

2. Osobne i političke slobode i prava,

3. Gospodarska, socijalna i kulturna prava.

Zakoni kojima se razrađuju ljudska prava i temeljne slobode spadaju u organske zakone i donose se kvalificiranom (posebnom) većinom u Hrvatskom saboru.

ZAJEDNIČKE ODREDBE O SLOBODAMA I PRAVIMA

Najviše vrednote ustavnog poretka. Ustav RH utvrđuje najviše vrednote ustavnog poretka RH:

1. slobodu, kao temeljno pravo pojedinca u demokratskom političkom poretku,

2. jednakost, kao jednakost svih ljudi pred zakonom u pogledu zaštite njihovih sloboda i prava,

3. nacionalnu ravnopravnost, kao temelj demokratske nacionalne države koja ne diskriminira, nego štiti nacionalne manjine,

4. ravnopravnost spolova, kao ideal demokratskog poretka,

5. mirotvorstvo, kao tradicionalnu orijentaciju RH, koja ne isključuje pravo na obranu od agresije ili sudjelovanje u međunarodnim akcijama uspostavljanja i očuvanja mira,

6. socijalnu pravdu, kao temeljni ideal socijalne države, koja osigurava određene uvjete života svim svojim građanima, bez obzira na njihov socijalni položaj,

7. poštivanje prava čovjeka, kao osnovicu djelovanja državnih i drugih tijela, ali i odnosa medu pojedincima u državi,

8. nepovredivost vlasništva, kao temeljnog prava koje čini osnovicu poduzetničke slobode i tržišnog gospodarstva,

9. očuvanje prirode i čovjekova okoliša, kao jedno od ključnih pitanja održivog razvoja u suvremenom svijetu,

10. vladavinu prava, kao ideal ideje konstitucionalizma i temeljno načelo odnosa između vlasti i onih kojima ona vlada,

11. demokratski višestranački poredak, kao jamstvo slobode i realizacije temeljnih ustavnih načela.

Najveći dio tih pojmova se razrađuje u ustavnim odredbama koje jamče određena ljudska prava i temeljne slobode.

Zabrana diskriminacije u korištenju pravima i slobodama. Ustav zabranjuje diskriminaciju ljudskih bića po bilo kojem temelju i precizira da svatko u RH ima prava i slobode neovisno o rasi, boji kože, spolu, jeziku, vjeri, političkom ili drugom uvjerenju, nacionalnom ili socijalnom podrijetlu, imovini, rođenju, naobrazbi, društvenom položaju ili drugim osobinama.

Jamstvo jednakosti pred zakonom nego štiti sve ljude na području RH. Svi su pred zakonom jednaki. Građani i stranci imaju jednaka prava pred sudovima i drugim državnim i inim tijelima.

Prava djece i maloljetnika razlikuju od prava punoljetnih osoba, a politička prava stranaca od prava državljana (građana). Žene nisu dužne služiti vojni rok u miru, te idu u mirovinu ranije nego muškarci, itd.

Ali, svi imaju pravo jednakosti pred zakonom i nitko ne može biti doveden u slabiji položaj glede korištenja ustavom zajamčenim pravima ni po kojem temelju.

Nacionalna prava i zaštita nacionalnih manjina. Komisija za prava čovjeka OUN prihvatila je 1978. godine definiciju nacionalne manjine talijanskog autora Francesca Capotortija: "Nacionalna manjina je skupina, brojčano slabija od ostatka stanovništva u državi, koja ne drži vlast, a čiji članovi, kao državljani dotične države, imaju etničke, vjerske ili jezične osobine po kojima se razlikuju od ostatka stanovništva te, barem implicitno, pokazuju osjećaj solidarnosti, usmjeren na očuvanje kulture, tradicije, vjere ili jezika.

Ustavni zakon o pravima nacionalnih manjina RH određuje da je nacionalna manjina skupina hrvatskih državljana čiji pripadnici su tradicionalno nastanjeni na teritoriju RH, a njeni članovi imaju etnička, jezična, kulturna i/ili vjerska obilježja različita od drugih građana i vodi ih želja za očuvanjem tih obilježja. Svaki državljanin RH ima pravo slobodno se izjasniti da je pripadnik neke nacionalne manjine, te ostvarivati sva prava koja iz toga proizlaze.

Ustavna jamstva nacionalne ravnopravnosti. Ustav RH naglašava načelo nacional​ne ravnopravnosti u RH. Ta jamstva slijede iz odredbe o načelu narodnog (pučkog) suvereniteta, po kojem u RH vlast pripada narodu kao puku ili demosu, pri čemu se pojam narod određuje kao "zajednica slobodnih i ravnopravnih državljana."

U Proslovu se jamči pripadnicima autohtonih nacionalnih manjina ravnopravnost s građanima hrvatske narodnosti i ostvarivanje nacionalnih prava u skladu s demokratskim normama OUN i zemalja slobodnog svijeta. Ravnopravnost i zaštita prava nacionalnih manjina uređuje se ustavnim zakonom koji se donosi po postupku za donošenje organskih zakona.

Zakonom se može, pored općeg biračkog prava, pripadnicima nacionalnih manjina osigurati pravo da biraju svoje zastupnike u Hrvatski sabor. Ovo je pravo uređeno izbornim zakonodavstvom.

Pripadnicima svih nacionalnih manjina jamči se:

1. sloboda izražavanja narodnosne pripadnosti;

2. slobodno služenje svojim jezikom i pismom;

3. kulturna autonomija.

Dopušta se da se u pojedinim lokalnim jedinicama zakonom u službenu uporabu uz hrvatski, uvede i neki drugi jezik, te ćirilicno ili koje drugo pismo.

Ustav zabranjuje i određuje kažnjivim svako pozivanje na nacionalnu, rasnu ili vjersku mržnju ili bilo koji oblik nesnošljivosti. Nejednakost građana ne smije biti posljedica niti izvanrednih mjera koje se poduzimaju u slučajevima državne nužde.

Zakone kojima se ureduju nacionalna prava Hrvatski sabor donosi dvotrećinskom većinom glasova svih zastupnika. Radi se o posebnoj većini, kakva se zahtijeva i za izmjenu Ustava, ali po zakonodavnom postupku po kojem se donose organski zakoni, pri čemu zahtjev za dvotrećinskom većinom daje jaču pravnu snagu nego ostalim organskim zakonima (za koje se zahtijeva većina svih zastupnika). Zbog toga se ti zakoni po pravnoj snazi nalaze između Ustava i ostalih organskih zakona.

Ustavni zakon o pravima manjina iz 1991. godine. Ustavni zakon o pravima i slobodama čovjeka i pravima etničkih i nacionalnih zajednica ili manjina donesen je u prosincu 1991. godine, a izmijenjen u veljači 1992. godine.

Ustavni zakon je uredio:

1. Kulturnu autonomiju i zajednička kulturna prava manjinskih zajednica na temelju punog poštivanja načela nediskriminacije, pravo zaštite od svake djelatnosti koja može ili bi mogla ugroziti njihov opstanak, pravo na identitet, kulturu, vjeroispovijed, javno i privatno korištenje jezika i pisma te obrazovanje, zaštita ravnopravnog sudjelovanja u javnim poslovima, uživanje političkih i ekonomskih sloboda, pristup medijima, te općenito prava na području kulture i obrazovanja.

Ta se načela moraju primjenjivati na sve pripadnike nacionalnih ili etničkih manjina i na pripadnike hrvatskog naroda u općinama gdje su oni u manjini.

2. Sudjelovanje zastupnika manjina u predstavničkim i drugim tijelima vlasti i lokalne samouprave.

Ustavni zakon je mijenjan 1999. i 2000. godine. 2002. godine zamijenjen je Ustavnim zakonom o pravima nacionalnih manjina.

Ustavni zakon o pravima manjina iz 2002. godine. Opseg jamstava. RH se obvezuje na poštivanje i zaštitu prava nacionalnih manjina i drugih temeljnih prava i sloboda čovjeka i građanina, vladavine prava i svih ostalih najviših vrednota svog ustavnog i međunarodnoga pravnog poretka, svim svojim državljanima.

Sukladno tome, sva jamstva sadržana u međunarodnim dokumentima za zaštitu ljudskih i manjinskih prava imaju se primijeniti na zaštitu nacionalnih manjina u RH. RH priznaje i štiti i sva ostala prava predviđena u međunarodnim dokumentima, bez diskriminacije po spolu, rasi, boji kože, jeziku, vjeroispovijesti, političkom i drugom uvjerenju, nacionalnom i društvenom porijeklu, povezanosti s nacionalnom manjinom, vlasništvu, statusu naslijeđenom rođenjem ili po nekoj drugoj osnovi.

Posebno su uređena prava pojedinih nacionalnih manjina, ugovorima s Italijom (1997.), Mađarskom (1995.) te Srbijom i Crnom Gorom (2004.).

Zajamčena prava manjina. Prava nacionalnih manjina zaštićena Ustavnim zakonom i drugim zakonima su:

1. služenje svojim jezikom i pismom, privatno i u javnoj uporabi, te u službenoj uporabi,

2. odgoj i obrazovanje na jeziku i pismu kojim se služe,

3. uporabu svojih znamenja i simbola,

4. kulturna autonomija održavanjem, razvojem i iskazivanjem vlastite kulture, te očuvanja i zaštite svojih kulturnih dobara i tradicije,

5. pravo na očitovanje svoje vjere te na osnivanje vjerskih zajednica zajedno s drugim pripadnicima te vjere,

6. pristup sredstvima javnog priopćavanja i obavljanja djelatnosti javnog priopćavanja (primanje i sirenje informacija) na jeziku i pismu kojim se služe,

7. samoorganiziranje i udruživanje radi ostvarivanja zajedničkih interesa,

8. zastupljenost u predstavničkim tijelima na državnoj i lokalnoj razini, te u upravnim i pravosudnim tijelima,

9. sudjelovanje pripadnika nacionalnih manjina u javnom životu i upravljanju lokalnim poslovima putem vijeća i predstavnika nacionalnih manjina,

10. zaštitu od svake djelatnosti koja ugrožava ili može ugroziti njihov opstanak, ostvarivanje prava i sloboda.

Zakon o sustavu državne uprave propisuje da se pripadnicima nacionalnih manjina osigurava zastupljenost u ministarstvima i državnim upravnim organizacijama, vodeći računa o njihovom ukupnom udjelu u stanovništvu RH, a u uredima državne uprave u jedinicama područne (regionalne) samouprave vodeći računa o njihovom ukupnom udjelu u stanovništvu županije.

Vlada RH nadzire provedbu zastupljenosti pripadnika nacionalnih manjina u tijelima državne uprave.

Političke institucije nacionalnih manjina. Osim slobodnog osnivanja kulturnih i obrazovnih organizacija, uspostavljene su posebne političke institucije sa ciljem osiguravanja sudjelovanja nacionalnih manjina u javnom i političkom životu RH: Savjet za nacionalne manjine i vijeća nacionalnih manjina u jedinicama samouprave.

Članove Savjeta za nacionalne manjine imenuje Vlada na 4 godine, na prijedlog vijeća nacionalnih manjina (7 članova) odnosno manjinskih udruga i vjerskih zajednica (5 članova), a članovi Savjeta su i zastupnici nacionalnih manjina u Hrvatskom saboru. Savjet ima nadzornu, inicijativnu i odlučujuću ulogu. Savjet nadzire ostvarivanje prava nacionalnih manjina, podnosi prijedloge državnim tijelima, te raspoređuje proračunska sredstva za nacionalne manjine.

Savjet za nacionalne manjine ima pravo:

1. predlagati tijelima državne vlasti da rasprave pojedina pitanja od značenja za nacionalnu manjinu, a osobito provođenje Ustavnog zakona i posebnih zakona kojima su uređena manjinska prava i slobode,

2. predlagati tijelima državne vlasti mjere za unaprjeđivanje položaja nacionalne manjine u državi ili na nekom njenom području,

3. davati mišljenja i prijedloge o programima javnih radio postaja i javne televizije namijenjenih nacionalnim manjinama, te o tretiranju manjinskih pitanja u programima javnih radio postaja i javne televizije i drugim sredstvima priopćavanja,

4. predlagati poduzimanje gospodarskih, socijalnih i drugih mjera na područjima nastanjenim pripadnicima nacionalnih manjina, kako bi se očuvalo njihovo postojanje na tim područjima,

5. tražiti i dobiti od tijela državne vlasti i tijela lokalne i područne (regionalne) samouprave podatke i izvješća potrebna za razmatranje pitanja iz svoga djelokruga,

6. pozivati i tražiti nazočnost predstavnika tijela državne vlasti i tijela lokalne i područne (regionalne) samouprave, u čiju nadležnost spadaju pitanja iz djelokruga Savjeta.

Vijeća nacionalnih manjina biraju se neposrednim izborima u jedinicama samouprave gdje pripadnici pojedine nacionalne manjine imaju udio u stanovništvu veći od 1.5%, odnosno jedinicama lokalne samouprave gdje živi više od 200 pripadnika, te u jedinicama regionalne samouprave gdje živi vise od 500 pripadnika pojedine manjine. U općini takvo vijeće ima 10 članova, u gradu 15, a u županiji 25. Vijeće ima predsjednika, kojeg biraju članovi iz svojih redova.

Vijeća nacionalnih manjina u jedinici samouprave imaju pravo:

1. predlagati tijelima jedinice samouprave mjere za unaprjeđivanje položaja nacionalne manjine u državi ili na nekom njenom području, uključujući davanje prijedloga općih akata kojima se uređuju pitanja od značaja za nacionalnu manjinu tijelima koja ih donose,

2. isticati kandidate za dužnosti u tijelima državne uprave i tijelima jedinica samouprave,

3. biti obaviješteni o svakom pitanju o kome će raspravljati radna tijela predstavničkog tijela jedinice samouprave, a tiče se položaja nacionalne manjine,

4. davati mišljenja i prijedloge na programe radijskih i televizijskih postaja na lokalnoj i regionalnoj razini namijenjene nacionalnim manjinama ili na programe koji se odnose na manjinska pitanja.

RAVNOPRAVNOST SPOLOVA

Pitanja diskriminacije žena u korištenju pravima kao što su jednakost s muškarcima otvorena su kasnije, a njihova realizacija ostaje problem u suvremenom svijetu. Generalna skupština OUN usvojila je 1979. godine Konvenciju o eliminaciji svih oblika diskriminacije žena, koja je stupila na snagu 1981. godine.

Socijalistički pokreti stavljali su naglasak na ravnopravnost spolova, no praksa je od toga odstupala.

U Hrvatskoj i SFRJ žene su sedamdesetih i osamdesetih godina 20. stoljeća obavljale visoke političke dužnosti (Savka Dabčević-Kučar, Milka Planinc i druge), što je stvaralo privid ravnopravnosti spolova, dok se diskriminacija održavala u temeljnim socijalnim zajednicama i na radnim mjestima, posebno u ruralnim sredinama s jakom patrijarhalnom tradicijom.

Prilikom rada na Ustavu RH smatralo se da je načelo ravnopravnosti spolova uključeno u ustavna načela o jednakosti pred zakonom i zabrani diskriminacije i zbog toga nije posebno naglašeno u Ustavu iz 1990. godine. Načelo ravnopravnosti spolova uključeno je u popis temeljnih vrednota ustavnog poretka RH ustavnim promjenama iz 2000. godine. Zakon o ravnopravnosti spolova razrađuje to temeljno ustavno načelo i nalaže poduzimanje mjera za eliminaciju postojeće diskriminacije žena u hrvatskom društvu.

Zakon određuje kako ravnopravnost spolova znači da su žene i muškarci jednako prisutni u svim područjima javnog i privatnog života, da imaju jednak status, jednake mogućnosti za ostvarivanje svih prava i jednaku korist od ostvarenih rezultata.

Pojam diskriminacije na temelju spola Zakon određuje kao svako normativno ili stvarno, izravno ili neizravno razlikovanje, isključivanje ili ograničenje temeljeno na spolu kojim se otežava ili negira ravnopravno priznanje, uživanje ili ostvarivanje ljudskih prava muškaraca i žena u političkom, obrazovnom, ekonomskom, socijalnom, kulturnom, građanskom i svakom drugom području života.

Zabranjuje se diskriminacija na temelju bračnog ili obiteljskog statusa i spolne orijentacije. Poticanje druge osobe na diskriminaciju smatra se diskriminacijom.

Izravna diskriminacija postoji ako se prema osobi postupa ili bi se moglo postupati nepovoljnije u jednakim ili sličnim okolnostima u odnosu na osobu suprotnoga spola.

Neizravna diskriminacija postoji kada neutralna pravna norma, kriteriji ili praksa u jednakim ili sličnim okolnostima stavljaju osobe jednoga spola u nepovoljniji položaj u odnosu na osobu suprotnog spola.

Diskriminacijom se ne smatraju pravne norme, kriterij ili praksa koji su nužni, odnosno mogu biti opravdani objektivnim činjenicama koje su neovisne o spolu.

Pojam spolnog uznemiravanja (sexual harrasment), kao oblika diskriminacije po spolu određuje se kao svako neželjeno ponašanje uvjetovano spolom osobe, koje ima za cilj ili koje stvarno predstavlja povredu osobnog dostojanstva i koje stvara neugodno, neprijateljsko, ponižavajuće ili uvredljivo okruženje.

Zakon određuje posebne mjere za otklanjanje postojećih nejednakosti spolova. Posebne mjere su specifične pogodnosti kojima se osobama određenog spola omogućuje ravnopravno sudjelovanje u javnom životu, otklanjaju postojeće nejednakosti ili im se osiguravaju prava u kojima su ranije bili prikraćeni. Posebne mjere se uvode privremeno radi ostvarivanja stvarne ravnopravnosti žena i muškaraca i ne smatraju se diskriminacijom.

Političke stranke koje su upisane u registar političkih stranaka usvajaju svake četiri godine plan djelovanja o pitanju uravnotežene zastupljenosti žena i muškaraca i određuju metode za promicanje uravnotežene zastupljenosti žena i muškaraca u tijelima stranke, na popisima kandidata za izbore u Hrvatski sabor i tijelima jedinica lokalne područne (regionalne) samouprave.

Zakonom je uspostavljen Ured Vlade RH za ravnopravnost spolova, te institucija pravobranitelja/pravobraniteljice za ravnopravnost spolova.

Pravobranitelj je oblik izvansudske zaštite posebnih sloboda i prava, specijalni ombudsman, koji djeluje pored Pučkog pravobranitelja, uspostavljenog Ustavom.

Zakon određuje da pravobranitelj/ica razmatra slučajeve kršenja načela ravnopravnosti spolova, slučajeva diskriminacije prema pojedincima ili grupama pojedinaca koje su počinila tijela državne uprave, jedinice tijela lokalne i područne (regionalne) samouprave i druga tijela s javnim ovlastima, zaposleni u tim tijelima i druge pravne i fizičke osobe.

Svatko se može obratiti pravobranitelju/ici zbog povreda odredbi Zakona bez obzira da li je neposredno ostećen, osim ako se ostećena strana tome izrijekom protivi. U obavljanju poslova iz svoga djelokruga pravobranitelj/ica je ovlašten/a upozoravati, predlagati i davati preporuke.

GRANICE KORIŠTENJA SLOBODAMA I PRAVIMA

Kad se pojedinci ili skupine ljudi koriste svojim zajamčenim pravima, njihovo djelovanje ima svoje granice. Granice treba urediti i zbog toga što pojedina prava proturječe međusobno i zbog toga što se prava pojedinca ne smiju zloupotrebljavati na štetu drugih niti na način kojim bi razorno djelovala na pojedinca.

Ustavna prava razrađuju se zakonima koji moraju osigurati jednaku zaštitu interesa ljudi i političke zajednice i države. Svako pravno uređivanje znači sužavanje apstraktno zamišljene apsolutne slobode pojedinaca, bilo da se radi o donošenju općih pravnih akata, zakona ili drugih propisa ili o presuđivanju pojedinih sporova. Politička zajednica stvara se da bi istodobno osigurala sigurnost i slobodu. Jedno od toga može ponekad biti na štetu drugoga i zbog toga je potrebno zakonski urediti način korištenja ustavom zajamčenih sloboda i prava.

Prve deklaracije sloboda i prava polaze od shvaćanja kako granice pravima građana predstavljaju jednaka prava drugih građana, ali i zajed​nički interesi političke zajednice. Prava pojedinaca nisu apsolutna, već podvrgnuta ograničenjima koja dolaze od činjenice zajedničkog života na određenom prostoru.

Utvrđivanje granice je u angloameričkoj pravnoj tradiciji prepušteno neovisnom sudstvu koje svojim odlukama (precedentima) uspostavlja granice korištenja slobodama i pravima ili ih mijenja uspostavljajući nova ograničenja ili širi prostore slobode djelovanja pojedinaca. U europskoj pravnoj tradiciji zakoni su opća pravila kojima se utvrđuju granice korištenja pojedinih sloboda i prava. Važna je uloga Evropskog suda za ljudska prava, a unutar pojedinih zemalja Ustavni sud utvrđuje smisao pojedinih ustavnih odredbi, kad obavlja nadzor ustavnosti zakona i drugih propisa ili kad pruža zaštitu ustavom određenim pravima pojedinca u povodu ustavne tužbe.

Kriteriji ograničavanja po Ustavu Republike Hrvatske. Ustav određuje da se slobode i prava mogu ograničiti samo zakonom, i to u cilju:

1. zaštite sloboda i prava drugih ljudi,

2. zaštite pravnog poretka,

3. zaštite javnog morala,

4. zaštite zdravlja.

Dodatni kriteriji za zakonsko ograničavanje poduzetničke slobode i vlasničkih prava:

1. zaštita interesa i sigurnosti Republike,

2. zaštita prirode i ljudskog okoliša,

3. zaštita zdravlja ljudi.

OGRANIČENJA SLOBODA I PRAVA U SITUACIJAMA NUŽDE

Pravo državne nužde i izvanredne mjere. Određene državne situacije mogu zahtijevati iznimna ograničenja ustavom zajamčenih sloboda i prava. Nužnost obrane od vanjskog neprijatelja, pobuna, terorizam ili neredi, velike prirodne katastrofe, potresi i poplave, onemogućuju građanima korištenje slobodama i pravima i nalažu poduzimanje akcija u cilju suprotstavljanja opasnostima i očuvanja političke zajednice.

U takvim prilikama dijelovi ustava nadomještaju se odredbama o pravu nužde, po starom rimskom načelu po kojem u pogibelji najviši zakon mora biti spas domovine (Salus rei publicae suprema lex esto). Suspendiraju se jamstva sloboda i prava, te mijenja način donošenja političkih odluka u državi povjeravanjem važnih ovlasti izvršnoj vlasti, a sve se to čini neodređeno vrijeme, dok pogibelj ne bude uklonjena. Poduzimanje izvanrednih mjera se opravdava akcijom u cilju očuvanja demokracije i jačanja zaštite ljudskih prava.

Zrele demokracije, ustav krize i antiterorističko zakonodavstvo. Početkom 19. stoljeća Alexis de Tocqueville (1805-1859) je ustvrdio da demokratske države ne ratuju jedne protiv drugih. Demokracije ratuju protiv autokratskih država i protiv unutarnjih neprijatelja demokracije.

Suvremeni ustavi nastoje predvidjeti posebne okolnosti i rat, ali i osigurati vraćanje sustava na normalno djelovanje kad opasnosti prođu. U SAD Ustav predviđa samo iznimnu mogućnost ukidanja povlastice habeas corpus kad to u slučaju pobune ili napada zahtijeva javna sigurnost. To je opravdavano teorijom o »uključenim ovlastima« (implied powers) Kongresa i Predsjednika u iznimnim stanjima, uređene Ustavom, Zakonom o nacionalnim stanjima nužde i Zakonom o ovlastima u stanjima međunarodne gospodarske nužde. U Velikoj Britaniji su iznimna stanja i ovlasti uređena zakonima. Ustavi drugih europskih zemalja sadrže odredbe o stanjima nužde.

Francuska je tijekom pobuna u gradovima u studenom 2005. godine uvela izvanredno stanje na temelju starog zakona iz 1955. godine. Njemačka i Italija uvele su stroge antiterorističke zakone nakon terorističkih akata prokomunističkih grupacija 70-ih godina 20. stoljeća. Ustavi drugih europskih zemalja sadrže odredbe o stanjima nužde.

Velike demokracije nisu sklone su proglašavanju izvanrednih mjera. Svaka demokratska zemlja uz normalni ustav, u pričuvi drži »ustav krize«, koji joj treba omogućiti preživljavanje i očuvanje demokracije i u najtežim prilikama.

Pitanje očuvanja demokratskih sloboda zaoštreno je u uvjetima "rata protiv terorizma" i donošenjem antiterorističkog zakonodavstva u svim demokratskim zemljama, nakon terorističkog napada na New York i Washington 11.09.2001. godine te napada na Madrid 2004., London i niz gradova tijekom 2005. godine. Zakonodavstvo dopušta izuzetne mjere kao nadzor komuniciranja, praćenje, preventivno uhićenje, pretjerano duge rokove policijskog zadržavanja bez podizanja optužnice i omogućavanja korištenja međunarodno i ustavno zajamčenim pravima.

U Velikoj Britaniji je antiterorističkim zakonom uvedena institucija nalog o nadzoru, koji izdaje policija, a kojom se može zabraniti pojedincu pristup Internetu ili telefonu i napuštanje vlastitog doma, a dopušteno je držanje sumnjive osobe u pritvoru bez podizanja optužnice tijekom 28 dana. Takav administrativni nalog uveden je 1998. godine, kao mjera sprječavanja "antisocijalnog ponašanja", te se primjenjuje protiv nogometnih navijača.

USTAV REPUBLIKE HRVATSKE I STANJA NUŽDE

Međunarodni instrumenti i Europska konvencija o pravima čovjeka priznaju mogućnost derogacije određenih jamstava sloboda i prava u izvanrednim prilikama, uz zahtjev izvješćivanja drugih članica konvencije o razlozima i predvidivom trajanju derogacije. Kad su mjere primjerene opasnosti i usmjerene na njezino uklanjanje, one predstavljaju normalni zaštitni mehanizam demokracije, iako ograničavaju ljudska prava i slobode. Mjere moraju biti razmjerne naravi pogibelji, da ne ugrožavaju temeljne standarde ljudskih prava i da budu primjenjivane samo dok traje opasnost.

Sve situacije pogibelji po državu ili njezine dijelove nemoguće je predvidjeti i nabrojiti u ustavu, niti u zakonskim aktima. Ustav dopušta ograničavanje ustavnih prava (članak 17.) i donošenje uredbi sa zakonskom snagom (članak 100.).

Ograničavanje ustavnih prava po članku 17. Ustava. Slobode i prava zajamčena Ustavom mogu ograničiti u situacijama:

1. Ratno stanje. Nastaje onog trenutka kada predsjednik Republike na temelju odluke Hrvatskog sabora donese akt o objavi ratnog stanja,

2. Neposredna ugroženost neovisnosti i jedinstvenosti Republike. Ratnog stanja formalno nema, ali može postojati prijetnja ratom ili situacija gdje se on vodi, iako nije formalno objavljen. Nakon 11. svjetskog rata, većina ratova nisu nikada objavljeni. Niti rat koji je voden protiv RH 1991. godine nije bio formalno objavljen,

3. Velike prirodne nepogode. O ograničenjima sloboda i prava odlučuje Hrvatski sabor dvotrećinskom većinom svih zastupnika. U slučaju da se ne može sastati, odluku je ovlašten donijeti predsjednik Republike.

Ustav utvrđuje kriterije kojih se moraju pridržavati Sabor ili predsjednik, kad odlučuju o ograničenjima te prirode. Opseg ograničenja mora biti primjeren prirodi pogibelji (načelo razmjernosti ili proporcionalnosti).

Posljedica ne smije biti nejednakost građana s obzirom na rasu, boju kože, spol, jezik, vjeru, te nacionalno ili socijalno podrijetlo.

Neka se temeljna prava ne mogu ograničiti niti u slučaju neposredne opasnosti za opstanak države. To su:

1. pravo na život,

2. zabrana mučenja, surovog ili ponižavajućeg postupanja ili kažnjavanja,

3. odredbe o pravnoj određenosti kažnjivih djela i kazni,

4. sloboda misli, savjesti i vjeroispovijedi.

Uredbe sa zakonskom snagom (iz nužde) po članku 100. Ustava. Određene mjere koje zahtijeva situacija nužde mogu se poduzimati i bez ograničavanja ustavnih prava, predsjedničkim uredbama sa zakonskom snagom, koje se u teoriji nazivaju uredbama iz nužde. Široka ovlaštenja koja je Predsjednik imao po Ustavu iz 1990. godine (članak 101.), a koja su korištena tijekom Domovinskog rata 1991-95., bitno su ograničena ustavnim promjenama iz 2000. godine.

Tako sadašnji članak 100. Ustava razlikuje situacije:

1. ratnog stanja,

2. neposredne ugroženosti neovisnosti, jedinstvenosti i opstojnosti države i s njima izjednačenih prilika

3. kada su tijela državne vlasti onemogućena da redovito obavljaju svoje ustavne dužnosti.

Za vrijeme trajanja ratnog stanja predsjednik Republike ovlašten je donositi uredbe sa zakonskom snagom na temelju i u okviru ovlasti koje je dobio od Hrvatskog sabora. Ako Hrvatski sabor nije u zasjedanju Predsjednik može uredbama sa zakonskom snagom uređivati sva pitanja koja zahtjeva ratno stanje.

U slučaju neposredne ugroženosti neovisnosti, jedinstvenosti i opstojnosti države ili kada su tijela državne vlasti onemogućena redovno obavljati svoje ustavne dužnosti, predsjednik Republike može donositi uredbe sa zakonskom snagom, na prijedlog i uz supotpis predsjednika Vlade.

Kada ih donese, predsjednik Republike dužan ih je podnijeti Hrvatskom saboru na potvrdu, čim se Sabor bude mogao sastati. Ako Predsjednik propusti izvršiti ovu dužnost, uredba sa zakonskom snagom prestaje važiti.

U stanjima nužde, predsjednik Republike može sazvati sjednicu Vlade i predsjedavati tako sazvanoj sjednici.

Ustav RH određuje da je u slučajevima iz članka 17. i članka 100. Ustava, kada to zahtijeva narav pogibelji, dopušteno korištenje Oružanih snaga kao pomoći policiji i drugim državnim tijelima.

Osobna odgovornost za povrede sloboda i prava. Ustav određuje da je svatko, tko se ogriješi o odredbe o temeljnim slobodama i pravima čovjeka i građanina, osobno odgovoran za taj čin i ne može se opravdati višim nalogom. Ljudska prava i slobode ne smiju se povrijediti niti po nalogu nadređenog (časnika, dužnosnika, ministra itd.).

Odredba se temelji na prirodnom pravu, po kojem kršenje ljudskih prava oslobađa podređenog od obveze pokoravanja zapovijedima nadređenih. Pojedinac je dužan suprotstaviti se takvim zapovijedima. Nitko ne može podređenom naložiti da izvrši kazneno djelo. Onaj tko izda takav nalog, osobno će odgovarati na temelju tzv. zapovjedne odgovornosti, no to ne oslobađa odgovornosti podređenog koji je nalog izvršio.

Svaki državni dužnosnik, vojnik, časnik ili policajac je osobno odgovoran za ono što čini, bez obzira na dužnost pokoravanja nalozima nadređenih. Ona predstavlja ustavnopravni temelj za određivanje niza kaznenih djela u materijalnom kaznenom zakonodavstvu. To načelo primijenjeno je i pri osnivanju međunarodnog suda za ratne zločine počinjene na području bivše Jugoslavije u Den Haagu 1993. godine.

Pravo žalbe i kontrola zakonitosti. Zajamčeno je pravo na žalbu protiv pojedinačnih pravnih akata donesenih u postupku prvog stupnja pred sudom ili drugim ovlaštenim tijelom. Žalba je temeljni pravni lijek u svim pravnim postupcima. Ona ima devolutivni i odgodni učinak. O žalbi odlučuje drugostupno tijelo, više od onog koje je donijelo prvostupnu odluku. Podnošenje žalbe odgađa izvršenje prvostupne odluke. Tek protekom roka prava na žalbu, odnosno odlukom o žalbi nastupa pravomoćnost i izvršnost pojedinog pojedinačnog pravnog akta.

Pravo na žalbu može biti samo iznimno isključeno u slučajevima određenima zakonom ako je osigurana druga pravna zaštita. Pojedinačni akti državne uprave i tijela koja imaju javne ovlasti moraju biti utemeljeni na zakonu. Sudbena kontrola akata tih tijela osigurava se u upravnom sporu pred Upravnim sudom, gdje Sud odlučuje o zakonitosti pojedinačnog upravnog akta ili na drugi način.

Svatko ima pravo da zakonom ustanovljeni neovisni i nepristrani sud pravično i u razumnom roku odluči o njegovim pravima i obvezama ili o sumnji ili optužbi zbog kažnjivog djela.

OSOBNE SLOBODE I PRAVA U HRVATSKOM USTAVU

Temeljne odredbe

Pravo na život, slobodu i integritet osobnosti. Ustav RH jamči svakom ljudskom biću pravo na život te određuje da u RH nema smrtne kazne. Pravo na život, kao temeljno pravo čovjeka spominju i drugi ustavi i međunarodni dokumenti, jer koliko god se to pravo smatralo prirodnim, ono se tijekom povijesti i danas često krši.

Neki ustavi (Španjolska, 1978.) zabranjuju smrtnu kaznu, s iznimkom određenih kaznenih djela počinjenih u vrijeme rata. U raspravama pri donošenju Ustava RH prevladalo je stajalište o potpunom ukidanju smrtne kazne. Napad na RH i rat otvorili su ponovno to pitanje, ali to ne bi moglo biti prihvaćeno bez izmjene Ustava, posebice s obzirom na odredbu po kojoj se niti u stanjima neposredne pogibelji za opstanak države ne može ograničiti primjena ustavnih odredbi prava na život. Ni u takvom slučaju zakon ne bi mogao djelovati retroaktivno.

Čovjekova sloboda i osobnost su nepovredivi. Nikom se ne smije oduzeti ili ograničiti sloboda, osim kada je to određeno zakonom o čemu odlučuje sud. Zabranjeno je svako zlostavljanje ili podvrgavanje osoba liječničkim ili znanstvenim pokusima bez njihova pristanka te svaki prisilni i obvezatni rad.

Prava uhićenih i osuđenih osoba

Presumpcija nedužnosti. Temeljno načelo koje uređuje odnos prema osobama okrivljenim za kaznena djela je pravno pravilo po kojem je svatko nedužan i nitko ga ne može smatrati krivim za kazneno djelo dok mu se pravomoćnom sudskom presudom ne utvrdi krivnja.

Otvaranje istrage, vođenje sudbenog postupka, priznanje ni prvostupanjska sudska presuda ne konstituira krivnju okrivljenika. Tek nakon pravomoćnosti sudske presude određena se osoba može smatrati krivcem za određeno djelo.

Uhićenje. Postupak uhićenja provodi policija, koja ima pravo lišiti slobode određene osobe čak i na temelju vlastite diskrecijske ocjene pri čemu država osigurava sudbeni nadzor nad zakonitošću.

Nitko ne može biti uhićen ili pritvoren pismenoga, sudbenog i na zakonu utemeljenog naloga. Takav nalog mora biti pročitan i uručen uhićeniku prilikom oduzimanja slobode. Čitanje naloga predstavlja visok stupanj sudskog nadzora nad djelovanjem policije.

Redarstvo može i bez sudbenoga naloga uhititi osobu protiv koje postoji osnovana sumnja da je počinila teško kazneno djelo određeno zakonom, ali uz obvezu da takvu osobu odmah preda sudu. Pri tome uhićena osoba mora odmah, na njoj razumljiv način, biti obaviještena o razlozima uhićenja i o svojim zakonom utvrđenim pravima. Svaka osoba koja je uhićena ili pritvorena ima se pravo žaliti nadležnom sudu, koji je bez odgode dužan odlučiti o zakonitosti lišenja slobode. Europski sud za ljudska prava je uspostavio načelo prema kojem se osoba zadržana u pritvoru ima pravo izravno obratiti Sudu, bez da su iscrpljena sva domaća pravna sredstva.

Sa svakim se uhićenikom mora postupati čovječno i poštivati njegovo dostojanstvo. Svatko tko je pritvoren ili optužen zbog kaznenog djela, ima pravo u najkraćem roku određenom zakonom, biti izveden pred sud te u zakonskom roku oslobođen ili osuđen. Ta je odredba važna da bi se spriječilo dugotrajno držanje osoba u policijskom pritvoru, u kojem im se mogu uskratiti temeljna prava na obra​nu što ih jamči sudbeni postupak.

Norma se temelji na britanskom Habeas Corpus Actu iz 1679. godine po kojem uhićena osoba mora u kratkom roku biti predana sudu s optužbom ili oslobođena.

Pritvorenik se uz zakonsko jamstvo može pustiti da se brani sa slobo​de. Jamstvo je u pravilu sudski utvrđeni novčani iznos kojeg osumnjičeni gubi ako se ne odazove pozivu suda, a pojedinosti propi​suje Zakon o kaznenom postupku.

Svatko tko je bio nezakonito lišen slobode ili osuđen ima, u skladu sa zakonom, pravo na odštetu i javnu ispriku.

Prava osumnjičenog ili okrivljenog. Osumnjičena ili optužena osoba ima pravo:

1. na pravično suđenje pred nadležnim sudom ustanovljenim zakonom i to u razumnom roku. Kazneni postupak se može pokrenuti samo pred sudom na zahtjev ovlaštenog tužitelja,

2. biti u najkraćem roku izviješćena o naravi i razlozima optužbe i dokazima koji je terete i to na jeziku koji razumije. Ima pravo na besplatnu pomoć tumača, ako ne razumije jezik suda,

3. na odgovarajuće vrijeme i mogućnost za pripremu obrane, te da se brani sama ili uz branitelja po vlastitom izboru, te ako nema sredstava, na besplatnog branitelja, pod zakonom određenim uvjetima, te da ispituje svjedoke optužbe ili ih da ispitati, kao i na nazočnost i ispitivanje svjedoka obrane pod istim uvjetima kao i svjedoka optužbe,

4. uzeti branitelja i nesmetano uspostavljanje veze s braniteljem i biti upozorena na to svoje pravo. U svezi s time ustav utvrđuje odvjetništvo kao samostalnu i neovisnu službu koja građanima osigurava pravnu pomoć u skladu sa zakonom,

5. da joj se sudi u njegovoj nazočnosti ako je dostupna sudu,

6. ne smije se siliti da iskazuje protiv sebe ili da prizna krivnju. Dokazi koji su pribavljeni na nezakonit način ne mogu se uporabiti u sudbenom postupku. To znači da se takvi dokazi ili iskazi optuženika ili svjedoka moraju izuzeti iz sudskog predmeta i da ih sud mora smatrati nepostojećima, te odluku donijeti ne uzimajući ih u obzir.

Pravne posljedice osude. Osoba koja je osuđena i izdržala kaznu načelno se smatra jednakom svim drugima. Osuda za određena kaznena djela, koja ustav određuje kao »teška i osobito nečasna« može imati za posljedicu gubitak stečenih ili zabranu stjecanja na određeno vrijeme nekih prava na obavljanju određenih poslova, ako to zahtijeva zaštita pravnog poretka.

Načelo zakonitosti u kaznenim stvarima. Jedno od temeljnih načela kaznenog sudovanja izražava stara latinska sentenca Nullum crimen nulla poena sine praevia lege penali. Nitko ne može biti kažnjen za djelo koje prije nego je počinjeno nije bilo utvrđeno zakonom ili međunarodnim pravom kao kazneno djelo, niti mu se može izreći kazna koja nije bila određena zakonom. Ako zakon nakon počinjenog djela odredi blažu kaznu, odredit će se takva kazna.

Utvrđuje se i načelo ne bis in idem koje znači da nitko ne može biti suđen za djelo za koje je već bio osuđen na temelju pravomoćne sudske odluke. Ne može se ni ponoviti kazneni postupak protiv osobe koja je oslobođena pravomoćnom presudom.

Osobna prava

Jamstvo osobnog života, ugleda i časti. Svakom građaninu se jamči štovanje i pravna zaštita njegova osobnog i obiteljskog života, dostojanstva, ugleda i časti.

Sloboda kretanja. Svatko tko se zakonito nalazi na teritoriju RH ima pravo slobodno se kretati i birati boravište. Svaki građanin ima pravo u bilo koje doba napustiti teritorij države i naseliti se trajno ili privremeno u inozemstvu i bilo kada se vratiti u domovinu. Pravo kretanja na teritoriju RH može se, kao i pravo ulaska ili izlaska iz nje, iznimno ograničiti zakonom, ako je to nužno radi zaštite pravnog poretka ili zdravlja te prava i sloboda drugih.

Pravo utočišta (azil). Strani državljani i osobe bez državljanstva mogu dobiti utočiste u RH. To je pravo azila, odnosno utočista osobama progonjenim zbog političkih optužbi, koje domaća država zaštićuje kao izbjeglice i odbija ih izručiti. Osobe progonjene za nepolitičke zločine i djelatnosti oprečne temeljnim načelima međunarodnog prava nemaju pravo utočišta.

Stranac koji se zakonito nalazi na teritoriju RH ne može biti prognan ili izručen drugoj državi, osim kada se mora izvršiti odluka donesena u skladu s međunarodnim ugovorom i zakonom. Državljanin RH ne može biti prognan, niti izručen stranoj državi, niti mu se može oduzeti državljanstvo, već bi mu RH morala suditi za svako djelo koje mu se stavlja na teret. Državljanin može biti izručen međunarodnom sudu aktom Vijeća sigurnosti OUN.

Nepovredivost doma. Ustav određuje da je dom nepovrediv. Bez pristanka nositelja prava nitko ne može ući u nečiji stan, kuću ili bilo koji objekt koji se može smatrati domom. Zbog potrebe kaznenog postupka stan se može pretražiti, mogu se oduzeti pojedini predmeti i policija, bez ikakvog naloga, može neposredno ući u nečiji dom. Ustav određuje takve situacije:

1. samo sud može obrazloženim pisanim nalogom utemeljenim na zakonu odrediti da se dom ili drugi prostor pretraži,

2. pravo je stanara da on ili njegov zastupnik i obvezatno dva svjedoka budu nazočni pri pretrazi doma ili drugog prostora,

3. redarstvene vlasti mogu, u skladu sa zakonom i bez sudskog naloga ili privole držatelja stana ući u dom ili prostorije, te izvršiti pretragu bez nazočnosti svjedoka ako:

· je to nužno radi izvršenja naloga za uhićenje,

· je to nužno radi hvatanja počinitelja kaznenog djela,

· to zahtijeva otklanjanje ozbiljne opasnosti po život i zdravlje ljudi ili imovinu većeg opsega.

Pretraga radi pronalaženja ili osiguranja dokaza za koje postoji osnovana vjerojatnost da se nalaze u domu počinitelja kaznenog djela, može se poduzeti samo u nazočnosti svjedoka.

Tajnost dopisivanja. Sloboda i tajnost dopisivanja i svih drugih oblika općenja zajamčena je i nepovrediva. Zakonom se mogu propisati ograničenja nužna za zaštitu sigurnosti Republike ili provedbu kaznenog postupka.

Osobni podaci. Svakome se jamči sigurnost i tajnost osobnih podataka. Bez pristanka osobe na koju se odnose, osobni se podaci mogu prikupljati, obrađivati i koristiti samo uz uvjete određene zakonom. Uporaba podataka suprotna utvrđenoj svrsi zabranjena je. Zaštita podataka i nadzor nad djelovanjem informatičkih sustava uređuje se zakonom.

Sloboda mišljenja. Sloboda mišljenja temelj je demokratskog političkog sustava. Ta sloboda ne znači slobodu pojedinca da misli što hoće bez da to ikome priopćava po načelu da se nikoga ne može pozvati na odgovornost za njegove potajne misli (cogitatitones poenam nemo patitur), već uključuje slobodu izražavanja misli. Ustav precizira da sloboda izražavanja misli obuhvaća osobito:

1. slobodu tiska i drugih sredstava priopćavanja,

2. slobodu govora i javnog nastupa,

3. slobodno osnivanje svih ustanova javnog priopćavanja.

Zabranjena je cenzura. Novinari imaju pravo na slobodu izvještavanja i pristupa ìnformacijama.

Svakome kome je javnom viješću povrijeđeno ustavom utvrđeno pravo, zajamčeno je pravo na ispravak. To pravo uključuje i odgovornost novinara ili institucije čijom je informacijom povrijeđeno neko pravo građanina.

Sloboda izražavanja misli ima svoje granice. Zabranjeno je i kažnjivo svako pozivanje ili poticanje na rat ili uporabu nasilja, na nacionalnu, rasnu ili vjersku mržnju ili bilo koji oblik nesnošljivosti. Granicu čine interesi drugih koji mogu biti povrijeđeni kaznenim djelom uvrede ili klevete.

Sloboda vjeroispovijedi. Ustav jamči slobodu savjesti i vjeroispovijedi i slobodno javno očitovanje vjere ili drugog uvjerenja.

Sve vjerske zajednice jednake su pred zakonom i odvojene od države. One su slobodne javno obavljati vjerske obrede, osnivati škole, učilišta, zavode, socijalne i dobrotvorne ustanove, te upravljati tim institucijama, a u svojoj djelatnosti uživaju zaštitu i pomoć države.

POLITIČKA PRAVA I SLOBODE

Sloboda udruživanja. Građanima je zajamčeno pravo na slobodno udruživanje radi zaštite njihovih interesa ili radi zauzimanja za socijalna, gospodarska, politička, nacionalna, kulturna i druga uvjerenja i ciljeve. Građani mogu slobodno osni​vati političke stranke, sindikate i druge udruge, uključivati se u njih ili iz njih istupati.

Sloboda udruživanja je temelj političkog sustava utemeljenog na priznavanju pluralizma interesa. Slobodno udruživanje građana u političke stranke je uvjet djelotvornog funkcioniranja demokratskog političkog sustava, koji se temelji na natjecanju političkih stranaka, koje svoj izraz dobiva na slobodnim izborima.

Pravo slobodnog udruživanja je ograničeno zabranom nasilnog ugrožavanja demokratskog ustavnog poretka te neovisnosti, jedinstvenosti i teritorijalne cjelovitosti Republike.

Političke stranke. Zajamčeno je slobodno osnivanje političkih stranaka. One se moraju ustrojiti po teritorijalnom načelu. Ne mogu bìti ustrojene po funkcionalnom načelu, u gospodarskim tvrtkama i javnim ustanovama, što je bilo organizacijsko načelo komunističkih partija.

Nije dopušten rad političke stranke koja bi svojim programom ili djelovanjem nasilno ugrožavala demokratski ustavni poredak, neovisnost, jedinstvenost ili teritorijalnu cjelovitost RH. Takvu stranku nadzorom može zabraniti Ustavni sud.

Zabrana političke stranke u demokraciji smatra se osobito osjetljivim pitanjem. Ustavni sud RH je 1994. go​dine donio odluku o zabrani Srpske demokratske stranke koja je 1991. godine pokrenula i vodila pobunu protiv Republike.

Jednaka dostupnost javnih službi. Svaki građanin ima pravo, pod jednakim uvjetima, sudjelovati u obavljanju javnih poslova i biti primljen u javne službe. Ta odredba je povezana s odredbama koje jamče jednakost građana pred zakonom te zabranjuju diskriminaciju po bilo kojoj osnovi, uključujući nacionalnu pripadnost, spol ili socijalno podrijetlo.

Pri primanju građana na rad u javne službe, zabranjena je primjena bilo kojeg kriterija «političke podobnosti», kojim bi se prednost dala građanima opredijeljenim za određenu političku stranku i slično.

Propisivanje političke podobnosti ili primjena tog kriterija i bez propisivanja ruši temelje višestranačkog političkog sustava i otvara mogućnost uspostave nadzora nad državnim aparatom od strane jedne stranke. To se naziva »sustavom plijena« (spoil system), koji je naziv dobio prema shvaćanju iz ranog razdoblja razvitka američke demokracije, po kojem stranka koja je pobijedila na izborima ima pravo popuniti sve javne službe svojim djelatnicima, odnosno osobama od svojeg povjerenja, jer se država smatra »plijenom« stečenim pobjedom na izborima.

Nasuprot tome stoji kriterij stručnosti i zasluga (merrit system), koji osigurava ravnopravnost građana u pristupu javnim funkcijama i javnim službama, ovisno o njihovoj iskazanoj pripremljenosti odnosno sposobnosti za određenu službu.

Pravo na javno okupljanje. Svim se građanima priznaje pravo na mirno okupljanje i javni prosvjed. Građani imaju pravo okupljati se i izražavati svoja stajališta putem manifestacija, zborovanja, javnih skupova, rasprava i demonstracija, pod uvjetom da takvo okupljanje bude održano uz poštivanje javnog reda i mira.

Zakonom se može zahtijevati prethodna prijava namjere održavanja javnog skupa redarstvenim vlastima, uz odredbu da će se, ako te vlasti ne interveniraju, skup održati. U slučaju da redarstvene vlasti zabrane skup, mora postojati redovìti put pravne zaštite, uključujući i sudsku te ustavnosudsku zaštitu.

Američki i britanski sudovi su razvili pravni standard koji se naziva ispitivanjem jasne i izravne opasnosti (clear and present danger test), kojim su utjecali i na praksu europskih sudova. Opravdanost zabra​ne se prosuđuje s obzirom na konkretne okolnosti slučaja, ali ona mora istodobno biti jasna i izravna. Policiji se svako masovno okupljanje može činiti prijetnjom javnom redu i miru: gdje god se okuplja velika masa ljudi prijete opasnosti kakvih nema u redovitom tijeku života na javnim mjestima. Zahtjev da opasnost treba biti određene prirode važna je za izbjegavanje zabrana javnih skupova iz općenitih i neodređenih moti​va.

Biračko pravo. Biračko pravo, opće i jednako, pasivno i aktivno, imaju svi državljani RH s navršenih 18 godina. Biračko se pravo ostvaruje na neposrednim izborima tajnim glasovanjem.

Na izborima za Sabor i predsjednika Republike ostvarivanje biračkog prava se mora osigurati i državljanima RH koji se u doba izbora zateknu izvan granica, tako da mogu glasovati u državama u kojima se nalaze ili na drugi način određen zakonom.

To pravo nije bilo moguće osigurati na prvim višestranačkim izborima 1990. godine, tako da su hrvatski emigranti morali, da bi glasovali, doći u svoje izborne jedinice u Republici. Neke države zabranjuju održavanje glasovanja na svojem teritoriju. Glasovanje hrvatskih državljana u inozemstvu uređuje se izbornim zakonom, a na raspoložbi su dva načina:

1. glasovanje u diplomatskim i konzularnim zastupništvima Republike u inozemstvu, tamo gdje to strana država dopušta,

2. glasovanje putem pošte.

Pravo peticije. Pravo peticije, koju podnosi pojedinac ili skupina građana sastoji se u pravu obraćanja državnim tijelima. Svaki građanin ima pravo slati predstavke i pritužbe te davati prijedloge državnim i drugim javnim tijelima i dobiti na njih odgovor. Podnošenje peticije nema za posljedicu obvezu tìh tijela da se o njoj izjasne, osim u obliku odgovora podnositelju peticije.

Tijekom povijesti podnositelji peticija su bili izloženi sankcijama čak i kaznenom progonu. To pra​vo nije ničim ograničeno ni formalno ni po sadržaju. Jedino što građanin ima pravo očekivati jest odgovor tijela kojem je podnio peticiju.

Dužnost obrane Republike. Mirotvorstvo je jedna od najviših vrednota pravnog poretka RH. Država treba biti spremna i na mogućnost obrambenog rata ili prisilnog uspostavljanja mira u sklopu akcija OUN i međunarodne zajednice. Zbog toga država mora imati oružane snage, ali one moraju biti pod nadzorom civilne vlasti.

Hrvatski sabor donosi Strategiju nacionalne sigurnosti i Strategiju obrane RH te ostvaruje građanski nadzor nad oružanim snagama i službama sigurnosti RH. Odlučuje o ratu i miru.

Vojna obveza i obrana RH je dužnost svih za to sposobnih građana. Ustav dopušta tzv. prigovor savjesti. Građani koji zbog svojih vjerskih ili moralnih nazora nisu pripravni sudjelovati u obavljanju vojničkih dužnosti (uzeti oružje) imaju pravo pozvati se na to. Oni su tada dužni ispunjavati druge obveze u oružanim snagama ili drukčije, na način koji odredi zakon.

Zakon o obrani iscrpno uređuje postupak oglašavanja osobe koja iz vjerskih ili moralnih razloga odbija primjenu oružja protiv drugih ljudi obveznikom civilne službe na temelju prigovora savjesti. O tome odlučuje Komisija za civilnu službu, koju imenuje Ministarstvo pravosuđa, a članovi su socijalni radnik, psiholog, liječnik te predstavnici Ministarstva prosvjete i Ministarstva obrane, pri čemu član Ministarstva obrane ne može biti predsjednik Komisije. Novak je dužan u zahtjevu učiniti uvjerljivim vjerske ili moralne razloge zbog kojih traži civilnu službu, a pri odluci se uzima u obzir i njegovo ranije ponašanje.

Obveznik civilne službe u pravilu obavlja službu u Hrvatskoj vojsci, na dužnostima bez nošenja i uporabe oružja.

GOSPODARSKA PRAVA

Pravo vlasništva. Ustav RH određuje da se jamči pravo vlasništva.

Problem privatizacije, s kojim su suočene sve bivše socijalističke zemlje, kod nas je još složeniji zbog ideološke konstrukcije pojma društvenog vlasništva.

Društveno vlasništvo određivalo se ne kao pravni, već kao društveno-ekonomski odnos, tako da ne postoji nositelj prava na stvarima u društvenom vlasništvu. To otežava primjenu određenih modela pretvorbe u vlasničke oblike i zahtijeva intervenciju države. Postupak je uređen Zakonom o pretvorbi društvenih poduzeća od 22.4.1991. godine, s kasnijim izmjenama i dopunama.

Drugi je problem »reprivatizacije«, odnosno vraćanja oduzete imovine njihovim prijašnjim vlasnicima, odnosno nasljednicima tih vlasnika (nacionalizacija gospodarskih poduzeća, građevinskog zemljišta i stambenog fonda, konfiskacije imovine, itd.). Zakonodavstvo tek mora biti doneseno.

Ustav određuje da vlasništvo obvezuje. Nositelji vlasničkog prava i njihovi korisnici dužni su pridonositi općem dobru razmjerno obujmu te imovine. Ta norma predstavlja ustavni temelj za zakonsko uređivanje poreznih obveza na temelju vlasništva.

Strane osobe mogu stjecati pravo vlasništva, uz uvjete određene zakonom.

Zajamčeno je pravo nasljeđivanja.

Poduzetništvo i tržište. Poduzetnička i tržišna sloboda temelj su gospodarskog ustrojstva RH.

Država osigurava svim poduzetnicima jednak pravni položaj na tržištu.

Zabranjeni su monopoli.

Država potiče gospodarski napredak i socijalno blagostanje građana i brine se za gospodarski razvitak svih svojih krajeva.

Suvremene države interveniraju u tržišne odnose različitim instrumentima gospodarske politike, kao što su porezi, prirezi, carine, subvencije, državna ulaganja, itd. U uvjetima gospodarske krize takva je uloga države posebice naglašena. Zbog toga Ustav utvrđuje dužnost Republike da potiče gospodarski napredak i socijalno blagostanje građana i brine se za gospodarski razvitak svih svojih krajeva.

Država mora osigurati da se na tržištu među privrednim subjektima poštuju pravila ponašanja tako da svi budu u ravnopravnom položaju te mora sprječavati zlouporabu monopola.

Prava stečena ulaganjem kapitala ne mogu se umanjiti zakonom ni drugim pravnim aktom. Ta odredba zabranjuje pokušaji novih nacionalizacija.

Inozemnom ulagaču jamči se slobodno iznošenje dobiti i uloženog kapitala. Ta odredba polazi od činjenice da se strani, kao i domaći, poduzetnik upušta u investicije tragajući za dobiti. Država koja bi zahvaćala u tako stečenu dobit stranog ulagača ili bi sprječavala njezino iznošenje iz zemlje, zahvaćala u uloženi kapital, sama bi sebe uklonila s međunarodnog tržišta i međunarodnih privrednih odnosa.

Izvlaštenje (eksproprijacija). Određeni zahvati koji se sastoje u ograničavanju ili oduzimanju vlasništva mogu biti nužni u javnom interesu. Primjerice, pri gradnji cesta ili energetskih objekata, potrebito je oduzeti određene nekretnine kako bi takvi objekti mogli biti sagrađeni, ali se kao naknada vlasniku isplaćuje tržišna vrijednost oduzetog vlasništva. Ta se ustanova naziva izvlaštenjem ili eksproprijacijom.

Ustav određuje da je zakonom moguće u interesu RH ograničiti ili oduzeti vlasništvo, uz naknadu tržišne vrijednosti.

Poduzetnička sloboda i vlasnička prava se mogu iznimno ograničiti zakonom radi zaštite interesa i sigurnosti RH, prirode, ljudskog okoliša i zdravlja ljudi.

Porezni sustav. Svatko je dužan sudjelovati u podmirenju javnih troškova u skladu sa svojim gospodarskim mogućnostima. Porezni se sustav temelji na načelima jednakosti i pravednosti.

Dobra od interesa za Republiku. Pod osobitom zaštitom Republike nalaze se određena dobra: more, morska obala i otoci, vode, zračni prostor, rudno blago i druga prirodna bogatstva.

Zakonom se pod osobitu zaštitu Republike mogu staviti i druga dobra, i to: zemljište, šume, biljni i životinjski svijet, drugi dijelovi prirode, nekretnine i stvari od osobitog kulturnog, povijesnog, gospodarskog i ekološkog značenja.

Zakonom se određuje način na koji dobra od interesa za Republiku mogu upotrebljavati i iskorištavati vlasnici i drugi nositelji prava na njima, a određuje se i naknada za ograničenje kojima su podvrgnuti.

SOCIJALNA PRAVA

Pravo na rad i sloboda rada. Ustav je, sukladno međunarodnim dokumentima, utvrdio da svatko ima pravo na rad i slobodu rada. Svatko slobodno bira poziv i zaposlenje i svakomu je pod jednakim uvjetima dostupno svako radno mjesto i dužnost.

Pravo na rad ne znači jamstvo zaposlenja. Ono znači pravo i slobodu poduzimanja privrednih i drugih gospodarskih djelatnosti u punoj slobodi i pod jednakim uvjetima sa svim ostalim građanima. Time se težište odgovornosti za gospodarski napredak društva stavlja na građana pojedinca, dok država osigurava poštovanje pravila tržišne utakmice i ograničene intervencije mjerama ekonomske politike. Takve intervencije uključuju i obvezu stvaranja i širenja mogućnosti i uvjeta u kojima građani mogu ostvarivati svoje pravo na rad.

Zabranjen je svaki prisilni i obvezatni rad.

Pravedna naknada za rad i uvjeti rada. Svaki zaposleni ima pravo na zaradu kojom može osigurati sebi i obitelji dostojan život. To je pravo u suprotnosti s načelima tržišne privrede u kojoj visina zarade ovisi o uspjehu na tržištu i položaju pojedinca na tržištu rada.

Zbog toga se tumači kao jamstvo prava na zaradu pod jednakim uvjetima sa drugim radnicima, bez diskriminacije po bilo kojoj osnovi i kao obvezu poslodavaca da za obavljeni rad radnike pravedno nagrđuju, vodeći računa o uvjetima njihova života i života njihovih obitelji. Ona otvara i mogućnost radnicima da se zalažu za svoja prava na zaradu, pojedinačno ili organizirani u sindikate i druge organizacije.

Najduže radno vrijeme određuje se zakonom. Svaki zaposleni ima pravo na tjedni odmor i plaćeni godišnji odmor i ovih se prava ne može odreći.

Zaposleni, u skladu sa zakonom, mogu imati udjela pri odlučivanju u poduzeću. Tu se radi o suodlučivanju i nadzoru zaposlenih nad djelovanjem poduzeća, a ne o samoupravljanju. Formulacija »mogu imati« znači da Ustav ne nalaze uvođenje općeg sustava jednakog za sve zaposlene, već omogućuje razlikovanje različitih kategorija poduzeća.

Socijalna sigurnost. Pravo zaposlenih i članova njihovih obitelji na socijalnu sigurnost i socijalno osiguranje uređuje se zakonom i kolektivnim ugovorom.

Prava u svezi s porođajem, materinstvom i njegom djece uređuju se zakonom.

Kolektivni ugovor je specifična ustanova radnog prava nastala i razvijena u tržišnim privredama, kojeg međusobno ga zaključuju sindikalna organizacija kao zastupnik zaposlenih u određenim privrednim granama te organizacija poslodavaca, a njima se uređuju konkretna prava i uvjeti rada u okvirima određenim zakonom. Država uređuje opće uvjete i minimum prava zajamčenih zaposlenima, dok se konkretno uređivanje odnosa prepušta zainteresiranim kategorijama građana, a to su zaposleni i njihovi poslodavci.

Ustav određuje da slabim, nemoćnima i drugim, zbog nezaposlenosti ili nesposobnosti za rad, nezbrinutim građanima država osigurava pravo na pomoć za podmirenje osnovnih životnih potreba.

Posebnu skrb država posvećuje zaštiti invalidnih osoba i njihovu uključivanju u društveni život.

Ne može se zabraniti primanje humanitarne pomoći iz inozemstva.

Te odredbe izvode se iz određenja RH kao socijalne države. U tu kategoriju spada i jamstvo prava na zdravstvenu zaštitu.

Sindikalno organiziranje i pravo na štrajk. Radi zaštite svojih gospodarskih i socijalnih interesa, svi zaposleni i po​slodavci imaju pravo osnivati sindikate i slobodno u njih stupati i iz njih istupati.

Sindikati mogu osnivati svoje saveze i udruživati se u međunarodne sindikalne organizacije.

U Ustavu je zajamčeno pravo na štrajk, kao neograničeno pravo zaposlenih, osim u oružanim snagama, redarstvu, državnoj upravi i određenim javnim službama gdje se može zakonom ograničiti.

Ustavnopravna zaštita obitelji. Obitelj je pod osobitom zaštitom Republike. Brak i pravni odnosi u braku, izvanbračnoj zajednici i obitelji uređuju se zakonom.

Republika štiti materinstvo, djecu i mladež te stvara socijalne, kulturne, odgojne, materijalne i druge uvjete kojima se promiče ostvarivanje prava na dostojan život.

Roditelji su dužni odgajati, uzdržavati i školovati djecu te imaju pravo i slobodu samostalno odlučiti o odgoju djece. Odgovorni su osigurati pravo djeteta na potpun i skladan razvoj njegove osobnosti. Djeca su dužna skrbiti za stare i nemoćne roditelje.

Republika osobitu skrb posvećuje maloljetnicima bez roditelja i onima za koje se roditelji ne brinu. Tjelesno i duševno oštećeno i socijalno zapušteno dijete ima pravo na osobitu njegu, obrazovanje i skrb.

Dužnost je svih da štite djecu i nemoćne osobe. Mladež, majke i invalidne osobe imaju pravo na osobitu zaštitu na radu. Djeca ne mogu biti primljena na rad prije zakonom određene dobi niti smiju biti prisiljavana na rad koji štetno utječe na njihovo zdravlje ili moral, niti im se takav rad smije dopustiti.

KULTURNA PRAVA

Pravo na školovanje. Osnovno je školovanje obvezno i besplatno. Srednjoškolsko i visokoškolsko obrazovanje dostupno je svakomu pod jednakim uvjetima.

Uz uvjete određene zakonom građani mogu osnivati privatne škole i učilišta.

Autonomija sveučilišta. Ustav jamči autonomiju sveučilišta te određuje da sveučilište samostalno odlučuje o svom ustrojstvu i djelovanju u skladu sa zako​nom.

Samostalnost sveučilišta da odlučuju o svom djelovanju i ustrojstvu je uvjet da bi te najviše obrazovne ustanove mogle funkcionirati.

Ograničavanje samostalnosti sveučilišta ima za posljedicu znatne štete po znanost, a time i visoko obrazovanje.

Ustav određuje da se jamči sloboda znanstvenoga, kulturnog i umjetničkog stvaralaštva.

Država potiče i pomaže razvitak znanosti, kulture i umjetnosti i štiti znanstvena, kulturna i umjetnička dobra kao duhovne narodne vrednote.

Jamči se zaštita moralnih i materijalnih prava koja proistječu iz znanstvenoga, kulturnog, umjetničkog, intelektualnog i drugog stvaralaštva.

Država potiče i pomaže skrb o tjelesnoj kulturi i sportu.

EKOLOŠKA PRAVA

Ustav propisuje da svatko ima pravo na zdrav život. Država osigurava pravo građana na zdrav okoliš. Građani, državna, javna i gospodarska tijela i udruge dužni su u sklopu svojih ovlasti i djelatnosti, osobitu skrb posvećivati zaštiti zdravlja ljudi, prirode i ljudskog okoliša.

MEĐUNARODNI INSTRUMENTI ZAŠTITE LJUDSKIH PRAVA I

DOMAĆE PRAVO

Prema Ustavu međunarodni ugovori koji su sklopljeni i potvrđeni u skladu s Ustavom i objavljeni, a koji su na snazi, čine dio unutarnjeg pravnog poretka RH, a po pravnoj su snazi iznad zakona.

Pristupanjem pojedinom međunarodnom paktu kojim se uređuju slobode i prava čovjeka u RH će stupiti na snagu odredbe toga pakta, pa i u slučaju kad bi zakonska regulacija na određenom području bila različita od tih odredbi.

TEMELJNI POJMOVI

VLADAVINA PRAVA I PRAVNA DRŽAVA

Ustav RH kao najvišu vrednotu spominje i vladavinu prava.

U političkom smislu, vladavina prava (rule of law) objedinjava niz načela ustavne vladavine, prema kojima su svi nositelji funkcija vlasti podvrgnuti ograničenjima uspostavljenim pravnim poretkom u državi, pod političkim nadzorom predstavničkih tijela, na temelju mandata dobivenog od naroda, što pružanjem zaštite osigurava nezavisno sudstvo u primjerenom i zakonom propisanom postupku u kojem je osigurano poštivanje prava čovjeka.

Ideja vladavine prava je oblikovana u engleskoj ustavnoj doktrini 19. stoljeća, a vuče korijenje iz srednjovjekovnih koncepcija po kojima su građani podložni jedino zakonima, a ne drugim ljudima (non sub homine sed sub lege).

U pravnom smislu vladavina prava zahtijeva strogo pridržavanje ustava i zakona od strane svih državnih tijela i građana. Ustav i zakoni moraju imati određeni sadržaj koji uključuje diobu vlasti i jamstva ljudskih prava i sloboda te sustav zaštite tih prava pred nositeljima vlasti i državnim tijelima. Ako su ti uvjeti zadovoljeni načelo ustavnosti dobiva svoju svrhu.

Koncepcija pravne države nastala je i u njemačkoj pravnoj teoriji 19. stoljeća. Pravni sustav shvaća se kao stupnjevito izvedena cjelina, u kojoj se pravne norme dedukcijom izvode iz viših pravnih normi, a cjeloviti je sustav unutar sebe usklađen obvezom pridržavanja ustavnih načela.

Ono što je zajedničko pri obadvije koncepcije je zabrana svake arbitrarnosti (samovolje) pri odlučivanju i postupanju svih državnih tijela, koja mogu intervenirati u odnose među ljudima jedino na temelju ovlasti dobivenih zakonom.

NAČELO USTAVNOSTI

Načelo ustavnosti u užem i pravnom smislu zahtijeva:

1. da se zakoni donose u skladu s razdiobom ovlasti utvrđenom ustavom,

2. da zakonodavac pri donošenju zakona strogo poštuje za to ustavom predviđen postupak,

3. da zakoni i drugi propisi sadržajno budu u skladu s odredbama ustava,

4. da ustav uspostavi djelotvoran sustav nadzora nad poštivanjem ovih zahtjeva (ustavni sud ili redovito pravosuđe).

Samo akt kojeg je donijelo nadležno zakonodavno tijelo po predviđenom postupku i u skladu sa sadržajem ustavnih normi zadovoljava zahtjeve načela ustavnosti u formalnom i u materijalnom smislu.

Krutost ustava ima za pravnu posljedicu nadzakonsku snagu ustavnih normi. Zakon je manje pravne snage od ustava, pa zbog toga akt koji se naziva zakonom, ali proturiječi ustavnìm odredbama, nije zakon.

Nadzakonska snaga ustavnih normi posljedica je formalno-pravnih pretpostavki. Određuju je:

1. položaj donositelja ustavnopravnih normi,

2. poseban postupak njihova donošenja i izmjene, koji je složeniji od postupka donošenja običnih zakona (revizijski sustav),

Hijerarhijski poredak pravnih pro​pisa zahtijeva da niži pravni akti, formalno i materijalno, budu u skladu s višim pravnim aktima.

Ustavom RH je određeno zakoni moraju biti u suglasnosti s Ustavom, a ostali propisi i s Ustavom i sa zakonom.

Svatko je dužan držati se Ustava i zakona i poštivati pravni poredak RH.

Građaninu je načelno dopušteno činiti sve što nije zabranjeno Ustavom ili na Ustavu utemeljenim pravnim propisom. Upravna i sudbena tijela koja neposredno primjenjuju pravne propise se moraju kretati jedino u okvirima koji su zakonom dopušteni te postupati na temelju zakonskih ovlasti.

NAČELO ZAKONITOSTI

Zakon je, poslije ustava, najvažniji pravni akt. Ograničenja prava građana i nametanje tereta dopušteno je samo na temelju zakona. Svaki akt javne vlasti mora biti utemeljen na zakonu i provoditi se u skladu s odredbama zakona. Zakonom se razrađuju odredbe ustava, a često i način korištenja Ustavom zajamčenih slobodama i pravima na temelju izričite ovlasti zakonodavcu koje daje ustav (enoncijacija zakonitosti).

Načelo zakonitosti odnosi se i na opće pravne akte (propise) i na pojedinačne pravne akte (sudbene odluke, upravna rješenja i odluke tijela koja imaju javne vlasti).

Načelo zakonitosti zahtijeva da propisi budu u suglasnosti s općim pravnim aktima veće pravne snage te da se zasnivaju na zakonu, i to u:

1. formalnom smislu (djelokrug i ovlasti za donošenje te oblika u kojem se donose) i

2. materijalnom smislu, da se sadržajno temelje na odredbama propisa veće pravne snage.

Podzakonski pravni akti, među kojima su najvažnije uredbe, mogu se donositi samo na temelju ovlasti ustava, a na temelju ustavne odredbe, zakon.

Propisi koje donose tijela lokalne samouprave se smatraju podzakonskim propisima, ali s obzirom na to da se donose na temelju ustavnog jamstva prava građana na lokalnu samoupravu u lokalnim jedinicama, zahtijeva se da ne budu u suprotnosti sa zakonom.

Pojedinačni pravni akti se donose na temelju zakonskih ovlasti i nadležnosti, a u pogledu oblika i sadržajno moraju biti u suglasnosti sa zakonom.

Da bi obveza pridržavanja ustava i zakona bila djelotvorna potreban je sustav institucija zaštite ustavnosti i zako​nitosti, jer gdjegod se zajamčuje neko pravo, mora postojati pravno sredstvo za njegovu zaštitu.

FORMALNA I MATERIJALNA NEUSTAVNOST ZAKONA

Formalna neustavnost zakona javlja se kad zakonodavac ne poštuje ustavom propisani postupak donošenja zakona ili kad bi prekršio odredbe u obliku u kojem se donose zakoni. Materijalna neustavnost zako​na je slučaj kad zakon svojim odredbama sadržajno proturiječi odredbama ustava.

Formalna neustavnost zakona. Formalna neustavnost zakona obuhvaća različite slučajeve kršenja ustava. Najznačajnija je kad bi akt pod nazivom zakon donijelo nenadležno tijelo koje za to nije ustavom ovlašteno. Takav akt ne bi mogao steći pravnu valjanost i morao bi se smatrati nepostojećim te bi predsjednik Republike morao odbiti promulgaciju takvog zakona.

Manje ozbiljnije formalne povrede ustavnosti zakona su češće. Radi se o:

1. postupanju zakonodavnog tijela na temelju prijedloga neovlaštenog podnositelja. Pravo predlaganja zakona ima svaki zastupnik, klubovi zastupnika, saborska radna tijela i Vlada RH. Pokretanje zakonodavnog postupka na temelju prijedloga nekog drugog državnog tijela ili dužnosnika predstavljalo bi formalnu povredu ustavnosti,

2. nepoštivanje odredbi o kvorumu, odnosno broju zastupnika koji moraju prisustvovati sjednici da bi se moglo pravovaljano odlučivati,

3. nepoštivanju odredbi o većini i posebnoj većini potrebnoj za usvajanje zakona,

4. provedbi hitnog ili skraćenog zakonodavnog postupka kad za to nisu ispunjeni propisani uvjeti ili nisu poštivane odredbe o posebnom postupku. Ustav RH ne predviđa hitan zakonodavni postupak, ali je on uveden Poslovnikom sabora samo kada to zahtijevaju interesi obrane i drugi osobito opravdani državni razlozi, odnosno kada je to nužno radi spriječavanja ili otklanjanja većih poremećaja u gospodarstvu. Po hitnom postupku donose se zakoni koji se usklađuju s propisima EU kada to zatraži predlagatelj. Ako prijedlog podnosi zastupnik mora imati podršku još 25 zastupnika. Prijedlog može podnijeti i klub zastupnika koji ima 15 ili više članova te klubovi zastupnika koji imaju zajedno 15 ili više članova.

5. nepoštivanju ustavne odredbe o proglašavanju zakona. Zakone proglašava predsjednik Republike u roku od 8 dana od kada su doneseni u Saboru. Prilikom promulgacije predsjednik ima ovlast prosudbe o tome je li zakon formalno donesen u skladu s ustavnim odredbama. Može pokrenuti ocjenu ustavnosti zakona pred ustavnim sudom prije promulgacije.

6. nepoštivanje ustavne odredbe o objavljivanju zakona, bilo glede roka u kojem javnost mora biti obaviještena o sadržaju zakona (vacatio legis) u glasilu u kojem se objavljuje službeni tekst zakona (»NN«) ili propusta da se zakon uopće objavi u službenom glasilu. Jednako je i za sve podzakonske akte. U RH zakon stupa na snagu najranije osmi dan od dana njegove objave, ali se samim zakonom, iz osobito opravdanih razloga, može odrediti i ranije stupanje na snagu. Neobjavljivanje zakona ili objavljivanje u posebnom, povjerljivom glasilu, namijenjenom samo posebnim kategorijama adresata, imalo bi za posljedicu nevažnost zakona.

Materijalna neustavnost zakona. Najvažnije je povratno djelovanje ili retroaktivnost zakona. Retroaktivnost zakona znači da se odredbe zakona primjenjuju unatrag, na situacije koje su u životu nastale dok zakon još nije postojao.

Retroaktivnost se smatra samo iznimno dopustivom iz osobito opravdanih razloga i samo pojedine odredbe zakona mogu imati povratno djelovanje. Nedopustiva je retroaktivnost zakona koji propisuje bilo koji oblik kaznenog djela.

Drugi oblici materijalne neustavnosti odnose se na sadržajnu neusklađenost odredbe zakona s odredbama ustava, bilo da se radi o neposrednoj suprotnosti (uređivanje contra constitutionem) ili o uređivanju odnosa suprotno smislu ustavnih odredbi (praeter constitutionem). Do takvog nesklada može doći zbog nepoznavanja ili pogrešnog tumačenja ustava, ali i u svjesnoj namjeri da se postupi suprotno njegovim odredbama.

INSTITUCIJE ZA NADZOR USTAVNOSTI I ZAKONITOSTI

Sustav nadzora nad ostvarivanjem ustavnosti i zakonitosti u cjelini obuhvaća:

1. Nadzor ustavnosti i zakonitosti zakona i drugih propisa, i to:

a. nadzor ustavnosti zakona,

b. nadzor ustavnosti i zakonitosti podzakonskih pravnih akata.

2. Nadzor zakonitosti pojedinačnih pravnih akata, u žalbenom postupku i u upravnom sporu pred Upravnim sudom,

3. Ustavnosudski nadzor ustavnosti pojedinačnih pravnih akata u povodu ustavne tužbe.

Nadzor ustavnosti zakona je sudska funkcija, jer se sastoji u usporedbi sadržaja pravnih propisa različite pravne snage i izricanju sankcije u slučaju utvrđene nesuglasnosti među njima. Proizlazi iz nadzakonske snage ustava, kao posljedica krutosti ustava. Uvedena je nakon nastanka prvog pisanog usta​va u SAD, početkom 19. stoljeća putem prakse Vrhovnog suda SAD.

U Velikoj Britaniji, gdje se zakon smatra najvišim pravnim aktom, nadzor ustavnosti zakona ne postoji, ali je primjenom Evropske konvencije za zaštitu ljudskih prava i temeljnih sloboda uspostavljen novi sustav koji se razlikuje od tradicionalne sudske zaštite (judicial review).

U Švicarskoj je, na temelju Ustava iz 1874. nadzor ustavnosti zakona povjeren Vrhovnom sudu i ograničen na zakone koje donose skupštine u kantonima. Od nadzora isključeni zakoni saveza, tj. federalne države.

Socijalističke države su povjeravale su nadzor ustavnosti zakona političkim tijelima, skupštinama ili njihovim prezidijima. To se opravdavalo teorijom tzv. demokratskog jedinstva vlasti, po kojoj je skupština teoretski najviši organ vlasti u državi, nadređen svim drugim organima, pa ga stoga nitko ne može nadzirati, jer bi se time vrijeđalo načelo skupštinske supremacije.

Velik broj europskih država povjerava nadzor ustavnosti zakona ustavnom sudu, kao zasebnom tijelu sui generis, visoke pravne stručnosti te moralnog i političkog autoriteta i ustrojstva zakonodavne i izvršne vlasti, čija je glavna zadaća briga o ustavnosti i zakonitosti.

Nadzor ustavnosti i zakonitosti podzakonskih propisa povjerava se također sudovima, a tamo gdje postoje ustavnim sudovima.

U angloameričkoj pravnoj tradiciji taj nadzor obavljaju redoviti sudovi u sklopu općeg sudbenog nadzora nad primjenom zakona (judicial review). I u europskim zemljama redoviti i drugi sudovi imaju pravo da, pri rješavanju sporova ili presuđivanju kaznenih djela, ispitaju zakonitost podzakonskih akata, odnosno pojedinih njihovih odredaba koje bi trebali primijeniti, te ako ih smatraju nezakonitim, izuzeti ih od primjene i neposredno primijeniti zakonske odredbe. To je tzv. iznimka nezakonitosti, odnosno ekscepcija ilegalnosti. Sud svoju odluku mora obrazložiti i ona podliježe ocjeni višeg suda.

Ustavnost i zakonitost podzakonskih propisa osigurava se i instancijskim nadzorom od strane viših državnih tijela u odnosu na propise koje u sklopu svojih ovlasti donose niža tijela u hijerarhiji. Tako npr. Vlada nadzire akte tijela državne uprave s obzirom na ustavnost, zakonitost i svrsishodnost.

Nadzor zakonitosti pojedinačnih pravnih akata (sudska odluka, rješenje upravnog tijela ili drugog tijela koje obnaša javne ovlasti) osigurava se putem pravnih lijekova u postupku pred tijelima drugog stupnja, odnosno u upravnom sporu o zakonitosti konačnog upravnog akta. Upravni spor se u RH vodi protiv konačnog upravnog akta pred Upravnim sudom RH.

POSREDNO I NEPOSREDNO ODLUČIVANJE O USTAVNOSTI

ZAKONA

Nadzor ustavnosti zakona može biti organiziran kao posredno ili neposredno odlučivanje o ustavnosti.

Kod posrednog ili akcesornog ocjenjivanja ustavnosti zakona pi​tanje ustavnosti nije bit (meritum) sudskog postupanja. Ono se javlja kao prethodno (prejudicijelno) pitanje koje treba riješiti kako bi se mogao riješiti sam predmet sudbenog spora. Zbog toga odluka suda ima učinak samo u odnosu na konkretan predmet u kojem se zakon izuzima od primjene, tj. djeluje inter partes. Odluka ima retroaktivno djelovanje u pogledu ustavnosti zakona. Sustav se naziva i difuznim ili decentraliziranim jer o ustavnosti zakona odlučuju svi sudovi (Danska, Švedska, Norveška, …)

Kod neposrednog ili apstraktnog odlučivanja o ustavnosti zakona pitanje sukladnosti zakona s ustavom predstavlja bit spora koji sud mora riješiti, tako da se njegova zadaća sastoji u usporedbi i ocjeni zakona in abstracto, bez obzira na konkretni slučaj. Budući da je pitanje ustavnosti bit i meritum spora radi se o ustavnom sporu, a odluka suda imat će načelno djelovanje erga omnes, tj. prema svima, s posljedicama po samu opstojnost zakona odnosno njegovih odredbi. Sustav se naziva i centraliziranim jer o ustavnosti zakona odlučuje ustavni sud (Njemačka, Italija, Austrija, Španjolska i tranzicijske zemlje).

Neke zemlje (Portugal, Grčka i Švicarska) primjenjuju mještoviti sustav centraliziranog nadzora od strane Vrhovnih sudova. Poseban sustav primjenuje Francuska, gdje je nadzor u posebnom obliku povjeren Ustavnom savjetu.

PRAVNE POSLJEDICE ODLUKA O USTAVNOSTI ZAKONA

Po načelu pravednosti nakon oglašavanja zakona neustavnim trebalo bi poništiti sve posljedice do kojih je dovela njegova primjena te stvari vratiti u prijašnje stanje, a tamo gdje to nije moguće naknaditi štetu. U praksi to nije tako.

Načelo pravne sigurnosti zahtijeva da se određeni odnosi protekom rokova smatraju definitivno uređenim te se u njih ne smije više dirati. To nalaže i načelo ekonomičnosti koje postavlja granice mogućnostima naknada štete.

Ukidanje pravnih propisa djeluje pro futuro (ex nunc) od trenutka donošenja odluke kojom se propis ukida te ne dira u ranije nastale pravne posljedice. Poništavanje djeluje retroaktivno (ex tunc) od trenutka donošenja osporenog akta koji kao da nije ni donesen pa bi trebalo sanirati sve posljedice do kojih je doveo.

PRETHODNI I NAKNADNI NADZOR USTAVNOSTI ZAKONA

Većina država primjenjuje sustav naknadnog (a posteriori) nadzora ustavnosti zakona, koji se provodi nakon što je zakon objavljen i stupio na snagu. Povijesno je stariji sustav prethodnog (a priori) nadzora (Ustav Republike Irske iz 1937. godine, Rumunjske iz 1991., Portugala iz 1976. te francuskim iz 1946. i 1958. godine).

Prema francuskom Ustavu iz 1958. godine Ustavno vijeće ex officio, po sili Ustava, ispituje prije proglašenja ustavnost organskih zakona i poslovnika parlamentarnih domova. Ustavnost ostalih zakona ispituje samo na zahtjev ovlaštenih predlagatelja, predsjednika Republike, predsjednika Vlade, predsjednika Domova nacionalne skupštine, te 60 zastupnika i 60 senatora. Pokretanje postupka pred ustavnim sudom prekida tijek roka za proglašenje zakona. Odredba za koju ustavno vijeće utvrdi da je neustavna ne može se proglasiti ni primijeniti.

Ustavni sud Republike Rumunjske ispituje ustavnost svih zakona prije promulgacije, kad to zatraži predsjednik Republike, predsjednik Vlade, predsjednik jednog od domova Parlamenta, predsjednik Vrhovnog suda ili najmanje 50 zastupnika odnosno 25 senatora. Ispituje ex officio (po službenoj dužnosti) i ustavnost prijedloga za promjenu Ustava. Ako vrati prijedlog zakona, odnosno prijedlog ustavne revizije, Parlamentu kao neustavan, oba doma Parlamenta mogu njegovu odluku proglasiti 2/3-inskom većinom svih zastupnika, odnosno senatora.

Prethodnim nadzorom se spriječava primjena neustavnog zakona i nastupanje štetnih posljedica po slobode i prava građana uzrokovanih takvom primjenom, ali se tek u provedbi zako​na može uočiti neustavnost neke od njegovih odredbi.

U hrvatskoj pravnoj teoriji se ispituje mogućnost uvođenja mješovitog sustava koji bi postojećem sustavu naknadnog nadzora pridodao i mo​gućnost prethodnog nadzora i time objedinio prednosti jednog i drugog sustava. Mješoviti sustav predviđa jedino Ustav Portugala iz 1976. godine. Osim redovitog oblika naknadnog nadzora svi zakoni, međunarodni ugovori i drugi propisi, mogu biti podvrgnuti i prethodnom ispitivanju ustavnosti, na prijedlog predsjednika Republike, podnesenog tijekom roka od 8 dana, propisanog za promulgaciju takvog propisa.

AMERIČKI SUSTAV NADZORA USTAVNOSTI I ZAKONITOSTI

SUDBENI NADZOR (JUDICIAL REVIEW)

U SAD federalni sudovi po pravu nadzora nad ustavnošću i zakonitošću (judicial review) mogu oglasiti svaki akt Kongresa ili izvršne vlasti ništavim (nul and void) i zabraniti izvršenje, ako smatraju da je takav akt u sukobu s odredbama saveznog Ustava, odnosno da je donesen bez ustavnog ili zakonskog ovlaštenja (ultra vires). U obavljanju sudbenog nadzora koriste se sredstvima:

1. writ of mandamus (»Mi nalažemo!«) je obvezatni sudbeni nalog nižem sudu ili tijelu izvršne vlasti ili javnoj korporaciji kojim se ispravlja greška u postupanju i primjeni prava. Koristi se kao nalog nižem sudu kojim se rješava negativni sukob djelokruga,

2. writ of prohibition (zabrana) kojim se nižem sudu zabranjuje uzurpacija ovlasti nekog drugog tijela ili suda, odnosno rješavaju pozitivni sukobi djelokruga,

3. writ of certiorari (pojašnjenje) kao pravo višeg suda preuzeti slučaj iz djelokruga nižeg suda u svrhu nadzora nad postupanjem i primjenom prava. To je najčešće sredstvo kojim vrhovni sud SAD bira predmete iz dje​lokruga apelacijskih sudova u kojima je sam odlučio donijeti pravorijek,

4. quo waranto (kojim pravom) kojim se zabranjuje svako neovlašteno obavljanje javne dužnosti,

5. respondeat superior (odgovara gospodar) kao pravni temelj zahtjeva pojedinca za naknadu od države za postupanje njezinih službenika,

6. cease and decist order (obustavi djeloatnost) je nalog kojim sud nalaže državnom dužnosniku ili privatnoj osobi da obustavi određenu djelatnost ili ponašanje,

7. sub poena (pod prijetnjom kazne) je sudbeni nalog kojim se nalaže nekoj osobi da pristupi sudu ili preda određene predmete, pod prijetnjom kaznene odgovornosti.

NADZOR NAD USTAVNOŠĆU ZAKONA

Pravo federalnih sudova na nadzor ustavnosti zakona je utemeljeno na tumačenju Ustava od strane Vrhovnog suda, kao posljedica nadzakonske snage ustavnih odredbi te dužnosti sudbene vlasti da u svim prijepornim slučajevima nedvojbeno kaže što je zakon.

Prema tumačenju što ga je u sporu Marbury versus Madison iz 1803. godine razvio dugogodišnji predsjednik Vrhovnog su​da John Marshall, ako se ustavna i zakonska odredba odnose na isti slučaj što ga sud mora riješiti, dužnost je suda ocijeniti je li zakon u suglasnosti s Ustavom kako bi mogao riješiti slučaj (u suprotnom takav je akt ništetan). Ako nesuglasnost postoji, sud će slučaj riješiti u skladu s odredbama Ustava.

Temeljne značajke američkog sustava nadzora ustavnosti zakona su:

1. sud se u ispitivanju ustavnosti zakona nikada ne upušta po službenoj dužnosti (ex officio) već samo kada to zahtijeva jedna od stranaka u sporu. To je u vezi sa sudbenim postupkom u kojem je na strankama dužnost iznošenja činjeničnog i pravnog materijala, na poroti da kaže svoj pravorijek, a na sudu da na temelju podnesenih dokaza i odluka porote primijeni pravo,

2. učinak odluke suda odnosi se samo na konkretan sudski slučaj i nema posljedica glede važenja samog zakona čije su odredbe oglašene neustavnim. Radi se o akcesornom ispitivanju, sa svrhom rješavanja konkretnog spora,

3. odluka nije formalno obvezatna za druge sudove, niti za sam sud koji ju je donio, te on u svakom slijedećem istovrsnom slučaju, ako postoji inicijativa stranke, ponovno ispituje ustavnost zakona. Sud će se, iako na to nije pravno obvezan, u svim istovrsnim slučajevima, strogo pridržavati mišljenja višeg suda odnosno Vrhovnog suda SAD. On mora voditi računa o tome da bi predmet, u povodu žalbe ili na zahtjev višeg suda, mogao dospjeti pred viši sud, koji se prema pravilu stare decidis pridržava svog stava sve dok ga ne izmijeni,

4. odluka Vrhovnog suda SAD može biti obesnažena ako Kongres donese ustavni amandman. Na tom području djeluje temeljno ustavno načelo kočnica i ravnoteža (checks and balances) u odnosima između vrhovnih državnih tijela te grana vlasti.

Uređenje federalnih sudova spada u ovlasti zakonodavca, pa Kongres može, promjenom ustrojstva ili djelokruga sudova, utjecati na stajališta suda. To je pokušao iskoristiti predsjednik Roosewelt 1936. godine nakon sukoba s Vrhovnim sudom oko zakona u provedbi New Deala. Nastojao je na usmjerenje suda utjecati na način da poveća broj sudaca, koje imenuje on sam uz suglasnost Senata. Do toga nije došlo jer je sud promijenio stav prema mjerama državne intervencije u sklopu New Deala.

Od tada vrijede dvije uzajamno povezane doktrine kojih se Vrhovni sud mora pridržavati da bi ostao u sklopu svojeg djelokruga:

1. doktrina o samoograničavanju suda (self-constraint) prema kojoj su suci dužni paziti da ne prekorače granicu sudske funkcije, iako nema nikoga tko bi takvu njihovu dužnost mogao sankcionirati,

2. doktrina o političkim pitanjima prema kojoj je sud dužan izbjeći svaku intervenciju na području politike i strogo se ograničiti na pitanja primjene prava.

Vrhovni sud SAD sam odlučuje o tome koji će spor uzeti u razmatranje. U povodu žalbe na odluke sa​veznih sudova i vrhovnih sudova država, sam odlučuje radi li se o »bitno federalnom pitanju« u kojem slučaju ima pravo razmotriti slučaj.

Vrhovni sud SAD ima pravo i sam naložiti nižem federalnom sudu (writ of certiorari) da mu dostavi cijeli predmet na reviziju, što čini rijetko. Postupak Vrhovnog suda može inicirati i žalbeni sud, tražeći pojašnjenje (certification).

EUROPSKI SUSTAV NADZORA USTAVNOSTI ZAKONA: USTAVNI

SUDOVI

ODREĐENJE I DJELOKRUG

Ustavni sud je državno tijelo visokog autoriteta čija je prvenstvena zadaća nadzor nad ustavnošću zakona. Prema Hansu Kelsenu mora biti nezavisan od svake druge državne vlasti. Ustavni suci imaju zajamčenu stabilnost položaja što je nužno za obavljanje njihove funkcije. Nezavisni su od parlamenta, vlade i sudbenih vlasti.

Ustavni sudovi ispituju ustavnost zakona in abstracto, neovisno o konkretnom pravnom predmetu ili sporu. Uspoređujući međusobno norme ustava i zakona, donose odluke koje nisu ograničene na konkretan slučaj, već djeluju erga omnes (prema svima). To znači da se zakon ili njegove odredbe, za koje ustavni sud zaključi da su protuustavne poništavaju ili ukidaju. O primjeni jednog ili drugog rješenja ovise pravne posljedice utvrđene neustavnosti.

Ustavnim sudovima se povjerava i nadzor nad ustavnošću i zakonitošću podzakonskih propisa i o djelokrugu lokalne samouprave. Odlučuju u sporovima o pravima i dužnostima najviših tijela državne vlasti. U federativnim državama povjerava im se i rješavanje sporova o ustavnim pravima među državama članicama federacija, te među državama i federalnim tijelima. Nadziru zakonitost provedbe izbora i referenduma te narodnih inicijativa ili narodnih veta, sude za povredu ustava visokim državnim dužnosnicima. U povodu pojedinačnog zahtjeva pojedinca, čija su ustavna prava povrijeđena (ustavna žalba ili ustavna tužba) pružaju zaštitu sloboda i prava čovjeka i građanina protiv povreda počinjenih aktima sudbenih, upravnih i drugih javnih vla​sti. Neki su ovlašteni i za tumačenje Ustava i zakona, te donose tzv. interpretativne odluke, na zahtjev najviših državnih tijela ili dužnosnika. Drugi nadziru provedbu propisa i odlučuju je li ona u suglasnosti s ustavnim načelima.

POVIJESNI RAZVITAK

Ideja o uspostavi posebnog tijela koje bi skrbilo o poštivanju ustava i pružalo zaštitu ustavnih jamstava sloboda i prava čovjeka i građanina javila se u doba Velike francuske revolucije. Prvi nacrt o uspostavi takvog suda pripisuje se Emmanuelu Josephu Sieyesu. U 19. stoljeća za uspostavu ustavnog suda zalagali su se njemački autor Georg Jellinek i austrijski Adolf Merkl.

Institucija ustavnog suda prvi put je uspostavljena Ustavom Republike Austrije iz 1920. godine, čiji je glavni redaktor Hans Kelsen smatrao da je postojanje ustavnog sudstva povezano s postojanjem krutog ustava, napose u federativnim državama. Odluka o neustavnosti zakona djelovale su erga omnes (invalidacija neustavnog zakona). Nakon toga su uvedeni u Čehoslovačkoj po Ustavu iz 1920. godine, Španjolskoj 1931. godine koji je i danas na snazi.

Daljnjim razvitkom »austrijski model« nadzora ustavnosti zakona je postao europskim ili kontinentalnim modelom.

Nakon II. svjetskog rata ustavni sud obnovljen je u Austriji 1945. godi​ne, Italiji (1947. godine) i SR Njemačkoj (1949. godine), Španjolskoj (1978.), Portugalu (1976.), te Grčkoj (1975.). U Francuskoj po Ustavu iz 1958. godine djeluje Ustavno vijeće nadležno za prethodni nadzor ustavnosti organskih zakona i poslovnika domova Nacionalne skupštine, koji obavlja prije promulgacije, te se ne smatra u potpunosti ustavnim sudom. U Belgiji je ustavnom revizijom iz 1980. godine uvedeno posebno tijelo (Arbitražni sud), s ograničenom nadležnošću u nadzoru ustavnosti akata lokalnih samouprava.

Od socijalističkih zemalja prva je ustavne sudove u federaciji i republikama uvela SFR Jugoslavija po Ustavu iz 1963. godine, ali oni u uvjetima jednostranačkog sustava nisu uspjeli ostvariti ulogu koja im je pripadala. Nije se čak ni zahtijevalo da suci budu pravnici po obrazovanju. Tek je u vrijeme prvih višestranačkih izbora u RH došla do izražaja funkcija suda. Ustav RH je ojačao položaj i ovlasti Ustavnog suda.

Druga država koja je u komunističkom razdoblju uvela ustavni sud bila je Čehoslovačka, ustavnim promjenama iz 1968. kad je uvedeno federativno uređenje. U Poljskoj je 1988. uspostavljen Ustavni tribunal.

USTAVNI SUD REPUBLIKE AUSTRIJE

Austrijski Ustavni sud određen je Ustavom kao posebno tijelo, izdvojeno iz sudbene vlasti i neovisno o izvršnoj i zakonodavnoj vlasti. Ustrojstvo i postupak podrobno uređuje Ustavni zakon o Ustavnom sudu iz 1953. godi​ne, s brojnim izmjenama i dopunama. Unutarnje ustrojstvo uređuje sam sud svojim Poslovnikom.

Sastav i ustrojstvo. Ustavni sud sastavljen je od predsjednika, potpredsjednika i 12 članova i 6 dopunskih članova, koji zamjenjuju redovite članove u slučaju spriječenosti. Sve ih imenuje predsjednik Republike, i to:

1. predsjednika i potpredsjednika suda, 6 članova i 3 dopunska čla​na, na prijedlog savezne Vlade,

2. ostalih 6 članova i 3 dopunska člana, na prijedlog domova Parlamenta, Narodnog vijeća (3 člana i 2 dopunska člana) i Saveznog vijeća (3 člana i 1 dopunski član).

Članovi se imenuju iz reda sudaca, javnih dužnosnika i sveučilišnih profesora pravnih znanosti. Izabrani suci mogu zadržati svoje profesorske dužnosti, ali ne mogu biti članovi vodstava političkih stranaka ili raditi za njih.

Suci se biraju bez ograničenja trajanja mandata, ali napuštaju svoju dužnost krajem godine u kojoj navršavaju 70 godina života.

Ustavni sud raspravlja i odlučuje u plenumu, uz quo​rum od 8 članova, osim za neke manje važne odluke, kad je potrebna nazočnost samo 4 sudaca. Rasprave su javne, ali se javnost može isključiti odlukom suda, kada za to postoje razlozi.

Financiranje suda i poslovi sudbene uprave u djelokrugu su Ministarstva pravosuđa.

Djelokrug. Austrijski Ustavni sud:

1. odlučuje o ustavnosti saveznih i zemaljskih zakona i o ustavnosti i zakonitosti podzakonskih propisa,

2. ispituje ustavnost međunarodnih ugovora,

3. odlučuje o konačnim upravnim aktima, kad je u pitanju povreda Ustavom zajamčene slobode ili prava. Ustavnu tužbu ne može podnijeti bilo tko, kao kod tzv. actio popularis, nego jedino osoba čije je pravo povrijeđeno odnosnim aktom,

4. odlučuje o sukobima djelokruga te daje tumačenje Ustava u pitanjima raspodjele ovlasti između saveznih tijela i zemalja i saveznih državnih vlasti,

5. nadzire zakonitost provedbe izbora, referenduma i narodne inicijative,

6. sudi predsjedniku Republike i ministrima i dužnosnicima zemalja, na temelju kaznene optužbe koju podnosi Parlament, s učinkom udaljenja s dužnostì u slučaju osude,

7. odlučuje o financijskim zahtjevima protiv savezne države, zemalja ili lokalnih samouprava, kad ne postoji drugi put pravne zaštite,

8. može odlučivati o sukladnosti ustavnog amandmana s Ustavom. »Cjelovita ustavna promjena« mora se iznijeti na referendum, dok o »djelomičnim« promjenama odlučuje Parlament u posebnom revizijskom postupku. Kad to zahtijevaju ovlašteni predlagatelji (najviši dužnosnici izvršne i zakonodavne vlasti), Ustavni sud odlučuje o pitanju čini li ustavna promjena cjelovitu reviziju Ustava. Ako utvrdi da čini, ustavni amandman koji nije donesen referendumom ne može stupiti na snagu dok ne bude donesen na propisan način.

Pravni učinak odluka o neustavnosti. Odluka o neustavnosti zakona ima za posljedicu ukidanje cijelog akta ili pojedinih njegovih odredbi, dakle djeluje ex nunc, od dana donošenja. No, sud može odlučiti i da njegova odluka dobiva pravni učinak od nekog kasnijeg datuma, unutar roka od godine od objavljivanja. Sud je ovlašten odlučivati o ustavnosti zakona koji više nisu na snazi i jedino tada njegova odluka ipso facto djeluje retroaktivno.

Međunarodni ugovor sud ne može ukinuti. U slučaju utvrđene neustavnosti takav ugovor se ne može provoditi, a zakoni i propisi koji se na njemu temelje su neustavni i ne mogu steći pravnu snagu. Pojedinačni upravni akti se u slučaju povrede Ustavom zajamčene slobode ili prava ukidaju.

USTAVNI SUD SAVEZNE REPUBLIKE NJEMAČKE

Njemački Savezni ustavni sud uspostavljen je Temeljnim zakonom (Ustavom) od 08.05.1949. godine. Ustavni zakon o Ustavnom sudu do​nesen je 1951. godine, nakon čega je počeo djelovati. Tijekom 4 godine uspostavljeni su ustavni sudovi saveznih zemalja (osim Berlina i Schlezwig-Holsteina), a nakon ujedinjenja Njemačke 1989. godine, još 5 sudova za zemlje bivše Istočne Njemačke.

Poslovnik je sud donio 1975. godine i mijenjao ga. Neovisan je o drugim državnim tijelima i sam uređuje svoje unutarnje ustrojstvo i djelovanje.

Ustrojstvo i sastav. Ustavni sud čine 2 vijeća (senata) u koje Parlament bira 16 sudaca, i to polovicu Narodno vijeće (Bundestag), a polovicu Savezno vijeće (Burfdesrat). Mandat im je 12 godina, ali završava kad sudac navrši 68 godina života.

Predsjednika i potpredsjednika biraju domovi Parlamenta, 6 članova biraju se iz reda sudaca, a ostali iz reda pravnika koji su se istaknuli tijekom sveučilišne ili javne djelatnosti. Pristupnik mora biti star najmanje 40 godina. Ponovni izbor nakon isteka mandata nije dopušten. Suci ne mogu obnašati javne ili profesionalne dužnosti, s iznimkom sveučilišnih profesora koji ostaju na svojim dužnostima.

Sud djeluje u odvojenim vijećima (senatima), između kojih su ovlasti podijeljene i čiji je sastav stalan. Vijećima predsjedaju predsjednik odnosno potpredsjednik suda. Od 1985. godine djeluju i manja vijeća, sastavljena od po 3 suca, s obzirom na golem broj ustavnih žalbi (koji godišnje prelazi 5000).

Djelokrug. Njemački Ustavni sud:

1. odlučuje o ustavnosti saveznih i zemaljskih zakona. Ustavnu žalbu protiv zakona može podnijeti svatko čija su prava ugrožena zakonom. Djeluje na zahtjev ovlaštenih predlagača ili na vlastiti poticaj (ex officio). Odluka o neustavnosti zakona djeluje ex tunc, retroaktivno, neustavan zakon se poništava,

2. nadzire djelovanje političkih stranaka. Može zabraniti političku stranku čije je djelovanje usmjereno na rušenje demokratskog poretka SR Njemačke. Može odlučiti i o ograničavanju određenih ustavnih prava osobama koje takva prava zlorabe na štetu ustavnog poretka,

3. odlučuje o optužbi protiv predsjednika Republike, parlamentarnih dužnosnika i sudaca zbog povreda Ustava i zakona,

4. odlučuje o sukobima djelokruga koji se pojavljuju zbog okomite razdiobe ovlasti (federativno državno uređenje) ili okomite diobe vlasti iz​među vrhovnih saveznih tijela. U takvim slučajevima daje i tumačenje Ustava o ovlastima pojedinih tijela javnih vlasti,

5. nadzire zakonitost izbora i referenduma kao drugostupanjsko tijelo u povodu pritužbi na prvostupanjske odluke Narodnog vijeća,

6. štiti ustavom zajamčene slobode i prava čovjeka i građanina u postupcima u povodu ustavne žalbe,
7. tumači Ustav kad se pojavi pitanje je li neki međunarodni ugovor dio njemačkog domaćeg prava ili kad ustavni sud neke od zemalja hoće odstupiti od ranijeg pravnog stajališta Saveznog ustavnog suda.

USTAVNI SUD REPUBLIKE HRVATSKE

USTAVNI POLOŽAJ I DJELOKRUG

Izvori prava. Ustav RH daje temeljne odredbe o ustavnom položaju, sastavu, djelokrugu i odlučivanju Ustavnog suda.

Ostale ovlasti i djelokrug uređeni su Ustavnim zakonom o Ustavnom sudu RH od 21.03.1991. godine, dok se unutarnje ustrojstvo uređuje Poslovnikom, kojeg je donio 1994. godine.

Ustavni zakon o Ustavnom sudu donosi se po postupku predviđenom za izmjenu Ustava tako da njegove odredbe imaju nadzakonsku snagu jednaku snazi Ustava.

Sastav i djelokrug. Uvjeti za izbor sudaca Ustavnog suda. Ustavni sud RH čini 13 sudaca. Bira ih Sabor na prijedloga Odbora za ustav, poslovnik i politički sustav. Biraju se na vrijeme od 8 godina, bez ograničenja mogućnosti ponovnog izbora.

Biraju se iz reda istaknutih pravnika, osobito suda​ca, državnih odvjetnika, odvjetnika i sveučilišnih profesora pravnih znanosti.

Ustavni zakon određuje da za suca može biti izabrana osoba koja je hrvatski državljanin i diplomirani pravnik s najmanje 15 go​dina radnog iskustva u pravnoj struci, uz izuzetak osobe koja je stekla doktorat pravnih znanosti, za koju se zahtijeva 12 godina rada u struci. Zahtijeva da se kandidat istaknuo u struci svojim znanstvenim ili stručnim radovima ili javnim djelovanjem.

Određuje i da sudac ne smije pripadati ni jednoj političkoj stranci, niti svojim djelovanjem i postupanjem smije iskazivati osobnu naklonost prema bilo kojoj političkoj stranci. Suci ne mogu obavljati nikakvu drugu javnu ni profesionalnu dužnost.

Suci između članova biraju predsjednika, na rok od 4 godine. Imenovanje predsjednika izvana škodilo bi njegovoj autonomiji, a moglo bi biti iskorišteno kao sredstvo političkog pritiska na sud.

Postupak izbora. Ustavni zakon propisuje postupak izbora sudaca Ustavnog suda. Odbor Hrvatskog sabora nadležan za Ustav započinje postupak objavljivanjem u Narodnim novinama poziva pravosudnim institucijama, pravnim fakultetima, odvjetničkoj komori, pravničkim udrugama, političkim strankama, pravnim osobama i pojedincima, poziva za isticanje kandidata za jednog ili više sudaca Ustavnog suda. Pojedinac može sam sebe istaknuti kao kandidata. Odbor obavlja sa svakim kandidatom za kojeg utvrdi da ispunjava propisane uvjete javni razgovor. Sastavlja listu kandi​data koji ulaze u uži izbor. Lista mora sadržavati više kandidata od broja sudaca koji se bira i mora biti obrazložena. Zastupnici Hrvatskog sabora glasuju pojedinačno o svakom predloženom kandidatu. Za izbor je potrebna većina ukupnog broja zastupnika Hrvatskog sabora.

Suci Ustavnog suda između sebe biraju predsjednika suda, tajnim glasovanjem na rok od četiri godine, uz mogućnost ponavljanja mandata. Imenovanje predsjednika izvana škodilo bi autonomiji suda, a moglo bi biti iskorišteno kao sredstvo političkog pritiska na sud od onih koje sud mora nadzirati, to jest zakonodavne ili izvršne vlasti.

Djelokrug Ustavnog suda Republike Hrvatske. Djelokrug (nadležnosti) Ustavnog suda određuju se Ustavom i Ustavnim zakonom o Ustavnom sudu i ne mogu se proširivati ostalim pa niti organskim zakonima.

Ona obuhvaća:

1. osnovni djelokrug utvrđen člankom 128. Ustava,

2. druge poslove određene Ustavom.

Osnovni djelokrug uređen je člankom 128. Ustava. Obuhvaća nadležnost suda da:

1. odlučuje o suglasnosti zakona s Ustavom,

2. odlučuje o suglasnosti drugih propisa s Ustavom i zakonom,

3. može ocjenjivati ustavnost zakona te ustavnost i zakonitost drugih propisa koji su prestali važiti ako od tog prestanka do podnošenja zahtjeva ili prijedloga za pokretanje postupka nije prošlo više od godine dana,

4. odlučuje povodom ustavnih tužbi protiv pojedinačnih odluka državnih tijela, tijela jedinica lokalne i područne (regionalne) samouprave te pravnih osoba s javnim ovlastima kad su tim odlukama povrijeđena ljudska prava i temeljne slobode, kao i pravo na lokalnu i područnu (regionalnu) samoupravu zajamčeni Ustavom RH,

5. prati ostvarivanje ustavnosti i zakonitosti te o uočenim pojavama neustavnosti i nezakonitosti izvješćuje Hrvatski sabor,

6. rješava sukob nadležnosti između tijela zakonodavne, izvršne i sudbene vlasti,

7. odlučuje, u skladu s Ustavom, o odgovornosti Predsjednika Republike,

8. nadzire ustavnost programa i djelovanja političkih stranaka i može, u skla​du s Ustavom, zabraniti njihov rad,

9. nadzire ustavnost i zakonitost izbora i državnog referenduma i rješava izborne sporove koji nisu u djelokrugu sudova.

Ostale nadležnosti određene Ustavom. Ustavni sud obavlja i druge poslove određene Ustavom. Ti poslovi (nadležnosti) obuhvaćaju:

1. opći nadzor nad donošenjem provedbenih propisa od strane Vlade i drugih nadležnih tijela. Ako Ustavni sud utvrdi da nadležno tijelo nije donijelo propis za izvršenje odredaba Ustava, zakona i drugih propisa, a bilo je dužno takav propis donijeti, o tome obavještava Vladu, a o propisima koje je bila dužna donijeti Vlada, obavještava Hrvatski sabor,

2. primanje svečane prisege Predsjednika Republike, kojom se on obvezuje na vjernost Ustavu,

3. odluka o postojanju okolnosti kada je Predsjednik Republike spriječen obavljati svoju dužnost zbog bolesti ili nesposobnosti, kada obavljanje predsjedničke dužnosti privremeno preuzima predsjednik Hrvatskog sabora,

4. odluka o nastupanju okolnosti, kao što je smrt, ostavka ili odluka Ustavnog suda o odgovornosti Predsjednika Republike za povredu Ustava, čime prestaje mandat Predsjednika, a dužnost privremeno preuzima predsjednik Hrvatskog sabora,

5. prethodno odobrenje o pritvoru ili pokretanju kaznenog postupka protiv Predsjednika Republike (predsjedničkom imunitetu),

6. odluka o žalbi razriješenog suca protiv odluke o razrješenju,

7. odluka o žalbi protiv odluke Državnog sudbenog vijeća o stegovnoj odgovornosti suca,

8. odlučivanje o ustavnosti pitanja o kojem se putem narodne inicijative zahtijeva raspisivanje referenduma.

Ustavni sud odlučuje i o suglasnosti zakona s međunarodnim ugovorima.

Ustavni sud nije nadležan za odlučivanje o suglasnosti međunarodnih ugovora s Ustavom jer u članku 128. Ustava nije propisana ta nadležnost.

Ustavni sud može ispitivati formalnu ustavnost zakona o potvrdi odnosno ratifikaciji međunarodnog ugovora. Kad je riječ o ispitivanju materijalne ustavnosti zakona o potvrdi međunarodnog ugovora ona bi uvijek bila ujedno i ispitivanje materijalne ustavnosti međunarodnog ugovora čiji se tekst s tim zakonom potvrđuje i unosi u unutarnji pravni poredak RH. Zbog toga Ustavni sud ne bi imao pravo da se kroz ispitivanje materijalne ustavnosti zakona o potvrdi međunarodnog ugovora posredno upusti u ispitivanje ustavnosti međunarodnog ugovora. Odredbe međunarodnih ugovora mogu se mijenjati ili ukidati samo uz uvjete i na način koji su u njima utvrđeni ili suglasno općim pravilima međunarodnog prava.

Jamstva neovisnosti suda i sudaca. Stabilnost položaja. Sucima Ustavnog suda zajamčen je stabilan i nezavisan položaj.

Ustav izričito navodi razloge zbog kojih ustavni sudac jedino može biti razriješen dužnosti prije isteka vremena na koje je izabran. Njihovo postojanje utvrđuje Ustavni sud i tome obavještava Hrvatski sabor.

To su:

1. ako to sudac sam zatraži. Predsjednik Ustavnog suda o tome obavještava Hrvatski sabor. Ako Hrvatski sabor ne donese odluku o tom zahtjevu u roku od tri mjeseca od dana podnošenja zahtjeva, Ustavni sud utvrđuje, na zahtjev samog suca ili predsjednika, da je sucu prestao mandat po sili Ustavnog zakona, na temelju osobnog zahtjeva,ž

2. ako bude osuđen na zatvorsku kaznu. Sud koji je izrekao zatvorsku kaznu sucu Ustavnog suda, dužan je bez odgode dostaviti pravomoćnu presudu Ustavnom sudu, koji o tome odmah obavještava Hrvatski sabor,

3. ako trajno izgubi sposobnost obavljati svoju dužnost. Prijedlog da se pokrene postupak u kojem će se utvrditi trajni gubitak sposobnosti suca da obavlja svoju dužnost, podnosi Ustavnom sudu predsjednik suda. Ako bi takav postupak trebalo pokrenuti glede utvrđivanja nesposobnosti predsjednika suda, ovlaštena su tri suca. Gubitak sposobnosti za obavljanje dužnosti utvrđuje Ustavni sud većinom glasova svih članova.

Izvan tih razloga nema pravne mogućnosti da se sudac ukloni sa dužnosti. Ako se pojavi sumnja da je jedan ili više slučajeva ostvaren, predsjednik Ustavnog suda pokreće postupak u kojem Sud mora utvrditi postojanje određenog uvjeta. U tijeku tog postupka sudac može biti udaljen od dužnosti do konačne odluke, o čemu, na prijedlog predsjednika, odlučuje Ustavni sud većinom glasova svih svojih članova. Udaljenje predsjednika mogu predložiti tri suca.

Imunitet. Ustavnog suca štiti kaznenopravni imunitet, jednak kao i kod saborskih zastupnika.

Imunitet neodgovornosti. Sudac ni u kojem slučaju ne može biti pozvan na odgovornost za izraženo mišljenje ili glasovanje u Ustavnom sudu. Radi se o materijalnopravnom imunitetu, koji sucu mora omogućiti obavljanje njegove funkcije, te ga štititi apsolutno i bez vremenskog ograničenja. Zbog toga se taj imunitet naziva imunitetom neodgovornosti.

Imunitet nepovredivosti. Postupovnopravne je prirode, a štiti ga tako da sudac ne može biti uhićen niti se protiv njega može pokrenuti kazneni postupak bez odobrenja Ustavnog suda.

Imunitet nepovredivosti ima iznimku. Kad je sudac izravno zatečen u činjenju kažnjivog djela teže prirode, može ga se pritvoriti uz obvezu da se o tome odmah obavijesti Ustavni sud. Težina kaznenog djela mjeri se težinom u zakonu zapriječene kazne, pa se težim smatra djelo kod kojeg je takva kazna veća od pet godina strogog zatvora. Kad je pokrenut kazneni postupak, Ustavni sud može okrivljenog suca udaljiti s dužnosti dok postupak traje.

Akti Ustavnog suda. Ustavni sud donosi odluke i rješenja.

Odluka se donosi o meritumu stvari o kojoj se sud izjašnjava, a u svim ostalim slučajevima donosi se rješenje. Odluka i rješenje moraju imati uvod, izreku i obrazloženje. Izreka je najvažniji dio odluke jer sadrži stajalište Suda. U obrazloženju se izlažu razlozi zbog kojih je odlučeno kao u izreci. Uvod, među ostalim podacima, sadrži i imena sudaca koji su sudjelovali u odlučivanju.

Svaki sudac ima pravo izdvojiti svoje mišljenje i objaviti ga. U tom slučaju ga je dužan pismeno obrazložiti. Dvije su vrste izdvojenih mišljenja:

1. kada sudac prihvaća odluku većine o meritumu, ali nije suglasan s razlozima na kojima je utemeljena (concuring opinion),

2. kada se sudac protivi odluci o meritumu i obrazloženju (dissenting opinion).

Odluke i važnija rješenja objavljuju se u Narodnim novinama, službenom glasilu RH, a odluka koja se odnosi na ocjenu nekog propisa, i u službenom glasilu, odnosno na isti način na koji je taj propis bio objavljen. Praksa Ustavnog suda dostupna je i na Internetu.

Odluke i rješenja Ustavnog suda obvezatni su za sve fìzičke i pravne osobe, sva tijela državne vlasti i lokalne i područne (regionalne) samouprave. Vlada RH osigurava preko tijela državne uprave provedbu odluka i rješenja Ustavnog suda. Ustavni sud može sam odrediti tijelo kojem povjerava provedbu svoje odluke ili rješenja. Ustavni sud može odrediti način provedbe svoje odluke ili rješenja.

Ocjena ustavnosti zakona i ustavnosti i zakonitosti propisa. Pokretanje postupka. Ustavni sud će ukinuti zakon za koji utvrdi da je neustavan, dok će drugi propis, osim zakona, ako utvrdi da je neustavan ili nezakonit, ukinuti ili poništiti.

U svezi s pokretanjem postupka pred Ustavnim sudom u cilju ocjene ustav​nosti zakona ili ocjene ustavnosti i zakonitosti drugog propisa razlikuju se tri situacije:

1. prijedlog za ocjenu ustavnosti i zakonitosti,

2. odluku samog Ustavnog suda,

3. zahtjev ovlaštenog tijela.

Svatko (fizička ili pravna osoba) ima pravo predlagati pokretanje postupka za ocjenu ustavnosti zakona ili ocjenu ustavnosti i zakonitosti drugog propisa. No, takva inicijativa ne obvezuje Ustavni sud koji će sam odlučiti o tome hoće li pokrenuti postupak, ali je postupak odlučivanja dužan započeti najkasnije godinu dana nakon podnošenja prijedloga. Osoba koji podnosi prijedlog ima pravo na odgovor Ustavnog suda i u slučaju kad sud odbacuje prijedlog zbog formalnih nedostataka.

Ustavni sud može sam pokrenuti postupak za ocjenu ustavnosti i zakonitosti. Sud nije ničim ograničen.

Na zahtjev ovlaštenih tijela Ustavni sud je dužan provesti postupak ocjene ustavnosti i zakonitosti, te donijeti odluku. Zahtjev kojim se pokreće postupak ocjenjivanja ustavnosti i zakonitosti pred Ustavnim sudom mogu podnijeti:

1. jedna petina zastupnika Hrvatskog sabora,

2. radno tijelo Hrvatskog sabora,

3. predsjednik Republike Hrvatske,

4. Vlada, glede podzakonskih propisa, ali ne i zakona,

5. Vrhovni sud ili drugi sud, ako se pitanje ustavnosti i zakonitosti javi u postupku pred sudovima,

6. pučki pravobranitelj, koji štiti ustavna i zakonska prava u postupku pred državnom upravom, tijelima lokalne i područne (regionalne) samouprave i tijelima koja imaju javne ovlasti, kad se pitanje ustavnosti i zakonitosti javi u njegovu postupanju,

7. predstavnička tijela jedinica lokalne ili područne (regionalne) samouprave u stvarima iz područja ustrojstva, djelokruga ili financiranja lokalne samouprave.

Sud koji u postupku nade da zakon koji bi trebalo primijeniti nije ustavan, dužan je zastati s postupkom i podnijeti Ustavnom sudu zahtjev za ocjenu ustavnosti zakona. Ako sud u postupku nade da drugi podzakonski propis koji bi trebalo primijeniti, nije suglasan s Ustavom ili sa zakonom, on neće primijeniti taj propis, već će predmet riješiti izravnom primjenom zakonskih odredbi (ekscepcija ilegalnosti), te podnijeti Ustavnom sudu zahtjev za ocjenu ustavnosti ili zakonitosti spornog propisa. U takvom slučaju Ustavni sud o podnesenom zahtjevu obavještava Vrhovni sud.

Postupanje Ustavnog suda. Postupak za ocjenu ustavnosti i zakonitosti smatra se, na zahtjev ovlaštenih predlagača, pokrenutim na dan primitka zahtjeva u Ustavnom sudu, odnosno na dan predaje zahtjeva preporučenim putem pošti. Kod svih ostalih inicijativa i prijedloga, postupak se pokreće donošenjem rješenja Ustavnog suda.

Ustavni sud prvo ispituje dopuštenost podneska: da li je nadležan za odlučivanje u toj stvari, da li je podnesak pravodoban, te da li postoje pretpostavke za odlučivanje o meritumu. Ako ti uvjeti nisu zadovoljeni, rješenjem odbacuje zahtjev, prijedlog ili ustavnu tužbu. U protivnom, ako se radi o prijedlogu, odlučuje o tome hoće li donijeti rješenje kojim pokreće postupak, odnosno provodi postupak ako se radi o zahtjevu.

Postupak vodi sudac Ustavnog suda. Suca izvjestitelja, koji priprema predmet za odlučivanje na sjednici suda imenuje predsjednik Ustavnog suda.

U postupku Ustavni sud primjenjuje odredbe odgovarajućih postupovnih zakona, ali tek supsidijarno ako Ustavnim zakonom nije drukčije određeno. Ustavni sud raspravlja na sjednici, a može održati savjetodavnu ili javnu raspravu. Odluka se u svakom slučaju donosi na posebnoj sjednici.

Djelovanje ustavnog suda je javno, javne su i sjednice i javne rasprave. Novinari mogu prisustvovati sjednicama, a predsjednik ustavnog suda može dozvoliti i televizijski ili radio prijenos tijeka sjednice. Međutim, javnost se iz određenih razloga, na prijedlog suca izvjestitelja, može isključiti s rasprave (interes morala, javnog reda, državne sigurnosti ili obrane, zaštita maloljetnika ili privatnog života sudionika u postupku, vojna, službena ili poslovna tajna).

Kad je postupak pokrenut, Ustavni sud može odlučiti da, do donošenja konačne odluke, privremeno obustavi izvršenje pojedinačnih akata ili radnji koje se poduzimaju na temelju zakona ili drugog propisa čija se ustavnost ocjenjuje. Uvjet za odluku jest ocjena suda da bi posljedice, u slučaju izvršenja bile teške i nepopravljive.

Za potrebe postupka Ustavni sud može zahtijevati od državnih tijela, privrednih poduzeća, te drugih ustanova ili pojedinaca, isprave i obavijesti potrebne za vođenje postupka. Takve je podatke svatko dužan staviti na raspolaganje Ustavnom sudu, a u slučaju neispunjavanja zahtjeva Ustavni sud može naložiti oduzimanje isprava.

Ako tijekom postupka pred Ustavnim sudom osporeni akti prestanu važiti ili budu usklađeni s Ustavom i zakonom, Ustavni sud će ipak dovršiti postupak pa, ako utvrdi neustavnost ili nezakonitost, donijeti odluku, kako bi onaj kome je pojedinačnim aktom donesenim na temelju takvog propisa povrijeđeno neko pravo, mogao zahtijevati njegovu izmjenu, ako je na to ovlašten odredbama Ustavnog zakona. Ustavni sud može ispitati ustavnost i zakonitost propisa koji je prestao važiti, ali samo ako od prestanka do podnošenja zahtjeva ili prijedloga nije prošlo vise od godine dana.

Odluke i rješenja Ustavni sud donosi većinom glasova svih sudaca, ako Ustavom i Ustavnim zakonom nije drukčije određeno. Ustavni sud odlučuje dvotrećinskom većinom o odgovornosti Predsjednika Republike, dok ustavni zakon određuje odlučivanje o određenim pitanjima u tročlanim ili šesteročlanim vijećima.

Ukidanje ili poništavanje propisa. Ako utvrdi nesuglasnost zakona s Ustavom, Ustavni sud će ukinuti zakon, odnosno pojedine njegove odredbe. Zakonske odredbe ne mogu biti poništene. Ukinute odredbe ili cijeli zakon prestaju važiti danom objave odluke Ustavnog suda u Narodnim novinama, ali sud može odrediti i neki drugi rok.

Drugi (podzakonski) propis ili pojedine njegove odredbe, osim zakona, Ustavni sud će ili ukinuti ili poništiti, ako utvrdi da nije suglasan sa Ustavom ili zakonom. Prilikom ocjene Ustavni sud je dužan uzeti u obzir sve okolnosti od značenja za zaštitu ustavnosti i zakonitosti, a posebice težinu povrede Ustava ili zakona, te interes pravne sigurnosti.

Pravne posljedice ukidanja odnosno poništavanja.

U slučaju poništavanja nekog propisa ili pojedinih njegovih odredbi svatko kome je povrijeđeno neko pravo pravomoćnim pojedinačnim aktom donesenim na temelju poništenog zakona ili drugog propisa ima pravo tražiti od nadležnog tijela izmjenu tog akta putem ponavljanja postupka. Rok je 6 mjeseci od dana objave odluke Ustavnog suda u Narodnim novinama, odnosno drugom službenom glasilu.

U slučaju ukidanja zakona ili drugog propisa ili pojedinih njegovih odredbi, samo ona osoba koja je podnijela prijedlog za ocjenu ustavnosti, odnosno ustavnosti ili zakonitosti, ima pravo zahtijevati od nadležnog tijela promjenu pojedinačnog akta kojom joj je povrijeđeno neko pravo putem ponavljanja postupka. Zahtjev se podnosi u roku 6 mjeseci od dana objave odluke Ustavnog suda u Narodnim novinama.

Rokova i ograničenja nema kad se radi o osudi za kazneno djelo. Pravomoćna osuda za kazneno djelo, utemeljena na zakonskoj odredbi koja je ukinuta zbog nesuglasnosti s Ustavom, ne proizvodi pravne učinke i može se izmijeniti u ponovljenom kaznenom postupku. Kaznena osuda koja nije pravomoćna u trenutku ukidanja zakonske odredbe na kojoj je utemeljena neće ni moći steći pravomoćnost.

Ukinute odnosno poništene odredbe propisa neće se primjenjivati od dana stupanja na snagu odluke Ustavnog suda. To se odnosi i na postupke koji su u tijeku (prije pravomoćnosti), pod uvjetom da se ukinute odnosno poništene odredbe neposredno primjenjuju i toj pravnoj stvari.

ZAŠTITA LJUDSKIH PRAVA I TEMELJNIH SLOBODA: USTAVNA

TUŽBA

Zaštita ljudskih prava i temeljnih sloboda utvrđenih Ustavom povodom ustavnih tužbi najvažnija je nadležnost Ustavnog suda RH, pored nadzora nad ustavnošću zakona i ustavnosti i zakonitosti drugih propisa. Ona obuhvaća najveći dio njegove djelatnosti. Ustavna tužba nije ni redovni niti izvanredni pravni lijek, nego dodatno i izuzetno sredstvo zaštite ustavom zajamčenih ljudskih prava i temeljnih sloboda od strane posebnog tijela koje izvan sustava redovnog i specijaliziranog pravosuđa, štiti temelje ustavnog sustava demokratske države utemeljene na vladavini prava, a to su ljudska prava i temeljne slobode. Ustavna tužba je krajnje sredstvo kada ostale institucije zaštite sloboda i prava nisu ispunile svoju zadaću ili bi njihova intervencija bila zakašnjela sa stajališta zaštite povrijeđenih sloboda i prava.

Prema Ustavnom zakonu svatko može podnijeti Ustavnom sudu ustavnu tužbu ako smatra da mu je pojedinačnim aktom tijela državne vlasti, tijela jedinice lokalne i područne (regionalne) samouprave ili pravne osobe s javnim ovlastima, kojim je odlučeno o njegovim pravima i obvezama ili o sumnji ili optužbi zbog kažnjivog djela, povrijeđeno ljudsko pravo ili temeljna sloboda zajamčena Ustavom, odnosno Ustavom zajamčeno pravo na lokalnu i područnu (regionalnu) samoupravu.

Ako je zbog povrede ustavnih prava dopušten drugi pravni put, ustavna tužba može se podnijeti tek nakon sto je taj pravni put iscrpljen.

U stvarima u kojima je dopušten upravni spor, odnosno revizija u parničnom ili izvanparničnom postupku, pravni put je iscrpljen nakon što je odlučeno i o tim pravnim sredstvima.

Ovlaštenik na podnošenje ustavne tužbe. Ustavnu tužbu može podnijeti svatko, državljanin i stranac, fizička i pravna osoba. Ako se radi o pravnoj osobi, to mora biti ona pravna osoba koja može biti nositelj ustavnih prava i temeljnih sloboda.

Razlog za podnošenje ustavne tužbe. Ustavna tužba podnosi se zbog povrede ustavnog prava, to jest ljudskog prava ili temeljne slobode zajamčene Ustavom odnosno ustavom zajamčenog prava na lokalnu i područnu (regionalnu) samoupravu. U obzir dolaze prava zajamčena Ustavom, a ne zakonom ili nekim drugim aktom.

Predmet ustavne tužbe. Povreda mora biti učinjena pojedinačnim pravnim aktom, kojim je odlučeno o pravima i obvezama podnositelja ili o sumnji ili optužbi za kazneno djelo. Takvi su akti sudska presuda i rješenje upravnog tijela, a može se raditi i o drugim pojedinačnim aktima.

Donositelji pobijanog akta. Nečije ustavno pravo mogu svojim pojedinačnim aktom povrijediti državna tijela (sud, uprava, izvršna ili zakonodavna vlast) ili druga tijela koja imaju javne ovlasti odlučivati o pravima i slobodama (nedržavna tijela, kojima su posebnim zakonima dodijeljene određene javne ovlasti, na primjer Zavod za mirovinsko osiguranje ili Zavod za zdravstveno osiguranje).

Iscrpljen redovni pravni put. Budući da je ustavna tužba izuzetno sredstvo, drugi pravni put mora biti iscrpljen da bi se mogla podnijeti. Međutim ustavni zakon predviđa iznimku od načela po kojem redovni pravni put mora biti iscrpljen i određuje da će Ustavni sud pokrenuti postupak po ustavnoj tužbi i prije no što je iscrpljen pravni put, u slučaju kad o pravima i obvezama stranke ili o sumnji ili optužbi zbog kažnjivog djela nije u razumnom roku odlučio sud ili u slučaju kad se osporenim pojedinačnim aktom grubo vrijeđaju ustavna prava, a potpuno je razvidno da bi nepokretanjem ustavnosudskog postupka za podnositelja ustavne tužbe mogle nastati teške i nepopravljive posljedice.

Ustavne tužbe kojima Ustavni sud rješava o povredi prava na suđenje u razumnom roku iz Konvencije za zaštitu ljudskih prava i temeljnih sloboda razlikuju se od ostalih ustavnih tužbi jer se one uvijek podnose prije nego što je iscrpljen redovni put zaštite zbog toga sto postupak pred sudom traje predugo odnosno nerazumno dugo.

Ustavni sud, rješavajući o ovim ustavnim tužbama, koje nose naznaku U-IIIA, ocjenjuje ukupno trajanje sudskog postupka bez obzira pred kojim se sudom ili sudovima vodio (općinskim, županijskim, Upravnim sudom, Vrhovnim sudom). Pritom se vrijeme od kojeg se ocjenjuje razumnost trajanja sudskog postupka, bez obzira da li je on eventualno prije započeo, računa od 5. 11. 1997. godine kad je stupila na snagu Konvencija. Po uzoru na Europski sud za ljudska prava, Ustavni sud prihvaća, u pravilu, kao razumni rok u kojem se na jednoj sudskoj instanci treba donijeti presuda ili druga odluka, vrijeme od tri godine. U računanju razumnog roka trajanja sudskog postupka do podnošenja ustavne tužbe, Ustavni sud osim same duljine postupka vodi računa o eventualnom doprinosu podnositelja ustavne tužbe duljini postupka i složenosti sudskog predmeta u konkretnom slučaju.

Ako Ustavni sud utvrdi da sudski postupak traje odnosno da je do podnošenja ustavne tužbe trajao nerazumno dugo, donosi odluku kojom se:

1. ustavna tužba usvaja,

2. naređuje nadležnom sudu da je dužan donijeti odluku u predmetu koji pred njim vodi u određenom roku, koji Ustavni sud najčešće određuje da ne traje dulje od šest mjeseci,

3. zbog povrede ustavnog prava na suđenje u razumnom roku dodjeljuje podnositelju ustavne tužbe tzv. pravičnu naknadu u određenom novčanom iznosu koji se prosječno kreće oko 7000 kuna po podnositelju.

Ako se sudski postupak, koji je trajao nera​zumno dugo, dovrši u vremenu nakon podnošenja ustavne tužbe, a prije donošenja odluke Ustavnog suda, u odluci o usvajanju ustavne tužbe Ustavni sud odredit će samo iznos tzv. pravične naknade.

Rok za podnošenje ustavne tužbe. Ustavna tužba se može podnijeti u roku od 30 dana računajući od dana primitka konačne odluke. Dopuštena je iznimka da osobi koja iz opravdanih razloga propusti rok za podnošenje ustavne tužbe, Ustavni sud će dopustiti povrat u prijašnje stanje ako ona u roku od 15 dana nakon prestanka razloga koji je prouzročio propuštanje podnese prijedlog za povrat u prijašnje stanje i ako istodobno s prijedlogom podnese i ustavnu tužbu. Nakon proteka tri mjeseca od dana propuštanja ne može se tražiti povrat u prijašnje stanje.

Odgoda izvršenja osporavanog akta. Ustavna tužba ne sprječava primjenu osporavanog akta. Međutim, na prijedlog podnositelja ustavne tužbe Ustavni sud može odgoditi ovrhu do donošenja odluke, ako bi ovrha prouzročila podnositelju tužbe štetu koja bi se teško mogla popraviti, a odgoda nije suprotna javnom interesu niti bi se odgodom nanijela nekome veća šteta.

Postupanje Ustavnog suda. Postupak vodi sudac izvjestitelj, koji priprema predmet za odlučivanje u Vijeću i predlaže nacrt odluke. O ustavnoj tužbi odlučuje vijeće sastavljeno od šest sudaca.

Vijeće sastavljeno od troje sudaca odlučuje da li postoje postupovne pretpostavke za odlučivanje, pa ako one ne postoje donosi konačnu odluku o odbacivanju ustavne tužbe iz razloga kao što su nepravodobnost, neovlaštenost na podnošenje ustavne tužbe, nedopuštenost i drugi razlozi formalne naravi.

Vijeće može odlučivati samo jednoglasno i u punom sastavu. Ako se u vijeću ne postigne jednoglasnost ili ako vijeće smatra da predmet ustavne tužbe ima širi značaj, o ustavnoj tužbi odlučit će sjednica Ustavnog suda.

Tijelo koje je donijelo osporeni akt dužno je dostaviti Ustavnom sudu sve spise koji se odnose na predmet ustavne tužbe, u roku koji odredi Ustavni sud.

Vijeće, odnosno sjednica Ustavnog suda ispituje samo one povrede ustavnih prava koje su istaknute u ustavnoj tužbi. Ustavna tužba neće se uzeti u razmatranje u slučaju kad se ne radi o povredi ustavnog prava.

Razlozi za odbacivanje ustavne tužbe. Ustavni sud će rješenjem odbaciti ustavnu tužbu ako:

1. nije nadležan,

2. ako je ustavna tužba nepravodobna,

3. nepotpuna,

4. nerazumljiva ili

5. nedopuštena.

Ustavna tužba je nedopuštena ako:

1. nije iscrpljen dopušteni pravni put,

2. podnositelj tužbe u prethodnom postupku nije koristio dopušteno pravno sredstvo (osim iznimke),

3. je tužbu podnijela osoba koja nije ovlaštena za njezino podnošenje, te

4. je tužbu podnijela pravna osoba koja ne može biti nositelj ustavnih prava.

Odluka Ustavnog suda. Ustavni sud odlučuje o ustavnoj tužbi odlukom kojom se tužba usvaja ili odbija kao neosnovana.

Odlukom se ustavna tužba odbija kao neosnovana kada Ustavni sud utvrdi da ne postoje razlozi zbog kojih se akt osporava.

Odlukom kojom se ustavna tužba usvaja, Ustavni sud ukida osporavani akt kojim je povrijeđeno ustavno pravo podnositelja.

Ustavni sud predmet vraća na ponovni postupak tijelu koje je donijelo ukinuti akt, ako je nadležno sudbeno ili upravno tijelo, tijelo jedinice lokalne i područne (regionalne) samouprave ili pravna osoba s javnim ovlastima dužno umjesto akta koji je ukinut donijeti novi akt.

U slučaju da osporavani akt kojim je povrijeđeno ustavno pravo podnositelja više ne proizvodi pravne učinke, Ustavni sud u odluci utvrđuje njegovu neustavnost, navodeći u izreci ustavno pravo koje je podnositelju tim aktom povrijeđeno.

Obvezatnost pravnih stajališta Ustavnog suda. Kada ustavnu tužbu usvoji i osporeni akt ukine, Ustavni sud u obrazloženju navodi koje je ustavno pravo povrijeđeno i u čemu se povreda sastoji. Pri donošenju novog akta, nadležno tijelo dužno je poštivati pravna stajališta Ustavnog suda izražena u odluci o ukidanju.

Troškovi postupka. Ustavni sud može narediti da podnositelj tužbe koji nije uspio s tužbom, naknadi troškove postupka pred Ustavnim sudom, ako ih je prouzročio svojom krivnjom.

SPOROVI O NADLEŽNOSTI

Ustavni sud RH rješava sukob o nadležnosti između tijela zakonodavne, izvršne i sudbene vlasti. Sukob nadležnosti je situacija u kojoj dolazi do neslaganja između državnih tijela ili vlasti, o tome u čijem se djelokrugu po Ustavu i zakonu, nalazi odlučivanje u određenoj stvari ili predmetu. To je tipičan ustavni spor, jer se radi o Ustavom i na temelju Ustava zakonom utvrđenom djelokrugu triju vlasti. Budući da nad tim tijelima nema nadređenog tijela koje bi moglo odlučiti u sporu, se takva odluka se prepušta Ustavnom sudu.

Sukob se pojavljuje u dva oblika:

1. pozitivan sukob nadležnosti i

2. nega​tivan sukob nadležnosti.

Pozitivan sukob nadležnosti nastaje kada dva ili više državnih tijela istodobno smatraju da su ovlaštena odlučiti u određenoj stvari. Ona svojataju predmet i ne mogu se suglasiti kome on po Ustavu pripada.

Dođe li do sukoba nadležnosti zato što određena tijela prihvaćaju ili svojataju ovlast u istom predmetu, svako od tih tijela može zahtijevati od Ustavnog suda da riješi nastali sukob nadležnosti. Takav zahtjev može podnijeti i stranka, osoba čiji je interes zbog nastalog sukoba nadležnosti povrijeđen, ili bi mogao biti povrijeđen. Zahtjev se podnosi u roku od 30 dana od dana saznanja da je i drugo tijelo prihvatilo nadležnost. Ustavni sud može odrediti da se do njegove odluke prekine postupak pred tijelima medu kojima je došlo do sukoba nadležnosti.

Negativan sukob nadležnosti nastaje kada određena državna tijela smatraju da nisu ovlaštena odlučiti u određenoj stvari, tako da nijedno od njih ne želi prihvatiti odlučivanje u određenoj pravnoj stvari.

Ako dođe do sukoba nadležnosti zato što određena tijela odbijaju nadležnost u određenom predmetu, zahtjev Ustavnom sudu za rješenje sukoba nadležnosti može se podnijeti u roku od 30 dana od dana nastupanja konačnosti odluke izvršnog ili pravomoćnosti odluke sudbenog tijela, odnosno od dana donošenja odgovarajuće odluke zakonodavnog tijela, kojom se odbija nadležnost. Takav zahtjev ima pravo podnijeti stranka koja zbog odbijanja nadležnosti nije mogla ostvariti svoje pravo, kao i svako od tijela državne vlasti obuhvaćenih sukobom nadležnosti.

Odgovornost predsjednika Republike. Predsjednik RH je odgovoran za povredu Ustava koju počini u obavljanju svojih dužnosti.

Postupak za utvrđivanje posebne odgovornosti predsjednika Republike može pokrenuti Hrvatski sabor 2/3-inskom glasova svih zastupnika.

O odgovornosti predsjednika Republike odlučuje Ustavni sud 2/3-inskom većinom glasova svih sudaca u roku od 30 dana od zaprimanja prijedloga kojim se pokreće odgovornost predsjednika. Ako utvrdi odgovornost, predsjedniku Republike prestaje dužnost po sili Ustava. U suprotnom će odbiti zahtjev Sabora.

Zahtjev za utvrđivanje odgovornosti predsjednika Republike sadrži činjenični opis i pravnu naznaku, te dokaze o povredi Ustava koja se stavlja na teret predsjedniku Republike. Ustavni sud je dužan pribaviti stajalište Predsjednika Republike o zahtjevu sabora te mu omogućiti sudjelovanje u postupku.

Nadzor nad ustavnošću programa i djelovanja političkih stranaka. Ustav RH određuje da je slobodno je osnivanje političkih stranaka, koje se ustrojavaju po teritorijalnom načelu. Protuustavne su političke stranke koje svojim programom ili nasilnim djelovanjem smjeraju podrivanju demokratskog poretka ili ugrožavaju opstojnost RH. O protuustavnosti odlučuje Ustavni sud.

Prema Ustavu zabranjeno je i kažnjivo svako pozivanje ili poticanje na rat ili uporabu nasilja, na nacionalnu, rasnu ili vjersku mržnju ili bilo koji oblik nesnošljivosti.

Zahtjev za zabranu rada političke stranke ili njezina dijela može podnijeti:

1. predsjednik RH,

2. Hrvatski sabor,

3. Vlada,

4. Vrhovni sud,

5. tijelo (minstarstvo) nadležno za registraciju političkih stranaka,

6. Državni odvjetnik RH,

7. pučki pravobranitelj.

Nadzor izbora i državnog referenduma, te izborni sporovi. Ustavni sud:

1. nadzire ustavnost i zakonitost izbora,

2. nadzire ustavnost i zakonitost državnog referenduma,

3. rješava izborne sporove koji nisu u djelokrugu sudova, u povodu žalbi na rješenja nadležnih izbornih povjerenstava.

Nadzor ustavnosti i zakonitosti izbora. Postupak Ustavnog suda zbog nezakonitih ili neustavnih postupaka u tijeku provođenja izbora može zahtijevati:

1. svaka politička stranka,

2. svaki kandidat,

3. najmanje 100 birača ili najmanje 5 posto birača izborne jedinice.

Zahtjev se podnosi u tijeku izbora, a najkasnije do isteka roka od 30 dana od dana kada su objavljeni rezultati izbora.

Kad utvrdi da sudionici u izborima postupaju na neustavan ili nezakonit način, Ustavni sud će o tome obavijestiti javnost sredstvima javnog priopćavanja, te po potrebi upozoriti nadležna tijela. Kad naiđe na povredu ustavnosti i zakonitosti koja je utjecala ili mogla utjecati na rezultate izbora, Ustavni sud će poništiti sve ili pojedine izborne radnje i odluke koje su prethodile takvoj povredi.

Nadzor ustavnosti i zakonitosti referenduma. Kada deset posto birača zahtijeva raspisivanje referenduma o nekom pitanju, Ustavni sud, na zahtjev Hrvatskog sabora, donosi odluku jesu li ispunjene pretpostavke za raspisivanje referenduma koje propisuje Ustav, te je li sadržaj referendumskog pitanja u skladu s Ustavom.

Izborni sporovi. Protiv odluka nadležnog izbornog povjerenstva u zaštiti izbornog prava, političke stranke, kandidati i birači (najmanje 100 odnosno 5% birača izborne jedinice) mogu podnijeti žalbu Ustavnom sudu u roku od 48 sati od dana kada je primljeno pobijano rješenje.

Ustavni sud odlučuje u roku od 48 sati od dana primitka žalbe. Žalba ne odgađa obavljanje izbornih radnji propisanih izbornim zakonom. Podnošenje žalbe isključuje pravo kasnijeg podnošenja ustavne tužbe.

Odlučivanje. U nadzoru izbora i referenduma Ustavni sud odlučuje na sjednici.

O izbornim sporovima Ustavni sud odlučuje u vijeću od tri suca, koje imenuje na prijedlog svog predsjednika. Vijeće može odluku donijeti samo jednoglasno. Ako se jednoglasnost ne može postići ili Vijeće iz drugih razloga smatra da odluku treba prepustiti plenumu, konačnu odluku donosi Ustavni sud na sjednici.

POLITIČKI UTJECAJ USTAVNOG SUDA

Ustavni sudovi mogu utjecati na politički proces na nekoliko načina:

1. štite prava oporbe, odnosno parlamentarne manjine i olakšavaju joj da vladajuću većinu zadržava u granicama ustavnih ovlasti,

2. štite prava etničkih, vjerskih, socijalnih i političkih manjina i time nadoknađuju njihovu slabu zastupljenost u odlučujućim tijelima,

3. nadzirući djelotvornost i kakvoću zakona, pridonose racionalizaciji procesa odlučivanja, te mogu smanjiti političke sukobe i ispravljati odstupanja kojima su sklone velike stranke ili moćne koalicije,

4. djeluje kao zaštitnik ustavnih načela o odgovornosti izvršne vlasti,

5. djelovanje ustavnih sudova pridonosi jačanju pravne svijesti građana i primjeni ustavnih načela u zakonodavstvu i životu.

PUČKI PRAVOBRANITELJ (OMBUDSMAN)

Institucija pučkog pravobranitelja potječe od klasične skandinavske institucije justitiae ombudsman, parlamentarnog povjerenika za zaštitu prava građana pred državnom upravom i drugim vlastima, koji je prvi put ustavno uspostavljen švedskim Ustavom iz 1809. godine. Nakon II. svjetskog rata, a posebice tijekom 60-ih godina ta se institucija proširila u demokratskim europskim državama, a zatim i širom svijeta. Uvela ju je Francuska, Austrija, Njemačka i Velika Britanija. Predmet zaštite je nepravilno postupanje državne uprave i tijela koja obavljaju javne ovlasti (maladministration).

Pučki pravobranitelj uspostavljen je Ustavom RH, kao zasebna parlamentarna institucija izvansudske zaštite ljudskih prava i temeljnih sloboda zajamčenih Ustavom i međunarodnim ugovorima koji su na snazi u RH. On djeluje na temelju pritužbi, koje mu ima pravo uputiti građanin ili stranac, ili na vlastiti poticaj. Njegove intervencije nemaju pravno obvezujuću snagu, već značenje upozorenja, prijedloga i savjeta. On djeluje svojim moralnim autoritetom, s osloncem na parlament i javnost.

Ustav određuje da je pučki pravobranitelj opunomoćenik Hrvatskog sabora koji štiti ustavna i zakonska prava građana u postupku pred državnom upravom i tijelima koja imaju javne ovlasti.

Međutim, po uzoru na neke druge zemlje, uspostavljen je specijalizirani pravobranitelj za prava djece 2003. godine i Pravobranitelj za ravnopravnost spolova.

Svatko ima pravo podnositi pritužbe pučkom pravobranitelju, bez potrebe da dokaže pravni interes. Radi se o općem pravu pritužbe, takozvanoj actio popularis.

Pučki pravobranitelj može predlagati donošenje i izmjenu zakona. Odgovoran je Hrvatskom saboru, koji ga i bira na rok od osam godina, i kojem je dužan podnositi redovita i izvanredna izvješća. Sabor može razriješiti pučkog pravobranitelja i prije isteka mandata.

Načela postupanja pučkog pravobranitelja i specijaliziranih pravobranite​lja su:

1. neovisnost i samostalnost u djelovanju,

2. poštivanje ustavnosti i zakonitosti,

3. pravednost i moralnost,

4. neformalnost postupanja,

5. mogućnost preventivnog djelovanja.

POVJERENSTVO ZA SPREČAVANJE SUKOBA INTERESA

SUKOB INTERESA

Korupcija je svako izokretanje javnoga interesa radi privatne dobiti. Regulacija sukoba interesa ima za cilj sprječavanje nastanka mogućih izvora institucionalne korupcije, koja se sastoji od zlouporabe javnih dužnosti u cilju stvaranja dobiti za neku osobu kojoj takav dobitak ne pripada, sukladno službenoj etici.

Regulacija sukoba interesa cilja na prvom mjestu na financijske interese, dok se nadziranje drugih oblika političkog, osobnog ili sentimentalnog utjecaja smatra nemogućim.

Preventivno zakonodavstvo i etičke kodifikacije nastoje najprije regulirati situacije sukoba interesa koje se odnose na:

1. sukobe privatnih financijskih interesa sa zahtjevima javne dužnosti,

2. sukob javne dužnosti i zasebnih političkih interesa, kao što su interesi interesnih grupa ili političkih stranaka, te

3. sukobe interesa koji dolaze od posebnih obiteljskih ili osobnih odnosa i veza, kao što je nepotizam, veze i poznanstva i slično.

Zakonske odredbe ne daju sigurno jamstvo etičkoga postupanja, ali pojašnjavaju što se ima smatrati nemoralnim i nedozvoljenim. Ta pravila olakšavaju drugim dužnosnicima nadzor nad mogućim prekršiteljima. Konačno, doprinose smanjivanju sumnji u javnosti o postupanju javnih dužnosnika.

Zakon o sprečavanju sukoba interesa u obavljanju javne dužnosti definira da je sukob interesa situacija u kojoj su privatni interesi dužnosnika u suprotnosti s javnim interesom ili kad privatni interes utječe ili može utjecati na nepristranost dužnosnika u obavljanju javne dužnosti. U obnašanju javne dužnosti dužnosnici ne smiju svoj privatni interes stavljati iznad javnog interesa.

Zakon određuje temeljna načela postupanja javnih dužnosnika:

1. dužnosnici u obnašanju javnih dužnosti moraju postupati časno, pošteno, savjesno, odgovorno i nepristrano čuvajući vlastitu vjerodostojnost i dostojanstvo povjerene im dužnosti te povjerenje građana,

2. dužnosnici su osobno odgovorni za svoje djelovanje u obnašanju javnih dužnosti na koje su imenovani, odnosno izabrani prema tijelu ili građanima koji su ih imenovali ili izabrali,

3. dužnosnici ne smiju koristiti javnu dužnost za osobni probitak ili probitak osobe koja je s njima povezana. Dužnosnici ne smiju biti ni u kakvom odnosu ovisnosti prema osobama koje bi mogle utjecati na njihovu objektivnost,

4. građani imaju pravo biti upoznati s ponašanjem dužnosnika kao javnih osoba.

Dužnosnicima su zabranjena određena ponašanja i postupci:

1. primiti ili zahtijevati korist ili obećanje koristi radi obavljanja dužnosti,

2. ostvariti ili dobiti pravo u slučaju da se krši načelo jednakosti pred zakonom,

3. zlouporabiti posebna prava dužnosnika koja proizlaze ili su potrebna za obavljanje dužnosti,

4. primiti dodatnu naknadu za poslove obnašanja javnih dužnosti,

5. tražiti, prihvatiti ili primiti vrijednost ili uslugu radi glasovanja o bilo kojoj stvari, ili utjecati na odluku nekog tijela ili osobe radi osobnog probitka ili probitka povezane osobe,

6. obećavati zaposlenje ili neko drugo pravo u zamjenu za dar ili obećanje dara,

7. utjecati na dobivanje poslova ili javnih nabavki,koristiti povlaštene informacije o djelovanju državnih tijela radi osobnog probitka ili probitka povezane osobe,

8. na koji drugi način koristiti položaj dužnosnika utjecanjem na odluku zakonodavne, izvrsne ili sudbene vlasti kako bi postigli osobni probitak ili probitak povezane osobe, neku povlasticu ili pravo, sklopili pravni posao ili na drugi način interesno pogodovali sebi ili drugoj povezanoj osobi.

Povjerenstvo za odlučivanje o sukobu interesa vodi brigu o provedbi Zakona.

Povjerenstvo se sastoji od 7 članova koji između sebe biraju predsjednika. Članove Povjerenstva imenuje Hrvatski sabor na prijedlog Odbora za izbor, imenovanja i upravne poslove Hrvatskoga sabora. Četiri člana Povjerenstva su iz redova zastupnika Hrvatskoga sabora, a ostali članovi su ugledni javni djelatnici, s time da dva člana Povjerenstva ne mogu biti iz iste političke stranke. Predsjednik Povjerenstva ne smìje biti član stranke koja obnaša vlast.

Članovi Povjerenstva imenuju se na vrijeme od sedam godina, a članovi iz redova zastupnika Hrvatskoga sabora na vrijeme trajanja mandata u Hrvatskom saboru.

Povjerenstvo djeluje na temelju Zakona, dobrih običaja, političke odgovornosti i vjerodostojnosti dužnosnika.

NASTANAK I RAZVITAK TEORIJA O NARODNOM SUVERENITETU

OBLIKOVANJE POJMA SUVERENITETA

Načela narodnog suvereniteta određuje da sva vlast u državi proizlazi iz naroda i pripada narodu te da vlastodršci djeluju kao predstavnici naroda. Pojmom naroda obuhvaćaju se svi državljani odnosno građani određene države bez obzira nacionalne i druge razlike među njima. Označava se i izrazima pučki, državljanski ili građanski suverenitet.

Uz narodni suverenitet postoji i suverenitet države koji se izražava kao najviša vlast prema unutra i nezavisna prema vani te nacionalni suverenitet koji se izražava kao pravo naroda odnosno nacije na samoodređenje do otcijepljenja, neotuđivo, nedjeljivo i neprenosivo pravo nacije da osnuje svoju državu i da, donoseći ustav, odluči kako će biti uređena.

Pojam suvereniteta oblikovan je u feudalnoj državi na način da kralj podvrgava pod svoju vlast dotada više ili manje neovisne feudalce. Zato se u početku i određuje negativno, kao vlast koja nije nikome podređena.

U srednjem vijeku je teokratska teorija polazila od pretpostavke da je svaka vlast božanskog podrijetla. Bog je stvorio vlast bez koje ne može postojati ni jedno ljudsko društvo. Bog je odredio i nositelje vlasti. Ta koncepcija je prihvaćena kao službena teorija francuske apsolutne monarhije od 16. do 18. stoljeća.

Kao demokratska varijanta te teorije se razvila koncepcija posrednog božanskog prava prema kojoj sva vlast potječe od Boga koji ju je stvorio kako bi ljudi živjeli u miru, blagostanju i redu. Vlast pripada narodu, koji njezino obnašanje povjerava pojedincu ili skupini ljudi. Tu je koncepciju prvi oblikovao sv. Toma Akvinski (1227. -1274.), a i danas je zastupa Katolička crkva.

Jean Bodin (1530.-l596.) je prvi u djelu Šest knjiga o republici odredio sadržaj pojma suvereniteta. Za njega je suverenitet najviša, apsolutna i trajna vlast koja pretpostavlja mogućnost slobodnog ni od koga ograničenog donošenja zakona za sve i svakoga i mogućnost odlučivanja o ratu i miru te imenovanja časnika, davanja pomilovanja i raspisivanja poreza.

Tako je prije Rousseaua istaknuo nedjeljivost kao jedno od temeljnih obilježja suvereniteta.

OBLIKOVANJE I RAZVITAK TEORIJE O NARODNOM

SUVERENITETU

U Francuskoj 1484. je na Skupštini triju staleža, u Toursu, u govoru Philippea Pota, došla do izražaja ideja o narodu kao nositelju suvereniteta. On je smatrao da je narod davatelj vlasti, a njegovu volju zastupa Skupština. Zato može i sama donositi zakone i odluke bez kraljeve sankcije, a kralju se ne može priznati ni mogućnost suprotstavljanja njezinim odlukama.

Tijekom 16. i 17. stoljeća škola prirodnog prava proglašava narod suverenim, ali smatra da se on svog suvereniteta može odreći u korist jedne ili više osoba jer je suverenitet otuđiv i prenosiv. Hugo Grotius (1583.-1646.) je pisao da je po rimskom i hebrejskom pravu svakome dopušteno da se proda kao rob ako mu se to sviđa, pa je zato i narodu dopušteno da se podvrgne jednom čovjeku ili nekolicini, da prenese pravo vladanja nad sobom. Razlozi zbog kojih se narod može odreći suvereniteta su kad se smatra ugroženim ili kad tjeran glađu ne vidi drugo sredstvo da nađe svoj spas.

Unutar škole prirodnog prava razvija se koncepcija o društvenom ugovoru. Tvorci te koncepcije žele uskladiti teoriju po kojoj vlast pripada na​rodu s činjenicom da se u to vrijeme sva vlast nalazi u rukama neodgovornog i neograničenog monarha. Polazili su od pretpostavki da prije svakog organiziranog društva postoji prirodno stanje u kojem svaki pojedinac uživa potpunu slobodu te se ne mora nikome pokoravati, te da je to prirodno stanje prestalo kad su ljudi sklopili društveni ugovor kojim su oblikovali sustav vlasti i državu.

KONCEPCIJA NARODNOG SUVERENITETA J. J. ROUSSEAUA

Teoretičari škole prirodnog prava i koncepcije društvenog ugovora smatrali su da vlast proizlazi iz naroda, ali su dopuštali mogućnost da narod svoju vlast prenese na skupinu ljudi ili pojedinca. Načelo narodnog suvereniteta još nije bilo oblikovano. To je učinio tek J. J. Rousseau (1712.-1778.), koji je ustvrdio da je narodni suverenitet nedjeljiv i neotuđiv i da ga se narod ne može odreći, niti obnašanje vlasti prenijeti na druge.

I Rousseau polazi od društvenog ugovora. Društvenim ugovorom stvara se vlast koja je potrebna radi osiguranja mira i blagostanja ljudi, ali ona ne smije biti u rukama jednog čovjeka ili nekolicine njih. Narodni suverenitet dolazi do izražaja kroz opću volju pri čijem stvaranju treba sudjelovati svaki građanin. Zbog toga narod mora sam donositi zakone, jer su oni izraz ostvarivanja njegova suvereniteta. Rousseau je zastupao ideju neposredne demokracije u zakonodavstvu. Članovi predstavničkog tijela mogu kao narodni opunomoćenici davati inicijativu i oblikovati prijedloge zakona koje će, prihvaćajući ih ili odbacujući, donositi referendumom narod.

Svoje shvaćanje o neposrednoj demokraciji u zakonodavnoj funkciji Rousseau je temeljio na dvjema pretpostavkama:

1. da je za demokratski oblik vladavine najprihvatljivija teritorijalno i brojem stanovnika mala država, a ako treba više malih država može se udružiti zadržavajući svoj suverenitet, i

2. da se opća volja može valjano ostvarivati donošenjem malog broja sažetih i jednostavnih zakona, pa je zato moguće da zakonodavnu funkciju u cjelini obavlja sam narod.

Kasnije je Rousseau je shvatio da u velikim državama zakone mora donositi predstavničko tijelo.

KONCEPCIJA PODIJELJENOG (PUČKOG) I NEDJELJIVOG

(NACIONALNOG) SUVERENITETA

Na temelju različitog tumačenja Rousseauove teorije, najprije u Francuskoj, a zatim općenito razvìla su se dva shvaćanja o nositeljima narodnog suvereniteta.

Po jednom, tzv. pučkog ili podijeljenog suvereniteta koje je zastupao mali broj teoretičara, uglavnom onih koji su se zalagali za prihvaćanje neposred​ne demokracije kao načina obavljanja narodne vlasti, suverenitet je podijeljen između pojedinaca koji čine narod, pa je svaki od njih nositelj jednog njegova dijela.

Po drugom, tzv. nedjeljivog ili nacionalnog suvere​niteta, suverenitet pripada narodu kao nedjeljivoj cjelini. Pod pojmom naroda razumijeva se neprekinuti niz prošlih, sadašnjih i budućih naraštaja (apstraktni ustavnopravni subjekt).

Koncepcija nedjeljivog suvereniteta je ustavnopravni temelj predstavničke vladavine odnosno predstavničke demokracije.

OBLICI OSTVARIVANJA NARODNOG SUVERENITETA - POSREDNA

DEMOKRACIJA (PREDSTAVNIČKA VLADAVINA) I NEPOSREDNA

DEMOKRACIJA

Razlikuju se dva temeljna načina ostvarivanja narodnog suvereniteta:

1. posredno predstavničko, i

2. neposredno odlučivanje.

Narod može na temelju ustava vlast obnašati na dva načina:

1. da sam neposredno obnaša njezine dužnosti, sve ili samo neke,

2. da bira svoje predstavnike preko kojih će posredno obnašati vlast (predstavnici obnašaju vlast ustavno u ime naroda).

Prvi je sustav neposredne demokracije u cijelosti, a drugi posredna demokracija ili predstavnička vladavina.

S koncepcijom podijeljenog (pučkog) suvereniteta je u skladu primjena neposredne demokracije, dok je s koncepcijom nedjeljivog naro​dnog suvereniteta u skladu i neposredna i posredna demokracija.

U svim suvremenim demokracijama se primjenjuje sustav predstavničke vladavine odnosno posredne demokracije. Predstavnička vladavina je u većini suvremenih demokratskih država kombinirana s oblicima neposredne demokracije kao što su referendum i narodna inicijativa.

PREDSTAVNIČKA VLADAVINA

OBLIKOVANJE SUSTAVA PREDSTAVNIČKE VLADAVINE

Predstavnička vladavina oblikovala se usporedno s postupnim jačanjem parlamentarizma, naročito u Velikoj Britaniji tijekom 17. i 18. stoljeća i na temelju shvaćanja u francuskoj i anglosaksonskoj ustavnopravnoj i političkoj doktrini.

Francuski pravni teoretičar i preteča suvremene politologije CH. L. Montesquieu (1689.-1755.) u djelu O duhu zakona je obrazlagao nužnost primjene predstavničke vladavine. On sustav predstavničke vladavine izvodi iz svog liberalno-demokratskog shvaćanja slobode građana. Sloboda je pravo činiti sve što zakoni dopuštaju, ako bi i jedan građanin mogao činiti ono što oni zabranjuju ne bi bilo više slobode ni za koga jer bi i drugi prisvojili istu vlast. Političku slobodu izjednačuje s osobnom i pravnom sigurnošću i potpunim poštivanjem načela zakonitosti i pravne države u cjelini. On određuje da se politička sloboda građanina sastoji u mirnoći duha koja potječe iz spoznaje svakog o svojoj sigurnosti, a da bi se posjedovala, nužno je da ustrojstvo društva bude takvo da se njime osigura građanima da se ne moraju bojati drugih građana. On smatra da politička sloboda može postojati samo pod umjerenim oblicima vladavine ako se u njima ne zlouporabi vlast te ako se prihvati sustav diobe vlasti i predstavnička vladavina. Dva su osnovna argumenta protiv primjene neposredne demokracije u prilog predstavničke vla​davine:

1. da je primjena neposredne demokracije stvarno nemoguća u velikim državama, i

2. da je narod nesposoban donositi zakone, a sposoban samo birati svoje predstavnike.

USTAVNOPRAVNI TEMELJI PREDSTAVNIČKE VLADAVINE

(PREDSTAVNIČKI MANDAT)

Ustavnopravni temelj predstavničke vladavine izvodi se iz koncepcije nedjeljivog narodnog suvereniteta. Suverenitet pripada narodu kao apstraktnom ustavnopravnom subjektu, a vlast obnaša predstavničko tijelo (parlament) kao izražaj volje naroda.

Sustav predstavničke vladavine se izražava kroz predstavnički mandat. To je takav odnos između birača i njihovih zastupnika po kojem su zastupnici u svom djelovanju neovisni o stavu birača koji su ih izabrali, pa ih zato birači ne mogu opozvati. Izabrani zastupnik je nositelj kolektivnog mandata koji je stekao ìzborom. Ne zastupa ni birače, ni izbornu jedinicu, nego cijeli narod. Zbog toga se naziva i slobodnim mandatom. On je uvjet da predstavničko tijelo može raditi i odlučivati slobodno i pravno neovisno.

Predstavnički mandat je danas primijenjen u svim liberalnim demokracijama. U pojedinim federalnim državicama SAD postoji tzv. recall sustav koji se sastoji u tome da prije isteka zastupničkog mandata i mandata svih drugih izbornih javnih dužnosnika, određen broj birača može predložiti ponovne izbore, što je prikriveni opoziv. Ako isti zastupnik bude ponovno izabran izborne troškove snose predlagači izbora, a u suprotnom država.

IMPERATIVNI MANDAT

Imperativni mandat se temelji na instituciji mandata iz rimskog prava kao ugovora u kojem jedna stranka (mandant) ovlašćuje drugu (mandatara) da postupa u njezino ime. Pretpostavlja pravo birača da daju obvezne upute svojim zastupnicima i dužnost zastupnika da se tih uputa pridržavaju.

Primjenjivao se u feudalnim staleškim skupštinama, čiji su članovi djelovali prema napucima kao opunomoćenici svog staleža s određenog teritorija. Stav i glas zastupnika suprotan naputku njegovih birača smatrao se pravno nevažećim.

U komunističkim sustavima, počevši od Ustava RSFSR iz 1918. godine, od instituta imperativnog mandata primjenjivan je opoziv. Ta institucija je korištena kad se željelo politički diskvalificirati pojedinog zastupnika.

Prema Ustavu SFRJ iz 1974. godine i republičkim ustavima prihvaćen je institut tzv. delegatskog mandata. Delegatski mandat je trebao biti politički imperativan, jer su delegati u skupštinama trebali polaziti od smjernica svoje izborne baze te ih zastupati u skupštini, ali su pri konačnom odlučivanju odnosno glasovanju bili slobodni u opredjeljivanju. Delegati su bili opozivi od svojih birača. Delegatski mandat bio kombinacija predstavničkog i imperativnog mandata. U zbilji nije funkcionirao.

POLITIČKE STRANKE I PREDSTAVNIČKA VLADAVINA

Od početka 2/2 19. stoljeća političke se stranke u demokratskim državama stavljaju između birača i predstavničkog tijela, određuju kandidate za zastupnike, utječu promidžbom na birače, preobražavaju izbor zastupnika najprije u izbor stranke koja će sama ili u koaliciji s drugim strankama obnašati političku vlast.

Zastupnik je pravno neovisan i slobodan u djelovanju i odlučivanju unutar predstavničkog tijela, ali je zbiljski odgovoran političkoj stranci kao čiji kandidat je izabran. On u parlamentu zauzima stavove i glasuje onako kako je prethodno odlučilo vodstvo njegove stranke. U tu se svrhu koristi institut kluba zastupnika koji obuhvaća sve zastupnike određene stranke u parlamentu i koji se sastaje prije sjednica da bi se zastupnicima prenijela stajališta stranačkog vodstva i osigurala stranačka stega.

NAČELO NARODNOG SUVERENITETA I PREDSTAVNIČKI SUSTAV U

USTAVU REPUBLIKE HRVATSKE

Ustav RH prihvaća kao temelj i izvorište državne vlasti načelo narodnog suvereniteta. Pojam narod obuhvaća sve državljane RH bez obzira na nacionalne i sve druge razlike među njima.

Vlast proizlazi iz naroda i pripada narodu kao zajednici slobodnih i ravnopravnih državljana.

Nacionalni suverenitet kao njegovo pravo na samoodređenje izražen je u proslovu. Ustanovljenje RH kao nacionalne države hrvatskog naroda izvodi se iz tisućljetne nacionalne samobitnostì od 9. stoljeća do danas. Temelji se na neotuđivom, nedjeljivom, neprenosivom i nepotrošivom pravu na samoodređenje, odnosno pravo da ima svoju državu.

Narod ostvaruje vlast izborom svojih predstavnika i neposrednim odlučivanjem. Kao temeljni oblik ostvarivanja narodnog suvereniteta prihvaća se sustav predstavničke vladavine dopunjena neposrednim odlučivanjem (referendum).

Predstavnički sustav oblikuje se primjenom načela diobe vlasti na zakonodavnu, izvršnu i sudsku, vladavinom prava i unutar demokratskog višestranačkog sustava. Ustav sadrži i odredbe o slobodi stranačkog udruživanja.

Slobodno je osnivanje političkih stranaka koje se ustrojavaju po teritorijalnom načelu. Ne dopušta se rad političkim strankama koje svojim programom ili djelovanjem nasilno ugrožavaju demokratski ustavni poredak, neovisnost, jedinstvenost ili teritorijalnu cjelovitost RH. Ustavni sud RH ima pravo nadzirati ustavnost programa i djelovanja političkih stranaka i može zabraniti njihov rad.

Hrvatski sabor je predstavničko tijelo građana i nositelj zakonodavne vlasti. Prihvaća se predstavnički mandat. Zastupnici u Hrvatskom saboru nemaju obvezujući mandat, odnosno nisu pravno vezani u djelovanju i odlučivanju u radnim tijelima i domovima Sabora i nisu opozivi od birača. Postoji ustavna zabrana opoziva zastupnika jer je opoziv jedan od elemenata obvezujućeg ili imperativnog mandata.

Predsjednik RH je predstavnik narodnog suvereniteta i Hrvatski sabor.

OBLICI NEPOSREDNOG ODLUČIVANJA

POJAM REFERENDUMA I NJEGOVE VRSTE

Referendum je oblik neposrednog odlučivanja kojim se građani neposredno tajnim glasovanjem izjašnjavaju o nekom pitanju koje je najčešće oblikovano tako da se na njega može odgovoriti sa za ili protiv, odnosno sa da ili ne.

Predmet referenduma je odlučivanje o prihvaćanju ili odbacivanju prijedloga nekog općeg propisa, ali može biti i neke političke odluke.

Često se miješa sa neposrednim izborima. Neposredni izbori su oni element predstavničke vladavine, a referendum je osnovni oblik neposredne demokracije.

Postoji više vrsta referenduma. Prema širini političke zajednice razlikuje se:

1. referendum na razini države kao cjeline (u federativnoj državi na razini federacije i federativnih jedinica), koji obuhvaća neposredno odlučivanje svih građana, birača unutar određene države, i

2. referendum na razini lokalne političko-teritorijalne jedinice (npr. općine ili grada) ili tzv. lokalni referendum.

Odlučuje li se referendumom o donošenju ili izmjeni ustava ili zakona ili nekog drugog općeg akta razlikuje se:

1. ustavotvorni i

2. zakonodavni referendum.

Zasebna je vrsta referendum kojim se ostvaruje pravo naroda na samoodređenje tako da se građani neposredno tajnim glasovanjem izjašnjavaju u kojoj i kakvoj će državi ili državnoj zajednici živjeti. Takvim referendumom ostvaruje se odcjepljenje ili razdruživanje unutar neke države ili državne zajednice ili se odlučuje o udruživanju ili priključenju u određenu državu ili zajednicu država. Ta vrsta referenduma se naziva plebiscit.

Novija francuska ustavna teorija referendumom smatra neposredno odlučivanje građana o nekoj ustavnoj ili zakonodavnoj izmjeni koja nije povezana s pružanjem političkog povjerenja određenom državnom vođi. Plebiscitom smatra neposredno odlučivanje građana o nekom pitanju (ustavnom ili zakonskom) iza kojeg se krije odlučivanje o pružanju ili nepružanju političkog povjerenja političkom vođi, u pravilu državnom poglavaru. Kod referenduma se glasuje samo o tekstu, zakonodavnom ili ustavnom, a kod plebiscita i o tekstu i o osobi.

Referendu​m je prikladan oblik odlučivanja naroda o jednostavnim pitanjima ili o samo jednom pitanju gdje su biraču jasne alternati​ve o kojima se može opredijeliti glasujući za/protiv ili da/ne. Zato je referendum u primjeni ograničen i pruža mogućnost manipulacije biračkim tijelom, ovisno o to​me kako se oblikuje pitanje i tko ga u kakvom kontekstu raspisuje.

USTAVOTVORNI REFERENDUM

Ustavotvorni referendum je svaki oblik mijenjanja ili revizije ustava neposredno od biračkog tijela naroda.

S obzirom na to mora li se raspisati ili se može raspisati i odnosi li se na svaku ili samo na određenu djelomičnu reviziju ustava, razlikuje se:

1. apsolutno obvezni ustavotvorni referendum,

2. relativno obvezni ustavotvorni referendum, i

3. fakultativni ustavotvorni referendum.

Apsolutno obvezni ustavotvorni referendum se primjenjuje kad se o svakoj izmjeni ustava mora odlučivati referendumom, bez obzira da li čitavog ili samo neke odredbe. Takav se primjenjuje u Švicarskoj prema Ustavu iz 1874. godine, prema kojem se svaka izmjena Ustava mora staviti na re​ferendum, a da bi bila prihvaćena, mora se za nju izjasniti većina birača koji su pristupili referendumu, uz uvjet da je referendumu pristupila najmanje ½ svih upisanih birača. Primjenjuje se i na razini kantona odnosno federativnih jedinica Švicarske.

Relativno obvezni ustavotvorni referendum se primjenjuje kad se mora raspisati samo za izmjenu određenih članaka, odsjeka ili dijelova, koji su u ustavu izričito naznačeni. Primjenjuje se u nekim federativnim jedinicama SAD.

Fakultativni ustavotvorni referendum ovisi o volji ustavom ovlaštenih tijela. Ne mora biti primijenjen ni u jednom, ali može biti primijenjen u svakom slučaju revizije ustava. U nače​lu to ovisi o predstavničkom tijelu ili predsjedniku republike. Predviđaju ga mnogi ustavi (Italije, Francuske, Španjolske, Hrvatske).

Prikriveni ustavotvorni referendum postoji kada građani odlučuju o izmjeni ustava na prikriven način. Kod njega se bira posebna ustavotvorna skupština, čija je isključiva dužnost donošenje ustava ili kad reviziju ustava obnaša redovita zakonodavna skupština koja se prije donošenja konačne odluke mora raspustiti pa konačnu odluku donosi novoizabrano predstavničko tijelo. Postoji i kod revizije ustava gdje se prije donošenja konačne odluke čeka na istek mandata predstavničkog tijela koje je počelo revizijski postupak. Građani daju svoje glasove onim kandidatima ili strankama koji zastupaju stavove što odgovaraju njihovim mišljenjima. Građani, birajući određene kandidate, prikriveno na posredan način odlučuju o tome kakav će sadržaj imati novi ustav odnosno ustavna izmjena.

Kod svih podvrsta ustavotvornog referenduma birači neposredno odlučuju, otvoreno ili prikriveno o donošenju novog ili izmjeni postojećeg ustava, pa se zbog toga nazivaju odlučujućim ustavotvornim referendumom.

Kad građani samo izražavaju mišljenje, a konačnu odluku donosi predstavničko tijelo onda se radi o savjetodavnom ustavotvornom referendumu i odluka ne obvezuje predstavničko tijelo pravno, već samo politički.

ZAKONODAVNI REFERENDUM

Ustavotvorni i zakonodavni referendum imaju iste podvrste. Razlikuju se:

1. apsolutno obvezni zakonodavni refe​rendum, pri čijoj se primjeni svi zakoni donose isključivo referendumom,

2. relativno obvezni zakonodavni referendum, pri čijoj se primjeni samo od​ređene ustavom propisane vrste zakona donose referendumom, i

3. fakultativni zakonodavni referendum, pri čijoj se primjeni referendum raspisuje na inicijativu ustavom utvrđenih tijela. Ne mora se raspisati ni za jedan zakon, ali se može uvijek raspisati o svakom zakonu.

Kao podvrste zakonodavnog referenduma razlikuju se:

1. prikriveni zako​nodavni referendum, i

2. savjetodavni zakonodavni referendum.

Kad se zakon donosi referendumom neki ustavi predviđaju da je zakonodavno predstavničko tijelo ovlašteno mijenjati sve zakone bez obzira na koji su način doneseni. Neki ustavi traže da prođe određeno vrijeme od referenduma do mijenjanja zakona od predstavničkog tijela. Ako nije drugačije ustavom određeno, predstavničko tije​lo je ovlašteno u svakom trenutku mijenjati zakon donesen referendumom, jer kao opći pravni akt ima istu pravnu snagu bez obzira na to koje ga je tijelo i po kojem ustavom utvrđenom postupku donijelo.

Zakonodavni referendum se razlikuje od narodnog zakonodavnog veta. Kod odlučujućeg zakonodavnog referenduma (ne savjetodavnog), zakon dobiva pravnu snagu samim činom referen​duma. Kod narodnog zakonodavnog veta zakon donosi predstavničko tijelo i on dobiva pravnu snagu izglasavanjem u predstavničkom tijelu pa se nakon objavljivanja može primjenjivati, a biračko tijelo neposrednim glasovanjem odlučuje da li će zakon i ostati na snazi ili ne (Ustav Italije iz 1948).

REFERENDUM U REPUBLICI HRVATSKOJ

Referendum i drugi oblici osobnog sudjelovanja hrvatskih državljana s biračkim pravom u obavljanju državne vlasti i lokalne samouprave uređen je u Ustavu RH, a razrađen je u Zakonu o referendumu i drugim oblicima osobnog sudjelovanja u obavljanju državne vlasti i lokalne samouprave te u Zakonu o izmjenama i dopunama Zakona o referendumu i drugim oblicima osobnog sudjelovanja u obavljanju državne vlasti i lokalne samouprave.
Ustav RH izričito navodi dva oblika ostvarivanja vlasti naroda:

1. izborom narodnih predstavnika,

2. neposrednim odlučivanjem.
Ustav načelno prihvaća institut fakultativnog ustavotvornog i zakonodavnog referenduma, ali propisuje da se fakultativno referendum može raspisati i o drugom pitanju iz djelokruga Hrvatskog sabora kao i pitanju za koje predsjednik Republike drži da je važno za neovisnost, jedinstvenost i opstojnost Republike.

Ustavotvorni referendum može raspisati Hrvatski sabor ili predsjednik Republike. Svaka izmjena Ustava, djelomična ili cjelovita, može se obaviti referendumom i to mimo postupka koji je propisan u Ustavu. Hrvatski Ustav poznaje dva načina svoje izmjene ili revizije. Prvi je kada o reviziji odlučuje Hrvatski sabor, a drugi je postupak gdje se o izmjeni Ustava odlučuje samo referendumom.

Ustav nema izričite odredbe s kojom bi većinom Hrvatski sabor trebao donijeti odluku o raspisivanju referenduma. Odluku o raspisivanju ustavotvornog i zakonodavnog referenduma donosi većinom glasova uz uvjet da je na sjednici nazočna većina zastupnika.

Zakonodavni referendum o prijedlogu zakona načelno bez ikakvog sadržajnog ograničenja može raspisati samo Hrvatski sabor. No, predsjednik Republike može raspisati ustavotvorni i referendum o određenom političkom pitanju odnosno odluci i o zakonu ako bi smatrao da dotični zakon sadržajno obuhvaća neko pitanje koje je važno za neovisnost, jedinstvenost i opstojnost Republike. Za raspisivanje referenduma predsjednik Republike mora imati prijedlog Vlade i supotpis predsjednika Vlade.

Promjenom Ustava Republike Hrvatske iz 2000. godine prihvaćen je institut narodne inicijative za raspisivanje referenduma. Propisano je da će Hrvatski sabor raspisati referendum u skladu sa zakonom, ako to zatraži deset posto od ukupnog broja birača u RH. Narodna inicijativa za raspisivanje referenduma može se primijeniti za svaku djelomičnu ili cjelovitu izmjenu Ustava i za svako pitanje iz zakonodavne nadležnosti Sabora te za drugo pitanje koje birači smatraju da je važno za neovisnost, jedinstvenost i opstojnost RH.

Ustav izričito predviđa i slučaj primjene obveznog referenduma. Riječ je o odlučivanju o udruživanju RH u saveze s drugim državama. Pravo da pokrene taj postupak ima najmanja jedna trećina zastupnika u Hrvatskom saboru, predsjednik Republike i Vlada. Izrijekom se zabranjuje pokretanje postupka udruživanja RH u saveze s drugim državama u kojem bi udruživanje dovelo ili moglo dovesti do obnavljanja jugoslavenskog državnog zajedništva, odnosno neke balkanske državne sveze u bilo kojem obliku.

Nakon što je postupak pokrenut, prethodnu odluku o udruživanju Hrvatske donosi Sabor dvotrećinskom većinom glasova svih zastupnika. Poslije prethodne odluke konačna odluka obvezno se donosi na referendumu. Konačna odluka o udruživanju donosi se većinom glasova ukupnog broja birača u državi. Referendum o udruživanju Republike mora se održati u roku od 30 dana od dana donošenja odluke Hrvatskog sabora.

Jedini slučaj primjene državnog referenduma u RH jest referendum koji je raspisao predsjednik Republike 25.04.1991. godine, a na kojem su se državljani RH 19.05.1991. godine izjasnili, odgovarajući na dva pitanja koja su se sadržajno odnosila na samoodređenje hrvatskog naroda u RH odnosno izbor između suverene i neovisne RH koja se s ostalim republikama može udružiti u savez suverenih republika ili ostanak RH u federativnoj Jugoslaviji. Na temelju rezultata referenduma Hrvatski sabor je 25.06.1991. godine donio Ustavnu odluku o suverenitetu i neovisnosti RH kojom je RH proglašena suverenom i neovisnom državom.

Zakon o referendumu razrađuje pod nazivom državni referendum ustavne institute fakultativnog ustavotvornog i zakonodavnog referenduma i obveznog referenduma o udruživanju Hrvatske u savez s drugim državama.

Zakon o referendumu nakon izmjene iz 2001. godine propisuje da na državnom referendumu imaju pravo sudjelovati hrvatski državljani koji imaju prebivalište i prebivaju u RH najmanje godinu dana bez prekida do dana održavanja referenduma.

Ustav uređuje institut lokalnog referenduma propisujući da građani mogu neposredno sudjelovati u upravljanju lokalnim poslovima putem zborova, referenduma i drugih oblika neposrednog odlučivanja u skladu sa zakonom i statutom. Prema Zakonu o referendumu lokalni referendum (općini, gradu i županiji), raspisuje predstavničko tijelo jedinice lokalne samouprave (općinsko i gradsko vijeće) i predstavničko tijelo jedinice područne (regionalne) samouprave (županijska skupština). Predstavnička tijela jedinica lokalne samouprave i jedinica područne (regionalne) samouprave mogu raspisati referendum o svakom pitanju iz svojeg samoupravnog djelokruga o kojem predstavničko tijelo ima pravo donositi odluke.

Na lokalnom referendumu imaju pravo sudjelovati birači koji imaju prebivalište na području jedinice lokalne samouprave odnosno jedinice područne (regionalne) samouprave za koju je referendum raspisan.

Na referendumu birači odlučuju neposredno tajnim glasovanjem. Na državnom referendumu odlučuje se većinom birača koji su glasovali, uz uvjet da je referendumu pristupila većina ukupnog broja birača upisanih u popis birača RH, ako za pojedina pitanja (udruživanju države Hrvatske u savez s drugim državama) Ustavom nije drukčije određeno. Na lokal​nom referendumu odlučuje se većinom birača koji su glasovali, uz uvjet da je referendumu pristupila većina ukupnog broja birača upisanih u popis birača jedinice lokalne samouprave, odnosno jedinice područne (regionalne) samouprave u kojoj je raspisan referendum.

Odluka donesena na referendumu je obvezatna. Rok u kojem se zabranjuje izmjena odluke donesene na referendumu je godinu dana. Zakon o referendumu propisuje da nadležno tijelo prije isteka roka od godinu dana od dana održavanja referenduma nema pravo donijeti pravni akt ili odluku koja je sadržajno suprotna odluci donesenoj na referendumu. Ta se odredba odnosi na sve slučajeve fakultativnog državnog (ustavotvornog i zakonodavnog) referenduma i sve slučajeve lokalnog referenduma koji je uvijek fakultativan, ali se ne odnosi na obvezni državni referendum koji se raspisuje radi donošenja odluke o udruživanju države Hrvatske u savez s drugim državama. U slučaju obveznog referenduma odluka se konačno donosi samo na referendumu pa se ne može mijenjati od bilo kojeg tijela državne vlasti.

Zakon o referendumu propisuje se da se o istom pitanju ne može ponovno raspisati referendum prije isteka roka od šest mjeseci od dana održanog referenduma.

Propisuje se i da ako birači ocijene da postoji potreba za raspisivanje referenduma, oni moraju osnovati organizacijski odbor za izjašnjavanje birača o potrebi da se zatraži raspisivanje referenduma. Zakon ne određuje broj birača potreban za osnivanje organizacijskog odbora, ali je to najmanje tri birača. Organizacijski odbor donosi odluku o pristupanju izjašnjavanja birača o potrebi da se zatraži raspisivanje referenduma. Ova odluka sadrži jasno formulirano pitanje o kojem se traži raspisivanje referenduma i rok unutar kojeg će se sakupljati potpisi birača koji traže raspisivanje referenduma koji ne može biti duži od 15 dana. Odluka se objavljuje u dnevnom tisku i drugim sredstvima javnog priopćavanja.

Postupak prikupljanja potpisa birača kojeg se mora pridržavati organi​zacijski odbor je vrlo složen. Ako organizacijski odbor utvrdi da se o potrebi da se zatraži raspisivanje referenduma izjasnilo deset posto od ukupnog broja birača u RH, uputit će zahtjev predsjedniku Hrvatskog sabora za raspisivanje referenduma. Uz zahtjev se dostavljaju i svi potpisi kojima se dokazuje da je raspisivanje referenduma zatražio potreban broj birača.

Kad zaprimi zahtjev za raspisivanje referenduma, Hrvatski sabor može u roku od 30 dana zatražiti da Ustavni sud RH utvrdi je li referendumsko pitanje u skladu s Ustavom i zakonom. Ako Ustavni sud RH utvrdi da referendumsko pitanje odnosno nije u skladu s Ustavom i zakonom, referendum se neće raspisati. Ova odredba Zakona o referendumu nije ustavna jer se djelokrug Ustavnog suda RH ne može propisivati zakonom već isključivo Ustavom i Ustavnim zakonom o Ustavnom sudu RH.

Zakon o referendumu podrobno razrađuje uvjete i postupak provedbe referenduma.

Kod nas je bio prihvaćen i poznat samo klasični oblik provedbe referenduma kao neposrednog tajnog glasovanja o nekom pitanju koje na glasačkom listiću mora biti tako oblikovano da se na njega može odgovoriti sa "za" ili "protiv", odnosno sa "da" ili "ne". U suvremenim demokracijama se sve češće na referendumima koristi tehnika da se birači opredjeljuju o jednom između dva ili više prijedloga ne izjašnjavajući se za ili protiv već zaokružujući redni broj prijedloga za koji glasuju. Zakon o referendumu opredjeljuje se za obje mogućnosti glasovanja na referendumu. Propisuje se da se glasovanje obavlja glasačkim listićima koji sadrže pitanje odnosno jedan ili više prijedloga o kojem birač treba odlučiti na referendumu. Birač na glasačkom listiću zaokružuje riječ za ili protiv, a kad se odlučuje o jednom između više prijedloga, birač zaokružuje redni broj prijedloga za koji glasuje.

Osim državnog i lokalnog referenduma Zakon o referendumu prihvaća i institut savjetodavnog referenduma svrstavajući ga u druge oblike osobnog sudjelovanja birača u obavljanju državne vlasti i lokalne samouprave. Zakon o referendumu propisuje da Vlada RH može raspisati savjetodavni referendum za područje jedne ili više jedinica lokalne samouprave odnosno jedinica područne (regionalne) samouprave radi prethodnog pribavljanja mišljenja stanovnika tog područja o područnom ustrojstvu jedinica lokalne samouprave odnosno jedinica područne (regionalne) samouprave.

Prema Zakonu o referendumu na savjetodavnom referendumu imaju pravo sudjelovati birači koji imaju prebivalište u jedinici, odnosno jedinicama lokalne samouprave kao i u jedinici odnosno jedinicama područne (regionalne) samouprave za koju je savjetodavni referendum raspisan. Savjetodavni referendum raspisuje Vlada kad smatra da treba pribaviti prethodno mišljenje stanovnika nekog područja radi promjene područja općine, grada ili županije na savjetodavnom referendumu.
Smatra se da savjetodavni referendum uvijek može, pa i kada nije propisan ustavom ili zakonom, raspisati o svakom pitanju iz svog djelokruga predstavničko tijelo, a vlada ili drugo izvršno tijelo kad je na to ovlaštena zakonom. Svrha njegove uporabe jest sprječavanje donošenja odluka koje nisu u suglasnosti s voljom biračkog tijela. Savjetodavni referendum pravno ne obvezuje tijelo koje ga je raspisalo, ali obvezuje politički.

Za razliku od državnog i lokalnog referenduma na kojima se za uspjeh referenduma traži da glasuje najmanje polovica upisanih birača, na savjetodavnom referendumu odlučuje se većinom glasova birača koji su izašli na glasovanje. Osim te razlike savjetodavni referendum provodi se po postupku na koji se provodi državni referendum.

NARODNA INICIJATIVA I PRAVO PETICIJE

Narodna inicijativa je oblik neposredne demokracije gdje određeni broj građana, birača ili određen postotak biračkog tijela ima pravo predlagati nacrte zakona, drugih općih akata ili političkih odluka. U tom slučaju zakonodavno ili predstavničko tijelo je dužno provesti čitav zakonodavni postupak.

Ako na temelju narodne inicijative zakonodavno tijelo donese zakon, narodna inicijativa je uspjela. Ne donese li na temelju provedenog zakonodavnog postupka predloženi zakon prijedlog zakona se iznosi narodu na referendum. Takvu odredbu predviđa švicarski Ustav iz 1874. godine i ustavi švicarskih kantona. Prema Ustavu Italije iz 1948. godine 500 000 birača može svojim potpisima dovesti do raspisivanja referenduma o ukidanju nekog zakona ili dijela zakona. To je kombinacija narodne inicijative i narodnog zakonodavnog veta. Izuzeti su zakoni iz područja poreza i proračuna, amnestije i zakon o potvrdi međunarodnih ugovora.

Ustav RH promjenama iz 200. godine predviđa primjenu narodne inicijative za raspisivanje referenduma. To pravo ima 10 % birača u RH.

Peticija je oblik neposredne demokracije koji obilježava pravo građana kao pojedinca ili skupine građana da se žali ili da nešto predlaže predstavničkom tijelu.

Razlikuje se peticija u širem i užem smislu.

Peticija u širem smislu je žalba koju može uputiti svaki čovjek, i onaj koji nije državljanin određene države. To je osobno pravo koje, ako je ustavom predviđeno, pripada svim ljudima koji prebivaju na području određene države. Peticija u širem smislu obuhvaća žalbu na djelovanje ili pojedinačne akte upravnih tijela.

Pravo peticije u užem smislu pripada samo državljanima određene države. Obuhvaća pravo predlaganja rješavanja određenih pitanja iz djelokruga predstavničkog tijela, pravo podnošenja zakonodavnih prijedloga ili mišljenja o zakonskom prijedlogu.

Dvije osnovne razlike između narodne inicijative i prava peticije u užem smislu su da kod prava peticije zakonodavno tijelo nije dužno provesti cjelovit zakonodavni postupak već peticiju može odmah odbaciti odbor zakonodavnog tijela odnosno njegovo povjerenstvo za molbe i žalbe. Pravo peticije u užem smislu pripada državljaninu kao pojedincu dok narodnu inicijativu, ako je ustav predviđa, uvijek može koristiti samo određena veća skupina ili postotak birača.

Ustav RH propisuje da svaki građanin ima pravo slati predstavke i pritužbe, davati prijedloge državnim i drugim javnim tijelima i dobiti na njih odgovor. Propisuje i pravo građana na odgovor na predstavke i pritužbe te prijedloge. Sadržajno, to je najšire pravo peticije koje se ustavno podjeljuje državljanima RH.

BIRAČKO PRAVO I NJEGOVO OSTVARIVANJE

POJAM IZBORNOG SUSTAVA

Izbori su postupak kojim narod povjerava obavljanje političke vlasti predstavničkom tijelu ili predsjedniku republike, koji predstavljaju njegovu suverenu volju. Oni su izvor i temelj legitimiteta i legaliteta cjelovitog sustava državne vlasti.

Slobodni i pošteni izbori podrazumijevaju da državna vlast u izborno-političkom procesu poštuje sva, a napose politička temeljna prava i slobode građana.

Izborni sustav je pravnim propisima uređen skup društvenih odnosa koji nastaju pri izboru predstavničkih tijela i predsjednika republìke. Izborni sustav sadrži:

1. formalno-pravne elemente (kakav bi prema pravnim propisima trebao biti), i

2. sociopolitološke elemente - kakav stvarno u određenoj državi jest.

AKTIVNO BIRAČKO PRAVO, POJAM I EVOLUCIJA

Aktivno biračko pravo je tijekom 19. stoljeća bilo ograničeno cenzusom imućnosti i cenzusom naobrazbe. U početku se primjenjivao samo cenzus imućnosti, kasnije naobrazbe, a zatim kombinacija oba cenzusa. Stupanj imućnosti je u početku bio vrlo visok, ali je od sredine 19. stoljeća, zbog političkog djelovanja organizacija građanstva i radništva počelo smanjivanje. Zamjenjivan je cenzusom naobrazbe.

Primjena cenzusa opravdavala se tvrdnjama da su samo građani koji posjeduju određeno bogatstvo i naobrazbu zainteresirani za pitanja državne vlasti i samo oni imaju dostatno znanja da u njoj sudjeluju.

U Velikoj Britaniji prijelaz od ograničenog na opće pravo glasa počinje 1832. godine, kad je izbornom reformom broj birača povećan tako da je na svakih 24 stanovnika dolazio 1 birač. Poslije izborne reforme 1867. godi​ne dolazio je 1 birač na 12 stanovnika, a poslije reforme iz 1884. godine 1 birač na 7 stanovnika. Evolucija od ograničenog na opće biračko pravo dovršena je reformama iz 1918. i 1928. godine. Prvom je uvedeno opće biračko pravo za muškarce, a drugom za žene.

U Francuskoj nakon građanske revolucije 1789. uvedeno je cenzusom imućnosti ograničeno pravo glasa. Ustav iz 1793. godine, koji nikada nije primijenjen, uvodi opće pravo glasa, a Ustav iz 1795. godine ponovno ograničeno pravo glasa. Ustav iz 1800. godine približio se općem biračkom pravu, a nakon pada Napoleona I. Ustav iz 1815. ponovno je propisao vrlo visok cenzus imućnosti. Nakon što je ustav iz 1830. smanjio ograničenje, poslije revolucije 1848. godine uvedeno je opće biračko pravo za muškarce, a za žene tek poslije Drugog svjetskog rata.

Do potkraj 19. stoljeća opće bi​račko pravo imali su samo muškarci. Žene nisu imale biračko pravo, zbog materijalne i društvene ovisnosti o muškarcu.

Zajedno s općim pokretom žena za društvenu ravnopravnost s muškarcima dolazi do priznavanja biračkog prava ženama. Najprije su dobile biračko pravo na općinskim izborima u Švedskoj 1867. godine, a do početka Prvog svjetskog rata u svim skandinavskim državama, Australiji i SAD. Poslije Prvog svjetskog rata su dobile biračko pravo u Sovjetskom Savezu, SAD, Njemačkoj, Velikoj Britaniji i drugim drža​vama, a nakon Drugog svjetskog rata i u Francuskoj, Italiji i u drugima.

OBILJEŽJA OPĆEG BIRAČKOG PRAVA

Od dvadesetih godina 20. stoljeća u većini država primjenjuje se opće biračko pravo. Za stjecanje se traži određena dob koja osigurava osobnu i društvenu zrelost birača. To je dob od 18. do 21. godine. Biračko pravo imaju samo državljani određene države. Aktivno biračko pravo nemaju građani koji su izgubili poslovnu sposobnost odnosno osobe koje su pod starateljstvom.

U političkim diktaturama, biračko pravo se često oduzima određenim skupinama i pojedincima zbog tzv. političke nedostojnosti. U Jugoslaviji je Zakonom o biračkim spiskovima (kolovoz 1945.) oduzeto biračko pravo svima koji su služili u vojsci okupatora i njihovih domaćih suradnika te koji su svjesno, dobrovoljno i aktivno sudjelovali u fašističkim organizacijama ili pomagali okupatora.

Opće biračko pravo se može posredno ograničiti ako se kao uvjet za upis u birački popis odredi rok u kojem birači moraju boraviti ili prebivati u jednom mjestu.

Posebno pitanje je pravo glasa vojnih osoba. U Francuskoj za vrijeme III. republike (1875.-1940.) vojnici nisu imali pravo glasa. To se opravdava spriječavanjem politizacije vojske te da bi zbog sustava podređenosti časnici mogli utjecati na vojnike kako da glasuju. U državama gdje postoji opća vojna obveza, uskraćivanje prava glasa vojnim osobama suprotno je demokratskom načelu općeg biračkog prava i predstavlja odvajanje vojske od društva.

JEDNAKO I NEJEDNAKO BIRAČKO PRAVO

Ako u nekoj državi za određeno predstavničko tijelo (parlament) svi građani koji imaju biračko pravo raspolažu istim brojem glasova (1 birač 1 glas) tada postoji jednako biračko pravo, a ako postoje kategorije ili skupine građana koje raspolažu većim brojem glasova od ostalih građana radi se o nejednakom biračkom pravu.

Osim kurijalnog sustava u državama u kojima je živjelo plemstvo i građanstvo, postojala su dva glavna oblika primjene nejednakog biračkog prava. To su:

1. pluralni votum – (npr. u Belglji od 1893-1919.) po kojem su pojedine kate​gorije građana na temelju imutka ili naobrazbe imale 2 ili više glasova za razliku od svih ostalih građana koji su imali 1 glas, i

2. mnogostruki votum (npr. V. Britanija do l948.) po kojem su svi birači imali 1 glas, ali su građani koji su posjedovali nekretnine određene vrijednosti mogli glasovati u svim izbornim jedinicama gdje su se one nalazile. Danas se u nijednoj demokratskoj državi ne primjenjuje nejednakost biračkog prava.

Delegatski sustav u bivšoj SFRJ na temelju Ustava iz 1974. godine bio je jedini suvremeni oblik formalne nejednakosti biračkog prava. Zaposleni građani, koji su bili članovi neke od društveno-političkih organizacija imali su 3 glasa (za vijeće udruženog rada, društveno-političko vijeće te vijeće mjesnih zajednica odnosno vijeće općina). Oni koji nisu bili članovi imali su 2 glasa kao i nezaposleni članovi društveno-političkih organizacija, dok su građani izvan kruga tih kategorija imali samo 1 glas (za vijeća koja se biraju prema teritorijalnoj osnovi).

PRIKRIVENI OBLICI NEJEDNAKOSTI BIRAČKOG PRAVA (KROJENJE

IZBORNIH JEDINICA)

Stvarna nejednakost biračkog prava može se postići posredno, ako izborne jedinice s različitim brojem birača biraju jednak broj zastupnika.

Suvremeniji način utjecaja na politički sastav predstavničkog tijela je tzv. krojenje izbornih jedinica. Ako na određenom području postoje dvije izborne jedinice: u jednoj je izborima 40.000 birača glasovalo za stranku A, a 35.000 za stranku B, a u drugoj 60.000 za stranku A, a 15.000 za stranku B, moguće je, poznavajući izbornu geografìju prethodnih izbora, tako prekrojiti područja da desetak tisuća birača stranke B druge izborne jedinice prijeđe u prvu, a da to ne bude praćeno većim brojem birača stranke A, te se tako osigura pobjeda stranke B barem u jednoj od te dvije izborne jedinice. Krojenje izbornih jedinica je prvi je primijenio guverner američke federalne države Massachusetts Gery 1819. godine po kome je dobio i ime «gerrymander» sustav. Njegova primjena se može lako uočiti na karti izbornih jedinica jer takve umjetne izborne jedinice imaju najčudnije oblike.

NEPOSREDNI I POSREDNI IZBORI

Izbori se mogu obavljati neposredno i posredno. Neposredni izbori primjenjuju se kad građani sami biraju svoje zastupnike, a posredni kad biraju određeno tijelo koje će izabrati zastupnike.

Posredni izbori postoje u jednom stupnju i u više stupnjeva. Posredni izbori u jednom stupnju primjenjuju se ako birači biraju izborno tijelo, tj. drugostupanjske birače, a ovi zastupnike.

Posredni izbori u više stupnjeva primjenjuju se kad drugostupanjski bi​rači biraju trećestupanjske birače, koji tek biraju zastupnike.

U svim suvremenim predstavničkim demokracijama primjenjuju se neposredni izbori. Jedina je iznimka u nekim federativnim državama, kao npr. SR Njemačka gdje se drugi dom saveznog parlamenta (Bundesrat) u kojem su predstavnici federativnih jedinica (zemalja) bira na posredan način.

U SFRJ su, do Ustavnih amandmana iz 1988., delegatski izbori na temelju Ustava iz 1974. bili posredni, i to u više stupnjeva.

U RH se primjenjuju neposredni izbori.

JAVNO I TAJNO GLASOVANJE

Čin glasovanja može biti tajan ili javan. Javno glasovanje sužava slobodu birača jer ga izlaže pritisku vlasti i onih o kojima gospodarski ili na drugi način ovisi, a omogućuje korupciju i kupnju glasova. Zbog toga se izbori obavljaju tajnim glasovanjem.

Tijekom 19. i u prvoj polovini 20. stoljeća, mnogi politički sustavi prihvaćali su javno glaso​vanje.

Na primjenu javnog glasovanja birači su odgovarali velikom apstinencijom uklanjajući se pritiscima i javnoj odgovornosti za dani glas.

Neke države propisuju obvezno pristupanje glasovanju te propisuju i sankcije za one koji neće pristupiti glasovanju.

BIRAČKI POPISI

Obavljanje aktivnog biračkog prava je vezano uz prebivalište ili boravište u određenoj izbornoj jedinici. Građani ne mogu glasovati u više izbornih jedinica. U tu svrhu se primjenjuje sustav stalnih biračkih popisa kao oblik evidencije birača. U svakom mjestu postoje birački popisi koji su stalni i jedinstveni. Stalni jer se u te popise unose sve osobe koje imaju aktivno biračko pravo (brišu se umrle ili koje su izgubile biračko pravo, a upisuju one koje su to pravo stekle), a je​dinstveni jer vrijede za sve izbore.

Birački popisi služe dokazivanju biračkog prava i kao evidencija birača. Upis u birački popis je dokaz da netko ima biračko pravo što se na biračkom mjestu u trenutku izbora u pravilu ne ispituje. Svi koji se nalaze u biračkom popisu imaju biračko pravo, a svi oni koji se ne nalaze nemaju to pravo.

PASIVNO BIRAČKO PRAVO

Odnosi se na onoga tko ima pravo biti biran u predstavničko tijelo i za predsjednika republike, ako se on bira neposredno od naroda. U svim državama dob za pasivno nije izjednačena s dobi koja je potrebna za aktivno bi​račko pravo.

Osim dobi u nekim državama (visok stupanj useljavanja), pasivno pravo glasa ne priznaje se prirođenim državljanima ili im se priznaje po isteku određenog roka od 5, 10 ili više godina.

Pasivno biračko pravo u demokratskim višestranačkim sustavima se ne veže uz prebivalište ili se u nekim državama veže uz prebivalište na području za koje se predstavničko tijelo u cjelini bira.

PARLAMENTARNA NEPODUDARNOST (INKOMPATIBILITET)

Institut parlamentarne nepodudarnosti naziva se i parlamentarni inkompatibilitet. Mnoge države propisuju nepodudarnost istodobnog obnašanja zastupničke dužnosti i dužnosti službenika u državnoj upravi i suca.

Načelo parlamentarne nepodudarnosti se primijenjuje na tri načina:

1. da se službenicima ili sucima zabrani kandidiranje na izborima. Ako se žele kandidirati prethodno moraju podnijeti ostavku što ih najčešće spriječava da se uopće kandidiraju,

2. dopustiti im da se kandidiraju, a ostavku moraju podnijeti budu izabrani za zastupnika,

3. ne moraju podnijeti ostavku niti ako budu izabrani, već se njihova funkcija suspendira, a oni se stavljaju na raspolaganje, odnosno za vrijeme trajanja zastupničkog mandata ne obavljaju svoj prethodni posao, ali im teče mirovinski staž, a nakon isteka mandata osigurano im je prijašnje ili neko slično mjesto.

PARLAMENTARNA NEPODUDARNOST U REPUBLICI HRVATSKOJ

Ustav RH ne predviđa nepodudarnost funkcije člana Vlade RH i zastupnika u saboru. Sudac ne može obavljati službu ili posao koje je zakon odredio kao nespojive sa sudačkom dužnošću. Propisuje da Predsjednik Republike ne može, osim stranačke, obavljati nikakvu drugu javnu ili profesionalnu dužnosti. Suci Ustavnog suda RH ne mogu obavljati nikakvu drugu javnu ni profesionalnu dužnost.

Ustav izričito predviđa najširu moguću nepodudarnost obnašanja dužnosti predsjednika Republike i drugih funkcija.

Predsjednik Republike ne može obavljati nikakvu drugu javnu ili profesionalnu dužnost. Nakon izbora predsjednik Republike podnosi ostavku na članstvo u političkoj stranci, o čemu obavještava Hrvatski sabor. Do promjene iz 2000. godine predsjednik Republike je mogao biti član političke stranke i obavljati dužnosti predviđene stranačkim statutom.

Suci Ustavnog suda RH ne mogu obavljati nijednu drugu javnu ni profesionalnu dužnost.

Ustavnim promjenama iz 2000. godine je prihvaćen parlamentarni sustav i zadržan je institut zastupničke nepodudarnosti.

Zastupnik ne može istodobno biti sudac Ustavnog suda RH, sudac, državni odvjetnik, zamjenik državnog odvjetnika, pučki pravobranitelj, zamjenik pučkog pravobranitelja, predsjednik, potpredsjednik, ministar ili drugi član Vlade, zamjenik ministra, pomoćnik ministra, ravnatelj državne upravne organizacije, zamjenik i pomoćnik ravnatelja državne upravne organizacije, tajnik Vlade RH, tajnik ministarstva, predstojnik ureda i ravnatelj agencije Vlade RH, predstojnik Ureda predsjednika Republike, predstojnik Vijeća Ureda za nacionalnu sigurnost, veleposlanik, generalni konzul, župan ili podžupan, gradonačelnik Grada Zagreba, zamjenik gradonačelnika Grada Zagreba, djelatne vojne osobe, službenici i namještenici u Oružanim snagama, član uprave trgovačkog društva, ustanove i izvanproračunskog fonda u pretežitom državnom vlasništvu te čelnik pravne osobe koja je Hrvatskom saboru obvezna po zakonu podnositi izvješće.

Osobe koje obavljaju neku od dužnosti ili službi koje su nespojive sa zastupničkom dužnošću mogu se kandidirati na izborima, a ako budu izabrane mogu za vrijeme dok im traje zastupnički mandat temeljem pisane izjave staviti zastupnički mandat u stanje mirovanja. Za vrijeme dok zastupniku miruje mandat, zastupničku dužnost umjesto njega obavlja zamjenik zastupnika.

Zastupnika izabranog na listi u izbornoj jedinici zamjenjuje onaj neizabrani kandidat s iste liste s koje je izabran i zastupnik, a određuje ga politička stranka koja je listu i predložila. Zastupnika izabranog na neovisnoj listi u izbornoj jedinici zamjenjuje prvi slijedeći neizabrani kandidat s te liste. Zastupnika izabranog u izbornoj jedinici za izbor zastupnika nacionalnih manjina zamjenjuje zamjenik izabran u istoj izbornoj jedinici.

Zastupnik ima pravo jednokratno, tijekom trajanja zastup​ničkog mandata, podnošenjem pisanog zahtjeva predsjedniku Sabora, staviti svoj mandat u mirovanje. Mirovanje zastupničkog mandata ne može trajati manje od šest mjeseci, a za vrijeme trajanja mirovanja zastupnika će zamjenjivati zamjenik. Mirovanje zastupničkog mandata prestat će osmog dana od dana kad je zastupnik koji je stavio mandat u mirovanje podnio predsjedniku Sabora pisanu izjavu o ponovnom obnašanju zastupničke dužnosti.

ODREĐIVANJE KANDIDATA NA IZBORIMA

Izbori se svode na odabiranje ljudi koji su prethodno određeni da obavljaju političku vlast. Birač može birati one koji su utvrđeni kao kandidati na izborima.

Iako se svatko može kandidirati, stvarnu mogućnost da budu izabrani imaju kandidati koje su istaknule i podržale političke stranke. Pojedinačni izborni uspjesi neovisnih kandidata su iznimka.

Način određivanja kandidata političkih stranaka može se svrstati u tri skupine koje se razlikuju po stupnju utjecaja članstva na utvrđivanje stranačkih kandidata, ali o kandidatima stvarno i formalno odlučuje šire ili uže stranačko vodstvo.

Po prvom sustavu kandidate određuje stranačko vodstvo i formalno.

Po drugom kandidate biraju svi članovi stranke, posrednim unutarstranačkim izborom. Članovi stranke biraju regionalna tijela, a ona određuju kandidate koje im predlaže stranačko vodstvo.

Treći sustav se pod nazivom primarnih izbora primjenjuje u SAD. Svaka politička stranka određuje listu pretkandidata između kojih birači mogu zaokružiti onog u koga imaju najviše povjerenja. Kod tog najdemokratskijeg oblika kandidiranja, vodstvo stranke mora odrediti pretkandidate.

Uz primarne izbore jedina mogućnost uključivanja birača u proces kandidiranja je zakonsko propisivanje uvjeta određenog broja potpisa da bi stranački kandidat postao i kandidatom izborne jedinice. Broj potpisa ne smije biti prevelik jer je funkcija tog instituta da stranačkog kandidata podvrgne minimalnoj verifikaciji biračkog tijela prije samog čina izbo​ra. Taj je sustav bio primijenjen u RH.

UTVRĐIVANJE IZBORNIH REZULTATA

NAČIN DIOBE ZASTUPNIČKIH MJESTA U PREDSTAVNIČKOM

TIJELU (RASPODJELA MANDATA)

Najvažniji dio izbornog sustava je dioba zastupničkih mjesta u predstavničkim tijelima prema glasovima birača na izborima, odnosno dioba mandata.

Dioba mandata se može obavljati:

1. prema sustavu većine ima dvije podvrste: apsolutnu i relativnu,

2. po sustavu razmjernog predstavništva, odnosno proporcionalnom sustavu. Danas se primjenjuju i

3. mješoviti većinsko-razmjerni izborni sustavi.

Sustavi diobe mandata na izborima vezani su uz dvije vrste izbornih jedinca: male i velike. One se razlikuju prema broju predstavnika (zastupnika) koji se u njima biraju. Male izborne jedinice su one u kojima se bira 1 zastupnik (sustav pojedinačnih izbora), a velike su one u kojima se, na temelju izbornih lista, bira više zastupnika.

Izborne jedinice se najčešće oblikuju prema postojećim upravnim ili sudskim jedinicama po načelu da se bira približno jednak broj zastupnika na isti broj stanovnika ili birača.

SUSTAV VEĆINE

Sustav većine se može primijeniti u malim i velikim izbornim jedinicama, a sustav razmjernog predstavništva samo u velikim izbornim jedinicama.

Po sustavu relativne većine izabran je kandidat koji je dobio najviše glasova.

Sustav apsolutne većine se može primijeniti u dvije podvrste: oštroj i blažoj. Može se tražiti apsolutna većina, odnosno polovica plus 1 svih u birački popis upisanih birača ili samo apsolutna većina danih glasova. Danas se primjenjuje sustav apsolutne većine u blažoj varijanti.

Izbori koji se obavljaju prema sustavu relativne većine nazivaju se većinskim izborima u jednom krugu, a izbori prema sustavu apsolutne većine većinskim izborima u dva kruga. Kad ni jedan od kandidata u prvom krugu ne dobije apsolutnu većinu, dioba mandata se u drugom krugu može urediti na dva načina:

1. ili da u drugom krugu sudjeluju kandidati kao i u prvom, ali se ne traži apsolutna nego relativna većina (češća primjena),

2. ili da u drugom krugu izbora sudjeluju samo dva kandidata koji su u prvom dobili najviše glasova, a ostali se isključuju. Taj sustav se naziva balotaža, a po njemu u drugom krugu jedan od kandidata mora dobiti apsolutnu većinu danih glasova.

Sustav balotaže najčešće se primjenjuje pri predsjedničkim izborima u državama koje primjenjuju čisti parlamentarni ili polupredsjednički sustav,a predsjednik republike se bira neposredno.

Danas se sustav većine uglavnom primjenjuje u malim izbornim jedinicama. Ako se primijeni u velikim izbornim jedinicama u kojima se bira više zastupnika, to dovodi do velikog nerazmjera između broja za jednu političku stranku ili grupaciju palih glasova i broja njezinih zastupničkih mjesta (mandata) u predstavničkom tijelu. Što izborna jedinica bira više zastupnika to će nerazmjer biti veći.

SUSTAV RAZMJERNOG PREDSTAVNIŠTVA (PROPORCIONALNI

SUSTAV)

Prema sustavu razmjernog predstavništva svaka politička stranka ili grupacija dobiva u predstavničkom tijelu onoliko mjesta kolìko je za nju u postotku razmjerno, u odnosu prema drugim strankama, palo glasova. Osigurava svakoj političkoj stranci da bude zastupljena razmjerno broju glasova koje je dobila, odnosno da budu zastupljene i stranke koje su na izborima ostale u manjini.

Sustav razmjernog predstavništva se može primijeniti isključivo u velikim izbornim jedinicama u kojima se bira više zastupnika. Može se primijeniti u izbornim jedinicama u kojima se bira najmanje tri ili više zastupnika, jer se u slučaju izbora manjeg broja zàstupnika nema što dijeliti između kandidata različitih stranaka ili koalicija stranaka koje sudjeluju na izborima.

Što je izborna jedinica veća odnosno što se u njoj bira veći broj zastupnika indeks razmjernosti je veći odnosno broj zastupnika svake stranke koja je sudjelovala na izborima razmjerniji je postotku za nju danih glasova. Najveći indeks razmjernosti je u slučaju kad je čitava država jedna izborna jedinica. U tom slučaju svi birači koji su izašli na izbore, ako je riječ o izborima za državni parlament, biraju sve zastupnike u parlamentu.

Kod sustava razmjernog predstavništva često se primjenjuje institut izbornog praga ili prohibitivna klauzula. To je najmanji postotak glasova koje mora dobiti određena lista na izborima da bi imala pravo sudjelovati u diobi zastupničkih mjesta (mandata). Izborni prag se kreće se od 2% do 5%, a iznimno i više. U pravilu se izborni prag odnosi na sve liste jedne stranke i liste koalicije više stranaka. No, u nekim tranzicijskim demokracijama 90-tih godina 20. stoljeća propisivan je viši prag za liste koalicija vise stranaka. U RH od 2000. godine postoji samo opći izborni prag od 5% za svaku listu. Institut izbornog praga primjenjuje se kako bi se spriječila zastupljenost u parlamentu prevelikog broja vrlo malih, najčešće radikalno desnih ili lijevih stranaka a time parlamentarna nestabilnost i nemogućnost formiranja koalicijske vlade ili formiranje vrlo slabe koalicijske vlade.

Ideja o razmjernoj zastupljenosti stranaka u predstavničkom tijelu oblikuje se od sredine 19. stoljeća, jer sustav većine nije onemogućavao zastupljenost manjine u predstavničkom tijelu. Zbog toga je potkraj 19. i na početku 20. st. zamijenjen sustavom razmjernog predstavništva, a između dva rata prihvatila ga je većina europskih demokracija. Prvi puta je primijenjen u Belgiji 1899. i 1908. u Švedskoj.

Od početka 90-ih godina počinje širenje mješovitog ili kombiniranog većinsko-razmjernog sustava pri kojem se određen postotak zastupnika u parlamentu, bira prema sustavu većine, najčešće relativne, a ostali prema sustavu razmjernog predstavništva. Primijenjen je u Italiji na parlamentarnim izborima 1994. godine. Mješovit većinsko-razmjerni sustav u omjeru 25:75% primjenjuje se za Sabor RH.

IZBORNE LISTE

Izbori se u velikim izbornim jedinicama obavljaju prema sustavu lista. Svaka stranka ili politička grupacija koja sudjeluje na izborima sastavlja listu s onolikim brojem kandidata koliko se u pojedinim izbornim jedinicama bira zastupnika u predstavničko tijelo. Postoje dva sustava određivanja redoslijeda kandidata na listi.

Kandidati mogu biti postavljeni određenim redom koji birači ne mogu mijenjati. To je sustav vezane liste. Kod primjene razmjernog predstavništva kandidati koji se nalaze na početku liste imaju veće mogućnosti da budu izabrani od onih na kraju.

Druga je mogućnost da birači pri glasovanju mogu slobodno mijenjati redoslijed kandidata na listi. To je sustav nevezane liste.

Primjena nevezanih lista daje veću mogućnost biračima da utječu na sastav predstavničkog tijela. Vremenski i tehnički produljuje izračunavanje izbornih rezultata. Zbog toga većina suvremenih demokratskih država obavlja izbore na temelju vezanih lista. Primjenom sustava vezanih lista u predstavničko tijelo ulaze uglavnom članovi vodstva političkih stranaka koji se nalaze na prvim mjestima pojedinih stranačkih lista.

OBLICI PRIMJENE RAZMJERNOG PREDSTAVNIŠTVA

Postoji više sustava primjene razmjernog predstavništva, odnosno izračunavanja izbornih rezultata.

Poznati su mnogi oblici, a češće se primjenjuju:

1. sustav izbornog količnika,

2. D'Hondtov sustav,

3. sustav prebacivanja ostataka na više liste ili Badenski sustav,

4. preferencijalno glasovanje ili Hareov sustav.

IZBORNI KOLIČNIK

Po sustavu izbornog količnika ukupan broj u izbornoj jedinici danih glasova dijeli se brojem zastupnika koje jedinica bira u predstavničko tijelo. Tako se dobije izborni količnik s kojim se tada dijeli broj glasova danih za svaku listu. Koliko se puta izborni količnik nalazi u broju glasova pojedine liste toliko će ona dobiti predstavničkih mjesta.

D'HONDTOV SUSTAV

D'Hondtov sustav je dobio ime po belgijskom profesoru D'Hondtu od svoje prve primjene 1899. godine u Belgiji. Češće se primjenjuje od izbornog količnika jer omogućuje razmjerniju diobu zastu​pničkih mjesta. Po tom sustavu najprije se izračunava biračka masa svake liste koju čini ukupan broj za listu danih glasova u izbornoj jedinici. Biračka masa sa svake liste se dijeli sa 1, 2, 3, 4.5. 6 itd. dok se ne dođe do broja koliko se u izbornoj jedinici bira zastupnika.

Dobivene rezultate treba poredati po veličini te odbrojiti od najvećeg prema manjima onoliko koliko se zastupnika bira u toj izbornoj jedinici. Posljednji rezultat koji se tako dobije je zajednički djelitelj. Sa zajedničkim djeliteljem treba podijeliti biračku masu svake liste. Pojedina lista odnosno stranka koja ju je istaknula dobit će onoliki broj zastupničkih mjesta koliko se puta zajednički djelitelj nalazi u njezinoj biračkoj masi. Broj biračkih mjesta svake liste odgovara rezultatu (količniku ili kvocijentu) dijeljenja biračke mase liste sa zajedničkim djeliteljem.

OSEBUJAN SUSTAV RAZMJERNOG PREDSTAVNIŠTVA U SAVEZNOJ

REUBLICI NJEMAČKOJ

U SR Njemačkoj zastupnici se u prvi, po položaju i djelokrugu odlučujući dom Parlamenta, Bundestag biraju razmjernim sustavom u kojem ima elemenata većinskog sustava, a konačni obračun zastupničkih mjesta svake stranke ili koalicije stranaka obavlja se po razmjernom predstavništvu.

SR Njemačka je podijeljena na dvije vrste izbornih jedinica:

1. male izborne jedinice, u kojima se izbori obavljaju u jednom krugu, jer se zastupnici biraju relativnom većinom, i

2. velike izborne jedinice koje obuhvaćaju po jednu federativnu jedinicu, sa izborima obavlja​ju uz primjenu razmjernog predstavništva.

Birači glasuju simultano dva puta istodobno na istim biračkim mjestima. Nakon glasovanja dioba mandata se obavlja tako da se najprije utvrdi koji su zastupnici izabrani u malim izbornim jedinicama relativnom veći​nom, a zatim se ostali mandati raspoređuju među političke stranke ili njihove koalicije u velikim izbornim jedinicama, s time da se ukupni broj zastupničkih mjesta svake stranke odnosno koalicije stranaka određuje prema razmjernom sustavu.

UTJECAJ DIOBE ZASTUPNIČKIH MJESTA NA IZBORIMA NA

STRANAČKI SUSTAV

Način diobe zastupničkih mjesta prema izbornim rezultatima utječe na strukturu stranačkog sustava određene države. Sustav relativne većine uz izbore u malim izbornim jedinicama potiče smanjivanje bro​ja političkih stranaka i nakon određenog vremena dovodi do dvostranačkog političkog sustava.

Dvostranački sustav znači da u državi između većeg broja političkih stranaka samo dvije imaju realne izglede da dobiju većinu na izborima.

Sustav rela​tivne većine u malim izbornim jedinicama djeluje i neposredno na predstavljenost političkih stranaka u predstavničkom tijelu.

Primjena sustava relativne većine u malim izbornim jedinicama potiče ravnotežu između načela demokratičnosti političkog sus​tava i djelotvornosti jer dovodi do stabilnosti vlade, onemogućuje zastupljenost ekstremnih ili radikalnih političkih stranaka u predstavničkom tijelu. Međutim, onemogućuje zastupljenost svih interesa u predstavničkom tijelu i tako potiče koncentraciju političke moći unutar izvršne vlasti (vlade).

Sustav apsolutne većine uz izbore u malim izbornim jedinicama gdje se izbori najčešće obavljaju u dva kruga pridonosi povezivanju političkih stranaka i u pra​vilu bipolarizaciji na dvije velike koalicije uvjetno rečeno desnice i ljevice. U pravilu, u prvom krugu izbora svaka od stranaka ističe svog kandidata i nastoji osvojiti zastupničko mjesto, ali u drugom krugu, kad se traži relativna većina ili se primjenjuje sustav balotaže, političke stranke, koje su bliske po programima i interesima, moraju koalirati i isticati u pojedinim izbornim jedinicama zajedničke kandidate. To se u praksi najčešće provodi tako da u pojedinim izbornim jedinicama na temelju sporazuma koji je sklopljen za državu u cjelini, kandidati stranaka koje koaliraju preferencijalno odustaju u korist onog od kandidata između njih koji je u prvom krugu u toj izbornoj jedinici dobio najviše glasova. Ako to ne učine bit će izabran zajednički kandidat suprotne političke koalicije.

Sustav apsolutne većine ublažava izborne suprotnosti te marginalizira male i radikalne stranke bez obzira na njihovu orijentaciju. U malim iz​bornim jedinicama omogućuje zastupljenost većeg broja političkih stranaka u parlamentu. Pogoduje većim političkim strankama i strankama centra, oko kojih se u drugom krugu izbora oblikuju koalicije, a zatim u parlamentu i koalicijske vlade.

Sustav razmjernog predstavništva (proporcionalni sustav) onemogućuje pojedinačni izbor zastupnika, jer se izbori moraju obavljati na temelju lista u velikim izbornim jedinicama. Birači odlučuju o izboru između više stranaka koje su istaknule liste. Zbog toga se u predstavničko tijelo izabiru ponajprije članovi najužeg stranačkog vodstva, koji su istaknuti kao kandidati na prvim mjestima na listi.

Potiče postojanje velikog broja političkih stranaka koje, da bi bile zastupljene u parlamentu, ne moraju koalirati na izborima. Potiče opstojnost i jačanje malih i radikalnih stranaka, što daje parlamentarnu nestabilnost i slabu izvršnu vlast, jer se unutar parlamenta zbog velikog broja malih stranaka ne mogu oblikovati stabilne koalicije pa ni trajnije vlade. To je najveća slabost tog sustava.

TEMELJNA NAČELA I INSTITUTI HRVATSKOG IZBORNOG

SUSTAVA

Biračko pravo u RH je opće i jednako, a imaju ga svi državljani RH s navršenih 18 godina. Izjednačeno je aktivno i pasivno biračko pravo. Ostvaruje na neposrednim izborima tajnim glasovanjem.

Obveza Republike je, da u izborima za Sabor i Predsjednika Republike osigura ostvarivanje biračkog prava i svojim državljanima koji se u doba izbora zateknu izvan njezinih granica. Hrvatski državljani mogu glasovati i u državama u kojima se nalaze, ali i na drugi način određen zakonom.

IZBOR PREDSJEDNIKA REPUBLIKE

TEMELJNE ODREDBE O BIRAČKOM PRAVU I NAČINU IZBORA

Predsjednik RH se bira na temelju općeg i jednakog biračkog prava na neposrednim izborima tajnim glasovanjem na vrijeme od pet godina. Zakon o izboru predsjednika RH propisuje da biračko pravo imaju hrvatski državljani s navršenih 18 godina. Izjednačeno je aktivno i pasivno biračko pravo jer se Ustavom i Zakonom o izboru predsjednika RH ne traže dodatni uvjeti za pasivno biračko pravo.

Neposredni izbor predsjednika Republike čini od njega predstavnika naroda u skladu s načelom narodnog suvereniteta.

Izbore za predsjednika RH raspisuje Vlada RH. Razlikuju se:

1. redoviti predsjednički izbori,

2. izvanredni predsjednički izbori.

Prva je raspisivanje drugih i svakih slijedećih redovitih predsjedničkih izbora u trenutku kad izabranom predsjedniku istječe petogodišnji mandat. U tom slučaju Vlada RH mora raspisati izbore u roku koji omogućava da se oni obave najmanje 30, a najviše 60 dana prije isteka mandata.

Druga je situacija ako bi došlo do prestanka mandata predsjednika Republike u izvanrednim slučajevima predviđenih Ustavom (slučaj smrti, ostavke ili trajne spriječenosti predsjednika Republike da obavlja svoju dužnost). U tom slučaju Vlada RH mora izbore za predsjednika Republike raspisati tako da se oni mogu obaviti u roku od 60 dana od dana kad je bivši predsjednik prestao obavljati dužnost. Od dana raspisivanja do dana izbora mora proteći najmanje 30 dana.

Biračima koji imaju prebivalište na području RH i onima koji to nemaju, a koji se u doba izbora zateknu izvan granica RH, osigurava se ostvarivanje biračkog prava u diplomatsko-konzularnim predstavništvima i inozemnim uredima RH.

Ostvarenje tog prava birača ovisi o tome postoji li u određenoj državi diplomatsko-konzularno predstavništvo ili inozemni ured RH. No, i u tom slučaju hrvatski birači ne mogu ostvarivati to svoje pravo u državama koje odredbama svog unutarnjeg prava zabranjuju glasovanje na izborima drugih država na svom području, čak i u diplomatsko-konzularnim predstavništvima. U oba slučaja hrvatski birači iz inozemstva mogu svoje biračko pravo u izborima za predsjednika Republike ostvariti glasujući na jednom od biračkih mjesta na području RH.

KANDIDIRANJE

Kandidate za predsjednika Republike mogu predlagati registrirane političke stranke i birači pojedinačno ili skupno. Prvi je stranački kandidat, a drugi nezavisni predsjednički kandidat. Zakon predviđa mogućnost koaliranja političkih stranaka, propisujući da dvije ili više u RH njih mogu predložiti jednog kandidata.

Način predlaganja kandidata mora biti predviđen statutom političke stranke ili posebnom odlukom donesenom na temelju statuta. Politička stranka uz prijedlog kandidata za predsjednika Republike prilaže i ovjereno očitovanje potpisano od osobe koja prema stranačkom statutu zastupa stranku, kojim se potvrđuje da je stranka predložila kandidata na način predviđen njezinim statutom ili posebnom odlukom.

Da bi predloženi kandidat za predsjednika Republike postao kandidatom, potrebno je da prijedlog njegove kandidature podrži pravovaljano prikupljenim potpisima najmanje 10.000 birača. Svaki birač može svojim potpisom podržati samo jednog kandidata. Taj uvjet se traži bez obzira na to je li kandidata predložila jedna ili više političkih stranaka ili jedan ili više birača.

Zakon razlikuje dvije faze u tom postupku:

1. fazu predlaganja kandidata,

2. fazu podrške predloženom kandidatu kojom se postaje kandidatom.

Potpisi se prikupljaju na propisanom obrascu u koji se unose ime i prezime, adresa i matični broj predloženog kandidata, a isti podaci unose se i za svakog potpisanog predlagača. Svaki birač svojim potpisom može podržati samo jednog kandidata.

OBLIKOVANJE I OBJAVLJIVANJE LISTE KANDIDATA

Prijedlozi kandidata za predsjednika Republike moraju prispjeti Državnom izbornom povjerenstvu (DIP) najkasnije u roku 12 dana od dana raspisivanja izbora. Uz prijedlog kandidata mora biti priloženo sudski ovjereno očitovanje kandidata o prihvaćanju kandidature.

U roku 48 sati nakon isteka roka od 12 dana od dana raspisivanja izbora DIP će objaviti listu kandidata za predsjednika Republike u svim dnevnim novinama i na HRT-u. U istom roku će dostaviti listu diplomatsko-konzularnim predstavništvima i inozemnim uredima radi objave.

Na listu se kandidati unose prema abecednom redu prezimena. Uz njihovo ime, prezime i matični broj obvezatno se navodi naziv stranke, odnosno stranaka ili stranačke koalicije koje su kandidata predložile. Ako su kandidata predložili birači, uz njegovo ime i prezime navodi se nezavisni kandidat.

IZBORNA PROMIDŽBA

Od dana kad Izborno povjerenstvo RH objavi listu kan​didata pa do 24 sata prije dana izbora jest vrijeme izborne promidžbe, kampanje ili agitacije.

Svi predsjednički kandidati imaju pod jednakim uvjetima pravo na iznošenje i obrazlaganje svojih izbornih programa te izbornu promidžbu. Posebna je dužnost HRT da u razdoblju izborne promidžbe, u okviru svojih radio i televizijskih programa omogući svakom predsjedničkom kandidatu da u jednakom vremenu izloži svoj izborni pro​gram.

Ostalim sredstvima javnog priopćavanja (dnevne i ostale novine te drugi tisak), zbog prirode tih medija zakonski nije moguće kvantitativno odrediti prostor koji bi morali posvetiti svakom predsjedničkom kandidatu. Zato zakon određuje da su sva sredstva javnog priopćavanja dužna svim kandidatima omogućiti da pod jednakim uvjetima izlažu svoj program i obavljaju izbornu promidžbu, što nadzire DIP.

Kandidat za predsjednika Re​publike koji na izboru dobije najmanje 10% glasova, ima pravo na jednaku naknadu troškova izborne promidžbe čiju visinu utvrđuje Vlada RH najkasnije 30 dana prije dana izbora. Sredstva za pokrivanje te naknade podmiruju se iz državnog proračuna RH.

Zakonom o financiranju izborne promidžbe za izbor predsjednika Republike Hrvatske iz 2004. godine se uređuje način prikupljanja sredstava za financiranje izborne promidžbe te aktivnosti koje se smatraju izbornom promidžbom za izbor predsjednika RH.

Izborna promidžba financira se iz vlastitih sredstava te iz darova domaćih fizičkih i pravnih osoba. Stranom osobom ne smatra se osoba koja uz drugo ima i hrvatsko državljanstvo.

Kandidati za predsjednika Republike ne smiju primati darove u novcu i drugim sredstvima te usluge od stranih država, stranih političkih stranaka te drugih stranih fizičkih i pravnih osoba kao ni javnih poduzeća te pravnih osoba s javnim ovlastima i poduzeća u većinskom vlasništvu države, te svih udruga, zaklada i pravnih osoba koje zastupaju ili predstavljaju državni dužnosnici ili dužnosnici lokalne i područne samouprave.

Kandidati za izbor predsjednika RH u izbornoj promidžbi ne smiju koristiti ni sredstva državnog proračuna ili proračuna jedinica lokalne i područne samouprave koja kao dužnosnici koriste u obavljanju svojih dužnosti, osim ako je to posebnim propisom kojim je propisana fizička zaštita dužnosnika dopušteno.

Sredstva za financiranje izborne promidžbe mogu se koristiti za sve troškove kandidata u postupku izbora za predsjednika Republike od dana raspisivanja izbora do dana održavanja izbora, ali se ne mogu koristiti za financiranje pojedinih projekata u svrhu dobivanja izbornih glasova čije se dovršenje uvjetuje glasanjem za određenog kandidata.

Ne postoji zakonska odredba koja bi sankcionirala moguće slučajeve kršenja zakonskih zabrana.

Kandidati za izbor predsjednika RH dužni su najkasnije sedam dana prije dana održavanja izbora dostaviti Državnom izbornom povjerenstvu privremena izvješća o visini i izvorima sredstava prikupljenim za troškove izborne promidžbe. Izvješće o visini i izvoru utrošenih sredstava koja su koristìli za ìzbornu promidžbu kandidati su dužni dostaviti Državnom izbornom povjerenstvu u roku od 15 dana od dana održavanja izbora.

Državno izborno povjerenstvo objavit će, u roku od 8 dana od dana primitka, podatke o visini i izvoru utrošenih sredstava koja su kandidati koristili za izbornu promidžbu u "Narodnim novinama" i drugim sredstvima javnog priopćavanja.

IZBORNA ŠUTNJA

Zakon predviđa i institut izborne šutnje, čija je svrha da se birači, nakon što su kroz izbornu promidžbu obaviješteni o svemu što su kandidati i stranke koje su ih kandidirale smatrali važnim, na miru i bez pritiska medijske promidžbe opredijele na izborima, sami ocijene sve argumente za i protiv svih kandidata, kako bi se odlučili za kojeg će od njih glasovati na dan izbora.

Izborna šutnja za cilj da se spriječi eventualni utjecaj objavljivanja prethodnih rezultata ili procjene rezultata izbora na izborne rezultate.

Zakon određuje da je na dan izbora, kao i 24 sata koja mu prethode, zabranjena svaka promidžba kao i svako objavljivanje prethodnih rezultata ili prosudba rezultata izbora.

IZBOR

Način izbora za predsjednika Republike je određen Ustavom, pa Zakon samo razrađuje ustavne odredbe.

Predsjednik Republike se bira apsolutnom većinom svih birača koji su glasovali, odnosno onaj kandidat za kojega je glasovalo najmanje 50% plus jedan od birača koji su pristupili glasovanju. Ako niti jedan kandidat ne dobije takvu većinu, izbor se ponavlja nakon 14 dana. U drugom krugu imaju pravo biti birana 2 kandidata koja su u prvom glasovanju dobila najviše glasova. Ako koji od kandidata odustane, pravo da bude ponovno biran stječe kandidat koji je slijedeći prema broju dobivenih glasova. Zakon propisuje da u slučaju odustajanja na ponovljenim izborima ostane samo jedan kandidat, obavit će se izbor s jednim kandidatom. Na ponovljenom izboru izabran je kandidat koji dobije najveći broj glasova birača koji su glasovali. Ako dobiju isti broj glasova, izbor se još jednom ponavlja.

Takav sustav je razrađen je po uzoru na francuski izborni sustav sa ciljem da predsjednik Republike bude izabran apso​lutnom većinom birača koji su glasovali.

U slučaju smrti nekog od kandidata za predsjednika razlikuju se dvije situacije:

1. ako neki od kandidata umre u vremenu od dana objave liste kandidata pa do 48 sati prije dana izbora, politička stranke ili stranke mogu umjesto njega predložiti novog kandidata i to bez uvjeta podrške potpisima birača jer bi to zbog kratkoće roka tehnički bilo vrlo otežano ili čak nemoguće. Pravo predlaganja novog kandidata ne daje se biračima koji su pojedinačno ili skupno predložili nezavisnog kandidata, ako on umre. Ako kandidat umre 48 sati prije dana izbora pa do dana izbora ili na dan izbora nije moguće predložiti novog kandidata.

2. ako jedan od kandidata koji ima pravo sudjelovati u drugom krugu izbora umre u vremenu od dana prvog glasovanja do ponovljenih izbo​ra tada se cijeli izborni postupak ponavlja što je u skladu s načelom višestranačkih izbora i načelom pravednosti, jer bi u suprotnom jedini preostali kandidat automatski bio izabran.

TIJELA ZA PROVOĐENJE IZBORA
Zakon o izboru predsjednika Republike propisuje da članovi izbornih povjerenstava i njihovi zamjenici moraju biti diplomirani pravnici ali ne smiju biti članovi niti jedne političke stranke.

Registrirane političke stranke koje su predložile kandidata za izbor predsjednika Republike mogu odrediti promatrače koji će pratiti rad tijela za provođenje izbora. Na taj način mogu djelotvorno nadzirati rad izbornih povjerenstava i biračkih odbora. Državno izborno povjerenstvo je svojim obvezatnim uputama omogućilo i nevladinim udrugama da imaju svoje promatrače u izbornim povjerenstvima i biračkim odborima. Nezavisni kandidati nemaju mogućnost određivati neposredno svoje proma​trače u izbornim tijelima već to mogu posredno preko nevladinih udruga.

ZAŠTITA IZBORNOG PRAVA
Ustavni sud RH nadzire ustavnost i zakonitost izbora te rješava izborne sporove odlučujući u povodu žalbe na rješenja Državnog izbornog povjerenstva.

Ustavni zakon o Ustavnom sudu. daje pravo žalbe Ustavnom sudu:

1. svakoj političkoj stranci a ne samo političkoj stranci ili političkim strankama koja je ili koje su predložile kandidata za predsjednika, odnosno ne samo onoj ili onima o čijem se kandidatu glasovalo na izborima,

2. svakom kandidatu za predsjednika,

3. biračima pod uvjetom da je prigovor odnosno žalbu podnijelo najmanje 100 birača ili najmanje 5% birača u izbornoj jedinici u kojoj se provode izbori a ne onim biračima koji su predložili kandidate za predsjednika odnosno o čijim se kandidatima glasovalo na izborima.

Zakon o izboru predsjednika propisuje da pravo podnijeti prigovor zbog nepravilnosti u postupku kandidiranja imaju:

1. politička stranka koja je predložila kandidata za predsjednika,

2. dvije ili više političkih stranaka koje su predložile kandidata za predsjednika,

3. birači koji su predložili kandidata za predsjednika,

4. kandidati za predsjednika.

Pravo podnijeti prigovor u postupku izbora imaju:

1. samo ona politička stranka odnosno dvije ili više političkih stranaka o čijem se kandidatu glasovalo na izborima,

2. samo birači o čijim se kandidatima glasovalo na izborima,

3. samo kandidati za predsjednika o kojima se glasovalo.

Prigovor zbog nepravilnosti u postupku kandidiranja i u postupku izbora za predsjednika Republike podnosi se Državnom izbornom povjerenstvu u roku od 48 sati računajući od isteka dana kad je izvršena radnja na koju je stavljen prigovor. Državno izborno povjerenstvo dužno je donijeti rješenje o prigovoru u roku od 48 sati od dana kad mu je isti dostavljen, odnosno od dana kad su mu dostavljeni izborni materijali na koje se odnosi prigovor.

Razlog za poništenje pojedinih izbornih radnji ili poništenje samih izbora u cjelini ne može biti bilo koja nepravilnost u izbornom postupku već samo ona nepravilnost koja je bitno utjecala ili je mogla bitno utjecati na rezultat izbora.

Državno izborno povjerenstvo rješavajući o prigovoru može:

1. odbiti prigovor kao neosnovan ako utvrdi da nije bilo nepravilnosti u postupku kandidiranja odnosno u postupku izbora ili ako utvrđene nepravilnosti nisu bitno utjecale na valjanost pojedinih radnji odnosno rezultat izbora,

2. uvažiti prigovor i poništiti nepropisno i nepravilno izvršene radnje i odrediti da se one, kako bi se ispravile nepravilnosti koje su bitno utjecale ili mogle utjecati na rezultat izbore, ponove u određenom primjerenom roku ako je to moguće učiniti do dana određenog za održavanje izbora,

3. uvažiti prigovor i poništiti izbor za predsjednika Republike ako su nepravilnosti bitno utjecale ili mogle utjecati na rezultat izbora a ne postoji mogućnost ponavljanja dotičnih radnji do dana određenog za održavanje izbora.

Podnositelj prigovora imaju pravo žalbe Ustavnom sudu RH.

Žalba se podnosi putem Državnog izbornog povjerenstva u roku od 48 sati računajući od isteka dana kad je primljeno pobijano rješenje. Ustavni sud je dužan donijeti odluku o žalbi u roku od 48 sati od dana primitka žalbe.

Podneseni prigovor odnosno žalba ne odgađaju obavljanje izbornih radnji koje su Zakonom propisane.

Ustavni sud obavlja i opći nadzor nad ustavnosti i zakonitosti izbora. Političke stranke, kandidati, najmanje 100 birača ili najmanje 5% birača izborne jedinice u kojoj se provode izbori, ovlašteni su tijekom izbora, odnosno najkasnije do isteka roka od 30 dana od dana objavljivanja rezultata izbora u Narodnim novinama zatražiti od Ustavnog suda da u izvršavanju nadzora nad ustavnošću i zakonitošću izbora poduzima odgovarajuće mjere ako se te aktivnosti provode suprotno Ustavu i zakonu.

Ako utvrdi da su sudionici u izborima postupaju protivno Ustavu i zakonu, Ustavni sud će o tome obavijestiti javnost putem sredstava javnog priopćavanja, a po potrebi i upozoriti nadležna tijela. U slučaju povreda koja je utjecala ili je mogla utjecati na rezultat izbora poništit će sve ili pojedine izborne radnje i odluke koje su prethodile takvoj povredi.

IZBOR ZASTUPIKA U HRVATSKI SABOR

PREGLED RAZVITKA IZBORNOG SASTAVA ZA IZBOR ZASTUPNIKA U

HRVATSKI SABOR

Od 1992. do 2001. godine Hrvatski sabor je imao dva doma: Zastupnički dom i Županijski dom. Županijski dom ukinut je ustavnim promjenama iz 2001. godine pa se od izbora 2003. godine zastupnici biraju u jednodomni Hrvatski sabor.

Izborni sustav za izbor zastupnika u Zastupnički dom Hrvatskog sabora prema Zakonu o izborima zastupnika u Sabor RH bio je mješovit većinsko - razmjerni sustav. 60 zastupnika se biralo po jedan u svakoj izbornoj jedinici relativnom većinom, a 60 na temelju državnih lista razmjernim (proporcionalnim) sustavom uz primjenu d' Hondtove metode a pritom je čitava država bila jedna izborna jedinica.

Prema Zakonu o izmjenama i dopunama Zakona o izborima zastupnika u Sabor RH na izborima za Zastupnički dom nešto više od 75% zastupnika, njih 80, biralo razmjernim sustavom d' Hondtovom metodom izračuna na razini čitave države kao jedne izborne jedinice, a nešto manje od 25%, njih 28, biralo relativnom većinom pojedinačnim izborom po jedan u svakoj izbornoj jedinici.

Zakonom o izboru zastupnika u Hrvatski državni sabor (1999.) napušten je mješovit razmjerno-većinski sustav i primijenjen razmjerni sustav u deset izbornih jedinica.

Za izbor zastupnika u Županijski dom na izborima 1993. i 1997. godine bio je primijenjen razmjerni sustav tako da su svaka županija i Grad Zagreb bili po jedna izborna jedinica u kojoj su se birala tri zastupnika.

ZASTUPNICI SE U HRVATSKI SABOR BIRAJU RAZMJERNIM

IZBORNIM SUSTAVOM

Prema Zakonu o izborima zastupnika u Hrvatski sabor (2003.) zastupnici se u Hrvatski sabor biraju razmjernim izbornim sustavom tako da je područje RH podijeljeno na deset izbornih jedinica, te se u svakoj, na temelju lista, bira po 14 zastupnika, odnosno ukupno 140 zastupnika. Izborne jedinice se oblikuju Zakonom o izbornim jedinicama tako da se broj birača ne smije razlikovati više od plus-minus 5 posto. Pri određivanju izbornih jedinica mora se voditi računa o zakonom utvrđenim područjima županija, gradova i općina u RH.

Dioba zastupničkog mandata obavlja se pomoću d' Hondtova sustava izračuna. Broj zastupnika koji će biti izabran sa svake liste izborne jedinice utvrđuje se tako da se ukupan broj važećih glasova koji je dobila svaka lista (biračka masa liste) dijeli s brojevima od 1 do 14, pri čemu se uvažavaju i decimalni ostaci.

Od svih dobivenih rezultata, zastupnička mjesta osvajaju one liste na kojima se iskaze 14 brojčano najvećih rezultata ukljucujući decimalne ostatke.

Svaka od tih lista dobiva onoliki broj zastupničkih mjesta u Saboru koliko je postigla pojedinačnih rezultata medu 14 brojčano najvećih rezultata.

Zakon propisuje jedinstveni izborni prag {prohibitivnu klauzulu) bez obzira da li se radi o listi jedne stranke ili o koalicijskoj listi dviju ili više stranaka. Taj prag je 5 posto važećih glasova birača u izbornoj jedinici. To znači da pravo na sudjelovanje u diobi zastupničkih mjesta u izbornoj jedinici ostvaruju samo one liste koje ispune zakonski uvjet prelaska izbornog praga.

Sa svake liste izabrani su kandidati od rednog broja 1. pa do rednog broja koliko je određena lista dobila zastupničkih mjesta. Zamjenici zastupnika sa svake liste izborne jedinice su kandidati koji nisu izabrani. Primijenjen je sustav vezane liste po kojem veće šanse da bude izabran za zastupnika ima kandidat koji je na višem mjestu na listi.

IZBOR ZASTUPNIA OD BIRAČA KOJI NEMAJU PREBIVALIŠTE U

REPUBLICI HRVATSKOJ

Birači koji nemaju prebivalište u RH biraju zastupnike na temelju lista s po 14 kandidata u posebnoj izbornoj jedinici. Broj zastupnika koji će izabrati birači u posebnoj izbornoj jedinici utvrđuje se tako da se ukupni broj važećih glasova birača u deset izbornih jedinica u RH dijeli se sa 140 koliko se ukupno zastupnika bira u tim izbornim jedinicama. Dobivenim rezultatom (količnikom) dijeli se broj važećih glasova u posebnoj izbornoj jedinici. Rezultat koji se dobije jest ukupan broj zastupnika koji je izabran u posebnoj izbornoj jedinici. Ako rezultat nije cijeli broj, zaokružuje se na cijeli broj od 0,5 na više, a ispod 0,5 na niže.

Ovim sustavom tzv. nefiksne kvote postiže se da glas birača koji nemaju prebivalište u RH vrijedi bez obzira na to koliko tih birača izađe na izbore jednako kao i glas birača s prebivalištem u RH.

Nakon što se utvrdi ukupni broj zastupnika koji je izabran u posebnoj izbornoj jedinici, određuje se koliko će koja od lista koje su kandidirane u toj izbornoj jedinici dobiti zastupničkih mjesta. To se čini prema d' Hondtovoj metodi izračuna uz uvjet izbornog praga od 5% jednako kao i pri izboru zastupnika koje biraju birači s prebivalištem u RH.

Kod primjene sustava unaprijed neodređene (nefiksne) kvote ne određuje ni ne zna prije nego što se izračunaju izborni rezultati koliko će zastupnika biti ukupno izabrano u posebnoj jedinici. Taj broj ovisi o ukupnom broju važećih glasova birača u svih deset izbornih jedinica u RH i o broju važećih glasova u posebnoj izbornoj jedinici.

OSTVARIVANJE PRAVA NA ZASTUPLJENOST U HRVATSKOM

SABORU PRIPADNIKA NACIONALNIH MANJINA

Pripadnicima nacionalnih manjina u RH jamči se pravo na zastupljenost u Hrvatskom saboru. Oni imaju pravo birati 8 zastupnika u Sabor koji se biraju u posebnoj izbornoj jedinici koju čini područje RH.

Pripadnici srpske nacionalne manjine biraju 3 zastupnika, madžarske 1 zastupnika, a talijanske 1 zastupnika.

Pripadnici češke i slovačke nacionalne manjine biraju zajedno 1 zastup​nika.

Pripadnici austrijske, bugarske, njemačke, poljske, romske, rumunjske, rusinske, ruske, turske, ukrajinske, vlaske i židovske nacionalne manjine biraju zajedno 1 zastupnika.

Pripadnici albanske, bošnjačke, crnogorske, makedonske i slovenske nacio​nalne manjine biraju zajedno 1 zastupnika.

Pripadnici srpske, madžarske i talijanske nacionalne manjine koji sami biraju 3 odnosno 1 zastupnika uz kandidate za zastupnika predlažu i kandidata za njegova zamjenika koji se bira zajedno s njim. Pripadnici ostalih nacionalnih manjina koji biraju 1 zastupnika s drugom ili više drugih nacionalnih manjina predlažu samo kandidata za zastupnika, a njegovim zamjenikom postaje zastupnički kandidat koji je iza izabranog zastupnika dobio najviše glasova.

Pripadnici nacionalnih manjina biraju zastupnike u Sabor pojedinačnim izborom tako da je za zastupnika izabran kandidat koji je dobio najveći broj glasova birača koji su glasovali, odnosno relativnu većinu. Ako dva ili vise kandidata dobiju isti broj glasova, izbori se ponavljaju.

RASPISIVANJE IZBORA

Izbore za zastupnike u Hrvatski sabor raspisuje predsjednik Republike koji i saziva Sabor na prvo zasjedanje. Odlukom o raspisivanju izbora određuje se dan provedbe izbora. Dan provedbe izbora je neradni dan (bilo koji dan). Prethodni zakon o izboru zastupnika je određivao nedjelju kao dan provedbe izbora. Od dana raspisivanja do dana izbora mora proteci najmanje 3 dana.

Izbori za zastupnike se provode na biračkim mjestima na području RH i u diplomatsko-konzularnim predstavništvima RH.

Birači koji imaju prebivalište u RH glasuju na biračkim mjesti​ma na području RH određenim prema njihovom prebivalištu.

Birači koji imaju prebivalište u RH, a na dan održavanja izbora se zateknu izvan granica RH glasuju u diplomatsko-konzularnim predstavništvima RH za zastupnike izborne jedinice prema svom prebivalištu na području RH.

Birači koji nemaju prebivalište u RH glasuju u diplomatsko-konzularnim predstavništvima RH za zastupnike u posebnoj izbornoj jedinici.

KANDIDIANJE
Za izbor zastupnika u Hrvatski sabor kandidiraju se liste a ne kandidati pojedinačno, osim kad je riječ o kandidatima za izbor zastupnika nacionalnih manjina koji se kandi​diraju pojedinačno kako se i biraju.

Listu za izbor zastupnika može samostalno predložiti jedna politička stranka te dvije ili više političkih stranaka (koalicijska lista). Političke stranke samostalno utvrđuju svoje stranačke liste i redoslijed na njima istaknutih kandidata, na način predviđen statutom političke stranke.

Birači predlažu kandidatske liste (neovisne liste) na temelju pravovaljano prikupljenih potpisa. Za pravovaljanost prijedloga liste izborne jedinice potrebno je prikupiti najmanje 500 potpisa birača.

Prijedlozi lista moraju prispjeti Državnom izbornom povjerenstvu najkasnije u roku 14 dana od dana raspisivanja izbora. U prijedlogu se navodi naziv liste, a kandidati moraju biti na listi poredani od rednog broja 1. do 14. Naziv liste jest puni naziv političke stranke ili stranačke koalicije koja je listu predložila. Ukoliko je listu predložila skupina birača, njezin naziv je "neovisna lista". Kandidatom se može biti samo na jednoj listi i samo u jednoj izbornoj jedinici. Nositelj liste ne mora biti kandidat na listi.

Državno izborno povjerenstvo mora u roku od 48 sati od predaje lista izbornih jedinica prihvatiti sve pravovaljano predložene liste za svaku izbornu jedinicu i objaviti ih u svim dnevnim novinama u RH i na HRT. Osim toga Državno izborno povjerenstvo sastavlja i objavljuje zbirnu listu svih pravovaljano predloženih lista za svaku izbornu jedinicu. Zbirna lista sadrži naziv liste izborne jedinice, te ime i prezime nositelja svake liste. Na zbirnu listu izborne jedinice stranačke i neovisne liste se unose prema abecednom redu punog naziva političke stranke ili koalicije koja je listu predložila. Ako je više političkih stranaka predložilo zajedničku listu, ona će se unijeti na zbirnu listu prema nazivu prve po redu političke stranke u prijedlogu.

Političke stranke koje su predložile prihvaćene liste mogu odustati od predložene liste najkasnije 48 sati nakon što je kao prihvaćena bila objavljena. Odustajanje jednog ili više kandidata s liste nije dopušteno i neće se uvažiti.

Ako neki od kandidata na listama, odnosno kandidat ili zamjenik u izbornim jedinicama gdje se biraju zastupnici nacionalnih manjina umre u vremenu od dana objave liste kandidata, politička stranka ili udruge nacionalnih manjina koje su kandidirale dotičnog zastupnika mogu umjesto njega predložiti novog kandidata, odnosno zamjenika, bez posebnih uvjeta za valjanost kandidature do 10 dana prije održavanja izbora.

IZBORNA PROMIDŽBA
Izborna promidžba počinje danom objave zbirnih lista izbornih jedinica, a završava 24 sata prije dana održavanja izbora. Izborna promidžba odnosno vrijeme za izbornu kampanju ili agitaciju zakonski je uređeno kako bi sve političke stranke ili koalicije koje su istakle liste za izbor zastupnika imale jednake uvjete. Zbog toga se propisuje da u vrijeme izborne promidžbe sve političke stranke koje su predložile kandidatske liste imaju pod jednakim uvjetima pravo na iznošenje i obrazlaganje svojih izbornih programa te izbornu promidžbu. Sva sredstva javnog priopćavanja dužna su u svom djelovanju omogućiti ostvarivanje ovih prava političkih stranaka.

Svaka politička stranka koja je istakla liste za izbor zastupnika u Sabor mora do početka izborne promidžbe objaviti okvirne podatke o visini i izvoru vlastitih sredstava koje namjerava utrošiti za izbornu promidžbu. To su dužni učiniti i kandidati za zastupnike pripadnika nacionalnih manjina i nositelji neovisnih lista.

Pravo na naknadu troškova izborne promidžbe iz državnog proračuna RH imaju sve političke stranke koje su istakle liste u najmanje jednoj izbornoj jedinici i kandidati za zastupnike pripadnika nacionalnih manjina koji se biraju u posebnim izbornim jedinicama i nositelji neovisnih lista.

Naknada troškova izborne promidžbe isplaćuje se izravno na središnje račune političkih stranaka u mjestu njihova sjedišta odnosno izravno neovisnim kandidatima i kandidatima za zastupnike nacionalnih manjina.

IZBORNA ŠUTNJA

Njeno trajanje ograničeno je na 24 sata prije održavanja izbora, a na dan izbora ona samo do zatvaranja birališta.

U vrijeme trajanja izborne šutnje zabranjuje se svaka izborna promidžba, objavljivanje procjena izbornih rezultata i objavljivanje prethodnih, neslužbenih rezultata, objavljivanje fotografija u sredstvima javnog priopćavanja, izjava i intervjua nositelja lista odnosno kandidata, te navođenje izjava ili pisanih djela.

Za kršenje izborne šutnje nisu propisane nikakve sankcije.

TIJELA ZA PROVEDBU IZBORA

Tijela za provedbu izbora su:

1. Državno izborno povjerenstvo,

2. izborna povjerenstva izbornih jedinica,

3. općinska i gradska izborna povjerenstva,

4. birački odbori.

Kroz tijela za provedbu izbora provodi se višestranački nadzor izbora. U tom smislu Državno izborno povjerenstvo ima stalni i prošireni sastav.

Stalni sastav čine predsjednik i četiri člana te njihovi zamjenici. Predsjednik Vrhovnog suda po položaju je predsjednik Državnog izbornog povjerenstva. Članove Povjerenstva imenuje Ustavni sud iz reda sudaca Vrhovnog suda i drugih istaknutih pravnika koji ne smiju biti članovi političkih stranaka.

Prošireni sastav Državnog izbornog povjerenstva određuje se po prihvaćanju, utvrđivanju i objavi lista izbornih jedinica. Članovi imaju sva prava i dužnosti stalnih njegovih članova. Prošireni sastav čine po tri predstavnika većinske političke stranke ili koalicije i tri dogovorno predložena predstavnika oporbenih političkih stranaka ili koalicija sukladno stranačkom sastavu Sabora i njihovi zamjenici. Ako se ne postigne dogovor o tri predstavnika političkih stranaka koje se prema stranačkom sastavu Sabora smatraju oporbenim, izbor tri člana proširenog sastava i njihovih zamjenika obavit će se kockom pred Ustavnim sudom između kandidata i zamjenika.

Istovrsna pravila vrijede i za izborno povjerenstvo izborne jedinice i općinskih i gradskih izbornih povjerenstava. Povjerenstva imaju stalan sastav koji čine predsjednik i dva člana te njihovi zamjenici koje imenuje Državno izborno povjerenstvo iz reda sudaca i istaknutih pravnika. Njihov prošireni sastav čine po dva predstavnika većinske stranke ili koalicije i dva dogovorno predložena predstavnika oporbenih političkih stranaka ili koalicija sukladno stranačkom sastavu Sabora i njihovi zamjenici. U slučaju nepostizanja dogovora njihov izbor obavit će se kockom pred Državnim izbornim povjerenstvom.

Birački odbori izravno provode glasovanje birača na biračkim mjestima te osiguravaju pravilnost i tajnost glasovanja.

Birački odbor čine predsjednik i četiri člana te zamjenici članova. Po dva člana i zamjenika određuje većinska politička stranka ili koalicija a po dva člana i zamjenika oporbene političke stranke ili koalicije sukladno stranačkom sastavu Sabora.

Političke stranke dužne su odrediti članove pojedinih biračkih odbora najkasnije osam dana prije dana na koji se održavaju izbori za zastupnike. Ne odrede li ih, izborno povjerenstvo izborne jedinice samostalno će odrediti članove biračkih odbora. Predsjednik biračkog odbora i njegov zamjenik ne smije biti članovi niti jedne političke stranke, a po mogućnosti trebaju biti pravne struke.

Biračke odbore za sva biračka mjesta imenuje izborno povjerenstvo izborne jedinice, najkasnije pet dana prije dana održavanja izbora.

PROVEDBA IZBORA

Najkasnije deset dana prije izbora, Državno izborno povjerenstvo za biračka mjesta u inozemstvu, a izborna povjerenstva izborne jedinice za područje RH objavit će koja su biračka mjesta određena, s naznakom koji će birači glasovati na pojedinom mjestu. Pri određivanju biračkih mjesta mora se voditi računa o broju birača koji će na njima glasovati te dostupnosti i prostorne udaljenosti biračkog mjesta. Za svako biračko mjesto određuje se posebna prostorija za glasovanje koja se mora opremiti i urediti na način koji će osigurati tajnost glasovanja.

Najkasnije osam dana prije održavanja izbora nadležno tijelo dostavit će svakom biraču izvadak iz popisa birača koji se odnosi na njega.

GLASOVANJE I UTVRĐIVANJE REZULTATA GLASOVANJA

Glasovanje se obavlja osobno, glasačkim listićima. Nitko ne može glasovati u ime druge osobe. Glasački listić se tiska u državnoj tiskari koju odredi i izravno nadzire Državno izborno povjerenstvo. Svaki glasački listić mora imati otisnut serijski broj.

Glasački listić na kojem se glasuje za jednu od lista izborne jedinice sadrži:

1. naziv liste,

2. ime i prezime nositelja liste,

3. serijski broj.

Na glasačkom listiću stranačke se liste navode onim redom kojim su navedene na zbirnoj listi dotičnih lista. Ispred naziva liste stavlja se redni broj.

Glasački listić popunjava se tako da se zaokruži redni broj ispred naziva liste izborne jedinice. Važeći glasački listić je onaj iz kojeg se na siguran i nedvojben način može utvrditi volja birača i okolnost za koju je listu birač glasovao.

Nevažeći glasački listić je neispunjen glasački listić, glasački listić popunjen na način da se ne može sa sigurnošću utvrditi volja birača i okolnost za koju je listu glasovao i glasački listić na kojem je birač glasovao za dvije ili više lista.

Glasovanje traje neprekidno od 7 do 19 sati. U diplomatsko-konzularnim predstavništvima glasovanje traje dva dana s time da završava na dan kad završava glasovanje u RH.

Po završenom glasovanju birački odbor najprije prebrojava neupotrijebljene glasačke listiće i stavlja ih u poseban omot koji zapečaćuje. Potom utvrđuje ukupan broj birača koji su glasovali, prema popisu birača, odnosno prema izvatku iz popisa birača. Nakon što utvrdi broj birača koji su glasovali, birački odbor pristupa otvaranju glasačke kutije i prebrojavanju glasova.

Kad birački odbor utvrdi rezultate glasovanja na biračkom mjestu, dostavlja ih sa zapisnikom o svom radu i ostalim izbornim materijalom općinskom ili gradskom izbornom povjerenstvu, najkasnije u roku od 12 sati od zatvaranja birališta. Birački odbor u hrvatskom diplomatsko-konzularnom predstavništvu dostavlja zapisnik o svom radu s rezultatima glasovanja na biračkom mjestu i ostalim izbornim materijalom izravno Državnom izbornom povjerenstvu u roku od 48 sati od zatvaranja birališta.

Općinsko odnosno gradsko izborno povjerenstvo nakon što prikupi utvrđene rezultate s biračkih mjesta na svom području dostavlja ih sa zapisnikom o svom radu i s ostalim izbornim materijalom izbornom povjerenstvu izborne jedinice, najkasnije u roku od 18 sati od zatvaranja birališta. Izborno povjerenstvo izborne jedinice zbraja rezultate glasovanja na biračkim mjestima na svom području i to mora učiniti najkasnije u roku od 24 sata od zatvaranja birališta. Nakon što prikupi izborne rezultate na svom području, izborno povjerenstvo izborne jedinice dostavlja ih Državnom izbornom povjerenstvu.

Rezultate izbora za zastupnike utvrđuje Državno izborno povjerenstvo. Privremene i neslužbene rezultate izbora ono može objavljivati prema svom nahođenju, a službene rezultate izbora za zastupnike Državno izborno povjerenstvo objavljuje nakon što se iscrpe sva pravna sredstva u zaštiti biračkog prava, odnosno proteknu rokovi za njihovo podnošenje.

ZAŠTITA IZBORNOG PRAVA

Prigovor zbog nepravilnosti u postupku kandidiranja ili u postupku izbora može podnijeti:

1. svaka politička stranka,

2. nositelj neovisne liste,

3. kandidat za zastupnike u Sabor,

4. najmanje 100 birača ili

5. najmanje 5% birača izborne jedinice u kojoj se provode izbori.

Prigovor se podnosi Državnom izbornom povjerenstvu u roku od 48 sati računajući od isteka dana kad je izvršena radnja na koju je stavljen prigovor. Državno izborno povjerenstvo dužno je donijeti rješenje o prigovoru u roku od 48 sati od dana kad mu je dostavljen, odnosno od dana kad su dostavljeni izborni materijali na koje se prigovor odnos.

Ako Državno izborno povjerenstvo, rješavajući o prigovoru, utvrdi da je bilo nepravilnosti koje su bitno utjecale ili su mogle utjecati na rezultat izbora, poništit će radnje i odrediti da se u određenom roku, koji mora omogućiti da se izbori održe na dan kad su raspisani te radnje ponove. Ako ne postoji mogućnost ponavljanja poništenih radnji ili ako se nepravilnosti odnose na postupak glasovanja, a bitno su utjecale odnosno mogle utjecati na rezultat izbora, Državno izborno povjerenstvo poništit će izbor i odrediti rok u kojem će se izbor ponoviti.

Protiv rješenja Državnog izbornog povjerenstva podnositelj prigovora ima pravo podnijeti žalbu Ustavnom sudu RH. Žalba se podnosi putem Državnog izbornog povjerenstva u roku od 48 sati računajući od isteka dana kad je primljeno pobijano rješenje. Ustavni sud je dužan donijeti odluku o žalbi u roku od 48 sati od dana njezina primitka.

Podnijeti prigovor odnosno žalba u postupku zaštite izbornog prava ne odgađaju obavljanje izbornih radnji koje su propisane Zakonom.

Osim rješavanja o žalbi protiv rješenja Državnog zbornog povjerenstva, Ustavni sud RH ima pravo i dužnost nadzora ustavnosti i zakonitosti izbora zastupnika u Hrvatski sabor. Zakon o izborima zastupnika u Hrvatski sabor ne sadrži odredbe o uvjetima i postupku te rokovima nadzora kao ni o odlukama koje Ustavni sud može donositi ostvarujući nadzor ustavnosti i zakonitosti izbora.

ETIČKO POVJERENSTVO

Etičko povjerenstvo je oblik nepravnog nadzora izbora čije je osnivanje prvi puta propisano Zakonom 1999. godine. Ono je nadstranačko tijelo općepriznatog javnog ugleda koje priopćenjima i upozorenjima djeluje na promicanje i ostvarivanje etičkih i demokratskih načela u izborima. Etičko povjerenstvo ocjenjuje ponašanje sudionika izbora tijEkom izborne promidžbe i postupka izbora. Ono ima predsjednika i šest članova od kojih po tri člana predlažu većinska i oporbene političke stranke ili koalicije sukladno stranačkom sastavu Sabora. Članove Povjerenstva, na temelju prijedloga parlamentarnih političkih stranaka, imenuje Ustavni sud iz reda istaknutih javnih osoba koje nisu kandidati na izborima i nisu članovi niti jedne političke stranke. Predsjednik Hrvatske akademije znanosti i umjetnosti po položaju je predsjednik Etičkog povjerenstva.

Nakon objave odluke o raspisivanju izbora a prije početka izborne promidžbe, Etičko povjerenstvo donosi i objavljuje Izborni etički kodeks koji čini sustav pravila o ponašanju pojedinaca i političkih stranaka u izbornoj promidžbi i izbornom postupku. Prije njegova donošenja Etičko povjerenstvo zatražit će mišljenje parlamentarnih političkih stranaka.

PROMATRANJE IZBORA OD NEVLADINIH UDRUGA

Nevladine udruge su jedan od specifičnih oblika nadzora ili poticanja nadzora izbora.

Nevladine udruge imaju pravo pratiti izborni postupak, a napose promatrati provedbu izbora te rad izbornih povjerenstava i biračkih odbora na svim razinama. Zainteresirane udruge dužne su u roku od osam dana od dana raspisivanja izbora zatražiti od Državnog izbornog povjerenstva dozvolu za promatranje rada izbornih povjerenstava i biračkih odbora. Državno izborno povjerenstvo dozvolit će promatranje izbornog postupka svim udrugama koje su registrirane kao udruge koje djeluju na području nezavisnog promatranja izbornih postupaka i/ili promicanja ljudskih i građanskih prava.

Udruge koje je Državno izborno povjerenstvo ovlastilo za promatranje izbora mogu imenovati ovlaštene promatrače koji prate izborni postupak, a napose glasovanje i brojenje glasova. Ovlašteni promatrač ima pravo dobiti zapisnik o radu biračkog odbora te pravo uvida u cjelokupni izborni materijal.

IZBOR ČLANOVA PREDSTAVNIČKIH TIJELA (OPĆINSKIH,

GRADSKIH I ŽUPANIJSKIH VIJEĆNIKA) JEDINICA LOKALNE I

PODRUČNE (REGIONALNE) SAMOUPRAVE

NAČIN IZBORA

Izbori u lokalna predstavnička tijela (općinska i gradska vijeća) i područna (regionalna) predstavnička tijela (županijske skupštine i Skupština Grada Zagreba) propisani su u Zakonu o izboru članova predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave iz 2005. godine.

Zakon i aktivno i pasivno biračko pravo veže uz prebivalište za područje jedinice za čije se predstavničko tijelo izbori provode.

Izbore za članove predstavničkih tijela jedinica raspisuje Vlada RH posebnom odlukom kojom utvrđuje točan datum održanja izbora. Zakon sadrži odredbu, koju nisu imali prethodni zakoni, prema kojoj se točno određuje vrijeme održavanja redovnih izbora. Redovni izbori održavaju se treće nedjelje u svibnju mjesecu svake četvrte godine.

Prijevremeni izbori do kojih dolazi uslijed raspuštanja predstavničkog tijela moraju se održati u roku od 60 dana od dana raspuštanja. Od dana raspisivanja pa do dana izbora ne može proteci manje od 30 niti više od 60 dana. Kad je predstavničko tijelo raspušteno u kalendarskoj godini u kojoj se održavaju redovni izbori, a prije njihovog održavanja, u toj se jedinici neće raspisati i održati prijevremeni izbori.

Članovi predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave biraju se razmjernim (proporcionalnim) izbornim sustavom. Pritom cijelo područje jedinice čini jednu izbornu jedinicu. Svi birači koji imaju prebivalište na području te jedinice i koji pristupe glasovanju, na temelju kandidatskih lista, biraju sve članove predstavničkog tijela jedinice. Pretvaranje glasova u mandate odnosno dioba vijećničkih mandata obavlja se d' Hondtovom metodom.

Primjena razmjernog sustava na lokalnim izborima potiče zastupljenost velikog broja političkih stranaka u lokalnim predstavničkim tijelima, što otežava izbor stabilnih izvrsnih tijela (načelnika, odnosno gradonačelnika te povjerenstava). Zbog toga se relativno često u mnogim lokalnim jedinicama moraju raspisivati prijevremeni izbori. Osim toga primjena razmjernog sustava vezanim stranačkim listama čini lokalne izbore isključivo stranačkim, s ìstovrsnim karakteristikama međustranačkih odnosa kao što su na izborima na državnoj razini i nakon njih.

ZASTUPLJENOST PRIPADNIKA NACIONALNIH MANJINA U

LOKALNIM PREDSTAVNIČKIM TIJELIMA

Ustavni zakon o Ustavnom sudu RH jamči pripadnicima nacionalnih manjina pravo na zastupljenost u predstavničkim tijelima lokalnih jedinica.

U jedinicama lokalne samouprave nacionalne manjine koje u stanovništvu neke od tih jedinica sudjeluju s više od 5% a manje od 15% imaju pravo da, sukladno statutu, biraju u njezino predstavničko tijelo najmanje jednog predstavnika (vijećnika). U slučaju da je njihova zastupljenost 15% ili više one imaju pravo na zastupljenost razmjerno udjelu njihovih pripadnika u stanov​ništvu te jedinice.

U jedinicama područne (regionalne) samouprave pripadnici nacionalne manjine koja u stanovništvu te jedinice sudjeluje s više od 5% imaju pravo na zastupljenost u predstavničkom tijelu (skupštini) razmjerno udjelu njihovih pripadnika u stanovništvu te jedinice.

Ako se na lokalnim izborima prema izbornim rezultatima (razmjernim sustavom d' Hondtovom metodom) ne postigne zastupljenost pripadnika neke od nacionalnih manjina koja se traži, broj članova predstavničkog tijela povećat će se za jednog ili više članova, koliko je potrebno da se postigne tražena zastupljenost, a izabranima će se smatrati oni pripadnici određene manjine koji se nalaze na izbornim listama, a nisu izabrani, pò redu prema razmjernom uspjehu svake liste na izborima.

Ako se ni na taj način ne postigne odgovarajuća zastupljenost predstavnika nacionalnih manjina u predstavničkom tijelu, u toj jedinici raspisat će se dopunski izbori za predstavnika nacionalne manjine koja nije zastupljena prema Ustavnom zakonu određenim najmanjim brojem predstavnika. Izbori se moraju održati u roku od 90 dana od konstituiranja predstavničkog tijela jedinice lokalne odnosno područne (regionalne) samouprave.

PREDSTAVNIČKA TIJELA - STRUKTURA, USTROJSTVO, FUNKCIJE

POJAM PREDSTAVNIČKOG TIJELA

Predstavničko tijelo, parlament ili zakonodavno tijelo je us​tavna i politička institucija, sastavljena od jednog, dvaju ili više domova s relativno velikim brojem članova, koja se oblikuje sa ciljem da kroz zakonodavnu funkciju obavlja poslove odlučivanja o osnovnim društvenim i političkim pitanjima države unutar kojeg je uspostavljeno.

STRUKTURA PREDSTAVNIČKOG TIJELA

Prema strukturi mogu biti:

1. jednodomna,

2. dvodomna,

3. višedomna.

U federativnim državama imaju dvodomnu strukturu, drugi dom je predstavništvo federativnih jedinica, a prvi građana. Uz unitarnim državama imaju jedan, dva, ali i više domova.

STRUKTURA HRVATSKOG SABORA

Dvodomni sustav 1990.-2001. godine. Po Ustavu iz 1990. godine Hrvatski sabor je imao dvodomnu strukturu i sastojao se od Zastupničkog doma i Županijskog doma. Zastupnički dom kao prvi dom Sabora je predstavničko je tijelo građana RH, hrvatskih državljana i samostalno odlučuje o svim pitanjima iz nadležnosti Hrvatskog državnog sabora.

Zastupnički dom je imao najmanje 100, a najviše 160 zastupnika koji se, na temelju općeg i jednakog biračkog prava, biraju neposredno tajnim glasovanjem.

Županijski dom je predstavničko je tijelo građana u županiji. Županijski dom je imao isključivo savjetodavne i suspenzivne ovlasti prema aktima i odlukama koje donosi Zastupnički dom.

U Županijski dom građani svake županije, na temelju općeg biračkog prava birali su neposredno tajnim glasovanjem po tri zastupnika. Predsjednik Republike po isteku mandata postajao je, ako se izričito ne odrekne te dužnosti, doživotni član Županijskog doma.

Predsjednik Republike mogao je imenovati iz reda za Republiku osobito zaslužnih građana do pet zastupnika u Županijski dom.

Razlozi za ukidanje Županijskog doma 2001. godine. Još u vrijeme Ustava iz 1990. iznošeni su argumenti protiv dvodomne strukture u prilog jednodomnog Sabora. Oni su izraženi u dokumentu koji je Radna skupina Predsjednika Republike pod naslovom Stručne osnove mogućeg prijedloga ustavnih promjena izradila u travnju 2000. godine. Dvodomna struktura nije bila sukladna hrvatskoj parlamentarnoj tradiciji, Županijski dom nije se potvrdio kao djelotvorno predstavničko tijelo. Njegovo postojanje, usporavajući i čineći složenim postupak dvodomnog odlučvanja, slabilo je položaj Hrvatskog sabora u odnosu na ionako presnažnu izvršnu vlast.

Osim toga, nije ostvarivao niti funkciju zastupanja lokalnih odnosno županijskih interesa na državnoj razini.

Promjenama Ustava RH iz 2000. godine nije ukinut. Ojačan je njegov položaj i proširena njegova nadležnost u postupku donošenja zakona kojima se razrađuju slobode i prava čovjeka i građanina, izborni sustav, ustrojstvo, djelokrug i način rada državnih tijela, ustrojstvo državne uprave te ustrojstvo, djelokrug i financiranje jedinica lokalne i područne (regionalne) samouprave.

Jednodomni Hrvatski sabor. Krajem 2000. i početkom 2001. godine u uvjetima postojanja različite stranačke većine u Zastupničkom i Županijskom domu pokazale su se sve slabosti i učinci dvodomnosti na djelotvorno ostvarivanje zakonodavne vlasti na koje je ukazano dokumentu Radne skupine. Promjenama Ustava RH iz 2001. godine ukinut je Županijski dom. Od tada, Hrvatski sabor je jednodomni parlament.

Hrvatski sabor ima najmanje 100, a najviše 160 zastupnika koji se, na temelju općeg i jednakog biračkoga prava biraju neposredno tajnim glasovanjem.
USTROJSTVO RADA I DJELATNOST PREDSTAVNIČKIH TIJELA

USTROJSTVO PREDSTAVNIČKIH TIJELA

Ustavi određuju samo osnovna načela ustrojstva predstavničkih tijela koja razrađuju poslovnici što ih donose sama predstavnička tijela i njihovi domovi ako je predstavničko tijelo dvodomno ili višedomno.

ZASJEDANJE I SJEDNICE

Postoje dva sustava zasjedanja:

1. sustav stalnog zasjedanja (stalni odnosno permanentni parlament) i

2. sustav vremenski određenih razdoblja zasjedanja.

Stalno zasjedanje znači da predstavničko tijelo ima ustavno pravo da samo određuje vrijeme kada će se okupiti na sjednice.

Zasjedanje je ili stalno ili određeno razdoblje u kojem se predstavničko tijelo, u skladu s ustavom, može sastajati ili obavljati svoje ovlasti.

Sjednica je okupljanje zastupnika u sklopu zasjedanja, da bi raspravljali i odlučivali o dnevnim redom određenim pitanjima. Sjednica traje od trenutka kad je predsjednik predstavničkog tijela otvori do trenutka kad proglasi da je završena.

Sustav vremenski određenih razdoblja zasjedanja znači da vremenska razdoblja unutar kojih predstavničko tijelo održava svoje sjednice unaprijed određuje ustav. Suvremeni ustavi najčešće određuju koli​ko ono najviše ili najmanje mora trajati. Predstavničko tije​lo se može sastajati na redovita i izvanredna zasjedanja. Inicijativu za izvanredna zasjedanja najčešće daju državni poglavar i vlada, predsjednik predstavničkog tijela i određen broj zastupnika i njegovih članova.

Ustav RH prihvaća sustav vremenski određenih razdoblja zasjedanja Sabora. Sabor zasjeda dva puta godišnje:

1. prvi put između 15. siječnja i 30. srpnja i

2. drugi put između 15. rujna i 15. prosinca.

Sabor zasjeda izvanredno na zahtjev predsjednika Republike, Vlade ili većine zastupnika.

OBNAVLJANJE SASTAVA

Postoje dva sustava obnavljanja predstavničkih tijela:

1. potpuno (integralno) i

2. djelomično (parcijalno) obnavljanje.

Potpuno obnavljanje znači da se istodobno mijenjaju svi članovi određenog predstavničkog tijela.

Djelomično obnavljanje znači da se svi zastupnici, iako im mandat traje jednako, ne mijenjaju istodobno. Najčešće se po isteku polovice mandata, bira polovica članova (Senat u SAD).

Ustav RH prihvaća sustav potpunog obnavljanja Sabora. Zastupnici se biraju na vrijeme od 4 godine.

RADNA TIJELA

Da bi predstavničko tijelo moglo obavljati svoje ovlasti, osnivaju se radna tijela. Unutarnji ustroj i funkcije određuju se poslovnikom.

Osnovna radna tijela jesu:

1. predsjednik,

2. potpredsjednik (potpredsjednici) i

3. tajnik predstavničkog tijela odnosno doma,

koji prema odredbama nekih poslovnika čine zajedno predsjedništvo, ured ili tajništvo predstavničkog tijela,

4. te odbori i povjerenstva (komisije) predstavničkog tijela.

Predsjednik i drugi dužnosnici brinu se za sazivanje sjednica i o dnevnom redu. Oni osiguravaju odvijanje rasprave i odlučivanja sukladno odredbama poslovnika i usklađuju rad različitih odbora.

Odbori i povjerenstva se osnivaju da bi se unutar njih obavljala prethodna rasprava o prijedlozima zakona i drugih odluka te da bi pripremali materijal za raspravu i odlučivanje u plenumu predstavničkog tijela.

Postoje dva klasična sustava osnivanja odbora i povjerenstva:

1. klasičan francuski sustav - prema kojem se osnivaju stalni specijalizirani odbori (odbor za vanjske poslove, financije, pravosuđe) koje cijelo vrijeme čine isti zastupnici, i

2. klasični britanski sustav - prema kojem se oni osnivaju posebno za svaki prijedlog zakona ili drugo pitanje čije je odlučivanje u djelokrugu predstavničkog tijela.

Suvremeni ustavi i poslovnici najčešće kombiniraju oba sustava, pa postoje stalni specijalizirani i posebni (ad hoc) osnovani odbori i povjerenstva.

ZASTUPNIČKI IMUNITET

Zastupnički imunitet je jamstvo pravne sigurnosti i neovisnosti djelovanja zastupnika u obnašanju dužnosti kao člana predstav​ničkog tijela.

Institucija zastupničkog imuniteta razvila se u Velikoj Britaniji tijekom borbe između Parlamenta i kralja. Kralj je zastupnike koji bi u Parlamentu napadali njegove postupke ili postupke njegovih savjetnika, lišavao slobode. Tako nisu mogli slobodno politički djelovati, a Parlament se nije mogao suprotstavljati odlukama izvršne vlasti. Sto​ga se Parlament nastojao izboriti za to da zastupnici ne mogu uopće kazneno odgovarati za izraženo mišljenje, stav i glas, a u slučaju da počine kazneno djelo van Parlamenta, ne mogu biti lišeni slobode bez njegova pristanka.

Tako su se razvila dva oblika zastupničkog imuniteta:

1. imunitet neodgovornosti, i

2. imunitet nepovredivosti,

koje priznaju, iako ne uvijek u istom obujmu, gotovo svi suvremeni ustavi.

Zastupnički imunitet neodgovornosti znači da se zastupnik ne može pozvati na kaznenu odgovornost za izraženo mišljenje, stav ili glas dan u predstavničkom tijelu. Zastupnik može u govoru počiniti kazneno djelo, vrijeđajući druge zastupnike ili građane ili pozivajući na kazneno djelo, ali on za to neće moći biti prozvan na kaznenu odgovornost. Ako bi zastupnik to isto počinio izvan predstavničkog tijela, odgovarao bi kao i svaki drugi građanin. Od kaznene odgovornosti za djela koja počini unutar predstavničkog tijela zastupnik je zaštićen vremenski apsolutno, imunitet neodgovornosti ga štiti i nakon što mu prestane mandat.

Zastupnički imunitet nepovredivosti znači da zastupnik bez odobrenja predstavničkog tijela ne može biti lišen slobode niti se protiv njega može pokrenuti kazneni postupak. Imunitet nepovredivosti odnosi se na kaznena djela koja zastupnik počini izvan predstavničkog tijela. Štiti zastupnika dok mu traje mandat. Kad i nije propisano, smatra se da se za vrijeme trajanja mandata prekida zastara, pa je naknadno uvijek moguće pokrenuti kazneni postupak protiv bivšeg zastupnika koji je za vrijeme trajanja mandata počinio neko kazneno djelo.

Ustav RH određuje da zastupnici u Hrvatskom saboru imaju imunitet.

Zastupnik može biti pritvoren bez odobrenja doma Sabora samo ako je zatečen u činjenju kažnjivog djela za koje je propisana kazna zatvora u trajanju dužem od 5 godina. O takvom se slučaju izvješćuje predsjednika Sabora.

Ako Sabor nije na okupu, odobrenje da se zastupnik liši slobode ili da se protiv njega nastavi kazneni postupak daje i o njegovu pravu na imunitet odlučuje mandatno-imunitetno povjerenstvo, s time što njegovu odluku mora naknadno potvrditi Sabor.

USTAVNI POLOŽAJ I TEMELJNE OVLASTI PREDSTAVNIČKIH TIJELA

Osnovna ovlast predstavničkih tijela je donošenje zakona i drugih općih akata, među kojima se ističe državni proračun ili budžet. Predstavničko tijelo određuje pravne okvire djelovanja svih drugih državnih tijela. Najvažnije je i temeljno tijelo u državi.

Nazivom vlada se označava:

1. ukupnost tijela odnosno ustroja državne vlasti, uključujući i predstavničko tijelo,

2. sva tijela koja obavljaju izvršnu vlast nasuprot predstavničkom tijelu koje obavlja zakonodavnu vlast,

3. samo jedno tijelo izvršne vlasti određujući ga nasuprot državnom poglavaru, koje se još naziva ministarsko vijeće ili ministarski kabinet.

ZAKONODAVNI POSTUPAK

Zakonodavni postupak se uređuje poslovnikom na temelju osnovnih propisa što su sadržani u ustavu. Razlikuje se redoviti od hitnog postupka donošenja zakona. Redoviti zakonodavni postupak najčešće ima tri faze:

1. fazu inicijative,

2. fazu rasprave u odborima predstavničkog tijela ili pojedinim domovima,

3. fazu rasprave i odlučivanja u predstavničkom tijelu odnosno pojedinom domu.

Pravo inicijative ili predlaganja zakona u državama sa sustavom čiste parlamentarne i polupredsjedničke vlade najčešće imaju zastupnici u predstavničkom tijelu ili domovima pojedinačno, odbori predstavničkog tijela i vlada. Vlada je najčešće isključivi predlagač državnog proračuna.

U tijeku faze rasprave u odborima članovi odbora raspravljaju o prijedlogu zakona, stavljaju na njega primjedbe i amandmane te daju mišljenje o tome treba li i u kakvom tekstu zakon prihvatiti ili ne.

Nakon toga se o prijedlogu zakona s mišljenjima i amandmanima ovlaštenih odbora raspravlja u predstavničkom tijelu ili pojedinom domu.

Raspravlja se i o zakonu u cjelini i o pojedinim člancima ili odjeljcima. U raspravi zastupnici mogu predlagati amandmane na prijedlog zakona o kojima se prethodno glasa. Nakon završetka rasprave, o prihvaćanju zakona odnosno drugog općeg akta odlučuje se većinom glasova. Najčešće se propisuje kvorum od jedne polovice koji je potreban da bi predstavničko tijelo ili pojedini njegovi domovi mogli pristupiti glasovanju o zakonu ili o drugom općem aktu.

Pri donošenju zakona po hitnom postupku, čitav se postupak ubrzava. Nakon inicijative, rasprava i odlučivanje u odborima su ubrzani, a često i vremenski ograničeni.

ODREDBE USTAVA RH O ZAKONODAVNOM POSTUPKU

Ustav RH određuje da pravo da predlaže zakone ima svaki zastupnik, klubovi zastupnika, radna tijela Sabora i vlada RH.

Ako Ustavom nije drugačije određeno Hrvatski sabor donosi odluke većinom glasova ukoliko je na sjednici nazočna većina zastupnika.

Zastupnici glasuju osobno.

Zakone kojima se uređuju nacionalna prava (organski zakoni) Hrvatski sabor donosi dvotrećinskom većinom glasova svih zastupnika.

Zakone kojima se razrađuju Ustavom utvrđena ljudska prava i temeljne slobode, izborni sustav, ustrojstvo, djelokrug i način rada državnih tijela te ustrojstvo lokalne i područne (regionalne) samouprave (organski zakoni) Hrvatski sabor donosi većinom glasova svih zastupnika.

Prema Ustavu se razlikuju se tri vrste zakona:

1. zakone koji se uz natpolovični kvorum donose većinom nazočnih zastupnika, a to je pretežit broj zakona,

2. zakone koji se donose kvalificiranom i to apsolutnom većinom glasova svih zastupnika u Hrvatskom saboru,

3. zakone a to su samo oni kojima se uređuju nacionalna prava koje Hrvatski sabor donosi dvotrećinskom većinom glasova, istom većinom kojom donosi i mijenja Ustav.

Druga i treća vrsta pripadaju o kategoriji organskim zakonima.

Poslovničke odredbe o zakonodavnom postupku. Poslovnik Hrvatskog sabora uređuje zakonodavni postupak. Prema Poslovniku se redoviti zakonodavni postupak obavlja u pravilu u dva odjeljka. To su prvo čitanje zakona i drugo čitanje zakona, te iznimno treće čitanje zakona.

Pokretanje zakonodavnog postupka. Prijedlog zakona. Pravo predlagati zakone ima svaki zastupnik, klubovi zastupnika, radna tijela Sabora i Vlada. Postupak donošenja zakona pokreće se dostavom prijedloga zakona predsjedniku Sabora.

Sabor može posebnim zaključkom odrediti da se u radnim tijelima provede prethodna rasprava o razlozima donošenja zakona i o osnovnim pitanjima koja treba urediti zakonom. Nakon provedene prethodne rasprave sva stajališta, mišljenja i prijedlozi dostavljaju se predlagatelju koji je obvezan pri izradi prijedloga zakona uzeti ih u obzir te posebno obrazložiti one koje nije mogao prihvatiti.

Sadržaj prijedloga zakona. Prijedlog zakona sadrži:

1. ustavnu osnovu donošenja zakona,

2. ocjenu stanja i osnovna pitanja koja se trebaju urediti zakonom tè posljedice koje će donošenjem zakona proisteci,
3. ocjenu i izvore potrebnih sredstava za provođenje zakona,
4. tekst prijedloga zakona, s obrazloženjem,
5. tekst odredbi važećeg zakona koje se mijenjaju, odnosno dopunjuju, ako se predlaže izmjena ili dopuna zakona.
U obrazloženju prijedloga zakona daje se objašnjenje pojedinih odredbi koje sadrži prijedlog zakona.

Predsjednik Sabora upućuje primljeni prijedlog zakona predsjednicima svih radnih tijela, svim zastupnicima i predsjedniku Vlade, kada Vlada nije predlagatelj.

Razmatranje prijedloga u radnim tijelima. Prije rasprave o prijedlogu zakona na sjednici Sabora, predsjednik matičnoga radnog tijela i Odbora za zakonodavstvo dužni su prijedlog zakona uvrstiti u dnevni red sjednice radnog tijela i provesti raspravu.

Radna tijela izjašnjavaju se o svim elementima prijedloga zakona, a Odbor za zakonodavstvo posebno i o ustavnim osnovama zakona.

Ako se prijedlogom zakona stvaraju materijalne obveze, Sabor ne može odlučivati o prijedlogu zakona prije nego, na temelju izvješća Odbora za fìnancije i državni proračun, utvrdi da se za ispunjenje tih obveza mogu osigurati financijska sredstva.

Ako su obuhvaćena pojedina pitanja koja su u djelokrugu drugih radnih tijela, prijedlog u pogledu tih pitanja mogu razmotriti i ova radna tijela.

Radna tijela, osim Odbora za zakonodavstvo i Odbora za Ustav, Poslovnik i politički sustav, koja su, uz matično, razmatrala prijedlog zakona dostavljaju svoja mišljenja, primjedbe i prijedloge matičnom radnom tijelu.

Kad razmotri prijedlog zakona, matično radno tijelo podnosi izvješće Saboru s mišljenjem, primjedbama i prijedlozima iznesenim u tijeku njegovog razmatranja.

Matično radno tijelo će razmotriti mišljenja, primjedbe i prijedloge koje su mu dostavila druga radna tijela koja su razmatrala prijedlog. U izvješću matično radno tijelo izražava i svoje stajalište o mišljenju, primjedbama i prijedlozima tih radnih tijela.

Izvješća radnih tijela se upućuju predsjedniku Sabora, koji ih dostavlja predlagatelju zakona, predsjednicima radnih tijela i zastupnicima.

Radno tijelo, kad razmotri prijedlog zakona, određuje izvjestitelja koji će na sjednici Sabora izlagati stajališta, mišljenja i primjedbe te obrazlagati prijedloge tog tijela.

Prvo čitanje zakona. Prvo čitanje zakona je prvi dio u postupku donošenja zakona koji se provodi na sjednici Sabora.

Prvo čitanje zakona obuhvaća uvodno izlaganje predlagatelja, opću raspravu o prijedlogu zakona, raspravu o pojedinostima koja uključuje i raspravu o tekstu prijedloga zakona, raspravu o stajalištima radnih tijela koja su razmatrala prijedlog te donošenje zaključka o potrebi donošenja zakona.

Predlagatelj zakona, odnosno predstavnici koje on odredi osim usmenog izlaganja na početku rasprave imaju pravo davati objašnjenja, mišljenja, primjedbe i prijedloge tijekom cijele rasprave.

Usmeno izlaganje na početku rasprave može podnijeti samo predlagatelj ili jedan od predstavnika.

Predlagatelj zakona, odnosno predstavnici koje on odredi, može povući prijedlog zakona do zaključenja rasprave.

Izvjestitelj radnog tijela koje je razmotrilo prijedlog zakona može iznositi mišljenja, primjedbe i prijedloge koje je zauzelo radno tijelo.

Predstavnik Vlade može zatražiti riječ tijekom cijele rasprave u Saboru i kada prijedlog zakona nije podnijela Vlada.

Na sjednici Sabora vodi se o prijedlogu zakona, u pravilu objedinjeno, opća rasprava i rasprava o pojedinostima.

Opća rasprava o prijedlogu zakona vodi se na način da zastupnici iznose svoja mišljenja o tome je li potrebno donijeti zakon, o osnovnim pitanjima koja treba urediti zakonom, o ustavnom ovlaštenju da se predloženi odnosi urede zakonom i o opsegu i načinu zakonskog uređivanja tih odnosa.

Rasprava o pojedinostima vodi se na taj način što se raspravlja i o tekstu prijedloga zakona.

Ako zastupnici ocijene da nije potrebno donijeti zakon, prijedlog zakona odbit će se zaključkom koji mora biti obrazložen i dostavljen predlagatelju.

Prijedlog zakona koji je odbijen na sjednici ne može biti ponovno uvršten u dnevni red sjednice prije isteka roka od tri mjeseca od dana kada ga je odbio Sabor.

Po završenoj raspravi zaključkom kojim se prihvaća donošenje zakona, utvrđuju se stajališta, prijedlozi i mišljenja u vezi s prijedlogom zakona i upućuju se predlagatelju radi pripreme konačnog prijedloga zakona.

Zaključkom o prihvaćanju prijedloga zakona, može se odrediti da je predlagatelj zakona obvezan prije podnošenja konačnog prijedloga zakona pribaviti mišljenje pojedinih tijela, organizacija ili zajednica o pitanjima na koja se odnosi predloženi zakon.

Konačni prijedlog zakona. Na osnovi zaključka Sabora o prihvaćanju prijedloga zakona, predlagatelj će sačiniti konačni prijedlog zakona, odnosno konačni prijedlog zakona sačinit će drugo tijelo ako je to odredio Sabor i s tim se suglasio predlagatelj.

U suglasnosti s predlagateljem zakona, može se odrediti da konačni prijedlog zakona izradi radno tijelo Sabora ili Vlada i tada se oni smatraju predlagateljem zakona, a raniji predlagatelj gubi to svojstvo.

Konačni prijedlog zakona predlagatelj je dužan podnijeti u roku od šest mjeseci od dana prihvaćanja prijedloga zakona.

Ako predlagatelj zakona ne podnese konačni prijedlog zakona u propisanom roku, smatrat će se da je postupak donošenja zakona obustavljen.

Konačni prijedlog zakona podnosi se u obliku u kojem se donosi zakon.

Obrazloženje konačnog prijedloga zakona obuhvaća razloge zbog kojih se zakon donosi, pitanja koja se njime rješavaju, objašnjenje odredbi predloženog zakona, podatke o financijskim sredstvima potrebnim za provođenje zakona i o načinu osiguranja tih sredstava te druge važne okolnosti u vezi s pitanjima koja se ureduju zakonom.

Predlagatelj zakona dužan je u obrazloženju konačnog prijedloga zakona navesti razlike između rješenja koja predlaže u odnosu na rješenja iz prijedloga zakona, razloge zbog kojih su te razlike nastale te prijedloge i mišljenja koji su bili dani na prijedlog zakona, a koje predlagatelj nije prihvatio, uz navođenje razloga zbog kojih ih nije prihvatio.

Kod podnošenja, upućivanja i razmatranja u radnim tijelima konačnog prijedloga zakona odgovarajuće se primjenjuju odredbe ovoga Poslovnika koje se odnose na prijedlog zakona.

Ako se konačnim prijedlogom zakona predviđa da će pojedine njegove odredbe imati povratno djelovanje, na osnovi posebnog obrazloženja predlagatelja zakona i izvješća matičnoga radnog tijela i Odbora za zakonodavstvo, posebno će se ocijeniti i zaključkom utvrditi da za povratno djelovanje pojedinih odredbi zakona postoje osobito opravdani razlozi. Bez toga se ne može pristupiti odlučivanju o povratnom djelovanju pojedinih zakonskih odredbi.

Drugo čitanje zakona. Drugo čitanje zakona obuhvaća raspravu o tekstu konačnog prijedloga zakona, stajalištima radnih tijela, raspravu o podnesenim amandmanima, odlučivanje o amandmanima i donošenje zakona.

Predlagatelj zakona, odnosno njegov predstavnik može na početku rasprave podnijeti uvodno izlaganje, a kad konačni prijedlog zakona sadrži odredbe s povratnim djelovanjem dužan je posebno obrazložiti zašto se predlaže povratno djelovanje tih odredbi.

Predlagatelj zakona, odnosno njegov predstavnik ima pravo zatražiti riječ u tijeku cijele rasprave, davati objašnjenja, iznositi svoja mišljenja i izjašnjavati se o podnesenim amandmanima i o izraženim mišljenjima i primjedbama.

Predstavnik Vlade može tražiti riječ u tijeku rasprave o zakonu i kad Vlada nije predlagatelj.

U tijeku rasprave o tekstu konačnog prijedloga zakona raspravlja se o prijedlogu po dijelovima, glavama, odnosno odjeljcima, člancima te o podnesenim amandmanima.

Nakon rasprave se odlučuje o podnesenim amandmanima.

Predlagatelj zakona očituje se o svakom pojedinom amandmanu, a na očitovanje predlagatelja može se osvrnuti samo podnositelj amandmana.

Nakon provedene rasprave i odlučivanja o amandmanima, zaključuje se rasprava i odlučuje se o donošenju zakona glasovanjem zastupnika.

Izmjenama i dopunama Poslovnika Hrvatskog sabora iz 2003. godine uvedena je mogućnost elektroničkog glasovanja, kako pri odlučivanju o donošenju zakona tako i drugim pitanjima iz nadležnosti Hrvatskog sabora, i razrađen njegov postupak. No danas se uglavnom i dalje glasuje dizanjem ruku zastupnika kao što to je to bilo i prije.

Treće čitanje zakona. Treće čitanje zakona provodi se po odluci Sabora ili na zahtjev predlagatelja i to u slučajevima kada je na tekst konačnog prijedloga zakona podnesen veći broj amandmana ili kada su amandmani takve naravi da bitno mijenjaju sadržaj konačnog prijedloga zakona.

Treće čitanje zakona provodi se, u pravilu, ako se amandmanima predlagatelja bitno mijenja sadržaj konačnog prijedloga zakona.

Treće čitanje zakona provodi se uz uvjete i po postupku propisanom ovim Poslovnikom za drugo čitanje.

Donošenje zakona po hitnom postupku. Iznimno, zakon se može donijeti po hitnom postupku, samo kada to zahtijevaju interesi obrane i drugi osobito opravdani državni razlozi, odnosno kada je to nužno radi sprječavanja ili otklanjanja većih poremećaja u gospodarstvu.

Uz prijedlog da se zakon donese po hitnom postupku podnosi se konačni prijedlog zakona, koji sadrži sve što i prijedlog zakona, osim što se umjesto teksta prijedloga zakona prilaže tekst konačnog prijedloga zakona.

Kada prijedlog da se zakon donese po hitnom postupku podnosi zastupnik, tada mora i mati pisanu podršku još 25 zastupnika.

Prijedlog da se zakon donese po hitnom postupku može podnijeti klub zastupnika koji ima 15 ili više članova te klubovi zastupnika koji imaju zajedno 15 ili više članova.

U hitnom se postupku objedinjuje prvo i drugo čitanje zakona.

Prijedlog da se zakon donese po hitnom postupku podnosi se predsjedniku Sabora najkasnije 24 sata prije utvrđivanja dnevnog reda na sjednici. Predsjednik Sabora bez odgađanja upućuje prijedlog da se zakon donese po hitnom postupku predsjednicima radnih tijela, svim zastupnicima, te Vladi ako nije predlagatelj.

O prijedlogu se odlučuje prilikom utvrđivanja dnevnog reda na početku sjednice, a može se odlučivati i tijekom utvrđivanja dopune dnevnog reda.

Ako predsjednik Sabora nije unio u prijedlog dnevnog reda sjednice prijedlog da se zakon donese po hitnom postupku, a prijedlog je podnesen u rokovima i na način određen Poslovnikom, na zahtjev predlagatelja zakona, zakon se uvrštava u dnevni red, a nakon toga odlučuje se o prijedlogu za hitni postupak.

Ako ne bude prihvaćen prijedlog za hitni postupak, predsjednik Sabora može predložiti provođenje prvog čitanja na istoj sjednici.

Po hitnom postupku donose se zakoni koji se usklađuju s propisima Europske unije ako to zatraži predlagatelj.

Iznimno, ako matično radno tijelo, Odbor za Ustav, Poslovnik i politički sustav ili Odbor za zakonodavstvo predlože da se zakon raspravi u prvom čitanju jer nije sukladan Ustavu ili pravnom sustavu, o zakonu će se raspraviti u prvom čitanju.

Ostale nadležnosti predstavničkih tijela. Predstavničko tijelo raspolaže i ustavnim pravom potvrde (ratifikacije) svih ili samo određenih međunarodnih ugovora. Tako postavlja pravne okvire međunarodnoj aktivnosti vlade i državnog poglavara. Danas je tendencija da se sve više pravo potvrde međunarodnih ugovora prepusta državnom poglavaru ili vladi.

Ima pravo odlučivanja o ratu i o miru i pravo raspisivanja referenduma. U državama sa sustavom čiste parlamentarne vlade imenuje vladu i nadzire njezin rad. U sustavu polupredsjedničke vlade, predsjednik republike imenuje vladu, a predstavničko tijelo samo politički nadzire njezin rad. Politička se odgovornost vlade prema predstavničkom tijelu u državama sa sustavom čiste parlamentarne i polupredsjedničke vlade ostvaruje na više načina.

Jedan od načina nadzora predstavničkog tijela nad radom vlade i čitave državne uprave jesu zastupnička pitanja.

Zastupnička pitanja u usmenom ili pisanom obliku može postavljati svaki zastupnik pojedinom ministru vlade o radu upravnog resora kojemu je na čelu, a predsjedniku vlade o radu vlade.

Dužnost je ministra i predsjednika vlade da na način određen poslovnikom odgovore na svako zastupničko pitanje. Zastupnici, članovi predstavničkog tijela, raspolažu i pravom na interpelaciju.

Pravo na interpelaciju slično je zastupničkom pitanju prema tome što se njime postavlja pitanje, odnosno traži objašnjenje o određenom postupku ili o dijelu aktivnosti ili vlade u cjelini ili pojedinog ministra uz dvije bitne razlike.

Prva se sastoji u tome što pravo na zastupničko pitanje ima svaki zastupnik, a pravo interpelacije daje se u pravilu samo skupini zastupnika. Druga je to što kod interpelacije nakon odgovora vlade slijedi rasprava o odgovoru u predstavničkom tijelu odnosno u određenom njegovu domu, a nakon rasprave glasuje se o tome je li predstavničko tijelo zadovoljno odgovorom, odnosno objašnjenjem vlade.

U Ustav RH interpelacija je uvedena ustavnim promjenama iz 2000. godine.

Ustav određuje da zastupnici Hrvatskoga sabora imaju pravo postavljati Vladi RH i pojedinim ministrima zastupnička pitanja.

Najmanje jedna desetina zastupnika Hrvatskog sabora može podnijeti interpelaciju o radu Vlade RH ili pojedinog njezinog člana.

Postavljanje zastupničkog pitanja i podnošenje interpelacije se uređuju poslovnikom.

Prema Poslovniku Hrvatskog sabora zastupnici postavljaju zastupnička pitanja predsjedniku Vlade i članovima Vlade u pisanom obliku, a usmeno u okviru aktualnog prijepodneva koje se održava na početku svake sjednice Hrvatskog sabora prije prelaska na prvu točku dnevnog reda. Tijekom aktualnog prijepodneva zastupnici koji su članovi jednog od klubova zastupnika mogu postaviti ukupno 40 pitanja, a zastupnici nacionalnih manjina koji nisu organizirani u klub zastupnika te po jedan zastupnik političkih stranaka koji nemaju klub zastupnika mogu postaviti pitanje na svakoj drugoj sjednici. Broj pitanja koja mogu postaviti pojedini zastupnici kluba zastupnika razmjeran je broju članova pojedinog kluba u odnosu na ukupni broj zastupnika. Redoslijed postavljanja pitanja na aktualnom prijepodnevu određuje se ždrijebom, nakon što su zastupnici najavili postavljanje pitanja najkasnije 24 sata prije sjednice Sabora.

Predstavničko tijelo obavlja nadzor nad vladom i nad upravom u cjelini putem svojih posebnih istražnih povjerenstava koje imaju pravo ispitivati pojedine aktivnosti vlade ili uprave. Često im se daje pravo da saslušavaju svjedoke te da djeluju kao svojevrsna sudbena tijela prema državnim dužnosnicima i službenicima. Ustav RH određuje da Hrvatski sabor može osnivati istražna povjerenstva za svako pitanje od javnog interesa. Istražna povjerenstva imaju sastav, djelokrug i ovlasti u skladu sa zakonom.

TEMELJNE OVLASTI HRVATSKOG SABORA

O svim pitanjima koja su u djelokrugu Hrvatskog sabora odlučuje Hrvatski sabor na plenarnim sjednicama. Na taj način se ostvaruje ustavna odredba o Saboru kao nositelju zakonodavne vlasti u RH.
Hrvatski sabor:

1. odlučuje o donošenju i promjeni Ustava,

2. donosi zakone,

3. donosi državni proračun,

4. odlučuje o ratu i miru,

5. donosi akte kojima izražava politiku Hrvatskoga sabora,

6. donosi Strategiju nacionalne sigurnosti i Strategiju obrane RH,

7. odlučuje o promjeni granica RH,

8. raspisuje referendum,

9. obavlja izbore, imenovanja i razrješenja, u skladu s Ustavom i zakonom,

10. nadzire rad Vlade RH i drugih nositelja jav​nih dužnosti odgovornih Hrvatskom saboru, u skladu s Ustavom i zakonom,

11. daje amnestiju za kaznena djela,

12. obavlja druge poslove utvrđene Ustavom.

RAZLIKOVANJE DRŽAVNIH FUNKCIJA I USTROJSTVO VLASTI

SHVAĆANJA O RAZLIKOVANJU DRŽAVNIH FUNKCIJA

U pravnoj teoriji razlikuju se tri temeljna shvaćanja o broju i sadržaju državnih funkcija: dualističko, trijalističko i kvadrijalističko.

Prema dualističkom državna vlast se ostvaruje kroz dvije temeljne funkcije: naređivanja i izvršenja naredbi. Zakonodavna funkcija donosi opće pravne akte, a izvršna, donoseći pojedinačne pravne akte i poduzimajući niz materijalnih radnji, ih primjenjuje na konkretne slučajeve. Sudstvo i uprava su skupine državnih tijela koja su podređena zakonodavcu i obavljaju izvršnu funkciju. Zastupnici dualističkog shvaćanja su npr. J. J. Rousseau, Carl de Malberg i Kelsen.

Prema trijalističkim shvaćanjima državna vlast se ostvaruje kroz tri temeljne državne funkcije: zakonodavnu, sudsku i upravnu. Zastupaju ih npr. Montesquieu, Laband, Jellinek, Duguit.

Prema kvadrijalističkim shvaćanjima uz zakonodavnu, sudsku i upravnu funkciju razlikuje se izvršna ili političko-izvršna funkcija. Bit upravne fun​kcije je donošenje upravnih akata i poduzimanje materijalnih radnji kojima se opći propisi primjenjuju na konkretne slučajeve, a političko-izvršna funkcija ima samostalni djelokrug sadržajno djelomice nadređen upravnoj funkciji. Zastupaju ih npr. O. Mayer, M. Hauriou i R. Capitani.

Izvršna funkcija se brine o primjeni zakona i drugih općih akata jer njezina tijela donose uredbe za izvršenje zakona. Obavlja nadzor nad zakonitošću rada tijela upravne funkcije. Tijela izvršne funkcije donose političke akte, provode vanjsku politiku i kroz pravo zakonodavne inicijative potiču rad zakonodavnog tijela. Mnogi autori odbacuju kvadrijalističko shvaćanje. Ističe se da se izvršna funkcija ne može odrediti posebnom vrstom pravnih akata, pa ona ostaje neodređena jer ne postoji pouzdano pravno mjerilo za odredbu njezina sadržaja.

KRITERIJI ZA RAZLIKOVANJE ZAKONODAVNE, UPRAVNE I SUDSKE

FUNKCIJE

Djelovanje države izražava se i donošenjem raznih akata. Pravni akti državnih tijela razlikuju se prema pravnoj snazi i sadržaju. Prema osnovnim kategorijama pravnih akata koje donose državna tijela mogu se razlikovati: zakonodavna, upravna i sudska funkcija.

Za razlikovanje zakonodavne, upravne i sudske funkcije prema osobinama pravnih akata koriste se dva kriterija: formalni i materijalni. Prema formalnom se kriteriju te funkcije se dijele prema tijelima koja donose pravne akte karakteristične za određenu funkciju i prema postupku njihova donošenja. Prema materijalnom kriteriju te funkcije se dijele prema sadržaju pravnih akata.

Prema formalnom kriteriju zakonodavnu funkciju obilježava donošenje zakona. A zakon u formalnom smislu svaki je pravni akt što ga donese ustavom utvrđeno zakonodavno tijelo prema propisanom zakonodavnom postupku te koji nosi naziv zakona bez obzira na njegov sadržaj.

Upravnu funkciju prema formalnom kriteriju obilježava donošenje upravnih akata. A upravni akt u formalnom smislu svaki je pravni akt koji donese upravno tijelo prema upravnom postupku te koji nosi naziv upravnog akta bez obzira na njegov sadržaj.

Sudsku funkciju prema formalnom kriteriju obilježava donošenje sudskih akata. A sudski je akt u formalnom smislu svaki pravni akt što ga do​nese sudsko tijelo prema propisanom sudskom postupku i koji nosi odgovarajući naziv sudskog akta bez obzira na njegov sadržaj.

Državne funkcije se razlikuju i prema materijalnom kriteriju.

Zakon u materijalnom smislu je svaki pravni akt što sadrži opći propis i koji je im​perativan bez obzira na to koje ga je državno tijelo donijelo.

Opći pravni akt je onaj pravni akt što unaprijed uređuje određen društveni odnos, odnoseći se na neodređen broj istovrsnih slučajeva i na neodređen broj pravnih subjekata koji bi se mogli naći u situaciji koju propisuje. Opći pravni akt se ne donosi radi rješenja jednog posebnog slučaja, već da bi se prema njemu rješavali svi slučajevi iste vrste koji će se javljati u budućnosti.

Za općenitost nije bitan broj pravnih subjekata na koje se odnosi. Imati će obilježje općenitosti i kad se u isto vrijeme odnosi samo na jednog pojedinca ako unaprijed propisuje situaciju u kojoj se taj pojedinac može naći, a neće biti općenit ako rješava upravo slučaj tog pojedinca (npr. zakon o predsjedniku republike).

U hijerarhiji pravnih akata svi zakoni u materijalnom smislu nemaju istu pravnu snagu.

Pravni akt koji je donijelo zakonodavno tijelo prema zakonodavnom postupku i koji nosi naziv zakona, makar i ne sadržavao opći propis, bit će prema svojoj pravnoj snazi iznad upravnih akata u formalnom smislu, pa bili oni i opći pravni akti. Kod zakona se najčešće poklapaju formalni i materijalni kriterij.

Upravna funkcija prema materijalnom kriteriju sastoji se u odlučivanju o primjeni zakona u materijalnom smislu na pojedine slučajeve. Upravni akt je svaki pravni akt koji, primjenjujući opći pravni akt ili zakon u materijalnom smislu, rješava određeni slučaj. Upravni akt je pojedinačni pravni akt. Pri rješavanju konkretnog slučaja tijelo koje donosi upravni akt u materijalnom smislu može imati veću ili manju slobodu odlučivanja. To ovisi o sadržaju općeg propisa ili zakona u materijalnom smislu kroz čiju primjenu tijelo upravnim aktom rješava konkretni slučaj. On može u potpunosti propisivati djelovanje tijela u određenoj situaciji, a može mu ostaviti određenu veću ili manju slobodu odlučivanja prema tzv. slobodnoj (diskrecijskoj) ocjeni.

Upravna tijela donose i zakone u materijalnom smislu, odnosno podzakonske opće akte koji se nazivaju uredbama.

Sudska funkcija u materijalnom smislu se sastoji u primjenjivanju općih pravnih akata na pojedini slučaj samo kad je u pitanju spor za koji opći pravni akt vrijedi i treba ga primijeniti u rješavanju tog slučaja. Prema drugom mišljenju, za sudsku funkciju u materijalnom smislu nije bitan spor, već povreda općeg pravnog akta. Sadržaj sudskog akta u materijalnom smislu bi se prema tome sastojao u konstataciji da je povrijeđen opći propis i u odluci o primjeni određenih sankcija da bi se odstranila njegova povreda.

SADRŽAJ IZVRŠNE FUNKCIJE

Državni poglavar i vlada su izvršna tijela.

Poslovi koje obavljaju dijele se u tri velike skupine:

1. poslovi koji se odnose na organizaciju i usmjeravanje primjene zakona i politike utvrđene od predstavničkog tijela (zakonodavca) ili tzv. poslovi podzakonodavstva,

2. poslovi zakonodavne i opće političke inicijative,

3. vođenje vanjske politike.

USTROJ I USMJERAVANJE PRIMJENE ZAKONA

Izvršna tijela su veza između zakonodavca na jednoj te uprave i sud​skih tijela na drugoj strani. Ta povezujuća funkcija sastoji se:

1. u omogućavanju primjene zakona njihovom prilagodbom upravnim i sudskim tijelima,

2. u staranju da se zakoni primjenjuju na jedinstven i djelotvoran način.

Prvu zadaću ostvaruju donoseći uredbe za primjenu ili izvršavanje zakona.

Drugu obavljaju donošenjem propisa o unutarnjem ustroju i načinu rada upravnih tijela, te usklađivanjem (koordinacijom) i usmjeravanjem rada tijela koja primjenjuju zakone.

Usklađivanje se sastoji u ustrojbenom i djelatnom usmjeravanju upravnih tijela da bi mogli jedinstveno i djelotvorno provoditi utvrđenu politiku i izvršavati zakone. Obuhvaća i nadzor nad ustavnošću i zakonitošću i nadzor političke svrhovitosti akata upravnih tijela.

Usmjeravanje se sastoji u utvrđivanju općih smjernica kojima se oblikuju stavovi za provođenje politike i zakona.

ZAKONODAVNA POLITIKA I ZAKONODAVNA INICIJATIVA

Izvršna tijela ocjenjuju potrebu za donošenjem novih ili za mijenjanjem postojećih zakona. U svim su​vremenim državama više od 90% zakona, u pravilu državni proračun te sve gospodarske planove, predlažu izvršna tijela. Na taj način oblikuju ciljeve državne vlasti i način njihova ostvarivanja. Oni planiraju opću politiku države.

VOĐENJE VANJSKE POLITIKE

Izvršna tijela vode vanjsku politiku. Vođenje vanjske politike obuhvaća:

1. poslove raspolaganja oružanim snagama i vođenje rata,

2. pravo poslanstva i diplomatskog saveza,

3. pregovaranje i potvrda međunarodnih ugovora.

Izvršna tijela odlučuju o davanju pomilovanja i odličja te potvrđuju zakone, u državama sa sustavom čiste parlamentarne i polupredsjedničke vlade odlučuju o raspuštanju parlamenta i imaju pravo suspenzivnog veta na zakone koje izglasa parlament, a u nekim državama imaju pravo u slučajevima unutarnjih kriza poduzimati mjere javne sigurnosti.

PRAVNI I POLITIČKI AKTI IZVRŠNE VLASTI

Ustav ovlašćuje izvršna tijela da samostalno svojim općim aktom (uredbom na temelju neposredne ustavne ovlasti) uređuju društvene odnose. Predstavničko tijelo prenoseći svoj zakonodavni djelokrug, ovlašćuje iz​vršna tijela da donose uredbe na temelju zakonodavne ovlasti ili zakonodavne delegacije. U oba slučaja izvršno tijelo obavlja zakonodavnu funkciju u materijalnom smislu.

Izvršna tijela donose dvije vrste akata:

1. pravni akti u punom smislu riječi kojima ustrojavaju i usmjeravaju primjenu zakona,

2. politički akti koji se nazivaju i akti vlade. Njihovo donošenje predviđeno je ustavom i mogu se donositi samo na temelju ustavne ovlasti koja se može dalje razrađivati zakonskim normama. Sudovi nemaju pravo nadzora njihove zakonitosti.

Politički akti ili akti vlade jesu:

1. akti koji proizlaze iz odnosa između izvršnih tijela i predstavničkog tijela,

2. akti kojima se daje pomilovanje i podjeljuju odličja,

3. akti kojima se poduzimaju mjere javne sigurnosti u slučajevima unutarnjih kriza u državi,

4. akti kojima se odvijaju diplomatski odnosi,

5. akti koji se donose u ratnoj situaciji, a odnose se na raspolaganje oružanim snagama i vođenje rata.

UPLETANJE IZVRŠNIH TIJELA U ZAKONODAVNU FUNKCIJU

POJAM POREMEĆAJA DJELOKRUGA

Upletanje ili poremećaj djelokruga iz​među državnih tijela nastaje kad državno tijelo koje obavlja jednu od temeljnih državnih funkcija u svom djelovanju preuzme dio djelokruga tijela koje obavlja neku drugu državnu funkciju. U praksi do poremećaja dolazi u pravilu između zakonodavnog tijela i izvršnih tijela i to na štetu zakonodavnog tijela, a u korist izvršnih tijela.

Zakonodavno tijelo donosi zakone. Čes​to izvršna tijela donose opće normativne akte, kojima uređuju društvene odnose koji se u načelu moraju propisivati zakonom ili njima mijenjaju postojeće zakone, čak i pojedine ustavne odredbe. U tom slučaju postoji poremećaj djelokruga između zakonodavnog i izvršnih tijela.

Do poremećaja dolazi u situacijama koje traže brzo i djelotvorno reagiranje državne vlasti, što zakonodavno tijelo zbog svog sastava i načina djelovanja ne može uvijek činiti. Tada, dio ili sve njegove ovlasti, preuzimaju izvršna tijela.

Postoje tri osnovna slučaja zadiranja izvršnih u djelokrug zakonodavnog tijela:

1. u slučaju nužde, kad se država nađe u opasnosti zbog vanjskih ili unutarnjih razloga,

2. u slučaju neposrednih ustavnih ovlasti izvršnim tijelima da propisuju svojim općim normativnim aktima određene društvene odnose,

3. u slučaju zakonodavne delegacije, kad zakonodavno tijelo prenese svoje zakonodavne ovlasti na izvršno tijelo.

POREMEĆAJ DJELOKRUGA IZMEĐU ZAKONODAVNOG I IZVRŠNIH

TIJELA U SLUČAJU NUŽDE

Stanje nužde ustavi određuju od ratnog stanja do opće ugroženosti javnog reda i sigurnosti. To je stanje koje je društveno iznimno i nije uobičajeno.

Velik broj ustava dopušta u stanju nužde poremećaj djelokruga u korist izvršnih tijela. Pravni akti kojima izvršna tijela u stanju nužde zadiru u djelokrug zakonodavca se nazivaju se uredbe iz nužde.

Neki ustavi dopuštaju zadiranje izvršnih tijela samo u djelokrug zakonodavca, a neki i ustavotvorca. U prvom slučaju uredbe iz nužde imaju zakonsku snagu (zakoni u materijalnom smislu), a u drugom i ustavnu snagu (ustavna odredba u materijalnom smislu).

Neki ustavi dopuštaju poremećaj u stanju nužde samo kad zakonodavno tijelo nije u zasjedanju, a drugi i bez obzira na to. Svi ustavi koji izričito dopuštaju poremećaj u korist izvršnih tijela propisuju da se uredbe iz nužde moraju naknadno, kad prestane stanje nužde, podnijeti na potvrdu zakonodavnom tijelu.

Teoretičari ustavnog prava potkraj 19. stoljeća u Njemačkoj Jellinek i Laband smatrali su da je teorija o stanju nužde pravna teorija, jer se u slučaju nužde radi o pravu države na samoobranu i izvršna tijela mogu i moraju, donositi ured​be iz nužde i zadirati u zakonodavni djelokrug bez obzira da li su na to ustavom ovlaštena ili ne.

ODREDBE O POREMEĆAJU DJELOKRUGA U SLUČAJU NUŽDE U

HRVATSKOM USTAVNOM UREĐENJU

Ustav RH izričito predviđa poremećaj djelokruga u slučaju nužde u korist izvršnih tijela. Dodjeljuje pravo donošenja uredaba sa zakonskom snagom i poduzimanja izvanrednih mjera i neposrednih radnji predsjedniku Republike.

Stanje nužde u kojem predsjednik Republike može donositi uredbe i poduzimati izvanredne mjere određeno navođenjem tri slučaja:

1. u slučaju ratnog stanja,

2. u slučaju neposredne ugroženosti neovisnosti i jedinstvenost Republike,

3. kad su tijela državne vlasti onemogućena da redovito obavljaju ustavne dužnosti.

U slučaju formalno proglašenog rata predsjednik može donositi uredbe sa zakonskom snagom na temelju i u okviru ovlasti koje je dobio od Hrvatskog sabora, a ako sabor nije u zasjedanju samostalno.

U slučaju neposredne ugroženosti neovisnosti, jedinstvenosti i opstojnosti države ili kad su tijela državne vlasti onemogućena da redovito obavljaju svoje ustavne dužnosti, predsjednik RH donosi uredbe sa zakonskom snagom na prijedlog predsjednika Vlade i uz njegov supotpis.

U svim slučajevima te uredbe se podnose na potvrdu Hrvatskom saboru čim se bude mogao sastati, a ako Predsjednik propusti tu dužnost, uredbe prestaju važiti.

Predsjednik, na prijedlog Vlade i uz supotpis njezinog predsjednika donosi uredbe sa ustavnom snagom, ali samo kada se Hrvatski sabor ne može sastati zbog ratnog stanja, neposredne ugroženosti neovisnosti, jedinstvenosti i opstojnosti države ili velikih prirodnih nepogoda.

POREMEĆAJ DJELOKRUGA IZMEĐU ZAKONODAVNOG I IZVRŠNIH

TIJELA NA TEMELJU NEPOSREDNE USTAVNE OVLASTI

Ako ustav ovlasti izvršna tijela da svojim pravnim aktima uređuju određene društvene odnose, tada se radi o poremećaju djelokruga ili zadiranju izvršnih tijela u djelokrug zakonodavnog tijela na temelju neposredne ustavne ovlasti. Pravni akti koje izvršna tijela donose nazivaju se uredbe na temelju neposredne ustavne ovlasti.

To su zakoni u materijalnom smislu koji obuhvaćaju određeno uže ili šire područje društvenih odnosa koje je ustav izdvojio iz materije načelno stavljene u zakonodavni djelokrug zakonodavnog tijela i stavio u djelokrug izvršnih tijela.

Ustavi, napose poslije Drugog svjetskog rata, široko dodjeljuju te ovlasti izvršnim tijelima (Francuska, Ustav iz 1958. godine).

Ustav RH ne predviđa mogućnost donošenja uredaba na temelju neposredne ustavne ovlasti, osim u dva slučaja. Ovlašćuje Vladu da unutarnje ustrojstvo ministarstva uređuje svojim uredbama, a za obavljanje svojih poslova može osnivati stručne službe.

POREMEĆAJ DJELOKRUGA IZMEĐU ZAKONODAVNOG I IZVRŠNIH

TIJELA NA TEMELJU OVLASTI SAMOG ZAKONODAVNOG TIJELA

(ZAKONODAVNA DELEGACIJA)

Zakonodavno tijelo može ovlastiti izvršno tijelo da donese opći propis ili da svojim općim propisima uredi određen krug društvenih odnosa čije je donošenje prema ustavu u njegovu djelokrugu. Pravni akti koje donosi izvršno tijelo nazivaju se uredbe na temelju zakonske ovlasti.

Donoseći te uredbe izvršno tijelo u potpunosti zamjenjuje zakonodavno tijelo. One uređuju kao i zakoni određeni društveni odnos i imaju zakonsku snagu ako po svom sadržaju nisu prekoračile dobivenu ovlast.

Ako ustav dopušta prenošenje zakonodavne ovlasti, tada je donošenje uredaba na temelju zakonske ovlasti u skladu s ustavom. U protivnom je protuustavno.

Kada ustav šuti, jedni smatraju da je zakonodavna delegacija pro​tuustavna, dok drugi smatraju da je u skladu s ustavom.

ODREDBE O POREMEĆAJU DJELOKRUGA NA TEMELJU ZAKONSKE

OVLASTI U HRVATSKOM USTAVNOM UREĐENJU

Ustav RH izričito dopušta donošenje uredaba na temelju zakonske ovlasti (zako​nodavne delegacije). Propisuje da Sabor može najviše na vrijeme od godinu dana ovlastiti Vladu da uredbama uređuje pojedina pitanja iz njegova djelokruga.

Izričito zabranjuje zakonodavnu delegaciju kad se radi o pitanjima razrade Ustavom utvrđenih sloboda i prava čovjeka i građanina, nacionalnih prava, izbornog sustava, ustrojstva, djelokruga i načina rada državnih tijela te lokalne i područne samouprave. Zabrana zakonodavne delegacije odnosi se na sve zakone koji se donose ili dvotrećinskom većinom glasova svih zastupnika ili zakoni koji se donose većinom glasova svih zastupnika (organski zakoni). Osim tih kategorija zakona, može se delegirati na Vladu uređenje svih pitanja ili odnosa o kojima se zakoni donose većinom glasova nazočnih zastupnika ako je na sjednici nazočna većina zastupnika.

Zakonodavna ovlast ili delegacija mora biti izričita, uz navođenje točno određenih pitanja čije se uređivanje prenosi na vrijeme od najviše godinu dana na Vladu, no ne postoji ustavno ograničenje o širi​ni područja i o broju pitanja.

Uredbe na temelju zakonske ovlasti ne mogu imati retroaktivno djelovanje.

Prestaju vrijediti istekom roka od godinu dana od dana dobivene ovlasti, ako Sabor ne odluči drugačije.

UREDBE ZA PRIMJENU ILI IZVŠENJE ZAKONA NISU UPLETANJE

IZVRŠNIH TIJELA U DJELOKRUG ZAKONODAVNOG TIJELA

Samo uredbe za primjenu ili izvršenje zako​na ne predstavljaju upletanje izvršnih tijela u djelokrug zakonodavnog tijela. Donose ih izvršna tijela u svrhu primjene zakona. Većina ustavnopravnih teoretičara smatra da tu vrstu uredaba izvršna tijela mogu donositi i onda kad nisu na to ustavom izričito ovlašteni.

Ustav RH ne sadrži posebne odredbe o uredbama za primjenu zakona. Određuje da Vlada donosi uredbe za izvršenje zakona.

Obilježja uredaba za primjenu zakona jesu da:

1. moraju biti vezane uz zakon čiju primjenu omogućuju,

2. stupaju na snagu kad i zakon, a prestaju vrijediti istodobno sa zakonom na koji se odnose,

3. po sadržaju ne smiju proturječiti propisima zakona na čiju se primjenu odnose, ni propisima ostalih zakona,

4. uredbom se ne smiju propisivati nova načela, prava i obveze za građane i druge pravne osobe koja već nisu propisana u zakonu čiju primjenu uredbe omogućuju, niti se u zakonu propisani društveni odnosi smiju uređivati drukčije.
USTROJSTVO I DIOBA VLASTI

POJAM USTROJSTVA (ORGANIZACIJE) VLASTI

Na temelju načela diobe i načela jedinstva vlasti oblikovani su različiti ustavni modeli ustrojstva vlasti:

1. sustav predsjednički,

2. polupredsjedničke,

3. čiste par​lamentarne i

4. skupštinske vlade.

Ustrojstvo vlasti razumijeva ustavno utvrđene ili zbiljske od​nose između zakonodavnih, izvršnih i sudskih tijela na razini države i na razini lokalnih jedinica. Radi se o horizontalnom odnosu državnih tijela na istoj razini obavljanja državnih funkcija odnosno vlasti.

OBLIKOVANJE NAČELA (TEORIJE) O DIOBI VLASTI

Načelo diobe vlasti razvilo se tijekom borbe građanstva za osvajanje političke vlasti u 17. i 18. stoljeću u uvjetima apsolutne monarhije, kad su sve funkcije najviše vlasti (zakonodavna, izvršna, sudska) bile sjedinjene u osobi monarha. Postojala je spoznaja da nema slobode pojedinca bez ograničenja vlasti, a ono je nemoguće bez diobe, odnosno međusobnog nadzora i utjecaja jedne vlasti na drugu.

Teoriju o diobi vlasti prvi je, pod utjecajem Lockeova razgraničenja sadržaja osnovnih državnih funkcija, oblikovao Ch. Montesquieu (1689.-1755.) u djelu O duhu zakona.

Napomenuo je da u svakoj državi postoje tri vlasti: zakonodavna, izvršna i sudska i opisao sadržaj svake od njih. On je tražio podjelu obavljanja tih triju vlasti različitim tijelima jer je takva podjela nužna zbog slobode pojedinca koja nestaje ako se vlast zlouporabi, a vječno je iskustvo da je svaki čovjek koji ima vlast sklon da je zlouporabi. Zakonodavnu vlast treba obavljati predstavničko tijelo zajedno s kraljem, izvršnu kralj, a sudsku osobe neposredno izabrane od naroda.

Montesquieuov model predstavlja međusobnu suradnju i uzajamni nadzor jednog tijela ili vlasti nad drugim kako bi se međusobno ograničavali i sprječavali da nijedan od njih ne zloupo​rabi vlast na štetu političke slobode građana. Montesquieu je na taj način želio riješiti sukob između građanstva i plemstva.

Kad je građanstvo osvojilo političku vlast, načelo di​obe vlasti postaje temelj za ustavni model ustrojstva vlasti. Prvi pisani ustavi (SAD, 1787. godine i francuski Ustav iz 1791. godine) primijenili su ga, a Deklaracija o pravima čovjeka i građanina iz 1789. godine u Francuskoj je sadržavala odredbu prema kojoj društvo koje ne primjenjuje diobu vlasti uopće nema ustava i nije slobodno.

SUVREMENA SHVAĆANJA O DIOBI VLASTI

Ustavnopravna doktrina je tijekom 19. i 20. stoljeća razvila dvije osnovne koncepcije o obilježjima načela diobe vlasti.

Prema prvoj načelo diobe vlasti traži potpunu međusobnu ustrojbenu i funkcionalnu neovisnost zakonodavne, izvršne i sudske vlasti pri čemu se zakonodavna vlast poistovjećuje sa zakonodavnim tijelom, izvršna s izvršnim, a sudska sa sudskim tijelima.

Ustrojbena neovisnost traži da tijela jedne vlasti ne proizlaze iz tijela drugih vlasti, već da svaki od njih ima neovisnu osnovu oblikovanja i da tijela jedne vlasti ne smiju politički odgovarati tijelima druge vlasti ili da tijela jedne vlasti ne smiju raspolagati ustavnim pravom opozivanja ili razrješenja tijela druge vlasti.

Funkcionalna neovisnost traži potpunu samostalnost u obavljanju djelokruga. Tijela jedne vlasti ne smiju raspolagati ustavnim pravima upletanja u djelokrug druge vlasti.

To je idealni model, koji u primjeni odstupa i nigdje nije dosljedno proveden.

Druga osnovna koncepcija, polazeći od Montesquieuovog shvaćanja da je svrha primjene di​obe vlasti sprječavanje koncentracije ovlasti i političke moći unutar jednog tijela, shvaća diobu vlasti kao dodjeljivanje osnovnih državnih funkcija u materijalnom smislu različitim državnim tijelima. Odnosi između državnih tijela mogu pritom biti različiti (suradnja, usuglašavanje ili ravnoteža vlasti), ali nijedno od njih ne raspolaže ustavnom mogućnošću koja bi mu omogućila nadmoć nad ostalima, već su sva ravnopravna kako bi se međusobno ograničavala.

Stvarni cilj načela diobe vlasti jest ograničenje vlasti, a ne mehanička podjela državne vlasti na tri odvojena dijela.

NAČELO JEDINSTVA VLASTI I SUSTAV SKUPŠTINSKE VLADE

OBLIKOVANJE I OBILJEŽJA NAČELA JEDINSTVA VLASTI

Načelo jedinstva vlasti je prvi razradio francuski pravni i politički teoretičar J. J. Rousseau (1712.-1778.).

Za njega su zakonodavna i izvršna funkcija dijelovi jedinstvene i nedjeljive vlasti. Prvu obilježava volja, a drugu sila. Iako moraju imati različite nositelje, izvršna funkcija mora biti podređena zakonodavnoj, jer je opća volja iznad pojedinačnih volja.

Rousseau je predlagao stalan sustav nadzora zakonodavca nad radom tijela izvršne funkcije s mogućnošću mijenjanja njihovih vršitelja svake dvije godine.

OBILJEŽJA SUSTAVA SKUPŠTINSKE VLADE

Skupštinskom vladom se naziva određeni broj oblika ustroja vlasti koji postoje u različitim društveno-povijesnim trenucima i unutar različitih cjelovitih političkih sustava.

Jedna skupina autora (Francuska, Treća Republika) smatrala je da ne postoji sustav skupštinske vlade kao autonomni oblik odnosa između parlamenta i vlade. Za njih je skupštinska vlada bila samo jedna podvrsta sustava parlamentarne vlade.

Drugo shvaćanje smatra da je skupštinska vlada na načelima suprotnim diobi vlasti utemeljen ustavnopravni sustav odnosa između parlamenta i vlade. Takvo shvaćanje je najpotpunije je razradio J. Laferriére, koji skupštinsku vla​du određuje kao sustav koji svjesno ne primjenjuje diobu vlasti na odnose izvršne i zakonodavne vlasti, izričito podređujući prvu drugoj. Podređenost izvršnih tijela proizlazi iz demokratske ideje da skupštine koje je izabrao narod i koje zastupaju narod moraju biti vrhovna tijela vlasti u državi.

USTROJSTVO SAVEZNE VLASTI U ŠVICARSKOJ

Ustrojstvo savezne vlasti u Švicarskoj uređeno je Ustavom iz 2000. godine, kao po prethodnom Ustavu iz 1874. godine.

Savezna skupština je najviše tijelo vlasti u federaciji. Ona je sastavljena od dva doma:

1. Nacionalnog vijeća koje je predstavnički dom svih građana i

2. Vijeća kantona koji je drugi federativni dom preko kojeg kantoni sudjeluju u obavljanju savezne zakonodavne vlasti.

Položaj Savezne skupštine kao najvišeg tijela federacije je element karakterističan za sustave skupštinske vlade. Švicarska se ustavno naziva Konfederacija, ali je prema ustavnopravnim obilježjima i stvarno federacija.

Savezna skupština odlučuje o svim pitanjima iz djelokruga federacije, koja nisu izričito stavljena u djelokrug nekog drugog saveznog tijela, a posebice donosi savezne zakone, odluke, proračun, potvrđuje međunarodne ugovore, raspolaže vojskom, proglašava rat i mir, bira Savezno vijeće i Savezni sud, nadzire upravu i federalno pravosuđe, rješavanje sukob djelokruga između federalnih tijela.

Savezna skupština obavlja nadzor nad Saveznim vijećem i saveznom upravom, saveznim sudovima i drugim tijelima i osobama kojima su povjerene ovlasti iz područja saveznog djelokruga.

Savezna skupština može poslove iz svojeg djelokruga obavljati samo uz potpunu suglasnost oba doma, koji o njima odlučuju na odvojenim sjednicama, pri čemu se, da bi neka odluka bila prihvaćena ili zakon izglasan, traži u svakom domu, uz kvorum od jedne polovice svih članova, apsolutna većina nazočnih zastupnika.

Savezno vijeće je najviše upravljačko i izvršno tijelo federacije, a sastavljeno je od sedam članova koje bira Savezna skupština na zajedničkoj sjednici svojih domova na četiri godine. Članovi Saveznog vijeća ne mogu istodobno biti zastupnici u Saveznoj skupštini. Različite regije i lingvističke zajednice moraju biti jednako zastupljene u Saveznom vijeću.

Savezno vijeće je tijelo u kojem su zastupljeni interesi federativnih jedinica i, istodobno je politički stabilno i stvarno najmoćnije tijelo vlasti federacije.

Prema običajnom pravilu jedan član Saveznog vijeća mora uvijek biti iz gospodarski najsnažnijeg germanskog kantona Zuricha, jedan iz po broju stanovnika najvećeg germanskog kantona Berna, te po jedan iz najvećeg francuskog kantona Vauda i jedinog kantona s talijanskom većinom Ticina. Osim toga, ustavni je običaj, iako se članovi Saveznog vijeća biraju na četiri godine, da Skupština gotovo uvijek, u pravilu do smrti ili ostavke zbog bolesti ili starosti, obnavlja njihov mandat, tako da članovi Saveznog vijeća ostaju u prosjeku na tom položaju 16 godina, a pojedini su vijećnici zadržali svoj položaj i više od 30 godina.

Savezno vijeće obavlja ovlasti kao kolegijalno tijelo u kojem je koncentrirana ukupnost izvršne i upravne funkcije federacije, a uz to obavlja i funkciju kolektivnog državnog poglavara. Predsjeda mu predsjednik Konfederacije, kojeg zamjenjuje potpredsjednik. Njih između članova Saveznog vijeća na godinu dana bira Savezna skupština, s tim da ni jedan član Vijeća ne može tu funkciju obavljati dvaput uzastopce.

Predsjednik Konfederacije ne posjeduje nikakvu osobnu političku vlast i ne može se nazvati državnim poglavarom u uobičajenom smislu te riječi. Tu funkciju obavlja Savezno vijeće. On ne raspolaže pravom pomilovanja, nije vrhovni zapovjednik oružanih snaga niti kao pojedinac predstavlja Švicarsku u inozemstvu. On je samo prvi medu jednakima, koji za vrijeme od godine dana dok mu traje mandat istodobno ostaje na čelu svog ministarskog resora.

Od početka 20. stoljeća po ustavnom običaju tu funkciju po redu obnašaju svi njegovi članovi. Svaki od sedam članova Vijeća nalazi se na čelu jednog upravnog resora (departmana).

Unatoč podjeli na upravne resore sačuvano je načelo kolektivnog odlučivanja u radu Saveznog vijeća. Pojedini upravni resori samo pripremaju, svaki iz svoga područja, prijedloge odluka o kojima će se raspravljati i koje će se donijeti većinom nazočnih članova uz kvorum od najmanje četiri člana na sjednici Saveznog vijeća u cjelini. Samo iznimno Savezno vijeće može, na temelju zakonodavne ovlasti, prenijeti neke svoje ovlasti na pojedine resore.

Ovlasti Saveznog vijeća su široke i nisu točno određene jer ih Ustav samo primjerice nabraja. Savezno vijeće ima pravo na zakonodavnu inicijativu i brine se za primjenu saveznih zakona i odluka, nadzire suglasnost kantonalnih akata s pravnim poretkom federacije, planira i usklađuje unutrašnje i vanjskopolitičke ciljeve i njihovo ostvarivanje, upravlja saveznim financijama i saveznom upravom te nadzire rad svih dužnosnika i službenika savezne uprave. Ono može donositi uredbe sa zakonskom snagom kojima stvarno obavlja i zakonodavnu funkciju.

Iako Skupština bira Savezno vijeće ona ga, u razdoblju od četiri godine koliko mu traje mandat, ne može opozvati. Savezno vijeće je samo djelomično podređeno Skupštini jer joj nije politički odgovorno. Element nepostojanja političke odgovornosti Saveznog vijeća Saveznoj skupštini suprotan je skupštinskoj vladi i sustavu parlamentarne vlade jer je on bitan za njihovo postojanje.

Švicarski sustav ustrojstva savezne vlasti upućuje da se on, iako sadrži neke njegove elemente, ipak ne može svrstati među sustave skupštinske vlade.

NAČELO JEDINSTVA VLASTI I SUSTAV SKUPŠTINSKE VLADE U

TOTALITARNIM KOMUNISTIČKIM DRŽAVAMA

Načelo jedinstva vlasti i skupštinski sustav polazili su od pretpostavki da u državi postoji samo jedna vlast koju nije moguće dijeliti. Ta vlast pripada narodu (radničkoj klasi), neposredno ili posredno preko izabranih članova skupštine. Sva ostala tijela, izvršna i sudska moraju biti birana i opozvana od skupštine i odgovorna skupštini koja ujedno obavlja i zakonodavnu funkciju.

Skupština bira i opoziva vladu, bira i opoziva državnog poglavara i suce najvišeg suda u državi. Nijedno od drugih državnih tijela ne smije imati nikakvo ustavno pravo djelovanja na ustrojstvo ili djelovanje skupštine. Nijedno od tijela izvršne funkcije ne smije imati pravo suspenzivnog veta prema aktima skupštine, niti pravo da je u bilo kojoj situaciji raspusti. Sama skupština odgovorna je biračima (radničkoj klasi) koji moraju imati mogućnost opoziva njezinih članova.

Ovakav model jedinstva vlasti i sustava skupštinske vlade u totalitarnim komunističkim državama stvarno se primjenjivao tako da je sva vlast bila koncentrirana unutar izvršnih tijela (vlade i državnog poglavara).

SUSTAV PREDSJEDNIČKE VLADE

UVOD
Sustav predsjedničke vlade uspostavljen je Ustavom SAD iz I787. godine kao prvi oblik ustavne republikanske vlade u svijetu.

Prihvatile su ga zemlje Latinske Amerike tijekom 19. stoljeća, niz zemalja Afrike nakon stjecanja neovisnosti, te dvije zemlje Azije (Južna Koreja, Filipini). U zemljama Trećeg svijeta poslužio je kao osnovica razvitka sustava koji se nazivaju prezidencijalističkim jer u njima postoji gotovo potpuna dominacija državnog poglavara u sustavu ustrojstva vlasti. Smjena na vrhu državne vlasti se u tim zemljama najčešće događa državnim ili vojnim udarima.

TEMELJNE USTAVNE ZNAČAJKE

Temeljne ustavne značajke američkog ustavnog modela ustrojstva vla​sti su:

1. neposredan izbor predsjednika od građana,

2. jedinstvena izvršna vlast, gdje je dužnost državnog poglavara objedinjena s dužnošću predsjednika vlade,

3. odsutnost političke odgovornosti jedne vlasti prema drugoj,

4. dioba vlasti, ustavom provedena kao odvajanje tijela koja obavljaju tri temeljne državne funkcije i putem razdiobe ovlasti među njima u pojedinim poslovima koji spadaju u te funkcije.

Temeljna politička značajka djelovanja američkog modela jest djelotvoran mehanizam »kočnica i ravnoteža« (checks and balances), kao oblika međusobnog utjecaja zakonodavne, izvršne i sudbene vlasti.

Najviša federalna tijela, predsjednik, Kongres i Vrhovni sud načelno su ustavom stavljeni u ravnopravan položaj, svaki sa svojim područjem djelokruga, ali i s predviđenim mehanizmima utjecaja jednih na druge.

IZBOR I USTAVNI POLOŽAJ TRIJU VLASTI

KONGRES

Kongres se sastoji od dva doma: Predstavničkog doma (House of Representatives) i Senata. Predstavnički dom je predstavništvo građana država članica američke federacije, a Senat predstavništvo država, u kojem je svaka zastupljena sa 2 senatora.

Kandidat za se​natora mora imati najmanje 30 godina života, biti državljanin SAD najmanje 9 godina, te biti građanin države koju će zastupati u Senatu. Kandidat za zastupnika mora imati najmanje 25 godina, biti držav​ljanin SAD najmanje 7 i biti građanin države koju će za​stupati u Kongresu. Običaj zahtijeva i da bude nastanjen u izbornom okrugu u kojem se bira.

Zastupnici se biraju na 2, a senatori na 6 godina. Svake 2 godine održavaju se izbori za jednu 1/3 mjesta u Senatu (tzv. parcijalno obnavljanje).

Neposredni izbori za Senat uvedeni su 17. ustavnim amandmanom 1913. godine. Do tada su senatore delegirala zakonodavna tijela država čla​nica.

Predstavnici se biraju na neposrednim izborima u izbornim okruzima po 1 u svakom okrugu. Okruzi trebaju biti podjednake veličine, a utvrđivanje okruga i njihovih granica u djelokrugu je zakonodavstva država članica.

Pojava »krojenja izbornih okruga« na način da se njihove granice odrede tako da se povežu dijelovi pučanstva skloni određenoj stranci koja ima većinu u državnom zakonodavnom tijelu, a razbiju cjeline sklone protivničkoj stranci, naziva se gerrymandering.

Drugi je problem podjednaka veličina izbornih okruga. Ustavni amandman 26. iz 1971. godine utvrdio je da se aktivno biračko pravo stječe sa 18 godina (umjesto 21). Kandidati za zastupnike utvrđuju se na primarnim izborima, na kojima kandidat, da bi dospio na glasački listić, treba skupiti određeni broj glasova birača. Senatori se biraju prema propisima država članica federacije.

Zakone i državni proračun domovi donose ravnopravno, na način da istovjetan tekst bude izglasan u plenumu oba doma. U slučaju nesuglasnosti, odnosno amandmana na podneseni prijedlog, tekstovi se usklađuju u zajedničkom odboru oba doma. Ostale odluke (rezolucije) domovi donose zajednički i odvojeno. Inicijativa pripada isključivo zastupnicima, a ostvaruje se preko pojedinih odbora domova.

Domovi su ravnopravni, ali Zastupnički dom kao predstavništvo građana ima prednost u fìnancijskim pitanjima. Senat ima prednost u pitanjima vanjske politike i imenovanja saveznih dužnosnika.

Zastupničkom domu predsjeda speaker, koji je vođa većinske stranke u Domu, i bira se za svako zasjedanje Kongresa. Speaker nadzire poštivanje pravila postupka, organizira sjednice, odlučuje o davanju riječi, usklađuje djelatnost odbora Doma, itd.

Predsjednik Senata je potpredsjednik SAD. Zbiljski mu predsjeda privremeni predsjednik (chairman pro tempore) zbog spriječenosti potpredsjednika.

U predsjedajućim odborima Doma se odvija najveći dio zakonodavnih, nadzornih i drugih djelatnosti zastupnika. Oni se biraju prema načelu senioriteta, prema duljini vremena koje su pro​veli u Kongresu, gdje stariji po stažu ima prednost pred mlađima.

PREDSJEDNIK I POTPREDSJEDNIK SAD

Izbor. Za predsjednika SAD može biti izabrana osoba rođena kao državljanin SAD koja je navršila životnu dob od najmanje 35 godina, te boravila najmanje 14 godina u SAD. Predsjednik se bira na rok od 4 godine i može najviše dva puta obnašati dužnost.

Pravilo o 2 mandata je uspostavio prvi predsjednik Geor​ge Washington, odbijajući da se treći put kandidira, a u Ustav je uneseno amandmanom 22. iz 1951. godine, nakon što je F. D. Roosewelt, koji je prvi prekršio taj ustavni običaj, bio izabran čak 4 puta, a služio je tri puna mandata. Isti su uvjeti za izbor potpredsjednika.

Predsjednika biraju drugostupanjski izbornici, elektori, izabrani neposredno od birača u državama američke federacije. Svaka država bira najmanje tri elektora, koji se okupljaju u glavnom gradu svoje države i glasuju za predsjedničkog kandidata koji je dobio većinu u njihovoj državi. Za izbor predsjednika se zahtijeva apsolutna većina glasova svih elektora.

Kandidate za predsjedni​ka i potpredsjednika utvrđuju na svojim nacionalnim konvencijama dvije najveće stranke, republikanci i demokrati, tako da se građani, pri izboru elektora, opredjeljuju za jednog od njih. Elektori uvijek daju svoje glasove u skladu s odlukom birača, a u nekima su to i obvezni učiniti. Slučajevi nepoštivanja tog pravila su rijetki. Time su formalno posredni izbori, postali neposrednim.

Ustavni položaj. Predsjedniku je ustavom povjerena izvršna vlast, vrhovno zapovjedništvo oružanih snaga, položaj državnog poglavara, te vođenje vanjske politike. U većini poslova sudjeluju i domovi Kongresa.

Potpredsjednik SAD obavlja poslove koje mu povjeri predsjednik SAD. U slučaju smrti, ostavke ili uklanjanja predsjednika s položaja, potpredsjednik postaje predsjednikom. Ako se uprazni mjesto potpredsjednika, predsjednik imenuje novoga, koji preuzima dužnost nakon potvrde većinom glasova u oba doma Kongresa.

U slučaju privremene ili trajne nesposobnosti predsjednika dužnost preuzima potpredsjednìk. Protiv volje predsjednika, nesposobnost bi mogao utvrditi Kongres, dvotrećinskom većinom glasova u oba Doma.

Predsjednik nije politički odgovoran, ali Ustav predviđa posebnu kaznenu odgovornost za »izdaju, podmićivanie i druga teška kaznena djela« koja se ostvaruje u postupku impeachmenta, u kojem Zastupnički dom podiže optužbu, a Senat sudi. Posljedica osude je uklanjanje predsjednika s položaja.

Predsjednikovu sam imenuje niz savjetodavnih tijela, dok administraciju vode specijalizirani uredi: Izvršni ured predsjednika, Ured Bijele kuće, Vijeće za nacionalnu sigurnost, Vijeće gospodarskih savjetnika, Ured za upravljanje i državni proračun i drugi.

VRHOVNI SUD SAD

Vrhovni sud SAD je najviši federalni sud. Ustrojstvo, sastav i djelokrug federalnih sudova uređuje Kongres zakonom.

Federalne suce imenuje predsjednik SAD, uz suglasnost Senata, bez ograničenja trajanja mandata. Jedino sredstvo kojim se mogu ukloniti s položaja jest postupak posebne kaznene odgovornosti (impeachment).

Vrhovni sud SAD ima 9 članova. U početku se polovica imenovala iz sjevernih, a druga polovica iz južnih država. 1965. predsjednik L. B. Johnson je imenovao prvog crnca u sastav suda, a 1991. predsjednik Bush je na njegovo mjesto imenovao crnca, suca Thomasa. Godine 1983. predsjednik Reagan imenovao je prvu ženu, gđu Sandru O'Conor, koja se povukla 2005. godine, a 1993. godine imenovana je Ruth B. Ginsburg.

Predsjednici strogo vode računa o opredjeljenjima i političkim sklonostima kandidata za suce. O tome vode računa i senatski odbori.

Kandidati se imenuju iz reda sudaca federalnih sudova ili sveučilišnih profesora pravnih znanosti ili drugih osobito istaknutih pravnika.

Vrhovni sud SAD je sud prvog stupnja u sporovima koji se odnose na ambasadore, diplomatske predstavnike i konzule, te slučajeve u kojima je stranka neka od država ili strana država.

U svim drugim slučajevima Vrhovni sud SAD djeluje kao prizivni sud u sporovima koje su odlučili federalni sudovi, prema propisima utvrđenim zakonom. Vrhovni sud SAD sam odlučuje koji će predmet razmatrati.

Načela sudbenog postupanja Vrhovnog suda su:

1. samoograničavanje suda (Judicial Self Restraint). Nad Vrhovnim sudom nema i ne može biti nikakvog nadzornog tijela, pa je sud dužan strogo voditi računa da ne prelazi granice sudske funkcije,

2. obveza suda je da se ne upušta u pitanja političke prirode. On odlučuje o pravu,

3. mora postojati suprotnost interesa. Slučaj gdje je nema, već se odluka Vrhovnog suda zahtijeva iz političkih razloga sud odbija razmatrati,

4. zahtjev mora biti određen od stranke. Sud odlučuje o zahtjevu, a nikada preko ni mimo njega,

5. zaštitu ne može tražiti osoba koja je stekla koristi određenim postupanjem,

6. sud odlučuje pravna, a ne činjenična pitanja. Ipak, traži izjašnjavanje stranaka o činjeničnom i pravnom stanju i saslušava njihove pravne zastupnike,

7. nije vezan precedentima, ranije donesenim sudskim odlukama. Prema načelu stare decidis, Vrhovni sud se drži svoje ranije odluke u određenom pitanju, dok je svojim načelnim stajalištem ne izmijeni,

8. prije nego odluči razmotriti slučaj, moraju biti iscrpljena sva druga pravna sredstva koja stoje na raspolaganju stranci. No ni tada nije dužan razmotriti slučaj, već o tome sam odlučuje,

9. teret dokaza snosi tužitelj,

10. zakon se oglašava neustavnim na najužoj mogućoj osnovi,

11. sudi se o ustavnosti, a ne o razboritosti zakona,

12. suci odlučuju većinom glasova. Svaki ima pravo iznijeti svoje različito mišljenje (dissenting opinion) i ono se obrazloženo prilaže odluci. Sudac ima pravo iznijeti i obrazložiti i svoje konkurirajuće mišljenje (concurring opinion), to jest ono u kojem se slaže s odlukom većine sudaca, ali uz različito obrazloženje od onog koje je dala većina.

FEDERALNI SUDOVI

Ustrojstvo federalnog pravosuđa uređeno je Sudbenim zakonikom (Judical Code) iz 1948. godine te Zakonom o poboljšanju federalnih sudova iz 1982. godine.

Prvostupanjski federalni sudovi su okružni sudovi SAD, nadležni za pojedina teritorijalna sudbena područja. Kao sudovi drugog stupnja djeluje 11 regionalnih žalbenih sudova (Courts of Appeals) s kasatornim djelokruzima. Oni su nadležni i za pravnu zaštitu protiv odluka saveznih upravnih agencija. Ne mogu odbiti djelokrug.

U djelatnosti okružnih sudova sudjeluje porota, kao skup laika koji će donijeti odluku o krivnji u kaznenim slučajevima ili odgovornosti u slučajevima i građanskog prava.

Poseban djelokrug imaju određeni federalni sudovi, kao Sud za pritužbe (Court of Claims), Sud za međunarodnu trgovinu, Žalbeni sud za carine i patente, te vojni žalbeni sud SAD.

DJELOVANJE «SUSTAVA PROVJERA I RAVNOTEŽA»

Zakonodavna djelatnost. Predsjednik SAD nema pravo zakonodavne inicijative, jer prijedlozi zakona moraju poteći iz Kongresa. On zakonodavnu inicijativu ostvaruje preko »svojih zastupnika, senatora i time utječe na zakonodavnu djelatnost Kongresa. U Poruci o stanju Unije kojom se u siječnju svake godine obraća Kongresu i građanima, predsjednik izlaže svoj zakonodavni program.

Najznačajnije sredstvo predsjednikova sudjelovanja u zakonodavstvu jest pravo suspenzivnog veta. Svaki prijedlog zakona koji bude izglasan u zastupničkom domu i Senatu, podnosi se na potpis predsjedniku. Predsjednik je dužan u roku od 10 dana potpisati zakon čime on dobiva pravnu snagu ili ga vratiti domovima sa svojim primjedbama u kojima obrazlaže zbog čega ga neće potpisati (poruka o vetu). Ne vrati li predsjednik u roku od 10 dana izglasani tekst, on postaje zakonom. Ako Kongres u međuvremenu prekine zasjedanje tada prijedlog neće postati zakonom.

Predviđene su dvije vrste veta na izglasani zakon. Poruka o vetu znači da se predsjednik suprotstavlja stupanju zakona na snagu. Predsjednik može vetirati samo zakon u cijelosti. U tom slučaju, prijedlog će i protiv zabrane predsjednika postati zakon ako ga ponovno usvoje oba doma, ali dvotrećinskom većinom glasova.

Ako prođe 10 dana bez izričite odluke predsjednika, a kongresno zasjedanje u međuvremenu završi, zakon ostaje pri predsjedniku (u njegovu džepu - pocket veto) i cijeli zakonodavni postupak bi trebao početi iznova kada se ponovno sastane.

Osim zakonom, domovi pojedinačno ili zajednički izražavaju svoje političke stavove i rezolucijama, čije je značenje političko, a ne pravno obvezno.

Državni proračun. Kongresni odbori odobravaju globalni državni proračun i odlučuju o korištenju sredstava u zasebne svrhe, te mogu ograničavanjem, uskratom ili određivanjem sredstava utjecati na obavljanje političkih ciljeva administracije.

»Vlast novčanika» Kongres je uvijek koristio kao sredstvo utjecaja na politiku izvršne vlasti.

Imenovanja i razrješenja. Predsjednik imenuje savezne tajnike i čelnike drugih tijela savezne uprave i federalne suce uz suglasnost Senata. To pravo predsjednika je neograničeno i ne treba mu mišljenje Senata.

Američka savezna uprava obuhvaća dvije vrste organizacija:

1. državni resori savezne uprave, koju nadzire predsjednik, a fìnancira Kongres,

2. neovisne komisije ili regulatorne agencije, koje ustrojava Kongres sa zadaćom da reguliraju određena područja, provode propise, te izriču kazne za prekršaje, uz jamstvo sudske zaštite. Ravnatelje imenuje predsjednik, a članove ili dio njih i kongresni odbori. Radi se o djelomice zakonodavnim, pravosudnim, a dijelom sudbenim tijelima. Predsjednik članove i rukovoditelje može smjenjivati samo uz suglasnost Kongresa.

Delegirano zakonodavstvo. Sve zakonodavne ovlasti pripadaju Kongresu. Kongres bi prekršio Ustav dajući nekoj administrativnoj agenciji pravo da svojim propisima uređuje odnose na određenom području. Kongres ima Ustavom povjerenu vlast te budući da se delegirane ovlasti ne mogu dalje delegirati (potestas delegata delegari non potest), mora obavljati sve zakonodavne djelatnosti.

No, unatoč tome pretežiti dio propisa kojima se uređuju svakodnevne djelatnosti građana i njihovih organizacija donose upravna tijela, posebice neovisne regulatorne agencije.

Nadzor nad delegiranim zakonodavstvom Kongres je nastojao očuvati pridržavanjem u pojedinim zakonima prava Doma ili pojedinih odbora da svojom odlukom ponište propis ili obustave djelovanje administrativne agencije. Na tom je temelju uspostavljena institucija tzv. kongresnog veta na djelovanje administracije, kao protuteže predsjedničkom vetu na zakonodavstvo.

Vanjska politika. Predsjednik SAD uz suglasnost i savjet Senata vodi vanjsku politiku i imenuje ambasadore i druge diplomatske i konzularne zastupnike.

Za odobrenje (ratifikaciju) međunarodnih ugovora potrebna je suglasnost dvije trećine nazočnih senatora. Predsjednici su praksom razvili instituciju izvršnog sporazuma (executive agreement) za koji su tumačenjem izveli da se ne radi o međunarodnom ugovoru za koji bi bila potrebna ratifìkacija Kongresa. Kongres je zakonom nastojao ograničiti slobodu djelovanja predsjednika, precizirajući u kojim područjima nije moguće zaključivati izvršne sporazume sa stranim državama, obvezujući predsjednika da o zaključenju takvog ugovora odmah izvijesti Kongres (Chase Act, 1972.).

Kongres objavljuje rat, oprema vojsku i odlučuje o sredstvima za njezino korištenje. Predsjednik, kao vrhovni zapovjednik, naređuje neposredno angažiranje vojske.

Zakon o ratnim ovlastima donesen l973. nasuprot vetu predsjednika Nixona, zahtijeva od predsjednika da u svim slučajevima kad se američke postrojbe opremljene za borbu dovode u situacije koje mogu rezultirati neprijateljstvima:

1. kad god je to moguće, unaprijed izvijesti Kongres o namjeri korištenja vojske u roku od 48 sati, putem speakera i predsjednika Senata,

2. nastavi izvješćivati Kongres sve dok se jedinice oružanih snaga nalaze u tim situacijama, a najmanje svakih 6 mjeseci, putem vanjskopolitičkih odbora domova. Ako Kongres ne zasjeda, potrebno ga je sazvati na zahtjev predsjednika ili 3% članova svakog doma,

3. u roku 60 kalendarskih dana od podnošenja prvog izvješća, odnosno od dana kad je ono trebalo biti podneseno, predsjednik je dužan završiti akcije oružanih snaga ili povući ih, osim u slučaju:

a. kad Kongres objavi rat,

b. kad Kongres posebnom odlukom, bez objave rata produži ovlast za određeno razdoblje,

c. zakonom ovlasti predsjednika na daljnje korištenje oružane sile,

d. ne bude u mogućnosti sastati se zbog okolnosti napada na zemlju.

Ako se postrojbe nalaze u borbenim situacijama koje onemogućavaju njihovo trenutačno povlačenje, predsjednik ima na raspolaganju dodatnih 30 dana za ratne operacije, ali isključivo sa ciljem sigurnog povlačenja vojske. U svako doba, rezolucijom obaju domova koja ne podliježe predsjedničkom vetu, Kongres može narediti prekid neprijateljstava i povlačenje vojske.

Impeachment. Impeachment je Ustavom predviđen postupak ostvarivanja posebne kaznene odgovornosti predsjednika SAD, potpredsjednika SAD i drugih civilnih dužnosnika koji se provodi zbog izdaje, podmićivanja i drugih teških zločina i prijestupa, s ciljem da se dužnosnik ukloni sa svojeg položaja i time učini dostupnim redovitom sudu. Optužbu podiže Zastupnički dom, a sudi Senat.

Prijedlog za podizanje optužbe mogu podnijeti zastupnici u Domu, zakonodavno tijelo jedne od država članica federacije, velika porota i sam predsjednik SAD. Slučaj razmatraju odbori, imenuju se posebni istražitelji, a Zastupnički dom na temelju izvješća odlučuje može li se podići optužba.

Ako plenum Zastupničkog doma podigne optužbu Senat se konstituira kao sud i svi senatori polažu sudačku prisegu. Ako je optužen predsjednik SAD tada predsjedanje Senatom preuzima predsjednik Vrhovnog suda. Provodi se sudbeni postupak, pozivaju svjedoci i izvode dokazi. Za osudu je potrebna dvotrećinska većina glasova svih senatora. Sankcija je uklanjanje osuđenog dužnosnika s položaja.

Kongresni nadzor nad administracijom. Kongres je razvio neposredan nadzor nad administrativnim agencijama koji obavljaju odbori domova.

Kongres ima niz vlastitih specijaliziranih službi i ureda. Takve su službe: Ured za primjenu tehnologije, Kongresni ured za državni proračun i Kongresna istraživačka služba.

Dva su zakona značajna za uspostavu razvijenog sustava kongresnog nazora nad administrativnom agencijama: Zakon o reorganizaciji zakonodavstva iz 1946. godine i Zakon o poboljšanju zakonodavstva iz 1970. godine.

Kongres službe da prate rad izvršnih agencija, što mu omogućuje da na vrijeme bude obaviješten te da može intervenirati i prije nego administracija donese odluku ili poduzme akciju.

Kongresne istrage su značajan oblik političkog utjecaja na administraciju. Istrage provode kongresni odbori i posebni ad hoc odbori sa zadaćom da istraže određeno pitanje, djelovanje agencije ili stanje na određenom području.

Odbori imaju pravo pozivati svjedoke, a neodazivanje ili odbijanje suradnje znači »uvredu Kongresa« koja je sudski kažnjiva. Sudovi čak toleriraju kršenja jamstava prava svjedoka ili okrivljenika u postupku pred kongresnim odborima kad se radi o državnim dužnosnicima. Oni smatraju da ta jamstva štite obične građane, dok državni dužnosnici moraju izdržati sve istražne radnje kongresnih odbora.

Djelovanje Vrhovnog suda. Odluke Vrhovnog suda izvršava izvršna vlast, odnosno predsjednik Vrhovni sud SAD svojim odlukama o ustavnosti zakona utječe na odnose među najvišim državnim tijelima.

1996. godine je uspostavio novi precedent kad je odlučio da položaj ne štiti predsjednika od dužnosti odazivanja na poziv redovitog suda (subpoena).

Vrhovni sud je naglasio da je njegova bri​ga o ustavnosti pravno pitanje, bez obzira na političke posljedice.

Za nadzor Vrhovnog suda ustav predviđa imepachment. No glavno sredstvo nadzor aje profesionalna javnost. Odbor za pravosuđe Američke odvjetničke komore ocjenjuje profesionalne kvalifikacije kandidata. Mišljenja odbora (15 sudaca) nisu obvezatna, ali imaju veliku stručnu važnost i redovito se uzimaju u obzir.

SUSTAV PARLAMENTARNE VLADE

TEMELJNA OBILJEŽJA SUSTAVA PARLAMENTARNE VLADE

Većina teoretičara klasičnog ustavnog prava određuju parlamentarizam kao sustav dualiteta vlasti (zakonodavne i izvršne) koji obilježava primjena triju načela:

1. jednakost između zakonodavne i izvršne vlasti,

2. suradnja između tih dviju vlasti,

3. postojanje uzajamne mogućnosti djelovanja jedne vlasti na drugu.

Djelovanje parlamentarnog sustava određen je s četiri temeljna ustavna obilježja:

1. vlada proizlazi iz parlamenta i politički mu je odgovorna. Ako većina u parlamentu izglasa nepovjerenje vladi, ona mora odstupiti,

2. u slučaju nesuglasnosti između vlade i većine u parlamentu, izvršna vlast (državni poglavar na prijedlog vlade) može pod određenim uvjetima raspustiti parlament ili dom kojem vlada odgovara, a izbori koji slijede sadrže u sebi prikriveni referendum. Često se parlamentarni sustav naziva vladom javnog mišljenja,

3. državni poglavar (monarh doživotno, a predsjednik republike dok mu traje mandat) politički nije odgovoran i stabilan je element sustava,

4. institucija supotpisa. Nijedan akt državnog poglavara nema pravne snage bez supotpisa predsjednika vlade, ovlaštenog ministra ili vlade u cijelosti. Vlada preuzima političku odgovornost za akte politički neodgovornog državnog poglavara. Zbog toga državni poglavar u čistom parlamentarnom sustavu nema samostalnih ovlasti, njegova je moć mala, te je samo formalni predstavnik državnog suvereniteta.

PREGLED RAZVITKA SUSTAVA PARLAMENTARNE VLADE

Parlamentarni sustav razvio se unutar monarhijskih režima da bi se ograničila monarhova vlast. Tijekom 18. i prve polovice 19. stoljeća parlamentarna vlada je kompromis diobe vlasti između građanstva i plemstva. Sredstvo ograničenja monarhove moći je oblikovanje parlamenta kroz koji građanstvo sudjeluje u obavljanju političke vlasti.

Parlamen​tarni sustav je prošao kroz više razdoblja i u svakom je imao različita obilježja. To su razdoblja: ograničene monarhije, orleanskog ili izrazito dualističkog parlamentarizma, parla​mentarizma poremećene ravnoteže u korist zakonodavne te parlamentari​zma poremećene ravnoteže u korist izvršne vlasti.

OGRANIČENA MONARHIJA

Ograničena monarhija je odraz početne diobe vlasti između plemstva i građanstva. Nastaje ustavnim aktima koje monarh formalno slobodnom voljom oktroira sam ograničujući svoju vlast, a stvarno je na to prisiljen zbog političkog pritiska građanstva. U Velikoj Britaniji, određena Habeas Corpus aktom i Bill of Rights, oblikovala se i postojala u drugoj polovici 17. i na početku 18. stoljeća, a u Francuskoj, određena Poveljom koju je 1814. godine oktroirao Louis XVIII., ograničena monarhija postojala je od 1814. do 1830. godine. Kralj je bio je isključivi i neodgovorni nositelj izvršne vlasti, njegovi ministri nisu odgovarali predstavničkom tijelu, a uz parlament je imao pravo zakonodavne inicijative i zakonodavne sankcije.

ORLEANSKI PARLAMENTARIZAM

Orleanski ili izrazito dualistički parlamentarizam je rezultat potvrde građanstva kao samostalne političke snage jer građanstvo raspolaže većim dijelom političke vlasti. U Velikoj Britaniji traje od početka 18. do početka 19. stoljeća. U Francuskoj se razvio u razdoblju Srpanjske monarhije Louisa-Phillippea između 1830. i 1848. godine, a u Italiji i Skandinaviji u drugoj polovici 19. stoljeća.

Prestaje monarhovo pravo korištenja zakonodavne inicijative, a zatim se uopće ne služi pravom zakonodavne sankcije, da odbije potvrditi zakon koji je izglasala većina u predstavničkom tijelu. Predstavnička tijela dobivaju samostalnost. Monarh prestaje biti isključivi nositelj izvršne vlasti. Uz njega se razvija ministarski kabinet, na čelu s prvim ministrom, čiji članovi nisu više kraljevi povjerenici, kao relativno samostalno tijelo koje je politički odgovorno kralju i predstavničkom tijelu.

Orleanski ili dualistički parlamentarizam je bio sustav ravnoteže monarha i parlamenta koji surađuju posredovanjem vlade. Zbog dvostruke odgovornosti vlade državnom poglavaru i parlamentu bio je preteča polupredsjedničkog sustava.

PARLAMENTARIZAM POREMEĆENE RAVNOTEŽE U KORIST

ZAKONODAVNE VLASTI

Parlamentarizam poremećene ravnoteže u korist zakonodavne vlasti nastaje ili potpunim preuzimanjem političke vlasti od građanstva (Francuska, osamdesetih godina 19. stoljeća) ili uklapanjem plemstva u građanski sustav (Velika Britanija tridesetih godina 19. stoljeća). Središte političke vlasti je parlament. Pravo državnog poglavara da samostalno određuje kandidata za prvog ministra i pravo izvršne vlasti da raspušta parlament ne primjenjuju se.

PARLAMENTARIZAM U NJEMAČKOJ (1871.-1933.) - PRIMJER

OSEBUJNOG RAZVITKA PARLAMENTARNOG SUSTAVA

Prema Weimarskom ustavu iz 1919. godine odnos osnovnih saveznih državnih tijela sadržavao je elemente parlamentarizma poremećene ravnoteže u korist zakonodavne vlasti, orleanskog parlamentarizma i parlamentarizma poremećene ravnoteže u korist izvršne vlasti.

Karakteristike tog sustava, nazivanog vajmarskim parlamentarizmom, racionaliziranim parlamentarizmom ili mješovitim sustavom parla​mentarne i predsjedničke vlade, bile su:

1. državnog poglavara (predsjednika Reicha) birali su neposredno birači,

2. predsjednik Reicha je imenovao kancelara (prvog ministra) i on mu je, uz političku odgovornost prema Parlamentu (Reichstagu), bio i politički odgovoran,

3. predsjednik Reicha je imao pravo raspuštanja Reichstaga. To je činio tako da je prvo imenovao kancelara i vladu koja je imala samo njegovo političko povjerenje (tzv. predsjedničku vladu), da bi zatim na prijedlog novog kancelara raspustio Reichstag i raspisao izbore.

Weimarski parlamentarizam u Njemačkoj 1919.-1933. godine se smatra pretečom ili prvim primjerom polupredsjedničkog sustava.

SUVREMENI PARLAMENTARIZAM ILI PARLAMENTARIZAM

POREMEĆENE RAVNOTEŽE U KORIST IZVRŠNE VLASTI

Postoji i treći oblik parlamentarizma poremećene ravnoteže u korist izvršne vlasti, polupredsjednički sustav (Francuska).

PARLAMENTARIZAM POREMEĆENE RAVNOTEŽE

DVOSTRANAČKOG TIPA (VELIKA BRITANIJA)
Ustrojstvo vlasti u Velikoj Britaniji određuje njezin dvostranački sustav. U Domu komuna su najbrojnije zastupljene dvije političke stranke, a jedna raspolaže apsolutnom većinom zastupničkih mjesta pa može između izbora samostalno vladati.

Velika Britanija je podijeljena na male izborne jedinice u kojima se relativnom većinom glasova bira u svakoj jedan zastupnik. Takav sustav u kojem se izbori obavljaju uvijek u jednom krugu potiče stvaranje velikih političkih stranaka i eliminiranje malih te tako pridonosi stvaranju i održavanju dvostranačkog sustava.

Birači biraju u svakoj izbornoj jedinici osobu svog povjerenja koja ih treba predstavljati u Domu komuna, stranka određuje kandidate u pojedinim jedinicama pa mogu biti birani samo oni koji uživaju povjerenje vodstva jedne od stranaka. Birači glasuju za Konzervativnu, Laburističku ili koaliciju Liberalne i Socijaldemokratske stranke.

Stranka koja je dobila većinu na izborima ima apsolutnu većinu u Domu komuna. Oblikuje vladu na čijem se čelu nalazi njezin politički vođa i u koju ulaze njezini vodeći ljudi. Vlada stvara i provodi politiku koju će Dom komuna uvijek potvrditi. Ona ne može pasti u njemu jer će zastupnici većinske vladajuće stranke zbog stranačke stege glasovati njoj u prilog. Dom komuna obavlja politički nadzor nad radom vlade i kabineta. U njemu oporbena politička stranka ima svoj kabinet u sjeni (Shadow Cabinet) i vođu, te nastoji iznositi argumente protiv vladine politike.

Parlamentarizam dvostranačkog tipa u Velikoj Britaniji je najviši dosegnuti stupanj poremećene ravnoteže u korist izvršne vlasti uz relativno djelotvornu mogućnost političkog nadzora izvršne vlasti.

PARLAMENTARIZAM POREMEĆENE RAVNOTEŽE VEĆINSKOG TIPA

Većinski se parlamentarizam očituje na dva načina: ili u činjenici da unatoč većem broju stranaka jedna od njih čitavo mandatno razdoblje (između izbora) u pravilu ima većinu u predstavničkom tijelu ili u postojanju relativno čvrstih stranačkih koalicija koje samo iznimno padaju u predstavničkom tijelu te ostaju na vlasti u pravilu do novih izbora.

Za razliku od dvostranačkog parlamentarizma čiji su pojavni oblici, obilježja i učinci relativno jednostavni i lako uočljivi jer se institucionalno i politički otvoreno izražavaju, većinski parlamentarizam znatno je složeniji i nije jednoobrazan. Ta složenost i unutarnja različitost izvire iz činjenice da su u zapadnoeuropskim demokracijama s parlamentarnim sustavom višestranački sustavi različiti i s obzirom na broj političkih stranaka i što se tiče njihove političke snage, tj. mogućnosti da budu brojnije zastupljene u predstavničkom tijelu. Osim toga, međustranački odnosi u povezivanju na izborima, a onda i stvaranju koalicijskih vlada, različiti su u pojedinim državama tog tipa parlamentarizma.

U SR Njemačkoj i Austriji s dvije veće i dvije manje političke stranke većinski parlamentarizam je najizraženiji. U Danskoj, Nizozemskoj i Belgiji s više stranaka vlade ipak mogu pasti u predstavničkom tijelu pa nema većinskog parlamentarizma.

U Švedskoj, Norveškoj i Finskoj, uz jednu veliku (socijaldemokratsku stranku) postoji više manjih i relativno jakih građanskih stranaka koje uspješno koaliraju pa je većinski parlamentarizam izaženiji.

U višestranačkim sustavima zapadnoeuropskih demokracija u posljednjih tridesetak godina postoje dvije relativno čvrste tendencije. Prva je smanjenje broja političkih stranaka, a druga njihova bipolarizacija koja se izražava u povezivanju stranaka u dvije koalicije (na izborima i u predstavničkom tijelu) uvjetno rečeno centra ljevice i centra desnice. Obje zajedno potiču i čine politički temelj većinskog parlamentarizma koji je izraženiji što su u određenoj državi tendencije više ostvarene.

Većinski parlamentarizam ne predstavlja takav poremećaj ravnoteže u korist izvršne vlasti kao parlamentarizam dvostranačkog tipa. U njemu uvijek postoji određen stupanj ravnoteže koji se izražava i u mogućnosti da predstavničko tijelo neposredno politički nadzire izvršnu vlast.

PARLAMENTARIZAM POREMEĆENE RAVNOTEŽE

POLUPREDSJEDNIČKOG TIPA
Polupredsjednički sustav je treći oblik parlamentarizma poremećene ravnoteže u korist izvršne vlasti. Oblikovao se unutar čistog parlamentarnog sustava.

Obilježja polupredsjedničkog sustava su:

1. vlada proizlazi iz parlamentarne većine i odgovorna je parlamentu,

2. na njezin prijedlog, u slučaju kad joj parlament ili dom izglasa nepovjerenje, državni poglavar može raspustiti parlament odnosno dom,

3. državni poglavar politički je neodgovoran,

4. institut supotpisa je samo iznimka.

U polupredsjedničkom sustavu državni poglavar i vlada imaju pravno i zbiljski ustavne ovlasti, a pritom su ovlasti predsjednika veće i odlučujuće od vlade.
B. Constant, francuski ustavnopravni i politički teoretičar, je 1814. godine oblikovao ideju državnog poglavara kao demokratskog arbitra između zakonodavne i izvršne vlasti koji raspolaže samostalnim ustavnim ovlastima, što je danas predsjednik republike u polupredsjedničkom sustavu. Njegova je ideja bila razrađivana kroz orleanski, weimarski i degolistički parlamentarizam do suvremenog modela polupredsjedničkog sustava. Svrha je bila da parlamentarni sustav bude što učinkovitiji, a da se poštuje načelo diobe vlasti i predstavnički sustav.

De Gaulle je u svom govoru u Bayeuxu 16.06.1946. godine izložio model ustroj​stva vlasti koji je kasnije oblikovan u Ustavu iz 1958. godine. Državni poglavar mora raspolagati svim pravima odlučivanja. On mora osigurati redovito obavljanje funkcija svih državnih vlasti i temeljne državne interese. Mora biti iznad vlade koja je rezultat odnosa stranaka u parlamentu, mora imati pravo imenovanja predsjednika vlade i ministara i pravo da ih razriješi, mora imati pravo sazivati sjednice vlade, predsjedavati im i donositi uredbe. Vlada ostaje odgovorna parlamentu.

POLUPREDSJEDNIČKI SUSTAV U FRANCUSKOJ V. REPUBLICI

Predsjednik Republike se u Francuskoj od 1962. godine bira po sustavu neposrednih većinskih izbora u dva kruga.

Nije mu potreban supotpis predsjednika Vlade ili ovlaštenog ministra. Raspolaže pravom raspuštanja nacionalne skupštine, iznošenja na referendum prijedloga zakona koji se odnosi na ustrojstvo javnih vlasti ili kojima se potvrđuju međunarodni ugovori koji mogu utjecati na funkcioniranje institucija Republike, te poduzimanje mjera u izvanrednim okolnostima odnosno donošenje uredaba iz nužde.

Predsjednik Republike imenuje predsjednika Vlade koji u Nacionalnoj skupštini mora imati većinu. Predsjednik vlade izabire kandidate za ministre i državne sekretare, koje uz njegovu suglasnost imenuje predsjednik Republike. Vlada mora predsjedniku Republike podnijeti ostavku ako izgubi povjerenje u Nacionalnoj skupštini. Ni pred​sjednik Vlade, ni ministri, ni Vlada u nisu politički odgovorni predsjedniku Republike. Predsjednik Republike supotpisuje odluke Ministarskog vijeća, pa su mu predsjednik Vlade i ministri zbiljski politički odgovorni.

Predsjednik Vlade, ministri i državni tajnici čine kabinet. Ministarsko vijeće je najvažnije kolektivno tijelo Vlade, koje čini kabinet okupljen na sjednici kojoj je nazočan i kojom predsjeda predsjednik Republike.

Da bi predsjednik republike bio samostalan, nadređen vladi i politički od nje moćniji treba imati neposrednim izborom od naroda izvorni legitimitet i biti predstavnik narodnog suvereniteta. Uz to je potrebno trostruko političko suglasje:

1. između vlade i većine u parlamentu,

2. između predsjednika republike i vlade, jer je vlada odgovorna i predsjedniku republike i parlamentu,

3. između predsjednika i većine u parlamentu ili domu parlamenta kojem je vlada odgovorna. Ako predsjednik republike nema podršku stranke ili stranaka koje imaju većinu u parlamentu, tada se polupredsjednički sustav mora preobraziti u čisti parlamentarni sustav.

Od 1986. do 1988. i od 1993. i od 1997. pa do danas predsjednici su se samoograničavali (to razdoblje se naziva koabitacijom), a obavljanje izvršne vlasti prepuštali vladi.

24.09.2000. godine je proveden referendum na kojem je prihvaćena odluka o smanjenju trajanja predsjedničkog mandata sa sedam na pet godina. Donesen je i organski zakon da se izbori za nacionalnu skupštinu održavaju odmah nakon predsjedničkih izbora.

USTROJSTVO VLASTI REPUBLIKE HRVATSKE

RAZLOZI UKIDANJA POLUPREDSJEDNIČKOG SUSTAVA

PROBLEM IZBORA SUSTAVA USTROJSTVA VLASTI

Donošenje novih ustava ne znači bitnu promjenu postojećeg stanja. Pri tome je potrebno donijeti nekoliko odluka.

Prema nizozemskom autoru Aarendu Lijphartu najvažnije su odluka o izboru većinskog ili proporcionalnog izbornog sustava, te odluka o primjeni parlamentarnog ili predsjedničkog modela organizacije vlasti. Zbog nestabilnosti prijelaznih režima i opasnosti vraćanja na autoritativne sustave vlasti ta odluka je teška jer ne postoje precizni znanstveni kriteriji za njezino donošenje, a konačna odluka uvjetovana je političkom voljom vladajućih.

PRIJEPORI I PRIJEDLOZI REFORMI U ZRELIM DEMOKRACIJAMA

Bit problema ustrojstva vlasti je postizanje ravnoteže između odgovornosti i djelotvornosti institucija.

Lijphart, skloniji parlamentarnom režimu, u uvodnoj studiji knjige "Parlamentarna nasuprot predsjedničkoj vladi" 1992. godine razmatra prednosti predsjedničkog i parlamentarnog režima, i izvodi zaključke da:

1. svaki od sustava ustrojstva vlasti ima svoje prednosti i slabosti,

2. ustavotvorci nisu slobodni u izboru sustava ustrojstva vlasti, već ograničeni političkom kulturom i tradicijama određenog društva,

3. empirijski podaci ukazuju na relativnu prednost parlamentarnih režima.

RAZLOZI PRIMJENE POLUPREDSJEDNIČKOG SUSTAVA 1990. GODINE

Polupredsjednički sustav prihvaćen je Ustavom iz 1990. godine kao temeljno obilježje ustrojstva vlasti RH zbog toga što se smatralo pomiruje dva osnovna zahtjeva uspješnog funkcioniranja ustrojstva vlasti suvremene države:

1. vrlo visok stupanj političke demokracije odnosno demokratičnosti sustava

2. osiguranje djelotvornosti i stabilnosti političkog sustava u cijelosti.

To je pokazala njegova primjena u Francuskoj od 1958. pa do danas.

Polupredsjednički oblik ustrojstva državne vlasti bio prisutan u hrvatskoj tradiciji. Od 1848. godine kad je ban Josip Jelačić je imenovao bansko vijeće, prvu hrvatsku vladu, Hrvatska je do 1918. godine imala ustrojstvo vlasti koje je imalo svojevrstan polupredsjednički sustav. Bio je to orleanski parlamentarizam prema uzoru na ustrojstvo vlasti Srpanjske Monarhije u Francuskoj 1830.-1848. godine.

Suvremeni parlamentarizam funkcionira kao parlamentarizam poremećene ravnoteže u korist izvršne vlasti pa je izgledao primjereniji nego čisti parlamentarizam i čisti predsjednički sustav. Primjena čistog parlamentarnog sustava dovela bi ili do potpune koncentracije vlasti i moći unutar vlade (u slučaju dvostranačkog ili većinskog parlamentarizma) ili do miješanja vlasti što bi gotovo značilo nedjelotvornost državne vlasti (u slučaju zastupljenosti velikog broja relativno podjednako jakih političkih stranaka koje bi morale koalirati u Saboru).

RAZLOZI PROMJENE POLUPREDSJEDNIČKOG U PARLAMENTARNI SUSTAV 2000. GODINE

Od 1991. do kraja 1999. godine došlo je postepeno do sve veće koncentracije odlučivanja o svim pitanjima političke vlasti i moći na razini predsjednika Republike. To je onemogućilo ostvarivanje ustavnog načela diobe vlasti a istodobno je djelovala na štetu demokratičnosti hrvatskog političkog sustava i društva u cjelini.

Prezidencijalizacija polupredsjedničkog sustava je svoj vrhunac dostignula 1994. i 1995. godine i bila je uvjetovana ratnim prilikama, uz istodobnu tranziciju prethodnog društvenog i državnog poretka socijalističkog samoupravljanja u društvo i državu slobodnog tržišnog poduzetništva utemeljenog na privatnom vlasništvu.

Na oblikovanje i snaženje procesa prezidencijalizacije utjecala je činjenica što je predsjednik Republike dr. Franjo Tuđman istodobno bio predsjednik i stvarni vođa HDZ-a, političke stranke koja je na parlamentarnim izborima 1990., 1992. i 1995. osvojila većinu u Saboru. To je omogućavala odredba članka 96. Ustava iz 1991. prema kojoj predsjednik Republike nije mogao obavljati nikakvu drugu javnu ili profesionalnu djelatnost osim stranačke.

Kroz čitavo razdoblje od 1990. do kraja 1999. godine predsjednik Republike je bio istodobno politički voda stranačke većine u Saboru i nositelj izvršne vlasti kojem je politički bila odgovorna i podređena Vlada.

Zbog toga je promijenjen u sustav parlamentarne vlade.

USPOSTAVLJANJE SUSTAVA DIOBE VLASTI 2000. GODINE

Smisao načela diobe vlasti nije organizacijsko i funkcionalno odvajanje triju temeljnih grana vlasti, nego u tome da organizacijski omogući uzajamnu provjeru i ravnotežu između nositelja najviših državnih funkcija. Pored horizontalne dimenzije, gdje se uređuju odnosi između nositelja zakonodavne, izvršne i sudbene grane vlasti, dioba obuhvaća i vertikalnu dimenziju, odnose između središnje vlasti i lokalne samouprave utemeljene na ustavnoj razdiobi ovlasti, sukladno načelu ustavno zajamčenog prava na lokalnu samoupravu.

U sustavu ustrojenom na načelu diobe vlasti nema supremacije ("vrhovništva") jednog od triju vrhovnih državnih tijela, već ona djeluju ravnopravno, svako u okviru svojih ograničenih ovlasti, a sva su podređena Ustavu. U demokratskim državama ona se u različitim inačicama primjenjuje u okviru svih modela ustrojstva vlasti: parlamentarnom, polupredsjedničkom i predsjedničkom.

Ustav RH određuje da načelo diobe vlasti uključuje oblike međusobne suradnje i uzajamne provjere nositelja vlasti propisane Ustavom i zakonom. Dioba vlasti, osim horizontalne, obuhvaća i vertikalnu dimenziju, te je središnja vlast ograničena Ustavom zajamčenim pravom na lokalnu i područnu samoupravu.

OSNOVNA FORMULA RADNE SKUPINE PREDSJEDNIKA REPUBLIKE

Radna skupina Predsjednika republike odredila je da se svako od tri najviša državna tijela formira odvojeno i djeluje u okviru svojeg ustavnog djelokruga, ali je za donošenje većine najvažnijih odluka potrebna međusobna suradnja.

Predsjednik Republike ostaje vrhovni zapovjednik oružanih snaga i nadzire službe sigurnosti, te zastupa RH, ali pri tom trajno surađuje s Vladom i Saborom. Ne postoji njegova politička odgovornost pred Hrvatskim saborom.

Vladu imenuje parlament i ona je politički odgovorna isključivo parlamentu. Sudjeluje u donošenju odluka Predsjednika Republike, zadržava inicijativu i prednost na nizu područja formuliranja unutarnje i vanjske politike. U parlamentarnom sustavu vlada, sve dok uživa podršku parlamentarne većine, vodi i usmjerava parlament.

Položaj Sabora je ojačan proširivanjem ovlasti na području obrane. Predloženo je ukidanje Županijskog doma s danom isteka mandata u ožujku 2001. godine. Jednodomni parlament bi bio u mogućnosti ostvarivati jači utjecaj i nadzor prema tijelima izvršne vlasti. Predloženo je da istražnim povjerenstvom predsjeda zastupnik izabran većinom glasova svih zastupnika iz reda oporbe.

Uloga Sabora je naglašena i sudjelovanjem njegovog predsjednika u donošenju odluka predsjednika Republike i Vlade.

Sabor je samo jedan od čimbenika unutar sustava državne vlasti. Za postojanje parlamentarnog sustava bitna je ravnoteža između parlamenta i vlade. U slučaju neslaganja, koje se izražava izglasavanjem nepovjerenja vladi u parlamentu, krajnji arbitar je glasačko tijelo, sukladno načelu narodnog (pučkog) suvereniteta, po kojoj vlast proizlazi iz naroda i pripada narodu, kao zajednici slobodnih i ravnopravnih državljana. Sredstvo za to je pravo Predsjednika Republike da, na prijedlog Vlade, raspusti parlament.

IZRADA PRIJEDLOGA I REZULTATI POLITIČKIH KOMPROMISA
Koncept Stručnih osnova u pogledu ustrojstva vlasti je u potpunosti, s izuzetkom prijedloga o ukidanju Županijskog doma, prihvatila politička radna skupina šest stranaka vladajuće koalicije, koja je započela s radom tek po objavljivanju materijala stručne radne skupine Predsjednika Republike. Potom je rad na promjenama Ustava usredotočen pri Odboru za Ustav, poslovnik i politički sustav Zastupničkog doma Hrvatskog državnog sabora, koji je u roku od mjesec dana izradio Nacrt, a zatim i Prijedlog ustavnih promjena.

PREDSJEDNIK REPUBLIKE I NJEGOV ODNOS PREMA SABORU I

VLADI

USTAVNI POLOŽAJ PREDSJEDNIKA REPUBLIKE

Ustavnim promjenama iz studenoga 2000. godine napušten je polupredsjednički sustav. Prihvaćen je sustav parlamentarne vlade s relativno snažnim ustavnim položajem i ovlastima predsjednika Republike koje nadilaze poziciju predsjednika u klasičnim ili tzv. čistim sustavima parlamentarne vlade (SR Njemačka i Italija).

Prema Ustavu iz 1990. godine predsjednik RH je bio defìniran kao državni poglavar. Ova definicija je ispuštena u Ustavu iz 2000. godine zbog negativnih ustavno-političkih konotacija.

Nadalje, bilo je propisano da on zastupa RH u zemlji i inozemstvu, brine se za poštivanje Ustava, osigurava opstojnost i jedinstvenost RH i redovno djelovanje državne vlasti. Ustavnim promjenama iz 2000. godine propisano je da se Predsjednik Republike brine za redovito i usklađeno djelovanje te za stabilnost državne vlasti. Predsjednik Republike odgovara za obranu neovisnosti i teritorijalne cjelovitosti RH. Po ovlastima prelazi okvire ustavno-pravnog položaja predsjednika republike u klasičnom ili čistom sustavu parlamentarne vlade.

Ova načelna ovlast predsjednika Republike ima ograničenje koje proizlazi iz ustavnih promjena iz 2000. godine prema kojima načelo diobe vlasti uključuje oblike međusobne suradnje i uzajamne provjere nositelja vlasti propisane Ustavom i zakonom.

FORMMIRANJE VLADE

Nakon ustavnih promjena iz 2000. godine Vlada više nije odgovorna predsjedniku Republike, ali ipak predsjednik Republike ima značajne ustavne ovlasti u postupku formiranja, eventualnog razrješenja i rada Vlade.

Predsjednik Republike ima mogućnost da u situacijama kad nijedna stranka ili koalicija nije zadobila jasnu i čvrstu većinu u Hrvatskom saboru, stvarno a ne samo formalno odlučuje odnosno izabire kome će povjeriti mandat za sastav Vlade.

Predsjednik Republike povjerava mandat za sastavljanje Vlade osobi koja, na temelju raspodjele zastupničkih mjesta u Hrvatskom saboru i obavljenih konzultacija, uživa povjerenje većine svih zastupnika. Članove Vlade predlaže osoba kojoj je predsjednik Republike povjerio mandat za sastav Vlade i da ako mandatar ne sastavi Vladu u roku od 30 dana od dana prihvaćanja mandata, predsjednik Republike mu može produžiti mandat za najviše još 30 dana. Ako ni u tom roku ne uspije sastaviti Vladu ili ako predložena Vlada ne dobije povjerenje Hrvatskog sabora, predsjednik Republike povjerit će mandat za sastav Vlade drugoj osobi. Ustavna praznina je da Ustav nema odredbi o tome da li "drugi mandatar" može dobiti od predsjednika Republike produženje mandata za još najviše 30 dana kao i "prvi mandatar".

Vlada stupa na dužnost kad joj povjerenje iskaže većina svih zastupnika u Hrvatskom saboru, a na temelju odluke Hrvatskog sabora o iskazivanju povjerenja Vladi RH, rješenje o imenovanju predsjednika Vlade donosi predsjednik Republike uz supotpis predsjednika Hrvatskog sabora, a rješenje o imenovanju članova Vlade donosi predsjednik Vlade uz supotpis predsjednika Hrvatskog sabora. Ovakav oblik supotpisa jedno je od obilježja skupštinske a ne parlamentarne vlade.

U slučaju da Vlada ne bude sastavljena predsjednik Republike imenuje privremenu nestranačku Vladu i raspisuje prijevremene izbore za Hrvatski sabor.

NEPOVJERENJE VLADI I PRAVO RASPUŠTANJA HRVATSKOG

SABORA

Ustavnim promjenama iz 2000. godine nije prihvaćen institut koji je inače uobičajen u čistim modelima parlamentarne vlade prema kojem vlada uvijek kad joj je izglasano nepovjerenje u parlamentu može predložiti predsjedniku republike da raspusti parlament. U tom slučaju akt o raspuštanju parlamenta odnosno doma parlamenta kojem vlada odgovara supotpisuje predsjednik vlade.

Do raspuštanja Hrvatskog sabora može doći samo iznimno. Predsjednik Republike na prijedlog Vlade i uz supotpis predsjednika Vlade, a nakon savjetovanja s predstavnicima klubova zastupnika parlamentarnih stranaka, može raspustiti Hrvatski sabor ako na zahtjev Vlade da se izglasa povjerenje, Hrvatski sabor Vladi izglasa nepovjerenje ili u roku od 120 dana od dana predlaganja ne donose državni proračun. Predsjednik Republike ne može na prijedlog Vlade raspustiti Hrvatski sabor dok traje postupak za utvrđivanje njegove odgovornosti za povredu Ustava.

Vlada je odgovorna Hrvatskom saboru, a predsjednik i članovi Vlade zajednički su odgovorni za odluke koje donosi Vlada, a osobno su odgovorni za svoje područje rada. Najmanja jedna petina zastupnika u Hrvatskom saboru može predložiti pokretanje pitanja povjerenja predsjedniku Vlade, pojedinom njezinom članu ili Vladi u cjelini. Rasprava i glasovanje o povjerenju mora se provesti najkasnije u roku od 30 dana od dana dostave prijedloga Hrvatskom saboru. Odluka o nepovjerenju je donijeta ako je za nju glasovala većina od ukupnog broja zastupnika u Hrvatskom saboru. Ako se izglasa nepovjerenje predsjedniku Vlade ili Vladi u cjelini, predsjednik Vlade i Vlada podnose ostavku. Ako se u roku od 30 dana ne izglasa povjerenje novom mandataru i članovima koje predlaže za sastav Vlade, predsjednik Hrvatskog sabora obavijestit će o tome predsjednika RH. Nakon primljene obavijesti predsjednika Hrvatskog sabora predsjednik Republike će odmah donijeti odluku o raspuštanju Hrvatskog sabora i istovremeno raspisati izbore za Hrvatski sabor.

Ustav, ne propisuje postupak određivanja novog mandatara i formiranja nove parlamentarne većine što je ustavno-pravna praznina.

SURADNJA PREDSJEDNIKA I VLADE U OBAVLJANJU IZVRŠNE

VLASTI

Vlada obavlja izvršnu vlast u skladu s Ustavom i zakonom, vodi vanjsku i unutarnju politiku. Predsjednik Republike ima niz ustavnih ovlasti koje pripadaju u područje izvršne vlasti.

Predsjednik Republike i Vlada surađuju u oblikovanju i provođenju vanjske politike. Predsjednik Republike, na prijedlog Vlade i uz supotpis predsjednika Vlade, odlučuje o osnivanju diplomatskih misija i konzularnih ureda RH u inozemstvu. Odluke o postavljanju i opozivu šefova diplomatskih misija RH u inozemstvu predsjednik Republike donosi na prijedlog Vlade i uz mišljenje nadležnog odbora Hrvatskog sabora i uz prethodni supotpis predsjednika Vlade RH.

Predsjednik Republike i Vlada surađuju u usmjeravanju rada sigurnosnih službi. Imenovanje čelnika sigurnosnih službi, uz prethodno mišljenje nadležnog odbora Hrvatskog sabora, supotpisuje predsjednik Republike i predsjednik Vlade RH. Ova odredba ne propisuje kako se donosi odluka o razrješenju čelnika sigurnosnih službi, ali iz nje posredno slijedi da je za razrješenje čelnika sigurnosnih službi također potreban supotpis predsjednika Republike i predsjednika Vlade RH.

Ako predsjednik Republike ili predsjednik Vlade ne želi supotpisati akt o imenovanju ili razrješenju određenog čelnika jedne od sigurnosnih službi, Ustav ne propisuje nikakvo rješenje, jer načelno ustavno-pravno nema tijela koje bi moglo arbitrirati u takvoj situaciji jer bi svako rješenje bilo suprotno načelu diobe vlasti.

Predsjednik Republike može predlagati Vladi da održi sjednicu i razmotri određena pitanja. Može biti nazočan sjednici Vlade i sudjelovati u raspravi. Ove odredbe daju predsjedniku Republike u odnosu na Vladu samo inicijativne ovlasti, ali njihovim korištenjem može utjecati neposredno na rad Vlade i posredno na ostvarivanje funkcija izvršne vlast. Predsjednik Republike korištenjem ovih svojih ustavnih prava sigurno može djelovati na javno mišljenje i poticati rješavanje pitanja koja inače nisu u njegovoj nadležnosti kao što su gospodarska i socijalna pitanja.

SAMOSTALNE OVLASTI PREDSJEDNIKA

Predsjednik Republike je odgovoran za obranu neovisnosti i teritorijalne cjelovitosti RH, vrhovni je zapovjednik oružanih snaga RH i u tom svojstvu samostalno imenuje i razrješuje vojne zapovjednike, u skladu sa zakonom.

Na temelju odluke Hrvatskog sabora objavljuje rat i zaključuje mir, a u slučaju neposredne ugroženosti neovisnosti, jedinstvenosti i opstojnosti države može, uz supotpis predsjednika Vlade, narediti uporabu oružanih snaga iako nije proglašeno ratno stanje.

Predsjednik Republike može donositi uredbe sa zakonskom snagom u slučajevima propisanim Ustavom.

VLADA I DRŽAVNA UPRAVA

NADLEŽNOSTI VLADE REPUBLIKE HRVATSKE

Vlada RH obavlja izvršnu vlast u skladu s Ustavom i zakonom. Ima sve ovlasti i dužnosti koje čine sadržaj izvršne vlasti, a nisu Ustavom stavljene u djelokrug predsjednika Republike. Pritom Ustav podrobnije ne razrađuje vladine ovlasti i dužnosti osim što propisuje da donosi uredbe u skladu s Ustavom i zakonom te predlaže zakone i državni proračun te provodi zakone i druge propise koje donosi Hrvatski sabor. Vlada nije jedino tijelo koje obavlja izvršnu vlast.

Vladu RH čine predsjednik, jedan ili više potpredsjednika i ministri. Oni ne mogu obavljati neku drugu profesionalnu dužnost bez odobrenja Vlade.

Ustav pobliže ne određuje niti ustrojstvo ni način rada i odlučivanja Vlade. Ta pitanja je uredio Zakon o Vladi RH i Poslovnik Vlade RH.

USTROJSTVO VLADE I NJEZINIH SLUŽBI

Ustrojstvo Vlade i njezinih službi određuje Zakon.

U Vladi se ustrojavaju središnji državni uredi sa zadaćom obavljanja stručnih i administrativnih poslova u pojedinim područjima. Uredom upravlja predstojnik u rangu državnog tajnika, kojeg imenuje Vlada, na prijedlog svojeg predsjednika, te koji za svoj rad odgovara predsjedniku Vlade. To su:

1. Ured predsjednika Vlade obavlja stručne i administrativne poslove za potrebe predsjednika Vlade po njegovom nalogu. Ovaj priprema informacije i dokumente, te pomaže predsjedniku Vlade u obavljanju njegovih brojnih dužnosti,

2. Središnji državni ured za upravu, obavlja upravne i stručne poslove koji se odnose na sustav i ustrojstvo državne uprave i lokalne samouprave, politički i izborni sustav,

3. Središnji državni ured za e-Hrvatsku, koordinira poslove iz djelokruga tijela državne uprave i povezivanje s privatnim sektorom u provedbi projekta e-Hrvatska. Projekt e-Hrvatska predviđa da će se uspostaviti i umrežiti sustav koji će građanima omogućiti da, putem Interneta, obavljaju komunikaciju s javnom upravom,

4. Središnji državni ured za upravljanje državnom imovinom obavlja upravne i stručne poslove koji se odnose na upravljanje nekretninama i pokretninama, te udjelima u trgovačkim društvima u vlasništvu RH, predlaže imenovanje članova nadzornih odbora, te vodi evidenciju o državnoj imovini koja nije posebnim zakonom povjerena na upravljanje drugom tijelu državne uprave,

5. Središnji državni ured za razvojnu strategiju obavlja upravne i stručne poslove koji se odnose na utvrđivanje prijedloga i provedbu strategije razvitka RH, te koordinaciju s tijelima središnje državne uprave vezano uz ostvarenje ciljeva strategije.

Pri Vladi djeluju i vladini uredi:

1. Ured za zakonodavstvo daje mišljenje o usklađenosti prijedloga zakona, konačnih prijedloga zakona i drugih akata iz djelokruga Vlade s Ustavom RH i pravnim poretkom RH, priprema i izrađuje prijedloge akata koje donosi Vlada i Hrvatski sabor, ukoliko ga za to zaduži Vlada, daje stručna mišljenja središnjim tijelima državne uprave u vezi s primjenom zakona i drugih propisa, brine o pravodobnoj objavi zakona i drugih propisa u "Narodnim novinama", te obavlja i druge poslove koje mu povjeri Vlada,

2. Ured za odnose s javnošću izvješćuje javnost o radu Vlade, predsjednika i potpredsjednika Vlade, vodi dokumentaciju koja se odnosi na priopćenja za javnost, obavlja poslove koji se odnose na provedbu zakona i drugih propisa u vezi s novinsko-nakladničkim poduzećima, uvozom inozemnih javnih glasila, izvozom domaćih glasila, poslove akreditacije novinara i druge poslove s time u vezi, te obavlja i druge poslove koje mu povjeri Vlada,

3. Ured za nacionalne manjine obavlja stručne i druge poslove u vezi s ostvarivanjem utvrđene politike ostvarivanja ravnopravnosti nacionalnih manjina koje žive na području RH i njihovih prava utvrđenih Ustavom i zakonom, predlaže mjere za ostvarivanje tih prava, priprema prijedloge za osiguranje sredstava za ostvarivanje ustavnih prava pripadnika nacionalnih manjina, daje prijedloge i mišljenja za financiranje određenih potreba pripadnika nacionalnih manjina i njihovih udruga, te obavlja i druge poslove koje mu povjeri Vlada.

Središnja državna uprava. Ustrojstvo, djelokrug i način rada državne uprave ureduje Zakon o sustavu državne uprave.
Poslovi državne uprave su:

1. neposredna provedba zakona,

2. donošenje propisa za njihovu provedbu,

3. obavljanje upravnog nadzora te drugi upravni i stručni poslovi.

Poslove državne uprave obavljaju tijela državne uprave. Posebnim zakonom određeni poslovi državne uprave mogu se povjeriti tijelima jedinica lokalne i područne (regionalne) samouprave ili drugim pravnim osobama koje na temelju zakona imaju javne ovlasti. U obavljanju poslova iz svog djelokruga tijela državne uprave samostalna su u granicama zakonskih ovlasti. Vlada usklađuje i nadzire obavljanje poslova državne uprave.

Sredstva za rad tijela državne uprave osiguravaju se u državnom proračunu. Sredstva za obavljanje poslova državne uprave povjerenih tijelima jedinica lokalne i područne (regionalne) samouprave, odnosno pravnim osobama koje imaju javne ovlasti osiguravaju se u skladu s posebnim zakonom kojim su te ovlasti povjerene.

Rad tijela državne uprave, tijela jedinica lokalne i područne (regionalne) samouprave i pravnih osoba koje imaju javne ovlasti u povjerenim im poslovima državne uprave je javan. Javnost se može isključiti samo izuzetno, u slučajevima predviđenim zakonom.

Država odgovara za štetu koja građaninu, pravnoj osobi ili drugoj stranci nastane nezakonitim ili nepravilnim radom tijela državne uprave, tijela jedinica lokalne i područne (regionalne) samouprave, odnosno pravnih osoba koje imaju javne ovlasti u povjerenim im poslovima državne uprave, naknađuje RH.

Protiv pojedinačnih akata i radnji i mjera tijela državne uprave, tijela jedinica lokalne i područne (regionalne) samouprave i pravnih osoba koje imaju javne ovlasti u povjerenim im poslovima državne uprave, donesenih u prvom stupnju, može se podnijeti žalba a u slučaju da žalba nije dopuštena zatražiti sudska zaštita.

Tijela državne uprave. Tijela državne uprave su ministarstva, državne upravne organizacije i uredi državne uprave. Ministarstva i državne upravne organizacije su središnja tijela državne uprave, a uredi državne uprave se osnivaju kao prvostupanjski uredi državne uprave u jedinicama područne (regionalne) samouprave.

Ministarstva. 2003. godine nova je koalicijska Vlada Ive Sanadera, odmah po preuzimanju dužnosti, provela reorganizaciju središnjih državnih resora, sa ciljem da se omogući racionalnija organizacija i poboljša koordinacija (Zakon o ustrojstvu i djelokrugu ministarstava i državnih upravnih organizacija). Nakon novih izmjena u veljači 2005. godine:

1. Ministarstvo vanjskih poslova i europskih integracija,

2. Ministarstvo financija,

3. Ministarstvo obrane,

4. Ministarstvo unutarnjih poslova,

5. Ministarstvo pravosuđa,

6. Ministarstvo gospodarstva, rada i poduzetništva,

7. Ministarstvo mora, turizma, prometa i razvitka,

8. Ministarstvo poljoprivrede, šumarstva i vodnog gospodarstva,

9. Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva,

10. Ministarstvo zdravstva i socijalne skrbi,

11. Ministarstvo znanosti, obrazovanja i sporta,

12. Ministarstvo kulture,

13. Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti.

Državne upravne organizacije jesu:

1. Državna geodetska oprava,

2. Državni hidrometeorološki zavod,

3. Državni zavod za intelektualno vlasništvo, normizaciju i mjeriteljstvo,

4. Državni zavod za statistiku,

5. Državni inspektorat.

Za obavljanje određenih poslova državne uprave iz nadležnosti središnjih tijela državne uprave mogu se u županiji, gradu i općini osnivati područne jedinice.

Za obavljanje određenih poslova državne uprave iz nadležnosti ureda državne uprave u jedinicama područne (regionalne) samouprave mogu se u gradu, odnosno općini osnivati ispostave.

Zaposlenici u središnjoj upravi. Ministri, njihovi zamjenici i pomoćnici, ravnatelji državnih upravnih organizacija, te njihovi zamjenici i pomoćnici dužnosnici su RH.

Poslove državne uprave u tijelima državne uprave obavljaju državni službenici, koji se primaju u državnu službu na temelju javnog natječaja, ako zakonom nije što drugo određeno.

Pomoćno-tehničke poslove u tijelima državne uprave obavljaju namještenici.

SUDBENA VLAST

NEOVISNOST PRAVOSUĐA

Određenje sadržaja

Neovisnost pravosuđa je demokratsko načelo utemeljeno na zahtjevu za vladavinom prava. Obuhvaća niz pitanja objektivnosti, nepristranosti, poštenog i visoko stručnog sudbenog postupanja, uz jamstva poštivanja ljudskih prava i temeljnih sloboda osoba koje pred pravosuđem ostvaruju svoja prava ili se brane od optužbi za kaznena djela. Ono je usmjereno na zaštitu nositelja pravosudnih dužnosti, te ostvarivanje zaštite ustavnostì i zakonitosti i time osiguravanja jedinstva cjelokupnog pravnog sustava.

Sukladno članku 6. Europske konvencije o pravima čovjeka svatko ima pravo na pošteno i javno suđenje, unutar razboritog roka pred neovisnim i nepristranim sudištem ustanovljenim zakonom.

Mnogo je uzroka koji mogu ugroziti neovisnost osobe što u svojoj funkciji suca odlučuje o pravima i interesima drugih ljudi. No, najveću opasnost čini ovisnost o odlukama izvršne i zakonodavne vlasti, glede postavljenja, napredovanja, opstanka u službi i nadzora, koja priječi da se pri odlučivanju može voditi ičim drugim nego slovom i duhom zakona.

Određeni je stupanj i oblik nadzora nad pravosuđem nužno potreban, jer smisao funkcije suca ugrožava jednako njegova moguća nestručnost, neznanje, nepoštivanje discipline ili podmitljivost. I sam sudac može počiniti neko kazneno djelo i ne može biti izuzet od kaznene odgovornosti u takvom slučaju.

U Nacrtu načela neovisnosti pravosuđa, što ga je izradila skupina pravnih stručnjaka iz više zemalja 1981. godine (Nacrt načela iz Sirakuze), neovisnost pravosuđa se određuje na sljedeći način:

1. svaki je sudac slobodan odlučiti predmet sukladno svojoj ocjeni činjeničnog stanja i svojem razumijevanju prava, bez bilo kakvog neprimjerenog utjecaja, sugestija ili pritisaka, izravnih ili neizravnih, s bilo koje strane, i

2. sudbena je vlast neovisna od izvršne i zakonodavne i obuhvaća djelokrug, izravno ili putem nadzora, nad svim pitanjima sudbene prirode.

To je samo minimalni sadržaj načela neovisnosti pravosuđa. On je detaljnije razrađen u dokumentu pod naslovom Temeljna načela neovisnosti pravosuđa, kojeg je donio VII kongres OUN o sprečavanju kriminala i postupanju s počiniteljima, a usvojila Opća skupština OUN u studenom 1985. godine. Ovaj dokument obvezuje države članice da usvoje načela neovisnosti sudbene vlasti i poduzmu sve mjere potrebne da bi ono postalo zbiljom. Tih se 20 načela odnose na aspekte neovisnosti pravosuđa:

1. neovisnost,

2. kvalifikacije i imenovanje,

3. uvjete i trajanje dužnosti,

4. profesionalnu tajnu i imunitet, te

5. stegu, suspenziju i razrješenje.

Neovisnost pravosuđa.

1. države su dužne ustavno zajamčiti načelo neovisnosti pravosuđa, a sve državne i druge institucije dužne su poštivati to načelo,

2. pravosuđe je dužno u predmetima odlučivati nepristrano, na temelju činjenica i u suglasnosti sa zakonom, bez ograničenja, neprimjerenih utjecaja, navođenja, pritisaka, te izravnih ili neizravnih prijetnji ili miješanja s bilo koje strane ili iz bilo kojeg razloga,

3. pravosuđe ima nadležnost u svim stvarima sudbene naravi i isključivu ovlast odlučiti o svojoj nadležnosti u pogledu predmeta koji su mu podneseni na odlučivanje,

4. ne smije biti nikakvih neprimjerenih i prikrivenih miješanja u sudbeni postupak, niti sudske odluke mogu biti predmetom revizije (s izuzetkom nadzora od strane sudbenih vlasti određenih zakonom),

5. svatko ima pravo da mu sude redovni sudovi ili sudišta (tribunali) uz primjenu zakonom uspostavljenog postupka. Ne smiju se stvarati tribunali koji nisu vezani tim propisima i pravilima, a koji bi nadomjestili redovne sudove u njihovoj nadležnosti,

6. načelo neovisnosti pravosuđa ovlašćuje i obvezuje sudstvo da osigura pošteno provođenje postupka uz poštivanje prava stranaka,

7. dužnost je svake države članice osigurati sredstva koja omogućavaju pravosuđu da pravilno obavlja svoje dužnosti,

8. suci imaju sva ljudska prava i temeljne slobode (slobodu izražavanja i vjerovanja, udruživanja i zborovanja, ali se pri korištenju tim pravima moraju ponašati na način prikladan za očuvanje digniteta sudačke dužnosti, kao i nepristranosti i neovisnosti pravosuđa,

9. suci imaju pravo osnovati i učlaniti se u udruge sudaca ili druge organizacije koje brinu o njihovim interesima, stručnom usavršavanju i zaštiti neovisnosti pravosuđa.

Kvalifìkacije, imenovanje i obrazovanje.

10. Pojedinci koji se imenuju na pravosudne dužnosti moraju biti osobe od integriteta i sposobnosti sa odgovarajućim pravnim obrazovanjem. Postupak izbora mora spriječiti imenovanje iz neprimjerenih motiva. Zabranjena je svaka diskriminacija, osim u pogledu zahtjeva da dužnosnik bude državljanin.

Uvjeti i trajanje obavljanja dužnosti.

11. Zakonom je na primjeren način potrebno urediti trajanje pravosudne dužnosti, neovisnost, sigurnost, naknade, uvjete djelovanja, te dob i uvjete umirovljenja pravosudnih dužnosnika,

12. Nakon sto su izabrani ili imenovani, sucima se jamči stabilnost položaja sve do umirovljenja ili isteka trajanja mandata, tamo gdje je on vremenski određen,

13. Unapređenje sudaca ima biti utemeljeno na objektivnim čimbenicima, na prvom mjestu sposobnosti, integrìtetu i iskustvu,

14. Raspored predmeta između sudaca pojedinog suda, unutarnja je stvar sudske uprave.

Profesionalna tajna i imunitet.
15. Pravosuđe veže profesionalna tajna u pogledu rasprava i povjerljivih informacija stečenih pri obavljanju dužnosti, osim na javnim raspravama, te nisu dužni svjedočiti o tim pitanjima,

16. Suci trebaju uživati osobni imunitet od građanskih tužbi za novčane naknade za propuste ili pogreške u postupanju u obavljaju sudbenih dužnosti, što ne isključuje stegovnu odgovornost, žalbe ili odgovornost države za štetu.

Stega, suspenzija i razrješenje.
17. Optužba ili pritužba protiv suca u vezi s njegovom dužnosti, mora biti procesuirana brzo i pošteno u odgovarajućem postupku. Sudac ima pravo na pošteno suđenje, ispitivanje slučaja u početnoj fazi ima se držati povjerljivim, osim ako sudac zahtijeva drugačije,

18. Suci mogu biti suspendirani ili razriješeni jedino iz razloga nesposobnosti ili ponašanja koje dokazuje protivnog zahtjevima sudačke dužnosti.

19. Svi stegovni postupci, kao i suspenzija i razrješenje moraju se urediti u suglasnosti sa uspostavljenim standardima pravosudnog postupanja,

20. Odluke u stegovnim postupcima o suspenziji ili razrješenju podliježu neovisnom nadzoru (što se ne odnosi na odluke vrhovnih sudova ili zakonodavnih tijela u postupcima impeachmenta).

Ustavna jamstva.
Ustav SAD propisuje da će suci Vrhovnog i nižih sudova obavljati svoju dužnost sve dok su dobrog ponašanja, te će, u određeno vrijeme, za nju primati naknadu, koja ne smije biti umanjena za sve vrijeme ostanka u službi. Federalne suce imenuje predsjednik SAD uz suglasnost Senata. U Engleskoj suce imenuje ministar pravosuđa (Lord Chancellor), dok se načelo o neovisnosti pravosuđa razvilo još vrlo rano, kao ustavna konvencija. Francuski Ustav iz 1958. godine određuje da je predsjednik Republike jamac neovisnosti sudske vlasti, pri čemu mu pomaže Visoko vijeće magistrature.

Ustav Republike Italije iz 1948. određuje da su suci podređeni jedino zakonu, da je pravosuđe samostalna vlast, neovisna o bilo kojoj drugoj vlasti. Ustav SR Njemačke propisuje da su suci neovisni i podređeni jedino zakonu. Pod njihovim su utjecajem položaj sudbene vlasti uredili i ustavi Portugala iz 1976. i Španjolske iz 1978. godine, još pomnije razrađujući temeljne odredbe o neovisnosti pravosuđa.

Provedba tog načela nastoji se osigurati ustavnim jamstvom trajnosti i stabilnosti položaja sudaca, zabranom premještaja suprotno volji sudaca, jamstvom prikladnog materijalnog položaja i imenovanjem i stegovnim nadzorom sudaca od posebnih stručnih tijela, visokih sudbenih vijeća, izabranih od samih pripadnika pravničke struke. Taj je model uzeo kao uzor i nas ustavotvorne.

POLOŽAJ SUDBENE VLASTI PO USTAVU REPUBLIKE HRVATSKE

Načelne odredbe

Ustrojstvo. U RH državna vlast je ustrojena na načelu diobe vlasti na zakonodavnu, izvršnu i sudbenu. Sudbenu vlast obavljaju sudovi. Sudbena vlast je samostalna i neovisna. Sudovi sude na temelju Ustava i zakona te međunarodnih ugovora koji su postali dio unutarnjega pravnog poretka RH i po pravnoj su snazi iznad zakona. Primjenjuju i druge propise.

Vrhovni sud RH, kao najviši sud, osigurava jedinstvenu primjenu zakona i ravnopravnost građana. Predsjednika Vrhovnog suda RH bira i razrješuje Hrvatski sabor, na prijedlog predsjednika Republike, uz prethodno mišljenje Opće sjednice Vrhovnog suda i nadležnog Odbora za pravosuđe Hrvatskog sabora. Predsjednik Vrhovnog suda bira se na četiri godine.

Ustanovljavanje, djelokrug, sastav i ustrojstvo sudova i postupak pred sudovima uređuju se zakonom.

Postupak. Sudske su rasprave javne i presude se izriču javno, u ime RH. Javnost se izuzetno može isključiti iz cijele rasprave ili njezinog djela zbog interesa morala, javnog reda ili državne sigurnosti, ako se sudi maloljetnicima ili radi zaštite privatnog života stranaka ili u bračnim sporovima i postupcima u svezi sa skrbništvom i posvojenjem, radi čuvanja vojne, službene ili poslovne tajne i zaštite sigurnosti i obrane RH, ali samo u opsegu koji je po mišljenju suda bezuvjetno potreban u posebnim okolnostima u kojima bi javnost mogla biti štetna za interese pravde.

U suđenju sudjeluju i suci porotnici, u skladu sa zakonom.

Stabilnost položaja: imenovanje i razrješenje sudaca. Sudačka dužnost je stalna. Izuzetno, prilikom prvog imenovanja sudac se imenuje na rok od pet godina, a tek nakon ponovnog imenovanja dužnost obavlja stalno ili do 70 godine života, kada po sili zakona odlazi u mirovinu.

Suce imenuje Državno sudbeno vijeće, u skladu s Ustavom i zakonom. Odlučuje o razrješenju i o stegovnoj odgovornosti sudaca. U postupku imenovanja i razrješenja sudaca dužno je pribaviti mišljenje nadležnog odbora Hrvatskoga sabora.

Sudac ne može obavljati službu ili posao koje je zakon odredio kao nespojive sa sudačkom dužnošću.

Suci imaju imunitet u skladu sa zakonom.

Suci i suci porotnici koji sudjeluju u suđenju ne mogu biti pozvani na odgovornost za izraženo mišljenje ili glasovanje pri donošenju sudbene odluke, osim ako se radi o kršenju zakona od strane suca koje je kazneno djelo.

Sudac ne može u postupku pokrenutom zbog kaznenog djela učinjenog u obavljanju sudačke dužnosti biti pritvoren bez odobrenja Državnoga sudbenog vijeća.

Sudac može biti razriješen iz Ustavom određenih razloga:

1. ako to sam zatraži,

2. ako trajno izgubi sposobnost obavljati svoju dužnost,

3. ako bude osuđen za kazneno djelo koje ga čini nedostojnim obavljanja sudačke dužnosti,

4. ako u skladu sa zakonom, zbog počinjenoga teškog stegovnog djela, tako odluči Državno sudbeno vijeće,

5. kad navrši sedamdeset godina.

Protiv odluke o razrješenju sudačke dužnosti ili odluke o stegovnoj odgovornosti, sudac ima pravo u roku od 15 dana od dana dostave odluke, podnijeti Ustavnom sudu RH žalbu, koji je dužan donijeti odluku u roku od 30 dana od primitka žalbe. Žalba isključuje pravo na podnošenje ustavne tužbe.

Sudac ne može biti premješten protivno njegovoj volji osim u slučaju ukidanja suda ili preustroja suda u skladu sa zakonom.

Državno sudbeno vijeće. Državno sudbeno vijeće je posebno tijelo sudbene vlasti u čijem je djelokrugu imenovanje, razrješenje te odlučivanje o disciplinskoj odgovornosti sudaca i državnih odvjetnika.

Ima jedanaest članova koje iz reda istaknutih sudaca, odvjetnika i sveučilišnih profesora pravnih znanosti bira Hrvatski sabor na način i u postupku određenim zakonom. Većina članova mora biti iz reda sudaca.

Predsjednici sudova ne mogu biti birani za članove Državnoga sudbenog vijeća.

Članovi Državnoga sudbenog vijeća biraju se na vrijeme od četiri godine, s time da članom Državnoga sudbenog vijeća nitko ne može biti više od dva puta uzastopce.

Predsjednika Državnoga sudbenog vijeća bira tajnim glasovanjem većina članova Državnoga sudbenog vijeća na vrijeme od dvije godine.

Djelokrug i način rada Državnoga sudbenog vijeća uređuje se zakonom. Na snazi je Zakon o državnom sudbenom vijeću iz 1993. godine s izmjenama i dopunama. Postupak je uređen Poslovnikom Državnog sudbenog vijeća.

Temelji sustava ustrojstva sudova. U RH sudbenu vlast obavljaju:

1. općinski sudovi, kao sudovi prvog stupnja,

2. županijski sudovi, kao sudovi prvog stupnja, odnosno prizivni sudovi koji u drugom stupnju odlučuju o odlukama općinskih sudova,

3. trgovački sudovi i Visoki trgovački sud RH, kao specijalizirani sudovi na području trgovačkog i gospodarskog prava,

4. Upravni sud RH koji odlučuje u upravnim sporovima o zakonitosti konačnih upravnih akata,

5. prekršajni sudovi i Visoki prekršajni sud.

6. Vrhovni sud Republike Hrvatske najviši je sud u državi. Njegov djelokrug obuhvaća:

(1) osigurava jedinstvenu primjenu zakona i ravnopravnost građana, te jednakost svih pred zakonom,

(2) razmatra aktualna pitanja sudske prakse,

(3) odlučuje o izvanrednim pravnim lijekovima protiv pravomoćnih odluka sudova u RH,

(4) odlučuje o žalbama protiv odluka županijskih sudova i odluka vojnih sudova,

(5) odlučuje o žalbama protiv odluka Visokog trgovačkog suda i Upravnog suda, te drugog suda kad je to određeno zakonom,

(6) rješava sukobe nadležnosti između sudova kojima je izravno nadređen i sudskih odjela,

(7) obavlja druge poslove određene zakonom.

Ustrojstvo i postupanje sudova uređeni su nizom zakona.

Državno odvjetništvo i odvjetništvo.

Državno odvjetništvo je samostalno i neovisno pravosudno tijelo ovlašteno i dužno postupati protiv počinitelja kaznenih i drugih kažnjivih djela, poduzimati pravne radnje radi zaštite imovine Republike Hrvatske te podnositi pravna sredstva za zaštitu Ustava i zakona.
Glavnoga državnog odvjetnika Republike Hrvatske imenuje na vrijeme od četiri godine Hrvatski sabor na prijedlog Vlade Republike Hrvatske, uz prethodno mišljenje nadležnog odbora Hrvatskoga sabora.
Zamjenike državnih odvjetnika u skladu s Ustavom i zakonom imenuje, razrješuje i o njihovoj stegovnoj odgovornosti odlučuje Državnoodvjetničko vijeće. Prigodom prvog stupanja na dužnost zamjenici državnog odvjetnika će se imenovati na vrijeme od pet godina. Nakon ponovnog imenovanja zamjenik državnog odvjetnika obavlja svoju dužnost stalno.
Državnoodvjetničko vijeće bira Hrvatski sabor na način i u postupku određenim zakonom. Većina članova mora biti iz reda zamjenika državnih odvjetnika.
Čelnici državnih odvjetništava ne mogu biti birani za članove Državnoodvjetničkog vijeća.

Ustanovljavanje, ustrojstvo i nadležnost državnog odvjetništva uređeno je Zakonom o državnom odvjetništvu.

Odvjetništvo je prema Ustavu RH samostalna i neovisna služba koja osigurava svakome pravnu pomoć, u skladu sa zakonom. Odvjetništvo ureduje Zakon o odvjetništvu, odvjetnici smiju pružati sve oblike pravne pomoći, to jest davati pravne savjete, sastavljati isprave (ugovore, oporuke, izjave), sastavljati tužbe, žalbe, prijedloge, zahtjeve, molbe i druge podneske, te zastupati stranke. Pružanjem pravne pomoći smiju se baviti samo odvjetnici.

MJESNA, LOKALNA I PODRUČNA (REGIONALNA) SAMOUPRAVA

ODNOS SREDIŠNJIH I LOKALNIH VLASTI

U svakoj državi postoji zbog veličine državnog teritorija područna podjela na uže teritorijalne jedinice ustrojstva državne vlasti. Odnos takvih jedinica prema središnjim državnim tijelima ureduje se ustavom i zakonom. Tri su moguća tipa takvih odnosa:

1. dekoncentracija,

2. decentralizacija, i

3. lokalna samouprava.

Dekoncentracija je tip odnosa u kojem je na lokalna tijela prenesen određeni skup ovlasti, što se obavljaju sukladno uputama i pod punim nadzorom središnje vlasti.

Decentralizacija je oblik odnosa središnjih i mjesnih državnih tijela gdje je zakonom na lokalna tijela prenesen određeni opseg poslova u kojima su oni vezani obvezom pridržavanja propisa i pravom nadzora nad tim pridržavanjem koje pripada središnjim državnim tijelima. Nadzor je ograničen na nadzor zakonitosti postupanja lokalnih tijela, a ne i svrhovitosti njihovih odluka, u sklopu na njih prenesenog djelokruga. Stupanj decentralizacije može biti veći ili manji.

Lokalna samouprava predstavlja ustavom zajamčeno pravo stanovnika neke pojedine lokalne zajednice da se, sukladno načelu supsidijarnosti sami organiziraju i odlučuju o svim onim poslovima za koje nije nužno prenijeti ih na više razine političkog odlučivanja. Lokalna samouprava smatra se temeljem demokratskog političkog sustava. U klasičnoj teoriji smatralo se da lokalna samouprava može biti ustrojena u jednom ili u dva stupnja, pri čemu je širi stupanj područna ili regionalna samouprava. Prilikom izmjena Ustava RH iz 2000. godine prihvaćena je koncepcija koja razlikuje mjesnu, lokalnu i područnu (regionalnu) samoupravu.

TEMELJNA OBILJEŽJA LOKALNE SAMOUPRAVE

Lokalna samouprava je najviši stupanj samostalnosti lokalnih tijela u okviru državne organizacije, zajamčen lokalnom stanovništvu ustavom, u poslovima koji se smatraju lokalne prirode.

Teorija lokalne samouprave naglašava da se radi o odnosu necentralizacije, jer ustavom zajamčeno pravo na lokalnu samoupravu znači da bi i zakonodavac koji bi ga prekršio prešao granice svojih ustavnih ovlasti. To pravo se istodobno smatra jednim od temeljnih načela demokratskog ustrojstva političke zajednice.

Prema Europskoj povelji o lokalnoj samoupravi iz 1985. godine:

1. pod lokalnom samoupravom podrazumijeva se pravo i mogućnost lokalnih jedinica da, u okvirima određenim zakonom, uređuju i upravljaju, uz vlastitu odgovornost i u interesu lokalnog pučanstva, bitnim dijelom javnih poslova,

2. ovo se pravo provodi preko vijeća ili skupština sastavljenih od članova izabranih na slobodnim i neposrednim izborima, tajnim glasovanjem na temelju općeg i jednakog biračkog prava. Ova tijela mogu imati izvršna tijela koja su im odgovorna.

Lokalna samouprava uključuje pravo lokalnog izbora lokalnih predstavničkih tijela i izvršnih tijela i dužnosnika i oblike neposrednog odlučivanja građana, dok je pravo nadzora središnjih državnih tijela ograničeno na nadzor zakonitosti.

Spor o pravima i dužnostima između središnjih i mjesnih državnih tijela javlja se kao spor o ustavnosti, uz mogućnost ustavnosudske zaštite, zbog povrede ustavom zajamčenih sloboda i prava. No, ustavni sudovi paze i na to da lokalne samoupravne jedinice ne prijeđu granice koje im određuju ustav i zakoni i time ugroze jedinstvo pravnog poretka.

Lokalna samouprava u europskoj tradiciji obuhvaća samo poslove koji se mogu smatrati lokalnim poslovima, a i bolje obavljati na lokalnoj razini, jer su od interesa za lokalno stanovništvo. Ponegdje se ustavom određuje načelna presumpcija nadležnosti za izvršavanje zakona u korist lokalnih tijela (Ustav SR Hrvatske iz 1974. godine). Drugdje se poslovi provedbe zakona odvajaju od lokalnih poslova i ne spadaju u područje lokalne samouprave, već ih obavljaju tijela lokalne uprave, iz čega slijedi bitno veći stupanj nadzora središnjih državnih tijela (tzv. sustav dvostrukog kolosijeka).

Dok se jedinice lokalne samouprave imaju pravo, na temelju zakona, samoorganizirati svojim temeljnim aktima statutima, jedinice lokalne uprave vezane su zakonom, te djeluju pod središnjim nadzorom vlade, kao i sva druga tijela državne uprave. No, vlada redovito nadzire i zakonitost postupanja jedinica lokalne samouprave i njihovih dužnosnika.

OSNOVE TEORIJE LOKALNE SAMOUPRAVE

Još je Aristotel raspravljao o problemu veličine političkih zajednica i istaknuo kako male zajednice, u kojima se ljudi poznaju i usko su vezani zajedništvom interesa, predstavljaju suprotnost središnjoj vlasti. Klasični pisci, Montesquieu i Tocqueville, smatrali su lokalnu samoupravu važnom sa stajališta mogućnosti ostvarenja demokratičnog političkog sustava, odnosno ustavne vladavine.

Tocqueville je u svojoj "Demokraciji u Americi" jakom i demokratičnom lokalnom samoupravom tumačio bit američkog demokratskog sustava, te napisao da u lokalnim ustanovama leži snaga slobodnih naroda.

Lokalne jedinice predstavljaju protutežu centraliziranoj vlasti. One se mogu suprotstaviti središnjoj vlasti i stati u zaštitu svojih prava i prava građana. Ustav RH određuje da je u RH državna vlast ustrojena na načelu diobe vlasti na zakonodavnu, izvršnu i sudbenu a ograničena je Ustavom zajamčenim pravom na lokalnu i područnu (regionalnu) samoupravu. Načelo diobe vlasti uključuje oblike međusobne suradnje i uzajamne provjere nositelja vlasti propisane Ustavom i zakonom.

Ali uvijek ostaje problem gospodarske snage i financijskih sredstava, jer male zajednice često ne mogu osigurati sredstva za svoje potrebe i razvitak, te ostaju ovisne o različitim oblicima financiranja i pomoći iz središta. Zbog toga se prednosti lokalnih jedinica mogu ostvariti samo kombinacijom djelovanja lokalnih tijela i središnjih državnih tijela.

Ustavna jamstva lokalne i područne samouprave. Ustavne odredbe daju temelj za izgradnju sustava lokalne i područne (regionalne) samouprave, dok cjelinu koncepcije uređuje Zakon o lokalnoj i područnoj (regionalnoj) samoupravi i drugi zakoni kojima su uređena područja jedinica lokalne uprave i samouprave, lokalni izbori i fìnanciranje tih jedinica. Europska konvencija o lokalnoj samoupravi ratificirana je odlukom Hrvatskog sabora u listopadu 1997. godine i uključena u hrvatski pravni poredak.

Jedinice lokalne samouprave. Građanima se jamči pravo na lokalnu i područnu (regionalnu) samoupravu. Pravo na samoupravu ostvaruje se na dva načina:

1. preko lokalnih, odnosno područnih (regionalnih) predstavničkih tijela koja su sastavljena od članova izabranih na slobodnim i tajnim izborima na temelju neposrednog, jednakog i općega biračkog prava,

2. neposrednim sudjelovanjem građana u upravljanju lokalnim poslovima, putem zborova, referenduma i drugih oblika neposrednog odlučivanja u skladu sa zakonom i statutom.

Jedinice lokalne samouprave su općine i gradovi i njihovo područje određuje se na način propisan zakonom.

Jedinice područne (regionalne) samouprave su županije. Područje županije određuje se na način propisan zakonom.

Zakonom se može glavnom gradu Zagrebu utvrditi položaj županije. Većim gradovima u RH zakonom se mogu dati ovlasti županije.

U naselju ili dijelu naselja mogu se, u skladu sa zakonom, osnivati oblici mjesne samouprave.

Poslovi lokalne i područne samouprave.

1. Jedinice lokalne samouprave obavljaju poslove iz lokalnog djelokruga kojima se neposredno ostvaruju potrebe građana, a osobito uređenje naselja i stanovanja, prostorno i urbanističko planiranje, komunalne djelatnosti, brigu o djeci, socijalnu skrb, primarnu zdravstvenu zaštitu, odgoj i osnovno obrazovanje, kulturu, tjelesnu kulturu i sport, zaštitu potrošača, zaštitu i unapređenje prirodnog okoliša, protupožarnu i civilnu zaštitu.

2. Jedinice područne (regionalne) samouprave obavljaju poslove od područnog (regionalnog) značenja, a osobito školstvo, zdravstvo, prostorno i urbanističko planiranje, gospodarski razvoj, promet i prometnu infrastrukturu te planiranje i razvoj mreže obrazovnih, zdravstvenih, socijalnih i kulturnih ustanova.

Poslovi lokalnog i područnog (regionalnog) djelokruga uređuju se zakonom.

Prilikom određivanja djelokruga jedinica lokalne i područne (regionalne) samouprave mora se voditi računa o širini i prirodi poslova i o zahtjevima učinkovitosti i ekonomičnosti.

Jedinice lokalne i područne (regionalne) samouprave imaju pravo u okviru zakona, svojim statutima samostalno urediti unutarnje ustrojstvo i djelokrug svojih tijela te ih prilagoditi lokalnim potrebama i mogućnostima.

U obavljanju poslova iz svojeg djelokruga tijela jedinica lokalne i područne (regionalne) samouprave samostalna su i podliježu samo nadzoru ustavnosti i zakonitosti ovlaštenih državnih tijela.

Jedinice lokalne i područne (regionalne) samouprave imaju pravo na vlastite prihode kojima slobodno raspolažu u obavljanju poslova iz svojeg djelokruga. Prihodi jedinica lokalne i područne (regionalne) samouprave moraju biti razmjerni njihovim ovlastima predviđenim Ustavom i zakonom. Država je dužna pomagati financijski slabije jedinice lokalne samouprave u skladu sa zakonom.

Upravljanje u lokalnim i područnim jedinicama. Teritorijalnom podjelom na jedinice lokalne i područne samouprave u državi se stvara velik broj manjih "ustavnih" (statutarnih) i na njima utemeljenih političkih sustava.

U pogledu ustrojstva samoupravnih lokalnih i područnih vlasti u RH se primjenjuje lokalna inačica "parlamentarnog sustava" sa kolegijalnom izvršnom vlasti, poglavarstvom, te naglašenim ovlastima načelnika lokalne odnosno područne samoupravne jedinice (općinski načelnik, gradonačelnik, župan).

Naime, iako izabran od lokalnog predstavničkog tijela i odgovoran pred tim tijelom, koje mu može izglasati nepovjerenje, taj dužnosnik nadzire zakonitost općih akata (propisa) koje donosi predstavničko tijelo i ima pravo obustaviti od primjene takav akt, ako smatra da je njime povrijeđen zakon ili drugi propis, te zahtijevati da predstavničko tijelo otkloni uočene nedostatke. Ako ono to ne učini u roku od 15 dana, načelnik obavještava čelnika središnjeg tijela državne uprave nadležnog za nadzor zakonitosti rada tijela lokalne i područne samouprave.

DRUGI OBLICI SLOŽENIH DRŽAVA I DRŽAVNIH ZAJEDNICA

PREGLED POVIJESNOG RAZVITKA

Različiti oblici udruživanja postojali su već u antičkom razdoblju. Grčki polisi su se, sklapajući saveze, udruživali u lige, simahije ili simpolitije.

Glavni razlog bila je zajednička obrana protiv vanjskog neprijatelja.

U savezima se uvijek javljala borba za dominaciju nad savezom, tako da su dugotrajniji savezi pretvarani u decentralizirane imperije pod nadzorom najjačih država-gradova.

Obrambeni razlozi uvjetovali su potkraj 13. stoljeća povezivanje tri mala alpska kantona (Uri, Switz i Unterwalden), da bi očuvali svoju neovisnost nasuprot snažnim germanskim susjedima. Taj se savez širio sklapanjem novih ugovora, a rezultat je Švicarska konfederacija 1848. godine, kasnije pretvorena u federaciju an temelju ustava iz 1874. godine, potvrđeno ustavom iz 2000. godine.

U 16. stoljeću je nastala konfederacija Ujedinjenih nizozemskih provincija, s ciljem obrane protiv Španjolske. Nizozemska je u 19. stoljeću uspostavljena kao unitarna država.

KLASIČNI AMERIČKI MODEL I NJEGOV UTJECAJ U SVIJETU

Američka federacija nastala je Ustavom iz 1787. godine, zasnovana na shvaćanju o dva konstitutivna elementa federacije, građanima i državama članicama, te diobi ovlasti između savezne i državnih vlasti.

Američki primjer predstavlja klasični model federalizma.

Temeljne ustavno pravne značajke federativne države po tom modelu jesu:

1. dvodomno zakonodavno tijelo savezne države, u kojem jedan dom predstavlja države članice federacije, a drugi građane pojedinih država,

2. dvostrukost temeljnih ustavnih institucija (zakonodavstva, izvršne vlasti i pravosuđa) koje postoje na razini federacije i država članica,

3. razdioba nadležnosti između federacije i država članica. Što ustavom nije određeno u nadležnost federacije, ostaje pridržano državama članicama (rezidualne ovlasti), dok se u određenim funkcijama dijeli nadležnost između federacije i država članica (paralelna nadležnost),

4. savezna tijela se formiraju i djeluju uz sudjelovanje država članica federacije.

Od početka 19. stoljeća u SAD postupno jača funkcija federalne vlasti. Javlja se teorija o podijeljenom suverenitetu koji u cijelosti ne pripada niti saveznoj državi, niti državama članicama federacije, a stvorio ju je Vrhovni sud SAD.

Općenito, u američkim uvjetima gdje nisu postojale jake državne tradicije članica federacije, a miješanje stanovništva je onemogućilo uspostavu nacionalnih država, od 19. stoljeća razvija se tzv. centralizirani federalizam, odnosno proces postupnog jačanja funkcija federalne vlasti.

U zemljama Latinske Amerike (Argentina, Brazil, Meksiko i Venezuela), u različitim povijesnim, političkim i gospodarskim uvjetima američki ustavni model je doveo do specifičnog oblika federalizma »caudillizam« - upravljanje iz jednog središta moći, putem dislociranih političkih vođa u pojedinim provincijama.

U Kanadi je federalizam uveden u kombinaciji s britanskim načelom parlamentarne suverenosti. Postoji snažna francuska nacionalna zajednica u Quebecku, koja djeluje na stvaranju labavijeg saveza ili razdruživanju od federacije.

Federalizam je uspješan samo u nacionalno homogenim državama ili tamo gdje se etničke i druge podjele u društvu ne poklapaju s granicama federativnih jedinica.

PRAVNO RAZLIKOVANJE KONFEDERACIJE I FEDERACIJE

Razlikovanje federacije i konfederacije razrađeno je u njemačkoj doktrini državnog prava 19. stoljeća (Georg Jellinek).

Pisci američkog Ustava različito su upotrebljavali izraze konfederacija i federacija. U ranijih pisaca je prefiks »con« (sa) označavao čvršći oblik veze između država. Rani »konfederalisti« u Americi su se zalagali za stvaranje čvršćeg saveza. U Švicarskoj, koja je danas konfederacijom, konfederalisti su se zalagali za jedinstvenu državu.

Tek je kasnije prihvaćeno da su federalisti u Americi pristaše novog ustava i čvršćeg oblika unije među državama članicama federa​cije, dok su se protivnici, koji su se zalagali za prava država i lokalnih samouprava, nazivali »antifederalistima«.

U pravnoj teoriji razlikovanje se temelji na tri kriterija:

1. pravni temelj zajednice,

2. pravni odnos tijela zajednice prema građanima,

3. status udruženih država u međunarodnom pravu.

Pravni temelj zajednice. To je pravni akt kojim je utemeljena državna zajednica. Kod konfederacije to je ugovor međunarodnog prava, a kod federacije ustav federacije.

Konfederacija je savez država koje zadržavaju svoj suverenitet. Federacija je jedinstvena savezna država, koju čini više država, utemeljena na diobi nadležnosti.

Međunarodni ugovor, koji je temelj konfederacije, može se mijenjati samo pristankom svih članica, ali svaka država ima trajno pravo istupiti iz konfederacije.

Federativni ustavi se mijenjaju odlukom tijela federacije, ali se često zahtijeva odobrenje (ratifikacija) određenog broja članica federacije, a u pojedinim pitanjima i suglasnost svih članica. Odlučivanje na temelju suglasnosti država članica značajka je konfederaci​je, ali se nalazi i u federacijama. Konstitutivni dijelovi konfederacije su isključivo države članice, a u federaciji i države i građani.

Pravo na otcijepljenje država članica značajka je konfederacija, ali ga jamče i ustavi nekih federacija (Ustavi Sovjetskog Saveza iz 1977. i SFRJ iz 1974. godine).

Odnos prema građanima. U konfederaciji nema pravnog odnosa između tijela konfederacije i građana. Konfederacija nema izvršna tijela, a odluke konfederativnih tijela obvezuju građane tek kad budu unesene u zakonodavstvo država članica. Građani se nalaze u pravnom odnosu samo s tijelima svoje države i nemaju neposrednog dodira s tijelima konfederacije, koju čine samo države.

Sastavni dijelovi federacije su i države članice i građani. Tijela federacije pravno reguliraju odnose te mogu neposredno izvršavati zakone i druge odluke.

Takve odnosi nalaze se u nekim konfederacijama, a posebice u gospodarskim zajednicama sui generis, kao što je Europska ekonomska zajednica u kojoj tijela Zajednice izravno provode propise zajednice te mogu poduzimati sankcije prema pravnim i fizičkim osobama.

Status u međunarodnom pravu. Konfederacija nije subjekt međunarodnog prava te u međunarodnim odnosima samostalno istupaju države članice. Federacija je subjekt međunarodnog prava i istupa u međunarodnim odnosima kao cjelina.

Države članice mogu na konfederaciju prenijeti ovlasti i pravo međunarodnog zastupanja saveza. Neke federacije priznaju državama članicama pravo sudjelovanja u međunarodnim odnosima, ograničeno na odnose s istovrsnim jedinicama drugih država ili na određena pitanja ili u potpunosti.

DRUGI OBLICI SLOŽENIH DRŽAVA I DRŽAVNIH ZAJEDNICA

Unije su oblici složenih državnih zajednica.

Personalna unija je zajednica dviju ili više država koje imaju zajedničkog monarha. Izvan toga, one su međusobno odvojene i djeluju samostalno u međunarodnim odnosima, te uređuju svoje unutarnje odnose.

Temelj personalne unije su ustavi država povezanih u uniju, prema kojima ista osoba postaje vladarom različitih država. Primjer: Engleska i Hanover (1714.-1838.), Nizozemska i Luxemburg (1815.-1890.).

Realna unija je čvršći oblik povezivanja država utemeljen na ugovoru, koja djeluje kao jedinstveni subjekt u međunarodnim odnosima. Neke zajedničke funkcije mogu biti ugovorom prenesene na uniju (zajednička vojska, zajednički monarh).

Primjer je Austro-Ugarska prema Nagodbi iz 1867. godine, koja je imala i zajedničko zastupničko tijelo, Carevinsko vijeće (delegacije Beča i Pešte).

Unija između Norveške i Švedske, nastala 1815. godine, poznata je i kao primjer mirnog razdruživanja država, nakon referenduma u Norveškoj 1905. godine.

Zakonodavna unija je složena državna zajednica, u kojoj sastavni dijelovi imaju zajedničke, a ne posebne institucije.

Primjer: Ujedinjeno Kraljevstvo sastoji se od Engleske i Škotske kojoj je ustavom zajamčeno vlastito zakonodavstvo, administracija, crkva i banka, Walesa, koji je devolucijom, prenošenjem ovlasti Parlamenta, stekao određeni stupanj kulturne autonomije i samouprave, Sjeverne Irske (Ulster), koja ima autonomiju i vlastito zakonodavstvo, te Kanalskih otoka (Guersney, Jersey, Man i Sar), koji uživaju visok stupanj autonomije i imaju svoje vlade.

Asimetrične zajednice država utemeljene su obično između manje i velike države, koje onoj slabijoj omogućavaju očuvanje integriteta i autonomije u trajnoj vezi s većim susjedom. Pravno uređenje takvih asimetričnih odnosa uključuje:

1. pridružene države, gdje je ugovorom o ulasku u zajednicu utvrđeno da jedna ili druga strana ima pravo jednostrano raskinuti odnos udruživanja (vojvodstvo Lichtenstein i Švicarska),

2. asimetrični savezi, utemeljeni na Ustavu, gdje jedna strana uživa autonomiju koji uključuje zakonodavnu, sudbenu i izvršnu vlast, a svaka izmjena mora se temeljiti na suglasnosti obje strane. Primjer: Puerto Rico prema SAD.

POSEBAN OBLIK SLOŽENE DRŽAVE:

BOSNA I HERCEGOVINA

Nastanak Ustava BiH. Završetak rata u Bosni i Hercegovini proveden je, posredovanjem međunarodnih organizacija i vodećih svjetskih sila na čelu sa SAD.

Ustav Federacije Bosne i Hercegovine od 21.03.1994. godine, izrađen je na temelju Washingtonskih sporazuma od 18.03.1994. godine, dogovoren na međunarodnoj konferenciji u Beču i prihvaćen od Ustavotvorne skupštine. Pokušaj je da se riješe sukobi interesa konstitutivnih naroda, Hrvata i Bošnjaka i ranija unitarna država preobrazi u federaciju.

Treći konstitutivni naroda, bosanski Srbi, su ga odbili prihvatiti.

Mirovni sporazum postignut je u Daytonu, u američkoj saveznoj državi Ohio nakon poraza srpskih snaga potkraj studenog 1995. Sporazum je sklopljen između predsjednika RH, RBiH i SRJ, uz sudjelovanje predstavnika konstitutivnih naroda Bosne i Hercegovine i američkih dužnosnika. Službeno je potpisan u Parizu 14.12.1995. godine, kao Opći okvirni sporazum za mir u BiH. Aneks IV tog sporazuma sadrži i tekst Ustava BiH, Aneks I. sadrži popis sloboda i prava čovjeka i građanina, a Aneks II. važne prijelazne odredbe. Ti su ustavni akti zamijenili raniji Ustav RBiH, koji je stavljen izvan pravne snage. Ustav Federacije BiH ostao je na snazi za područje koje obuhvaća hrvatsko-bošnjačka federacija, ako njegove odredbe nisu u suprotnosti s Ustavom BiH. Isto se prema odredbi članka III. stavak 3. odnosi i na Ustav RS.

Ustavni sud BiH je 2000. godine ukinuo niz odredbi ustava RS i više odredbi ustava federacije, kojima su entiteti bili određeni kao suverene države.

Temeljna koncepcija državnog uređenja. Ustavom BiH od 14.12.1995. godine utemeljen je najsloženiji oblik državnog uređenja do danas poznat u svijetu.

BiH zadržava međunarodnopravni subjektivitet i članstvo u OUN.

Država BiH se sastoji od dva entiteta: Federacije BiH i RS.

Ustavno je uspostavljena odlukom tri konstitutivna naroda. Entiteti (od latinskog ens, biće; essere, biti) nisu države, niti su posebno defìnirani u Ustavu. Oni imaju pravo sklapati međunarodne ugovore (uz suglasnost Parlamentarne skupštine) i uspostavljati posebne odnose sa susjednim državama. Raspolažu svojim oružanim snagama, ali ne smiju prijetiti drugima, bez pristanka vlade drugog entiteta ući s vojskom na njegovo područje, niti ugrožavati suverenitet i teritorijalno jedinstvo BiH. Entiteti, kao i kantoni koji ih sačinjavaju, imaju svoje ustave, koji moraju biti u suglasnosti s odredbama ustava širih zajednica.

Ustrojstvo vlasti. Vrhovna tijela BiH jesu: Predsjedništvo, Parlamentarna skupština, Vijeće ministara, Ustavni sud. Nijedna osoba, koja izdržava kaznu ili je pod optužbom Međunarodnog suda za bivšu Jugoslaviju, a oglušila se na poziv Suda, nema pravo kandidirati se, niti obnašati bilo koju javnu funkciju. Uz to, sastav dužnosnika u svim institucijama mora odražavati opći sastav pučanstva.

Predsjedništvo čine tri člana: jedan Bošnjak i jedan Hrvat, izravno izabrani s teritorija Federacije, te jedan Srbin izravno izabran s teritorija RS. Biraju se tako da svaki birač glasuje za jednog člana Predsjedništva. Mandat traje četiri godi​ne, članovi imaju pravo biti birani na još četiri godine, nakon čega se četiri godine ne smiju kandidirati. Oni se rotiraju na mjestu predsjedatelja, a dužni odluke donositi suglasnošću (konsenzusom), a samo iznimno i većinom glasova. Onaj član koji se protivi može zahtijevati pravorijek dvije trećine delegata koji pripadaju onom narodu čiji predstavnik smatra da je odluka štetna za vitalne interese pojedinog naroda. Svaki član Predsjedništva ima ovlasti civilnog zapovjednika oružanih snaga, dok koordinaciju aktivnosti oružanih snaga obavlja Stalni komitet, kojeg uz članove Predsjedništva, čine i drugi od njih imenovani članovi.

Predsjedništvo dogovara najvažnije političke odluke. Ono nadzire izvršavanje odluka Parlamentarne skupštine, Skupština donosi zakone potrebne za provedbu odluka Predsjedništva, a tek zatim zakone iz svojeg ostalog djelokruga. Predsjedništvo ima i pravo raspustiti Dom naroda, osim glede prvog saziva Doma nakon stupanja Ustava na snagu.

Parlamentarna skupština je dvodomna i sastoji se od Doma naroda i Zastupničkog doma. Osim zakonodavstva njezin djelokrug obuhvaća i donošenje državnog proračuna, ratifikaciju međunarodnih ugovora i druge ovlasti.

Dom naroda ima 15 delegata, od kojih dvije trećine iz federacije, od kojih pet Hrvata i pet Bošnjaka, a jedna trećina iz RS (pet Srba). Hrvatske i bošnjačke delegate bira Dom naroda Federacije, srpske Skupština RS. Zastupnički dom ima 42 člana, biranih izrav​no, dvije trećine s područja Federacije, jedna trećina s područja RS.

Zakonodavstvo se donosi suglasnom odlukom oba doma. Domovi odlučuju većinom glasova, ali su predviđeni postupci kad većina predstavnika jednog naroda u Domu drži da su ugroženi vitalni interesi njihova naroda. Ako usklađivanje stajališta bude neuspješno, odluku o opravdanosti zaustavljanja rada domova donosi Ustavni sud po hitnom postupku.

Ustavni sud ima ovlasti u sporovima o pravima i dužnostima između entiteta i rješava zaoštrena politička neslaganja između političkih predstavnika entiteta ili BiH i entiteta i pojedinih institucija BiH. Najvažnije političke ovlasti su odlučivanje o ustavnosti odluke jednog od entiteta da uspostavi posebne usporedne odnose sa susjednom državom i odlučivanje o ustavnosti Ustava entiteta. U sastavu Ustavnog suda uz šest članova koje bira Zastupnički dom Federacije (4), odnosno Skupština RS (2) su i tri člana koje imenuje predsjednik Europskog suda za ljudska prava, nakon dogovora s Predsjedništvom, a koji ne mogu biti državljani BiH ili koje susjedne države.

Predsjednika Vijeća ministara imenuje Predsjedništvo uz odobrenje Zastupničkog doma, a on imenuje ministre, također uz odobrenje Doma. S područja Federacije ne može biti više od dvije trećine ministara, zamjenik ministra ne može biti iste nacionalnosti kao ministar. Vijeće ministara politički je odgovorno Parlamentarnoj skupštini.

Pravna priroda BiH. Ustav BiH predstavlja poseban oblik uređenja države bez presedana u ustavnopravnoj povijesti. Istodobno je semantički ustav, a zbiljski BiH funkcionira kao protektorat pod zaštitom i vrhovnim nadzorom međunarodne zajednice, čiji visoki predstavnik od 1998. godine sam donosi odluke koje ustavna tijela ne mogu donijeti, osiguranom nazočnošću jakih međunarodnih vojnih snaga za stabilizaciju (SFOR). Smatra se da je to dokument prijelaznog stanja, nastao temeljem mirovnog ugovora.

Ustav određuje da izbjeglice i raseljene osobe imaju pravo slobodno se vratiti u svoje domove, uz povrat izgubljene imovine ili naknadu ako povrat nije moguć. Sloboda kretanja postoji po cijeloj BiH. BiH i oba entiteta osigurat će najviši stupanj međunarodno priznatih ljudskih prava i temeljnih sloboda što bi mogli biti kriteriji za prosudbu nastupanja normalnog stanja i prestanak potrebe za međunarodnim protektoratom.

FEDERALISTIČKA TEORIJA

Klasična američka ustavnopravna i politička teorija federalizma bila je podijeljena oko pitanja kome u federativnoj državi pripada suverenitet: saveznoj državi ili federalnim jedinicama. U tom okviru razvijene su teorije:

1. centraliziranog federalizma, s prevagom na strani savezne države,

2. decentraliziranog federalizma, s prevagom na strani država, i s pratećim ustavnopravnim teorijama o pravu secesije i takozvane nulifikacije na strani federalnih jedinica,

3. te dualni ili dvojni federalizam, koji se zasniva na ideji o dijeljenju suverenosti između savezne države i federalnih jedinica.

Federalistička teorija je naglašavala značenje federativnog načela kao organizacijskog pravila koje omogućava sporazumno i mirno udruživanje političkih zajednica u šire zajednice u kojima mogu ostvariti određene zajedničke interese, ali i očuvati svoju samostojnost i cjelovitost, te zajednički odlučivati o svojim interesima na ravnopravnim osnovama.

Suvremena federalistička teorija razvijena je u Federalistu. Prema Elazaru, umjesto piramide hijerarhijski raspoređenih državnih organa, federativni se model može odgovarajuće opisati kao matrica u okviru koje su mnogobrojni centri donošenja i izvršavanja političkih odluka povezani sistemom raspoređenih ovlaštenja i linija komunikacije. Zajednice koje ga tvore nisu u međusobnom odnosu nadređenosti i podređenosti, već su neke od njih "uže", a druge "šire".

Organizacijski princip federalizma je necentralizacija, odnosno razdioba vlasti između mnogobrojnih centara, za razliku od decentralizacije, gdje se pretpostavlja da postoji suvereni centar vlasti koji devolucijom prenosi dio svojih nadležnosti na niže organe.

Izrazi federalizam, federacija i konfederacija imaju korijene u latinskoj riječi foedus, koja znači savez, a neki je autori povezuju s riječi fides, vjera, povjerenje. Puno značenje pojma, prema Elazaru, označava hebrejska riječ za savez, brit, koja je sinonim za shalom, mir, dakle mirni savez zasnovan ugovorom ili zavjetom.

Ispravna primjena federalnog načela podrazumijeva udruživanje zasnovano na:

1. ravnopravnosti sudionika,

2. poštivanju temeljnog sporazuma o stvaranju zajednice,

3. uzajamnom priznavanju integriteta svakog člana zajednice,

4. poštivanju različitosti,

5. mirnom i sporazumnom rješavanju sukoba interesa,

6. uvažavanju zajedničkih i posebnih interesa udruženih entiteta,

7. dobrovoljnosti sudjelovanja u savezu, i

8. pravu na mimo istupanje iz saveza.

Federalistička teorija polazi od stajališta o mogućnosti razboritog uređenja odnosa unutar svake političke zajednice i između različitih političkih zajednica. To je u zbirci Federalist izrazio Alexandar Hamilton.

Američki pisac Vincent Ostrom pokazuje da je značenje i pravi smisao "Federalista" u nastojanju da se pronađe i uspostavi poredak ustavne vladavine koji bi omogućio slobodu i demokraciju, u političkom sustavu kojeg taj autor naziva samoupravom (" self-government").

EUROPSKA UNIJA: NOVI OBLIK DRŽAVNE ZAJEDNICE

Europska Unija je nov oblik udruživanja država koji stabilno jača svoju unutarnju integraciju i širi se uključivanjem novih država, počevši od osnutka Europske zajednice za ugljen i čelik Pariškim ugovorom iz 1951. godine do danas, kada dolaze pitanja daljnjeg političkog i vojnog udruživanja i pokušaj uspostavljanja europskog ustava 2005. godine. Ugovorom iz Maastrichta koji je stupio na snagu 1994. godine, države članice su osnovale Europsku uniju. Nakon velikog proširenja 2004. godine Europska Unija broji 25 država članica.

Nakon dva velika rata u Europi, vodeći političari europskih država nastojali su pronaći model međudržavne suradnje koji bi spriječio da se to ponovi. Neki su zahtijevali uspostavljanje europske federacije, pa i silom oružja. Teoretičari europske integracije (Jean Monnet, Robert Schuman, Paul Henry Spaak i drugi) razvili su tzv. teoriju funkcionalizma, postupnog i strpljivog građenja jedinstva u pojedinim funkcijama za koje postoji jasan politički i gospodarski interes.

1957. godine u Rimu su sklopljena dva ugovora, o Europskoj ekonomskoj zajednici i Organizaciji za suradnju na području korištenja nuklearnih izvora energije (EUROATOM).

1967. godine sklopljen je ugovor o spajanju triju zajednica, kojim je osnovano jedinstveno vijeće i Komisija europskih zajednica. 1976. godine osnovan je Europski parlament u koji zastupnike biraju neposredno građani država članica, prema izbornim propisima tih država, a 1986. godine usvojen je Single European Act, u cilju proširenja djelovanja zajednice na nova područja, jačanja položaja Parlamenta i izvršnih tijela zajednice.

Proces integracije je dosegnuo vrhunac usvajanjem Ugovora o uspostavljanju Ustava za Europu, usvojenog konsenzusom na Europskoj konvenciji 10.07.2003. godine, prihvaćenog od Europskog vijeća 18.06.2004. godine. Ustav je odbijen na referendumima u Francuskoj i Nizozemskoj, nakon čega je proces ratifikacije zaustavljen.

USTAVNI IZBOR U PROCESU EUROPSKE INTEGRACIJE

Bijela knjiga Europske komisije o upravljanju Europskom Unijom, objavljena u srpnju 2001. godine, analizira postignuća i slabosti postojećeg složenog sustava, te načela "dobre vladavine": otvorenost, sudjelovanje, odgovornost, djelotvornost i usklađenost, a koja imaju osnažiti primjenu temeljnih načela integracije Unije, načela razmjernosti i supsidijarnosti.

Bijela je knjiga potvrdila dva važna zaključka iz znanstvene literature:

1. da je proces donošenja političkih odluka u Uniji tako složen da malo Europljana ima osnovnog pojma o njemu ili sa sigurnošću kazati tko je odgovoran za politike koje se primjenjuju, te

2. da ima malo saznanja o tome u kojoj se mjeri europsko zakonodavstvo provodi širom Europske Unije ... dok se općenito smatra kako je provedba daleko od jednoobraznosti i savršenstva.

U raspravi o Bijeloj knjizi konstatirano je kako izlazak građana na izbore za Europski Parlament stalno opada, da su postupci odlučivanja komplicirani, prespori i netransparentni, da je pravni sustav previše složen da bi bio djelotvorno proveden te da primjena temeljnih načela na kojima je uspostavljena Unija (solidarnost i supsidijarnost), zahtijevaju preispitivanje i usavršavanje kako bi se mogli dosljedno primjenjivati.

Laekenska deklaracija o budućnosti Europe iz 2001. godine govori da je potrebno donijeti važne odluke o tri temeljna problema: demokraciji, nova uloga Europe u globaliziranom svijetu i očekivanju europskih građana u pogledu donošenja odluka i provedbe politika u Europskoj Uniji.

Postavilo se pitanje je li formiranje federativne države realna alternativa današnje Unije.

Pitanje je doticano i ranije, posebno odlukama Europskog suda pravde o supremaciji europskih pravnih instrumenata nad nacionalnim zakonodavstvom.

KONVENCIJA O BUDUĆNOSTI EUROPE I NEUSPJEH RATIFIKACIJE

EUROPSKOG USTAVA

Rasprava u državama Unije pokazala je kako ustavna pitanja ne mogu uspješno biti razmatrana na međuvladinim konferencijama i predložen je model Konvencije o budućnosti Europe, sa zadaćom da razmotri pitanja razdiobe nadležnosti unutar Unije, provedbu načela supsidijarnosti, pojednostavnjenja pravnih instrumenata, sukladno zahtjevima za više demokratičnosti, transparentnosti i djelotvornosti u djelovanju Europske Unije.

Ustrojstvo Konvencije odrazilo je temeljnu ideju o uspostavljanju reprezentativnog tijela, sposobnog elaborirati nacrt temeljnog Ustava. Činili su je: predstavnici vlada država članica, predstavnici vlada država kandidata, predstavnici parlamenata država članica kao i država kandidata, te predstavnici Europskog Parlamenta i Europske Komisije.

Predsjedništvo čine političari od ugleda i iskustva u europskim poslovima, od kojih se očekuje dovoljno autoriteta da objedine različita mišljenja i formuliraju zajednički prijedlog.

Konvencija se konstituirala i službeno započela s radom u veljači 2002. godine. Prvi Nacrt, koji je sadržavao strukturu konačnog dokumenta i temeljna pitanja na koja valja odgovoriti, objavljen je već 28.10.2002. godine.

Početkom veljače 2003. godine objavljen je nacrt prvih šesnaest članaka novog "ustavnog ugovora". Ustavni ugovor je Konvencija usvojila konsenzusom 10.07.2003. godine.

Neuspjeh ratifikacije doveo je Europsku Uniju 2005. godine u stanje krize. Sve je to učinila još složenijom nemogućnost sporazuma o petogodišnjem proračunu Unije tijekom cijele 2005. godine.

Temeljne institucije Europske unije. Tijela Europske Unije uspostavljena Rimskim ugovorom jesu:

1. Europsko Vijeće,

2. Vijeće Europske Unije,

3. Europska komisija,

4. Europski parlament i

5. Europski sud pravde.

Europsko vijeće čine državni poglavari odnosno predsjednici vlada svake od država članica. Sastaje se najmanje dva puta godišnje, raspravlja temeljna strateška pitanja Europske unije te dogovorno rješava sporove među članicama Unije.

Vijeće Europske Unije, odnosno Vijeće ministara je najvažnije odlučujuće tijelo. Čine ga po jedàn zastupnik svake od država članica, i to u načelu ministar vanjskih poslova, ali on može biti zamijenjen ministrom zaduženim za posebno područje.

Vijećem predsjeda na vrijeme od šest mjeseci, po unaprijed utvrđenom redoslijedu, jedna od država članica. Vijeće zasjeda prema potrebi, a saziva ga predsjednik na prijedlog jednog od članova ili na prijedlog Povjerenstva.

Vijeće donosi sve najvažnije odluke u djelokrugu Europske unije, pa ga se naziva europskim zakonodavcem.

Akti Vijeća su uredbe, smjernice i odluke i okvirne odluke kao obvezujuće pravne akte, te niz akata političke naravi, kao što su mišljenja, preporuke i druge.

Vijeće odlučuje na više načina, od jednoglasnosti do odlučivanja većinom, zavisno o pitanju na dnevnom redu.

Europska komisija nema odlučujućih ovlasti, priprema i predlaže odluke što će ih donijeti Ministarsko Vijeće Europske unije, te vodi brigu o izvršavanju tih odluka. Komisija je svojevrsna europska vlada.

Europski parlament biraju neposredno građani država članica temeljem općeg i jednakog prava glasa, prema izbornim propisima koje donose države članice.

Parlament isprva nije imao nikakvih odlučujućih ovlasti. Odluke predlaže Komisija a donosi Ministarsko Vijeće, dok Parla​ment daje prethodno mišljenje djelujući kao savjetodavno tijelo. Ugovorom iz Mastrichta uvedeno je ravnopravno odlučivanje Parlamenta i Vijeća u određenim pitanjima. Parlament može apsolutnom većinom svih svojih članova izglasati nepovjerenje Europskoj komisiji (1998. godine). Od 1975. godine Parlament može odbiti prijedlog proračuna Europske unije kojeg utvrđuje Ministarsko vijeće (1979. i 1984. godine). Tako Parlament ima i nadzornu funkciju posebno glede proračuna.

Europski sud pravde čini 25 sudaca i 8 pravobranitelja, koji zajedno predstavljaju članove suda. Za izbor sudaca potrebna je jednoglasna odluka vlada svih država članica, a mandat im traje šest godina. Temeljna zadaća Suda je nadzor nad poštivanjem prava Europske unije. Pravo Unije se izravno primjenjuje pred sudovima država članica. Zbog toga Sud donosi i presude u povodu izravnih tužbi a te su presude izvršne i na području država članica. Sud je dugo vremena djelovao kao dvostupanjski, dok je Ugovorom iz Nice od 2001. godine, uspostavljen Prvostupanjski sud, kao poseban sud.

Pravna priroda Europske unije. Europska unija nije klasična konfederacija iako ima mnoge elemente. Nije ni federacija. Europska unija je savez država sui generis ili zajednica interesa država članica, koja je u nekim elementima više od federacije, dok je u drugim manje od konfederacije.

Odredbe Ustava Republike Hrvatske o državnom udruživanju.

1. Ustavna zabrana udruživanja u "balkanske državne sveze". Zabranjeno je pokretanje postupka udruživanja Republike Hrvat​ske u saveze s drugim državama, koje bi dovelo ili moglo dovesti do obnavljanja jugoslavenskog državnog zajedništva ili uspostave neke balkanske državne sveze u bilo kojem obliku, usvojenom u prosincu 1997. (članak 141. stavak 2. Ustava).

Prilikom ustavnih promjena 2000. godine, bilo je prijedloga da se ova ustavna zabrana ukloni iz Ustava. Procjenjujući taj prijedlog, stručna Radna skupina predsjednika Republike, ocijenila je kako ova odredba ničim ne sprječava približavanje Republike Hrvatske europskim integracijama.

2. Odlučivanje o udruživanju. Cilj hrvatske vanjske politike početkom 21. stoljeća je proces pridruživanja Europskoj Uniji koji je nakon otvaranja pregovora u listopadu 2005. godine već prihvaćen kao cilj i od same Unije.

Ustav Republike Hrvatske, izvan navedene zabrane, ne zabranjuje svako udruživanje u savez, dapače predviđa postupak u kojem se o tome treba odlučiti.

Pravo pokretanja takvog postupka ima najmanje:

1. jedna trećina zastupnika u Hrvatskom saboru,

2. predsjednik Republike i

3. Vlada.

Ako Hrvatski sabor dvotrećinskom većinom glasova svih zastupnika prihvati prijedlog za pokretanje takvog postupka pitanje se obvezatno stavlja na referendum koji se treba održati uroku od 30 dana od dana donošenja odluke Hrvatskog sabora.

Odluka o udruživanju Republike Hrvatske na referendumu mora biti donesena većinom glasova ukupnog broja birača u državi.

Isti bi se postupak primijenio i pri odlučivanju o razdruživanju Republike Hrvatske iz nekog državnog saveza kojem bi mogla pristupiti.

PAGE
197

