

UNIVERZA V LJUBLJANA
FAKULTETA ZA DRUŽBENE VEDE

Miha Fatur

**RAZMERJE MED IZVRŠILNO IN ZAKONODAJNO VEJO OBLASTI
NA POLJSKEM –VPLIV IZBIRE USTAVNE UREDITVE NA
DELOVANJE POLITIČNEGA SISTEMA**

DIPLOMSKO DELO

Ljubljana 2007

UNIVERZA V LJUBLJANA
FAKULTETA ZA DRUŽBENE VEDE

Miha Fatur

Mentor:izr. prof. dr. Drago Zajc

**RAZMERJE MED IZVRŠILNO IN ZAKONODAJNO VEJO OBLASTI
NA POLJSKEM –VPLIV IZBIRE USTAVNE UREDITVE NA
DELOVANJE POLITIČNEGA SISTEMA**

DIPLOMSKO DELO

Ljubljana 2007

RAZMERJE MED IZVRŠILNO IN ZAKONODAJNO VEJO OBLASTI NA POLJSKEM – VPLIV IZBIRE USTAVNE UREDITVE NA DELOVANJE POLITIČNEGA SISTEMA

Poljska je z vstopom v Evropsko unijo še pridobila na svojem pomenu in tako postala eden pomembnejših političnih igralcev na evropskem parketu. Zato je zanimiv razvoj njene ustavnosti. Kot je verjetno dobro znano, je bila Poljska prva evropska država, ki je že leta 1791 sprejela ustavo. Vendar pa zgodovina ni bila vedno naklonjena Poljakom, ki so šli skozi različne zgodovinske preizkušnje, od izbrisa države z zemljevida sveta do polnopravnega članstva v evroatlantskih organizacijah. Diplomsko delo se posebej ukvarja z razvojem ustavnosti, vzroki, ki so vodili ustavodajalce, da so se odločili za polpredsedniško ustavno ureditev. Poleg trenutne politične situacije pa so pomembno vlogo pri izbiri ustavnih odločitev za sprejem zadnje poljske ustave leta 1997 odigrale tudi osebne lastnosti predsednikov republike, ki sta se do takrat razvrstila na tem položaju. Tako je bil Lech Wałęsa bolj naklonjen predsedniškemu sistemu z visokimi pooblastili predsedniku, Kwaśniewski pa je bil bolj pragmatičen in je sprejel manjša predsedniška pooblastila.

Ključne besede: Poljska, ustavna izbira, polpredsedniški sistem, ustavnost.

RELATIONSHIP BETWEEN EXECUTIVE AND LEGISLATIVE BRANCH IN POLAND – THE INFLUENCE OF THE CONSTITUTIONAL SETTLEMENT ON THE FUNCTIONING OF POLITICAL SYSTEM

Ever since Poland entered the European Union, it gained more importance and became one of the most influential political players in Europe. Therefore, it is interesting to look at the development of Poland's constitution. It is well-known that Poland was the first European country to adopt a constitution in 1791. However, historic circumstances were not always favourable for the Polish people, who among other things experienced a complete erasure of their country from the world's map. But there were also more favourable times for the Poles such as the accession of Poland as a full member of the Euro Atlantic organizations. This diploma paper primarily deals with the development of Poland's constitution and the reasons why the country chose semi-presidential system. The latest Poland's constitution was adopted in 1997. The decision was influenced not only by contemporary political situation, but also by personal preferences of the two presidents who led the country at the time. Lech Wałęsa was more in favour of the presidential system with full power for the president whereas Aleksander Kwaśniewski was more pragmatic and accepted lower level of power.

Key words: Poland, constitutional choices, semi-presidential system, constitutionality.

KAZALO

1. UVOD	6
2. METODOLOŠKO – HIPOTETIČNI OKVIR	8
2.1 Opredelitev ciljev proučevanja	8
2.2 Hipoteze	8
2.3 Raziskovalne metode	9
3. USTAVNE IZBIRE.....	11
4. TEMELJNE ZNAČILNOSTI ORGANIZACIJE OBLASTI.....	16
4.1 Uvod	16
4.2 Predsedniški sistem.....	16
4.3 Parlamentarni sistem.....	17
4.4 Parlamentarno predsedniški sistem.....	19
5. KRATEK PREGLED POLJSKE PARLAMENTARNE IN USTAVNE ZGODOVINE	21
5.1 Uvod	21
5.2 Začetki poljske države	21
5.3 Druga republika	22
5.4 Ljudska republika.....	24
5.5 Padeč komunizma in oblikovanje tretje republike	24
5.5.1 Prve reforme.....	24
5.5.2 Prehodno obdobje	26
5.5.3 Problemi pri sprejemanju nove ustave.....	27
6. RAZMERJE MED IZVRŠNO IN ZAKONODAJNO VEJO OBLASTI V REPUBLIKI POLJSKI PO USTAVI IZ LETA 1997.....	28
6.1 Ustavna določila	29
6.2 Delitev oblasti	30
6.2.1 Razmerje med predsednikom republike in vlado.....	30
6.2.2 Oblikovanje vlade	35
6.2.3 Postopek sprejemanja aktov vlade.....	36
6.2.4 Odločanje na vladi	37
6.2.5 Kontrola sejma nad delom vlade	38
7. POLITIČNA REALNOST.....	41

8. PISANJE USTAVE V DRUGEM SKLICU SEJMA	49
9. SKLEP	52
10. LITERATURA IN VIRI	57
PRILOGA	60

1. UVOD

Izbira sistema oblasti je v vsaki državi ena najpomembnejših nalog ustavne ureditve, saj država tako izbere način izvajanja oblasti, njegove izvajalce ter celotni državni aparat. Ustavna in zakonska ureditev področja izvajanja izvršilne oblasti predstavljata le doktrinaren pristop k tej ureditvi, ki brez praktično–političnega pristopa dojemanja oblasti (medsebojno sodelovanje državnih institucij in položaj političnih strank) ne omogoča jasnega prikaza sistema izvršilne oblike oblasti. Ustava in zakoni nam taksativno določajo področje dela in načela delovanja ter medsebojne sisteme zavor in ravnovesja državnih institucij. Praktično–političen (volilni sistem, politično ozadje) pristop pa nam šele prikaže celoten pomen sistema oblasti.

Ob koncu osemdesetih let prejšnjega stoletja je tudi Poljska, tako kot ostale države za železno zaveso, zamenjala utopični socializem za zahodni kapitalizem. Vendar pa ne smemo Poljske enačiti z ostalimi državami, ki so v istem času ubrale svojo pot demokratične ureditve. Omeniti moramo, da je imela Poljska pred uvedbo socializma bogato tradicijo demokratične ureditve oblasti, ki se je začela s sprejemom prve ustave v Evropi in druge na svetu, leta 1791. Poljska je bila v tem pogledu v neprimerno boljšem položaju kot Slovenija, ki je z začetkom svoje samostojnosti morala sestaviti svojo prvo ustavo kot samostojna država. Ustavodajalci so z ustavo iz leta 1997 za Poljsko izbrali parlamentarno–predsedniški ali polpredsedniški sistem oblasti¹. Predsednik države je voljen na neposrednih in splošnih volitvah, vlada pa je sestavljena kot posledica koalicijskega dogovarjanja strank, ki so zmagale na volitvah v sejm. Govorimo o dualizmu izvršilne veje oblasti, med predsednikom države na eni strani in vlade, katere politična moč se kaže v podpori sejma, na drugi strani (Duverger 1992: 83–112). Še veliko značilnosti je, ki ločijo parlamentarno–predsedniški sistem od

¹ Grad (1999:44–46) uporablja oba termina, saj naj bi bil polpredsedniški sistem v resnici parlamentarni sistem s primesmi predsedniškega sistema.

parlamentarnega. Skozi diplomsko nalogo bomo pokazali razlike, prednosti in slabosti sistema, ki so si ga Poljaki sami izbrali. Poizkušali bomo izvedeti, zakaj je obveljalo prepričanje, da je v dani situaciji konec devetdesetih let prejšnjega stoletja, ko je bila sprejeta zadnja Poljska ustava, ta sistem zanje najboljši, kljub temu da se je velika večina ostalih držav, ki so se ukvarjale z enakimi vprašanji, odločila za parlamentarni sistem. V nadaljevanju si bomo posebej pogledali razmerje med izvršno in zakonodajno vejo oblasti. Podrobno pa bomo pogledali tudi pristojnosti predsednika Republike Poljske, vlade in parlamenta, tako da dobimo vpogled v politično organiziranost današnje Poljske.

2. METODOLOŠKO – HIPOTETIČNI OKVIR

2.1 Opredelitev ciljev proučevanja

Za celotno srednjo Evropo je, z izjemo Švice, značilen parlamentarni sistem. Po političnem preobratu konec osemdesetih let prejšnjega stoletja je večina novih² demokracij sprejela parlamentarni sistem. Le Hrvaška, Srbija, Bolgarija in Poljska so prevzele polpredsedniški sistem in do danes sta ga ohranili zgolj Bolgarija in Poljska. Za razliko od Bolgarije je Poljska že imela nekaj izkušenj s podobnimi sistemi za časa druge republike, medtem ko je bila Bolgarija do druge svetovne vojne kraljevina.

V diplomski nalogi bomo sledili naslednjim ciljem: (1) predstaviti zgodovinski razvoj poljske ustavnosti; (2) predstaviti razmerja med izvršno in zakonodajno vejo oblasti; (3) delovanje glavnih organov v državi; (4) ugotoviti, zakaj je bilo potrebno toliko časa za sprejem ustave in (5) kakšne spremembe so se pri tem izpeljale.

2.2 Hipoteze

V diplomskem delu bomo skušali potrditi oziroma ovreči naslednje tri hipoteze:

1. HIPOTEZA

Poljska je na začetku tranzicije uveljavljala ustavna merila (amandmaji, Mala ustava), ki so predvidevali močno vlogo predsednika republike.

2. HIPOTEZA

Ustavodajalec je s sprejemom ustave leta 1997 nekoliko zmanjšal pristojnosti predsednika republike Poljske iz Male ustave (1992). Ustavodajalci so se s tem skušali približati parlamentarnemu sistemu.

² Tu ne upoštevamo Belorusije in Ukrajine. Prva je po razglasitvi samostojnosti še vedno ostala totalitarna, druga pa šele sedaj počasi in s težkimi koraki stopa na pot demokratičnosti.

3. HIPOTEZA

Delovanje predsednika republike Poljske je močno povezano z delom vlade, a vanj ne posega.

V skladu z navedenimi hipotezami bomo proučevali poljski ustavni sistem, njegov razvoj do danes ter razmerje, ki ga imajo posamezne institucije znotraj sistema. Tako je prva hipoteza namenjena proučevanju vzrokov, ki so vodili poljske ustavodajalce, da so sprejeli parlamentarno–predsedniški (polpredsedniški) sistem in ne parlamentarnega, kar je bilo v dani situaciji, ko se je velika večina držav odločila za parlamentarni sistem, bolj tvegano. Poleg tega pa je parlamentarni politični sistem značilnejši tudi za države z dolgotrajnejšo demokratično tradicijo.

Z drugo hipotezo bomo proučevali spremembe položaja predsednika republike po sprejemu ustave 1997. Ali so se njegove pristojnosti zmanjšale in če so se, kaj je bil vzrok zmanjšanja pristojnosti? Je bila to težnja po približevanju parlamentarnemu sistemu?

Tretja hipoteza pa želi proučiti samo delovanje izvršne in zakonodajne oblasti, kako zagotavljata ustavno ločitev in kako obe sodelujeta. Kot povsod drugje, sta tudi na Poljskem ti dve veji ustavno ločeni, a je za dobro delo države potrebno tesno sodelovanje.

2.3 Raziskovalne metode

Pri analizi in interpretaciji primarnih virov gre predvsem za analizo dokumentov, ustav, zakonov, poslovnikov. V našem primeru sta uporabljeni funkcionalna metoda, ki preikusa posamezen vir glede na njegov pomen ob uveljavitvi in danes, ter primerjalna metoda, s katero smo primerjali ustave, sprejete v različnih časovnih obdobjih.

Analiza in interpretacija sekundarnih virov pa sta proučevanje teme na podlagi razpoložljivih knjig, člankov in gradiv iz medmrežja, ki so vezani s temo proučevanja.

Za mojo nalogo bo pomembna tudi zgodovinsko–razvojna analiza, ki raziskuje tendence v zgodovinskem razvoju ali kako se je skozi čas obravnaval določen pojav. V našem primeru bomo predstavili razvoj ustavnosti in okvire, ki so se pri tem oblikovali.

V diplomskem delu je uporabljena tudi opisna metoda. Z opisovanjem dejstev, stanj in situacij se pridobi vpogled v določen problem, ki pa ne vodi do analize problema. Gre predvsem za metodo, ki jo gre jemati predvsem kot dopolnilno metodo, posebej še v sklopu z zgodovinsko razvojno.

V diplomski nalogi bo uporabljen tudi družboslovni intervju, ki ga bomo opravili po telefonu s profesorico na Fakulteti za pravo, administracijo in ekonomijo v Wrocławu na Poljskem.

3. USTAVNE IZBIRE

Huntington razlaga o treh valovih demokratizacije, ki so zajeli svet. Prvi val je potekal med leti 1828 in 1926, ko je približno trideset držav sprejelo vsaj minimalne demokratične standarde, med njimi tudi Velika Britanija, Francija in Združene države Amerike. Drugi val se je začel še med drugo svetovno vojno leta 1943 in trajal do leta 1962. Tako kot v prvem valu, tudi v drugem nekatere države niso utrdile demokratične oblasti, to je na primer v Latinski Ameriki zlomil vojaški državni prevrat. Zato pa so Zahodna Nemčija, Avstrija, Japonska in Italija prevzele demokratično ureditev in zlomile do takrat vladajoče. Tretji val pa se je dogajal med leti 1974 in 1991. Z njim so se najprej v sedemdesetih letih končale desničarske diktature v južni Evropi (Portugalska, Španija, Grčija). V Latinski Ameriki se generali umaknejo (ali pa zbežijo v tujino, kjer se večina uspešno skriva še do danes) z oblasti, v začetku devetdesetih let, pa pride do kolapsa komunističnih sistemov v vzhodni Evropi in Sovjetski zvezi (glej Huntington 1991).

Kot poudarja Zajc, je več načinov prehoda iz nedemokratičnih sistemov v demokratične. Predvsem pa je zelo pomembno sodelovanje med politično elito in demokratično opozicijo (Zajc 2004: 87). Tako sodelovanje lahko privede do gladkega prehoda in se izogne nasilju. Sicer so notranja družbena razmerja ob prelomih v vsaki državi in družbi različna, vendar pa je zelo pomembno, da je vzpostavljeno sodelovanje med politično elito in opozicijo, saj so lahko posledice v nasprotnem primeru uničujoče. To se je lepo pokazalo na primeru Vzhodne Nemčije in Romunije. V Vzhodni Nemčiji je bila vladajoča elita še močno povezana s Sovjetsko zvezo in ni hotela sodelovati z opozicijo, tako je demonstracije poizkušala zatreti na silo, a tudi to ni bilo več učinkovito. V Romuniji pa so z usmrtitvijo predsedniškega para Nicolae in Elene Ceausescu poizkušali zaježiti še več nasilja.

Pri zadnjem valu demokratizacije smo nasilje občutili tudi Slovenci v desetdnevni vojni za neodvisnost. Dosti dlje je trajalo in veliko več človeških žrtev pa je zahtevalo nasilje nad Hrvati in Bošnjaki, ki so bili žrtve etničnega čiščenja. Vodstvo takratne Jugoslavije ni uvidelo, da so v državi potrebne spremembe, še manj pa je bilo pripravljeno na dialog z opozicijo.

“Del vodstva, ki realistično ocenjuje družbene razmere in ugotavlja, da je zaostajanje v razvoju za primerljivimi državami vedno bolj nevzdržno, stroški vztrajanja pri oblasti pa preveliki, se hoče izogniti morebitnim posledicam in se zavzema za družbene reforme, ki omogočajo neko obliko politične demokracije” (Huntington v Zajc 2004: 88). To so uvideli tudi v razvitejšem delu Evrope, v katerega spadata tudi Poljska in Slovenija, kjer se je vzpostavilo sodelovanje med oblastjo in demokratično opozicijo in izpeljalo mirno tranzicijo. Slovenija je sicer nekoliko drugačen primer, ker je bila vpeta v federativno Jugoslavijo in so glavni konflikti ter sovražniki prihajali od zunaj (iz centra), to pa je bil še toliko večji motiv za sodelovanje vseh vpletenih znotraj republike. Na Poljskem pa je opozicija začela združevati moči pod okriljem sindikata Solidarnost, ki so ga ustanovili, da bi branil pravice delavcev, a je postal najmočnejši politični akter, ki je zahteval svobodnejšo družbo. Solidarnost je postala tudi številčno izredno močna, saj je imela več članstva kot uradno dopuščena komunistična partija. Stanisław Kania, ki je bil generalni sekretar le kratek čas, je verjel v sodelovanje med opozicijo in komunistično partijo, vendar pa bi morala partija ohraniti glavno vlogo v državi. Zaradi te ideje pa je Sovjetska zveza izsilila padec njegove vlade ter za njegovega namestnika postavila generala Wojciecha Jaruzelskega, ki je 13. decembra 1981 razglasil vojno stanje³, ki je trajalo vse do julija 1983⁴. S tem zakonom je prepovedal delovanje sindikatov, večino vodilnih ljudi v Solidarnosti pa so zaprli. Danes je na Poljskem zelo razvneta razprava o tem dejanju. Zagovorniki generala Jaruzelskega in on sam trdijo, da so s tem preprečili sovjetsko invazijo, medtem ko nasprotniki trdijo, da je z ustvarjanjem izrednih razmer in povečevanjem lastnih pristojnosti poizkušal zatreti demokratične

³ Ang: Martial law, pol: Stan wojenny

⁴ Vojno stanje so za kratek čas prekinili med 16. in 22. junijem 1983, ko je na svoj drugi pastoralni obisk na Poljsko prišel Janez Pavel II.

tokove na Poljskem. Solidarnost pa je ravno zaradi tega pridobivala na moči, čeprav je delovala ilegalno. Z akcijami, ki so jih izvajali člani Solidarnosti, so leta 1989 prisilili oblast k pogovorom za okroglo mizo. Po končanih pogajanjih in podpisu sporazuma se je začela resnična tranzicija in transformacija Poljske v demokratično državo. Takrat pa so tudi poljski ustavodajalci morali sprejeti tri najpomembnejše odločitve, ki vplivajo na ustavno ureditev države:

- Prva je izbira med predsedniškim, polpredsedniškim in parlamentarnim sistemom. Kot smo že večkrat opisali, se je Poljska odločila za polpredsedniški sistem, vzrok temu je bila želja večine Poljakov, da imajo na čelu države močnega predsednika, na katerega se lahko zanesejo in jim vzbuja občutek varnosti. Polpredsedniški sistem je nevarnejši pri prehodu v demokracijo, saj zmanjšuje pomen političnih strank in povečuje polarizacijo (Zajc 2004: 91).

Slovenija je tukaj ubrala nekoliko drugačno pot, saj se je odločila za parlamentarni sistem s protokolarnim predsednikom. Slovenski ustavodajalci so se opirali na nemški sistem, vendar pa so za razliko od Nemcev uvedli splošne in neposredne volitve predsednika republike. Zdi se, da smo Slovenci takega predsednika sprejeli in da se nam zdi tudi bolj spravljiv in povezovalen, saj njegove odločitve ne vplivajo na življenje ljudi.

- "Druga pomembna odločitev je izbira med proporcionalnim in večinskim volilnim sistemom. Proporcionalni volilni sistem, tudi če je kombiniran z večinskim, omogoča, da stranke ohranjajo svojo identiteto, medtem ko večinski postopoma izriva manjše stranke in dopušča stranki z razmeroma manjšo večino, da dobiva nesorazmerno moč in uveljavlja svoje zamisli" (Duverger v Zajc 2004: 94). Poljaki so izbrali proporcionalni sistem, vendar v prvem sklicu leta 1991 niso določili volilnega praga⁵ za vstop v sejm; tega so določili za naslednje volitve leta 1993. Zaradi tega je

⁵ Danes imajo na Poljskem 5% in 8% volilni prag za vstop v sejm. 5% za posamične stranke, 8% pa za koalicije sklenjene pred volitvami.

prišlo v parlament leta 1991 kar 18 političnih strank. Vse te stranke so bile izredno, šibke saj je največja poslanska skupina imela zgolj 57 poslancev. To je pripeljalo do razmer, ko se ni dalo oblikovati trdne koalicije, ki bi izpeljala cel mandat; tako so se v dobrih dveh letih zamenjali kar trije predsedniki vlad (Jan Krzysztof Bielecki, Jan Olszewski in Hanna Suchocka). Če primerjamo z naslednjimi sklici, ko so uvedli volilni prag, lahko vidimo, da se kljub uvedbi volilnega praga število strank ni dosti zmanjšalo. Kljub volilnemu pragu je v prejšnjem mandatu (2001–2005) bilo v sejmu kar 16 poslanskih skupin, vendar pa je največja poslanska skupina Zveza demokratične levice (SLD) imela 148 poslancev. V sklicu, ki se pravkar izteka (2005–2007), je bilo samo 9 poslanskih klubov, kar je najmanj od prvih volitev leta 1991. Vladajoča stranka Pravo in pravica (PiS) pa ima 150 poslanskih sedežev. Tako lahko vidimo, da je na Poljskem, kljub sorazmerno visokemu volilnemu pragu, kar veliko število političnih strank, ki so zastopane v sejmu. Za primerjavo lahko vzamemo Slovenijo, ki je že na prvih volitvah leta 1991 uvedla procent manjši volilni prag kot Poljaki, se pravi 4% in vidimo, da je bilo število poslanskih skupin manjše. Vendar pa lahko v intervjuju z dr. Socho razberemo, da si Poljaki želijo manjše število strank in ostrejšo polariziranje, kar govori v prid večinskega sistema, ki pa je značilnejši za sisteme z močnim predsednikom. Vendar pa se to vsaj na naslednjih volitvah zagotovo še ne bo zgodilo.

- Tretja pomembna izbira pa je bila med eno- ali dvodomnim parlamentom. Na pogovorih za okroglo mizo so se odločili, da ustanovijo senat, ki naj bo predstavnik administrativnih pokrajin (województwo). Kot je značilno za večino držav z dvodomnimi parlamenti, je tudi na Poljskem drugi zgornji dom šibkejši v primerjavi s spodnjim. Vendar pa ima svoje naloge, ki jih bomo spoznali kasneje. V primerjavi z državnim svetom Republike Slovenije je senat dosti vplivnejši in ima tudi odločilnejšo vlogo.

Primerjava s Slovenijo je težka, saj kot trdi Zajc, ima Slovenija nepopolno dvodomnost (Zajc 2004: 95).

Državni svet je za razliko od senata sestavljen iz interesnih skupnosti. Največ predstavnikov imajo lokalne skupnosti, ki izvolijo v državni svet kar 22 predstavnikov. V Sloveniji so se večkrat pojavljale težnje po ukinitvi državnega sveta in povečanjem poslancev v državni zbor, vendar pa do resne politične razprave še ni prišlo. Ob uvajanju pokrajin v Sloveniji pa se poraja tudi ideja, da bi državni svet bil sestavljen iz predstavnikov pokrajin in ne več interesnih združenj. Tak državni svet pa bi se nato po svoji sestavi izenačil s senatom in mnogimi drugimi domovi po svetu (Nemčija, Švica, Avstrija...).

4. TEMELJNE ZNAČILNOSTI ORGANIZACIJE OBLASTI

4.1 Uvod

V dolgi in bogati zgodovini razvoja različnih organizacij državne oblasti so se v svetu razvili štiri pomembnejši sistemi. V Evropi je najbolj priljubljen parlamentarni, so pa še predsedniški, parlamentarno–predsedniški (polpredsedniški) ter skupščinski sistem. Slednji se je po padcu komunizma v Vzhodni Evropi ohranil le še v Švici. Če se osredotočimo na Evropo, ugotovimo, da v veliki večini prevladuje parlamentarni sistem, sledi mu parlamentarno–predsedniški, ne najdemo pa čistega predsedniškega sistema. Za lažje razumevanje si pogledjmo osnovne značilnosti treh glavnih organizacij državne oblasti.

4.2 Predsedniški sistem

Predsedniški sistem je bil formalno prvič vpeljan s sprejemom ustave ZDA leta 1787. Od takrat naprej so ga poizkušale posnemati mnoge druge države, tako v Latinski Ameriki, Afriki kot tudi v Aziji. Zaradi zgodovinskih izkušenj in okolja, v katerem je nastal, pa se je v teh državah mnogokrat sprevrgel v diktatorske ali vsaj ne demokratične oblike državne oblasti.

V ZDA je oblast sestavljena iz treh temeljnih državnih organov, ki so med seboj popolnoma enakopravni. Kongres opravlja celotno zakonodajno funkcijo. Sestavljen je iz predstavnškega doma in senata. Predstavniški dom je sestavljen iz predstavnikov ljudstva, v senatu pa so predstavniki zveznih držav. Izvršna oblast predstavlja predsednik, ki je izvoljen posredno in ima štiriletni mandat. Predsednik tudi sam, neodvisno od kongresa, oblikuje svoj kabinet. Kongres prav tako ne more odpoklicati predsednika, ki je odgovoren zgolj ljudstvu, lahko pa ga kazensko ovadi (impeachment). Vrhovno sodišče je tudi neodvisno od ostalih

dveh vej oblasti. Sodniki so imenovani v doživljenjski mandat, ki ga lahko skrajša le njihova nesposobnost opravljanja funkcije ali kazenska ovadba kongresa. Kljub vsemu pa obstaja medsebojna kontrola. Tako lahko kongres z neizglasovanjem proračuna in predlaganjem različnih zakonov otežuje vladanje predsedniku, na drugi strani pa lahko predsednik uveljavi suspenzivni veto na zakone, ki jih sprejme kongres.

Gebether navaja tri glavne značilnosti predsedniškega sistema. To so:

- predsednik države ima popolno izvršilno oblast in sam neposredno izvaja vladno–administrativne pristojnosti;
- predsednik države ni politično odgovoren parlamentu, državni uradniki znotraj vladne administracije pa so odgovorni samo predsedniku države;
- predsednik države je izvoljen na splošnih, posrednih ali neposrednih volitvah, kjer narod določi, kdo bo izvajal neposredno izvršilno oblast (Gebether 1997: 25–33).

4.3 Parlamentarni sistem⁶

Kot smo že omenili, je parlamentarni sistem najbolj razširjen po Evropi. Poznamo monarhično in republikansko različico sistema, razlik pa na tem mestu ne bom navajal. Parlamentarni sistem se je začel razvijati konec 18. stoletja v Angliji⁷, ko je kralj izgubil vso svojo oblast in postal zgolj reprezentativni organ, dejansko oblast pa je prevzela vlada. Vlada postane odgovorna parlamentu, ki je bil predstavnik ljudstva. V parlamentarnem sistemu je ravno razmerje med zakonodajno in izvršno vejo oblasti najpomembnejše. Izvršna veja oblasti, ki jo predstavlja vlada, in zakonodajna veja, ki jo predstavlja parlament, sta si med seboj enakopravni. Druga drugo nadzirata s sistemom zavor in ravnovesja (check and balances). Skozi čas so se razvili mnogi načini, ki to omogočajo tako

⁶ Več o parlamentarnem sistemu: France Grad: Parlament in vlada, Ljubljana 2000, 47–74

⁷ Več o razvoju parlamentarnega sistema v Angliji: Franc Grad, Državna ureditev Slovenije, Ljubljana 1999, str. 42–44

vlati kot parlamentu (parlamentarne komisije, izglasovanje nezaupnice, zakonodajna iniciativa s strani vlade, nastop člana vlade v parlamentu).

Sodna veja oblasti je v parlamentu popolnoma ločena in zato nima vpliva na ostali veji z izjemo ustavodajne kontrole oblasti. Prav zaradi take ločenosti oblasti lahko govorimo o dualizmu zakonodajne in izvršne veje oblasti. Poseben element je šef države (monarh ali predsednik), ki v parlamentarnem sistemu sicer predstavlja izvršno vejo oblasti, nima pa dejanske moči. Tukaj lahko poudarimo tudi, da je v večini srednjeevropskih parlamentarnih sistemov⁸, ki imajo za šefa države predsednika, le-ta izvoljen v parlamentu, medtem ko ga v Sloveniji volimo na splošnih in neposrednih volitvah. Seveda pa Slovenija ni edina, ki kljub parlamentarni ureditvi voli svojega predsednika na splošnih in neposrednih volitvah. To izvajajo tudi v Avstriji, na Hrvaškem, Slovaškem, Portugalskem, Irskem...

Ponovno lahko pogledamo, kako Gebether opiše parlamentarni sistem v štirih glavnih točkah:

- dualizem izvršne oblasti, kjer šef države (predsednik ali monarh) ne izvaja neposrednega nadzora nad vlado;
- politična odgovornost vlade do parlamenta;
- kolektivna in individualna odgovornost vlade in njenih posameznih članov;
- omogočati vladi preverjanje svoje politične podpore v parlamentu (na ta način lahko vpliva tudi na razpust parlamenta) (Gebether 1997: 31–42).

⁸ Tu mislim predvsem sisteme z dolgotrajno tradicijo, kot so italijanski, avstrijski ter nemški . Po slednjem so se ravnali tudi slovenski ustavodajalci.

4.4 Parlamentarno predsedniški sistem

V svetu ne poznamo čistega parlamentarno predsedniškega sistema. Za takega lahko okarakteriziramo vsak sistem, ki ima v sebi tako zmesi parlamentarnega kot tudi predsedniškega sistema. Kot tak primer se navaja Francija, vendar pa francoski teoretiki raje uporabljajo izraz "racionaliziran parlamentarizem" (Grad 1999:44). Takemu sistemu so sledile mnoge države po padcu socialističnih sistemov v Vzhodni Evropi. Tako so tak sistem uveljavile Srbija, Ukrajina, Rusija, Hrvaška, ki ga je po smrti predsednika Tuđmana spremenila v parlamentarni, in še nekatere druge države. Za nas je najbolj zanimivo, da je podoben model državne ureditve v svojo ustavo že leta 1992 vnesla tudi Poljska. Tak sistem je ohranila tudi po sprejemu zadnje ustave leta 1997.

Kot smo omenili, je parlamentarno–predsedniški (polpredsedniški) sistem sestavljen iz parlamentarnega in predsedniškega. Tako tudi ne poznamo čiste oblike tega sistema, ampak si ga je vsaka država, ki ga je vpeljala, prilagodila. Teoretiki pa, kot vzorčni primer, najbolj doslednega vpeljevanja navajajo Francijo (Grad 1999: 4). Temelj temu modelu je parlamentarni sistem, kjer ima predsednik povečano vlogo nasproti vladi, ki presega razmerje parlamentarnega sistema. Predsednik države ne predstavlja samo izvršilne oblasti, tako kot v predsedniškem sistemu, temveč ima ob sebi vlado. Ta je formalno vezana na parlament, vendar pa ima predsednik močan vpliv na njeno organizacijo in delovanje. Predsednik države je voljen na splošnih in neposrednih ali pa posrednih volitvah. V večini držav so omejili predsedovanje na dva mandata ali dva mandata zaporedoma . Naloge predsednika republike so širše kot v parlamentarnih, a dosti manjše kot v predsedniških sistemih. Pri polpredsedniškem sistemu je izredno pomembno sodelovanje med predsednikom republike in predsednikom vlade. Ravno v razmerju med predsednikom republike in vlado pa v polpredsedniških sistemih prihaja do zelo velikih razlik. Če vzamemo francoski sistem kot vzorčen, potem lahko vidimo

primer Rusije, kot države s polpredsedniškim sistemom, a izrazitejšo vlogo predsednika, na drugi strani pa primer Poljske, kjer ima predsednik dosti manjša pooblastila.

Gebether navaja naslednje karakteristike mešanega sistema:

- dualistični sistem izvršilne oblasti, kjer ima predsednik države, ki ni politično odgovoren parlamentu, določene izvršilne pristojnosti neodvisne od vlade;
- ne glede na politično odgovornost vlade do parlamenta obstoji odgovornost tudi do predsednika države;
- urad predsednika države sestavi predsednik države, ki je izvoljen na splošnih, neposrednih ali posrednih volitvah (Gebether 1999: 138–139).

5. KRATEK PREGLED POLJSKE PARLAMENTARNE IN USTAVNE ZGODOVINE

5.1 Uvod

Morda se na tem mestu lahko vprašamo, če je zgodovinski potek sploh potreben za naše raziskovanje. Vendar pa bomo kasneje videli, da je za razumevanje sedanjega poljskega ustavnega okvira to zelo pomembno. Poleg tega so bili Poljaki, ukleščeni med pohlepne sosede, ki so si v vseh zgodovinskih okoliščinah poizkušali prisvajati njihovo ozemlje ali pa si vsaj pridobiti vpliv oziroma si jih podrediti direktni komandi iz central.

5.2 Začetki poljske države

Začetki poljske državne ureditve segajo daleč nazaj v 8. oz 9. stoletje. Takrat so se slovanska plemena, ki so se imenovala Poljaki, združila pod vodstvom dinastije Piast. Meszko I. je leta 966 sprejel krščansko vero, ki pa je kmalu dobila svojo organizacijo in se ločila od države. Po izumrtju dinastije Piast v 14. stoletju se je oblikovalo močno plemstvo, ki je začelo pridobivati privilegije, predvsem razne davčne olajšave. Konec 14. stoletja se je Poljska združila v zvezo z Litvo pod vodstvom dinastije Jagielloni. Leta 1493 so ustanovili dvodomno zakonodajno telo sejm. Sejm je bil glavno zakonodajalno telo od leta 1505 pa vse do propada zveze v 18. stoletju. Ko je leta 1572 izumrla tudi litovska dinastija Jagelloni, je plemstvo spremenilo dedno monarhijo v volilno. Pri volitvah pa je lahko sodelovalo celo plemstvo. Henri III. Valois je kot prvi izvoljeni monarh postavil principe državnega sistema. Vzpostavil je versko toleranco, svobodne volitve kralja, prepoved vpeljave novih davkov brez privoljenja sejma itd.

Če preskočimo v 18. stoletje, lahko vidimo prvo delitev Poljske. Avstrija, Rusija in Prusija so si podredile približno 30 % poljskega ozemlja. Šok, ki ga je povzročila delitev, je napeljal sejm k sprejemanju sprememb, ki so na koncu pripeljale do sprejetja prve ustave. 3. maja 1791 je sejm sprejel prvo poljsko ustavo, ki je

druga ustava na svetu (po ameriški) in prva v Evropi. Ta ustava priznava suverenost narodov in delitev oblasti. Opustila je volitve monarha in spet uvedla dedno nasledstvo. Monarh je predstavljal izvršno oblast, sejm pa zakonodajno. Prvič je bila uvedena tudi kazenska odgovornost članov vlade pred sejmom.

Z ustavo je katoliška cerkev dobila privilegiran položaj, vendar je bila istočasno razglašena tudi verska toleranca. Na tem mestu je zanimivo poudariti, da se je Poljska kljub večinskemu katoliškemu prebivalstvu skozi svojo zgodovino izkazala kot versko izredno strpna država, saj na njenem ozemlju ni bilo verskih vojn. Poleg tega pa je oblast dovoljevala gradnjo svetišč in cerkva tudi drugim verskim skupnostim.

Ustava je veljala zgolj 14 mesecev. "Kljub temu pa je imela velik vpliv na razvoj ustavne in pravne kulture na Poljskem. Dan njenega sprejetja se praznuje kot poljski nacionalni praznik" (Granat 2003: 5). Po tem pa je prišlo do druge in tretje delitve Poljske. Tako sta si leta 1793 Rusija in Prusija razdelili večji del Poljske. Dve leti kasneje pa se jima je pridružila še Avstrija. Tako so tri sosednje države Poljsko za več kot sto let izbrisale z zemljevida Evrope.

5.3 Druga republika

Poraz centralnih sil, podpora zaveznic iz prve svetovne vojne vključno z ZDA ter začetek revolucije v Rusiji so spodbudile oblikovanje nove poljske države. Novembra 1918 je bila formirana vlada, oblikovan je bil institut začasnega predsednika. To nalogo je prevzel Jozef Pilsudski, ki je lahko imenoval ali razrešil vlado, potrdil sprejete zakone ter proračun in imenoval visoke funkcionarje. Podeljena je bila tudi splošna volilna pravica vsem starejšim od 21 let, vključno z ženskami, kar je bila izjema tistega časa. Iz volilne pravice pa so bili izključeni vojaki. Naslednje leto so bile že prve splošne, tajne in neposredne volitve v sejm. Ta je nato marca 1921 sprejel novo ustavo, ki se je naslanjala na ustavo tretje francoske republike. Njeni principi so bili: suverenost naroda, delitev na tri veje

oblasti, predsedniško–parlamentarni sistem ter neodvisnost sodnikov. Marčevska ustava priznava nadvlado sejma, ki ima edini pravico sprejemanja zakonov. Dvodomni parlament je bil sestavljen iz sejma in senata. Zakonodajno iniciativo pa je poleg sejma imela tudi vlada. Senat ni mogel zavrniti zakona, lahko je le zavlačeval z njegovim sprejetjem. Oba domova pa sta se združila v tako imenovano narodno skupščino in tako izvolila predsednika države. Predsednik države ni imel izvršilne oblasti v svojih rokah, vendar jo je izvajal skupaj z ministri, ki so bili odgovorni sejmu. Kot smo že omenili, je predsednik imenoval predsednika vlade ter ministre. Ta ustava je tudi zagotavljala širok spekter človekovih in socialnih pravic. Zaradi politične razdeljenosti sejma pa ni bila imenovana vlada, ki bi se lahko uspešno spopadla s problemi, ki so nastali po 120 letih neobstoja Poljske. Posledica tega je bil državni udar, ki ga je izpeljala vojska maja 1926 ter takojšen popravek ustave. Ta je povečala pristojnosti predsednika republike, mu dodelila pravico sprejemanja zakonov ter razpusta sejma. Vseeno pa so se začele tudi priprave na sprejetje nove ustave. Ta naj bi bolj sledila drugim ustavam po takratni Evropi in naj bi odražala razmerje med liberalno in diktatorsko državo.

Leta 1935 je bila sprejeta nova ustava, ki je podelila velike pristojnosti predsedniku republike. Ni se več naslanjala na trojno delitev oblasti, ampak je razglašala predsednika kot vrhovno avtoriteto z visokimi pooblastili in odgovornostjo pred Bogom in zgodovino. Predsednika je izvolila posebna skupščina elektorjev. Zmanjšala se je vloga sejma, povečala pa vloga senata⁹. A tudi ta ustava ni bila dolgo v uporabi. Z začetkom druge svetovne vojne so si Poljsko spet podredili Nemci in Rusi. Vlada v izgnanstvu¹⁰ se je sicer še vedno ravnala po ustavi iz leta 1935, nova socialistična vlada, ki je bila ustanovljena leta 1944, pa se je ravnala po ustavi iz leta 1921.

⁹ Tretjino senatorjev je imenoval predsednik, dve tretjini pa tako imenovane socialne elite.

¹⁰ Vlada v izgnanstvu, ki je delovala v Londonu, je svoje funkcije simbolično predala šele Tadeuszu Mazowieckemu, ki je prevzel vodenje vlade avgusta 1989. Tako je simbolično pokazala nepriznavanje oblasti Ljudske republike Poljske.

5.4 Ljudska republika

Po drugi svetovni vojni je Poljska ostala pod močnim vplivom Sovjetske zveze. Nova vlada je sicer razglasila, da se bo naslanjala na "demokratske principe" ustave iz leta 1921, nikoli pa ni definirala, kateri so oziroma kateri principi iz te ustave so nedemokratski. To obdobje se je končalo leta 1952 s sprejemom ustave Ljudske republike Poljske, ki je temeljila na stalinistični ustavi¹¹. Nova ustava je temeljila na naslednjih principih:

- suverenosti delovnega ljudstva;
- poenotenju državne oblasti (formalno je sejm obdržal svojo premoč);
- uvedel se je sistem lokalnih svetov in odpravila lokalna samouprava;
- ekonomski sistem je temeljil na državni lastnini in centralnem planiranju.

Ustava je zagotavljala pravice in svoboščine, predvsem pa je poudarjala ekonomske in socialne pravice. Zagovarjala je tudi neločljivost pravic in obveznosti. Čeprav je tej ustavi sledilo kar nekaj resnih kriz¹², pa ustava ni bila spremenjena vse do leta 1989 (Banaszak 2005:18–19).

5.5 Padec komunizma in oblikovanje tretje republike

5.5.1 Prve reforme

Počasne spremembe poljskega političnega in ustavnega sistema so se začele leta 1989. Pogovori za okroglo mizo¹³ so odprli novo poglavje zgodovine poljske ustavnosti. Odločili so se, da bodo ustavo spreminjali postopoma in brez drastičnih posegov. To naj bi zagotovilo notranji mir, obenem pa bi se izognili pravnim negotovostim. Zavzeli so se za celovite reforme ekonomskega, socialnega in političnega sistema, ki so bile nujno potrebne za prebroditev ekonomske krize, ki je nastopila in za ohranitev pomoči, ki je prihajala z zahoda.

¹¹ Stalinistična ustava je bila sprejeta leta 1936 v Sovjetski zvezi, posnemale pa so jo mnoge socialistične države.

¹² Po Banaszku so se krize odvijale: 1956, 1968, 1970, 1976, 1980–1981.

¹³ "Rozmowy Okrągłego Stołu", ki so potekali od februarja do aprila 1989.

Pogovori za okroglo mizo so prinesli rezultat, ki se je pokazal v sprejetju amandmaja k ustavi aprila 1989. Štiri glavne spremembe so bile:

- uvedli so svobodne volitve za senat in svobodno izvolitev 35 % predstavnikov sejma;
- ponovno so uvedli urad predsednika republike, ki je dobil široka pooblastila;
- ponovno so uvedli senat, kot drugi dom parlamenta, vendar je imel senat manjše pristojnosti kot sejm;
- okrepili so sodno vejo oblasti ter ustanovili novo telo Nacionalni sodni svet, odgovoren za imenovanje sodnikov.

Sam amandma in akti, ki so podrobneje opisovali uvedbo amandmaja, so ustvarili kup varnostnih določb, ki so upočasnjevale uvedbo amandmaja. Ena pomembnejših je bila rezervacija 65 % sedežev v sejmju za PZPR¹⁴ (Poljska združena delavska stranka) in njene zaveznike. "Volilna tekma je potekala med kandidati in ne političnimi strankami" (Sarnecki 2000: 7). To pa je zagotovilo PZPR tako prevlado, da je lahko kontrolirala, v kakšno smer se bo spreminjala zakonodaja. Imela pa je tudi velik vpliv pri izvolitvi predsednika republike, ki ga voli nacionalna skupščina, ki je bila sestavljena iz sejma in senata.

Uradu predsednika republike so bila dodeljena velika pooblastila, njegov mandat je trajal sedem let, kar je zagotavljalo, da bo po štiriletnem mandatu sejma lažje upočasnil spreminjanje ustave. Takratna vladajoča stranka je na več načinov poskušala ubraniti svojo oblast, vendar pa je s pristankom na pogovore za okroglo mizo dala močnega vetra v jadra prvemu sindikatu v katerikoli socialistični republiki, Solidarnosti, pod vodstvom Lecha Wałese.

¹⁴ Polska Zjednoczona Partia Robotnicza

5.5.2 Prehodno obdobje

Devetindvajsetega decembra 1989 se je začelo prehodno obdobje s sprejemom novih amandmajev k ustavi. To je bil resnični odmik od socializma, saj so bila pretrgana vsa njegova bistvena načela in novi amandmaji niso več priznavali vodilne vloge delavskega razreda ter ideologije, ki jo je prejšnja ustava zagovarjala. V novem 1. členu ustave je pisalo: "Republika Poljska je demokratična država, ki uveljavlja socialno pravičnost". PZPR je izgubila svojo vodilno vlogo, to pa je omogočilo oblikovanje strank. V 4. členu piše: "ustanovijo jih državljani Republike Poljske, ki to storijo enakopravno in prostovoljno, tako da lahko po demokratičnih normah vplivajo na delovanje države". Tako so bile vse stranke priznane kot enakopravne pred zakonom, spremenjen pa je bil tudi ekonomski sistem, ki se je iz planskega spremenil v tržno naravnega, poleg tega pa je dovoljeval privatno lastnino.

Tudi sprejetje ostalih amandmajev je kazalo odločnost pri oblikovanju pravne države. Tako so Ljudsko republiko Poljsko preimenovali v Republiko Poljsko¹⁵ ter ponovno uvedli simbole iz druge republike. Sejm je sprejel več kot 320 novih zakonov, ki so spreminjali dosedanje ureditve in jo prilagajali novim razmeram. Sprejeto je bilo načelo "vladavine prava" in delitve oblasti. Prav tako je bila vpeljana dvodomnost parlamenta – sejm, kot spodnji dom in senat kot zgornji. Prve volitve predsednika republike so potekale v Nacionalni skupščini, v kateri so bili združeni tako poslanci kot senatorji. Na tak način si je general Wojciech Jaruzelski zagotovil zmago. Vendar pa so bile naslednje predsedniške volitve leta 1990 splošne in neposredne. Predsednik republike je zamenjal prejšnji kolektivni vrhovni organ, ki se je imenoval državni svet. Prav tako so prvič izpeljali splošne in neposredne volitve v občinske svete, ki so zamenjali ljudske svete (Grzybowski 2004: 220).

¹⁵ Rzeczpospolita Polska

5.5.3 Problemi pri sprejemanju nove ustave

Priprave na sprejem nove ustave so bile izredno dolge. Vmes so sprejeli kar nekaj ustavnih aktov. Najprej so aprila 1992 ponovno potrdili prenovljeno ustavo iz leta 1952, le nekaj mesecev kasneje, oktobra istega leta, pa sprejeli tako imenovano Malo ustavo (ustavni zakon). Proces oblikovanja in sprejemanja se je tako zavlekel, da je Poljska postala zadnja država iz socialističnega bloka, ki je sprejela moderno ustavo. Danes prevladuje prepričanje, da so poljski parlamentarci zamudili priložnost leta 1989, ko bi se v navalu navdušenja lažje poenotili. "Zgodovinsko gledano je danes skupno prepričanje, da je bil preobrat leta 1989 najboljše obdobje za sprejem nove ustave. To je bil najboljši trenutek za doseg konsenza pri ustavnih rešitvah, primernih za države, v katerih velja vladavina prava, in za obdobje transformacije v političnem, ekonomskem in socialnem sistemu. Vendar pa se je ta priložnost kmalu izgubila, ker je prevladalo prepričanje, da sejm, izvoljen leta 1989, ne more sprejeti nove ustave, ker ni bil voljen po demokratičnih normah" (Dzialocha, 1995: 6).

Tako so po več kot osmih letih dela 22. marca 1997 sprejeli osnutek, ki je bil usklajen tudi z zunajparlamentarno opozicijo. Drugega aprila 1997 ga je sprejela Nacionalna skupščina, petindvajsetega maja istega leta pa je bila nova Poljska ustava potrjena še na referendumu. Poljska, ki je šla skozi zelo bolečo tranzicijo, je s tem sprejemom končala enega izmed zelo zahtevnih poglavij. Skoraj istočasno s sprejemanjem ustave pa so potekala tudi pogajanja za vstop v NATO in EU. V prvo organizacijo so bili sprejeti aprila 1999, v EU pa skupaj s Slovenijo maja 2004. V moderni evropski zgodovini ne poznamo naroda, ki bi skozi tako bolečo tranzicijo prišel brez upora. Strokovnjaki ocenjujejo, naj bi življenjski standard na Poljskem v obdobju tranzicije padel za 20 %.

6. RAZMERJE MED IZVRŠNO IN ZAKONODAJNO VEJO OBLASTI V REPUBLIKI POLJSKI PO USTAVI IZ LETA 1997

Osnovo za razmerja in delitev lahko seveda najdemo v ustavi in tudi nekaterih drugih pravnih aktih. Vendar pa je za razumevanje delovanja teh vitalnih institucij treba pogledati malo širše. Tako moramo upoštevati tudi politične ter praktične dejavnike, ki so pomembni usmerjevalci vsakodnevnih odnosov. Ti dejavniki lahko zunanemu opazovalcu pomagajo pri razumevanju samega strankarskega sistema in seveda delovanja političnega vrha. Tu pa moramo upoštevati ločenost sodne veje, kar je eden izmed glavnih pogojev demokratične družbe.

Ko so se pisci poljske ustave odločali o obliki sistema, ki naj bi ga uvedla Poljska, niso vedeli, katerega bodo izbrali. Bilo je veliko želja in različnih interesov. V nadaljevanju bomo videli, da je bilo potrebno veliko poguma in tudi kompromisov, da je bila ustava, kakršno poznamo danes, sprejeta. Želje pa tudi apetiti nekaterih takratnih političnih oblikovalcev so bili izredno močni. Izbirali so med parlamentarnim, predsedniškim ter parlamentarno-predsedniškim (polpredsedniškim) sistemom. Na kratko smo jih že opisali, vendar naj še enkrat poudarimo razlike, ki so predvsem vidne v izvršni oblasti. Učinkovitost vlade v parlamentarnem modelu oblasti je odvisna predvsem od politične podpore strank v parlamentu, v predsedniškem pa taka podpora ne igra pomembnejše vloge, ampak izvira vsa oblast od šefa države, ki parlamentarne podpore strank ne potrebuje. Vmesna različica, tako imenovani parlamentarno-predsedniški sistem, pa ima prvine obeh. Tako imajo na Poljskem na neposrednih volitvah izvoljenega predsednika republike, ki ni politično odgovoren sejmu. Ta je prav tako izvoljen na neposrednih volitvah in vrši kontrolo nad vlado.

Parlamentarno-predsedniški sistem organizacije oblasti lahko imenujemo tudi vmesni ali mešani model sistema oblasti. Sistem sloni na dualizmu izvršne oblasti med predsednikom države in vlado. Poskrbljeno je, da se pristojnosti obeh med seboj ne pokrivajo (Grzybowski 1999).

Slika 6.1: Organizacija državne oblasti na Poljskem po ustavi iz leta 1997

6.1 Ustavna določila

Ustava v 10. členu¹⁶ eksplicitno določa, da se oblast deli na izvršno, zakonodajno in sodno vejo. V nadaljevanju tega člena so naštetih organi posamezne veje s

¹⁶ 10. člen URP

1. Politični sistem republike Poljske temelji na delitvi in uravnoveženosti med tremi vejami
Oblasti: izvršna, zakonodajna ter sodna.
2. Zakonodajna oblast propada sejmi in senatu, izvršilna predsedniku republike in svetu ministrov, sodna pa sodiščem.

Ustavno sodišče

poudarkom na zakonodajni veji, izvršna oblast pa zgolj razdeli med predsednikom republike in vlado. Podrobnejše opise najdemo v naslednjih poglavjih ustave, saj ima vsaka veja svoje poglavje. Poseben člen o delitvi oblasti pa so pisci vključili, ker so želeli preprečiti koncentracijo oblasti v enem organu, kar je bila grenka izkušnja preteklosti.

Z ustavo iz leta 1997 je Poljska vzpostavila sistem parlamentarne demokracije, kjer je izvršna oblast uresničena v obliki dualizma med predsednikom republike in predsednikom vlade. Vlada odgovarja sejmu in ne predsedniku republike, ki nima formalne moči na delovanje vlade, tak sistem bi lahko poimenovali racionalni parlamentarizem. Vseeno pa je najpomembnejši organ sejm, ki mora velikokrat sprejeti svoje odločitve z absolutno ali s kvalificirano večino. Če tega soglasja ni, je na potezi senat ter predsednik republike.

6.2 Delitev oblasti

Načelo delitve oblasti je tako kot v drugih državah tudi na Poljskem eno izmed temeljnih načel ustavne ureditve. Državno oblast razdeli na:

- sejm in senat (tako imenovana spodnja in zgornja zbornica parlamenta kot zakonodajna organa);
- predsednik republike in svet ministrov kot izvršilna oblast;
- neodvisno sodstvo.

6.2.1 Razmerje med predsednikom republike in vlado

Poljska ustava določa, da je izvršilna oblast sestavljena iz predsednika republike na eni strani ter svetom ministrov na drugi strani. Uradni akti, ki jih izda predsednik države, potrebujejo za veljavnost podpis predsednika vlade, s čimer prevzame predsednik vlade objektivno odgovornost nasproti sejmu. Vendar pa

144. člen¹⁷ ustave republike Poljske (URP) določa primere, ko ta podpis predsednika vlade ni potreben.

Predsednik države ima na podlagi ustavnih določb mnogo pristojnosti v okviru izvršilne oblasti:

1. je arbiter med sejmom ter vlado in včasih tudi med ljudstvom, vlado in sejmom;
2. ima pravico, da v okviru ustavno določenih pogojev razpusti parlament;
3. ima pravico zahtevati narodni referendum;
4. ima suspenzivni veto na zakone;

¹⁷ 144. člen URP

1. Predsednik republike v okviru svoje oblasti izdaja uradne akte.
2. Uradni akti, ki jih izda predsednik republike, potrebujejo za svojo veljavnost podpis predsednika vlade, s čimer prevzema odgovornost do parlamenta.
3. Ukrep iz drugega odstavka ni potreben v naslednjih primerih:
 1. razglasitev volitev v parlament
 2. sklic prvega zasedanja senata in sejma
 3. skrajšanje mandata parlamenta v z ustavo določenih primerih
 4. uvajanje zakonodaje
 5. preprečitev izvedbe nacionalnega referenduma
 6. podpisovanje ali zavrnitev podpisa zakona
 7. zahteva po javni objavi zakona ali mednarodnega sporazuma v Uradnem listu republike Poljske
 8. naslovitev sporočila na sejem, senat ali nacionalno skupščino
 9. prošnja ustavnemu sodišču za nasvet v določeni zadevi
 10. zahteva računskega sodišča po reviziji
 11. predlaganje in imenovanje predsednika vlade
 12. sprejetje odstopa vlade in začasna pooblastitev za opravljanje tekočih zadev
 13. predlog sejemu, da sproži sodni postopek za določenega člana vlade pred sodiščem
 14. razrešitev ministra, kateremu je parlament izglasoval nezaupnico
 15. sklica kabineta sveta
 16. podeljevanje odlikovanj in nazivov
 17. imenovanje sodnikov
 18. izrekanje pomilostitev
 19. podeljevanje državljanstva in podeljevanje soglasja o odvzemu le-tega
 20. imenovanje prvega predsednika vrhovnega sodišča
 21. imenovanje predsednika in podpredsednika ustavnega sodišča
 22. imenovanje predsednika višjega upravnega sodišča
 23. imenovanje ostalih članov vrhovnega in višjega upravnega sodišča
 24. predlaganja predsednika nacionalne banke v potrditev parlamentu
 25. imenovanje članov Sveta za monetarno politiko
 26. imenovanje in razrešitev članov Sveta za nacionalno varnost
 27. imenovanje članov Nacionalnega sveta za radiotelevizijo
 28. osnovanja pravne ureditve Urada predsednika republike in imenovanja ali razrešitve vodje Urada predsednika republike
 29. izvajanje pravnih aktov v skladu s 93. členom
 30. odstop s funkcije predsednika republike.

5. sme prositi ustavno sodišče za pravno mnenje o ustavnosti pravnega akta izdanega s strani parlamenta;
6. izdaja podzakonske pravne akte;
7. ratificira mednarodne sporazume in norme;
8. skliče svet kabineta (Rada Ministrów);
9. določi in imenuje predsednika vlade.

Moč predsednika republike v izvršilni veji oblasti je odvisna predvsem od podpore parlamentarnih strank do vlade. Če ima vlada močno podporo v zakonodajnem organu oblasti, potem se predsedniku republike zmanjša manevrski prostor, s katerim lahko vpliva na vlado (mišljeno na pravico predsednika republike, da razpusti parlament in razpiše nove parlamentarne volitve). Predsednik republike je vodja države. Odgovoren je za dosledno uporabo ustave, varovanje suverenosti in varnosti države in integritete njenega ozemlja. V vojnih razmerah prevzame zakonodajno funkcijo. Vse te pravice in dolžnosti nalaga predsedniku republike ustava, sprejeta 1997. Ta ustava (1997) pa se zgleduje po Mali ustavi (1992), ki je prva definirala razmerje med predsednikom republike, vlado in parlamentom. Zato so tudi pristojnosti zelo podobne. Se je pa v nekaterih primerih zmanjšala pristojnost predsednika nasproti vladi. Tako po novi ustavi (1997) predsednik težje razpusti sejm, predsedniku vlade se ni treba več posvetovati s predsednikom republike za imenovanje obrambnega, notranjega in zunanjega ministra. Z Malo ustavo je predsednik lahko skliceval seje vlade, po novi ustavi pa lahko sicer skliče sejo vlade, a samo kot posvetovalno telo, brez možnosti sprejemanja odločitev. Ostala določila pa so ostala enaka. Nova ustava iz leta 1997 je dosti bolj natančno definirala razmerje med predsednikom republike in vlado, saj se je ustavodajalec želel izogniti situacijam, ki so nastajale med predsedovanjem Lecha Wałęse.

Predsednik republike je izvoljen na splošnih, tajnih, enakih in neposrednih volitvah za mandat petih let z možnostjo enkratne ponovne izvolitve. Po izvolitvi zapriseže¹⁸ pred parlamentom.

Prisojnosti predsednika republike vključujejo med drugim:

1. nasproti sejmu in senatu: predsednik republike skliče splošne volitve, skliče prvo zasedanje senata in sejma, ima pravico do govora v obeh zbornicah, lahko poda predlog zakona in lahko razpusti oba doma parlamenta, vendar to lahko naredi samo v dveh primerih:
 - a) ko vlada v 3. poskusu ne pridobi zaupnice;
 - b) če proračun ni izglasovan v štirih mesecih od sprejema njegovega osnutka.
2. nasproti vladi: imenuje predsednika vlade in posamezne ministre, ima pravico do sklica sveta kabineta (Rada Ministrów – gre za zasedanje, kjer si člani vlade in predsednik države izmenjujejo medsebojna mnenja. Odločitve, ki so sprejete na teh srečanjih, ne morejo vplivati na dejanski potek dela vlade in zanjo niso obvezujoče).
3. nasproti sodni veji: imenuje sodnike na podlagi priporočila sodniške zbornice, določi predsednika vrhovnega sodišča, predsednika in podpredsednika ustavnega sodišča in predsednika višjega sodišča za upravne zadeve.

Že iz dejstva, da ima Poljska parlamentarno–predsedniški (polpredsedniški) sistem, je mogoče sklepati o pomembni vlogi predsednika republike na vseh

¹⁸ 130. člen URP

1. Predsednik republike nastopi svojo funkcijo z zaprisego pred nacionalno skupščino:
"Z nastopom funkcije predsednika Republike Poljske, po volji ljudstva, svečano prisegam da bom spoštoval ustavo. Slovesno obljubljam, da bom odločno varoval dostojanstvo naroda, varnost in neodvisnost države in tudi da bo dobrobit domovine in napredek njenih državljanov vedno moja prva skrb."
2. Prisegi se lahko doda stavek: "In naj mi Bog pomaga".

področjih državnega delovanja. Deluje lahko tako na področju izvršne, sodne in zakonodajne oblasti, vendar ne na način, s katerim bi oviral druge državne organe pri izvajanju njihovih pristojnosti. Ustava je tista varovalka, ki določa limite pristojnosti predsednika republike. V okviru izvajanja oblasti predsednik republike izdaja pravne akte, uporablja suspenzivni veto, izvaja kontrolo ustavnosti posameznih zakonov. Predvsem pravica do suspenzivnega veta in zahteva po ustavni kontroli pravnih aktov s strani ustavnega sodišča porajata vprašanja o primernosti in legitimnosti njune uporabe, pri čemer gre za diskrecijsko pravico. Ustava sama daje možnost predsedniku države, da to pravico uporabi, nikjer pa ne našteva pogojev uporabe. V praksi zavrnitev zakona v ponovno obravnavo in zahteva po ustavni presoji pravnega akta s strani ustavnega sodišča lahko pomeni izreden vdor v zakonodajno vejo oblasti, ki jo izvajata sejm in senat.

Zavedati se moramo, da izvaja predsednik republike svojo oblast brez kakršnekoli politične ali strokovne kontrole, zato bi morala biti katerakoli diskrecijska pravica še toliko bolj natančno urejena. Diskrecijsko pravico ima predsednik republike tudi v primeru razpustitve sejma zaradi nepravočasnega sprejetja proračuna (kot smo omenili, mora sejm sprejeti proračun v štirih mesecih od sprejema osnutka le-tega), medtem ko v primeru tretjega neuspelega poskusa imenovanja vlade te možnosti nima in je primoran sejm ter posledično tudi senat razpustiti. Prav gotovo so imeli snovalci ustave pri pisanju teh predsednikovih diskrecijskih pravic namen preprečiti nastanek kriznih situacij, ki jih ne bi bilo mogoče rešiti na drug, politično bolj primeren način. Že prej smo omenili, da je za veljavnost nekaterih pravnih aktov, ki jih izda predsednik republike, potreben tudi podpis predsednika vlade. Na ta način prevzame predsednik vlade soodgovornost do izdanega pravnega akta. Opozorili smo tudi, da predsednik države nima nikakršne politične odgovornosti do sejma in senata. S podpisom pa se na določen način prek razmerja vlada–parlament vzpostavi kontrola, ki jo vršita sejm in senat, do izdanega pravnega akta. Po drugi strani pa 3. odstavek 144. člena URP, z izjemami od navedenega pravila, predstavlja predsednika republike v luči samostojnega predstavnika izvršne oblasti, ki je

prost kontrole predsednika vlade in samostojno odloča v okviru svojih pooblastil. Odstavek predstavlja privilegije predsednika republike. Ta odstavek je eden glavnih vzrokov, ki ločuje Poljsko od čistega parlamentarnega sistema in ga dela mešanega, zaradi ustavne določbe, ki predsedniku republike daje svobodo pri imenovanju za državo strateško pomembnih oseb¹⁹. S tem se poizkuša zagotoviti, da so na posamezna mesta imenovane strokovno usposobljene osebe, od katerih se ne pričakuje strankarske poslušnosti.

6.2.2 Oblikovanje vlade

Vlada je po ustavi Republike Poljske vrhovno telo za oblikovanje politike in vrhovno izvršilno telo, sestavljeno iz²⁰:

- predsednika vlade,
- podpredsednika vlade (lahko kombinira svoj položaj s statusom ministra)
- ministrov, katerim so dana različna področja državne administracije ali različne naloge s strani predsednika vlade,
- predsednika znanstveno raziskovalnega odbora ,
- članov vlade, ki so lahko tudi ministri brez listnice.

¹⁹ Predsednik republike imenuje sodnike, predsednika ustavnega sodišča in predsednika vrhovnega sodišča, predsednika Nacionalne banke, člane Sveta za monetarno politiko ...

²⁰ 154. člen URP

1. Predsednik države imenuje predsednika vlade, ki predlaga sestavo vlade. Predsednik države bo v 14 dneh od prvega zasedanja sejma oziroma od trenutka odstopa prejšnje vlade imenoval predsednika vlade skupaj z ministri in sprejel njihovo službeno zaprisego.

2. Predsednik vlade bo v naslednjih 14 dneh od dneva imenovanja s strani predsednika republike predstavil program dela vlade sejmu skupaj z zahtevo po izglasovanju zaupnice. Sejm izglasuje zaupnico z absolutno večino vseh glasov v prisotnosti vsaj polovice vseh poslancev.

3. V primeru, da vlada ni bila sestavljena po 1. točki tega člena oziroma sejmu ni uspelo izglasovati zaupnice po 2. točki tega člena, sejm v 14 dneh po preteku časa iz 1. in 2. točke tega člena, izbere predsednika vlade skupaj z ministri, ki jih je predsednik vlade imenoval sam, z absolutno večino glasov vseh poslancev. Predsednik republike imenuje tako potrjeno vlado skupaj z njenim predsednikom in sprejme zaprisego ministrov.

155. člen URP

1. V primeru, da vlada ni bila uspešno sestavljena po 3. odstavku 154. člena URP, predsednik republike v 14 dneh od dneva neuspelega poskusa po že prej omenjeni odločbi imenuje predsednika vlade in na njegov predlog ostale ministre. Sejm v naslednjih 14 dneh od dneva imenovanja vlade s strani predsednika republike glasuje o zaupnici vladi z navadno večino vseh poslancev.

2. Če glasovanje o zaupnici vladi ni bilo uspešno po 1. odstavku tega člena, predsednik republike razpusti parlament in razpiše nove volitve.

Prav tako po ustavi Republike Poljske predsednik republike imenuje predsednika vlade in določi člane vlade, predlaganih s strani predsednika vlade, ne prej kot v štirinajstih dneh po prvem zasedanju novoustanovljenega sejma oziroma ne prej kot v štirinajstih dneh po prejetem odstopu vlade. Ko jih predsednik republike imenuje, jih zapriseže. V štirinajstih dneh po imenovanju predsednik vlade predloži vladni program dela sejmu, skupaj z zahtevo po preverjanju zaupnice. Potrditev programa in izglasovanje zaupnice sta dosežena z absolutno večino vseh glasov. Če glasovanje ni uspešno, sejm po štirinajstih dneh od dneva neuspelega izglasovanja zaupnice vladi izbere kandidata za predsednika vlade skupaj z ostalimi ministri in ga potrdi z absolutno večino vseh glasov. Če glasovanje uspe, predsednik republike imenuje na ta način člane vlade. Če glasovanje ponovno ni uspešno, predsednik republike sam odloči v nadaljnjem roku štirinajstih dni potencialnega kandidata za predsednika vlade in po njegovi izbiri tudi ostale člane vlade, katere mora sejm v naslednjih štirinajstih dneh potrditi tokrat z relativno večino. Če tudi tokrat ne uspe, predsednik republike razpusti sejm ter posledično tudi senat in razpiše nove parlamentarne volitve. Ker predsednik vlade sam predlaga ministre, je odgovoren za delo celotne vlade. Ustava navaja, da ima predsednik vlade, imenovan s strani predsednika republike, nalogo oblikovati vlado. Ko sestavi vlado, je potrebno še, da sejm izglasuje zaupnico vladi po že opisanem postopku, če želi pričeti z delom. Vsi ti pogoji morajo biti izpolnjeni, da je oblast predsednika vlade legitimna. Delovanje vlade Republike Poljske je urejeno s posebnim zakonom²¹.

6.2.3 Postopek sprejemanja aktov vlade

Za osnutek vladnega akta je obvezno, da gre skozi določen postopek z namenom, da se doseže večinsko soglasje med tistimi člani vlade, ki imajo glasovalno pravico. Želja vsake vlade je, da bi bili osnutki pravnih aktov čim boljše pripravljene, zato poskrbijo odbori znotraj vlad. S svojimi nasveti in pomočjo

²¹ The act of 4th September 1997 on Brances of Government Administration.

služijo vladi kot oporna telesa z namenom boljše priprave posameznih aktov. Vsaka vlada sama oblikuje odbore, zato njihovo število variira. Predsednik vlade imenuje člane odbora in jih razrešuje. Za predsednika odbora imenuje ministra, nato pa na njegov predlog še člane odbora. Ni nujno, da so člani odbora tudi člani vlade. Tako tekst predhodno prouči odbor ustreznega področja, šele nato pride v roke posameznim ministrom v pregled. Razni odbori so sestavljeni iz članov vlade in njihova funkcija svetovalnih teles znotraj vlade je priprava tekstov za sprejem in obravnavo na vladi. Predsednik odbora je tista oseba, ki tak odbor skliče, ga vodi in mu predseduje. Ena izmed poglobitvenih točk osnutka vladnega akta je tudi točka, s katero se ocenijo ekonomske posledice in vplivi, ki jih bo uveljavitev pravnega akta prizadejala državnemu proračunu.

Preden se odloča o predlogu teksta, predloži pripravljalni odbor, tekst Odboru za pravne zadeve, ki je v sklopu svetovalnih služb predsednika vlade. Ta odbor poda končno analizo teksta s pravnega in edicijskega vidika na način, da potrdi usklajenost teksta z zakonodajo. Z amandmaji skuša Odbor za pravne zadeve opozoriti na pravne pomanjkljivosti osnutka določenega pravnega akta.

6.2.4 Odločanje na vladi

Vlada sprejema svoje odločitve s konsenzom večine prisotnih članov. Pogoji, ki je potreben za veljavnost sprejetih sklepov, je ta, da mora biti na zasedanju vlade prisotnih vsaj polovica članov vlade. Če konsenz ni mogoč, sta na voljo dve možnosti. Prva možnost prinaša nadaljnja pogajanja izven seje vlade in nato na naslednji seji vlade zopet glasovanje s konsenzom, pri drugi možnosti, ko konsenz ni mogoč, pa se o zadevi glasuje. O tem, ali se bo o zadevi glasovalo ali ne, odloča oseba, ki sejo vodi (največkrat je to predsednik ali podpredsednik vlade, lahko pa je tudi kateri izmed ministrov, ki ga za to pooblasti predsednik vlade). Da bo sklep sprejet, mora glasovati zanj relativna večina članov vlade. V primeru neodločenega izida odloča glas predsedujočega. Večinoma se odločitve vlade sprejemajo s konsenzom.

Član vlade lahko da v zapisnik dela vlade svoje zavrnilno mnenje, ko se odločitev sprejme. Ta mnenja niso javna, ker so vsi člani vlade zakonsko zavezani javnosti predstavljati sklepe vlade v skladu z njihovimi odločitvami, to je soglasno. Tako si kak minister ne more privoščiti kritiziranja dela vlade v primeru, ko je podal zavrnilno mnenje na seji vlade.

6.2.5 Kontrola sejma nad delom vlade

Načini, s katerimi sejm kontrolira delo vlade, so:

- zadrži sprejetje državnega proračuna oziroma ga potrdi;
- po imenovanju predsednika vlade in posameznih ministrov s strani predsednika republike in po predstavitvi programa dela vlade, ki ga izvrši predsednik vlade;
- izvaja kontrolo²² nad delom vlade in tako tudi nad delom državnih organov;
- poslanci lahko naslovijo posamezna vprašanja predsedniku vlade in posameznim ministrom;
- sproži postopek za izglasovanje konstruktivne nezaupnice celotni vladi, predsedniku vlade²³ oziroma posameznemu ministru;

²² 157. člen URP:

1. Člani sveta ministrov so kolektivno odgovorni sejmu za delo v vladi.
2. Člani sveta ministrov so individualno odgovorni sejmu za neuspelo izvrševanje nalog, zadanih s strani predsednika vlade oziroma zaradi neuspešno vodenih zadev znotraj vodenja njegovega ministrstva.

²³ 158. člen URP:

1. Sejm izglasuje nezaupnico vladi z večino vseh glasov, zakonsko postavljenih članov sejma, na predlog vsaj 46 poslancev, ki vsebuje tudi ime novega kandidata za predsednika vlade. Če sejm izglasuje tak predlog, predsednik republike prejme s strani predsednika vlade odstopno izjavo celotnega sveta ministrov in imenuje novega predsednika vlade, ki ga je izglasoval sejm. Prav tako pa na podlagi novega predsednika vlade potrdi ostale člane sveta ministrov in jih tudi zapriseže.
2. Glasovanje o novem predsedniku vlade in ostalih članih sveta ministrov se lahko izvede, ko preteče najmanj sedem dni od sprejema predloga za izglasovanje nezaupnice. Ponoven predlog za izglasovanje nezaupnice se ne sme predložiti pred potekom trimesečnega roka od dneva predložitve prvotnega predloga. Edino v primeru, če predlog podpre najmanj 115 poslancev, se lahko o njem glasuje pred potekom trimesečnega roka.

- izglasuje konstruktivno nezaupnico vladi²⁴ in predsedniku vlade na zahtevo predsednika vlade;
- proučujejo poročila, ki jih o svojem delu napiše vlada oziroma posamezni ministri;
- ima pravico do kakršnekoli informacije o delu katerega koli državnega organa, državne institucije in informacije o delu organov v sklopu lokalne samouprave.

Ustava iz leta 1997 podeljuje sejmu in senatu monopol pri sprejemanju zakonov. Vendar pa lahko vlada, posamezni ministri oziroma predsednik vlade izdajo podzakonske pravne akte (dekrete), ki temeljijo na že veljavnih zakonih. Že zaradi dejstva, da morajo biti podzakonski pravni akti v skladu z zakoni in ustavo, lahko opazimo, da sejm in senat izvršujeta neposredno kontrolo nad vlado že pri izdajanju njenih pravnih aktov, ko sprejemata zakone. Sejm in senat sta pooblaščenata dati soglasje v obliki zakona pri ratifikaciji mednarodnih sporazumov. Pristojnost izvršilne oblasti pri izdajanju zavezujočih pravnih aktov je tako močno omejena. Parlamentarni model izvršilne oblike oblasti omogoča v mejah ustavnih določb med drugim tudi kontrolo parlamenta nad delom vlade. Glavno besedo pri izvajanju kontrole nad delom vlade ima kljub dualistični naravi zakonodajnega organa spodnji dom, to je sejm.

Instrumenti, s katerimi izvajajo na Poljskem (značilno tudi za ostale parlamentarne demokracije) kontrolo nad delom vlade, so:

- plenarna razprava o delu vlade, ki se lahko nanaša na celo vlado ali pa zgolj na posameznega ministra;
- izvajanje kontrole nad delom vlade preko ustanavljanja stalnih ali ad hoc odborov znotraj parlamenta;

159. člen URP

1. Sejm lahko izglasuje nezaupnico tudi posameznemu ministru. Predlog poda najmanj 69 poslancev. Ponovni predlog se vloži po istem redu, kot je navedeno v drugem odstavku 158. člena.

2. Predsednik republike sam razreši ministra, ki mu je bila izglasovana nezaupnica. Za izglasovanje je potrebna najmanj večina vseh poslancev (absolutna večina).

²⁴ Konstruktivna nezaupnica je zapisana tudi v slovenski ustavi.

- vlaganje interpelacij in naslavljanje vprašanj vladi o njenem delu;
- glasovanje o zaupnici vladi in glasovanje o konstruktivni nezaupnici sta v domeni sejma in ne senata.

Vlada je imenovana s strani predsednika republike, vendar je sejm tisti, ki mora najmanj z navadno večino glasov podpreti program vlade in ji izglasovati zaupnico. Zato v poljskem modelu oblasti in na podlagi načela delitve oblasti ni potrebe po posameznih predstavitev bodočih članov vlade. Tudi sklep, ki ga sejm sprejme na koncu plenarne razprave, za vlado ni zavezujoč, prav gotovo pa bo upoštevan. Sejm ima na voljo še vedno glasovanje o konstruktivni nezaupnici vladi.

7. POLITIČNA REALNOST

Oblikovalci Male ustave so predvideli funkcijo predsednika bolj kot enakopravnega in lojalnega partnerja vladi in ne toliko njenega nadzornika (Vinton 1992: 26). Vendar pa je politična praksa pokazala bolj konflikten odnos. Vsekakor je bila Mala ustava interpretirana v smereh, ki jih oblikovalci ustave niso predvideli. Tukaj se želimo osredotočiti na razmerje med predsednikom in parlamentarno večino ter ugotoviti, kako se ustavni privilegiji izvajajo v praksi. Poseben poudarek pa bomo dali vzrokom spreminjanja ustave leta 1997. Od sprejetja Male ustave 1992 sta se sestala dva popolnoma različna sejma²⁵. Različna tako v sestavi, kot v njunem odnosu do ostalih vej oblasti. V prvem sejmu je bilo velikansko število strank, ki so bile notranje razdvojene, nedisciplinirane in nestabilne. Vladne koalicije so bile krhke in parlamentarna podpora je bila vedno vprašljiva. V drugem sklicu je bil sejm sestavljen iz šestih bolj stabilnih strank, čeprav je nekaj manjših poslanskih skupin proti koncu mandata razpadlo. Vendar pa je bila vlada oblikovana z močno parlamentarno podporo. Kljub temu pa so predsedniške volitve na sredini mandata pripeljale do spremenjenega odnosa med predsednikom in parlamentarno večino.

Že dve leti pred uvedbo Male ustave (1992) je bil predsednik republike Lech Wałęsa. Leta 1990, ko je bil Lech Wałęsa izvoljen, je poskušal okrepiti pozicijo predsednika. Nasploh se je zavzemal, da bi bil predsednik republike aktiven politični igralec in ne zgolj ceremonialna figura. Z raznimi predsedani je poizkušal vpeljati nove navade, a je pri tem naletel na politični odpor. Po volitvah oktobra 1991 parlament ni hotel potrditi predsednika vlade po izboru Lecha Wałęse, zato je ta moral nominirati kandidata po izboru parlamentarne večine (Jan Olszewski). Še bolj pa so nasprotja med predsednikom in vlado prišla na plan, ko vlada ni hotela imenovati treh ministrov (za obrambo, za notranje zadeve ter za zunanje zadeve) po izboru predsednika. Lech Wałęsa je izkoristil možnost in predlagal ustavni zakon, ki bi dal predsedniku republike visoka pooblastila, vključno z

²⁵ Tukaj mislimo, do sprejema ustave leta 1997. Danes zaseda že peti sklic sejma.

možnostjo razpustitve parlamenta, če ta ne izglasuje zaupnice vladi. Oblikovana je bila posebna parlamentarna komisija, ki je preučevala predlog. Vendar pa je bil Lech Wałęsa nezadovoljen z amandmaji, ki so jih predlagali člani komisije, zato je ta predlog ustavnega zakona umaknil. Po petih mesecih konflikta med vlado premiera Jana Olszowskiego in predsednikom republike je bila vladi v sejmu izglasovana nezaupnica, podprl pa jo je tudi Lecha Wałęsa s posebnim pismom predsedniku sejma.

Za naslednjega predsednika vlade je bil izbran favorit Lecha Wałęse, Waldemar Pawlak, ki pa kljub aktivni vlogi predsednika republike pri oblikovanju vladne koalicije ni zbral zadostne podpore v parlamentu. Po mesecu dni neuspešnih pogajanj je Waldemar Pawlak odstopil, sejm pa je za njegovo naslednico imenoval Hanno Suchocko, ki je sestavila vladno koalicijo iz osmih parlamentarnih strank. Ena izmed strank je zapustila koalicijo že pred oblikovanjem vlade. Vlada je tako izgubila večino v parlamentu, vendar pa je imela podporo nekaj manjših parlamentarnih skupin, kar ji je omogočalo osemnajstmesečni obstoj, nato pa ji je bila izglasovana nezaupnica²⁶. Pod vodenjem vlade Hanne Suchocke se je odnos s predsednikom republike umiril. Hanna Suchocka je sprejela predsednikove predloge za tri ključna ministrstva. Ta obveza predsednika vlade, da se mora posvetovati s predsednikom republike o treh ključnih ministrstvih, je bila odpravljena malo kasneje z uveljavitvijo Male ustave. Vseeno pa si je predsednik skušal povečati svoje pristojnosti na različne načine. Tako leta 1993, ob zamenjavi kulturnega ministra, ni želel podpisati imenovanja novega ministra, ki ga je predlagala predsednica vlade, s čimer je poskušal aktivno vplivati na sestavo sveta ministrov. Bilo je še kar nekaj poizkusov, kjer si je Lech Wałęsa poizkušal utrditi svojo moč. Ko je bila vladi Hanne Suchocke izglasovana nezaupnica, je predsednik republike ni sprejel. Izkoristil je možnosti, ki mu jih je dajala Mala ustava in razpustil parlament ter sklical nove volitve po novem volilnem zakonu, ki je bil potrjen v sejmu in senatu le nekaj dni prej. Ta zakon pa je vnesel kar nekaj sprememb. Zvišal je volilni prag

²⁶ Nezaupnica je bila izglasovana z enim glasom večine. (Zajc)

in tako onemogočil vstop v parlament malim strankam, zaradi česar so zmagovalci dobili nekaj sedežev več.

Lech Wałęsa je neuspešno prepričeval prejšnjo koalicijo, naj na volitvah nastopi kot enoten blok. Zato je sam oblikoval predsednikovo zavezništvo BBWR²⁷ (nepolitični blok za sodelovanje z vlado), ki naj bi zbralo vsaj 20 % glasov in mu s tem zagotovilo bazo v parlamentu. Kmalu se je izkazalo, da BBWR ne bo tako uspešno na volitvah, zato se je Wałęsa distanciral od njega. Na volitvah leta 1993 je prišlo v parlament šest strank. Dve postkomunistični stranki SLD²⁸ (Zveza demokratične levice) in PSL²⁹ (poljska ljudska stranka) sta skoraj tvorili ustavno večino. Da ne bi prišlo do novih spopadov med parlamentarno večino in predsednikom republike, so bili v novi koaliciji pripravljene sprejeti predlog Lecha Wałęse za ključna tri ministrstva. Vendar pa je Lech Wałęsa hotel imeti besedo tudi pri izboru predsednika vlade in je zahteval tri imena, izmed katerih bo lahko izbral mandatarja. Ker se to ni zgodilo, je Lech Wałęsa moral imenovati Waldemarja Pawlaka za novega predsednika vlade.

Pri tako stabilni vladi Mala ustava predsedniku republike ni dovoljevala veliko manevrskega prostora. Sam je imel v parlamentu samo 16 sedežev. Predsednik je kljub temu stalno poskušal izzivati vlado in izvajati svoje naloge v celoti. Na različne načine je poizkušal povečati svoj vpliv znotraj vlade. Predsednik vlade, ki je bil član šibkejše koalicijske stranke (PSL), se je na začetku lahko zanašal na Lecha Wałęso, da ga bo podprl v sporih s SLD. Tako je Waldemar Pawlak februarja 1994 razrešil sekretarja na finančnem ministrstvu iz vrst SLD, v znak protesta je odstopil tudi minister sam, Waldemar Pawlak pa je njegov odstop brez posvetovanja s koalicijsko stranko sprejel. Lechu Wałęsi so notranjekoalicijski spopadi ugajali, zato je odstop ministra nemudoma sprejel tudi on. Novega predloga SLD pa ni želel podpisati. Tako je bilo mesto ministra prosto več kot en mesec. Težave so nastale tudi pri imenovanju nekaterih sekretarjev, zato je

²⁷ Bezpartyjny Blok Współpracy z Rządem

²⁸ Sojusz Lewicy Demokratycznej

²⁹ Polskie Stronnictwo Ludowe

šestnajst koalicijskih poslancev vložilo amandma k Mali ustavi. V njem je pisalo, da ima predsednik sedem dni, da sprejme ali zavrne predlog vlade za imenovanje ministrov, če ne lahko sejm z večino vseh glasov potrdi imenovanje.

Lech Wałęsa se ni bil pripravljen odreči svojim privilegijem in je zato zagrozil z razpustom parlamenta, če bo amandma sprejet. Zaplet se je rešil s kompromisom, ki so ga dosegli na sestanku med predsednikom in SLD. Predsednik je obljubil podporo imenovanju vseh sekretarjev, SLD pa naj bi predlagala novo ime za finančnega ministra, ki bo sprejemljiv za predsednika republike. Vendar pa premirje ni trajalo dolgo. Zapletlo se je pri vprašanju, komu je odgovoren načelnik generalštaba, predsedniku ali obrambnemu ministru, ter ob vprašanju nadzora nad nacionalnim odborom za radiotelevizijo. Stvari so se še bolj zapletle, ko se je Lech Wałęsa sestal z generali, ki so izrazili nezaupanje v obrambnega ministra, hkrati pa je prihajalo tudi do vprašljivih razlag ustave, da bi se povečala moč predsednika republike³⁰. Sejm je prvič v svoji zgodovini pozval predsednika republike, naj preneha z akcijami, ki bi lahko vodile v krizo države in naj ne prekrši apolitičnosti oboroženih sil in avtonomije nacionalnega odbora za radiotelevizijo (Kronika Sejmow v Paszkowska 1999: 184).

Lechu Wałęsi je uspelo, da je bilo kar nekaj njegovih kandidatov imenovanih na visoka mesta v vladi. To je bila posledica dobrega razumevanja s predsednikom vlade in uspelo mu je unovčiti konflikt med PSL in največjo vladno stranko. Ko pa predsednik vlade ni bil več toliko ubogljiv za želje Lecha Wałęse, se je ta začel pritoževati, da Waldemar Pawlak ni več sposoben opravljati nalog predsednika vlade, in če bi sam imel pooblastila, bi ga odstavil že pred pol leta. Sprejem proračuna leta 1995 je bil odločilen za zrušenje vlade Waldemara Pawleka. Padeč vlade pa ni bil zgolj posledica nesoglasij v koaliciji, ampak je bil bolj posledica konflikta med institucijami: parlamentom (in vlado) na eni strani in predsednikom republike na drugi.

³⁰ Namestnik vodje urada (kanclerja) predsednika, Lech Falandydz, si je še posebej prizadeval za predsednikovo moč. Njegovo delovanje pa je pripeljalo do uporabe nove besede "falandyzacja" – pomeni nekoga, ki razlaga zakon, ukrojen po potrebi dnevne politike.

S padcem vlade je Lech Wałęsa dobil nove možnosti za razpust parlamenta in razpis novih volitev. Najprej je v presojo Ustavnemu sodišču poslal kar nekaj zakonov, ki jih je sprejel parlament, češ da so neustavni. Med njimi tudi novo davčno zakonodajo in zakon o plačah državnih uslužbencev; oba zakona vplivata na proračun. S tem bi po razlagi predsednikovih svetovalcev prekoračili trimesečni rok, potreben za izvajanje proračuna, kar bi dalo predsedniku republike možnost za razpust sejma. Svetovalci Lecha Wałęse so trdili, da se mora proračun po ustavi v treh mesecih od sprejema v parlamentu začeti izvajati in ne biti zgolj podpisan. Ker pa je predsednik republike trdil, da bo na proračun vložil veto, bi ta rok bil zamujen in Lech Wałęsa bi lahko razpustil sejm (East european constitutional review, spring 1997). Parlament je zavrnil razlago ustave Lecha Wałęse, vendar je za vsak primer sprejel amandma k Mali ustavi, po katerem sejm kljub razpustu deluje do sklica novega sejma. Tako so zagotovili kontinuiteto delovanja zakonodajne veje oblasti in kontrolo izvršne veje. Ta amandma je bil sprejet skoraj soglasno. Nekaj dni pred sprejetjem amandmaja so se v sejm sestali vodstvo SLD, predsednik sejma ter vodstvo opozicijskih strank UW³¹ (Unija svobode) in UP³² (Zveza za delo). Na tem sestanku so razpravljali o možnosti ustavne obtožbe (impeachment) predsednika republike (Rzeczpospolita 6. feb. 1995 v Paszkowska 1999: 185).

4. februarja 1995 je sejm sprejel skupno izjavo o naraščajočem konfliktu med predsednikom republike in parlamentom, ki ustvarja grožnjo normalnemu delovanju glavnih organov republike in njenega gospodarstva. Zaradi tega sejm razglasa proračun za leto 1995 za veljavnega in sprejetega v ustavno določenem roku, zato ni razloga, da bi bil sejm razpuščen. V teh okoliščinah bo razpustitev parlamenta s strani predsednika republike obravnavana kot neveljavna in bo vodila v ustavno obtožbo predsednika republike (Kronika Sejmow v Paszkowska 1999: 185).

³¹ Unia Wolności

³² Unia Pracy

Dva dni kasneje se je v sejmju predsednik republike srečal s predsednikom sejma in vodji poslanskih skupin. Obtožil je vlado Waldemarja Pawlaka nesposobnosti, strankarskega nepotizma in zaviranja reform. Zahteval je rekonstrukcijo vlade in zamenjavo njenega predsednika, v nasprotnem primeru je zagrozil z razpustitvijo parlamenta. To pa je bila tudi voda na mlin SLD, ki je bila zelo nezadovoljna s Pawlakovim vodenjem vlade. Naslednjega dne so koalicijske stranke predlagale predsednika sejma Jozefa Oleksya (SLD) za novega mandatarja.

Lech Wałęsa je bil prepričan, da tranzicijsko obdobje potrebuje močnega predsednika, zato je sam močno zagovarjal predsedniški sistem, kot najbolj primerne za Poljsko. Sam se ni bil pripravljen sprijazniti s ceremonialno vlogo predsednika. Njegovo elastično razlaganje ustave in stalne konfrontacije z vlado in parlamentom pa niso bile priljubljene med volivci. Novembra 1995 je za las izgubil volitve proti SLD-jevemu kandidatu Aleksandru Kwaśniewskemu. Kmalu po izvolitvi Kwaśniewskega so se pojavile obtožbe zoper predsednika vlade Jozefa Oleksya, da je vohunil za KGB, kar je privedlo do njegovega odstopa. Oblikovanje nove vlade je potekalo v bolj kooperativnem ozračju, predsednik republike ni imel več možnosti predlagati treh ključnih ministrov, ampak so si te razdelile koalicijske stranke. Poudariti pa je potrebno, da je bila najmočnejša stranka v vladi tudi stranka, iz katere je izhajal predsednik republike.

Med volilno kampanjo je Aleksander Kwaśniewski poudarjal potrebo po sprejetju nove ustave, po nadaljevanju ekonomskih reform, decentralizacij in članstvu v zvezi NATO in EU. Poudaril je tudi, da je med parlamentom in predsednikom potrebno sodelovanje in ne neprestano vzpostavljanje konfliktov (Polityka, 11 nov. 1995 v Paszkowska 1999: 186). Tudi po izvolitvi si je prizadeval za izpolnitev teh ciljev, ki jih je videl kot cilje celotnega naroda, dvignjene nad strankarsko politiko. Igral je pomembno vlogo v zunanji in obrambni politiki skozi neformalno sodelovanje z vlado, občasno se je tudi udeležil sej sveta ministrov, predvsem ko so bila na sporedu vprašanja, povezana z zunanjo in obrambno

politiko. Do konca mandata drugega sklica sejma je vložil zgolj dva veta, čeprav je z njim večkrat zagrozil, sploh ko se mu je zdelo, da PSL ogroža ekonomske reforme. Predsednik republike se je obnašal kot kaka varnostna mreža, ki je podprl predsednika vlade vsakič, ko so koalicijske partnerice poskušale upočasniti ekonomske reforme.

Stil predsedovanja Aleksandra Kwaśniewskega je bil popolnoma drugačen od stila Lecha Wałęse, vendar pa je tu potrebno upoštevati tudi njuno zgodovino in okoliščine, v katerih sta se kalila. Lech Wałęsa je bil ladjar v ladjedelnici v Gdansku in se je celo življenje moral pogumno boriti za svoje in delavske pravice nasploh. Bil je soustanovitelj sindikata Solidarnost, ki je bil prvi priznani sindikat v komunistični Evropi in eden izmed glavnih dejavnikov, zaradi katerega so se zamajali temelji socialističnih vladavin v srednji in vzhodni Evropi. Na drugi strani pa imamo Aleksandra Kwaśniewskega, ki je bil voditelj naslednice komunistične partije na Poljskem. Bil je tudi najmlajši minister v zadnji komunistični vladi na Poljskem. Prav politične izkušnje, ki jih je imel Aleksander Kwaśniewski, so ga naredile dovolj pragmatičnega politika, da se je lahko dvignil nad zgodovinsko delitev na pripadnike komunistov in podpornike Solidarnosti. Ko je postal predsednik republike, je postal tudi dosti spravljivejši do vloge Katoliške cerkve znotraj države. Bil pa je tudi velikokrat kritiziran, predvsem ko je stopal v bran bivšim komunističnim funkcionarjem in jih poizkušal zaščititi. Kot smo že poudarili, je bil Lech Wałęsa podpornik predsedniškega sistema, a zato ni imel zadostne podpore v parlamentu, medtem ko si je Aleksander Kwaśniewski ves čas prizadeval za omejitev predsednikovih pooblastil. Bil je tudi predsednik parlamentarne komisije za pripravo nove ustave in to vse do izvolitve na predsedniški položaj. Kot poudarja dr. Socha, se trenutni poljski predsednik Lech Kaczyński zavzema, da bi sprejeli ustavo četrte republike. Ta ustava bi predsedniku republike podeljevala večje pristojnosti in šla v smeri predsedniškega sistema. Sicer Lech Kaczyński nima problemov v komunikaciji z vlado, saj je njen predsednik njegov brat dvojček Jarosław Kaczyński. Vendar pa se to kaj hitro lahko spremeni, saj je poljski sejm ravno danes (7.9.2007), po

večmesečni vladni krizi, ko je ta vladala z manjšinsko podporo v sejm, izglasoval samorazpustitev in s tem odprl pot predsedniku republike, da razpiše predčasne volitve.

8. PISANJE USTAVE V DRUGEM SKLICU SEJMA

Spopad med predsednikom republike na eni strani ter vlado in parlamentom na drugi strani je imel močan vpliv na pisanje ustave iz leta 1997. Pogajanja o predsednikovih privilegijih so potekala tako v času Lecha Wałese kot Aleksandra Kwaśniewskega. Kljub temu da je kar nekaj posameznih politikov izrazilo podporo volitvam predsednika republike v nacionalni skupščini, pa si nobena stranka tega predloga ni upala podpreti. "Ko daš ljudem pravico volit, jim tega ne moreš več vzeti," je bil najpogostejši komentar. SLD (stranka Aleksandra Kwaśniewskega) je v svojem osnutku ustave predvidevala čisti parlamentarni model, medtem ko so njihovi predhodniki, v času pogajanj "za okroglo mizo", podpirali močnega predsednika, saj so upali, da bodo na tak način ohranili svojo moč. Vendar pa so v času pogajanj za novo ustavo bili pripravljene sprejeti, da se predsednik voli na splošnih in neposrednih volitvah, k temu pa jih je vodilo zavedanje, da ima tak predlog zelo široko podporo ter da ima njihov kandidat visoke možnosti za uspeh na naslednjih volitvah. Aleksander Kwaśniewski je bil s tako odločitvijo zadovoljen: "Predsednik, izbran na splošnih volitvah, ne more biti ceremonialni predsednik kot v Nemčiji ali na Češkem. Predsednik mora biti element ravnotežja med vlado in parlamentom, imeti mora vpliv na politiko. Če se SdRP (socialni demokrati za Poljsko) resnično želi premisliti o predsedniških volitvah, povem, da nas tudi zanimajo, zgolj za ceremonialnega predsednika se volilna bitka ne spleča". (Rzeczpospolita, 21. nov. 1994 v Paszkowska 1999:188)

Nedvomno je politična praksa vplivala na oblikovanje ustave. V luči predsedovanja Lecha Wałese, ko je v sporu s parlamentom pogosto vlagal veto na zakone, so v parlamentarnem odboru pod vodstvom Aleksandra Kwaśniewskega zmanjšali večino, s katero parlament zavrne veto na absolutno večino. Preden je odbor dokončal svoje delo, je bil Aleksander Kwaśniewski izvoljen za predsednika republike. Nato so se ponovno vrnil predlogi, da bi bilo bolj smiselno, če bi vrnil dvotretjinsko večino za zavrnitev veta. Skozi pogajanja je bil na koncu dosežen kompromis, po katerem parlament lahko zavrne veto s

tremi petinami. Predsednik je tudi izgubil pravico veta na proračun, lahko pa ga pošlje na Ustavno sodišče, da preverijo, če se sklada z ustavo. Skrajšali so tudi rok, v katerem mora predsednik republike podpisati zakon ali nanj vložiti veto. Ta čas so iz 30 dni skrajšali na 21 (glej Paszkowska 1999: 188). Vendar pa je Aleksandru Kwaśniewskemu uspelo tudi pridobiti nekaj moči na račun parlamenta in predsednika vlade. Predlog ustave, ki ga je pripravil parlamentarni odbor, v katerem so bili zastopani tako poslanci kot senatorji, je predvideval, da bi predsednik republike imenoval načelnika generalštaba na predlog predsednika vlade. To je bil odstop od Male ustave, po kateri je predsednik republike v dogovoru z obrambnim ministrom imenoval načelnika generalštaba. V praksi je to pomenilo, da je Lech Wałęsa imenoval obrambnega ministra. Aleksander Kwaśniewski je predlagal amandma, po katerem bi predsednik republike sam imenoval načelnika generalštaba in generale za točno določen čas. S tem predlogom, ki je bil sprejet tudi na Nacionalni skupščini, je predsednik skušal umakniti pomembna imenovanja iz strankarske sfere, hkrati pa seveda tudi okrepiti svoj položaj. Predsednik republike je dobil tudi že omenjene pravice imenovanja predsednika Vrhovnega sodišča, Vrhovnega upravnega sodišča ter Ustavnega sodišča. Ko je še veljala Mala ustava, so bili vsi ti funkcionarji izbrani v sejmu in predstavniki parlamentarnega odbora so to ureditev hoteli obdržati. Nacionalna skupščina, ki je sprejemala ustavo, je nato sprejela tudi predlog predsednika republike, da guvernerja Narodne banke in člane Monetarnega odbora imenuje predsednik republike sam brez privolitve (sopodpisa) predsednika vlade. Predsednik republike si je skozi oblikovanje nove ustave pridobil pravico, da sam imenuje najvišje predstavnike posameznih organov. Deloma zato, ker je bilo veliko organov na novo ustanovljenih, deloma pa so s tem poizkušali depolitizirati visoka imenovanja. Aleksander Kwaśniewski pa je bil uspešen tudi pri predlogu, da se lahko člana vlade postavi pred sodišče. Po predlogu odbora bi to lahko storilo zgolj 115 poslancev, vendar so v končni verziji dodali še predsednika republike.

Zaradi politične realnosti in interesa institucij ni prišlo do dramatičnih sprememb Male ustave. Z ustavo iz leta 1997 se je položaj predsednika vlade nasproti ministrskemu svetu in sejmu utrdil, medtem ko se je položaj predsednika republike nasproti vladi malo oslabil. Na koncu je izvršna oblast nekoliko pridobila nasproti zakonodajni. V nasprotju z Malo ustavo je v novi ustavi predsednik republike moral sprejeti nižjo večino za preglasovanje svojega veta (iz 2/3 se je zmanjšala 3/5), izgubil je veto na proračun ter možnost povprašati Ustavno sodišče za mnenje o zakonu, na katerega je vložil veto, sejm pa je ta veto preglasoval. Predsedniku vlade pa se ni bilo več treba posvetovati s predsednikom republike o imenovanju notranjega, zunanjega in obrambnega ministra. Predsedniku republike je ostala pravica imenovati mandatarja ter razpustiti sejm, če ta v štirih mesecih od predložitve ne sprejme proračuna in če mu v treh poizkusih ne uspe oblikovati vlade. Ustava omogoča zgolj konstruktivno nezaupnico. Tako je zahtevano, da je istočasno, kot je zahtevano glasovanje o nezaupnici vladi, potrebno predlagati ime novega predsednika vlade. To velja za predsednika vlade, medtem ko je posameznim ministrom mogoče izglasovati tudi samo nezaupnico. Nova ustava predvideva tudi sodelovanje med obema vejama izvršne oblasti, a to omenja zgolj v členu 133³³, ki se nanaša na zunanjo politiko. Predsednik republike lahko tudi skliče ministrski kabinet ob posebej pomembnih zadevah, vendar pa ta kabinet nima iste moči kot svet ministrov.

³³ 133. člen URP

3. Predsednik republike mora sodelovati s predsednikom vlade in z ministri na področju zunanje politike

9. SKLEP

Že v uvodu smo poudarili, da je Poljska imela srečo pri pisanju svoje nove ustave, saj je z ustavo iz leta 1921 že poznala demokracijo, pred prihodom socializma. Spremembe sistema iz realsocializma v tržni kapitalizem so narekemale nadaljnji razvoj vladnega sistema oblasti. Ravno težave pri prehodu v drug sistem trženja so povzročile, da se je vloga predsednika republike okrepila. Z močnejšo vejo izvršilne oblike oblasti, združene v eni osebi, si je Poljska zagotovila odločnost in vztrajnost, na drugi strani pa oblastno moč, ki bo omogočila čim lažjo tranzicijo. Poljska je v svoji zgodovini imela različne politične sisteme. Razlog za povečanje pristojnosti predsednika republike (s sprejemom Male ustave leta 1992) je predvsem zaradi želje po čim bolj avtoritarnem pristopu vladanja v prehodnem obdobju, od 1989 do leta 1997. V tem tranzicijskem obdobju so si na novo izoblikovali državno ureditev, postavili nov sistem državnih institucij, prestopili iz realsocializma v tržni sistem. Gre za pomembne spremembe, ki so zahtevale trši nadzor in zagotovilo, da bodo tudi izpeljane. Poljaki so videli to garancijo v predsedniku republike. To je eden izmed glavnih razlogov, zaradi česar so si Poljaki izbrali parlamentarno–predsedniški (polpredsedniški) sistem, ki so ga obdržali tudi po sprejemu ustave leta 1997. (Paszowska 1999: 190). V podporo izbranemu sistemu niso bile številne stranke, ki so bolj značilne za čisti parlamentarni sistem oblasti. Vendar pa tudi poljski strokovnjaki raje uporabljajo termin "racionaliziran parlamentarizem" kot polpredsedniški sistem (Frankowski 2005: 4).

Položaj predsednika države v poljskem modelu oblasti torej še zdaleč ni enak položaju predsednika države v predsedniškem sistemu oblasti. V okviru mešanega sistema oblasti, ki ga poznajo na Poljskem, izvaja predsednik države na podlagi neposredne izvolitve v okvirih ustavne ureditve številne naloge eksekutivne oblasti. Predsednik republike naj bi bil predvsem arbiter med vlado, sejmom in ljudstvom. Tako lahko predsednik države v okvirih ustavne ureditve razpusti sejm in senat, razpiše nacionalni referendum, da suspenzivni veto na

zakone in naslovi vprašanje Ustavnemu sodišču o usklajenosti posameznega normativnega akta z ustavo. Gre le za nekatere pristojnosti, ki jih na Poljskem izvaja predsednik države. Njegova vloga se predvsem pokaže v primerih vladne krize, kjer skuša predsednik države s posameznimi ukrepi razrešiti nastale probleme. Razpustitev parlamenta in razpis novih volitev v parlament je samo skrajna poteza v primerih, ko je razrešitev nastale situacije politično nemogoča. Ne glede na dejstvo, da je predsednik države sejmu politično neodgovoren, pa sta položaj in moč predsednika države neposredno povezana s podporo parlamentarnih strank. Usklajena in prepričljiva večina parlamentarnih strank daje predsedniku države manjši manevrski prostor delovanja kot v primerih strankarske neenotnosti. Snovalci ustave iz leta 1997 so sejmu namenili večjo, močnejšo vlogo v primerjavi s senatom, kar je po eni strani tudi logično, saj je sejm zaradi svojega proporcionalnega volilnega sistema glavni pokazatelj strankarske moči (senat se voli po večinskem sistemu). Kar se tiče izvršilne oblasti, ustava iz leta 1997 uvaja dualizem med predsednikom države in vlado, ki jo vodi predsednik vlade. Če primerjamo z obdobjem od 1992 – 1997, so se pristojnosti predsednika države po sprejemu ustave leta 1997 močno zmanjšale. Predsednik republike je v obdobju med leti 1992 in 1997 lahko skliceval seje vlade in jih tudi vodil. Vplival je neposredno na izbiro obrambnega, notranjega in zunanjega ministra, pa tudi na imenovanje ljudi za določeno funkcijo v administraciji, skratka, na tistih področjih, kjer bi se lahko naloge vlade in predsednika križale.

Poglejmo ali lahko naši hipotezi potrdimo ali ovržemo.

Najprej se ustavimo pri prvi hipotezi:

Poljska je na začetku tranzicije uveljavljala ustavna merila (amandmaji, Mala ustava), ki so predvidevala močno vlogo predsednika republike.

Za začetek tranzicije smo vzeli pogovore za okroglo mizo, ki so vodili v sprejem amandmajev leta 1989 ter se nadaljevala s sprejemom Male ustave leta 1992. Po prebranem v diplomski nalogi lahko hitro ugotovimo, da se nam je prva

hipoteza potrdila. Če izpostavimo ključne stvari, lahko vidimo, da je bil z amandmaji leta 1989 ponovno uveden institut predsednika republike kot samostojni organ. Predsedniku republike so namenili velike pristojnosti ter sedemletni mandat. Z Malo ustavo se je mandat predsednika zmanjšal na pet let, vendar pa se pristojnosti predsednika niso zmanjšale. Predsednik je še vedno lahko skliceval seje vlade, dajal soglasja k imenovanju treh ključnih ministrov in imel velike pristojnosti za razpustitev sejma. Tu je primerjava s Slovenijo zelo težka, saj je imela popolnoma drugačno zgodovinsko izkušnjo, poleg tega pa je bila del socialistične Jugoslavije. Za razliko od Poljakov se v Sloveniji nismo odločili za močnega predsednika. Dr. Igor Kaučič je večkrat javno povedal, da naj bi bila to posledica pisanja ustave na podlagi kandidata, ki je imel velike možnosti za uspeh na predsedniških volitvah. Tako so naši ustavodajalci, ob sprejemu prve slovenske ustave, vpeljali čisti parlamentarni sistem z reprezentativnim predsednikom republike.

Druga hipoteza:

Ustavodajalec je s sprejemom ustave leta 1997 nekoliko zmanjšal pristojnosti predsednika Republike Poljske iz Male ustave (1992). Ustavodajalci so se s tem skušali približati parlamentarnemu sistemu.

Ustavodajalec³⁴ je z ustavo iz leta 1997 zmanjšal pristojnosti predsednika Republike Poljske, s tem so se skušali približati parlamentarnemu sistemu. Po napisanem in primerjavi Male ustave in ustave iz leta 1997 lahko ugotovimo, da prvi del hipoteze drži in da so se pristojnosti predsednika Poljske zmanjšale v prid vlade in sejma. Ta dva organa sta tudi dejansko najpomembnejša organa, ki pa morata za dobro delovanje sodelovati s predsednikom republike. Vendar pa moramo drugi del hipoteze ovreči. Kot je razvidno tudi iz teksta, poljski ustavodajalci niso zmanjšali moči zaradi želje po čistem parlamentarnem sistemu, ampak predvsem zaradi izkušenj, ki so jih imeli s predsednikom Lechom Wałęso in njegovim konfliktnim stilom vladanja. Poskušali so prilagoditi ustavo

³⁴ To je bila Nacionalna skupščina, ki je bila sestavljena iz vseh članov sejma in senata.

tako, da se funkcije predsednika republike in vlade ne prekrivajo, da ne bi prišlo do zmede ali političnih kriz. Vendar pa, kot vidimo danes in kot lahko preberemo v intervjuju z dr. Socho, je težnja aktualne oblasti, ki govori o ustanovitvi četrte republike, bolj predsedniški sistem kot pa parlamentarni. Drug zelo močan dejavnik, ki vpliva, da med Poljaki parlamentarni sistem ni preveč priljubljen, je zgodovinski razvoj in izkušnja. Poljaki si želijo močnejšega predsednika, ki ne bi deloval konfliktno in bi jim vlival zaupanje. Kot takega predsednika so Poljaki smatrali Aleksandra Kwaśniewskega.³⁵

Kljub temu da je inštitut predsednika republike v Sloveniji bolj protokolarne narave, ima pravico in dolžnost predlagati parlamentu v izvolitev kar nekaj pomembnih državnih funkcionarjev. Nekoliko nekonvencionalno obnašanje predsednika republike dr. Janeza Drnovška pa je v javnosti sprožilo polemiko o zmanjšanju njegovih pristojnosti. Predlog ni imel zadostne politične podpore.

Tretja hipoteza:

Delovanje predsednika Republike Poljske je močno povezano z delom vlade, a vanj ne posega.

Kot je že zapisano v petem in šestem poglavju ustave, si izvršna oblast delita predsednik republike in vlada, kar pomeni, da je njuno delovanje močno povezano. To se kaže tudi v tem, da je za določene stvari potreben podpis obeh, tako predsednika republike kot predsednika vlade. S sprejemom nove ustave leta 1997 so se zmanjšale nekatere pristojnosti predsednika republike, ki je prej lahko skliceval in vodil seje vlade. Po novi ustavi pa tega ne more oziroma lahko skliče vlado kot svoje posvetovalno telo. Prav tako je imel predsednik močan vpliv na imenovanje obrambnega, notranjega in zunanjega ministra, kar mu nova ustava ne omogoča, saj so v njej točno zapisani funkcionarji in visoki administrativni uslužbenci, ki jih imenuje predsednik republike. Tako lahko tretjo hipotezo skoraj v celoti potrdimo: nova ustava poskuša natančno definirati področje delovanja predsednika republike in vlade. Z natančnim definiranjem pa so se poskušali

³⁵Več o njegovi priljubljenosti lahko preberemo v Paszkowski 1999.

ogniti tudi različnim interpretacijam in političnim krizam. Tako definiranje je posebej pomembno za sisteme, ki nimajo dolgoletne demokratične kulture. Polpredsedniški sistem pa je v tem pogledu še zahtevnejši, saj je v času kohabitacije usklajevanje še toliko težje. Do močnega sodelovanja prihaja tudi na obrambnem področju. Predsednik je po ustavi Republike Poljske tudi vrhovni poveljnik oboroženih sil, imenuje načelnika generalštaba poljske vojske in druge poveljnike oboroženih sil. V miru predsednik izvaja svoje naloge preko ministra za obrambo. V vojnem času pa imenuje poveljujočega poveljnika oboroženih sil in lahko ukaže splošno mobilizacijo. Pri izvajanju njegovih dolžnosti pa mu pomaga vodja predsednikovega kabineta, svet za nacionalno varnost in posebno telo predsednikovih svetovalcev.

Zaradi narave ustavne ureditve slovenski predsednik nima pravice posegati v delovanje vlade, prav tako njegovo delovanje ni močno povezano z delovanjem vlade. Potrebna so le protokolarna usklajevanja.

10. LITERATURA IN VIRI

1. Banaszak, Bogusław (2005): *Outline of Polish Constitutional Law*. Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
2. Bartoszewicz, Michail (2001): *Polish parliament*. Wrocław: University of Wrocław.
3. Duveger, Maurice (1992): *A new political system model – Semi-presidential Government*. Paris: Presses Universitaires de France.
4. Działocha, Kazimierz (1995): *Towards a New constitution of the Republic of Poland*. Wrocław: Polish Contemporary Law.
5. Frankowski, Stanisław (2005): *Introduction to Polish Law*. The Hague: Kluwer Law International.
6. Gebether, Stanisław (1997): *Parliamentary and Presidential Systems of Government as well as intermediate solutions*. Warsaw: Sejm Publishing office.
7. Gebether, Stanisław (1999): *The Principles of Basic Institutions of the system of Government in Poland*. Warsaw: Sejm Publishing Office.
8. Grad, Franc, Igor Kaučič, Ciril Ribičič in Ivan Kristan (1999): *Državna ureditev Slovenija*. Ljubljana: Uradni list Republike Slovenije.
9. Grad, Franc (2000): *Parlament in vlada*. Ljubljana: Uradni list Republike Slovenije.

10. Granat, Marek (2003): *Introductory remarks. The Constitution of the Republic of Poland and the Standing Orders of Sejm*. Warsaw: Sejm Publishing Office.
11. Grzybowski, Marian (1999): *The System of Government of Republic of Poland*. Warsaw: Sejm Publishing Office.
12. Grzybowski Marian (2004): Poland. V Sten Berglund (ur.): *The handbook of political change in Eastern Europe*, 181–221. Northampton: Elgar.
13. Huntington, Samuel (1991): *The Third Wave: Democratization in the late Twentieth century*. London: University of Oklahoma Press.
14. Leszek, Lech Garlicki (1997): *The Presidency in the New Polish Constitution. East european constitutional review, spring*, 2–7. Budapest: New York University School of Law and Central European University.
15. Lijphart, Arend (1992): *Parliamentary versus Presidential Government*. Oxford: Oxford University Press.
16. Ludwikowski, Rett R. (1993): *The beginning of the constitutional era: a bicentennial comparative analysis of the first modern constitutions*. Washington: Catholic University of America.
17. Sejm republike Poljske (2007): *Sejm in the system of power*. Dostopno na <http://www.sejm.gov.pl/english/sejm/sejm.htm> (14. januar 2007).

18. Senat republike Poljske (2007): *Senate - Its History and Present Day*
Dostopno na <http://www.senat.gov.pl/k6eng/historia/noty/index.htm>
(17. januar 2007).
19. Sarnecki, Paweł (2000): *Intraduction remarks. Polish Constitutional Law. The Constitution and selected statutory Materials.*
Warsaw: Sejm Publishing Office.
20. The History of Poland (1999): *Brief history of Poland.*
Dostopno na <http://www.kasprzyk.demon.co.uk/www/history/index.html>
(30. april 2007).
21. Tomšič, Matevž (2002): *Politična stabilnost v novih demokracijah.*
Ljubljana: Znanstveno in publicistično središče.
22. *Ustava republike Poljske, 1997.* Poljska: Nacionalna skupščina.
Dostopna na <http://www.sejm.gov.pl/prawo/konst/angielski/kon1.htm>
(14. januar 2007).
23. Vinton, Louisa (1992): *Poland's Little Constitution Clarifies Wasles'a's powers.* RFE/RL Research report, 1.
24. Van der Meer Krok-Paszkowska, Ania (1999): Poland. V Robert Elgie (ur.): *Semi-Presidentialism in Europe*, 170–192. New York: Oxford University Press Inc.
25. Wiatr, Jerzy J. (2000): *President in the Polish Parliamentary Democracy.*
Zagreb: Croatian Political Science Review.
26. Zajc, Drago (2004): *Razvoj parlamentarizma. Funkcije sodobnih parlamentov.* Ljubljana: Založba FDV.

PRILOGA

Intervju z dr. Elżbieto Socha

Dr. Socha je predstojnica oddelka za mednarodno in evropsko pravo na Fakulteti za pravo, administracijo in ekonomijo. Fakulteta spada pod okrilje Univerze v Wrocławu, Poljska.

Pogovor je potekal 14.5 2007 po telefonu in v angleškem jeziku.

1. Gospa profesor, kako bi vi opisali stanje na Poljskem. Ali danes lahko govorimo, da institucije delujejo po zahodnih demokratičnih principih?

To jaz sicer težko ocenjujem, poudariti pa moram, da se že termin "vladavina prava"³⁶ razume različno v različnih državah. Vsekakor je razumevanje vladavine prava na Poljskem drugačno, kakor je v Nemčiji, Veliki Britaniji ali v drugih državah z dolgoletno demokratično tradicijo. Zavedati se je potrebno tudi zgodovinskega ozadja. Na Poljskem ljudje radi rečejo, da ni dober revolucionar ni nujno tudi dober vodja države. Tukaj mislim predvsem na predsednika Walesa, ki je bil odličen v vlogi prevratnika, a se ljudem ni priljubil kot predsednik republike. Res je, da vsi ti novi voditelji v času komunizma niso bili deležni primerne politične izobrazbe, kar se je morda odražalo v politični kulturi, vendar pa se mi zdi, da se stvari izboljšujejo. Problem obstaja, ker se po preobratu konec osemdesetih let stvari niso rigorozno spremenile, posledice tega pa čutimo še danes. Ta blagi prehod je bil sicer dober, a prav zaradi tega se nekatere vzporednice s prejšnjim režimom še vedno vlečejo. Ampak moja splošna ocena bi bila, da se stanje tudi zaradi vstopa v EU popravlja in da lahko trdimo, da poljske institucije delujejo po demokratičnih principih.

³⁶ Rule of law

2. Kateri sistem bi bil po vašem mnenju primernejši za Poljsko: predsedniški, polpredsedniški ali parlamentarni?

Na to vprašanje je težko odgovoriti. Ker ima vsak sistem svoje slabosti in prednosti. Dokler se na Poljskem ne bosta oblikovala dva alternativna pola, ki bosta dejanska opozicija drug drugemu, menim, da parlamentarni sistem ne bi bil učinkovit. Trenutno je po mojem mnenju tudi preveč političnih strank v sejm, kar otežuje in upočasnjuje njegovo delovanje. V sedanjem sistemu pa prihaja do spopadov med predsednikom republike in parlamentom. Težko bi se opredelila, kaj bi bilo bolje za Poljsko.

3. Kako bi opisali trenutno stanje na Poljskem, ko je izvršna oblast v rokah bratov Kaczynski³⁷. Ali morda prihaja do ogroženosti ustavne delitve?

Sama take ogroženosti ne vidim, lahko bi celo trdila, da je trenutna oblast bolj učinkovita, kot je bila prejšnja. Če pogledamo primer predsednika Kwaśniewskega in predsednika vlade Millera³⁸, ki sta oba pripadala isti politični stranki, pa vidimo, kako težavna in problematična je bila komunikacija med njima. Ves čas so potekali nekakšni boji za oblast in prevlado. Brata Kaczynski sicer pazita, da se v javnosti ne pojavljata pogosto skupaj oziroma sta skupaj samo takrat, ko je to nujno zaradi izvrševanja nalog.

4. Kakšno je trenutno stanje med volivci, bi PiS³⁹, če bi bile volitve danes, ponovno zmagal?

Po zadnjih anketah, ki so jih objavili tukajšnji časopisi, bi na volitvah zmagala Tuskova⁴⁰ Platforma, Pis pa bi bil na drugem mestu. Mislim da ima PiS nekaj čez 20%, Platforma pa okoli 30%. Vendar, kot vedno, so to samo ocene, prave volitve so še sorazmerno daleč in razmerja se kaj hitro lahko spremenijo.

³⁷ Brata dvojčka sta prevzela oblast, ko je na splošnih parlamentarnih volitvah leta 2005 zmagala njuna stranka PiS. Brat Jarosław se je odpovedal položaju predsednika vlade, ki mu je pripadal, kot predsedniku stranke. Na ta položaj so imenovali Kazimierza Marcinkiewicz. Po izvolitvi brata Lecha za predsednika republike pa so po letu dni odstavili prejšnjega premierja in na to mesto izvolili Jaroslawa Kaczynskega.

³⁸ Leszek Miller. Predsednik Poljske vlade med leti 2001 in 2004

³⁹ Pis: Prawo i Sprawiedliwość; Pravo in pravica

⁴⁰ Donald Tusk je predsednik Civilne Platforme in član poljskega sejma. Bil je tudi nasprotni kandidat Lechu Kaczynskemu na predsedniških volitvah.

5. Po prihodu na oblast so novi oblastniki začeli govoriti o sprejemu nove ustave in ustanovitvi tako imenovane 4. republike. Do kakšnih sprememb bo prišlo v ustavi? Bodo ohranili polpredsedniški sistem?

Najprej je treba poudariti, da sedanja oblast nima dvotretjinske podpore v parlamentu, kar bi jim omogočalo sprejem nove ustave. Za to prav gotovo na Poljskem ni politične volje. Zaenkrat tudi še niso znani vsi detajli, kako bi se ustava spremenila, bi pa šla v smeri krepitve pooblastil predsednika republike in posledično proti predsedniškemu sistemu. So pa to zgolj govornice, saj kakih uradnih dokumentov v tej smeri ni in jih zaradi premajhne večine v tem sklicu sejma tudi verjetno ni pričakovati.

6. Kako bi komentirali trditev, da je sedanja vlada preveč usmerjena v preteklost, namesto da bi svojo energijo usmerjala v prihodnost?

Tu so seveda različna stališča. Pripadniki strank, ki so nekakšne naslednice prejšnje oblasti, vztrajno poudarjajo, da je potrebno pozabiti preteklost in se usmeriti v prihodnost. Medtem ko naslednice Solidarnosti oziroma stranke, ki so nastale po spremembi sistema, poudarjajo, da se je vedno potrebno zazreti tudi v preteklost in z njo tudi razčistiti. Menim, da je preteklost pomembna, sploh, ko je tako težka, kot je naša. Pozabiti vseh tragedij, ki jih je narod doživel, se ne da. Danes tezo o usmerjenosti v prihodnost in izbrisu preteklosti zagovarjajo predvsem tisti, ki so se ohranili na položajih vse do danes in jih skrbi, kako bi ljudje reagirali, ko bi izvedeli resnico.

Ta debata je prišla do izraza tudi pri sprejemanju tako imenovanega lustracijskega zakona, ki ga je ustavno sodišče v nekaterih točkah razveljavilo. A vprašanje, kakšne zasluge naj dobijo pripadniki prejšnjega nedemokratskega sistema, ostaja.

7. No, predvsem sem tu mislil, ali se današnja vlada dovolj spopada z ekonomskimi problemi in ne samo s preteklostjo.

Kot veste, so ekonomske ocene za Poljsko dobre–visoka rast, znižanje števila brezposelnih. Po mojem prepričanju je ekonomija kar samostojna in deluje po

svojih zakonitostih in ni toliko odvisna od dnevne politike. Bi pa na tako vprašanje mnogo ljudi odgovorilo drugače, v skladu z njihovim političnim prepričanjem.

8. Je bila od sprejetja 1997 ustava amandmirana v smeri, da bi se razmerje med tremi vejami oblasti spreminjalo?

Ne. Ustava je doživela zelo malo amandmajev. Edini omembe vreden je bil sprejet zaradi pridružitve EU, gre pa za ekstradicijo poljskih državljanov mednarodnemu sodišču. Ni bilo pa nobenih amandmajev pri vlogi predsednika, parlamenta ali sodišča.