
Dr Marijana Pajvančić ¢ Parlamentarno pravo

izdavač

Fondacija Konrad Adenauer
Predstavništvo Beograd

za izdavačA

Claudia Crawford

recenzenti

Prof. dr Marijana Pajvančić
Prof. dr Dragoljub Popović
Prof. dr Radivoj Stepanov

© Fondacija Konrad Adenauer, Beograd

Sva prava zadržana.

Doštampavanje u celosti kao i u segmentima samo uz dozvolu izdavača.

Dr Marijana Pajvančić

Parlamentarno
pravo

Fondacija
Konrad Adenauer

Beograd, 2008

Ponovno objavljivanje „Parlamentarnog prava“, autorke prof. dr
Marijane Pajvančić trebalo bi da obogati srpsku ustavno-pravnu
literaturu. Jer, jedini rukopis na ovu temu potiče iz 19. veka.
Zbog toga je neophodno da se detaljno predstave struktura, unu-
trašnja organizacija, i način rada parlamenta, status poslanika i
skupštinske procedure. Takođe, potrebno je da se te oblasti de-
taljno analiziraju, i predstave iz naučne i političke perspektive.

Ova uporedna studija bazira se na izvorima parlamentarnog
prava evropskih država, i bavi se celokupnom materijom u
odnosu na pravne aspekte mesta parlamenta u ustavnom sis-
temu. Od velikog značaja je dopunjeni indeks pojmova sa
objašnjenjima reči koji se nudi u ovom izdanju.

Knjiga se, prvobitno, koristila kao sekundarna literatura, kao
udžbenik za one studente prava koji su hteli da slušaju „Parlamen-
tarno pravo“ kao fakultativan predmet. U međuvremenu, od 2005.
godine, kada je prvi put objavljena, do danas, i ova knjiga i Parla-
mentarno pravo kao predmet, postali su obavezni na Pravnom
fakultetu.

Pokazalo se da knjiga nije bila korisna samo stručnoj javnosti
– studentima i profesorima iz oblasti prava, već i političarima,
donosiocima odluka, kao i širem krugu čitalaca.

Zainteresovanost iz regiona, kao i podstrek da se knjiga preve-
de na nemački jezik, daju joj veliki značaj. Pružajući podršku
procesu demokratizacije Srbije, Fondacija Konrad Adenauer u
Beogradu odlučila je da ponovo objavi knjigu „Parlamentarno pra-
vo“, i time unapredi parlamentarni život u Srbiji.

Claudia Crawford
direktorka, Fondacija Konrad Adenauer
Predstavništvo Beograd

¢ Predgovor

¢ Uvodne napomene

Rukopis Parlamentarno pravo pripremljen je kao štivo koje na
stoji da popuni vidljivu prazninu u domaćoj ustavno-pravnoj li
teraturi o jednoj važnoj ustavnoj instituciji kao što je parlament.
O tome rečito svedoči podatak da je rukopis Lazara Markovića
(1882–1955) na ovu temu nastao tokom prve polovine XX veka,
publikovan po prvi put tek 1991. godine. To govori o potrebi da
se, u procesu izgradnje ustavne države, pokloni dužna pažnja po
drobnijem izučavanju pitanja kao što su struktura i sastav parla
menta, njegova unutrašnja organizacija i način rada, status posla
nika i posebno parlamentarni postupci. O interesu za izučavanje
ovih pitanja svedoče i monografije posvećene nekim od ovih pi
tanja, kao npr. monografije Prav­ni po­lo­žaj po­sla­ni­ka (1999), auto
ra dr D. Stojanovića, Par­la­men­tar­no pro­ce­sno pra­vo (2004), auto
ra Lj. Iv. Jovića kao i magistarski radovi među kojima npr. mr V.
Petrova Su­kob do­mo­va u dvo­dom­nom si­ste­mu (2004) nastale u no
vijoj konstitucionalnoj literaturi.

Praksa parlamentarnog života u Srbiji, normativni okvir unutar
koga deluje parlament i iskustva parlamentarizma, takođe su iza
zvali interes stručne javnosti. Stručne rasprave o ovoj temi objavlje
ne su npr. u okviru Male biblioteke Jugoslovenskog udruženja za
ustavno pravo (Otvo­re­na pi­ta­nja u ra­du Sa­ve­zne skup­šti­ne i Skup­
šti­na Sr­bi­je i Cr­ne Gore, 1995, kao i Skup­štin­ski po­slov­ni­ci, 1998).

Pokušaji da se ova materija izloži u formi udžbenika su, me
đutim, u domaćoj literaturi izostali. Knjiga koja je pred čitaoci
ma predstavlja jedan takav pokušaj. Namenjena je prvenstveno
studentima pravnih fakulteta. Naučni rad i pedagoško iskustvo
autorke ovih redova u oblasti ustavnog prava, rezultirao je pred
lozima za reformu pravnih studija u oblasti konstitucionalnog
prava. Pored Ustav­nog pra­va kao posebne naučne i obrazovne di
scipline, studentima se pruža mogućnost da sa liste izbornih pred

meta, u toku treće i četvrte godine studija, izaberu četiri disci
pline tesno povezane sa ustavnim pravom. U pitanju su nove
pravne discipline oslonjene na ustavno pravo koje omogućuju
sticanje produbljenih znanja o konstitucionalnim pitanjima va
žnim za izgradnju ustavne države. Budući pravnici će tako imati
mogućnost da u okviru pravnih studija steknu potpunija sazna
nja o pojedinim konstitucionalnim pitanjima u okviru izbornih
predmeta Usta­vo­sud­ska za­šti­ta ljud­skih pra­va, Po­stu­pak pred
ustav­nim su­dom i Iz­bor­no pra­vo, kao i u okviru predmeta Par­la­
mentarno pravo. Parlamentarno pravo se u izvesnom smislu nado
vezuje na udžbenik Iz­bor­no pra­vo koji je autorka objavila 1999.
godine. Reč je o dve pravne oblasti međusobno tesno povezane.
Prva se odnosi na izborni proces i pravila izbora, druga na prav
na pravila po kojima se odvija parlamentarni život i delatnost
poslanika u parlamentu.

Ali knjiga može stići i do šireg kruga čitalaca, onih koji poka
žu interesovanje za ovu oblast, a može koristiti i poslanicima ko
ji praktično deluju u parlamentu.

Materija je grupisana u šest delova.
U prvom delu u središtu pažnje je sastav parlamenta i faktori

koji utiču na njegov sastav i strukturu parlamenta, kao i kriteriju
mi, kako oni opšti (reprezentovanje građana i političkih stranaka)
tako i posebni (reprezentovanje žena, nacionalnih manjina, terito
rijalnih zajednica) na kojima počiva reprezentovanje u parlamentu.
U okviru ovog dela posebna pažnja poklonjena je osobenostima
kriterijuma reprezentovanja u drugom domu parlamenta.

Drugi deo se odnosi na status poslanika kao i prirodu i svojstva
prava koja određuju njihov status u parlamentu. Posebno su pred
stavljena statusna prava poslanika (sticanje i prestanak mandata,
slobodni mandat, imunitetska prava), prava poslanika koja su ne
posredno vezana za njihov rad u parlamentu (prava u ustavotvor
nom i zakonodavnom postupku, prava vezana za kontrolu egze
kutive) kao i dužnosti poslanika (moralne i pravne).

Treći deo posvećen je unutrašnjoj organizaciji parlamenta i na
činu njegovog rada. Predmet interesovanja vezuje se za ustavni
položaj parlamentarnih domova, radna tela parlamenta, poslaničke

8 PARLAMENTARNO PRAVO

grupe, predsednika parlamenta kao i organa koji rukovode par
lamentarnim radom. Pored opštih pravila o načinu rada parlamen
ta, posebna pažnja posvećena je različitim oblicima rada parla
menta (redovna i vanredna zasedanja, plenarni rad i rad u radnim
telima, raspuštanje parlamenta).

U četvrtom delu izložene su osnovne nadležnosti parlamenta
(normativna nadležnost, parlamentarna kontrola egzekutive, iz
borne nadležnosti parlamenta). Nadležnosti parlamenta izložene
su u kratkim crtama budući da studenti u okviru ustavnog pra
va, za razliku od nekih drugih oblasti, stiču neophodna saznanja
o ovim pitanjima.

U petom delu su sistematizovani parlamentarni postupci. Mo
že se zapaziti da je ovo, u izvesnom smislu, i centralni deo knji
ge. Argumenata za ovakav pristup je više. Parlamentarno procesno
pravo je svakako najvažniji deo parlamentarnog prava budući da
se radi o postupku po kome se donose najvažniji opšti pravni aka
ti (ustav i zakoni), ostvaruje parlamentarna kontrola izvršne vla
sti (vlade i šefa države) kao najvažnija odlika parlamentarnog si
stema, odvijaju izbori drugih organa vlasti i unutarparlamentarni
izbori. Parlamentarni postupci se, osim toga, samo fragmentarno
izučavaju u ustavnom pravu prvenstveno zbog obima ustavno
pravne materije koja se izučava u okviru ustavnog prava, pa je
ova važna oblast potisnuta u drugi plan. Parlamentarni postupak
se ne izučava ni u jednoj drugoj pravnoj disciplini. Naposletku,
u okviru ovog dela izneta su i osnovna pravila na kojima počiva
zakonoodavna nomotehnika. To su osnovni razlozi zbog kojih je
parlamentarno procesno pravo našlo svoje pravo mesto u okviru
parlamentarnog prava kao posebne oblasti prava.

Poslednji, šesti deo knjige sadrži kratka objašnjenja osnovnih
pojmova i izraza koji se sreću u parlamentarnom životu.

Sve navedene oblasti obrađene su primenom komparativnog
metoda i osloncem na izvore komparativnog konstitucionalnog
prava, prvenstveno na ustavne tekstove i poslovnike parlamena
ta. Zanimljiva rešenja iz uporednog ustavnog prava izvorno se ci
tiraju i služe kao ilustrativni primeri komparativnih parlamentar
nih iskustava.

UVODNE NAPOMENE 9

Deo I ¢ Sastav parlamenta – kriterijumi reprezentovanja

1. Uvodne napomene

Parlamentarizam je oblik predstavničke demokratije koji počiva
na izborima. Izbor parlamenta je poveren građanima. Svoju legi
timnost parlament oslanja na neposrednu vezu birača i poslanika
uspostavljenu na opštim, periodičnim i neposrednim izborima.
Građanin kao učesnik izbornog procesa neposredno utiče na
obrazovanje političkih institucija. Izbornost je načelo na kome
počiva položaj parlamenta, a izborni sistem je instrument ostva
rivanja ovog načela. U izbornom procesu se realizuju osnovne po
litičke slobode i prava građana. Zbog značaja izbora za poziciju
građana kao nosilaca suverenosti u političkoj zajednici i za konsti
tuisanje predstavničkog tela kao reprezentanta građana, izborne
principe i osnovna pravila izbora uređuje ustav.

Na izbor parlamenta presudno utiču pravila materijalnog i pro
cesnog izbornog prava, matematička pravila koja se primenjuju
na distribuciju mandata u parlamentu i tehnička pravila za spro
vođenje zbora. Materijalno izborno pravo je skup prava i dužnosti
učesnika u izborima koja određuju njihov status i ulogu u izborima
i sadržaj osnovnih izbornih prava. Procesno izborno pravo je skup
procesnih pravila koja uređuju postupak izbora i njegov tok kao
i procedure ostvarivanja materijalnih izbornih prava učesnika u
izbornom postupku. Matematička pravila koja presudno utiču na
distribuciju mandata u parlamentu su pravila na osnovu kojih se,
prema broju osvojenih glasova distribuiraju mandati poslanika
(matematičke formule za raspodelu mandata), pravila koja se pri
menjuju na formiranje i oblikovanje izbornih jedinica, pravila o
tipovima kandidatskih lista i načinu glasanja, izborni prag (prirod
ni ili zakonski).

12 Sastav parlamenta – kriterijumi reprezentovanja

2. Faktori koji utiču na sastav i strukturu parlamenta

Na sastav i strukturu parlamenta kao predstavničkog tela i orga
na vlasti utiče više faktora. Parlament čine poslanici, a njegov sa
stav zavisi od broja poslanika i načina na koji se u ustavnom siste
mu utvrđuje broj poslaničkih mesta u parlamentu. Parlament je
i reprezentativno telo. Na sastav parlamenta svakako utiču i kri
terijumi od kojih se polazi kada ustav ili zakon odgovaraju na pi
tanje čiji je parlament reprezentant i ko su subjekti koje repre
zentuju poslanici. Poslanici se biraju na izborima. Izborni sistem
i način izbora poslanika su instrumenti konstituisanja parlamen
ta, koji presudno utiču ne njegov sastav. Naposletku i unutrašnja
organizacija parlamenta, naročito okolnost da parlament može bi
ti jednodomni ili dvodomni, utiče na njegov sastav i strukturu.
Svaki od ovih faktora, ponaosob i u međusobnom sadejstvu, uti
ču na to kakav će biti sastav parlamenta i njegova struktura.

3. Broj poslanika u parlamentu

Jedno od prvih pitanja koje se postavlja u vezi sa sastavom parla
menta je broj poslanika u parlamentu. Koliki će biti i od čega za
visi broj poslanika u parlamentu je pitanje na koje je lako odgo
voriti samo na prvi pogled. Brojni faktori odlučujući su za odgo
vor na ovo pitanje.

Svakako da broj poslanika u parlamentu zavisi od broja birača
u određenoj državi. Načelo jedan čovek – jedan glas nalaže da se
jedan poslanik bira na određeni broj birača ili stanovnika. Kom
parativna praksa država evropske unije pokazuje da broj stanov
nika na koji se bira jedan poslanik varira od zemlje do zemlje, od
najmanjeg u Luksemburgu (jedan poslanik se bira na približno
7500 stanovnika) do najvećeg u Nemačkoj (jedan poslanik bira
se na 125.000 stanovnika) i Španiji (jedan poslanik bira se na naj
više 134.000 stanovnika, a najmanje na 100.000 stanovnika). Po
drobnija analiza pokazuje da se, s obzirom na broj stanovnika na
koji se bira jedan poslanik izdvaja nekoliko grupa zemalja. U pr

voj grupi su zemlje u kojima se jedan poslanik bira na 20.000 do
25.000 stanovnika (Finska, Švedska, Slovenija). U drugoj su ze
mlje u kojima se jedan poslanik bira na 30.000 do 40.000 stanov
nika (Danska, Švajcarska). Treću grupu čine zemlje u kojima se
jedan poslanik bira na 40.000 do 50.000 (Portugalija, Belgija), a
u četvrtoj su zemlje u kojima se jedan poslanik bira na 90.000
do 100.000 (Italija, Poljska). Najzad, u nekim zemljama jedan po
slanik se bira čak na 100.000 i više hiljada stanovnika (Španija,
Nemačka, Rusija).

Postavlja se pitanje kojim se merilima rukovodio ustavotvorac
ili zakonodavac određujući na koliki broj stanovnika se bira je
dan poslanik? Izvesno je da to zavisi od ukupnog broja stanovni
ka sa jedne strane, kao i od potrebe da parlament ima mogućnost
da racionalno organizuje svoj rad i radi efikasno. Parlament koji
bi imao veoma mali broj poslanika svakako ne bi adekvatno re
prezentovao birače, kao što ni parlament sa prevelikim brojem
poslanika ne bi imao izgleda da uspešno obavlja svoje nadležno
sti. Ustavotvorac nastoji da uskladi princip reprezentovanja bira
ča i princip efikasnosti rada parlamenta određujući optimalan
broj poslanika koji će zadovoljiti oba principa.

I kada smo već kod brojeva može se primetiti da je i odnos iz
među broja poslanika u domovima bikameralnih parlamenata
različit. Broj poslanika u drugom domu parlamenta uvek je ma
nji od broja poslanika u domu koji reprezentuje građane, ali se
može zapaziti da je srazmera između broja poslanika u domu gra
đana i broja poslanika u gornjem domu različita (npr: 1:1,25 u Ru
siji, 1:1,8 u Francuskoj, 1:1,2 do 1,6 u Španiji, 1:2 u Holandiji i Bel
giji, pa sve do 1:4,5 u Poljskoj).

Broj poslanika u parlamentu uređen je propisima, pa se posta
vlja pitanje kojim pravnim aktom se to čini. Komparativna prak
sa je različita. U najvećem broju zemalja broj poslanika u parla
mentu utvrđuje ustav, ali postoje i primeri (Nemačka, Francu
ska) da se broj poslanika utvrđuje zakonom.

Broj poslanika može biti unapred po­znat i tada je određen u
ustavu ili izbornom zakonu. Način na koji ustav utvrđuje broj po

broj poslanika u parlamentu 13

14 Sastav parlamenta – kriterijumi reprezentovanja

slanika je različit. Najčešće se utvrđuje apsolutan broj poslanika
(Belgija, Danska, Finska, Italija, Luksemburg, Poljska, Švajcarska,
Švedska, Slovenija). Ustavi nekih zemalja utvrđuju minimalni i
maksimalni broj poslanika (Portugalija, Španija).

Broj poslanika u parlamentu ne mora biti fiksiran kao apsolut
ni broj. U ustavnim sistemima u kojima ustav ustanovljava samo
osnovni kriterijum za određivanje broja poslanika, a broj poslani
ka za svaki konkretan saziv parlamenta utvrđuje se pre održava
nja izbora. Ustav utvrđuje samo broj birača (ili broj stanovnika)
na koji se bira jedan poslanik. Ponekada se ovaj osnovni kriteri
jum dopunjuje još jednim koji uzima u obzir teritorijalnu pode
lu (sudska, upravna, administrativno‑teritorijalna). Tada će broj
poslanika biti poznat neposredno pre izbora, kada se utvrdi veli
čina biračkog tela. Odlukom o raspisivanju izbora određuje se ko
liko poslanika broji parlament.

„Stvar­no pre­br­o­ja­va­nje (birača prim. M. Pajvančić) će se oba­vi­ti u ro­ku
od tri go­di­ne po­što se Kon­gres Sje­di­nje­nih Dr­ža­va pr­vi put sa­sta­ne i,
potom, sva­kih sle­de­ćih de­set go­di­na. Broj pred­stav­ni­ka ne­će mo­ći da
bude ve­ći od jed­nog pred­stav­ni­ka na sva­kih tri­de­set hi­lja­da, ali sva­ka
dr­ža­va mo­ra imati naj­ma­nje jed­nog pred­stav­ni­ka.“
(ustav sad, član i odsek 1 stav 3)

U ustavnim sistemima koji broj poslaničkih mesta u parlamen
tu vezuju za broj palih glasova na izborima (broj birača koji su
se odazvali na izbore) broj poslanika u predstavničkom telu biće
poznat tek nakon održanih izbora. U ustavu ili zakonu utvrđuje
na koji broj palih glasova se dodeljuje jedno poslaničko mesto.
Kako broj palih glasova nije poznat pre, već tek posle sprovede
nih izbora, to će i broj poslanika biti poznat tek po održavanju
izbora. On će biti različit od izbora do izbora, jer zavisi od toga
koliko je birača sudelovalo u izborima. U ovim izbornim sistemi
ma, posledica veće apstinencije birača je manji broj poslanika u
parlamentu i obrnuto.

Na strukturu parlamenta utiče i di­stri­bu­ci­ja po­sla­nič­kih me­sta
iz­me­đu iz­bor­nih je­di­ni­ca. U izbornim sistemima u kojima cela dr
žava čini jednu izbornu jedinicu (proporcionalni izborni sistem i

manji broj stanovnika) problem distribucije poslaničkih mesta
između izbornih jedinica se ne postavlja. U izbornim sistemima
u kojima se obrazuje više izbornih jedinica raspodela poslaničkih
mesta između izbornih jedinica obavlja se na osnovu određenih
kriterijuma i primenom odgovarajućih matematičkih formula.
Ukupan broj parlamentarnih mesta (poslanički mandati) deli se
između manjeg ili većeg broja izbornih jedinica. U svakoj izbor
noj jedinici bira se određeni broj poslanika. Način raspodele po
slaničkih mesta između izbornih jedinica je različit.

U većinskim izbornim sistemima kandidovanje je pojedinač
no. U svakoj izbornoj jedinici bira se po jedan poslanik, a u ze
mlji se obrazuje onoliko izbornih jedinica koliko poslanika broji
parlament. Ukupan broj birača deli se brojem poslaničkih mesta
u parlamentu i tako dobija broj birača na koji se bira jedan posla
nik. Jedan poslanik se bira na približno isti broj birača. Ukoliko
bi se dogodilo da nastanu veća odstupanja između broja birača u
različitim izbornim jedinicama, a svaka izborna jedinica bira jed
nog poslanika, tada bi bilo povređeno važno načelo izbora, prin
cip jedan čovek – jedan glas. Zbog promene broja birača do koje
može doći između dva izborna ciklusa pre raspisivanja izbora
utvrđuje se ukupan broj birača i formiraju izborne jedinice sagla
sno broju birača u svakoj od njih.

Pored ovog osnovnog kriterijuma ustavom ili izbornim zako
nom postavljaju se još neki kriterijumi koji moraju biti ispunjeni
prilikom formiranja izbornih jedinica.

U proporcionalnim izbornim sistemima u kojima se kandidati
ističu na listama, ukupan broj poslaničkih mesta se deli između
izbornih jedinica. Na svakoj kandidatskoj listi istaknuto je više
kandidata (onoliko koliko se poslanika bira u konkretnoj izbor
noj jedinici). Izborne jedinice se obrazuju uz podjednako uvaža
vanje dva zahteva: prvi, da birači svake izborne jedinice budu
predstavljeni u parlamentu sa najmanje jednim poslanikom (na
čelo jedan čovek jedan glas) i drugi, da broj poslaničkih mesta ko
ji se dodeljuje jednoj izbornoj jedinici bude srazmeran broju bira
ča u toj izbornoj jedinici (načelo proporcionalnosti). U ovim iz

broj poslanika u parlamentu 15

16 Sastav parlamenta – kriterijumi reprezentovanja

bornim sistemima je moguće da svakoj izbornoj jedinici ne pri
padne jednak broj poslaničkih mesta, jer će broj poslaničkih me
sta zavisiti od broja birača u konkretnoj izbornoj jedinici. Pri di
stribuciji poslaničkih mesta između izbornih jedinica koriste se
matematičke formule koje treba da obezbede uvažavanje i načela
jednakosti biračkog prava i načela proporcionalnosti. Zbog značaja
koji ima distribucija mandata između izbornih jedinica i uticaja
na reprezentovanje u parlamentu ovo pitanje se u nekim zemlja
ma (Španija, Italija, Austrija, Belgija, Portugalija) uređuje ustavom.

„Predstavnički dom ima 212 članova. Svaka izborna jedinica ima onoliki
broj mesta koji se dobije kada se ukupan broj stanovnika te jedinice podeli
nacionalnim deliteljem, do kojeg se dolazi deljenjem ukupnog broja
stanovnika Kraljevine brojem 212. Preostala mesta dodeljuju se jedinicama
sa najvećim viškom stanovništva koje je ostalo bez predstavnika. Raspodelu
članova Predstavničkog doma među izbornim jedinicama vrši Kralj u
srazmeri sa brojem stanovništva. U tu svrhu se svake desete godine vrši
popis stanovništva čije rezultate Kralj objavljuje u roku od šest meseci.
U roku od tri meseca posle objavljivanja rezultata Kralj određuje koliko se
mesta dodeljuje svakoj izbornoj jedinici.“ (član 49 ustava belgije)

4. Tip izbornog sistema i sastav parlamenta

Sastav parlamenta zavisi i od ti­pa iz­bor­nog si­ste­ma. Tip izbornog
sistema uređuje se zakonom. Izuzetno tip izbornog sistema se, u
nekim zemljama (Belgija, Portugalija) uređuje u ustavu.

„Iz­bo­ri se vr­še po si­ste­mu sra­zmer­nog pred­stav­ni­štva, od­re­đe­nom
zakonom.“ (član 48 stav 1 ustava belgije)

Prvi princip konstituisanja parlamenta je prin­cip ve­ći­ne. Na
ovom principu počivaju većinski izborni sistemi. Pri konstituisa
nju parlamenta (prvenstveno doma građana) polazi se od demo
kratskog pravila prema kome odlučuje većina i saglasno tome
struktura parlamenta treba da odrazi volju većine birača. Poslani
ci biraju primenom većinskog principa. Za poslanika će biti iza
bran kandidat koji osvoji najveći broj glasova.

Većinski izborni sistemi imaju niz prednosti. Oni pružaju ve
će izglede da u parlamentu budu izabrani i poslanici čiju kandi

daturu nisu istakle političke stranke (nezavisni kandidat, kandi
dat grupe građana). U ovim izbornim sistemima birači glasaju za
pojedinačnog kandidata koji ne mora biti kandidat političke
stranke. U praksi, međutim, to su usamljeni primeri. Ipak, u
ovim izbornim sistemima veza između birača i poslanika koji ih
reprezentuju je neposredna, što je nesumnjiva prednost većin
skih izbornih sistema. Stvarni efekat većinskih izbornih sistema
ogleda se u tome što će u parlamentu, po pravilu, biti zastuplje
ne samo dve, najjače političke stranke, jer se birači opredeljuju
(osobito u drugom krugu glasanja) između dva kandidata. Zato
se taj oblik parlamentarizma naziva bipartijski parlamentarizam.
Mogućnost reprezentovanja manjih političkih stranaka je ograni
čena. Izglede da budu reprezentovane imaju samo one manje po
litičke stranke čiji su birači koncentrisani na određenom područ
ju. Šanse za reprezentovanje stranaka čiji su birači dispergovani
između više izbornih jedinica su minimalne. Kao osnovni nedo
statak većinskih izbornih sistema, neposredno povezan sa princi
pom reprezentovanja, ističe se da parlament ne iskazuje lepezu
različitih interesa birača. Među zemljama Evropske unije, po ve
ćinskom izbornom sistemu se biraju poslanici Doma komuna u
Engleskoj (jednokružni većinski sistem) i poslanici Narodne skup
štine u Francuskoj (dvokružni većinski sistem), članovi Senata u
Španiji (jednokružni većinski sistem).

Drugi princip počiva na na­če­lu re­pre­zen­to­va­nja (proporcional
ni izborni sistemi). Osnovno merilo za osvajanje mandata je broj
glasova, a mandati se distribuiraju između kandidatskih lista u
srazmeri sa brojem osvojenih glasova.

Proporcionalni izborni sistemi otklanjaju ili ublažavaju osnov
nu slabost većinskih izbornih sistema, jer omogućavaju da se u
parlamentu iskažu različiti interesi i politički pogledi birača. Poli
tičke stranke su predstavljene u parlamentu srazmerno svojoj
snazi i podršci u biračkom telu. U proporcionalnim izbornim si
stemima i manje političke stranke će biti zastupljene u parlamen
tu. Parlament čine poslanici više različitih političkih stranaka, on
je interesno složeniji i vernije odslikava volju biračkog tela. I po

tip izbornog sistemA i sastav parlamenta 17

18 Sastav parlamenta – kriterijumi reprezentovanja

red nesumnjivih prednosti, ni proporcionalni izborni sistemi ni
su bez mane. Osnovni nedostatak ovih izbornih sistema je u to
me što parlament prvenstveno reprezentuje političke stranke.
Birači su prinuđeni da biraju između kandidatskih lista koje su
istakle političke stranke, bez mogućnosti da sami utiču na sasta
vljanje lista kandidata. Samo izuzetno birači imaju prilike da gla
saju za kandidata koga ne podržava politička stranka (nezavisni
kandidat) ili imaju mogućnost (različiti tipovi kandidatskih lista
i tehnike glasanja) da sa predložene liste kandidata glasaju za lič
nost koja uživa njihovo poverenje. To ima za posledicu slablje
nje veze između birača i poslanika koji ih reprezentuju u parla
mentu. Između birača i njihovih reprezentanata je posrednik –
politička stranka koja je kandidovala poslanika. U najvećem bro
ju država Evropske unije poslanici se biraju po proporcionalnom
izbornom sistemu. Koriste različite metode raspodele mandata:
metod izbornog količnika (Holandija), Hagenbah-Bišofov metod
(Luksemburg, Grčka), Drup kvota (Irska), D’Ontov metod (Por
tugalija, Španija, Finska, Belgija, Austrija), izmenjen Sent-Lagiov
metod (Danska, Švedska) i Nimajerov metod (Nemačka). Razli
kuju se s obzirom na to da li se poslanički mandati raspodeljuju
na nivou izbornih jedinica (Portugalija, Španija, Finska, Luksem
burg, Holandija, Irska) ili se glasovi prenose na viši nivo (Belgija,
Austrija, Grčka). U nekim zemljama (Švedska, Danska) koriste
se dodatni (kompenzacioni) mandati, koji se nakon prvobitne ras
podele mandata dodeljuju određenim listama u cilju povećanja
indeksa proporcionalnosti.

Trećoj grupi izbornih sistema pripadaju me­šo­vi­ti iz­bor­ni si­ste­
mi, u kojima se deo poslanika bira po većinskom, a deo po pro
porcionalnom izbornom sistemu. Kombinovanjem većinskog i
proporcionalnog pravila za izbor poslanika se nastoje otkloniti ne
dostatci koji nastaju primenom samo većinskog ili samo proporci
onalnog pravila. Nedostatak ovih izbornih sistema je u tome što
su komplikovani, posebno za birače. Među zemljama Evropske
unije mešoviti izborni sistem postoji u Mađarskoj i Italiji.

Iz svega se može zaključiti da tip izbornog sistema ima veliki
uticaj na sastav parlamenta, kao i da svaki od navedenih izbornih

kriterijumi reprezentovanja 19

sistema ima kako prednosti tako i nedostatke. Moglo bi se reći da
nema „pravednog“ izbornog sistema koji će osigurati da sastav par
lamenta u potpunosti odrazi volju birača. Pre se može govoriti o
„najmanje nepravednim“ izbornim sistemima koji doprinose da
struktura parlamenta u najvećoj mogućoj meri izrazi volju birača.

5. Kriterijumi reprezentovanja

Parlament je telo koje reprezentuje građane. To je svakako najop
štija definicija parlamenta. Ona, međutim, nije dovoljno određe
na, a u mnogočemu ne odgovara parlamentarnoj stvarnosti. Zbog
toga ćemo šire razmotriti faktore koji se moraju uzeti u obzir
ako želimo odgovoriti na pitanje koga doista reprezentuju posla
nici u parlamentu.

Pažljiviji uvid u izborne sisteme pokazuje da poslanici ne re
prezentuju samo birače. Oni svakako reprezentuju i političke
stranke koje su ih kandidovale za poslanike. U federalnim drža
vama, poslanici federalnog doma reprezentuju federalne jedinice.
U zemljama mešovitog nacionalnog sastava stanovništva poslani
ci reprezentuju i nacionalne manjine. U regionalno uređenim dr
žavama, poslanici reprezentuju i birače određene regije. U sasta
vu parlamenta se, primenom posebnih mera afirmativne akcije,
obezbeđuje i ravnomerna zastupljenost polova. Još je složeniji
odgovor na ovo pitanje u dvodomnim parlamentima, posebno ka
da je u pitanju gornji dom parlamenta. Jednom rečju, svi ovi fak
tori moraju biti uzeti u obzir kada želimo odgovoriti na pitanje
koga stvarno reprezentuje parlament.

5.1 Reprezentovanje građana

Poslanici izabrani u parlament reprezentuju građane koji su ih
na neposrednim izborima, tajnim glasanjem izabrali u parlament.
U najvećem broju zemalja ustav ili izborni zakon izričito propi
suju da poslanik, posebno se to odnosi na poslanike u domu gra
đana, reprezentuje sve građane, a ne samo one koji su mu poklo

20 Sastav parlamenta – kriterijumi reprezentovanja

nili svoje poverenje i glasali za njega. Ovakvo rešenje neposred
no je povezano sa načelom slobodnog mandata.

„Sva­ki član Par­la­men­ta pred­sta­vlja na­ci­ju.“ (član 67 ustava italije)
„Ge­ne­ral­ni kor­tes pred­sta­vlja špan­ski na­rod.“
(član 66 stav 1 ustava španije)

Pažljiviji uvid u komparativnu legislaturu pokazaće da postoje
izvesne razlike u načinu na koji je ovo pitanje uređeno. U nekim
ustavnim sistemima poslanik reprezentuje samo građane izborne je
dinice u kojoj je izabran, ili samo birače, dakle samo one građane
koji imaju pravo glasa.

Uporedno pravo pruža i primere izbornih sistema (Italija, Por
tugalija, Poljska, Hrvatska) u kojima se izričito garantuje pravo
jedne posebne kategorije birača na reprezentovanje. To su drža
vljani određene zemlje koji nemaju stalno prebivalište u zemlji.
U teoriji su podeljena mišljenja o tome da li birači sa prebivali
štem izvan državne teritorije imaju pravo da budu reprezentova
ni u parlamentu. Oni imaju biračko pravo i prebivalište ne bi
smelo biti prepreka ostvarivanju tog prava, ističu pristalice stano
višta da i ovi birači imaju pravo da budu reprezentovani u parla
mentu. Pristalice suprotnog stanovišta navode protivargumente.
Oni ističu da je smisao reprezentovanja učešće u poslovima jav
ne vlasti, a birači koji ne žive na području matične države ne tre
ba da sudeluju u upravljanju zajednicom u kojoj sami ne žive. U
suprotnom bio bi povređen i princip „no re­pre­sen­ta­tion wit­ho­uth
taxation“ (nema reprezentovanja bez plaćanja poreza). U zemlja
ma koje garantuju pravo ove kategorije birača na reprezentova
nje u parlamentu prihvaćeni su različiti modaliteti ostvarivanja
ovog prava. Pravo na reprezentovanje se ostvaruje pod istim uslo
vima kao i pravo birača koji imaju prebivalište na državnoj teri
toriji. Jedina razlika se odnosi na biračko mesto na kome glasaju.
To su posebna biračka mesta na kojima ovi birači glasaju (npr. u
diplomatskim i konzularnim predstavništvima). Pored toga, mo
guće je da u parlamentu bude unapred rezervisan određeni broj
mesta za poslanike koji reprezentuju ovu kategoriju birača ili da
se za njih obrazuju posebne izborne jedinice za izbor poslanika.

kriterijumi reprezentovanja 21

„Broj po­sla­ni­ka (u Narodnoj skupštini prim. M. Pajvančić) je 630, od
ko­jih se 12 bi­ra u iz­bor­noj je­di­ni­ci Ita­li­ja­na u ino­stran­stvu.“
(član 56 stav 2 ustava italije)
U Por­tu­ga­li­ji se dve iz­bor­ne je­di­ni­ce obra­zu­ju za bi­ra­če sa pre­bi­va­li­štem
van pod­ruč­ja Por­tu­ga­li­je, jed­na za evrop­ske dr­ža­ve, dru­ga za Ma­kao i
ostale ze­mlje.

Najznačajniji kriterijum koji se mora poštovati kada je u pita
nju reprezentovanje građana je princip jednakosti biračkog prava
– načelo „jedan čovek – jedan glas“. Izborni sistem je instrument
koji neposredno utiče na ostvarivanje ovog principa. Mehanizam
koji utiče na jednakost biračkog prava kao temelj demokratskog
predstavništva je formiranje izbornih jedinica. Prilikom formira
nja izbornih jedinica mora se voditi računa da one obuhvate pri
bližno isti broj birača kao i da odstupanja od broja birača na koji
se bira jedan poslanik budu minimalna. Veća odstupanja dovode
do tzv. prikrivene nejednakosti biračkog prava, što se odražava na
sastav parlamenta koji ne reprezentuje podjednako sve birače.

U jednodomnim parlamentima nekih zemalja (Portugalija, Fin
ska, Danska), princip reprezentovanja birača dopunjen je i kori
govan principom regionalnog predstavljanja.

5.2 Ravnomerno reprezentovanje žena i muškaraca

Pored opštih pravila po kojima se odvija izbor poslanika i na
kojima počiva reprezentovanje građana u parlamentu, na sastav
parlamenta utiču i posebna pravila koja se nazivaju merama afir
mativne akcije. Praksa je pokazala da sastav parlamenta, izabran
po opštim pravilima, može dovesti do diskriminacije po osnovu
pola. U velikom broju zemalja žene su manje zastupljene u par
lamentu od muškaraca. Iako ustavi garantuju biračko pravo bez
diskriminacije na osnovu pola, žene faktički efektivno koriste sa
mo aktivno biračko pravo, ali ne mogu da ostvare u punoj me
ri i svoje pasivno biračko pravo. Problem je globalan pa se zbog
toga, na opšti način, rešava na međunarodnom planu.

Brojne međunarodne konvencije ustanovljavaju standarde koji
treba da doprinesu ravnopravnom reprezentovanju žena i muška

22 Sastav parlamenta – kriterijumi reprezentovanja

raca u parlamentu i utvrđuju posebne mere za otklanjanje diskri
minacije u ovoj oblasti. Pominjemo najznačajnije: Konvenciju o
političkim pravima žena (1952), Deklaraciju o eliminisanju svih
oblika diskriminacije prema ženama (1967), Konvenciju o elimi
nisanju svih oblika diskriminacije žena (1979), Deklaraciju o rav
nopravnosti između žena i muškaraca (1988), Deklaraciju Saveta
Evrope o ravnopravnosti žena i muškaraca (1997), Univerzalnu
deklaraciji o demokratiji (1997) i dr.

Na sastav parlamenta, dakle, utiču i različite posebne mere
(mere afirmativne akcije). Sledeći međunarodne standarde usta
vi propisuju mogućnost preduzimanja mera afirmativne akcije u
cilju otklanjanja svake neposredne ili posredne diskriminacije i
neophodnih za ostvarenje ravnopravnosti, potrebne zaštite i na
pretka za lica ili grupe lica koja se nalaze u nejednakom položa
ju, da bi im se omogućilo potpuno uživanje ljudskih i manjinskih
prava pod jednakim uslovima. Mere afirmativne akcije se ne sma
traju diskriminatornim, a primenjuju se sve dok se ne postigne
cilj zbog koga su ove mere uvedene.

Zakoni o izborima bliže uređuju sadržaj mera afirmativne ak
cije koje se neposredno odražavaju na sastav parlamenta. Mere
afirmativne akcije mogu biti različite zavisno od tipa izbornog
sistema. U izbornim sistemima koji počivaju na većinskom prin
cipu i jednomandatnim izbornim jedinicama, problem manje
zastupljenosti žena u parlamentu rešava se teže nego u proporci
onalnim izbornim sistemima i izbornim jedinicama sa više man
data.

Mere afirmativne akcije u većinskim izbornim sistemima uklju
čuju posebnu pomoć pri kandidovanju žena kao npr. oslobađa
nje od polaganja depozita za kandidate manje zastupljenog pola,
veći obim materijalnih sredstava namenjenih izbornoj kampanji
kandidatkinja, formiranje određenog broja (po pravilu 30%) po
sebnih izbornih jedinica u kojima se izborna utakmica vodi izme
đu kandidatkinja i dr. Uprkos ovim merama, recimo i to na kra
ju, u većinskim izbornim sistemima teže se postiže ravnomerna
zastupljenost polova u sastavu parlamenta.

kriterijumi reprezentovanja 23

Proporcionalni izborni sistemi pružaju realnije izglede da će
sastav parlamenta odraziti ravnomerniju zastupljenost oba pola.
Za ove izborne sisteme karakteristično je kandidovanje po listama
i izbor većeg broja poslanika u jednoj izbornoj jedinici. U takvim
institucionalnim okvirima postoji mogućnost da uvođenje mera
afirmativne akcije efektivno obezbedi ravnomernu zastupljenost
žena i muškaraca u sastavu parlamenta.

Među najefikasnijim merama je svakako određena kvo­ta za ma­
nje za­stu­plje­ni pol na listi kandidata. Na svakoj listi kandidata mo
ra biti nominovano najmanje 30% kandidata manje zastupljenog
pola. To je zakonski uslov za punovažnost liste. Ova mera je po
sebno efikasna u izbornim sistemima u kojima postoje zatvorene
i strogo strukturirane kandidatske liste i ukoliko je prati još neko
liko pravila. Prvo se odnosi na mesto koje kandidatkinja zauzima
na kandidatskoj listi. Ukoliko se želi osigurati da u parlamentu
bude stvarno izabrano najmanje 30% predstavnika manje zastu
pljenog pola, tada se na listi kandidata na trećem i svakom nared
nom trećem mestu nalazi ime kandidatkinje. Ovo pravilo obez
beđuje da se prilikom distribucije mandata koje je osvojila kon
kretna lista, a koji se dodeljuju po redosledu po kome su imena
kandidata navedena na listi, u parlament izabere 30% predstavni
ka manje zastupljenog pola. Drugo pravilo odnosi se na zamenu
poslanika kome je, iz različitih razloga prestao mandat. To je pra
vilo da se poslanik čiji je mandat prestao zamenjuje kandidatom
istoga pola sa kandidatske liste. Kvote na listama neće dovesti do
veće zastupljenosti žena u parlamentu, ukoliko se imena kandidat
kinja nalaze na dnu liste, jer u proporcionalnim izbornim sistemi
ma jednoj kandidatskoj listi nikada neće pripasti svi raspoloživi
mandati. Kandidatima pozicioniranim na vrhu liste će biti dode
ljeni mandati (onoliko mandata koliko pripadne listi srazmerno
osvojenim glasovima) i oni će biti izabrani za poslanike. Ukoliko
je kandidatska lista slabo strukturirana, mere afirmativne akcije
uključuju različite tehnike glasanja (preferencijalno glasanje, ku
mulativni glas, personalni glas) koje omogućuju biračima da, u
okviru liste, glasaju za pojedinačne kandidate. Pored kvota na li

24 Sastav parlamenta – kriterijumi reprezentovanja

stama i tehnika glasanja koriste se i druge mere afirmativne akcije
kao npr. posebna materijalna sredstva koja se dodeljuju političkoj
stranci za izbornu kampanju kandidatkinja, oslobađanje plaćanja
depozita za nezavisne kandidatkinje i dr.

Primena mera afirmativne akcije imala je za rezultat poveća
nje broja žena u parlamentima.

5.3 Reprezentovanje nacionalnih manjina

U državama koje odlikuje multietnički sastav stanovništva, pri
padnicima nacionalnih manjina garantuje se pravo na reprezento
vanje u parlamentu. To je jedno u nizu posebnih prava pripadni
ka nacionalnih manjina koje garantuju međunarodne konvencije.
Pravo na učešće u poslovima javne vlasti koje uključuje i aktiv
no i pasivno biračko pravo je jedno od osnovnih političkih prava
građana. To je individualno ljudsko pravo i kao takvo garantova
no je međunarodnim konvencijama. Pored opštih međunarodnih
dokumenata, pravo pripadnika nacionalnih manjina na učešće u
vršenju javne vlasti se posebno garantuje međunarodnim doku
mentima o pravima pripadnika nacionalnih manjina. Ovi doku
menti utvrđuju međunarodne standarde posebnih prava pripad
nika nacionalnih manjina, npr. Konvencija o eliminaciji svih obli
ka rasne diskriminacije, Deklaracija UN o pravima pripadnika na
cionalnih ili etničkih, verskih i jezičkih manjina, Okvirna konven
cija Saveta Evrope za zaštitu nacionalnih manjina, Kopenhagen
ški dokument, Preporuke iz Lunda za učešće nacionalnih manji
na u izbornom procesu i dr.

Ovim dokumentima se zemlje članice obavezuju da će zabraniti i
eliminisati diskriminaciju nacionalnih manjina u ostvarivanju:
„političkih prava, posebno prava na učešće u izborima, na glasanje i
podržavanje izbora zasnovanih na univerzalnom i ravnopravnom pravu
na glasanje, na učešće u vladi kao i u vođenju javnih poslova na svim
nivoima kao i ravnopravni pristup državnim službama.“
(konvencija o eliminaciji svih oblika rasne diskriminacije, član 5 tačka b)
Pripadnicima nacionalnih manjina garantuje se pravo na „puno učešće
u državnim poslovima, uključujući učešće u poslovima koji se odnose na
zaštitu i promovisanje identiteta tih manjina.“
(stav 35 kopenhagenškog dokumenta)

kriterijumi reprezentovanja 25

„Pravo na učešće u odlučivanju na nacionalnom i, gde je to moguće,
regionalnom nivou koje se odnosi na manjine kojima pripadaju ili region
u kome žive.“ (član 2 stav 3 deklaracije ujedinjenih nacija o pravima
pripadnika nacionalnih ili etničkih, verskih i jezičkih manjina)

Preporuke iz Lunda za učešće nacionalnih manjina u izbor
nom procesu definišu standarde, institucionalni okvir i mere ko
je doprinose efektivnom ostvarivanju prava pripadnika nacional
nih manjina na učešće u vođenju državnih poslova. Pored opštih
političkih prava (pravo glasa, tajno glasanje, pravo na redovne i
fer izbore, pravo na javnu funkciju, sloboda udruživanja, sloboda
okupljanja, sloboda izražavanja i dr.) preciziraju se i posebna pra
va pripadnika nacionalnih manjina. Tako npr. sloboda udruživa
nja uključuje i „slobodu osnivanja političkih partija zasnovanih
na zajedničkim identitetima kao i onih čiji interesi nisu samo
identifikovani sa interesima određene zajednice“ (preporuka br.
8). Posebno su značajne preporuke koje se neposredno odnose
na izborni sistem i njegove efekte na reprezentovanje pripadnika
nacionalnih manjina u parlamentu (preporuka br. 9).

Navedeni standardi su opšti. Njihova primena zavisi od prilika
u svakoj konkretnoj zemlji. Zato se oni primenjuju u skladu sa
konkretnim okolnostima. Svaka zemlja svojim propisima (usta
vom ili zakonima) bliže uređuje njihov sadržaj.

Na ostvarivanje prava pripadnika nacionalnih manjina da uče
stvuju u vođenju državnih poslova utiče više faktora. To su u pr
vom redu objektivni faktori među kojima posebno broj pripadni
ka nacionalnih manjina, koliko nacionalnih manjina živi u odre
đenoj državi, njihova teritorijalna disperzija ili koncentracija na
određenom prostoru i dr. Mogućnost efektivnog korišćenja pra
va pripadnika nacionalnih manjina da budu reprezentovani u par
lamentu zavisi i od institucionalnog okvira u kome se ostvaruju
ova prava. Taj okvir definišu propisi koji uređuju izborni sistem,
pravila o pretvaranju glasova u poslanička mesta, oblikovanje iz
bornih jedinica i postavljanje njihovih granica, posebne mere afir
mativne akcije, prava pripadnika nacionalnih manjina da se udru
žuju u političke partije i dr.

26 Sastav parlamenta – kriterijumi reprezentovanja

Upravo činjenica da brojni faktori u uzajamnom sadejstvu i u
različitim konkretnim prilikama utiču na rešenje ovog pitanja go
vori da nije lako identifikovati institucionalni i normativni okvir
koji direktno unapređuje (ili ometa) reprezentovanje pripadnika
nacionalnih manjina u parlamentu. U istoj državi neko pravilo ili
mera mogu imati čak dijametralno suprotne efekte na zastuplje
nost pripadnika nacionalnih manjina u parlamentu. U proporcio
nalnom izbornom sistemu nacionalne manjine koje su koncentri
sane na određenom području države biće u povoljnijem položa
ju ako je biračko telo podeljeno u više izbornih jedinica. To reše
nje, međutim, ne odgovara nacionalnim manjinama koje su dis
pergovane na širem prostoru, jer pri podeli biračkog tela na više
izbornih jedinica one mogu ostati bez predstavnika u parlamen
tu. Ove nacionalne manjine imale bi veće izglede na reprezento
vanje ukoliko bi se u državi obrazovala samo jedna izborna jedi
nica, jer u tom slučaju ne bi došlo do cepanja njihovog biračkog
tela između više izbornih jedinica. Primer koji smo izneli ilustru
je teškoće pri izboru pravila koja definišu optimalne okvire za
ostvarivanje prava pripadnika nacionalnih manjina na reprezento
vanje u parlamentu. Gotovo je nemoguće predvideti kakav će bi
ti efekat nekog izbornog sistema u svakom konkretnom slučaju,
jer su faktori koje treba uzimati u obzir veoma složeni, a njihovi
efekti po poziciju pripadnika pojedinih nacionalnih manjina u is
toj državi često dijametralno suprotni.

5.3.1 Pravo nacionalnih manjina na političko organizovanje

Uprkos ovom pesimističkom zaključku komparativna isku
stva pokazuju izvesne pravilnosti, pa se mogu identifikovati ne
ki opšti faktori koji direktno ili indirektno doprinose ostvariva
nju prava pripadnika nacionalnih manjina na reprezentovanje u
parlamentu. U zemljama koje jemče pra­vo na po­li­tič­ko or­ga­ni­zo­
va­nje pripadnika nacionalnih manjina veće su mogućnosti za
ostvarivanje ovog prava i obrnuto. Činjenica da nacionalne manji
ne mogu obrazovati političke stranke neće automatski dovesti
do njihovog reprezentovanja u parlamentu. Obrazovanjem poli
tičkih stranaka biće olakšano kandidovanje za poslanička mesta,

kriterijumi reprezentovanja 27

ali neće automatski rezultirati i osvajanjem mandata. Za sticanje
mandata potrebno je osvojiti i određeni broj glasova. Pored toga,
ne treba izgubiti iz vida da pripadnici nacionalnih manjina pravo
na reprezentovanje ne ostvaruju samo posredstvom političkih
stranaka nacionalnih manjina. Oni glasaju i za druge političke
stranke, rukovođeni njihovim političkim programima, a naročito
ako su na listama nominovani i kandidati koji pripadaju nacional
noj manjini. Zato je pravo na političko organizovanje samo potre
ban, ali ne i dovoljan uslov za reprezentovanje nacionalnih manji
na u parlamentu.

5.3.2 �Izborni sistem i pravo na reprezentovanje
nacionalnih manjina

Izborni sistem utiče na mogućnost reprezentovanja pripadni
ka nacionalnih manjina u parlamentu. Proporcionalni izborni si
stem pruža veće izglede za ostvarivanje ovog prava. Većinski iz
borni sistem biće povoljnije rešenje kada su nacionalne manjine
koncentrisane na određenom prostoru, naročito ukoliko na tom
prostoru čine većinu stanovništva. U takvim uslovima većinski
izborni sistem će osigurati da pripadnici nacionalnih manjina ima
ju poslanike u parlamentu. Preporuke iz Lunda posebno naglaša
vaju uticaj izbornog sistema na reprezentovanje pripadnika naci
onalnih manjina u parlamentu.

„Gde su na­ci­o­nal­ne ma­nji­ne skon­cen­tri­sa­ne te­ri­to­ri­jal­no, po je­dan član
iz okru­ga mo­že obez­be­di­ti do­volj­nu za­stu­plje­nost ma­nji­na.
Si­ste­mi pro­por­ci­o­nal­ne za­stu­plje­no­sti, gde se udeo po­li­tič­ke par­ti­je u
nacional­nom gla­su od­ra­ža­va pre­ko pro­cen­ta po­sla­ni­ka, mo­gu po­mo­ći
kod zastu­plje­no­sti na­ci­o­nal­nih ma­nji­na.“ (preporuke iz lunda br. 9)

U većini evropskih država prihvaćen je proporcionalni izborni
sistem. Proporcionalni izborni sistem omogućuje da u parlamen
tu bude reprezentovano više političkih stranaka. On pogoduje
manjim političkim strankama i stoga je načelno povoljniji i za re
prezentovanje nacionalnih manjina.

Prilikom analize njegovih stvarnih efekata mora se imati u vi
du više faktora koji mogu biti odlučujući podsticajni (ili limitira

28 Sastav parlamenta – kriterijumi reprezentovanja

jući) činilac za postizanje zastupljenosti nacionalnih manjina u
parlamentu. Iznećemo u kratkim crtama najvažnije faktore.

Prvo, iz­bor for­mu­le za pre­ra­ču­na­va­nje od­no­sa iz­me­đu osvo­je­nih
gla­so­va i man­da­ta koji su pripali kandidatskoj listi. Izborna for
mula direktno utiče na proporcionalnost rezultata izbora. Neke
izborne formule smanjuju proporcionalnost. Pri distribuciji man
data neke daju izvesnu prednost većim političkim strankama
(formula najvećeg proseka), dok primena drugih daje prednost
manjim političkim strankama (metod najvećeg ostatka glasova).

Drugo je minimalni procenat glasova (iz­bor­ni prag, iz­bor­na prepre­
ka) koji treba da osvoji lista kandidata da bi stekla pravo na učešće
u raspodeli mandata. Stranke koje nisu dostigle potreban procenat
glasova biće isključene iz raspodele poslaničkih mesta. Izborni
prag može biti prirodni ili veštački, kada zakon utvrđuje procen
tualno izražen najmanji potreban broj glasova za sticanje prava na
poslanički mandat. Efekat izbornog praga na zastupljenost nacio
nalnih manjina je dvostruk. On zavisi od toga koji izborni prag
postoji u izbornom sistemu (prirodni ili zakonski) i da li se izbor
ni prag izračunava na nivou države ili na nivou izbornih jedinica.

Prirodni izborni prag je svakako povoljnije rešenje od zakon
skog praga, jer ne postavlja dodatne uslove za ulazak u parla
ment. Načelno, prirodni izborni prag odgovara manjim politič
kim strankama među kojima su nesumnjivo i stranke nacional
nih manjina iako će i u ovom slučaju manjinske liste i liste ma
njih političkih stranaka biti u nepovoljnijem položaju jer je krite
rijum za sticanje prava na poslanički mandat jednak za sve kandi
datske liste. Zakonski izborni prag otežava pristup parlamentu,
jer povećava minimalni procenat glasova neophodan za ulazak u
parlament. Kandidatska lista koja bi primenom prirodnog izbor
nog praga stekla pravo na učešće u raspodeli mandata, primenom
zakonskog izbornog praga mogla bi biti isključena iz ove raspode
le, jer nije dostigla zakonom propisan minimalni procenat glasova
potreban za učešće u raspodeli mandata. Zakonski izborni prag
posebno pogađa najmanje političke stranke među kojima su često
i stranke nacionalnih manjina.

kriterijumi reprezentovanja 29

Izborni prag može biti utvrđen na nivou države u slučaju kada
je cela država jedna izborna jedinica, ili na nivou izbornih jedini
ca, kada je biračko telo podeljeno između više izbornih jedinica.
Izgledi da nacionalne manjine budu zastupljene u parlamentu ve
ći su ako je biračko telo podeljeno u više izbornih jedinica, a iz
borni prag se formira na nivou izborne jedinice. Efekat ovakvog
rešenja ipak nije jednoznačan. Ono ne odgovara podjednako svim
manjinskim strankama. To se naročito odnosi na nacionalne manji
ne čiji pripadnici žive na celoj teritoriji države, jer se može dogo
diti da zbog toga ni u jednoj od izbornih jedinica ne dostignu mi
nimalno potrebni broj glasova za sticanje mandata, dok bi u sluča
ju kada postoji jedna izborna jedinica stekli ovo pravo.

Uprkos različitim efektima izbornog praga, moglo bi se sma
trati da u principu prirodni izborni prag na nivou izborne jedini
ce povećava izglede na reprezentovanje nacionalnih manjina u
parlamentu. Optimalno rešenje su mere afirmativne akcije po
znate u komparativnom pravu. U nekim izbornim sistemima
(Nemačka, Poljska) zakonski izborni prag se ne primenjuje na
manjinske liste ili se rezerviše dodatno mesto za predstavnike
nacionalnih manjina čije kandidatske liste nisu prešle izborni
prag (Rumunija). Najnepovoljnije rešenje je zakonski izborni
prag primenjen na jednoj izbornoj jedinici.

„Ma­nji nu­me­rič­ki stan­dar­di za za­stu­plje­nost u za­ko­no­dav­nim te­li­ma
može po­ve­ća­ti uklju­či­va­nje na­ci­o­nal­nih ma­nji­na u upra­vlja­nje.“
(preporuke iz lunda, br. 9 stav 4)

Treći faktor su iz­bor­ne je­di­ni­ce, njihova veličina, broj i naročito
postavljanje granica. Dejstvo oblikovanja izbornih jedinica na mo
gućnost reprezentovanja nacionalnih manjina je dvojaka i ogleda
se u efektima proporcionalnosti izbornog sistema i postavljanju
granica izbornih jedinica.

„Ge­o­graf­ske gra­ni­ce iz­bor­nih je­di­ni­ca i okru­ga tre­ba da olak­ša­ju	
podjednaku za­stu­plje­nost na­ci­o­nal­nih ma­nji­na.“ (preporuke iz lunda, br. 10)

Formiranje izbornih jedinica presudno utiče na srazmeru izme
đu broja osvojenih glasova i broja mandata koji su pripali pojedi

30 Sastav parlamenta – kriterijumi reprezentovanja

nim kandidatskim listama (indeks proporcionalnosti), pa dakle i
na prirodu i karakter proporcionalnog izbornog sistema. Propor
cionalnost izbornog sistema direktno zavisi od broja poslaničkih
mesta po jednoj izbornoj jedinici. U malim izbornim jedinicama
(3–5 poslanika) je nizak, dok je u velikim izbornim jedinicama
(preko 10 poslanika) visok. Ukoliko je izborni sistem više pro
porcionalan (visok indeks proporcionalnosti) biće veći izgledi da
i predstavnci nacionalnih manjina koje su dispergovane na celoj
teritoriji budu reprezentovani u parlamentu, i obrnuto.

Postavljanje granica izbornih jedinica je faktor koji utiče na
mogućnost reprezentovanja nacionalnih manjina u parlamentu.
Dejstvo ovog faktora teško je jednostavno odrediti, jer u velikoj
meri zavisi od toga da li su pripadnici nacionalnih manjina kon
centrisani na određenom prostoru ili dispergovani na širem pod
ručju. Podela na izborne jedinice čije će granice biti oblikovane
na način da ne cepaju biračko telo između više jedinica (izborne
jedinice bunkeri) biće povoljnija za nacionalne manjine koje su
koncentrisane na određenom prostoru. Ovakva podela, međutim
neće odgovarati nacionalnim manjinama koje su dispergovane na
širem prostoru, kojima će više pogodovati formiranje velikih iz
bornih jedinica čije se područje prostire na širem prostoru. Tada
njihovo biračko telo neće biti podeljeno između više izbornih je
dinica (efekat granice), pa se povećavaju i izgledi da osvoje posla
nički mandat. Negativne efekte cepanja biračkog tela može ubla
žiti distribucija mandata na više nivoa (Austrija, Danska, Holan
dija, Mađarska, Nemačka, Švedska). Mandati se najpre dodeljuju
na nivou izbornih jedinica, a potom se neraspoređeni mandati
(kompenzacioni mandati) dele na nivou zemlje na osnovu ostat
ka glasova (badenski sistem).

Na osno­vu Pre­po­ru­ka iz Lun­da, bli­žim uput­stvi­ma na­gla­ša­va se po­seb­no
da „gra­ni­ce iz­bor­nog okru­ga tre­ba po­vu­ći ta­ko što će iz­bor­ne je­di­ni­ce ima­ti
priliku da bi­ra­ju kan­di­da­te ko­ji će ih istin­ski pred­sta­vlja­ti, što zna­či da
grani­ce tre­ba da ko­in­ci­di­ra­ju sa in­te­re­snim za­jed­ni­ca­ma što je vi­še moguće“,
kao i da po­stu­pak za „for­mi­ra­nje iz­bor­nih okru­ga tre­ba da bu­de ja­sno
de­fi­ni­san u za­ko­nu ta­ko da pra­vi­la ko­ja re­gu­li­šu pro­ces bu­du ista bez
ob­zi­ra ko is­cr­ta­va gra­ni­ce okru­ga“, a „pra­vi­la mo­ra­ju bi­ti pot­pu­no ja­sna
i pri­stu­pač­na za sve re­le­vant­ne par­ti­je i uče­sni­ke u iz­bor­nom pro­ce­su.“

kriterijumi reprezentovanja 31

Načelno posmatrano, visok indeks proporcionalnosti i brižlji
vo postavljanje granica izbornih jedinica koje ne vodi cepanju bi
račkog tela pruža veće šanse za reprezentovanje nacionalnih ma
njina u parlamentu. Distribucija mandata koja se odvija na više
nivoa ublažava negativne efekte cepanja biračkog tela. Tome tre
ba dodati i mogućnost propisivanja mera afirmativne akcije. U
ovom slučaju to bi bile posebne izborne jedinice za nacionalne ma
njine, poznate u uporednom pravu (Slovenija, Hrvatska, Rumuni
ja, Rusija). U tom slučaju za pripadnike nacionalnih manjina re
zerviše se određeni broj poslaničkih mesta u parlamentu, poslani
ci se biraju u posebnim izbornim jedinicama, a birači imaju mo
gućnost da glasaju i za manjinske i za sve ostale liste kandidata.

Četvrto, neke teh­ni­ke gla­sa­nja mogu olakšati izbor nacional
nih manjina u parlament. Postoje različite tehnike glasanja. Teh
nika glasanja može delovati u pravcu podsticanja (ili ograničava
nja) mogućnosti za izbor nacionalnih manjina.

„Ne­ki ob­li­ci pre­fe­ren­ci­jal­nog gla­sa­nja gde bi­ra­či ran­gi­ra­ju kan­di­da­te po
izbo­ru, mo­gu po­mo­ći kod za­stu­plje­no­sti ma­nji­na i pro­mo­vi­sa­nju me­đu­
sob­ne sa­rad­nje.“ (preporuke iz lunda, br. 9 stav 2)

Postoje različiti oblici preferencijalnog glasanja (jedan prenosi
vi glas, alternativni glas, personalni glas, panaširanje), a u kompa
rativnom pravu primenjuje se u više zemalja (Austrija, Belgija,
Češka, Danska, Estonija, Finska, Grčka, Holandija, Irska, Letoni
ja, Litvanija, Nemačka, Norveška, Poljska, Slovačka, Švajcarska,
Švedska). Prednost ovakvih tehnika glasanja je u tome što omo
gućavaju glasanje za kandidata i tada kada je kandidovanje po li
stama, što može doprineti lakšem izboru pripadnika nacionalnih
manjina u parlament.

5.4 Reprezentovanje političkih stranaka

Parlament nije samo predstavništvo građana, već je ujedno i po­
li­tič­ko pred­stav­ni­štvo. Poslanici u parlamentu nesumnjivo repre
zentuju političke stranke koje su ih kandidovale za poslanike, a
ne samo građane koji su ih izabrali. Političko predstavništvo sje

32 Sastav parlamenta – kriterijumi reprezentovanja

dinjuje i sintetizuje u sebi dva vida predstavništva – predstavni
štvo građana i predstavništvo političkih stranaka. Izbori se odvija
ju posredstvom političkih stranaka. One su suvereni nosioci pro
cesa nominacije kandidata za poslanike. Političke stranke sasta
vljaju i profilišu politički program koji prezentuju biračima kako
bi zadobile njihove glasove, osvojile poslanička mesta i tako ispu
nile minimalne pretpostavke za realizaciju svog političkog pro
grama. One organizuju i vode izbornu kampanju. Jednom rečju,
danas je teško zamisliti izbore, bilo većinske ili proporcionalne,
bez aktivnog sudelovanja političkih stranaka kao učesnika i subje
kata izbornog procesa. Političke stranke artikulišu političke inte
rese, a izborna utakmica je takmičenje različitih političkih pro
grama. Samo na prvi pogled izbori se pokazuju kao utakmica iz
među kandidata. Faktički oni predstavljaju nadmetanje politič
kih programa iza kojih stoje političke stranke, a čiji nominalni re
prezentanti su kandidati za poslanike.

Oblik i vrsta izbornog sistema utiče na kvalitet i mogućnosti
reprezentovanja političkih stranaka u parlamentu. Većinski iz
borni sistemi imaju za posledicu, u osnovi, bistranačku strukturu
parlamenta. U parlamentu će biti reprezentovane dve političke
stranke, podjednake snage od kojih, po pravilu, jedna ima parla
mentarnu većinu. Manje političke stranke, najčešće regionalne
stranke ili stranke nacionalnih manjina čije je biračko telo kon
centrisano na određenom području, biće simbolično reprezento
vane nekolicinom poslanika. Iako polazi od većinskog principa,
takva struktura parlamenta ne odražava nužno i volju većine bi
rača (posebno u jednokružnom većinskom sistemu) niti je u par
lamentu predstavljena lepeza različitih političkih interesa birača
iskazanih u programima političkih stranaka.

Reprezentovanje političkih stranaka u parlamentu posebno je
vidljivo u proporcionalnim izbornim sistemima. Izborna utakmi
ca se odvija između kandidatskih lista koje su istakle političke
stranke, a broj mandata koji pripada jednoj kandidatskoj listi od
ređuje se u srazmeri sa brojem glasova birača koji je lista osvoji
la na izborima. U parlamentu su predstavljene političke stranke

kriterijumi reprezentovanja 33

srazmerno podršci koju njihovi politički programi uživaju u bi
račkom telu. Struktura parlamenta čiji se poslanici biraju po pro
porcionalnom izbornom sistemu bliža je interesnoj i političkoj di
ferenciranosti birača i pruža veće izglede da različiti politički pro
grami i interesi budu predstavljeni u parlamentu. U parlamentu
će veći broj političkih stranaka imati svoje poslanike, ali ni jedna
od njih neće imati parlamentarnu većinu.

Svi činioci vezani za izborni sistem i pomenuti u vezi sa pred
stavljanjem nacionalnih manjina u parlamentu neposredno utiču
i na mogućnost reprezentovanja političkih stranaka. Osnovni
faktori koji, pored broja osvojenih glasova, neposredno utiču na
mogućnost da političke stranke budu predstavljane u parlamen
tu su: tip izbornog sistema (većinski ili proporcionalni); formu
la koja se primenjuje na preračunavanje osvojenih glasova u
poslaničke mandate (metodi raspodele mandata); izborni prag
(prirodni ili veštački); veličina, broj i granice izbornih jedinica;
način kandidovanja (uninominalno ili plurinominalno); tipovi
kandidatskih lista (zatvorene, slobodne, slabo strukturirane);
različite tehnike glasanja (jedan glas, alternativni glas, preferenci
jalno glasanje). Zato se na njih samo upućuje, bez detaljnijih
objašnjenja.

5.5 Reprezentovanje regiona

Evropska povelja o regionalnoj samoupravi utvrđuje princip
učešća regiona u donošenju odluka centralnih vlasti, osobito ka
da regulativa centralne vlasti „može promeniti obim regionalne
samouprave ili uticati na interese regiona“ (član 9 stav 1).

Oblici učešća regiona u poslovima centralne vlasti uključuju
više mogućnosti: reprezentovanje regiona u zakonodavnim i ad
ministrativnim organima centralne vlasti, procedure uključivanja
regiona u proces odlučivanja (rasprava i konsultovanje) na nivou
centralne vlasti kao i saradnju organa centralne vlasti i regionalnih
tela. Ovi principi potvrđeni su i bliže određeni u Deklaraciji
Skupštine evropskih regiona (Bazel, 1996). Između ostalog, u De
klaraciji se precizira da će regioni imati „odgovarajuću ulogu u za

34 Sastav parlamenta – kriterijumi reprezentovanja

konodavnom telu države“ i nalaže državama da „u okviru svojih
nadležnosti obezbede koordinaciju učešća regionalnih institucija
u državnim procesima odlučivanja, u slučajevima kada se te od
luke odnose na nadležnosti regiona“.

Regionalni princip je zastupljen kao princip reprezentovanja u
zakonodavnim telima centralne vlasti u većem broju zemalja
Evropske unije. Zbog značaja ovaj princip garantuju ustavi nekih
zemalja (Italija, Španija, Belgija, Portugalija, Francuska).
In­sti­tu­ci­o­nal­ni ob­li­ci reprezentovanja regija u parlamentu su

različiti: dvodomna struktura parlamenta – poseban dom u parla
mentu koji reprezentuje regije (Italija, Belgija, Francuska, Holan
dija, Španija); izborne jedinice koje se prostiru na području regi
je, u ustavnim sistemima u kojima je parlament jednodoman
(Portugalija, Finska, Danska); uvažavanje regionalnog principa
pri konstituisanju doma građana u državama federalnog tipa
(Austrija, Nemačka), postavljanjem granica izbornih jedinica ko
je se obrazuju u okviru federalne jedinice i naročitim postupkom
raspodele mandata (Austrija); uvažavanje regionalnog principa
pri konstituisanju doma građana u dvodomnim parlamentima
(Italija, Španija), formiranjem izbornih jedinica saglasno regional
noj organizaciji.

Različit je i na­čin iz­bo­ra po­sla­ni­ka koji reprezentuju regije u
dvodomnim parlamentima. U ustavnim sistemima u kojima se u
drugom domu parlamenta obezbeđuje zastupljenost regiona po
slanike ovog doma biraju neposredno građani (Italija), organi re
giona (Holandija), posebni elektorski kolegijumi koje čine posla
nici doma građana i članovi regionalnih veća (Francuska). U ne
kim zemljama deo poslanika drugog doma bira se neposredno, a
deo posredno od strane zakonodavnih tela regiona (Španija), ili
se deo poslanika imenuje, a deo delegiraju veća regiona (Belgi
ja). Kriterijumi reprezentovanja uvažavaju pravo svakog regiona
da bude reprezentovan u parlamentu. Ustav garantuje minimal
ni broj poslaničkih mesta za svaki region (Španija, Italija), i broj
stanovnika koji živi na području određenog regiona u srazmeri
sa kojim se određuje se broj poslaničkih mesta za svaki region
(Belgija).

kriterijumi reprezentovanja 35

Ilustrovaćemo ovo na primeru Španije. Parlament (Generalni Kortes)
Španije je dvodoman. Čine ga Kongres i Senat. Regionalni princip
primenjen je pri izboru Senata, a u specifičnom obliku i pri izboru
poslanika Kongresa.
„Senat je dom teritorijalnog predstavništva.
U svakoj pokrajini putem opštih, slobodnih, jednakih, neposrednih i
tajnih izbora birači svake od njih biraju četiri senatora pod uslovima
utvrđenim organskim zakonom. U ostrvskim pokrajinama, svako ostrvo
ili grupa ostrva, sa ostrvskom skupštinom ili većem, obrazuje jednu
izbornu jedinicu za izbor senatora, i to po tri senatora na svako od velikih
ostrva – Velika Kanarska, Majorka i Tenerife, i po jednog na svako sledeće
ostrvo ili grupu ostrva: Ibica – Formantera, Minorka, Fuerteventura,
Gomera, Hiero, Lanzarote i La Palma. Stanovnici Seuta i Melije biraju
po dva senatora. Autonomne zajednice će, osim toga, imenovati po
jednog senatora, kao i još po jednog na svakih milion stanovnika svog
područja. Imenovanje vrši zakonodavna skupština, odnosno ako nje
nema, najviši kolegijalni organ autonomne zajednice, u skladu s
odredbama statuta zajednice kojim se u svakom slučaju ima obezbediti
odgovarajuće srazmerno predstavništvo.“ (član 69 ustava španije)
I pri izboru poslanika u Kongres kao predstavništvo građana, vodi se
računa o regionalnom načelu.
„Izborna jedinica je pokrajina. Stanovništvo Seute i Melije biće
predstavljeno sa po jednim poslanikom. Zakonom će se rasporediti
ukupan broj poslanika, dodeljujući svakoj jedinici jedno početno
minimalno predstavništvo i raspodeljujući ostatak srazmerno broju
stanovnika.“ (član 68 stav 2 ustava španije)

U dvodomnim parlamentima federalnih država se obezbeđuje
reprezentovanje regiona pri izboru doma koji reprezentuje građa
ne, postavljanjem granica izbornih jedinica i načinom raspodele
mandata.
Ilustrovaćemo to primerom Nacionalnog veća (dom građana) Austrije.
„Savezna teritorija se deli na prostorno zaokružene izborne okruge, čije
granice ne smeju da presecaju pokrajinske granice; ovi izborni okruzi
raščlanjavaju se na prostorno zaokružene regionalne izborne okruge. Broj
poslanika dodeljuje se prema broju građana sa biračkim pravom u
izbornom okrugu (izbornom telu) u odnosu na broj državljana, koji po
rezultatima poslednjeg popisa stanovništva u tom izbornom okrugu
imaju glavno prebivalište, uvećan za broj državljana, koji dana popisa
doduše nisu imali glavno prebivalište na saveznoj teritoriji, ali su u
opštini tog izbornog okruga bili uneti u evidenciju birača; na isti način
raspodeljuje se broj poslanika po jednom izbornom okrugu na regionalne
izborne okruge.“ (član 26 stav 2 ustava austrije)
Pored toga, raspodela mandata se obavlja na tri nivoa, najpre na
regionalnom, potom na nivou federalnih jedinica i najzad na nivou cele
zemlje.

36 Sastav parlamenta – kriterijumi reprezentovanja

U jednodomnim parlamentima princip reprezentovanja regija
je inkorporiran u izborni sistem Portugalije, Finske i Danske.

U Porugaliji izborne jedinice obrazuju se na području okruga.
Odstupanje je propisano za autonomne regione Maderu i Azorska ostrva
koji, svaki za sebe čine posebnu izbornu jedinicu.
U Finskoj su Alandska ostrva posebna izborna jedinica.
U Danskoj je regionalni princip reprezentovanja zastupljen pri
formiranju izbornih jedinica i pri raspodeli tzv. dodatnih mandata.
Izborne jedinice su oblikovane prema područjima nekadašnjih grofovija.
Farska ostrva i Grenland su posebne izborne jedinice. U parlamentu ih
predstavljaju po dva poslanika. Od 179 poslaničkih mesta u parlamentu
135 se deli po proporcionalnom principu. Preostalih 40 mandata
dodeljuju se naknadno. Pravo na učešće u raspodeli ovih mandata
imaju liste koje ispune jedan od zakonom propisanih uslova. Među ovim
uslovima su čak dva oslonjena na regionalni princip. Prvi, da lista
osvoji poslanički mandat barem u dva od tri regiona i drugi da lista
osvoji barem ½ glasova u svakoj od izbornih jedinica u regionu.

5.6 Drugi dom parlamenta i kriterijumi reprezentovanja

Drugi dom parlamenta ima specifično mesto u parlamentar
nim sistemima različitih država. Status drugog doma u parlamen
tu određuje više različitih činilaca. Zato je teško dati opšti odgo
vor na pitanje koga reprezentuje ovaj dom. Kriterijumi reprezen
tovanja zavise najpre od toga da li je država unitarna ili složena
(federalna). U federalnim državama ovaj dom reprezentuje fede
ralne jedinice. U unitarnim državama situacija je složenija i razli
kuje se od zemlje do zemlje.

5.6.1 Reprezentovanje federalnih jedinica

Među evropskim državama, samo nekolicina pripada federal
nim državama (Austrija, Nemačka, Rusija, Švajcarska). U ovim
zemljama drugi dom parlamenta reprezentuje federalne jedinice.
Principi na kojima počiva reprezentovanje federalnih jedinica u
drugom domu parlamenta, kao i oblici reprezentovanja se razli
kuju.

Razlika se uočava u osnovnom kriterijumu reprezentovanja.
Reprezentovanje federalnih jedinica u ovom domu počiva na
dva principa. Prvi je princip pariteta, drugi polazi od principa pa

kriterijumi reprezentovanja 37

riteta ali ga upotpunjuje principom srazmernog reprezentovanja.
Princip pariteta počiva na ravnopravnosti federalnih jedinica. Bez
obzira na veličinu federalne jedinice i broj stanovnika u njoj,
svaka federalna jedinica predstavljena je u ovom domu jedna
kim brojem poslanika (npr. SAD). Izuzetno, princip pariteta je
u nekim federacijama modifikovan zavisno od statusa federalnih
jedinica.

„Kantoni Gornji i Donji Valden, Bazel – grad, Bazel – selo, Apencel	
Spojni Roden i Apencel Unutrašnji Roden biraju po jednog poslanika; 	
ostali kantoni biraju po dva poslanika.“ (član 150 stav 2 ustava švajcarske)

Drugi je princip koji uzima u obzir dva merila – načelo zastu
pljenosti federalnih jedinica u drugom domu federalnog parlamen
ta i sra­zmer­nu za­stu­plje­nost stanovnika svake federalne jedinice u
ovom domu. Primenom ovih merila svaka federalna jedinica ima
ustavom garantovan minimalni broj predstavnika u drugom do
mu federalnog parlamenta. Pored toga, federalne jedinice imaju
pravo na određeni broj mandata u ovom domu srazmerno broju
stanovnika u njima.

„Svaka pokrajina ima najmanje tri glasa (tri poslanika u Bundesratu
prim. M. Pajvančić). Pokrajina sa više od dva miliona stanovnika ima
4 glasa, pokrajina sa više od 6 miliona stanovnika ima 5 glasova.“
(član 51 stav 2 osnovnog zakona nemačke)
„Pokrajina sa najvećim brojem građana daje 12, svaka druga Pokrajina
onoliko članova srazmerno broju svojih građana u odnosu na prvi
navedeni broj građana, pri čemu se ostatak preko polovine srazmernog
broja računa kao pun broj. Svakoj Pokrajini garantovano je barem tri
člana.“ (član 34 stav 2 ustava austrije)

Izbor poslanika u federalni dom je najčešće posredan, jer oni
reprezentuju federalnu jedinicu, dok poslanici doma građana re
prezentuju građane i zbog toga ih građani neposredno biraju.

Iako postoje zemlje (Australija, Brazil, Meksiko, SAD) u koji
ma poslanike federalnog doma biraju ne­po­sred­no gra­đa­ni, smatra
se da ovakvo rešenje vodi dvostrukom predstavništvu građana,
najpre u domu građana, a potom u domu federalnih jedinica. U
komparativnom pravu postoje različita rešenja po­sred­nog iz­bo­ra

38 Sastav parlamenta – kriterijumi reprezentovanja

poslanika federalnog doma. Poslanike federalnog doma biraju par
lamenti federalnih jedinica (Austrija, Švajcarska). To je dom de
legata predstavničkih tela federalnih jedinica, a elektorski kolegi
jum čine poslanici u parlamentima federalnih jedinica.

„Članove Saveznog veća i njihove zamenike biraju Pokrajinski
parlamenti za vreme trajanja zakonodavnog perioda po principu
proporcionalnih izbora, pri čemu bar jedan mandat mora da pripadne
partiji, koja je druga po snazi po broju mesta u Pokrajinskom
parlamentu ili, ako više partija ima isti broj mesta, koja je druga po
broju dobijenih glasova birača na poslednjim pokrajinskim zborima.
U slučaju da više partija ima isto pravo odlučuje žreb.“
(član 35 stav 1 ustava austrije)

U drugima je izbor (imenovanje) poslanika federalnog doma u
nadležnosti egzekutive federalnih jedinica (Nemačka). U ovom
slučaju to je dom delegata vlada federalnih jedinica, a elektorski
kolegijum čine članovi vlade federalnih jedinica.

„Bun­de­srat se sa­sto­ji od čla­no­va ze­malj­ske vla­de ko­ja ih ime­nu­je i
opoziva.“ (član 51 stav 1 osnovnog zakona nemačke)

Postoje i specifična rešenja (Rusija) po kojima se deo poslani
ka federalnog doma bira neposredno, deo biraju parlamenti fede
ralnih jedinica, a deo imenuju vlade federalnih jedinica.

5.6.2 Reprezentovanje u drugom domu unitarnih država

Sastav i struktura drugog doma u unitarnim državama, znatno
je složenija nego što je to slučaj u federacijama. Ukazaćemo naj
pre na neke zajedničke odlike sastava drugog doma u unitarnim
državama, a potom na osnovne kriterijume reprezentovanja koji
se primenjuju prilikom izbora poslanika u ovaj dom.

Postoje neka zajednička svojstva koja odlikuju sastav ovog do
ma. Jedno od njih je na­čin iz­bo­ra po­sla­ni­ka ovog doma. Na izbor
poslanika primenjuju se različita pravila, a pri konstituisanju
ovog doma kombinuju se sistem izbora i imenovanja. Deo posla
nika biraju neposredno građani, deo je imenovan, a deo postaje
poslanik po položaju. Pa­siv­no bi­rač­ko pra­vo stiče se pod stroži
jim uslovima nego pasivno biračko pravo za izbor u dom građa

kriterijumi reprezentovanja 39

na. To se posebno odnosi na godine starosti u kojima se stiče pa
sivno biračko pravo. Pravo na kandidovanje stiče se kada kandi
dat navrši ustavom ili zakonom propisanu starosnu dob (npr. 30
godina u Poljskoj, 33 u Rumuniji, 35 u Francuskoj, 40 u Italiji i
Češkoj). Broj po­sla­ni­ka ovog doma je manji od broja poslanika u
domu građana. U nekim zemljama man­dat po­sla­ni­ka u ovom do
mu je duži od mandata poslanika u domu građana (npr. 5 godina
u Sloveniji, 6 godina u Češkoj), a mandat se ne obnavlja u celini,
već se u određenom vremenskom razmaku obnavlja mandat de
la poslanika. Drugi dom u većini zemalja zadržava, u većoj ili ma
njoj meri svojstvo aristokratskog predstavništva.

U Če­škoj se sva­ke dve go­di­ne ob­na­vlja tre­ći­na man­da­ta u Se­na­tu.

Mnogo je složeniji odgovor na pitanje koga reprezentuju posla
nici drugog doma u unitarnim državama. U najvećem broju drža
va to je dom čiji sastav odražava primenu više različitih kriteriju
ma reprezentovanja. To se odražava na sastav drugog doma koji
može biti različit zavisno od toga koji osnovni kriterijumi repre
zentovanja se uzimaju u obzir.

Reprezentovanje te­ri­to­ri­jal­nih za­jed­ni­ca u drugom domu je
različito uređeno. U nekim zemljama ovaj dom je teritorijalno
predstavništvo. Poslanici se biraju posredno (Francuska) ili se
deo bira neposredno, a deo posredno (Španija). Prilikom izbora
poslanika koji reprezentuju regije koristi se više kriterijuma, me
đu kojima su dva najvažnija: pravo regije da bude reprezentova
na u drugom domu i specifičnost statusa regije, broj stanovnika,
geografski položaj i dr.

„Se­nat se bi­ra pu­tem po­sred­nih iz­bo­ra. On obez­be­đu­je pred­stav­ni­štvo te­
ri­to­ri­jal­nih za­jed­ni­ca Re­pu­bli­ke.“ (član 24 stav 3 ustava francuske)

U drugima se reprezentovanje teritorijalnih jedinica u drugom
domu obezbeđuje na različite načine: neposrednim izborom po
slanika i raspodelom mandata na nivou regiona (Italija, Grčka),
garantovanjem određenog broja poslaničkih mesta za svaku regi
ju (Italija), neposrednim izborom poslanika i oblikovanjem gra

40 Sastav parlamenta – kriterijumi reprezentovanja

nica izbornih jedinica po regionalnom principu (Grčka, Poljska),
izborom poslanika od strane pokrajinskih saveta (Holandija).

„Senat Republike bira se na regionalnoj osnovi, osim mesta koja
pripadaju izbornoj jedinici Italijana u inostranstvu. Ni jedna regija neće
imati manje od sedam senatora; Molise će imati dva senatora, a Valle d
Aosta jednog. Pošto se izdvoje mesta za izbornu jedinicu Inostranstvo,
podela mesta među regijama dobija se srazmerno njihovom stanovništvu
prema poslednjem popisu, na bazi količnika i najvećih ostataka.“
(član 57 stav 1, 3 i 4 ustava italije)

Izuzetno u nekim zemljama (Slovenija) deo poslanika drugog
doma reprezentuje lokalne samouprave.

Od 40 po­sla­ni­ka u Dr­žav­nom sa­ve­tu (dru­gi dom slo­ve­nač­kog
parlamenta) 22 po­sla­ni­ka pred­sta­vlja­ju in­te­re­se lo­kal­nih sa­mo­u­pra­va.

U drugom domu parlamenta, reprezentovanjem regija obezbe
đuje se ujedno i reprezentovanje na­ci­o­nal­nih za­jed­ni­ca. To je spe
fičnost koja odlikuje sastav Senata u Belgiji. Nacionalni sastav sta
novništva Belgije čine flamanci, francuzi i nemci. Sve nacionalne
zajednice reprezentovane su u Senatu. Uz to Belgija je i regional
no uređena država koju čine valonski, flamanski i briselski re
gion. Ovako složene prilike odražavaju se na sastav Senata i ima
ju za posledicu specifičan način izbora poslanika ovog doma.

Deo senatora (40) biraju neposredno građani na regionalnom principu,
srazmerno broju stanovnika u svakoj od pokrajina, deo (21) delegiraju
veća nacionalnih zajednica, a deo (10) je kooptiran u Senat tako što ih
biraju senatori izabrani neposredno ili delegirani od strane veća
nacionalnih zajednica.

Drugi dom je u nekim zemljama i so­ci­jal­no eko­nom­sko odno
sno pro­fe­si­o­nal­no pred­stav­ni­štvo. Poslanike ovog doma biraju stru
kovne ili profesionalne organizacije ili određene socijalno eko
nomske grupacije. U tom slučaju drugi dom, ili deo poslanika
ovog doma reprezentuju određene socijalne i profesionalne gru
pacije.

„Senat Irske će biti sastavljen od 60 poslanika od kojih će 11 biti
imenovano, a 49 izabrano.

kriterijumi reprezentovanja 41

Izabrani član ovi Senata će biti birani na sledeći način: troje će izabrati
Nacionalni Univerzitet Irske, troje će izabrati Univerzitet grada
Dablina, 43 će biti birani sa lista kandidata konstituisanih na način
kako je to u sledećim stavovima naznačeno.
Članovi Senata koje treba da izaberu univerziteti će biti birani na način
utvrđen zakonom.
Pre svakih izbora za članove Senata, koji treba da se izaberu sa izbornih
lista, pet izbornih lista sa kandidatima biće formirano na način utvrđen
zakonom, a sa imenima kandidata koji će morati imati znanja, odnosno
praktičnog iskustva u sledećim oblastima odnosno službama: a)
nacionalni jezik i kultura, književnost, umetnost i ostali obrazovni profili
utvrđeni zakonom; b) poljoprivreda, šumarstvo i ribarstvo; c) manuelni
rad bilo sindikalni ili vansindikalni; d) industrija i trgovina,
uključujući bankarstvo, finansije, računovodstvo, inženjerstvo,
projektovanje i arhitektura; e) javna administracija i društvene službe,
uključujući i dobrovoljne društvene aktivnosti.
Ne više od 11 niti manje od 5 članova Senata će moći biti izabrano sa
bilo koje izborne liste.“ (član 18 stav 1, 4, 6 i 7 ustava irske)
„Državni savet je zastupnik nosilaca socijalnih, privrednih, strukovnih i
lokalnih interesa. Državni savet ima 40 članova.
Čine ga: četiri predstavnika poslodavaca, četiri predstavnika potrošača,
četiri predstavnika seljaka, zanatlija i samostalnih profesija, šest
predstavnika vanprivrednih delatnosti i 22 predstavnika lokalnih
interesa.“ (član 96 ustava slovenije)

Gornji dom u parlamentima unitarnih država do danas je zadr
žao i neke odlike ari­sto­krat­skog pred­stav­ni­štva. Modaliteti u koji
ma se to ogleda su različiti.

U Engleskoj to je bitna odlika ovog doma po kojoj je specifi
čan i prepoznatljiv parlament ove zemlje. Dom lordova (House
of Lords) je izraz tradicije parlamentarizma u Engleskoj. Poslani
ci Doma lordova ne podležu izboru. U sastav Doma lordova ula
zi plemstvo po položaju.

U drugim zemljama zadržani su u sastavu drugog doma neki vi
dovi modifikovanog aristokratskog predstavništva. Oni se razliku
ju od zemlje do zemlje. Sastav drugog doma i elementi koji govo
re o očuvanju aristokratskog predstavništva u ovom domu obu
hvataju: strožije uslove za sticanje pasivnog biračkog prava za po
slanike u odnosu na uslove za sticanje pasivnog biračkog prava za
poslanike doma građana (Italija, Francuska, Poljska, Rumunija,
Češka), duži mandat poslanika ovog doma od mandata poslanika

42 Sastav parlamenta – kriterijumi reprezentovanja

doma građana (Češka, Slovenija), sticanje mandata po položaju
(Italija), veći broj građana na koji se bira jedan poslanik drugog
doma u odnosu na broj građana na koji se bira jedan poslanik u
domu građana (Rumunija), imenovanje dela poslanika ovog do
ma od strane egzekutive – šefa države (Italija, Irska) i dr.

Literatura

Benny M. Gray P. Pean N., How Pe­o­ple Vo­te, London, 1956; Berelston B. La
zarsfeld P. Mc Paee V., Vo­ting, Chicago, 1954; Birch A. H., Re­pre­sen­ta­tion,
London, 1971; Black D., The The­ory of Com­mit­te­es and Elec­to­rial Systems,
Cambridge, 1963; Bogdanor V. Batler D., De­moc­rasy and Elec­ti­ons – Elec­
toral Systems and the­ir Po­li­ti­cal Con­se­qu­en­ces, Cambridge, 1983; Grupa
autora, Cha­len­ges of Pr­li­a­men­ta­rism – The Ca­se of Ser­bia in the Early Ni­
ne­ti­nes, Beograd, 1995; Damjanović M., Su­bjek­ti iz­bor­nog pro­ce­sa, Beograd,
1978; Dal R., Di­le­me plu­ra­li­stič­ke de­mo­kra­ti­je”, Beograd, 1994; Dummet
M., Vo­ting Pro­ce­du­res, Oxford, 1984; Ðukić Veljović Z., Ogle­di o po­li­tič­
kom pred­stav­ni­štvu i iz­bo­ri­ma, Beograd, 1995; Held D., Mo­de­li de­mo­kra­ci­
je, Zagreb, 1990; Kasapović M. Šiber I., Zakošek N., Bi­ra­či i de­mo­kra­ti­ja,
Zagreb, 1998; Lakeman E., Elec­to­ral Systems in the Euro­pean Com­mu­nity,
London, 1992; Leonard L. R., Elec­ti­ons in Bri­tain, London, 1968; Matić M.,
Po­li­tič­ko pred­sta­vlja­nje, Beograd, 1974; Marinković T., Iz­bor­ni si­ste­mi dr­ža­
va evrop­ske uni­je, Beograd, 2002; Markov S., Pra­vo gla­sa že­na, Beograd,
2001; Nicolson N., People and Parliament, London, 1958; Nolen D. Iz­bor­
no pra­vo i stra­nač­ki su­stav, Zagreb, 1992; Nolen D., Kasapović M., Iz­bor­ni
si­ste­mi is­toč­ne Evro­pe, Beograd, 1997; Newlander R., Com­pa­ra­ti­ve Elec­to­ral
Systems, London, 1982; Pajvančić M., Iz­bo­ri – pra­vi­la i pro­ra­ču­ni, Novi Sad,
1997; Pajvančić M., Iz­bor­no pra­vo, Novi Sad, 1999; Pajvančić M., Goati V.,
Se­ats and Vo­tes: Con­se­qu­en­ces of the Elec­to­ral Laws, vidi Elec­ti­ons to the Fe­
de­ral and Re­pu­bli­can Par­li­a­ments of Yugo­sla­via (Ser­bia and Mon­te­ne­gro)
1990–1996, London, 1998, str. 140–157; Rae W. D., Po­li­ti­cal Con­se­qu­en­ces
of Elec­to­ral Law, London, New Haven, 1971; Ross J. F. S., Par­li­a­men­tary re­
pre­sen­ta­tion, London, 1948; Schofield N., Par­li­a­men­tary Elec­ti­ons, London,
1959; Toka G., The 1990 Elec­tion to the Hun­ga­rian Na­ti­o­nal As­sembly, Ber
lin, 1995; Vasović V., Goati V., Iz­bo­ri i iz­bor­ni si­ste­mi, Beograd, 1993.

Deo II ¢ Status i prava poslanika

Sta­tus po­sla­ni­ka pred­sta­vlja zna­ča­jan seg­ment par­la­men­tar­nog
pra­va. Na po­lo­žaj po­sla­ni­ka u par­la­men­tu uti­ču dva pod­jed­na­ko
zna­čaj­na fak­to­ra. Je­dan je ve­zan za re­pre­zen­to­va­nje gra­đa­na i za­
sno­van je na na­če­lu iz­bor­no­sti po­sla­ni­ka. Na op­štem i jed­na­kom
bi­rač­kom pra­vu, ne­po­sred­nim iz­bo­ri­ma i taj­nom gla­sa­nju po­či­va
le­gi­ti­mi­tet za­ko­no­dav­ne vla­sti oli­če­ne u par­la­men­tu. Re­a­li­zu­ju­ći
iz­bor­no pra­vo, kao in­di­vi­du­al­no i osnov­no ustav­no pra­vo, gra­đa­
ni ujed­no ostva­ru­ju de­mo­krat­ski uti­caj na obra­zo­va­nje par­la­men­
ta kao cen­tral­ne po­li­tič­ke in­sti­tu­ci­je. Či­nje­ni­ca da po­sla­ni­ci re­pre­
zen­tu­ju gra­đa­ne na osno­vu či­jih gla­so­va su iza­bra­ni u par­la­ment
uti­če na nji­hov sta­tus i pra­va. Pred­stav­nič­ka de­mo­kra­ti­ja omo­gu­
ću­je da se u par­la­men­tu is­ka­žu in­te­re­si i po­tre­be bi­ra­ča pri­li­kom
do­no­še­nja naj­va­žni­jih prav­nih pro­pi­sa (usta­va i za­ko­na) ko­je po­
sla­ni­ci usva­ja­ju u par­la­men­tu. U ovom pro­ce­su is­ka­zu­je se po­li­
tič­ka ulo­ga po­sla­ni­ka kao re­pre­zen­tan­ta gra­đa­na. U fe­de­ral­nim dr­
ža­va­ma po­sla­ni­ci do­ma fe­de­ral­nih je­di­ni­ca re­pre­zen­tu­ju fe­de­ral­
ne je­di­ni­ce, a u re­gi­o­nal­nim dr­ža­va­ma i re­gi­je. Dru­gi či­ni­lac ko­ji
uti­če na sta­tus po­sla­ni­ka su pravila organizacije i rada parlamen­
ta. Par­la­ment je ustav­na in­sti­tu­ci­ja. Sta­tus par­la­men­ta u ustav­
nom si­ste­mu, unu­tra­šnju or­ga­ni­za­ci­ju i na­čin nje­go­vog ra­da de­fi­
ni­šu ustav, za­ko­ni i po­slov­nik o ra­du par­la­men­ta. Kao član par­la­
men­ta po­sla­nik i sam po­sta­je deo ove in­sti­tu­ci­je. Nje­gov po­lo­žaj
kao čla­na par­la­men­ta od­re­đu­ju, da­kle, i pra­vi­la ko­ja se od­no­se na
par­la­ment kao ustav­nu in­sti­tu­ci­ju.
Da bi mo­gli da ostva­re ulo­gu re­pre­zen­tan­ta gra­đa­na u si­ste­mu

pred­stav­nič­ke de­mo­kra­ti­je, po­sla­ni­ci­ma se ga­ran­tu­ju od­re­đe­na
pra­va. Pra­va po­sla­ni­ka ga­ran­tu­ju se prav­nim pro­pi­si­ma, pr­ven­
stve­no usta­vom, za­ko­ni­ma (o par­la­men­tu, o iz­bo­ri­ma, o po­li­tič­
kim stran­ka­ma) i po­slov­ni­ci­ma par­la­men­ta, od­no­sno nje­go­vih do­

44 Status i prava poslanika

mo­va ka­da je par­la­ment dvo­do­man ili vi­še­do­man. U ne­kim usta­
vi­ma (Ma­đar­ska) iz­ri­či­to je pro­pi­sa­no da se pra­va po­sla­ni­ka ure­
đu­ju po­seb­nim za­ko­nom ko­ji se u par­la­men­tu usva­ja kva­li­fi­ko­va­
nom ve­ći­nom po­sla­ni­ka.

„Za do­no­še­nje za­ko­na o prav­nom po­lo­ža­ju po­sla­ni­ka po­treb­na je
dvotrećinska ve­ći­na gla­so­va pri­sut­nih po­sla­ni­ka.“
(član 20 stav 6 ustava mađarske)

Na­ve­de­ni prav­ni akti ure­đu­ju i sta­tus par­la­men­ta kao ustav­ne
in­sti­tu­ci­je i po­sta­vlja­ju okvi­re i gra­ni­ce za de­lo­va­nje po­sla­ni­ka.

1. Prava poslanika – kriterijumi tipologije

Po­sla­ni­ci­ma se ga­ran­tu­je vi­še pra­va. Svoj­stva po­sla­nič­kih pra­va,
nji­ho­va prav­na pri­ro­da, na­čin ostva­ri­va­nja i uslo­vi pod ko­ji­ma se
po­sla­nik ko­ri­sti po­je­di­nim pra­vi­ma su raz­li­či­ti. Da bi bo­lje upo­
zna­li sa­dr­žaj i spe­ci­fič­ne od­li­ke po­je­di­nih pra­va po­sla­ni­ka po­sta­
vi­će­mo osnov­ne kri­te­ri­ju­me za kla­si­fi­ko­va­nje pra­va po­sla­ni­ka u
od­re­đe­ne gru­pe pre­ma ne­kim nji­ho­vim za­jed­nič­kim svoj­stvi­ma.
Za­vi­sno od kri­te­ri­ju­ma ko­ji uzi­ma­mo u ob­zir pri kla­si­fi­ka­ci­ji, pra­
va po­sla­ni­ka se mo­gu gru­pi­sa­ti u ne­ko­li­ko osnov­nih gru­pa.
Pre­ma su­bjek­tu ko­ji je no­si­lac pra­va, pra­va po­sla­ni­ka mo­gu bi­

ti in­di­vi­du­al­na i ko­lek­tiv­na. U pr­vom slu­ča­ju pra­vom se mo­že
ko­ri­sti­ti sva­ki po­sla­nik, u dru­gom po­sla­nik se mo­že ko­ri­sti­ti svo­
jim pra­vom sa­mo uz uslov da ga po­dr­ži gru­pa po­sla­ni­ka. Gru­pi­
sa­nje po­sla­nič­kih pra­va na in­di­vi­du­al­na i ko­lek­tiv­na go­vo­ri nam
vi­še ne sa­mo o su­bjek­ti­ma ko­ji­ma pra­vo pri­pa­da, već i o prav­noj
pri­ro­di ovih pra­va, kao i o uslo­vi­ma pod ko­ji­ma po­sla­nik mo­že
koristiti neko pravo.
Ako osnov kla­si­fi­ko­va­nja po­sla­nič­kih pra­va po­tra­ži­mo u sa­dr­

ža­ju pra­va, prava po­sla­ni­ka mo­gu se gru­pi­sa­ti na sta­tu­sna pra­va
i pra­va ve­za­na za rad par­la­men­ta i ulo­gu ko­ju po­sla­nik ima u ra­
du par­la­men­ta.
Gru­pi­sa­nje pra­va po­sla­ni­ka ko­je po­la­zi od kapaciteta prava (obim,

sa­dr­žaj i dej­stvo) omo­gu­ću­je raz­li­ko­va­nje pra­va na par­la­men­tar­

ne ini­ci­ja­ti­ve od pra­va uče­šće u par­la­men­tar­nom od­lu­či­va­nju. Sva
ova pra­va ne­po­sred­no su ve­za­na za po­sla­nič­ku funk­ci­ju i ostva­ru­ju
se u par­la­men­tu, ali se raz­li­ku­ju po obi­mu i kva­li­te­tu ovla­šće­nja
ko­ji­ma ras­po­la­že po­sla­nik u pro­ce­su par­la­men­tar­nog od­lu­či­va­nja.
Pra­va po­sla­ni­ka mo­gu se gru­pi­sa­ti i pre­ma sa­dr­ža­ju nad­le­žno­sti

par­la­men­ta. Sta­vlja­ju­ći u pr­vi plan ovo me­ri­lo, pra­va po­sla­ni­ka
mo­gu se gru­pi­sa­ti na: pra­va ve­za­na da do­no­še­nje pra­vih pro­pi­sa,
pra­va po­sla­ni­ka da kon­tro­li­šu rad vla­de i pra­va po­sla­ni­ka ve­za­na za
iz­bo­re ko­ji se od­vi­ja­ju u par­la­men­tu. Nji­ho­vo za­jed­nič­ko svoj­stvo
je da su ne­po­sred­no ve­za­na za ostva­ri­va­nje po­sla­nič­ke funk­ci­je u
par­la­men­tu. Raz­li­ka me­đu nji­ma od­no­si se na kva­li­tet pra­va i do­
men u ko­me se ostva­ru­je kon­kret­na nad­le­žno­sti par­la­men­ta.
Pre­ma me­stu gde se ostva­ru­ju razlikuju se prava poslanika na

ple­nar­nom za­se­da­nju, pra­va po­sla­ni­ka u rad­nim te­li­ma i pra­va
ko­ja po­sla­ni­ci ostva­ru­ju u ra­du po­sla­nič­kih gru­pa.
Na­po­slet­ku, po­sla­ni­ci ima­ju i od­re­đe­ne du­žno­sti. Nji­hov sa­dr­

žaj je oslo­njen na po­zi­ci­ju po­sla­ni­ka kao re­pre­zen­tan­ta gra­đa­na
(du­žno­sti pre­ma bi­ra­či­ma), kao čla­na par­la­men­ta (du­žno­sti po­sla­
ni­ka u par­la­men­tu) i kao čla­na po­li­tič­ke stran­ke (du­žno­sti u po­
sla­nič­koj gru­pi i po­li­tič­koj stran­ci či­ji je član).

2. Individualna i kolektivna prava poslanika

Naj­broj­ni­ju i ne­sum­nji­vo naj­zna­čaj­ni­ju gru­pu po­sla­nič­kih pra­va
či­ne in­di­vi­du­al­na pra­va poslanika. To su prava koja pripadaju po­
sla­ni­ku kao po­je­din­cu. Po­sla­nik ih ko­ri­sti ne­sme­ta­no i slo­bod­no.
U gru­pu in­di­vi­du­al­nih po­sla­nič­kih pra­va spa­da­ju sva sta­tu­sna pra­
va po­sla­ni­ka kao i pra­va ko­ja po­sla­nik ostva­ru­je u par­la­men­tu.
Me­đu sta­tu­snim pra­vi­ma po­sla­ni­ka sva­ka­ko su naj­va­žni­ja pra­vo
na slo­bod­ni man­dat i ne­sme­ta­no ko­ri­šće­nje man­da­ta, pra­va po
osno­vu ma­te­ri­jal­nog i pro­ce­snog imu­ni­te­ta, pra­vo na po­sla­nič­ku
na­dok­na­du i dru­ge pri­na­dle­žno­sti. Naj­ve­ći broj prava koje po­sla­ni­
ci ostva­ru­ju u par­la­men­tu su in­di­vi­du­al­na pra­va. Po­sla­nik kao po­je­
di­nac ima pra­vo za­ko­no­dav­ne ini­ci­ja­ti­ve, pra­vo da pod­ne­se amand­

individualna i kolektivna prava poslanika 45

46 Status i prava poslanika

man, pra­vo da bu­de bi­ran u rad­na te­la par­la­men­ta, pra­vo da po­
sta­vi po­sla­nič­ko pi­ta­nje, pra­vo da uče­stvu­je u ra­du par­la­men­ta i
nje­go­vih rad­nih te­la, pra­vo na slo­bo­du go­vo­ra, pra­vo gla­sa­nja.

Kolektivna prava po­sla­ni­ka su iz­u­ze­tak i kao ta­kva na­la­žu da
uslo­vi za nji­ho­vo ostva­ri­va­nje bu­du pre­ci­zno pro­pi­sa­ni. To su
pra­va ko­ji­ma se ne mo­že ko­ri­sti­ti sva­ki po­sla­nik kao po­je­di­nac,
već sa­mo gru­pa po­sla­ni­ka. Uslov ko­ji je po­treb­no is­pu­ni­ti da bi
po­sla­nik mo­gao ko­ri­sti­ti pra­va iz ove gru­pe od­no­si se na mi­ni­mal­
no po­tre­ban broj po­sla­ni­ka ko­ji mo­ra­ju po­dr­ža­ti po­je­din­ca da bi
se po­sla­nič­ko pra­vo mo­glo efek­tiv­no ko­ri­sti­ti. Mi­ni­mal­no po­treb­
ni broj po­sla­ni­ka ko­ji, kao gru­pa, ko­ri­ste ne­ko od ko­lek­tiv­nih pra­
va utvr­đu­je ustav, za­kon ili po­slov­nik par­la­men­ta. Ovaj broj se
raz­li­ku­je i za­vi­si od kon­kret­nog pra­va. Ta­ko se, na pri­mer, za pod­
no­še­nje in­ter­pe­la­ci­je zah­te­va po­dr­ška ma­njeg bro­ja po­sla­ni­ka, ne­
go za pod­no­še­nje pred­lo­ga za gla­sa­nje o po­ve­re­nju vla­di. Utvr­đu­
je se kao ap­so­lut­ni broj (pred­log mo­ra po­dr­ža­ti naj­ma­nje 50 po­
sla­ni­ka), raz­lo­mak (pred­log mo­ra po­dr­ža­ti naj­ma­nje 1/3 po­sla­ni­
ka) ili se is­ka­zu­je pro­cen­tu­al­no (pred­log mo­ra po­dr­ža­ti naj­ma­nje
20% po­sla­ni­ka). Me­đu pra­vi­ma po­sla­ni­ka ko­ja po­sla­nik mo­že ko­
ri­sti­ti sa­mo uz uslov da ga po­dr­ži od­go­va­ra­ju­ći broj po­sla­ni­ka su
pra­vo pod­no­še­nja pred­lo­ga za re­vi­zi­ju usta­va, pra­vo da pred­lo­že
gla­sa­nje o po­ve­re­nju vla­di, pra­vo pod­no­še­nja in­ter­pe­la­ci­je, pra­vo
da zah­te­va­ju sa­zi­va­nje van­red­nog za­se­da­nja par­la­men­ta, pra­vo po­
kre­ta­nja po­stup­ka za utvr­đi­va­nje od­go­vor­no­sti še­fa dr­ža­ve, pra­
vo da zah­te­va­ju ras­pi­si­va­nje re­fe­ren­du­ma.
Na pi­ta­nje za­što ne­ka pra­va ne mo­že ko­ri­sti­ti po­sla­nik kao po­

je­di­nac već se nji­ma mo­že ko­ri­sti­ti sa­mo gru­pa po­sla­ni­ka, od­go­vor
tre­ba po­tra­ži­ti u sa­dr­ža­ju i pri­ro­di pra­va o ko­ji­ma je reč, sa jed­ne
stra­ne, i u po­tre­bi za ra­ci­o­na­li­za­ci­jom ra­da par­la­men­ta, sa dru­ge.
Ko­lek­tiv­na pra­va po­sla­ni­ka ostva­ru­ju se u do­me­nu po­seb­no

zna­čaj­nih nad­le­žno­sti par­la­men­ta. To ni­su te­ku­ći po­slo­vi par­la­men­
ta. Po svom sa­dr­ža­ju ko­lek­tiv­na pra­va ob­u­hva­ta­ju deo pra­va ko­
ja se od­no­se na rad par­la­men­ta iz­van uobi­ča­je­nih par­la­men­tar­nih
za­se­da­nja, kao što je npr. pra­vo po­sla­ni­ka da zah­te­va­ju sa­zi­va­nje
van­red­nog za­se­da­nja par­la­men­ta. Ko­lek­tiv­na pra­va se, na­da­lje,

od­no­se na pod­no­še­nje pred­lo­ga o naj­zna­čaj­ni­jim pi­ta­nja iz nad­le­
žno­sti par­la­men­ta me­đu ko­ji­ma su npr. pod­no­še­nje pred­lo­ga za re­
vi­zi­ju usta­va ili pod­no­še­nje zah­te­va za ras­pi­si­va­nje re­fe­ren­du­ma.
Po­kre­ta­nje naj­va­žni­jih pi­ta­nja na ko­ji­ma, u par­la­men­tar­nom si­ste­
mu, po­či­va od­nos par­la­men­ta i iz­vr­šne vla­sti po­či­va na ko­lek­tiv­
nim pra­vi­ma po­sla­ni­ka. To su npr. pra­vo po­sla­ni­ka da pod­ne­su in­
ter­pe­la­ci­ju, pra­vo pod­no­še­nja pred­lo­ga za gla­sa­nje o po­ve­re­nju
vla­di, po­kre­ta­nje po­stup­ka za utvr­đi­va­nje kri­vi­ce še­fa dr­ža­ve. Na­
po­slet­ku, i ne­ka od ovla­šće­nja par­la­men­ta ve­za­na za iz­bor or­ga­na
vla­sti ili unu­tar­par­la­men­tar­ne iz­bo­re, par­la­ment ostva­ru­je na
osno­vu ko­lek­tiv­nog pra­va po­sla­ni­ka da pred­lo­že iz­bor ovih or­ga­
na. Me­đu ovim pra­vi­ma su pra­vo po­sla­ni­ka da pred­lo­že iz­bor še­
fa dr­ža­ve uko­li­ko se šef dr­ža­ve bi­ra u par­la­men­tu i pra­vo po­sla­ni­
ka da pred­lo­že iz­bor pred­sed­ni­ka i pot­pred­sed­ni­ka par­la­men­ta.
Po­tre­ba za efi­ka­snim ra­dom par­la­men­ta na­la­že ogra­ni­ča­va­nje

in­di­vi­du­al­nih pra­va po­sla­ni­ka po­sta­vlja­njem uslo­va da se ne­kim
pra­vi­ma mo­že ko­ri­sti­ti sa­mo gru­pa po­sla­ni­ka. Ako bi sva­ko pra­
vo mo­gao ko­ri­sti­ti sva­ki po­sla­nik kao po­je­di­nac pre­ti­la bi opa­
snost da par­la­men­tar­ni rad i od­lu­či­va­nje bu­de ote­žan ili one­mo­
gu­ćen ve­li­kim bro­jem in­di­vi­du­al­nih po­sla­nič­kih ini­ci­ja­ti­va. Sva­
ka­ko da su po­sla­nič­ke ini­ci­ja­ti­ve po­želj­ne u par­la­men­tu, pa se
otu­da po­seb­ni uslo­vi po­sta­vlja­ju sa­mo za ne­ke od njih. Za­mi­sli­
mo si­tu­a­ci­ju u ko­joj pred par­la­men­tom per­ma­nent­no te­če ras­pra­
va o po­ve­re­nju vla­di, ko­ju svo­jim in­di­vi­du­al­nim pred­lo­zi­ma po­
kre­ću po­sla­ni­ci opo­zi­ci­je ne­za­do­volj­ni ra­dom vla­de. Par­la­ment
na­rav­no ima pra­vo da kon­tro­li­še rad vla­de. To je jed­no od nje­go­
vih naj­va­žni­jih pra­va u par­la­men­tar­nom si­ste­mu. I to ni­je spor­
no. Pi­ta­nje je, me­đu­tim, da li će u ta­kvim okol­no­sti­ma par­la­ment
mo­ći da oba­vlja ne­ke dru­ge, ne ma­nje zna­čaj­ne po­slo­ve, iz svo­je
nad­le­žno­sti kao što je npr. do­no­še­nje za­ko­na. Zbog to­ga se ne­ka,
po pra­vi­lu, u po­gle­du sa­dr­ži­ne naj­zna­čaj­ni­ja pra­va po­sla­ni­ka mo­
gu ko­ri­sti­ti sa­mo kao ko­lek­tiv­na pra­va.
Uslov za sti­ca­nje in­di­vi­du­al­nih i ko­lek­tiv­nih pra­va po­sla­ni­ka

je verifikacija mandata na­kon iz­bo­ra. Ve­ri­fi­ka­ci­ja je za­vr­šni čin
iz­bo­ra u ko­me, nad­le­žni or­gan po­tvr­đu­je va­lid­nost po­sla­nič­kog

individualna i kolektivna prava poslanika 47

48 Status i prava poslanika

man­da­ta. Od­lu­ka o ve­ri­fi­ka­ci­ji man­da­ta ima kon­sti­tu­tiv­no dej­
stvo. Po­sla­nik sti­če po­sla­nič­ki sta­tus i pra­va po osno­vu tog sta­tu­
sa, mo­men­tom po­tvr­đi­va­nja man­da­ta od stra­ne nad­le­žnog or­ga­
na. Ne­ka pra­va po­sla­nik sti­če i pre ve­ri­fi­ka­ci­je man­da­ta – od da­
na pro­gla­še­nja re­zul­ta­ta iz­bo­ra (npr. pra­vo na do­bi­ja­nje po­sla­nič­
kog uve­re­nja), a ne­ka i u to­ku iz­bo­ra (npr. pa­siv­no bi­rač­ko pra­
vo, pra­vo na po­sla­nič­ku spo­sob­nost). Pra­vo po­tvr­đi­va­nja man­da­
ta ra­ni­je je pri­pa­da­lo vla­da­ru. U sa­vre­me­nim ustav­nim si­ste­mi­ma
ve­ri­fi­ka­ci­ja man­da­ta je po­ve­re­na par­la­men­tu ili dru­gim or­ga­ni­ma
(Sud, ustav­ni sud) u či­joj je nad­le­žno­sti is­pi­ti­va­nje re­gu­lar­no­sti
iz­bo­ra. U ustav­nim si­ste­mi­ma u ko­ji­ma je ve­ri­fi­ka­ci­ja man­da­ta u
nad­le­žno­sti par­la­men­ta, par­la­ment ve­ri­fi­ku­je man­da­te na pr­voj
sed­ni­ci na ko­joj se kon­sti­tu­i­še no­vo­i­za­bra­ni par­la­ment. Ve­ri­fi­ka­
ci­ja man­da­ta mo­že bi­ti i u nad­le­žno­sti dru­gih or­ga­na ko­ji ima­ju
pra­vo da is­pi­tu­ju re­gu­lar­nost iz­bo­ra (sud, ustav­ni sud). U ne­kim
ustav­nim si­ste­mi­ma (Austri­ja, Ne­mač­ka) re­gu­lar­nost sti­ca­nja po­
sla­nič­kog man­da­ta is­pi­tu­je ustav­ni sud. Par­la­ment ni­je is­klju­čen
iz ovog po­stup­ka. On su­de­lu­je u po­stup­ku ve­ri­fi­ka­ci­je man­da­ta,
ali ko­nač­nu od­lu­ku do­no­si ustav­ni sud. Uče­šće par­la­men­ta u po­
stup­ku po­tvr­đi­va­nja man­da­ta mo­že bi­ti raz­li­či­to. Par­la­ment od­lu­
ču­je o ve­ri­fi­ka­ci­ji, ali je pro­tiv nje­go­ve od­lu­ke mo­gu­će pod­ne­ti
žal­bu ustav­nom su­du (Ne­mač­ka), ili ras­po­la­že pra­vom po­kre­ta­
nja po­stup­ka (Austri­ja) i pred­sta­vlja jed­nu od stra­na u spo­ru
pred ustav­nim su­dom.
U ustav­nim si­ste­mi­ma (Austri­ja) u ko­ji­ma se pred­vi­đa da po­

sla­ni­ci po­la­žu za­kle­tvu, ve­ri­fi­ka­ci­ja man­da­ta je po­tre­ban, ali ne i
do­vo­ljan uslov za sti­ca­nje sta­tu­sa po­sla­ni­ka. Sta­tus po­sla­ni­ka sti­
če se tek po po­la­ga­nju za­kle­tve, a uko­li­ko po­sla­nik ne po­lo­ži za­
kle­tvu gu­bi po­sla­nič­ki man­dat.

3. Statusna prava poslanika i prava vezana za rad parlamenta

Po­sla­ni­k ima sta­tu­sna pra­va i pra­va ko­ja su ne­po­sred­no ve­za­na za
rad par­la­men­ta i ulo­gu ko­ju po­sla­nik ima u ra­du par­la­men­ta.

Osnov­na raz­li­ka iz­me­đu ove dve gru­pe pra­va ogle­da se u to­me
što sta­tu­sna pra­va ni­su ne­po­sred­no ve­za­na za rad par­la­men­ta,
dok dru­gu gru­pu pra­va od­li­ku­je upra­vo ne­po­sred­na po­ve­za­nost
sa ulo­gom ko­ju po­sla­nik ima u par­la­men­tu. Ga­ran­to­va­nje sta­tu­
snih pra­va po­sla­ni­ka je osnov­ni pred­u­slov ne­sme­ta­nog ostva­ri­va­
nja pra­va po­sla­ni­ka u par­la­men­tu.
Sta­tu­sna pra­va po­sla­ni­ka su uvek in­di­vi­du­al­na. Osnov­ni smi­

sao ga­ran­to­va­nja sta­tu­snih pra­va po­sla­ni­ka je ve­zan za na­če­lo slo­
bod­nog man­da­ta. Jed­no od naj­va­žni­jih sta­tu­snih pra­va po­sla­ni­ka
je pra­vo na slo­bo­dan man­dat i ne­sme­ta­no ko­ri­šće­nje man­da­ta.
Pra­vo na slo­bo­dan man­dat ga­ran­tu­je ne sa­mo unu­tra­šnje pra­vo
već i me­đu­na­rod­ne kon­ven­ci­je (Pakt o gra­đan­skim i po­li­tič­kim
pra­vi­ma, Evrop­ska kon­ven­ci­ja za za­šti­tu ljud­skih pra­va i osnov­
nih slo­bo­da, Do­ku­ment iz Ko­pen­ha­ge­na i dr.). U broj­nim ustav­
nim si­ste­mi­ma slo­bod­ni man­dat ga­ran­tu­je se usta­vom kao naj­vi­
šim prav­nim ak­tom (Ita­li­ja, Špa­ni­ja, Šved­ska, Dan­ska, Nor­ve­ška,
Slo­vač­ka, Slo­ve­ni­ja, Bu­gar­ska) a im­pe­ra­tiv­ni man­dat sma­tra se ne­
va­že­ćim. Po­sla­ni­ci, da­kle, de­lu­ju na osno­vu usta­va i za­ko­na u skla­
du sa svo­jom sa­ve­šću i ube­đe­nji­ma i ni­su ve­za­ni ni­ka­kvim in­
struk­ci­ja­ma.
Slo­bo­dan man­dat po­sla­ni­ka (i za­bra­na im­pe­ra­tiv­nog man­da­ta)

i pra­vo na ne­sme­ta­no ko­ri­šće­nje man­da­ta mo­gu­će je ostva­ri­ti sa­
mo ako po­sto­je čvr­ste ga­ran­ci­je da ova pra­va ne­će bi­ti po­vre­đe­
na. Te ga­ran­ci­je obez­be­đu­ju sta­tu­sna pra­va po­sla­ni­ka. Za­to ova
pra­va mo­že­mo na­zva­ti i za­štit­nim pra­vi­ma. Sa­mo uko­li­ko je za­
šti­ćen sta­tu­snim pra­vi­ma po­sla­nik mo­že oba­vlja­ti po­sla­nič­ku
funk­ci­ju slo­bod­no i ne­sme­ta­no i ko­ri­sti­ti dru­ga pra­va ne­po­sred­
no ve­za­na za nje­gov sta­tus i rad u par­la­men­tu. Me­đu sta­tu­snim
pra­vi­ma naj­zna­čaj­ni­ja su imu­ni­tet­ska pra­va po­sla­ni­ka, pra­vo na
od­go­va­ra­ju­će pri­na­dle­žno­sti za po­sao ko­ji oba­vlja­ju i tro­ško­ve
ko­je u ve­zi sa tim ima­ju, pra­vo na ostav­ku, pra­vo na za­šti­tu po­
sla­nič­kog sta­tu­sa i po­sla­nič­kog man­da­ta i dr.
Pra­va po­sla­ni­ka ve­za­na za rad par­la­men­ta ob­u­hva­ta­ju vi­še po­

seb­nih pra­va. Sa­dr­žaj ovih pra­va od­no­si se na su­šti­nu po­sla­nič­kog
an­ga­žma­na. Ga­ran­to­va­nje ovih pra­va po­sla­ni­ka ima za cilj da

Statusna prava poslanika i prava vezana za rad parlamenta 49

50 Status i prava poslanika

omo­gu­ći uče­šće po­sla­ni­ka u ak­tiv­no­sti­ma par­la­men­ta u ko­ji je iza­
bran. Pra­va po­sla­ni­ka ve­za­na za rad par­la­men­ta mo­gu bi­ti ka­ko
in­di­vi­du­al­na ta­ko i ko­lek­tiv­na. Me­đu naj­va­žni­jim in­di­vi­du­al­nim
pra­vi­ma ko­je po­sla­nik ostva­ru­je u par­la­men­tu su: pra­vo (i du­žnost)
uče­šća u ra­du par­la­men­ta, nje­go­vih rad­nih te­la i po­sla­nič­kom klu­
bu; slo­bo­da go­vo­ra; uče­šće u par­la­men­tar­nom od­lu­či­va­nju; pred­
la­ga­nje usta­va i za­ko­na i pod­no­še­nje amand­ma­na na pred­log usta­
va ili za­ko­na; po­sta­vlja­nje po­sla­nič­kog pi­ta­nja; po­kre­ta­nje in­ter­pe­
la­ci­je; pod­no­še­nje pred­lo­ga za gla­sa­nje o po­ve­re­nju vla­di i dr.

4. Pravo na parlamentarnu inicijativu i odlučivanje

Pra­va ko­ja po­sla­nik ostva­ru­je u par­la­men­tu raz­li­ku­ju se po obi­
mu i kva­li­te­tu ovla­šće­nja ko­ja po­sla­nik ima u pro­ce­su od­lu­či­va­
nja u par­la­men­tu. Deo pra­va ko­ja pri­pa­da­ju ovoj gru­pi ve­zan je
za po­kre­ta­nje par­la­men­tar­nih po­stu­pa­ka, a deo za ne­po­sred­no su­
de­lo­va­nje po­sla­ni­ka u par­la­men­tar­nom od­lu­či­va­nju.
Pra­va po­sla­ni­ka ve­za­na za parlamentarne inicijative predstavlja­

ju in­stru­men­te ko­ji­ma se po­kre­će po­stu­pak od­lu­či­va­nja u par­la­
men­tu. Dej­stvo pra­va na par­la­men­tar­ne ini­ci­ja­ti­ve is­cr­plju­je se
po­kre­ta­njem po­stup­ka u par­la­men­tu. Po­kre­ta­nje po­stup­ka ne
mo­ra oba­ve­zno re­zul­ti­ra­ti i do­no­še­njem od­lu­ke u par­la­men­tu.
Za­to je kva­li­tet ovih pra­va, po dej­stvu ko­je ima­ju ogra­ni­čen. Me­
đu pra­vi­ma na par­la­men­tar­ne ini­ci­ja­ti­ve su: pra­vo na pod­no­še­nje
pred­lo­ga usta­va, za­ko­na i dru­gih prav­nih i po­li­tič­kih aka­ta par­la­
men­ta (re­zo­lu­ci­je, de­kla­ra­ci­je); pra­vo po­sta­vlja­nja po­sla­nič­kog pi­
ta­nja; pod­no­še­nje zah­te­va za ras­pi­si­va­nje re­fe­ren­du­ma; zah­tev za
sa­zi­va­nje van­red­nog za­se­da­nja par­la­men­ta; zah­tev za opo­ziv mi­
ni­stra; pod­no­še­nje pred­lo­ga za opo­ziv še­fa dr­ža­ve; zah­tev za otva­
ra­nje par­la­men­tar­ne is­tra­ge i dr. Pra­va po­sla­ni­ka na par­la­men­tar­
nu ini­ci­ja­ti­vu mo­gu bi­ti in­di­vi­du­al­na ili ko­lek­tiv­na.
Pra­va po­sla­ni­ka ve­za­na za od­lu­či­va­nje u par­la­men­tu ob­u­hva­ta­

ju vi­še pra­va ko­ja pred­sta­vlja­ju ob­lik ne­po­sred­nog uče­šća po­sla­
ni­ka u do­no­še­nju za­ko­na ili ne­ke dru­ge od­lu­ke u par­la­men­tu.

Ostva­ri­va­njem ovih pra­va po­sla­nik uti­če na ob­li­ko­va­nje sa­dr­ža­ja
za­ko­na i od­lu­ču­je o nje­go­vom pri­hva­ta­nju. Dej­stvo ovih pra­va
ogle­da se u do­no­še­nju za­ko­na i dru­gih od­lu­ka u par­la­men­tu. Kva­
li­tet ovih pra­va je sva­ka­ko pot­pu­ni­ji jer obez­be­đu­je ne­po­sred­no
uče­šće po­sla­ni­ka u do­no­še­nju par­la­men­tar­ne od­lu­ke. Pra­va po­sla­
nič­ka na uče­šće u od­lu­či­va­nju ob­u­hva­ta­ju: pra­vo uče­šća u ras­pra­
vi na ple­nar­nom za­se­da­nju par­la­men­ta ili u rad­nim te­li­ma; pod­
no­še­nje amand­ma­na na pred­log usta­va ili za­ko­na; gla­sa­nje o pred­
lo­gu usta­va, za­ko­na ili dru­gog ak­ta par­la­men­ta; gla­sa­nje za iz­bor
or­ga­na ko­je bi­ra par­la­ment kao i gla­sa­nje za unu­tar­par­la­men­tar­
ne iz­bo­re; gla­sa­nje o in­ter­pe­la­ci­ji, po­ve­re­nju vla­di i sl.

5. Prava poslanika prema nadležnostima parlamenta

Pra­va po­sla­ni­ka ko­ja pred­sta­vlja­ju in­stru­men­te ne­po­sred­nog ostva­
ri­va­nja po­sla­nič­ke funk­ci­je u par­la­men­tu raz­li­ku­ju se pre­ma ti­pu
i sa­dr­ža­ju kon­kret­ne nad­le­žno­sti par­la­men­ta. Ova pra­va ob­u­hva­
ta­ju pra­va po­sla­ni­ka da uče­stvu­ju u do­no­še­nju pra­vnih pro­pi­sa,
ostva­ru­ju kon­tro­lu nad ra­dom vla­de i bi­ra­ju or­ga­ne či­ji je iz­bor
po­ve­ren par­la­men­tu.
Do­no­še­nje usta­va i za­ko­na kao naj­va­žni­jih prav­nih pro­pi­sa je

pri­mar­na de­lat­nost par­la­men­ta kao za­ko­no­dav­nog te­la. Otu­da
zna­čaj ko­ji u par­la­men­tar­nom ži­vo­tu pri­pa­da pra­vi­ma po­sla­ni­ka
u usta­vo­tvor­nom i za­ko­no­dav­nom po­stup­ku. Pra­va ve­za­na za do­
no­še­nje prav­nih pro­pi­sa ko­je do­no­si par­la­ment po­sla­nik ostva­ru­je
kao svo­je in­di­vi­du­al­no pra­vo (npr. pra­vo da pod­ne­se pred­log za­
ko­na, pra­vo gla­sa­nja o za­ko­nu) ili kao ko­lek­tiv­no pra­vo (npr. pra­
vo da po­kre­ne po­stu­pak re­vi­zi­je usta­va, pra­vo da zah­te­va do­no­
še­nje ustav­nog za­ko­na, pra­vo po­sla­ni­ka da za­tra­že ras­pi­si­va­nje za­
ko­no­dav­nog re­fe­ren­du­ma). Da li će ne­ko pra­vo po­sla­ni­ka bi­ti in­
di­vi­du­al­no ili ko­lek­tiv­no za­vi­si od vr­ste pro­pi­sa ko­ji par­la­ment
do­no­si. S ob­zi­rom na vr­stu pro­pi­sa u či­jem do­no­še­nju po­sla­nik
su­de­lu­je raz­li­ku­ju se pra­va po­sla­ni­ka u po­stup­ku do­no­še­nja usta­
va i pra­va po­sla­ni­ka u za­ko­no­dav­nom po­stup­ku.

Pra­va po­sla­ni­ka pre­ma nad­le­žno­sti­ma par­la­men­ta 51

52 Status i prava poslanika

Po­red prav­nih pro­pi­sa, par­la­ment do­no­si i po­li­tič­ke ak­te (de­
kla­ra­ci­je, re­zo­lu­ci­je). Po­sla­ni­ci su­de­lu­ju i u do­no­še­nju de­kla­ra­ci­ja
i re­zo­lu­ci­ja par­la­men­ta ini­ci­ra­ju­ći nji­ho­vo usva­ja­nje u par­la­men­
tu i ne­po­sred­nim uče­šćem u nji­ho­vom do­no­še­nju.
U par­la­men­tar­nom si­ste­mu par­la­ment kon­tro­li­še rad iz­vr­šne

vla­sti, u pr­vom re­du vla­de. Par­la­men­tar­na kontrola vlade je bit­na
od­li­ka par­la­men­tar­nog si­ste­ma. Da bi par­la­ment mo­gao da kon­
tro­li­še rad vla­de usta­vom se usta­no­vlja­va­ju in­stru­men­ti par­la­
men­tar­ne kon­tro­le vla­de, či­ja je svr­ha da omo­gu­će efek­tiv­no
ostva­ri­va­nje ove va­žne nad­le­žno­sti par­la­men­ta. In­stru­men­ti par­
la­men­tar­ne kon­tro­le vla­de usta­no­vlje­ni su kao in­di­vi­du­al­na ili ko­
lektivna prava poslanika. To su prava poslanika vezana za kontrolu
rada vlade. Me­đu pra­vi­ma na par­la­men­tar­nu kon­tro­lu vla­de po­
sto­je raz­li­ke u po­gle­du su­bje­ka­ta ko­ji mo­gu ko­ri­sti­ti ova pra­va,
kao i u kva­li­te­tu i obi­mu pra­va. Pra­va po­sla­ni­ka na kon­tro­lu vla­de
ob­u­hva­ta­ju dve osnov­ne gru­pe pra­va: pra­va na pri­ba­vlja­nje in­for­
ma­ci­ja o ra­du vla­de (po­sla­nič­ko pi­ta­nje, par­la­men­tar­na an­ke­ta,
par­la­men­tar­na is­tra­ga) i pra­va efek­tiv­ne kon­tro­le ra­da vla­de (in­
ter­pe­la­ci­ja, gla­sa­nje o po­ve­re­nju vla­di). Pra­va po­sla­ni­ka da pri­ba­
ve in­for­ma­ci­je o ra­du vla­de ka­ko bi ima­li uvid u njen rad pri­pa­
da­ju in­di­vi­du­al­nim pra­vi­ma po­sla­ni­ka, dok se pra­va na efek­tiv­nu
kon­tro­lu ra­da vla­de, ostva­ru­ju kao ko­lek­tiv­na pra­va po­sla­ni­ka.
Me­đu nad­le­žno­sti­ma par­la­men­ta je i deo ak­tiv­no­sti ve­zan za

iz­bor or­ga­na vla­sti ko­ji se, pre­ma usta­vu, bi­ra­ju u par­la­men­tu,
kao i svi unu­tar­par­la­men­tar­ni iz­bo­ri. Po­sla­ni­ci uče­stvu­ju i u ostva­
ri­va­nju ovih nad­le­žno­sti par­la­men­ta. Kva­li­tet i sa­dr­žaj pra­va po­
sla­ni­ka ve­za­nih za iz­bo­re o ko­ji­ma od­lu­ču­je par­la­ment je raz­li­čit
i za­vi­si od to­ga da li se ra­di o iz­bo­ri­ma ko­ji se od­no­se na unu­tra­
šnju or­ga­ni­za­ci­ju par­la­men­ta (iz­bor pred­sed­ni­ka i pot­pred­sed­ni­ka
par­la­men­ta, pred­sed­ni­ka i čla­no­va rad­nih te­la par­la­men­ta, par­la­
men­tar­nih de­le­ga­ci­ja) ili je u pi­ta­nju iz­bor dru­gih or­ga­na vla­sti
ko­ji se bi­ra­ju u par­la­men­tu (iz­bor še­fa dr­ža­ve, vla­de, su­di­ja, jav­
nog tu­ži­o­ca, su­di­ja ustav­nog su­da, gu­ver­ne­ra cen­tral­ne ban­ke,
om­bud­sma­na). Raz­li­ku­ju se i po su­bjek­ti­ma i mo­gu bi­ti in­di­vi­du­
al­na ili ko­lek­tiv­na što, ta­ko­đe, za­vi­si od vr­ste iz­bo­ra. Pra­va po­sla­

ni­ka u do­me­nu unu­tar­par­la­men­tar­nih iz­bo­ra su po sa­dr­ža­ju i obi­
mu ovla­šće­nja ši­ra. To se ogle­da u pra­vu po­sla­ni­ka da no­mi­nu­ju
kan­di­da­te za iz­bor­na me­sta u par­la­men­tu kao i da od­lu­ču­ju o nji­
ho­vom iz­bo­ru. Pra­va po­sla­ni­ka u po­stup­ku iz­bo­ra or­ga­na vla­sti
ko­ji se bi­ra­ju u par­la­men­tu su uža. Oni ima­ju sa­mo pra­vo od­lu­či­
va­nja o iz­bo­ru, ali ne i pra­vo da no­mi­nu­ju kan­di­da­te. Pra­vo no­
mi­no­va­nja kan­di­da­ta je u ru­ka­ma dru­gih su­bje­ka­ta (pred­sed­nik
vla­de pred­la­že kan­di­da­te za mi­ni­stre, vi­so­ki sa­vet pra­vo­su­đa
pred­la­že su­di­je, šef dr­ža­ve pred­la­že man­da­ta­ra za sa­stav vla­de).

6. Prava poslanika u različitim oblicima rada parlamenta

Par­la­ment ima spe­ci­fič­nu unu­tra­šnju or­ga­ni­za­ci­ju. Or­ga­ni­za­ci­ja
par­la­men­ta od­ra­ža­va se i na ostva­ri­va­nje pra­va po­sla­ni­ka. Svo­ja
pra­va po­sla­ni­ci ostva­ru­ju na ple­nar­nom za­se­da­nju par­la­men­ta, u
ra­du rad­nih te­la par­la­men­ta i u po­sla­nič­kim gru­pa­ma. Kva­li­tet i
sa­dr­žaj pra­va po­sla­ni­ka u sva­ko­me od po­me­nu­tih ob­li­ka ra­da par­
la­men­ta su raz­li­či­ti.
Sva­ka­ko naj­va­žni­ja pra­va po­sla­ni­ka ostva­ru­ju se na plenarnom

za­se­da­nju par­la­men­ta. Naj­ve­ći broj ovih pra­va su in­di­vi­du­al­na
pra­va po­sla­ni­ka. Me­đu ovim pra­vi­ma su slo­bo­da go­vo­ra i pra­vo
po­sla­ni­ka na gla­sa­nje u par­la­men­tu.
Deo ak­tiv­no­sti par­la­men­ta od­vi­ja se u radnim telima. Po­sla­ni­

ci ima­ju pra­vo da uče­stvu­ju u ra­du rad­nih te­la. Uče­šće u ra­du rad­
nih te­la je in­di­vi­du­al­no pra­vo po­sla­ni­ka ko­je ob­u­hva­ta slo­bo­du
go­vo­ra i pra­vo da su­de­lu­ju u od­lu­či­va­nju. Iako sva­ki po­sla­nik
ima ova pra­va, me­đu po­sla­ni­ci­ma ipak po­sto­je sta­tu­sne raz­li­ke.
Pu­ni ka­pa­ci­tet ovih pra­va ima sa­mo po­sla­nik ko­ji je član rad­nog
te­la. Sva­ki po­sla­nik ima pra­vo da uče­stvu­je u ra­du sva­kog rad­nog
te­la par­la­men­ta kao i pra­vo da go­vo­ri na sed­ni­ci rad­nog te­la, ali
sa­mo po­sla­nik ko­ji je član kon­kret­nog rad­nog te­la ima pra­vo da
uče­stvu­je u od­lu­či­va­nju.
U par­la­men­tu se obra­zu­ju i po­sla­nič­ke gru­pe (klu­bo­vi) kao ob­

li­ci de­lo­va­nja po­li­tič­kih stra­na­ka u par­la­men­tu. Ne­ka od pra­va

Pra­va po­sla­ni­ka u raz­li­či­tim ob­li­ci­ma ra­da par­la­men­ta 53

54 Status i prava poslanika

po­sla­ni­ci, kao čla­no­vi po­li­tič­ke stran­ke, ostva­ru­ju i u po­sla­nič­
kom klu­bu. Na kva­li­tet i sa­dr­žaj ovih pra­va pre­sud­no uti­če či­nje­
ni­ca da se u po­sla­ni­ku sti­ču dve ulo­ge – po­li­tič­ka, kao čla­na po­li­
tič­ke stran­ke ko­ja ga je no­mi­no­va­la za po­sla­ni­ka ili sa či­je li­ste je
iza­bran i dr­žav­na, kao re­pre­zen­tan­ta gra­đa­na u par­la­men­tu kao
or­ga­nu dr­žav­ne vla­sti. Pra­va ko­ja po­sla­nik ostva­ru­je u po­sla­nič­
kom klu­bu ure­đe­na su po­seb­nim ak­tom ko­ji sa­mo­stal­no do­no­si
po­sla­nič­ki klub ure­đu­ju­ći svo­ju or­ga­ni­za­ci­ju, na­čin ra­da i sta­tus
čla­no­va po­sla­nič­ke gru­pe.

7. Statusna prava poslanika

Sta­tu­sna pra­va po­sla­ni­ka su pred­u­slov bez či­jeg is­pu­nje­nja ni­je
za­mi­sli­vo ko­ri­šće­nje ni jed­nog dru­gog po­sla­nič­kog pra­va. Sta­tu­
sna pra­va po­sla­ni­ka šti­te slo­bo­dan po­sla­nič­ki man­dat, obez­be­đu­
ju ne­za­vi­sni po­lo­žaj po­sla­ni­ka, slo­bo­du go­vo­ra, istu­pa­nja, pod­no­
še­nja pred­lo­ga, iz­no­še­nja kri­ti­ke, slo­bo­du opre­de­lji­va­nja pri­li­
kom gla­sa­nja, i osi­gu­ra­va­ju uslo­ve za ko­ri­šće­nje osta­lih pra­va po­
sla­ni­ka. Za­to se u naj­ve­ćem bro­ju ustav­nih si­ste­ma sta­tu­sna pra­
va po­sla­ni­ka ga­ran­tu­ju usta­vom i sma­tra­ju se osnov­nim pra­vi­ma
po­sla­ni­ka. Sta­tu­sna pra­va su in­di­vi­du­al­na. Pri­pa­da­ju sva­kom po­
sla­ni­ku. Sta­tus po­sla­ni­ka de­fi­ni­šu dve gru­pe pra­vi­la. Pr­voj pri­pa­
da­ju pra­vi­la ko­ja po­sla­ni­ci­ma jem­če od­re­đe­na pra­va. U dru­goj su
pra­vi­la ko­ja po­sla­ni­ci­ma na­la­žu iz­ve­sne oba­ve­ze ili utvr­đu­ju uslo­
ve za oba­vlja­nje po­sla­nič­ke funk­ci­je.
Op­šte­pri­hva­će­na sta­tu­sna pra­va po­sla­ni­ka u naj­ve­ćem bro­ju

par­la­men­tar­nih si­ste­ma ob­u­hva­ta­ju pra­vo na jed­na­ke uslo­ve sti­
ca­nja po­sla­nič­kog man­da­ta, pra­vo na ne­sme­ta­no vr­še­nje po­sla­nič­
ke funk­ci­je, pra­vo na slo­bo­dan man­dat, pra­vo na ma­te­ri­jal­ni imu­
ni­tet, pra­vo na pro­ce­sni imu­ni­tet, pra­vo na ma­te­ri­jal­ne pri­na­dle­
žno­sti za oba­vlja­nje po­sla­nič­ke funk­ci­je, pra­vo pod­no­še­nja ostav­
ke. U ne­kim par­la­men­tar­nim si­ste­mi­ma po­sla­ni­ci­ma se ga­ran­tu­
ju još ne­ka sta­tu­sna pra­va (pra­vo na od­bi­ja­nje sve­do­če­nja, pra­vo
po­sla­ni­ka da ne bu­de po­zvan u voj­nu slu­žbu). Sta­tus po­sla­ni­ka
od­re­đen je i uslo­vi­ma či­je je is­pu­nja­va­nje neo­p­hod­no za ne­sme­

Statusna prava poslanika 55

ta­no oba­vlja­nje po­sla­nič­ke funk­ci­je. Je­dan od naj­zna­čaj­ni­jih uslo­
va se od­no­si na is­klju­či­va­nje su­ko­ba in­te­re­sa do ko­ga bi mo­glo
do­ći ako bi po­sla­nik, uz po­sla­nič­ku funk­ci­ju oba­vljao dru­ge dr­
žav­ne po­slo­ve, jav­ne funk­ci­je ili pro­fe­si­o­nal­nu slu­žbu. Za­to se
pro­pi­su­je za­bra­na isto­vre­me­nog oba­vlja­nja po­sla­nič­ke funk­ci­je
sa od­re­đe­nim po­li­tič­kim ili dr­žav­nim funk­ci­ja­ma (par­la­men­tar­na
ne­po­du­dar­nost).

7.1 Uslovi sticanja poslaničkog mandata

Na sti­ca­nje po­sla­nič­kog man­da­ta uti­če vi­še či­ni­la­ca: uslo­vi za sti­
ca­nje pa­siv­nog bi­rač­kog pra­va, par­la­men­tar­na ne­po­du­dar­nost, iz­
bor­ni si­stem i sa njim po­ve­zan na­čin kan­di­do­va­nja, teh­ni­ke gla­sa­nja,
iz­bor­ne je­di­ni­ce, iz­bor­na kam­pa­nja, fi­nan­sij­ska sred­stva na­me­nje­
na iz­bor­noj kam­pa­nji, po­stu­pak no­mi­na­ci­je u po­li­tič­koj stran­ci,
iz­bor­ne pre­pre­ke i dr.
Po­sla­nič­ka spo­sob­nost pred­sta­vlja skup uslo­va ko­je po­je­di­nac

mo­ra is­pu­ni­ti da bi mo­gao bi­ti kan­di­do­van. To su ujed­no i uslo­
vi sti­ca­nja pa­siv­nog bi­rač­kog pra­va. Po­sla­nik mo­že bi­ti sa­mo li­ce
ko­je is­pu­nja­va ove uslo­ve. Sva­ki gra­đa­nin ima su­bjek­tiv­no pra­vo
da po­sta­vi zah­tev za jed­na­kim mo­guć­no­sti­ma sti­ca­nja pra­va na
kan­di­do­va­nje kao i ga­ran­ci­ju za jed­na­kim uslo­vi­ma pod ko­ji­ma
no­mi­no­va­ni kan­di­da­ti ula­ze u iz­bor­nu utak­mi­cu ko­ja pru­ža jed­
na­ke mo­guć­no­sti za nji­hov iz­bor. Pa­siv­no bi­rač­ko pra­vo je je­dan
od ob­li­ka ostva­ri­va­nja osnov­nog pra­va gra­đa­na da „bez dis­kri­mi­
na­ci­je i ne­u­me­snih ogra­ni­če­nja uče­stvu­je u vo­đe­nju jav­nih po­slo­
va bi­lo ne­po­sred­no ili pre­ko slo­bod­no iza­bra­nih pred­stav­ni­ka“.
Ovo pra­vo za­jem­če­no je me­đu­na­rod­nim kon­ven­ci­ja­ma (Pakt o
gra­đan­skim i po­li­tič­kim pra­vi­ma), a u unu­tra­šnjem pra­vu usta­vom
i za­ko­nom.
Po­sla­nič­ka spo­sob­nost ob­u­hva­ta op­šte pra­vo gra­đa­na na jed­na­

ke uslo­ve sti­ca­nja po­sla­nič­ke spo­sob­no­sti. U pe­ri­o­du iz­bo­ra ovo
osnov­no pra­vo do­pu­nju­ju i pra­vo gra­đa­na da pod jed­na­kim uslo­
vi­ma bu­du no­mi­no­va­ni za kan­di­da­te kao i nji­ho­vo pra­vo da, pod
jed­na­kim uslo­vi­ma sa dru­gim kan­di­da­ti­ma i bez dis­kri­mi­na­ci­je
po bi­lo kom osno­vu, o nji­ho­voj kan­di­da­tu­ri ne­po­sred­no, slo­bod­

56 Status i prava poslanika

no i taj­nim gla­sa­njem od­lu­ču­ju gra­đa­ni. U po­sti­zbor­nom pe­ri­o­du
to su još i pra­vo na ne­sme­ta­no uži­va­nje i za­dr­ža­va­nje man­da­ta kao
i pra­vo na za­šti­tu po­sla­nič­kog man­da­ta.
Uslo­vi sti­ca­nja pa­siv­nog bi­rač­kog pra­va raz­li­ku­ju se od uslo­va

za sti­ca­nje ak­tiv­nog bi­rač­kog pra­va. Kan­di­dat za po­sla­ni­ka mo­ra
is­pu­nja­va­ti op­šte uslo­ve za sti­ca­nje bi­rač­kog pra­va (pu­no­let­stvo,
dr­ža­vljan­stvo, pre­bi­va­li­šte u iz­bor­noj je­di­ni­ci u ko­joj se kan­di­du­
je). U ne­kim ustav­nim si­ste­mi­ma od kan­di­da­ta za po­sla­ni­ka zah­
te­va se is­pu­nja­va­nje još ne­kih uslo­va (npr. pi­sme­nost, od­re­đe­ni
stu­panj obra­zo­va­nja), ili uslo­vi ko­ji su stro­ži­ji od uslo­va za sti­ca­
nje ak­tiv­nog bi­rač­kog pra­va (npr. vi­ša sta­ro­sna dob, dr­ža­vljan­stvo
ste­če­no ro­đe­njem, stro­ži­ji do­mi­cil­ni cen­zus).
In­sti­tut par­la­men­tar­ne ne­po­du­dar­nosti ogra­ni­ča­va mo­guć­nost

efek­tiv­nog ko­ri­šće­nja pra­va na kan­di­do­va­nje. Na stra­ni kan­di­da­
ta ne sme­ju po­sto­ja­ti usta­vom i za­ko­nom utvr­đe­ne pre­pre­ke za
sti­ca­nje i ostva­ri­va­nje po­sla­nič­ke funk­ci­je. Par­la­men­tar­na ne­po­
du­dar­nost po­či­va na na­če­lu po­de­le vla­sti, ko­je ne do­pu­šta da se
ne­ke pro­fe­si­o­nal­ne de­lat­no­sti (su­di­je, jav­ni tu­ži­o­ci, om­bud­sman,
pro­fe­si­o­nal­ni voj­ni­ci, pro­fe­si­o­nal­na po­li­ci­ja) jav­ne i po­li­tič­ke
funk­ci­je (mi­ni­stri, vi­so­ki funk­ci­o­ne­ri dr­žav­ne upra­ve, čla­no­vi lo­
kal­nih ili re­gi­o­nal­nih skup­šti­na) oba­vlja­ju isto­vre­me­no sa po­sla­
nič­kom funk­ci­jom. Po­slo­vi (pro­fe­si­o­nal­ne de­lat­no­sti ili jav­ni po­
lo­ža­ji) ne­spo­ji­vi sa po­sla­nič­kim po­lo­ža­jem na­vo­de se u usta­vu ili
se ovo pi­ta­nje de­le­gi­ra za­ko­no­dav­cu da ga ure­di za­ko­nom, a us­
tav sa­mo na­čel­nom nor­mom utvr­đu­je ne­spo­ji­vost po­sla­nič­kog
po­lo­ža­ja sa dru­gim jav­nim po­lo­ža­ji­ma ili pro­fe­si­o­nal­nim de­lat­no­
sti­ma.

„Poslanici u Parlamentu ne mogu istovremeno da budu na položajima
ministara, potpredsednika i članova Državnog saveta, predsednika,
potpredsednika i člana sledećih institucija: Vrhovnog tužilaštva,
Vrhovnih oružanih snaga i Vrhovnog suda, kao i na položaju
predsednika i članova Vrhovnog revizionog suda i kraljevih guvernera u
provincijama.
Ministar koji je izabran za poslanika može obavljati obe dužnosti
najviše tri meseca. Zakonom će biti regulisan položaj onih poslanika
koje rade u ustanovama koje se finansiraju iz budžeta, a nisu navedene
u prvom paragrafu ovog člana. Vojna lica koja budu izabrana za

Statusna prava poslanika 57

poslanike, a nalaze se u aktivnoj vojnoj službi, zakon će u vreme
trajanja njihovog mandata tretirati kao da nisu u aktivnoj vojnoj službi.
Po proteku mandata oni će biti vraćeni u aktivnu vojnu službu.“
(član 106 ustava holandije).

Dej­stvo par­la­men­tar­ne ne­po­du­dar­no­sti je raz­li­či­to. Mo­že de­lo­
va­ti već u mo­men­tu kan­di­do­va­nja (Nor­ve­ška) i ta­da is­klju­ču­je
mo­guć­nost kan­di­do­va­nja iz­u­zev ako kan­di­dat već u mo­men­tu
kan­di­do­va­nja na­pu­sti po­lo­žaj na ko­me se na­la­zio i ta­ko ot­klo­ni
pre­pre­ke kan­di­da­tu­ri. Bla­ži ob­lik par­la­men­tar­ne ne­po­du­dar­no­sti
na­la­že da se pre­pre­ke za sti­ca­nje po­sla­nič­kog po­lo­ža­ja ot­klo­ne
do da­na iz­bo­ra, a naj­ka­sni­je do tre­nut­ka ve­ri­fi­ka­ci­je man­da­ta.
Dej­stvo par­la­men­tar­ne ne­po­du­da­r­no­sti pro­te­že se i u to­ku tra­

ja­nja po­sla­nič­kog man­da­ta. Uko­li­ko na­stu­pi ne­spo­ji­vost funk­ci­ja
po­sla­ni­ku pre­sta­je man­dat. Na­stu­pa­nje ne­spo­ji­vo­sti is­pi­tu­je par­
la­ment u po­seb­nom po­stup­ku.

„Član jednoga od domova koga vlada imenuje na bilo koju drugu
funkciju sem ministarske i koji tu funkciju prihvati prestaje istog časa
da zaseda u domu i u dom može da se vrati samo posle novog izbora.“
(član 36 ustava belgije)

Pra­vo is­ti­ca­nja kan­di­da­ta je jed­no od iz­bor­nih pra­va gra­đa­na.
Ovo pra­vo pri­pa­da po­li­tič­kim stran­ka­ma i gra­đa­ni­ma. Uti­caj po­
li­tič­kih stra­na­ka na pro­ces no­mi­na­ci­je kan­di­da­ta je ne­sum­njiv i
le­gi­ti­man. Za­ko­no­dav­stvo, upra­vo sto­ga, osta­vlja pu­nu slo­bo­du i
sa­mo­stal­nost, pred­la­ga­či­ma kan­di­da­ta da iza­be­ru lič­no­sti ko­je će
kan­di­do­va­ti. Za­ko­nom se ne ure­đu­ju kri­te­ri­ju­mi ni­ti po­stu­pak
no­mi­na­ci­je ko­ji se od­vi­ja u po­li­tič­koj stran­ci. Ova pi­ta­nja ure­đu­
ju se ak­ti­ma po­li­tič­ke stran­ke.
U pro­ce­su gla­sa­nja i di­stri­bu­ci­je man­da­ta ko­ji su pri­pa­li li­sti

kan­di­da­ta pred­nost do­bi­ja vo­lja bi­ra­ča. To ja­sno do­la­zi do iz­ra­ža­
ja u za­kon­skoj re­gu­la­ti­vi ko­ja se od­no­si na tip kan­di­dat­ske li­ste,
teh­ni­ke gla­sa­nja, di­stri­bu­ci­ju man­da­ta (re­do­sled po ko­me su kan­
di­da­ti na­ve­de­ni na li­sti, pre­ma per­so­nal­nim gla­so­vi­ma i dr.) ko­ji
su pri­pa­li kan­di­dat­skoj li­sti. Pred­la­gač li­ste ne­ma uti­ca­ja na ova
pi­ta­nja. Ona su ure­đe­na za­ko­nom ko­ji oba­ve­zu­je sve uče­sni­ke u
iz­bo­ri­ma uklju­čiv i pred­la­ga­ča kan­di­dat­ske li­ste.

58 Status i prava poslanika

Po­li­tič­ke stran­ke i bi­ra­či sti­ču pra­vo da pred­lo­že kan­di­da­te
pod usta­vom i za­ko­nom od­re­đe­nim uslo­vi­ma. Naj­če­šće se za kan­
di­da­tu­ru tra­ži po­dr­ška od­re­đe­nog bro­ja bi­ra­ča. Za­ko­nom se pro­
pi­su­je mi­ni­mal­ni broj pot­pi­sa bi­ra­ča ko­ji is­tak­nu­tu kan­di­da­tu­ru
či­ni va­lja­nom. Ovaj uslov, po pra­vi­lu se od­no­si sa­mo na kan­di­da­
tu­ru ko­ju ne­po­sred­no is­ti­ču bi­ra­či. Od po­li­tič­kih stra­na­ka (ili sa­
mo par­la­men­tar­nih po­li­tič­kih stra­na­ka) ne zah­te­va se is­pu­nja­va­
nje ovog uslo­va. U me­šo­vi­tim iz­bo­r­nim si­ste­mi­ma (Ma­đar­ska)
uslov za is­ti­ca­nje li­ste kan­di­da­ta je po­je­di­nač­na kan­di­da­tu­ra u od­
re­đe­nom bro­ju iz­bor­nih je­di­ni­ca.
Kan­di­do­va­nje mo­že bi­ti po­je­di­nač­no ili po li­sta­ma. Po­je­di­nač­

no kan­di­do­va­nje od­li­ku­je ve­ćin­ski iz­bor­ni si­stem. Bi­rač ne gla­sa
ru­ko­vo­đen is­klju­či­vo po­li­tič­kom stran­kom ko­ja je pred­lo­ži­la kan­
di­da­ta. Lič­nost kan­di­da­ta mo­že bi­ti pre­sud­na za od­lu­ku bi­ra­ča
ko­me da do­de­li svoj glas. Po­je­di­nač­no kan­di­do­va­nje se ostva­ru­je
u ma­lim iz­bor­nim je­di­ni­ca­ma, što po­ve­ća­va iz­gle­de da bi­rač po­
zna­je kan­di­da­ta, ili da o nje­mu ima bli­že in­for­ma­ci­je. Gla­sa­nje za
kan­di­da­ta naj­če­šće se is­ti­če kao pred­nost ve­ćin­skog iz­bor­nog si­
ste­ma i po­je­di­nač­nog kan­di­do­va­nja. Ve­za iz­me­đu bi­ra­ča i kan­di­
da­ta se ne gu­bi po­sle iz­bo­ra, već osta­je i to­kom tra­ja­nja po­sla­nič­
kog man­da­ta.
Kan­di­do­va­nje po li­sta­ma ka­rak­te­ri­še pro­por­ci­o­nal­ne iz­bor­ne

si­ste­me. U iz­bor­noj je­di­ni­ci se bi­ra vi­še po­sla­ni­ka, a kri­te­ri­jum
osva­ja­nja man­da­ta je udeo gla­so­va da­tih sva­koj od kan­di­dat­skih
li­sta. U iz­bor­noj je­di­ni­ci se bi­ra ve­ći broj po­sla­ni­ka. Ime­na kan­di­
da­ta se na­la­ze na li­sti ko­ju pred­la­žu po­li­tič­ke stran­ke (re­đe bi­ra­
či ne­po­sred­no). Kan­di­do­va­nje po li­sta­ma mo­gu­će je u raz­li­či­tim
for­ma­ma. S ob­zi­rom na tip kan­di­dat­ske li­ste i teh­ni­ke gla­sa­nja
pred bi­ra­čem su raz­li­či­te mo­guć­no­sti gla­sa­nja.
Ka­da su li­ste za­tvo­re­ne po­seb­no ka­da bi­rač ima sa­mo je­dan

glas, ulo­ga po­li­tič­kih stra­na­ka je od­lu­ču­ju­ća za sti­ca­nje po­sla­nič­
kog man­da­ta. Bi­ra­ču osta­je sa­mo pra­vo da svoj glas da jed­noj od
li­sta, ali ne i pra­vo da bi­lo šta me­nja u li­sti kan­di­da­ta. Bi­rač ne­ma
mo­guć­nost da gla­sa za kan­di­da­ta već sa­mo za po­li­tič­ku stran­ku.
Ne­mo­guć­nost bi­ra­ča da gla­sa za kan­di­da­ta sma­tra se ozbilj­nim

Statusna prava poslanika 59

ne­do­stat­kom pro­por­ci­o­nal­nih iz­bor­nih si­ste­ma, jer po­ve­ća­va za­
vi­snost po­sla­ni­ka od po­li­tič­ke stran­ke ko­ja ih je kan­di­do­va­la.
Manj­ka­vo­sti kan­di­do­va­nja po li­sta­ma u ovom slu­ča­ju su naj­vi­dlji­
vi­je. Ne­do­stat­ci ure­đe­nih za­tvo­re­nih kan­di­dat­skih li­sta i gla­sa­nje
jed­nim gla­som ubla­ža­va­ju dru­ga­či­je teh­ni­ke gla­sa­nja.
Jed­na od njih je per­so­nal­ni glas (Austri­ja, Ho­lan­di­ja, Bel­gi­ja,

Grč­ka, Fin­ska, Šved­ska). Bi­rač ras­po­la­že jed­nim gla­som, ali ga
mo­že do­de­li­ti ili po­je­di­nom kan­di­da­tu sa li­ste, ili li­sti. On ima
mo­guć­nost da bi­ra iz­me­đu kan­di­da­ta ko­ji je is­tak­nut na li­sti i li­
ste. Glas bi­ra­ča do­de­ljen po­je­di­nom kan­di­da­tu sa li­ste ra­ču­na se
i kao glas do­de­ljen li­sti. Sva­koj li­sti do­de­lju­je se broj po­sla­nič­kih
me­sta ko­ji je sra­zme­ran bro­ju osvo­je­nih gla­so­va. Broj osvo­je­nih
gla­so­va ob­u­hva­ta gla­so­ve do­de­lje­ne po­je­di­nim kan­di­da­ti­ma kao
i gla­so­ve do­de­lje­ne li­sti. Man­da­te ko­ji pri­pad­nu li­sti po­pu­nja­va­ju
kan­di­da­ti sa li­ste, ali ne po nji­ho­vom re­do­sle­du na li­sti, već po re­
do­sle­du ko­ji su od­re­di­li bi­ra­či. Per­so­nal­ni gla­so­vi bi­ra­ča mo­gu iz­
me­ni­ti re­do­sled kan­di­da­ta na li­sti. Mo­guć­no­sti da bi­rač do­de­lom
per­so­nal­nog gla­sa iz­me­ni re­do­sled kan­di­da­ta na li­sti, ubla­ža­va ne­
do­stat­ke pro­por­ci­o­nal­nih iz­bo­r­nih si­ste­ma iza­zva­ne stro­gim ve­zi­
va­njem bi­ra­ča za li­stu kan­di­da­ta pri­li­kom gla­sa­nja. Po­sla­nik je u
tom slu­ča­ju vi­še ve­zan za bi­ra­če či­ju na­klo­nost uži­va ne­go za
stran­ku ko­ja ga je kan­di­do­va­la.
Ne­ve­za­ne, pro­men­lji­ve, flek­si­bil­ne, ne­u­re­đe­ne li­ste omo­gu­ću­

ju bi­ra­či­ma in­ter­ven­ci­ju u li­sti. Za­kon pro­pi­su­je ko­ja pra­va bi­rač
ima u ve­zi sa pro­me­nom li­ste. Naj­če­šće bi­ra­č mo­že iz­me­ni­ti re­
dosled kandidata na listi ili neke od kandidata izostaviti sa liste.
To se po­sti­že raz­li­či­tim me­to­di­ma do­de­le gla­so­va (al­te­r­na­tiv­ni glas,
ku­mu­la­tiv­ni glas, blok gla­so­vi). Ova­kve li­ste pru­ža­ju pod­jed­na­ke
mo­guć­no­sti da na po­pu­nu man­da­ta do­de­lje­nih li­sti uti­ču i bi­ra­či
i stran­ka. Pro­por­ci­o­nal­nost za stran­ku po­sti­že se ob­ra­ču­na­va­njem
per­so­nal­nih gla­so­va ko­je su bi­ra­či do­de­li­li kan­di­da­tu sa li­ste, i
kao gla­so­va da­tih za li­stu, ne­za­vi­sno od to­ga da li je kan­di­dat ko­
ji uži­va ve­ću na­klo­nost bi­ra­ča iza­bran ili ne. Uti­caj po­je­di­nač­nih
gla­so­va do­de­lje­nih kan­di­da­ti­ma sa li­ste je raz­li­čit, a nji­ho­vo dej­
stvo na po­pu­nja­va­nje man­da­ta do­de­lje­nih li­sti je ne­iz­ve­sno. Otu­

60 Status i prava poslanika

da pod­jed­na­ka mo­guć­nost uti­ca­ja i bi­ra­ča i stra­na­ka na po­pu­nu
man­da­ta.
Slo­bod­ne, otvo­re­ne li­ste se ne utvr­đu­ju una­pred. Bi­rač pri­li­

kom gla­sa­nja slo­bod­no do­de­lju­je svoj glas kan­di­da­ti­ma sa raz­li­či­
tih li­sta i ta­ko for­mi­ra sop­stve­nu li­stu kan­di­da­ta. Ovaj se po­stu­
pak na­zi­va pa­na­ši­ra­nje (Luk­sem­burg). Pa­na­ši­ra­njem bi­rač pre­u­zi­
ma pre­sud­nu ulo­gu u iz­bo­ru po­sla­ni­ka.
Na­po­slet­ku, tre­ba po­me­nu­ti da u ne­kim ustav­nim si­ste­mi­ma

(Šved­ska, Nor­ve­ška) sva­ki po­sla­nik ima i za­me­ni­ka. Zamenik po­
sla­ni­ka bi­ra se po istim pra­vi­li­ma kao i po­sla­nik.

7.2 Momenat sticanja mandata

Man­dat po­sla­ni­ka po­či­nje da te­če od da­na ve­ri­fi­ka­ci­je man­da­
ta u par­la­men­tu. Man­da­ti po­sla­ni­ka ve­ri­fi­ku­ju se u par­la­men­tu
na pr­voj sed­ni­ci ko­ja se za­ka­zu­je u usta­vom pro­pi­sa­nom ro­ku na­
kon odr­ža­nih iz­bo­ra.

„Sva­ki dom ve­ri­fi­ku­je man­dat svo­jih čla­no­va i re­ša­va o pri­go­vo­ri­ma ko­ji
tim po­vo­dom bu­du pod­ne­ti.“ (član 34 ustava belgije)

Ve­ri­fi­ka­ci­ja man­da­ta je u ne­kim ustav­nim si­ste­mi­ma (Austri­
ja) iz­u­ze­ta iz nad­le­žno­sti par­la­men­ta i po­ve­re­na dru­gim or­ga­ni­
ma (npr. Ustav­ni sud u Austri­ji). Par­la­men­tu u tom slu­ča­ju pri­pa­
da sa­mo pra­vo da po­kre­ne po­stu­pak pred or­ga­nom nad­le­žnim za
ve­ri­fi­ka­ci­ju man­da­ta. Ve­ri­fi­ka­ci­ja je za­vr­šni čin iz­bo­ra. Od mo­
men­ta ve­ri­fi­ka­ci­je man­da­ta po­sla­nik sti­če sta­tus po­sla­ni­ka i pre­u­
zi­ma sva pra­va i oba­ve­ze po­sla­ni­ka.
U par­la­men­tu se obra­zu­je po­seb­na ko­mi­si­ja za ve­ri­fi­ka­ci­ju

man­da­ta na osno­vu či­jeg iz­ve­šta­ja par­la­ment ve­ri­fi­ku­je man­dat
sva­ko­ga od po­sla­ni­ka. Ve­ri­fi­ka­ci­o­na ko­mi­si­ja ra­di na osno­vu iz­ve­
šta­ja or­ga­na za spro­vo­đe­nje iz­bo­ra i uve­re­nja ko­ja or­gan za spro­
vo­đe­nje iz­bo­ra iz­da­je sva­ko­me od po­sla­ni­ka ko­ji je iza­bran. Uko­
li­ko man­dat ne­ko­ga od po­sla­ni­ka ni­je ve­ri­fi­ko­van, u od­re­đe­nom
ro­ku ot­kla­nja­ju se ne­do­stat­ci na ko­je je uka­za­la ve­ri­fi­ka­ci­o­na ko­
mi­si­ja, a par­la­ment na­knad­no ve­ri­fi­ku­je man­dat po­sla­ni­ka. Na­
kon ve­ri­fi­ka­ci­je man­da­ta po­sla­ni­ku se iz­da­je i po­seb­na is­pra­va
(po­sla­nič­ka le­gi­ti­ma­ci­ja) ko­jom po­sla­nik do­ka­zu­je svoj sta­tus.

Statusna prava poslanika 61

„Iza­bra­nim po­sla­ni­ci­ma bi­će iz­da­ta po­tvr­da, či­ja će va­žnost bi­ti
podvgrnu­ta oce­ni Stor­tin­ga.“ (član 64 ustava norveške)

U ne­kim usta­vi­ma (Austri­ja, Ho­lan­di­ja, Bu­gar­ska) pro­pi­sa­na je
i oba­ve­za po­sla­ni­ka da po­lo­ži za­kle­tvu. Od­bi­ja­nje po­sla­ni­ka da po­
lo­ži za­kle­tvu mo­že bi­ti i raz­log za pre­sta­nak man­da­ta (Austri­ja).

„Kada preuzimaju dužnost, oni (poslanici prim. M. Pajvančić) polažu
sledeću zakletvu: Zaklinjem se na poštovanje Ustava… Obećavam kao
budući poslanik Parlamenta da nikome učinim, dam ili obećam,
direktno ili indirektno, bilo kakav poklon ili bilo kakvu protekciju.
Zaklinjem se da ću se uzdržavati od prihvatanja bilo kakvog poklona ili
obećanja, direktnog ili indirektnog, od strane bilo koje osobe, sve dok
budem na ovom položaju.“ (član 97 stav 1 ustava holandije)

7.3 Slobodan mandat

Sta­tus po­sla­ni­ka kao re­pre­zen­tan­ta gra­đa­na i čla­na par­la­men­ta
kao za­ko­no­dav­nog te­la po­či­va na slo­bod­nom man­da­tu. Man­dat
je slo­bo­dan ka­da po­sla­ni­ci ni­su ve­za­ni in­struk­ci­ja­ma svo­jih bi­ra­
ča, već od­lu­ču­ju slo­bod­no i na osno­vu svog uve­re­nja. Slo­bod­ni
man­dat šti­ti naj­va­žni­ja pra­va po­sla­ni­ka – slo­bo­du go­vo­ra i slo­bo­
du od­lu­či­va­nja u par­la­men­tu. Po­sla­nik re­pre­zen­tu­je sve gra­đa­ne,
a ne sa­mo bi­ra­če ko­ji su za nje­ga gla­sa­li. Kao pred­stav­nik svih gra­
đa­na on uži­va slo­bo­du go­vo­ra i gla­sa u par­la­men­tu ru­ko­vo­đen
svo­jom sa­ve­šću. Slo­bod­ni man­dat šti­ti i par­la­men­tu slo­bod­no,
kao pred­stav­nik svih gra­đa­na, po­sla­nik go­vo­ri i auto­no­mi­ju (ne­
za­vi­sni po­lo­žaj) par­la­men­ta. Za raz­li­ku od slo­bod­nog man­da­ta
im­pe­ra­tiv­ni man­dat po­sto­ji u slu­ča­ju ka­da su po­sla­ni­ci du­žni da
pri­li­kom od­lu­či­va­nja po­stu­pa­ju po in­struk­ci­ja­ma onih ko­ji su ga
iza­bra­li, jer im u pro­tiv­nom pre­ti opo­ziv. Slo­bo­dan man­dat ga­ran­
tu­ju broj­ni usta­vi, a ne­ki (Fran­cu­ska, Bu­gar­ska) iz­ri­či­to utvr­đu­ju
ni­šta­vost im­pe­ra­tiv­nog man­da­ta.

„Svaki imperativni mandat je ništav.“ (član 27 ustava francuske)
Poslanici (donjeg doma) nisu vezani mandatom i glasaju bez
instrukcija.“ (član 96 ustava norveške)
„Poslanici Bundestaga su zastupnici celog naroda. Oni nisu vezani
nalozima i uputstvima i potčinjeni su jedno svojoj savesti.“
(član 38 osnovnog zakona nemačke)

62 Status i prava poslanika

„Članovi Savezne skupštine glasaju bez instrukcija. Oni otvoreno izlažu
svoje interese.“ (član 161 stav 1 i 2 ustava švajcarske)

„Poslanici odlučuju slobodno i nisu vezani bilo kakvim direktivama ili
instrukcijama izdatim od njihovih birača. (paragraf 56 ustava danske)

„Svaki član parlamenta predstavlja naciju i u vršenju svog mandata
nije vezan nalozima svojih birača.“ (član 67 ustava italije)

„Članovi Generalnog Kortesa nisu vezani bilo kakvim imperativnim
mandatom.“ (član 67 stav 2 ustava španije)

Za­šti­tu slo­bod­nog man­da­ta obez­be­đu­ju imu­ni­tet­ska pra­va po­
sla­ni­ka, pra­vo na ne­sme­ta­no sti­ca­nje i ko­ri­šće­nje po­sla­nič­kog
man­da­ta, utvr­đi­va­nje raz­lo­ga za pre­sta­nak man­da­ta u usta­vu, za­
kon­sko ure­đi­va­nje po­seb­nog po­stup­ka po ko­me se od­lu­ču­je o
pre­stan­ku man­da­ta po­sla­ni­ka, pra­vom na za­šti­tu slo­bod­nog man­
da­ta pred su­dom ili ustav­nim su­dom.
Pra­vo na slo­bod­ni man­dat is­klju­ču­je opoziv po­sla­ni­ka. Opo­ziv

je ve­zan uz im­pe­ra­tiv­ni man­dat. In­sti­tut opo­zi­va po­či­va na shva­
ta­nju da po­sla­nik re­pre­zen­tu­je gra­đa­ne ko­ji su ga iza­bra­li. Gra­đa­
ni ima­ju ne sa­mo pra­vo da bi­ra­ju po­sla­ni­ke, već i da oce­nju­ju nji­
ho­vu ak­tiv­nost i iz­ra­ze ne­za­do­volj­stvo nji­ho­vim ra­dom. Ako su
ne­za­do­volj­ni ra­dom po­sla­ni­ka gra­đa­ni mo­gu opo­zva­ti man­dat ko­
ji su im po­ve­ri­li. Opo­ziv je pra­vo bi­ra­ča da, po usta­vom i za­ko­
nom pro­pi­sa­nom po­stup­ku, sme­ne svo­je iza­bra­ne pred­stav­ni­ke.
To je sank­ci­ja za po­stu­pa­nje po­sla­ni­ka iz­van okvi­ra im­pe­ra­tiv­nog
man­da­ta. U par­la­men­tar­nim si­ste­mi­ma opo­ziv se ne pri­me­nju­je,
jer se pro­ti­vi na­če­lu slo­bod­nog man­da­ta. „Po­sla­nič­ki man­dat, ko­
ji se mo­že iz­gu­bi­ti i usled kra­lje­vog aka­ta (akt o ras­pu­šta­nju skup­
šti­ne – prim. M. Paj­van­čić) i usled ak­ta sa­mog po­sla­ni­ka (na
ostav­ku – prim. M. Paj­van­čić), ne mo­že se iz­gu­bi­ti ni usled ak­ta
bi­ra­ča ni usled ak­ta skup­šti­ne. Bi­ra­či ne­ma­ju pravo opozivanja, tj.
ne­ma­ju pra­vo da opo­zo­vu jed­nom iza­bra­nog po­sla­ni­ka. Skup­šti­
na, ta­ko­đe, ne­ma pra­va da od­u­zi­ma man­dat po­sla­ni­ci­ma. Me­đu
di­sci­plin­skim ka­zna­ma po­sto­ji, isti­na, i ka­zna is­klju­če­nja, ali po­
sla­nik mo­že bi­ti is­klju­čen sa­mo pri­vre­me­no, a ne za uvek. Ni on­
aj po­sla­nik ko­ji ni­ka­ko ne do­la­zi na skup­štin­ske sed­ni­ce, ne bi
mo­gao bi­ti is­klju­čen za­u­vek (S. Jo­va­no­vić). Pret­nja opo­zi­vom bi­

Statusna prava poslanika 63

la bi in­stru­ment pri­ti­ska na po­sla­ni­ke, ko­ji bi bi­li pri­nu­đe­ni da za­
stu­pa­ju sa­mo uske in­te­re­se bi­ra­ča ko­ji su ih iza­bra­li.
U skla­du sa na­če­lom slo­bod­nog man­da­ta, po­sla­nik ima pravo

na ne­sme­ta­no uži­va­nje man­da­ta. Ovo pra­vo ga­ran­tu­ju i me­đu­na­
rod­ni do­ku­men­ti (Pakt o gra­đan­skim i po­li­tič­kim pra­vi­ma,
Evrop­ska kon­ven­ci­ja za za­šti­tu ljud­skih pra­va i osnov­nih slo­bo­
da, Do­ku­ment iz Ko­pen­ha­ge­na). Pra­vo na ne­sme­ta­no uži­va­nje
man­da­ta omo­gu­ću­je po­sla­ni­ku da ne­sme­ta­no ostva­ru­je po­sla­nič­
ka pra­va i is­pu­nja­va svo­je du­žno­sti i šti­ti ga od sa­mo­volj­nog i ne­
za­ko­ni­tog ogra­ni­če­nja ili od­u­zi­ma­nja man­da­ta. Za­šti­tu po­sla­nič­
kog man­da­ta obez­be­đu­ju sud, ustav­ni sud ili po­seb­ni or­ga­ni
(Ustav­ni sa­vet u Fran­cu­skoj). Po­sla­nik ras­po­la­že in­stru­men­ti­ma
po­kre­ta­nja po­stup­ka pred ovim or­ga­ni­ma. Ne­ki usta­vi (Ne­mač­ka,
Austri­ja) sa­dr­že eks­pli­cit­ne od­red­be ko­je ga­ran­tu­ju mo­guć­nost
efek­tiv­nog ko­ri­šće­nja pa­siv­nog bi­rač­kog pra­va u pro­ce­su kan­di­
do­va­nja i ne­sme­ta­no uži­va­nje po­sla­nič­kog man­da­ta.

„Ni­ko ne mo­že bi­ti spre­čen u pri­hva­ta­nju i vr­še­nju oba­ve­za po­sla­ni­ka.
On ne mo­že bi­ti ot­pu­šten sa po­sla, sa ili bez oba­ve­šte­nja u ve­zi sa ovim.“
(član 48 stav 2 osnovnog zakona nemačke)

Po­sla­nik ima pra­vo da pod­ne­se ostav­ku. Po­sla­nik oba­vlja po­sla­
nič­ku funk­ci­ju na osno­vu svog slo­bod­nog pri­stan­ka. O to­me go­
vo­ri po­da­tak da je za va­lid­nost kan­di­da­tu­re po­treb­no pri­lo­ži­ti pi­
sme­nu iz­ja­vu kan­di­da­ta o pri­hva­ta­nju kan­di­da­tu­re. Man­dat po­sla­
ni­ka je slo­bo­dan i on ima pra­vo da pod­ne­se ostav­ku na po­lo­žaj
po­sla­ni­ka. Iako je ostav­ka lič­ni čin i pred­sta­vlja je­dan od raz­lo­ga
za pre­sta­nak man­da­ta po­sla­ni­ka, u ne­kim ustav­nim si­ste­mi­ma
(Šved­ska) zah­te­va se da par­la­ment pri­hva­ti ostav­ku po­sla­ni­ka.

„Po­sla­nik ne mo­že pod­ne­ti ostav­ku bez sa­gla­sno­sti Rik­sda­ga.
(član 7 stav 1 odeljka 4 instrumenta vladavine švedske)

Kom­pa­ra­tiv­na le­gi­sla­tu­ra (Fran­cu­ska, Šved­ska, Austri­ja, Ne­
mač­ka) bri­žlji­vo ure­đu­je ovaj raz­log za pre­sta­nak man­da­ta. Pred­
vi­đa se na­ro­čit po­stu­pak pod­no­še­nja ostav­ke (pi­sme­na for­ma,
pod­no­še­nje pred pred­sed­ni­štvom par­la­men­ta, sa­gla­snost par­la­
men­ta). Po­slov­ni­kom o ra­du par­la­men­ta eks­pli­cit­no se utvr­đu­je

64 Status i prava poslanika

da ostav­ke, oso­bi­to one una­pred pot­pi­sa­ne ili pod­ne­te po­li­tič­koj
stran­ci, ne pro­iz­vo­de prav­no dej­stvo. Ta­kve ostav­ke sma­tra­ju se
prav­no ni­štav­nim.

7.4 Imunitetska prava poslanika

Jem­stvo imu­ni­tet­skih pra­va po­sla­ni­ka tre­ba da osi­gu­ra za­šti­tu
slo­bod­nog po­sla­nič­kog man­da­ta i ga­ran­tu­je uslo­ve za ne­sme­ta­no
vr­še­nje po­sla­nič­kih pra­va. Imu­ni­tet­ska pra­va su ve­za­na za na­če­lo
na­rod­nog su­ve­re­ni­te­ta, slo­bod­ni po­sla­nič­ki man­dat, auto­no­mi­ju
par­la­men­ta i po­de­lu vla­sti. Ne­po­sred­no bi­ran od stra­ne gra­đa­na,
poslanik je neprikosnoven i nezavistan u odnosu na sudsku i
uprav­nu vlast. Lič­na slo­bo­da po­sla­ni­ka uži­va po­seb­nu za­šti­tu, raz­
li­či­tu od za­šti­te ko­ju uži­va lič­na slo­bo­da osta­lih gra­đa­na. Tu za­šti­
tu obez­be­đu­ju imu­ni­tet­ska pra­va. Uslov za pri­me­nu imu­ni­tet­
skih pra­va po­sla­ni­ka je po­zi­va­nje na imu­ni­tet. Na imu­ni­tet se
mo­že po­zva­ti sam po­sla­nik ili to, ume­sto nje­ga, mo­že uči­ni­ti par­
la­ment či­ji je on član. Od­lu­či­va­nje o imu­ni­tet­skim pra­vi­ma je
nad­le­žnost par­la­men­ta ili je po­ve­re­no po­seb­nom ne­za­vi­snom te­
lu (Šved­ska). Po­sto­je dve gru­pe imu­ni­tet­skih pra­va, ma­te­ri­jal­na
i pro­ce­sna imu­ni­tet­ska pra­va.
Ma­te­ri­jal­ni imu­ni­tet šti­ti naj­zna­čaj­ni­ja pra­va po­sla­ni­ka ve­za­na

za nje­gov sta­tus u par­la­men­tu – slo­bo­du go­vo­ra i slo­bo­du gla­sa­
nja u par­la­men­tu. To je in­di­vi­du­al­no pra­vo po­sla­ni­ka, ko­jim on
slo­bod­no ras­po­la­že. Za go­vor u par­la­men­tu ili glas dat pri­li­kom
od­lu­či­va­nja po­sla­nik ne mo­že od­go­va­ra­ti. U pro­tiv­nom ne bi po­
sto­ja­li uslo­vi u ko­ji­ma po­sla­nik mo­že ne­sme­ta­no oba­vlja­ti svo­ju
funk­ci­ju.
Dej­stvo ma­te­ri­jal­nog imu­ni­te­ta je ap­so­lut­no. On is­klju­ču­je od­

go­vor­nost po­sla­ni­ka i po­sle pre­stan­ka man­da­ta, za mi­šlje­nje iz­ne­
to u par­la­men­tar­noj de­ba­ti i glas dat pri­li­kom do­no­še­nja od­lu­ke
u par­la­men­tu. Zbog tog svoj­stva ma­te­ri­jal­ni imu­ni­tet se na­zi­va
još i par­la­men­tar­na neo­d­go­vor­nost. Usta­vi ne­kih dr­ža­va (Ne­mač­
ka) su­ža­va­ju sa­dr­žaj ma­te­ri­jal­nog imu­ni­te­ta i iz­ri­či­to pro­pi­su­ju
da se on od­no­si na kri­vič­no de­lo uvre­de ili kle­ve­te. Ma­te­ri­jal­ni
imu­ni­tet mo­že bi­ti shva­ćen i ši­re kao „iz­u­zi­ma­nje po­sla­ni­ka od

Statusna prava poslanika 65

op­šteg re­ži­ma od­go­vor­no­sti za pro­tiv­prav­ne rad­nje uči­nje­ne u vr­
še­nju po­sla­nič­ke funk­ci­je“ (D. Sto­ja­no­vić).

„Pro­tiv po­sla­ni­ka ne mo­že bi­ti ni u ko­je vre­me po­kre­nut po­stu­pak u su­du
ni­ti mu se mo­že iz­re­ći di­sci­plin­ska ili dru­ga me­ra iz­van Bun­de­sta­ga
zbog gla­sa­nja ili go­vo­ra u Bun­de­sta­gu ili ne­kom od ko­mi­te­ta. Ovo se ne
od­no­si na kle­ve­te i uvre­de.“ (član 46 stav 1 osnovnog zakona nemačke)
„Čla­no­vi Par­la­men­ta se ne mo­gu po­zva­ti na od­go­vor­nost zbog iz­ra­že­nog
mi­šlje­nja ili gla­sa­nja u vr­še­nju svo­jih funk­ci­ja“.
(član 68 stav 1 ustava italije)

Ga­ran­to­va­nje pro­ce­snog imu­ni­te­ta po­seb­no šti­ti lič­nu slo­bo­du
po­sla­ni­ka. Pro­ce­sni imu­ni­tet je in­di­vi­du­al­no pra­vo po­sla­ni­ka.
Uko­li­ko po­sla­nik že­li da ko­ri­sti ovo pra­vo on se mo­ra po­zva­ti na
imu­ni­tet. Iako je pro­ce­sni imu­ni­tet lič­no pra­vo po­sla­ni­ka, po­red
po­sla­ni­ka, na imu­ni­tet se mo­že po­zva­ti i par­la­ment. Od­lu­ku o
pro­ce­snom imu­ni­te­tu do­no­si par­la­ment.

„Nijedan član Parlamenta ne može, bez odobrenja Doma kome pripada,
biti podvrgnut ličnom ili kućnom pretresu, niti hapšen ili na drugi način
lišavan lične slobode, niti zadržan u pritvoru, sem u slučaju izvršenja
neopozive kazne zatvora ako je uhvaćen u izvršenju krivičnog dela za
koje je obavezan nalog za privođenje. Isto odobrenje zahteva se i za
podvrgavanje članova Parlamenta presretanju razgovora ili
komunikacija, a u cilju uzapćivanja njihove pošte ili prepiske“.
(član 68 stav 2 ustava italije)

Na­če­lo po­de­le vla­sti na­la­že da sta­tus po­sla­ni­ka u par­la­men­tu
bu­de po­seb­no za­šti­ćen. To se na­ro­či­to od­no­si na uti­caj iz­vr­šne i
sud­ske vla­sti. Ako bi lič­na slo­bo­da po­sla­ni­ka bi­la ugro­že­na ak­ti­
ma iz­vr­šne ili sud­ske vla­sti, ne­sme­ta­no oba­vlja­nje po­sla­nič­ke
funk­ci­je bi bi­lo ugro­že­no. Pro­ce­sni imu­ni­tet obez­be­đu­je za­šti­tu
lič­ne slo­bo­de po­sla­ni­ka ne sa­mo u od­no­su na nje­go­ve ak­tiv­no­sti
u par­la­men­tu, već i za ak­tiv­no­sti ko­je ni­su ne­po­sred­no ve­za­ne za
nje­gov rad u par­la­men­tu. Pro­ce­sni imu­ni­tet is­klju­ču­je mo­guć­
nost hap­še­nja, kri­vič­nog go­nje­nja, vo­đe­nje sud­skog po­stup­ka i
pred­u­zi­ma­nje dru­gih me­ra pre­ma lič­noj slo­bo­di po­sla­ni­ka. Ne­ki
usta­vi (Ita­li­ja) eks­pli­cit­no is­klju­ču­ju lič­ni pre­tres po­sla­ni­ka, pre­
tres nje­go­vog sta­na i po­vre­du taj­no­sti pi­sa­ma i dru­gih vi­do­va ko­
mu­ni­ka­ci­je.

66 Status i prava poslanika

Dej­stvo pro­ce­snog imu­ni­te­ta je re­la­tiv­no. Od nje­ga je mo­gu­će
od­stu­pi­ti pod uslo­vi­ma utvr­đe­nim u usta­vu. Uko­li­ko je, npr. po­
sla­nik za­te­čen u vr­še­nju kri­vič­nog de­la za ko­je je za­pre­će­na ka­
zna za­tvo­ra u od­re­đe­nom vre­men­skom tra­ja­nju, on mo­že bi­ti li­
šen slo­bo­de, uz uslov da se o to­me od­mah oba­ve­sti par­la­ment.
Par­la­ment u tom slu­ča­ju od­lu­ču­je o imu­ni­te­tu po­sla­ni­ka. Pro­tiv
po­sla­ni­ka se mo­že vo­di­ti sud­ski po­stu­pak uko­li­ko par­la­ment od­
lu­či da ski­ne imu­ni­tet­sku za­šti­tu i ta­ko omo­gu­ći vo­đe­nje po­stup­
ka. Za­šti­ta ko­ju pru­ža pro­ce­sni imu­ni­tet de­lu­je sa­mo za vre­me
dok tra­je man­dat po­sla­ni­ka. Sa pre­stan­kom po­sla­nič­kog man­da­ta
pre­sta­je i dej­stvo pro­ce­snog imu­ni­te­ta. Pre­ma po­sla­ni­ku ko­me je
man­dat pre­stao mo­že se pred­u­ze­ti kri­vič­no go­nje­nje ili vo­di­ti
sudski postupak.

7.5 Prava poslanika na materijalne prinadležnosti

Po­sla­ni­ci­ma su za­jem­če­na i pra­va na ma­te­ri­jal­ne pri­na­dle­žno­
sti. Ma­te­ri­jal­ne pri­na­dle­žno­sti po­sla­ni­ka se re­gu­li­šu usta­vom i za­
ko­nom i ob­u­hva­ta­ju dve vr­ste pri­ma­nja. Je­dan deo pri­ma­nja či­
ne na­kna­de ko­je obez­be­đu­ju ma­te­ri­jal­nu si­gur­nost po­sla­ni­ka i šti­
te auto­nom­ni po­lo­žaj i ne­za­vi­snost par­la­men­ta. Po­sla­nik ima pra­
vo na pro­fe­si­o­nal­nu za­ra­du, na­kna­du za rad u par­la­men­tu, pen­zi­
o­ne do­pri­no­se, pra­vo na pen­zi­ju, so­ci­jal­no i zdrav­stve­no osi­gu­ra­
nje. Sa pro­fe­si­o­na­li­za­ci­jom po­sla­nič­ke funk­ci­je ove na­kna­de su
fak­tič­ki po­sta­le po­sla­nič­ka pla­ta. Pra­va po osno­vu ma­te­ri­jal­nih
pri­na­dle­žno­sti, po pra­vi­lu, is­klju­ču­ju bi­lo ka­kvo dru­go na­gra­đi­va­
nje poslanika.

„Po­sla­ni­ci ima­ju pra­vo na kom­pen­za­ci­ju ade­kvat­nu da se obez­be­di nji­
ho­va ne­za­vi­snost.“ (član 48 stav 3 osnovnog zakona nemačke)

Po­red to­ga, po­sla­nik ima pra­vo i na na­kna­du ma­te­ri­jal­nih tro­
ško­va ko­je ima u ve­zi sa oba­vlja­njem po­sla­nič­ke funk­ci­je kao što
su pre­voz jav­nim sa­o­bra­ća­jem, ko­ri­šće­nje te­le­fo­na, po­štan­skih
uslu­ga, pra­vo na dnev­ni­cu i na­kna­du tro­ško­va no­će­nja za da­ne u
ko­ji­ma par­la­ment za­se­da uko­li­ko je pre­bi­va­li­šte po­sla­ni­ka u dru­
gom gra­du i dr.

Statusna prava poslanika 67

„Svi čla­no­vi Pred­stav­nič­kog do­ma do­bi­ja­ju go­di­šnju na­kna­du od…
Oni, osim to­ga ima­ju pra­vo na bes­pla­tan pre­voz na svim sa­o­bra­ćaj­nim
li­ni­ja­ma ko­je dr­ža­va eks­plo­a­ti­še ili ih je da­la u kon­ce­si­ju. Za­ko­nom se
od­re­đu­ju prevo­zna sred­stva ko­ja po­sla­ni­ci mo­gu bes­plat­no ko­ri­sti­ti van
go­re predviđenih li­ni­ja.“ (član 52 stav 1–3 ustava belgije)

7.6 Prestanak mandata poslanika

Pra­vo po­sla­ni­ka da ne­sme­ta­no uži­va­ju po­sla­nič­ki man­dat šti­ti
se i eks­pli­cit­nim utvr­đi­va­njem osno­va po ko­ji­ma pre­sta­je man­
dat po­sla­ni­ka kao i ure­đi­va­njem po­stup­ka po ko­me se od­lu­ču­je
o pre­stan­ku man­da­ta. O zna­ča­ju ovih pi­ta­nja za sta­tus po­sla­ni­ka
i auto­no­mi­ju par­la­men­ta sve­do­či i nji­ho­vo ga­ran­to­va­nje me­đu­na­
rod­nim ak­ti­ma.

Dokument iz Kopenhagena (tačka 7.9) nalaže državama potpisnicama
da obezbede uslove „da kandidati koji dobiju potreban broj glasova… na
vreme preuzmu dužnost kao i da im se dozvoli da ostanu na toj dužnosti
dok im mandat ne istekne ili dok se ne okonča na drugi način propisan
zakonom i u skladu sa demokratskim parlamentarnim i ustavnim
procedurama.“

Zbog zna­ča­ja ko­ji ima­ju za obez­be­đi­va­nje slo­bod­nog man­da­ta
raz­lo­zi za pre­sta­nak man­da­ta, u ve­li­kom bro­ju ustav­nih si­ste­ma
pro­pi­su­ju se u usta­vu (Nor­ve­ška, Šved­ska, Austri­ja, Ir­ska, Ma­đar­
ska, Bu­gar­ska). Kao raz­lo­zi za pre­sta­nak man­da­ta na­vo­de se: ras­pu­
šta­nje par­la­men­ta, utvr­đi­va­nje ne­va­žno­sti do­bi­je­nog man­da­ta
(ospo­ra­va­nje re­gu­lar­no­sti iz­bo­ra po­sla­ni­ka), na­stu­pa­nje in­kom­pa­
ti­bil­no­sti, ostav­ka po­sla­ni­ka, od­ri­ca­nje od man­da­ta (u Austri­ji iz­
ja­va o od­ri­ca­nju mo­že bi­ti traj­na ili pri­vre­me­na), smrt, osu­da na
ka­znu li­še­nja slo­bo­de za kri­vič­no de­lo, gu­bi­tak bi­rač­kog pra­va
ako pre­sta­ne ne­ki od uslo­va za sti­ca­nje bi­rač­kog pra­va.
Po­seb­na pa­žnja se po­kla­nja od­lu­či­va­nju o raz­lo­zi­ma za pre­sta­

nak man­da­ta (Ne­mač­ka, Austri­ja, Šved­ska). O pre­stan­ku man­da­
ta od­lu­ču­ju po­seb­na te­la (Šved­ska), ustav­ni sud (Austri­ja), par­la­
ment na pred­log po­sla­ni­ka (Ma­đar­ska) ili sud. Pro­pi­sa­na je po­seb­
na pro­ce­du­ra po ko­joj se utvr­đu­je na­stu­pa­nje raz­lo­ga za pre­sta­
nak man­da­ta, a na­ro­či­ta pa­žnja je po­sve­će­na in­stru­men­ti­ma za­šti­
te po­sla­nič­kog man­da­ta.

68 Status i prava poslanika

O razlozima prestanka mandata i regularnosti izbora u Švedskoj
odlučuje Komisija za reviziju izbora. Komisiju čine predsednik koji je ili
je bio stalni sudija i koji ne sme biti član Riksdaga i 6 drugih članova.
Članovi se biraju nakon svakih redovnih izbora čim rezultati izbora
postanu konačni i vršiće dužnosti dok se ne izaberu novi članovi
komisije. Žalba na odluku Komisije nije dopuštena.
(član 11 stav 2 odeljka 3 instrumenta vladavine)
O gubitku mandata zbog osude za krivično delo koje poslanika čini
nedostojnim za obavljanje ove funkcije odlučuje sud.
(član 9 stav 3 odeljka 4 instrumenta vladavine)

Po­red na­ve­de­nih raz­lo­ga u ne­kim ustav­nim si­ste­mi­ma po­sla­nič­
ki man­dat mo­že pre­sta­ti i iz dru­gih raz­lo­ga, kao što su npr. ustav­
no­sud­ska za­bra­na po­li­tič­ke stran­ke (Ne­mač­ka), od­bi­ja­nje po­sla­
ni­ka da po­lo­ži za­kle­tvu, du­že neo­prav­da­no od­su­stvo­va­nje sa sed­
ni­ca par­la­men­ta (Austri­ja), pre­la­zak u slu­žbu stra­ne si­le bez sa­
gla­sno­sti vla­de, zbog kri­vi­ce za ku­po­vi­nu gla­so­va, pro­da­ju gla­so­
va ili gla­sa­nje na vi­še od jed­nog gla­sač­kog me­sta (Nor­ve­ška). Ova­
kva re­še­nja ni­su ti­pič­na i re­đe se sre­ću u par­la­men­tar­noj prak­si.
Me­đu raz­lo­zi­ma za pre­sta­nak man­da­ta ne na­vo­di se pre­sta­nak

član­stva u po­li­tič­koj stran­ci (vo­ljom bi­ra­ča ili is­klju­če­njem po­sla­
ni­ka iz po­li­tič­ke stran­ke) na či­joj je li­sti kan­di­do­van po­sla­nik,
kao ni pre­la­zak po­sla­ni­ka iz jed­ne u dru­gu po­li­tič­ku stran­ku. Na­
pro­tiv, iz­ri­či­to se pro­pi­su­je (Ne­mač­ka, Austri­ja) da pre­sta­nak
član­stva u po­li­tič­koj stran­ci (iz­u­ze­tak je ustav­no­sud­ska za­bra­na
ra­da po­li­tič­ke stran­ke u Ne­mač­koj) zbog na­pu­šta­nja stran­ke, pre­
la­ska u dru­gu po­li­tič­ku stran­ku ili is­klju­če­nja iz po­li­tič­ke stran­ke
ni­je raz­log zbog ko­ga po­sla­ni­ku mo­že pre­sta­ti man­dat. Na ovaj
na­čin šti­ti se slo­bo­dan man­dat i ja­sno de­fi­ni­še od­nos po­sla­ni­ka
pre­ma po­li­tič­koj stran­ci ko­ja ga je no­mi­no­va­la za kan­di­da­ta. Iz­
me­đu stran­ke i kan­di­da­ta po­sto­ji po­li­tič­ki, a ne i prav­ni od­nos.
To je oso­bi­to zna­čaj­no za pro­por­ci­o­nal­ne iz­bor­ne si­ste­me u ko­ji­
ma sti­ca­nje sta­tu­sa po­sla­ni­ka za­vi­si od no­mi­na­ci­je na kan­di­dat­
skoj li­sti po­li­tič­ke stran­ke, pa se otu­da če­sto neo­sno­va­no za­klju­
ču­je da man­da­ti­ma po­sla­ni­ka ras­po­la­že po­li­tič­ka stran­ka. Iz­bor
po­sla­ni­ka u kraj­njoj li­ni­ji za­vi­si od gla­so­va bi­ra­ča. Otu­da is­klju­či­
va­nje iz par­ti­je ili frak­ci­je ili pre­laz iz jed­ne par­ti­je u dru­gu ne
mo­že vo­di­ti gu­bit­ku man­da­ta.

To je oso­bi­to zna­čaj­no za pro­por­ci­o­nal­ne iz­bor­ne si­ste­me u ko­
ji­ma po­sla­ni­ci do­bi­ja­ju man­dat na osno­vu no­mi­na­ci­je na kan­di­
dat­skoj li­sti po­li­tič­ke stran­ke, pa se otu­da če­sto neo­sno­va­no za­
klju­ču­je da man­da­ti­ma po­sla­ni­ka ras­po­la­že po­li­tič­ka stran­ka. Iz­
bor kan­di­da­ta u kraj­njoj li­ni­ji za­vi­si od gla­so­va bi­ra­ča. Is­klju­či­va­
nje iz par­ti­je ili frak­ci­je ili pre­laz iz jed­ne par­ti­je u dru­gu ne mo­
že da vo­di gu­bit­ku man­da­ta.

8. Prava poslanika u ustavotvornom i zakonodavnom postupku

Naj­zna­čaj­ni­ja nad­le­žnost par­la­men­ta je do­no­še­nje usta­va i za­ko­
na, pa su i naj­zna­čaj­ni­ja pra­va po­sla­ni­ka, pra­va ko­ja po­sla­ni­ci ima­
ju u po­stup­ku do­no­še­nja usta­va i za­ko­na. Pra­va po­sla­ni­ka u usta­
vo­tvor­nom i za­ko­no­dav­nom po­stup­ku ob­u­hva­ta­ju vi­še po­seb­nih
prava.
Po­sla­ni­ci, po­red osta­lih ovla­šće­nih pred­la­ga­ča (vla­da, šef dr­ža­

ve, gra­đa­ni) ima­ju pra­vo da pred­lo­že do­no­še­nje ili re­vi­zi­ju usta­va.
Pred­log se pod­no­si u pro­pi­sa­noj for­mi. On mo­ra bi­ti pod­net u pi­
sme­nom ob­li­ku. U nje­mu se, po­zi­vom na kon­kret­nu ustav­nu od­
red­bu, na­vo­di ustav­ni osnov ko­ji pod­no­si­o­ca pred­lo­ga ovla­šću­je
da pod­ne­se pred­log za pro­me­nu usta­va. Na­po­slet­ku, pred­log za
pro­me­nu usta­va sa­dr­ži i ustav­ne od­red­be či­ja se pro­me­na pred­la­
že kao i obra­zlo­že­nje pred­lo­ga. Ustav je naj­vi­ši i naj­zna­čaj­ni­ji
prav­ni akt jed­ne dr­ža­ve. On se, u naj­ve­ćem bro­ju ustav­nih si­ste­
ma, do­no­si (ili me­nja) po po­stup­ku slo­že­ni­jem od za­ko­no­dav­
nog. Raz­li­ka iz­me­đu usta­vo­tvor­nog i za­ko­no­dav­nog po­stup­ka
ogle­da se i u to­me što pred­log za do­no­še­nje ili re­vi­zi­ju usta­va ne
mo­že pod­ne­ti je­dan po­sla­nik. Ovo pra­vo ostva­ru­je se kao ko­lek­
tiv­no pra­vo po­sla­ni­ka. Da bi pred­log po­sla­ni­ka za do­no­še­nje usta­
va bio va­li­dan zah­te­va se da pred­log po­dr­ži od­re­đe­na gru­pa po­
sla­ni­ka. Broj po­sla­ni­ka ko­ji mo­ra po­dr­ža­ti pred­log za do­no­še­nje
ili re­vi­zi­ju usta­va utvr­đu­je se u usta­vu kao ap­so­lu­tan broj (50 po­
sla­ni­ka), kao raz­lo­mak (1/3 po­sla­ni­ka) ili kao pro­cen­tu­al­no is­ka­
zan broj (10% po­sla­ni­ka).

Prava poslanika u ustavotvornom i zakonodavnom postupku 69

70 Status i prava poslanika

„Pred­log za po­kre­ta­nje po­stup­ka za pro­me­nu Usta­va mo­že pod­ne­ti 20
po­sla­ni­ka Dr­žav­nog sa­bo­ra, Vla­da ili naj­ma­nje 30.000 bi­ra­ča.“
(član 168 ustava slovenije)
„Pra­vo ini­ci­ja­ti­ve za iz­me­nu i do­pu­nu Usta­va pri­pa­da 1/4 na­rod­nih
po­sla­ni­ka i Pred­sed­ni­ku Re­pu­bli­ke.“ (član 154 stav 1 ustava bugarske)

Po­sla­ni­ci ima­ju pra­vo da pod­ne­su predlog za donošenje ili izme­
nu zakona. To je naj­če­šće in­di­vi­du­al­no pra­vo po­sla­ni­ka. U ne­kim
ustav­nim si­ste­mi­ma ovo pra­vo je ko­lek­tiv­no pra­vo gru­pe po­sla­
ni­ka, po­sla­nič­kih gru­pa (Ne­mač­ka) ili par­la­men­tar­nih od­bo­ra
(Austri­ja) ili pra­vo sa­mo po­sla­ni­ka do­njeg do­ma (Ho­lan­di­ja). Ka­
da u ustav­nom si­ste­mu po­sto­je raz­li­či­te vr­ste za­ko­na, ne­ke za­ko­
ne (ustav­ni, or­gan­ski) po­sla­ni­ci mo­gu pred­la­ga­ti sa­mo uz uslov da
pred­log po­dr­ži gru­pa po­sla­ni­ka (ko­lek­tiv­no pra­vo), dok dru­ge mo­
že pred­lo­ži­ti i po­je­di­nac (in­di­vi­du­al­no pra­vo). Naj­ma­nji broj po­
sla­ni­ka ko­ji mo­ra po­dr­ža­ti pred­log utvr­đu­je se u usta­vu.
Pred­log za­ko­na pod­no­si se u pro­pi­sa­noj for­mi. On mo­ra bi­ti

pod­net u pi­sme­nom ob­li­ku. U pred­lo­gu se na­vo­de kon­kret­ne
ustav­ne od­red­be (ustav­ni osnov) ko­je pro­pi­su­ju nad­le­žnost par­la­
men­ta da do­ne­se za­kon u od­re­đe­noj obla­sti kao i od­red­be ko­je
pod­no­si­o­cu pred­lo­ga da­ju sta­tus ovla­šće­nog pred­la­ga­ča u za­ko­no­
dav­nom po­stup­ku. Pred­log sa­dr­ži i kon­kret­ne od­red­be za­ko­na či­
ja se pro­me­na pred­la­že kao i obra­zlo­že­nje pred­lo­ga.
Pra­vo po­sla­ni­ka na za­ko­no­dav­nu ini­ci­ja­ti­vu je ogra­ni­če­no. Ne­ke

za­ko­ne (bu­džet, fi­nan­sij­ski za­ko­ni) po­sla­nik ne mo­že pred­lo­ži­ti
čak ni pod uslo­vom da ovo pra­vo ko­ri­sti kao ko­lek­tiv­no. Vla­di­ni
pred­lo­zi za­ko­na ima­ju pred­nost nad po­sla­nič­kim pri­li­kom sa­sta­
vlja­nja dnev­nog re­da par­la­men­ta.

„Pred­lo­zi ili amand­ma­ni ko­je pod­no­se čla­no­vi Par­la­men­ta ne mo­gu bi­ti
pri­hva­će­ni uko­li­ko bi nji­ho­vo usva­ja­nje ima­lo za po­sle­di­cu bi­lo
smanjiva­nje jav­nih pri­ho­da bi­lo uvo­đe­nje ili po­ve­ća­nje ne­kog jav­nog
priho­da,“ (član 40 ustava francuske)

Jed­no od pra­va po­sla­ni­ka u usta­vo­tvor­nom i za­ko­no­dav­nom
postupku je pravo podnošenja amandmana na pred­log usta­va ili
za­ko­na ko­ji su pod­ne­li dru­gi ovla­šće­ni pred­la­ga­či. To je in­di­vi­du­
al­no pra­vo po­sla­ni­ka. Iako po­sla­ni­ci ima­ju pra­vo za­ko­no­dav­ne

ini­ci­ja­ti­ve, ovo pra­vo u prak­si par­la­men­tar­nih si­ste­ma naj­če­šće
ko­ri­sti vla­da. Po­sla­nič­ke ini­ci­ja­ti­ve, u po­re­đe­nju sa vla­di­nim ini­ci­
ja­ti­va­ma, ima­ju znat­no ma­nje iz­gle­da da bu­du pri­hva­će­ne u par­
la­men­tu. Vla­di­ni pred­lo­zi za­ko­na ima­ju pred­nost nad pred­lo­zi­
ma po­sla­ni­ka. Zbog to­ga po­sla­ni­ci če­šće ko­ri­ste pra­vo da pod­ne­
su amand­ma­ne na vla­di­ne pred­lo­ge i ta­ko uti­ču na ob­li­ko­va­nje
za­ko­na i nje­gov sa­dr­žaj.

„Dnev­ni red sa­dr­ži pri­o­ri­tet­no i re­dom ko­ji je vla­da utvr­di­la,
raspravljanje i na­cr­ti­ma za­ko­na ko­je je pod­ne­la vla­da i pred­lo­zi­ma
zako­na ko­je je ona pri­hva­ti­la.“ (član 48 stav 1 ustava francuske)

Amand­man se pod­no­si u pro­pi­sa­noj for­mi. On mo­ra bi­ti pod­
net u pi­sme­nom ob­li­ku. U amand­ma­nu se pre­ci­zno na­vo­di nor­
ma sa­dr­ža­na u pred­lo­gu usta­va ili za­ko­na, na ko­ju se amand­man
od­no­si. Sa­dr­žaj amand­ma­na mo­že bi­ti iz­me­na ili bri­sa­nje od­red­
be sa­dr­ža­ne u pred­lo­gu. Ka­da se amand­man od­no­si na iz­me­nu
nor­me u nje­mu se na­vo­di i tekst od­red­be ko­ju po­sla­nik pred­la­
že. Amand­man sa­dr­ži i obra­zlo­že­nje, ar­gu­men­te ko­ji­ma se po­sla­
nik ru­ko­vo­dio pred­la­žu­ći bri­sa­nje, iz­me­nu ili do­pu­nu od­red­be iz
osnov­nog pred­lo­ga. Amand­man se pod­no­si u to­ku usta­vo­tvor­nog
i za­ko­no­dav­nog po­stup­ka, a fa­za za­ko­no­dav­nog po­stup­ka i rok
do ko­ga je mo­gu­će pod­ne­ti amand­man utvr­đu­je se po­slov­ni­kom
par­la­men­ta.
Ka­da je za­ko­no­dav­na nad­le­žnost par­la­men­ta po­de­lje­na iz­me­

đu nje­go­vih do­mo­va (bi­ka­me­ral­ni par­la­ment) pra­vo po­sla­ni­ka
da pred­la­že za­kon ogra­ni­če­no je nad­le­žno­šću do­ma či­ji je po­sla­
nik član. Po­sla­nik mo­že pred­lo­ži­ti sa­mo za­ko­ne o ko­ji­ma sa­mo­
stal­no od­lu­ču­je dom či­ji je po­sla­nik član.
Po­sla­nik ima pra­vo da uče­stvu­je u de­ba­ti o pred­lo­gu usta­va ili

zakona. To je naj­zna­čaj­ni­ji ob­lik ostva­ri­va­nja in­di­vi­du­al­nog pra­va
po­sla­ni­ka na go­vor u par­la­men­tu. Pra­vo po­sla­ni­ka na go­vor u par­
la­men­tu je jed­no od nje­go­vih osnov­nih pra­va. Par­la­ment je „fo­
rum za go­vor i pro­tiv­go­vor po­sla­ni­ka“ (D. Sto­ja­no­vić).
Po­sla­nik ima pra­vo da su­de­lu­je u ras­pra­vi o pred­lo­gu usta­va ili

za­ko­na na sed­ni­ca­ma rad­nih te­la kao i na ple­nar­nom za­se­da­nju
par­la­men­ta. Pra­vo uče­šća u de­ba­ti na sed­ni­ca­ma rad­nih te­la ima

Prava poslanika u ustavotvornom i zakonodavnom postupku 71

72 Status i prava poslanika

sva­ki po­sla­nik. Kva­li­tet i sa­dr­žaj ovog pra­va za­vi­si od sta­tu­sa po­
sla­ni­ka u rad­nom te­lu. Ako je po­sla­nik član rad­nog te­la on ima
pra­vo da uče­stvu­je u de­ba­ti i pra­vo da gla­sa o iz­ne­tim pred­lo­zi­
ma. Po­sla­nik ko­ji ni­je član rad­nog te­la ima pra­vo da pri­su­stvu­je
sed­ni­ci i uče­stvu­je u ras­pra­vi, ali ne­ma pra­vo da gla­sa. U ras­pra­
vi ko­ja se vo­di na ple­nar­nom za­se­da­nju par­la­men­ta po­sla­nik ima
pra­vo da go­vo­ri i u na­čel­noj de­ba­ti i u ras­pra­vi o po­je­di­no­sti­ma.
Iako na­če­lo slo­bod­nog man­da­ta po­sla­ni­ka pret­po­sta­vlja pot­pu­

nu slo­bo­du po­sla­ni­ka na go­vor u par­la­men­tu, po­sla­nik ovo pra­vo
ne mo­že ko­ri­sti­ti bez ogra­ni­če­nja. To se po­seb­no od­no­si na pra­
vo go­vo­ra na ple­nar­nom za­se­da­nju par­la­men­ta. U par­la­men­tar­
noj ras­pra­vi po­treb­no je omo­gu­ći­ti is­pu­nja­va­nje tri pod­jed­na­ko
zna­čaj­na uslo­va za de­mo­krat­sko od­lu­či­va­nje. Po­red slo­bod­nog
man­da­ta to su efi­ka­snost par­la­men­tar­nog ra­da kao i re­pre­zen­to­
va­nje po­li­ti­ke ko­ju za­stu­pa­ju po­li­tič­ke stran­ke u par­la­men­tu. Po­
stu­pak i tok par­la­men­tar­nog od­lu­či­va­nja tre­ba da obez­be­di op­ti­
mal­ne uslo­ve i pod­jed­na­ke mo­guć­no­sti da ovi uslo­vi bu­du is­pu­
nje­ni. Po­red to­ga, po­sla­nik je kao član ko­lek­tiv­nog te­la du­žan da
se pri­dr­ža­va pra­vi­la ko­ja ure­đu­ju rad par­la­men­ta. Ogra­ni­če­nja
pra­va na go­vor ure­đu­je po­slov­nik.
Na­sto­ja­nje da se rad par­la­men­ta uči­ni efi­ka­sni­jim re­zul­ti­ra­lo je

ogra­ni­ča­va­njem pra­va po­sla­ni­ka na go­vor u par­la­men­tu. Ukup­no
vre­me re­zer­vi­sa­no za de­ba­tu o za­ko­nu je ogra­ni­če­no po­slov­ni­
kom. Po­sla­nik mo­že do­bi­ti reč sa­mo ako to tra­ži i po odo­bre­nju
pred­sed­ni­ka par­la­men­ta. Vre­me go­vo­ra je ogra­ni­če­no, kao i broj
ja­vlja­nja za reč. Po­sla­nik je du­žan da se u svom go­vo­ru pri­dr­ža­va
pred­me­ta ras­pra­ve. U pro­tiv­nom pred­se­da­va­ju­ći mu, po­sle upo­
zo­re­nja, mo­že od­u­ze­ti reč. Go­vo­ri sa go­vor­ni­ce, a pod od­re­đe­
nim uslo­vi­ma mo­že go­vo­ri­ti i sa me­sta. Vre­me za ras­pra­vu o za­
ko­nu de­li se iz­me­đu po­sla­nič­kih gru­pa sra­zmer­no nji­ho­voj broj­
no­sti. Broj go­vo­r­ni­ka iz sva­ke od po­sla­nič­kih gru­pa je ogra­ni­čen
vre­me­nom za ras­pra­vu ko­je je do­de­lje­no po­sla­nič­koj gru­pi. Po­ne­
ka­da u ime po­sla­nič­ke gru­pe istu­pa sa­mo njen pred­sed­nik, dok
dru­gi po­sla­ni­ci go­vo­re sa­mo po nje­go­vom ovla­šće­nju. Na­ve­de­ni
pri­me­ri go­vo­re o to­me da po­slov­ni­ci da­ju pred­nost ra­ci­o­na­li­za­

ci­ji ra­da par­la­men­ta, kao i da če­sto vi­še vo­de ra­ču­na o „po­li­tič­
koj ve­zi po­sla­ni­ka i po­li­tič­ke par­ti­je ko­ja je po­sla­ni­ku omo­gu­ći­
la do­bi­ja­nje man­da­ta“ (D. Sto­ja­no­vić) ne­go o slo­bod­nom man­da­
tu ko­ji po­či­va na iz­vor­noj ve­zi bi­rač­ke vo­lje gra­đa­na i nji­ho­vih
iza­bra­nih re­pre­zen­ta­na­ta.
Ne­ki po­sla­ni­ci mo­gu ima­ti pri­vi­le­go­van po­lo­žaj u par­la­men­tar­

noj ras­pra­vi. Pri­vi­le­go­van po­lo­žaj ogle­da se u pra­vu po­sla­ni­ka da
go­vo­re du­že od vre­me­na go­vo­ra osta­lih po­sla­ni­ka, da se vi­še pu­
ta ja­vlja­ju za reč u to­ku ras­pra­ve, da ima­ju pred­nost u re­do­sle­du
go­vor­ni­ka, da go­vo­re na sa­mom po­čet­ku ras­pra­ve i dr. Po pra­vi­
lu, ove pri­vi­le­gi­je ima­ju iz­ve­sti­o­ci ko­je rad­no te­lo od­re­di za istu­
pa­nje na ple­nar­nom za­se­da­nju, pred­sed­ni­ci po­sla­nič­kih gru­pa,
pred­la­gač za­ko­na kao i po­sla­ni­ci ko­ji su pod­ne­li amand­ma­ne.
Svo­je pra­vo da su­de­lu­je u par­la­men­tar­nom od­lu­či­va­nju, po­sla­

nik realizuje gla­sa­njem kao in­di­vi­du­al­nom i lič­nom pra­vu po­sla­
ni­ka, ko­je on ko­ri­sti slo­bod­no i ne­po­sred­no. De­le­ga­ci­ja gla­sa­nja
je sa­mo iz­u­zet­no do­pu­šte­na.

„Or­gan­skim za­ko­nom iz­u­zet­no se mo­že do­zvo­li­ti de­le­gi­ra­nje gla­sa­nja.
U tom slu­ča­ju, ni­ko­me ne mo­že bi­ti de­le­gi­ra­no vi­še od jed­nog
ovlašćenja.“ (član 27 stav 2 ustava francuske). De­le­ga­ci­ja gla­sa­nja je
lična i vre­men­ski ogra­ni­če­na. O de­le­ga­ci­ji gla­sa­nja mo­ra se oba­ve­sti­ti
predsed­nik Nacional­ne skup­šti­ne.

Pra­vom na par­la­men­tar­ni go­vor i pra­vom gla­sa po­sla­ni­ka re­a­li­
zu­je se na­če­lo slo­bod­nog po­sla­nič­kog man­da­ta. U prak­si sa­vre­me­
nih par­la­men­tar­nih si­ste­ma slo­bo­da po­sla­ni­ka da se opre­de­lju­je
pri­li­kom gla­sa­nja je su­že­na, a ulo­ga i uti­caj po­li­tič­kih stra­na­ka na
slo­bo­du gla­sa­nja je ve­li­ki. Po­sla­nik je če­sto ve­zan sta­vom po­li­tič­
ke stran­ke na či­joj je li­sti iza­bran ili ko­ja ga je kan­di­do­va­la. Ta­kva
prak­sa re­la­ti­vi­zu­je na­če­lo slo­bod­nog man­da­ta, jer se po­sla­nik vi­
še okre­će po­li­tič­koj par­ti­ji ko­ja ga je kan­di­do­va­la, ne­go gra­đa­ni­
ma či­jim gla­so­vi­ma je iza­bran.
Gla­sa se jav­no ili taj­no. Op­šte je pra­vi­lo da se o lič­no­sti­ma (iz­

bo­ri, raz­re­še­nja) gla­sa taj­no, dok se o ak­ti­ma par­la­men­ta gla­sa jav­
no. Od ovog op­šteg pra­vi­la mo­gu­ća su od­stu­pa­nja na zah­tev po­
sla­ni­ka, gru­pe po­sla­ni­ka ili po­sla­nič­kog klu­ba, uz uslov da par­la­

Prava poslanika u ustavotvornom i zakonodavnom postupku 73

74 Status i prava poslanika

ment pri­hva­ti nji­hov pred­log. Teh­ni­ke gla­sa­nja mo­gu bi­ti raz­li­či­
te. Ako je gla­sa­nje jav­no gla­sa se po­di­za­njem ru­ke, pro­ziv­kom,
usta­ja­njem, uz po­moć elek­tron­skog si­ste­ma i kar­ti­ca za gla­sa­nje,
li­sti­ći­ma raz­li­či­tih bo­ja od ko­jih sva­ka ozna­ča­va vr­stu gla­sa (za,
pro­tiv, uz­dr­žan). Ako je gla­sa­nje taj­no gla­sa se na gla­sač­kim li­
sti­ći­ma.

9. Prava poslanika na kontrolu rada egzekutive

Pra­vo par­la­men­ta da kon­tro­li­še rad eg­ze­ku­ti­ve ostva­ru­je se par­la­
men­tar­nom kon­tro­lom ra­da vla­de i od­lu­či­va­njem o od­go­vor­no­sti
še­fa dr­ža­ve.

9.1 Parlamentarna kontrola vlade

Par­la­men­tar­ni si­stem od­li­ku­je od­go­vor­nost vla­de u par­la­men­
tu i pra­vo par­la­men­ta da kon­tro­li­še njen rad. Par­la­ment ras­po­la­
že in­stru­men­ti­ma par­la­men­tar­ne kon­tro­le vla­de. In­stru­men­ti par­
la­men­tar­ne kon­tro­le vla­de su raz­li­či­ta pra­va po­sla­ni­ka, či­jim
ostva­ri­va­njem po­sla­ni­ci ini­ci­ra­ju is­pi­ti­va­nje ra­da vla­de, ostva­ru­ju
kon­tro­lu nad nje­nim ra­dom. Spe­ci­fi­čan ob­lik kon­tro­le ra­da eg­ze­
ku­ti­ve je pra­vo par­la­men­ta da po­kre­ne po­stu­pak is­pi­ti­va­nja i
utvr­đi­va­nja od­go­vor­no­sti še­fa dr­ža­ve kao i da od­lu­či o nje­go­voj
od­go­vor­no­sti.
Pra­vo po­sta­vlja­nja po­sla­nič­kog pi­ta­nja je je­dan od in­stru­me­na­

ta par­la­men­tar­ne kon­tro­le vla­de. To je in­di­vi­du­al­no pra­vo po­sla­
ni­ka ko­je on ostva­ru­je ne­po­sred­no. U ne­kim ustav­nim si­ste­mi­ma
ovo pra­vo po­sla­ni­ka ga­ran­tu­je ustav.

„Jed­na sed­ni­ca u to­ku ne­de­lje pr­ven­stve­no je re­zer­vi­sa­na za pi­ta­nja
člano­va Par­la­men­ta i od­go­vo­re vla­de.“ (član 48 stav 2 ustava francuske)

Po­sta­vlja­njem po­sla­nič­kog pi­ta­nja po­sla­nik do­bi­ja in­fo­r­ma­ci­ju
od mi­ni­stra ili vla­de o pro­ble­mu ko­ji po­kre­će po­sla­nič­ko pi­ta­nje.
Po­sla­nič­ko pi­ta­nje je in­stru­ment ko­ji omo­gu­ću­je par­la­men­tu
uvid u rad od­re­đe­nog mi­ni­star­stva ili vla­de. Ka­da do­bi­je od­go­vor

na po­sta­vlje­no pi­ta­nje, po­sla­nik ima pra­vo da iz­ne­se da li je za­do­
vo­ljan od­go­vo­rom ili ne. Pod uslo­vi­ma utvr­đe­nim po­slov­ni­kom
mo­že se otvo­ri­ti i ras­pra­va o od­go­vo­ru na po­sla­nič­ko pi­ta­nje u ko­
joj mo­gu uče­stvo­va­ti i dru­gi po­sla­ni­ci.
Po­sla­nič­ko pi­ta­nje mo­že bi­ti upu­će­no mi­ni­stru, pr­vom mi­ni­

stru ili vla­di. U to­ku par­la­men­tar­nog za­se­da­nja re­zer­vi­še se od­re­
đe­no vre­me za po­sta­vlja­nje po­sla­nič­kih pi­ta­nja ko­je pre­ci­zi­ra po­
slovnik.
Pre­ma for­mi, sa­dr­ža­ju i dej­stvu, po­sla­nič­ka pi­ta­nja se raz­li­ku­

ju. U za­vi­sno­sti od for­me po­sla­nič­ka pi­ta­nja mo­gu bi­ti usme­na
ili pi­sme­na. U ne­kim par­la­men­tar­nim si­ste­mi­ma se raz­li­ku­ju
usme­na pi­ta­nja bez de­ba­te i usme­na pi­ta­nja bez de­ba­te. Pre­ma dej­
stvu raz­li­ku­ju se ve­li­ko pi­ta­nje ko­je za po­sle­di­cu mo­že ima­ti gla­
sa­nje o po­ve­re­nju vla­di. U tom po­gle­du ima slič­no­sti sa in­ter­pe­
la­ci­jom. Ma­lo pi­ta­nje ima ogra­ni­če­no dej­stvo. Po­sta­vlja­njem ovog
pi­ta­nja vla­da ni­je u opa­sno­sti da iz­gu­bi po­ve­re­nje u par­la­men­tu,
jer ne mo­že do­ći do gla­sa­nja o po­ve­re­nju vla­di. Pre­ma sa­dr­ža­ju
ma­te­ri­je na ko­ju se pi­ta­nje od­no­si raz­li­ku­ju se ve­li­ka pi­ta­nja či­ji
se sa­dr­žaj od­no­si na va­žni­ja pi­ta­nja po­li­ti­ke ko­ju vo­di vla­da i ma­la
pi­ta­nja ko­ja po­sla­ni­ci upu­ću­ju ka­ko bi se in­for­mi­sa­li o te­ku­ćim
po­slo­vi­ma i ra­du vla­de. Je­dan na­ro­čit ob­lik pra­va po­sla­ni­ka da po­
sta­ve pi­ta­nje mi­ni­stri­ma ili vla­di su pi­ta­nja ko­ja se po­sta­vlja­ju na
ak­tu­el­nom ča­su. Zah­tev za po­sta­vlja­njem ovih pi­ta­nja pod­no­si
gru­pa po­sla­ni­ka. Sa­dr­žaj pi­ta­nja se od­no­si na ak­tu­el­nu pro­ble­ma­ti­
ku od op­šteg in­te­re­sa.
Hit­na pi­ta­nja su spe­ci­fi­čan ob­lik po­sla­nič­kog pi­ta­nja ko­ja se

po­sta­vlja­ju pre pre­la­ska na dnev­ni red, a upu­ću­ju se vla­di ili
pr­vom mi­ni­stru. Pra­vo na po­sta­vlja­nje hit­nih pi­ta­nja se ogra­ni­ča­
va­ju po­seb­ni uslo­vi pod ko­ji­ma je mo­gu­će po­sta­vi­ti ova­kvo pi­ta­
nje. Ogra­ni­če­nje se od­no­si na broj hit­nih pi­ta­nja ko­je po­sla­nik
mo­že po­sta­vi­ti ili na po­dr­šku od­re­đe­nog bro­ja po­sla­ni­ka (ko­lek­
tiv­no pra­vo).
I na pri­me­ru po­sla­nič­kih pi­ta­nja vi­dlji­vo je, ta­ko­đe, da re­še­nja

u po­slov­ni­ci­ma i par­la­men­tar­na prak­sa ogra­ni­ča­va­ju pra­va po­sla­
ni­ka i da­ju pred­nost ra­ci­o­na­li­za­ci­ji ra­da par­la­men­ta.

Prava poslanika na kontrolu rada egzekutive 75

76 Status i prava poslanika

In­stru­ment par­la­men­tar­ne kon­tro­le vla­de je i in­ter­pe­la­ci­ja. To
je ko­lek­tiv­no pra­vo po­sla­ni­ka. Uslov za pod­no­še­nje in­ter­pe­la­ci­je je
po­dr­ška gru­pe po­sla­ni­ka. Naj­ma­nji broj po­sla­ni­ka ko­ji mo­že pod­
ne­ti in­ter­pe­la­ci­ju od­re­đu­je ustav ili po­slov­nik. Za in­ter­pe­la­ci­ju je
ka­rak­te­ri­stič­na pi­sme­na for­ma. Adre­sat in­ter­pe­la­ci­je je vla­da, re­
đe po­je­di­ni mi­ni­star. Od vla­de se zah­te­va od­go­vor na pi­ta­nje ili pro­
blem po­kre­nut in­ter­pe­la­ci­jom. Po do­bi­ja­nju od­go­vo­ra u par­la­men­
tu se otva­ra ras­pra­va o od­go­vo­ru vla­de i pro­ble­mu po­kre­nu­tom
in­ter­pe­la­ci­jom. Is­hod ras­pra­ve mo­že bi­ti za­klju­čak par­la­men­ta
da pri­stu­pi gla­sa­nju o po­ve­re­nju vla­di. Ko­ri­ste­ći pra­vo in­ter­pe­la­
ci­je po­sla­ni­ci ostva­ru­ju po­li­tič­ku kon­tro­lu ra­da vla­de. Ako su ne­
za­do­volj­ni od­go­vo­rom vla­de, po­sle za­vr­šet­ka de­ba­te po­sla­ni­ci
mo­gu za­tra­ži­ti gla­sa­nje o po­ve­re­nju i us­kra­ti­ti po­ve­re­nje vla­di.
Zah­tev za gla­sa­nje o po­ve­re­nju vla­di je kolektivno pravo posla­

ni­ka, ko­je mo­že ko­ri­sti­ti sa­mo gru­pa po­sla­ni­ka. Naj­ma­nji broj po­
sla­ni­ka ko­ji mo­že zah­te­va­ti gla­sa­nje o po­ve­re­nju vla­di utvr­đu­je
ustav.

„Nacionalna skupština pokreće pitanje odgovornosti vlade
izjašnjavanjem o predlogu za izglasavanje nepoverenja. Takav predlog
može da bude prihvaćen samo ako ga je potpisala najmanje jedna
desetina članova Nacionalne skupštine.“ (član 49 stav 2 ustava francuske)
„Predlog o izglasavanju nepoverenja mora biti potpisan od strane najmanje
jedne desetine članova Doma i može biti stavljen na pretres tek posle tri
dana od dana njegovog podnošenja.“ (član 94 stav 5 ustava italije)

Zah­tev za gla­sa­nje o po­ve­re­nju vla­di pod­no­si se u pi­sme­noj for­
mi. U zah­te­vu se na­vo­de raz­lo­zi ko­ji­ma su se po­sla­ni­ci ru­ko­vo­di­
li zah­te­va­ju­ći da se par­la­ment iz­ja­sni o po­ve­re­nju vla­di. Ko­ri­ste­ći
se ovim pra­vom po­sla­ni­ci ostva­ru­ju po­li­tič­ku kon­tro­lu nad ra­
dom vla­de. Ako par­la­men­tar­na ve­ći­na gla­sa­njem us­kra­ti svo­ju po­
dr­šku vla­di, vla­da će bi­ti pri­nu­đe­na na pod­no­še­nje ostav­ke. Ako
ne uži­va po­ve­re­nje par­la­men­tar­ne ve­ći­ne ne po­sto­je uslo­vi da
vla­da mo­že oba­vlja­ti svo­je nad­le­žno­sti.
Je­dan oso­ben vid gla­sa­nja o po­ve­re­nju vla­di je kon­struk­tiv­no

iz­gla­sa­va­nje ne­po­ve­re­nja. Pra­vo da za­tra­že gla­sa­nje o po­ve­re­nju
vla­di po­sla­ni­ci mo­gu ko­ri­sti­ti pod uslo­vom da u pred­lo­gu na­

ve­du kan­di­da­ta za pred­sed­ni­ka no­ve vla­de. Par­la­ment mo­že
pri­stu­pi­ti gla­sa­nju o po­ve­re­nju vla­di sa­mo ako je iz­bor no­ve vla­
de izvestan.

„Pred­log za iz­gla­sa­va­nje ne­po­ve­re­nja mo­ra da pred­lo­ži naj­ma­nje jed­na
deseti­na po­sla­ni­ka i nji­me mo­ra bi­ti pred­vi­đen kan­di­dat za pred­sed­ni­ka
vla­de.“ (član 113 stav 2 ustava španije)
„Bun­de­stag mo­že iz­ra­zi­ti svo­je ne­po­ve­re­nje Sa­ve­znom kan­ce­la­ru je­di­no
izborom na­sled­ni­ka sa ve­ći­nom svo­jih čla­no­va i zah­te­va­ju­ći od
Saveznog predsed­ni­ka da raz­re­ši Sa­ve­znog kan­ce­la­ra. Sa­ve­zni
predsednik mo­ra udovolji­ti zah­te­vu i ime­no­va­ti li­ce ko­je je iza­bra­no.
Između po­kre­ta­nja predlo­ga i iz­bo­ra mo­ra pro­te­ći 48 sa­ti.“
(član 67 osnovnog zakona nemačke)

Smi­sao ovog in­sti­tu­ta je iz­be­ga­va­nje par­la­men­tar­ne kri­ze do
ko­je bi do­šlo ako vla­di bu­de iz­gla­sa­no ne­po­ve­re­nje, a par­la­men­tar­
na ve­ći­na, iz raz­li­či­tih raz­lo­ga ne mo­že da obra­zu­je no­vu vla­du.
Po­sla­ni­ci ima­ju pra­vo da zah­te­va­ju otva­ra­nje par­la­men­tar­ne is­

tra­ge. Zah­tev za otva­ra­nje par­la­men­tar­ne is­tra­ge pod­no­si gru­pa
po­sla­ni­ka (ko­lek­tiv­no pra­vo). Zah­tev pod­no­si se u pi­sme­noj for­
mi. U nje­mu se na­vo­de raz­lo­zi zbog ko­jih po­sla­ni­ci zah­te­va­ju
otva­ra­nje is­tra­ge. Par­la­men­tar­na is­tra­ga po­kre­će se u ve­zi sa ra­
dom mi­ni­sta­ra, vla­de ili še­fa dr­ža­ve. Po­sao se po­ve­ra­va po­seb­no
iza­bra­nom rad­nom te­lu par­la­men­ta (is­tra­žna ko­mi­si­ja). Po okon­
ča­nju po­sla is­tra­žna ko­mi­si­ja pod­no­si iz­ve­štaj par­la­men­tu. O iz­
ve­šta­ju se vo­di ras­pra­va u par­la­men­tu. Is­hod ras­pra­ve mo­že bi­ti
po­sta­vlja­nje zah­te­va za ostav­kom mi­ni­stra ili vla­de, po­kre­ta­nje
po­stup­ka gla­sa­nja o po­ve­re­nju vla­di ili po­kre­ta­nje po­stup­ka za
utvr­đi­va­nje od­go­vor­no­sti še­fa dr­ža­ve.

9.2 Ispitivanje odgovornosti šefa države

O op­tu­žba­ma pro­tiv še­fa dr­ža­ve od­lu­ču­ju naj­vi­ši or­ga­ni vla­sti
par­la­ment, po­seb­ne par­la­men­tar­ne ko­mi­si­je nad­le­žne za ustav­na
pi­ta­nja, vr­hov­ni sud, ustav­ni sud ili ustav­ni sud u pro­ši­re­nom sa­
sta­vu (Ita­li­ja). Če­sto su nad­le­žno­sti me­đu ovim or­ga­ni­ma po­de­
lje­ne. Op­tu­žbu po­di­že je­dan od do­mo­va par­la­men­ta, po­vre­du
usta­va utvr­đu­je vr­hov­ni ili ustav­ni sud, a od­lu­ku o raz­re­še­nju do­
no­si dru­gi dom par­la­men­ta.

Prava poslanika na kontrolu rada egzekutive 77

78 Status i prava poslanika

Po­sla­ni­ci ima­ju ko­lek­tiv­no pra­vo da ini­ci­ra­ju po­stu­pak za utvr­
đi­va­nje od­go­vor­no­sti še­fa dr­ža­ve za po­vre­du usta­va kao i pra­vo
da od­lu­ču­je o pri­hva­ta­nju ini­ci­ja­ti­ve i po­kre­ta­nju po­stup­ka. Za
od­lu­ku o po­kre­ta­nju po­stup­ka zah­te­va se kva­li­fi­ko­va­na ve­ći­na.

„Optužbu protiv predsednika Republike podiže Državni zbor (skupština).
Optužba za kršenje ustava ili povredu zakona podiže se pred Ustavnim
sudom. Ustavni sud utvrđuje utemeljenost optužbe ili oslobađa
optuženog 2/3 većinom glasova svih sudija i može odlučiti o oduzimanju
funkcije.“ (član 109 ustava slovenije)

Po­sla­ni­ci mo­gu ima­ti i pra­vo da od­lu­če o raz­re­še­nju še­fa dr­ža­
ve. U bi­ka­me­ral­nim par­la­men­ti­ma naj­če­šće po­stu­pak po­kre­ću
po­sla­ni­ci jed­nog do­ma, a od­lu­ku o raz­re­še­nju do­no­se po­sla­ni­ci
dru­gog do­ma.

„Predsednika Ruske federacije može da razreši dužnosti Savet federacije
samo na osnovu optužbe pokrenute od strane Državne dume… na
osnovu zaključka Ustavnog suda Ruske federacije o poštovanju
utvrđenog načina pokretanja optužnice. Odluka Državne dume o
pokretanju optužbe i odluka Saveta federacije o razrešenju Predsednika
donose se 2/3 većinom u svakom od domova na inicijativu najmanje 1/3
deputata Državne dume i uz zaključak specijalne komisije koju je
formirala Državna duma.“ (član 93 ustava rusije)

Spe­ci­fi­čan ob­lik ostva­ri­va­nja pra­va po­sla­ni­ka da od­lu­ču­ju o od­
go­vor­no­sti še­fa dr­ža­ve je nji­ho­vo uče­šće u sa­sta­vu po­seb­nog te­la
ko­je od­lu­ču­je o od­go­vor­no­sti še­fa dr­ža­ve. Pra­vo uče­šća u ovom
po­stup­ku u tom slu­ča­ju ne­ma­ju svi po­sla­ni­ci, već sa­mo oni po­sla­
ni­ci ko­je je par­la­ment iza­brao u sa­stav ovog te­la.

„U suđenju protiv predsednika Republike… učestvuju osim redovnih
sudija Ustavnog suda još i 16 članova izabranih na početku
parlamentarnog perioda od strane parlamenta, na zajedničkoj sednici,
između građana koji ispunjavaju uslove da budu birani za senatore.“
(član 135 stav 5 ustava italije)

Ka­da se pred­sed­nik bi­ra ne­po­sred­no, od­lu­ku o od­go­vor­no­sti
še­fa dr­ža­ve od­lu­ču­ju par­la­ment i gra­đa­ni. U par­la­men­tu se po­kre­
će po­stu­pak od­lu­či­va­nja, a na re­fe­ren­du­mu do­no­si od­lu­ka o
opo­zi­vu. Pra­va po­sla­ni­ka su ta­da uža i ob­u­hva­ta­ju sa­mo pra­vo
ini­ci­ra­nja i po­kre­ta­nja po­stup­ka.

„Pre isteka mandatnog perioda Savezni predsednik može biti smenjen
narodnim referendumom. Narodni referendum organizuje se kada to
zahteva Savezna skupština. Saveznu skupštinu za tu priliku saziva
Savezni kancelar, kada Nacionalno veće postavi takav zahtev.
Za odluku Nacionalnog veća neophodno je prisustvo najmanje polovine
njegovih članova i dvotrećinska većina glasova. Takvom odlukom
Nacionalnog veća Saveznom predsedniku je uskraćeno dalje vršenje
njegove dužnosti. Odbijanje smene na narodnom referendumu važi kao
novi izbor i za posledicu ima raspuštanje Nacionalnog veća.“
(član 29 stav 1 ustava austrije)

10. Dužnosti poslanika

Po­red pra­va po­sla­ni­ci ima­ju i du­žno­sti. Du­žno­sti po­sla­ni­ka se ure­
đu­ju za­ko­nom i po­slov­ni­kom par­la­men­ta, a pra­va usta­vom, za­ko­
nom i po­slov­ni­kom. Po to­me se du­žno­sti po­sla­ni­ka raz­li­ku­ju od
nji­ho­vih pra­va. Du­žno­sti po­sla­ni­ka pro­is­ti­ču iz pri­ro­de po­sla­nič­
kog man­da­ta, nje­go­ve ve­ze sa bi­ra­či­ma, ve­ze sa po­li­tič­kom stran­
kom ko­ja ga je kan­di­do­va­la i ve­ze sa dru­gim po­sla­ni­ci­ma u par­la­
men­tu kao ko­lek­tiv­nom te­lu či­ji je po­sla­nik član. Pre­ma svo­jim
svoj­stvi­ma du­žno­sti po­sla­ni­ka mo­gu bi­ti mo­ral­ne i prav­ne. Etič­
ke oba­ve­ze sank­ci­o­ni­še po­li­tič­ka od­go­vor­nost po­sla­ni­ka. Kr­še­nje
prav­nih oba­ve­za po­sla­ni­ka mo­že bi­ti sank­ci­o­ni­sa­no ogra­ni­ča­va­
njem iz­ve­snih pra­va po­sla­ni­ka, uklju­čiv i pre­sta­nak man­da­ta.

10.1 Moralne dužnosti poslanika

Mo­ral­ne du­žno­sti po­sla­ni­ka ma­ni­fe­stu­ju se u od­no­su po­sla­ni­
ka pre­ma bi­ra­či­ma na osno­vu či­jih gla­so­va je iza­bran za po­sla­ni­
ka i u od­no­su pre­ma po­li­tič­koj stran­ci ko­ja ga je kan­di­do­va­la za
poslanika.
Kao re­pre­zen­tant gra­đa­na po­sla­nik za­stu­pa in­te­re­se gra­đa­na. Po­

sla­nik re­pre­zen­tu­je sve gra­đa­ne, a ne sa­mo one ko­ji su mu po­klo­
ni­li svo­je po­ve­re­nje. Za­to je za­stu­pa­nje in­te­re­sa gra­đa­na nje­go­va,
sva­ka­ko naj­zna­čaj­ni­ja oba­ve­za. Iako je za­stu­pa­nje in­te­re­sa gra­đa­na
naj­va­žni­ja du­žnost po­sla­ni­ka to je mo­ral­na, a ne prav­na oba­ve­za.
Po­sla­nik ne mo­že bi­ti po­zvan na od­go­vor­nost, ni­ti mo­že bi­ti opo­
zvan uko­li­ko ne is­pu­nja­va ovu du­žnost. Ako bi ta­kva mo­guć­nost

Du­žno­sti po­sla­ni­ka 79

80 Status i prava poslanika

po­sto­ja­la bi­lo bi to u pro­tiv­reč­ju sa na­če­lom slo­bod­nog man­da­
ta. Ne po­sto­ji in­stru­ment ni pred par­la­men­tom, ni pred su­dom
ko­jim bi po­sla­nik mo­gao bi­ti pri­nu­đen na is­pu­nja­va­nje ove oba­
ve­ze. U su­ko­bu dva pod­jed­na­ko zna­čaj­na na­če­la par­la­men­ta­ri­
zma – na­če­la re­pre­zen­to­va­nja i na­če­la slo­bod­nog man­da­ta pred­
nost je pri­pa­la na­če­lu slo­bod­nog man­da­ta. Od­go­vor­nost po­sla­ni­
ka ko­ji ne za­su­pa in­te­re­se bi­ra­ča od­go­va­ra po­li­tič­ki. Ona se re­a­
li­zu­je na iz­bo­ri­ma. Po­li­tič­ka sank­ci­ja je gu­bi­tak po­ve­re­nja bi­ra­ča
ko­ji na na­red­nim iz­bo­ri­ma ne­će da­ti svoj glas po­sla­ni­ku ko­ji ni­
je is­pu­nja­vao ovu du­žnost.
U si­ste­mi­ma u ko­ji­ma po­sto­ji im­pe­ra­tiv­ni man­dat, a po­sla­nik

re­pre­zen­tu­je sa­mo bi­ra­če ko­ji su za nje­ga gla­sa­li, oba­ve­za po­sla­ni­
ka da re­pre­zen­tu­je in­te­re­se bi­ra­ča ko­ji su ga iza­bra­li je prav­na
oba­ve­za. Ona je sank­ci­o­ni­sa­na pre­stan­kom man­da­ta po­sla­ni­ka
uko­li­ko nje­gov opo­ziv za­tra­že bi­ra­či.
Du­žno­sti ko­je po­sla­nik ima kao član po­li­tič­ke stran­ke ko­ja ga

je kan­di­do­va­la su ta­ko­đe mo­ral­ne du­žno­sti. De­lu­ju­ći u par­la­men­
tu po­sla­nik za­stu­pa i po­li­tič­ki pro­gram stran­ke či­ji je član. Nji­ho­
vo kr­še­nje ne pod­le­že prav­nim sank­ci­ja­ma, jer bi u pro­tiv­nom bi­
lo po­vre­đe­no na­če­lo slo­bod­nog man­da­ta. O zna­ča­ju ko­ji u par­la­
men­tar­nim si­ste­mi­ma ima ve­za po­sla­ni­ka sa po­li­tič­kom stran­
kom go­vo­re po­ku­ša­ji da se ona i prav­no us­po­sta­vi, kao i da se kr­
še­nje du­žno­sti po­sla­ni­ka da za­stu­pa po­li­tič­ki pro­gram stran­ke u
par­la­men­tu prav­no sank­ci­o­ni­še. To je ima­lo za po­sle­di­cu iz­ri­či­to
ustav­no ga­ran­to­va­nje slo­bod­nog man­da­ta po­sla­ni­ka i ustav­no pro­
pi­si­va­nje prav­ne ni­šta­vo­sti im­pe­ra­tiv­nog man­da­ta.

10.2 Pravne dužnosti poslanika

Prav­ne du­žno­sti po­sla­ni­ka pro­is­ti­ču iz nje­go­vog član­stva u par­
la­men­tu. Par­la­ment je or­gan vla­sti, in­sti­tu­ci­ja usta­no­vlje­na usta­
vom či­je nad­le­žno­sti i na­čin ra­da su pro­pi­sa­ni prav­nim pro­pi­si­ma
(usta­vom, za­ko­nom i po­slov­ni­kom). Kao član ovog ko­le­gi­jal­nog
te­la po­sla­nik i sam de­lu­je na osno­vu i u gra­ni­ca­ma pra­va. On je
du­žan da se pri­dr­ža­va usta­va i za­ko­na kao i po­slov­ni­ka par­la­men­
ta. Kr­še­nje ovih pra­vi­la je prav­no sank­ci­o­ni­sa­no. Ako pre­kr­ši

pro­pis po­sla­nik pod­le­že prav­noj od­go­vor­no­sti i sank­ci­ja­ma. Od­
go­vor­nost po­sla­ni­ka za po­vre­du du­žno­sti ko­je pro­pi­su­je pra­vo je
di­sci­plin­ska. O di­sci­plin­skoj od­go­vor­no­sti po­sla­ni­ka od­lu­ču­je
par­la­ment či­ji je on član. Prav­ne oba­ve­ze ve­za­ne za rad par­la­
men­ta sank­ci­o­ni­sa­ne su di­sci­plin­skim me­ra­ma. Di­sci­plin­sku me­
ru iz­ri­če par­la­ment i ne mo­že je iz­re­ći ni je­dan dru­gi or­gan vla­
sti. Sa­mo iz­u­zet­no sank­ci­ja mo­že bi­ti i pre­sta­nak man­da­ta po­sla­
ni­ka. Okvir od­go­vor­no­sti po­sla­ni­ka za po­vre­du prav­nih du­žno­sti
po­sta­vlja na­če­lo slo­bod­nog man­da­ta.
Du­žnost pri­su­stvo­va­nja sed­ni­ca­ma par­la­men­ta je prav­na oba­ve­

za po­sla­ni­ka. Nje­no is­pu­nja­va­nje je uslov za rad par­la­men­ta kao
or­ga­na vla­sti usta­no­vlje­nog usta­vom. Ako po­sla­ni­ci ne bi po­što­va­
li ovu oba­ve­zu par­la­ment ne bi mo­gao da ra­di, jer je za pu­no­va­
žan rad i od­lu­či­va­nje par­la­men­ta po­treb­no pri­su­stvo od­re­đe­nog
bro­ja po­sla­ni­ka (kvo­rum). Du­žnost pri­su­stvo­va­nja sed­ni­ca­ma ob­
u­hva­ta oba­ve­zu pri­su­stvo­va­nja ple­nar­nom za­se­da­nju par­la­men­ta
kao i pri­su­stvo­va­nje sed­ni­ca­ma rad­nih te­la par­la­men­ta či­ji je po­
sla­nik član. Kr­še­nje ove oba­ve­ze sank­ci­o­ni­še par­la­ment. Naj­če­šća
sank­ci­ja je gu­bi­tak po­sla­nič­ke na­kna­de. U ne­kim par­la­men­tar­
nim si­ste­mi­ma sank­ci­ja za du­že kr­še­nje ove du­žnosti mo­že bi­ti i
gu­bi­tak po­sla­nič­kog man­da­ta.

Neo­prav­da­no od­su­stvo po­sla­ni­ka sa sed­ni­ca Na­ci­o­nal­nog ve­ća Austri­je,
u vre­me­nu od naj­ma­nje 30 da­na sank­ci­o­ni­sa­no je gu­bit­kom man­da­ta.

Po­sla­nik ko­ji ne mo­že da pri­su­stvu­je sed­ni­ci par­la­men­ta ili rad­
nog te­la, du­žan je da o raz­lo­zi­ma od­su­stvo­va­nja oba­ve­sti pred­sed­
ni­ka par­la­men­ta od­no­sno rad­nog te­la, pre odr­ža­va­nja sed­ni­ce.
Pra­vi­la par­la­men­tar­nog re­da ure­đe­na su po­slov­ni­kom. Neo­p­

hod­ni uslov za ne­sme­ta­ni rad par­la­men­ta je poštovanje pravila
parlamentarnog reda. To je prav­na oba­ve­za po­sla­ni­ka kao čla­na
par­la­men­ta. Kr­še­nje ove oba­ve­ze sank­ci­o­ni­sa­no je di­sci­plin­skim
sank­ci­ja­ma. Pre­ma po­sla­ni­ku ko­ji ne po­štu­je pra­vi­la par­la­men­tar­
nog re­da, pred­sed­nik par­la­men­ta ili par­la­ment mo­gu pred­u­ze­ti
di­sci­plin­ske me­re. Di­sci­plin­ske me­re mo­gu bi­ti raz­li­či­te od po­zi­
va­nja na red i po­što­va­nje pra­vi­la par­la­men­tar­nog re­da, opo­me­ne,

Du­žno­sti po­sla­ni­ka 81

82 Status i prava poslanika

od­u­zi­ma­nja re­či, pa do uda­lja­va­nja sa sed­ni­ce par­la­men­ta ili rad­
nog te­la kra­ći ili du­ži vre­men­ski pe­riod.

Literatura

Brads­haw K. Pring D., Par­li­a­ment and Con­gress, Lon­don 1972; Gjan­ko­vić
D., O imu­ni­te­tu na­rod­nih za­stup­ni­ka, Za­greb, 1962; Hirst P., Re­pre­sen­ta­ti­ve
De­moc­racy and its Li­mits, Sham­brid­ge, 1990; Jo­vi­čić M., Ve­li­ki ustav­ni si­
ste­mi – ele­men­ti za jed­no upo­red­no ustav­no pra­vo, Be­o­grad 1984; Lo S., En­
gle­ski par­la­men­ta­ri­zam, Be­o­grad, 1929; Ma­tić M., Po­li­tič­ko pred­sta­vlja­nje,
Be­o­grad, 1974; Mar­ko­vić L., Par­la­men­tar­no pra­vo, Zre­nja­nin, 1991; Mi­la­di­
no­vić Ž., Parlamentarno pravo interpelacije, Su­bo­ti­ca, 1929; Mo­ri­son H.,
Go­vren­ment and Par­li­a­ment, Lon­don, 1954; Ne­na­dić B. i Vlat­ko­vić M., Pre­
sta­nak man­da­ta na­rod­nog po­sla­ni­ka zbog pre­stan­ka član­stva u po­li­tič­koj
stran­ci ili ko­a­li­ci­ji na či­joj je li­sti iza­bran, Gla­snik advo­kat­ske ko­mo­re Voj­
vo­di­ne, br. 3/2003 str. 75–91; Paj­van­čić M., Ma­li reč­nik poj­mo­va o par­la­
men­ta­ri­zmu, Be­o­grad, 2000; Paj­van­čić M., Pro­por­ci­o­nal­ni iz­bo­ri – slo­bo­dan
man­dat i za­šti­ta sta­tu­sa po­sla­ni­ka, Gla­snik advo­kat­ske ko­mo­re Voj­vo­di­
ne, br. 3/2003, str. 98–107; Pro­da­no­vić D., Im­pe­ra­tiv­ni i slo­bod­ni man­dat
čla­no­va pred­stav­nič­kih te­la, Sa­ra­je­vo, 1979; Ro­bert H. M., Ro­ber­to­va pra­vi­
la pro­ce­du­re, No­vi Sad, 1997; Sto­ja­no­vić D., O ustav­no­sti od­re­da­ba čla­na
88 stav 1 tač­ke 1 i 9 Za­ko­na o iz­bo­ru na­rod­nih po­sla­ni­ka, Gla­snik advo­kat­
ske ko­mo­re Voj­vo­di­ne, br. 3/2003 str. 91–98; Sto­ja­no­vić D., Pravni polo­
žaj po­sla­ni­ka na pri­me­ri­ma Fran­cu­ske, Austri­je, Ne­mač­ke i Ju­go­sla­vi­je, Niš,
1999; Schick R., Zeh W., The Ger­man Bun­de­stag – fun­cti­ons and pro­ce­du­
res, Ber­lin, 1999; To­mić Z., Ustav ipak ni­je po­ga­žen, Gla­snik advo­kat­ske
ko­mo­re Voj­vo­di­ne, br. 3/2003 str. 107–114; Zeh W., Par­la­men­ta­ri­smus, Hi­
sto­rische Wur­celn – Mo­der­ne Ent­fal­tung, He­i­del­berg, 1997; Schlick R., Zeh
W., The Ger­man Bun­de­stag – fun­kcti­ons and pro­ce­du­res, Ber­lin, 1999.

Deo III ¢ Unutrašnja organizacija i oblici rada parlamenta

Unu­tra­šnja or­ga­ni­za­ci­ja i na­čin ra­da par­la­men­ta ure­đu­ju se usta­
vom, za­ko­nom o par­la­men­tu i po­slov­ni­kom o ra­du par­la­men­ta.
Ustav ure­đu­je naj­va­žni­ja pi­ta­nja unu­tra­šnje or­ga­ni­za­ci­je i na­či­na
ra­da par­la­men­ta. Me­đu ovim pi­ta­nji­ma su npr. broj par­la­men­tar­
nih do­mo­va, pe­ri­o­di u ko­ji­ma se odr­ža­va re­dov­no za­se­da­nje par­
la­men­ta, uslo­vi za sa­zi­va­nje van­red­nog za­se­da­nja par­la­men­ta, sta­
tus i iz­bor pred­sed­ni­ka par­la­men­ta, ve­ći­na po­sla­ni­ka po­treb­na za
pu­no­va­žan rad par­la­men­ta, ve­ći­na po­tre­ba za usva­ja­nje za­ko­na i
sl. Za­ko­nom o par­la­men­tu, i na­ro­či­to po­slov­ni­kom o ra­du par­la­
men­ta ova pi­ta­nja se ure­đu­ju u pot­pu­no­sti.
Par­la­ment ima pra­vo da ure­di sop­stve­nu unu­tra­šnju or­ga­ni­za­

ci­ju i na­čin ra­da. Naj­va­žni­ji akt ko­ji ure­đu­je ova pi­ta­nja je po­slov­
nik o ra­du. Po­slov­nik par­la­men­ta je spe­ci­fi­čan op­šti prav­ni akt
ko­ji sa­dr­ži pra­vi­la o unu­tra­šnjoj or­ga­ni­za­ci­ji par­la­men­ta, pra­vi­ma
po­sla­ni­ka, kuć­nom re­du i par­la­men­tar­nim pro­ce­du­ra­ma. Zbog
zna­ča­ja ko­ji po­slov­nik ima u ra­du par­la­men­ta, na­ro­či­to s ob­zi­
rom na to da se ovim ak­tom ure­đu­je po­stu­pak ra­da par­la­men­ta
ko­ji od­re­đu­je sta­tus svih uče­sni­ka u pro­ce­su od­lu­či­va­nja u par­la­
men­tu, u usta­vi­ma ne­kih ze­ma­lja (Austri­ja, Ita­li­ja, Slo­ve­ni­ja) za
usva­ja­nje po­slov­ni­ka po­treb­na je kva­li­fi­ko­va­na ve­ći­na po­sla­ni­ka,
što se iz­ri­či­to na­vo­di u usta­vu. U ne­kim ustav­nim si­ste­mi­ma za
usva­ja­nje po­slov­ni­ka po­treb­na je ap­so­lut­na, a u ne­ki­ma čak dvo­
tre­ćin­ska ve­ći­na gla­so­va po­sla­ni­ka.
„Sva­ki Dom do­no­si svoj po­slov­nik ve­ći­nom svo­jih čla­no­va.“
(član 64 stav 1 ustava italije)
„Sa­ve­zni za­kon u ve­zi sa po­slov­ni­kom Na­ci­o­nal­nog ve­ća mo­že se do­ne­ti
samo u pri­su­stvu po­lo­vi­ne čla­no­va i dvo­tre­ćin­skom ve­ći­nom gla­so­va.“
(član 30 stav 1 ustava austrije)

U dvo­dom­nim ili vi­še­dom­nim par­la­men­ti­ma sva­ki od do­mo­va
do­no­si sa­mo­stal­no svoj po­slov­nik.

84 Unutrašnja organizacija i oblici rada parlamenta

„Dr­žav­ni sa­bor ima po­slov­nik, ko­ga do­no­si dvo­tre­ćin­skom ve­ći­nom
glasova pri­sut­nih po­sla­ni­ka.“ (član 94 ustava slovenije)
„Dr­žav­ni sa­vet ima po­slov­nik ko­ga do­no­si ve­ći­nom gla­so­va svih
članova.“ (član 101 ustava slovenije)

1. Unutrašnja organizacija parlamenta

Unu­tra­šnja or­ga­ni­za­ci­ja par­la­men­ta je slo­že­na. Ona ob­u­hva­ta raz­
li­či­te ob­li­ke unu­tar­par­la­men­tar­nog or­ga­ni­zo­va­nja i ima za cilj da
rad par­la­men­ta uči­ni ra­ci­o­nal­nim kao i da do­pri­ne­se kva­li­tet­ni­
jem i efi­ka­sni­jem ostva­ri­va­nju nje­go­vih nad­le­žno­sti.
Or­ga­ni­za­ci­ja par­la­men­ta ob­u­hva­ta do­mo­ve par­la­men­ta (je­dan,

dva ili vi­še), stal­na i po­vre­me­na rad­na te­la par­la­men­ta ili par­la­
men­tar­nih do­mo­va uko­li­ko je par­la­ment dvo­do­man ili vi­še­do­
man, pred­sed­ni­ka par­la­men­ta, pot­pred­sed­ni­ke kao i ko­le­gi­jum
par­la­men­ta uko­li­ko se on obra­zu­je u par­la­men­tu, se­kre­ta­ra par­la­
men­ta i po­sla­nič­ke gru­pe.

1.1 Domovi parlamenta

Par­la­ment mo­že bi­ti jed­no­do­man ili dvo­do­man. Iz­u­zet­no, par­
la­ment je vi­še­do­man (npr. pre­ma Usta­vu SFRJ iz 1963. Sa­ve­zna
Skup­šti­na je bi­la pe­to­dom­na), ali i ta­da, pre­ma na­či­nu ra­da i od­
lu­či­va­nja de­lu­je, kao dvo­dom­no.
U kom­pa­ra­tiv­noj prak­si pre­o­vla­đu­ju dvo­dom­ni par­la­men­ti.

Ta­ko, na pri­mer me­đu evrop­skim dr­ža­va­ma jed­no­dom­ne par­la­
men­te ima­ju sa­mo Bu­gar­ska, Dan­ska, Fin­ska, Grč­ka, Hr­vat­ska,
Luk­sem­burg, Ma­đar­ska, Por­tu­ga­li­ja, Slo­vač­ka i Šved­ska dok su u
osta­lim ze­mlja­ma par­la­men­ti dvo­dom­ni.
Mi­šlje­nja u kon­sti­tu­ci­o­nal­noj te­o­ri­ji o to­me da li par­la­ment tre­

ba da bu­de jed­no­do­man ili dvo­do­man su po­de­lje­na. Pri­sta­li­ce na­
če­la na­rod­nog su­ve­re­ni­te­ta sto­je na sta­no­vi­štu da sa­mo jed­no­
dom­ni par­la­ment iz­ra­ža­va de­mo­krat­sko na­če­lo da gra­đa­ni, iz­bo­
rom svo­jih pred­stav­ni­ka, su­de­lu­ju u za­ko­no­dav­noj vla­sti. Po­sla­ni­
ke jed­no­dom­nog par­la­men­ta ne­po­sred­no bi­ra­ju gra­đa­ni i sa­mo ta­
kav par­la­ment obez­be­đu­je de­mo­krat­ski prin­cip na­rod­nog su­ve­re­

ni­te­ta. Pri­sta­li­ce dvo­dom­nog par­la­men­ta sma­tra­ju da dvo­dom­na
struk­tu­ra par­la­men­ta ni­je pre­pre­ka ostva­ri­va­nju na­če­la na­rod­nog
su­ve­re­ni­te­ta, jer po­sla­ni­ke do­ma gra­đa­na i u dvo­dom­nom par­la­
men­tu bi­ra­ju gra­đa­ni. Pred­nost dvo­dom­nog par­la­men­ta oni vi­de
pr­ven­stve­no u to­me što dvo­dom­nost obez­be­đu­je od­go­vor­ni­je
ostva­ri­va­nje za­ko­no­dav­nih nad­le­žno­sti. U dvo­dom­nom par­la­
men­tu je iz­vr­še­na svo­je­vr­sna po­de­lu vla­sti i unu­tar sa­mog par­la­
men­ta. Po­de­la za­ko­no­dav­ne vla­sti iz­me­đu do­mo­va pred­sta­vlja
ob­lik ogra­ni­če­nja i sa­me za­ko­no­dav­ne vla­sti. Za­ko­no­da­vac je
ogra­ni­čen zah­te­vom da se od­lu­ka mo­že do­ne­ti sa­mo sa­gla­sno­šću
oba par­la­men­tar­na do­ma. Po­red to­ga dvo­dom­na struk­tu­ra par­la­
men­ta omo­gu­ću­je da u par­la­men­tu bu­du za­stu­plje­ni ne sa­mo in­
te­re­si gra­đa­na (bi­ra­ča), već i in­te­re­si dru­gih su­bje­ka­ta (npr. fe­de­
ral­ne je­di­ni­ce).

U fe­de­ral­nim dr­ža­va­ma par­la­ment je uvek dvo­do­man i či­ne ga
dom gra­đa­na i dom fe­de­ral­nih je­di­ni­ca. Dom gra­đa­na re­pre­zen­tu­je
gra­đa­ne. Dom fe­de­ral­nih je­di­ni­ca re­pre­zen­tu­je fe­de­ral­ne je­di­ni­ce.

„Poslanici nemačkog Bundestaga se biraju na opštim, neposrednim,
slobodnim, jednakim i tajnim izborima.“
(član 38 stav 1 osnovnog zakona nemačke)
„Bundesrat se sastoji od članova zemaljske vlade koja ih imenuje i
opoziva.“ (član 51 stav 1 osnovnog zakona nemačke)

Dvo­dom­na struk­tu­ra par­la­men­ta ne od­li­ku­je sa­mo fe­de­ra­ci­je,
već i ve­li­ki broj uni­tar­nih dr­ža­va. I dok je u svim fe­de­ra­ci­ja­ma
pri­ro­da ovog do­ma isto­vr­sna (re­pre­zen­tu­ju fe­de­ral­ne je­di­ni­ce), u
uni­tar­nim dr­ža­va­ma raz­lo­zi za dvo­dom­ni par­la­ment su raz­li­či­ti.
Upr­kos raz­li­ka­ma u po­gle­du sta­tu­sa dru­gog do­ma u uni­tar­nim dr­
ža­va­ma po­sto­je i ne­ka za­jed­nič­ka svoj­stva ko­ja od­li­ku­ju po­lo­žaj
do­njeg do­ma u uni­tar­nim dr­ža­va­ma. Ona se ogle­da­ju u svo­je­vr­
snom sa­mo­o­gra­ni­če­nju za­ko­no­dav­ca (sa­gla­sje me­đu do­mo­vi­ma
je uslov za do­no­še­nje od­lu­ke) i kon­zer­va­ti­vi­zmu ko­ji se iz­ra­ža­va
kroz sa­stav dru­gog do­ma.

„Parlament se sastoji od Nacionalne skupštine i Senata. Poslanici
Nacionalne skupštine biraju se na neposrednim izborima. Senat se bira
putem posrednih izbora. On obezbeđuje predstavništvo teritorijalnih

unutraŠnja organizacija parlamenta 85

86 Unutrašnja organizacija i oblici rada parlamenta

zajednica Republike. Francuzi koji žive izvan Francuske predstavljeni su
u Senatu.“ (član 24 ustava francuske)

U kom­pa­ra­tiv­noj ustav­no­sti i par­la­men­tar­noj prak­si raz­vi­la su
se dva osnov­na ob­li­ka dvo­dom­no­sti, rav­no­prav­na i ne­rav­no­prav­
na dvo­dom­nost. Po­de­la na ova dva ob­li­ka dvo­dom­no­sti po­či­va
na raz­li­ka­ma u sta­tu­su par­la­men­tar­nih do­mo­va.
Si­stem rav­no­prav­ne dvo­dom­no­sti od­li­ku­je pod­jed­nak kva­li­tet

ovla­šće­nja sva­ko­ga od par­la­men­tar­nih do­mo­va i jed­na­ka pra­va
uče­šća u od­lu­či­va­nju. Sva­ki od do­mo­va ima od­re­đe­na, usta­vom
utvr­đe­na ovla­šće­nja ko­ja sa­mo­stal­no oba­vlja i sva­ki od do­mo­va
ras­po­la­že pra­vom da od­lu­ču­je o pi­ta­nji­ma iz svo­je nad­le­žno­sti.
To je sa­mo­stal­ni de­lo­krug sva­ko­ga od do­mo­va. Po­red to­ga, deo
nad­le­žno­sti do­mo­vi ostva­ru­ju i u rav­no­prav­noj nad­le­žno­sti. U
tom slu­ča­ju sva­ki od do­mo­va do­no­si od­lu­ku o pi­ta­nju iz rav­no­
prav­ne nad­le­žno­sti, a od­lu­ka je do­ne­ta ka­da je iz­gla­sa­na u isto­vet­
nom tek­stu u oba do­ma. Rav­no­prav­na dvo­dom­nost je ka­rak­te­ri­
stič­na za fe­de­ral­ne dr­ža­ve.
Ne­rav­no­prav­na dvo­dom­nost je ka­rak­te­ri­stič­na za dvo­dom­ne

par­la­men­te uni­tar­nih dr­ža­va. Ovaj ob­lik dvo­dom­no­sti ka­rak­te­ri­
še raz­li­čit sta­tus i ne­jed­nak po­lo­žaj par­la­men­tar­nih do­mo­va. Raz­
li­ke u sta­tu­su do­mo­va vi­dlji­ve su u vi­še ele­me­na­ta, na­či­nu iz­bo­ra
po­sla­ni­ka, uslo­vi­ma za iz­bor po­sla­ni­ka, nad­le­žno­sti­ma do­mo­va,
uče­šću do­mo­va u od­lu­či­va­nju, du­ži­ni man­da­ta po­sla­ni­ka, ras­pu­
šta­nju do­mo­va i sl.
Po­sla­ni­ci do­ma gra­đa­na se bi­ra­ju ne­po­sred­no, a po­sla­ni­ci dru­

gog do­ma po­sred­no, ime­no­va­njem, kom­bi­na­ci­jom ne­po­sred­nih i
po­sred­nih iz­bo­ra ili po­sta­ju po­sla­ni­ci po po­lo­ža­ju. Uslo­vi za sti­ca­
nje pa­siv­nog bi­rač­kog pra­va za iz­bor po­sla­ni­ka dru­gog do­ma če­
sto su stro­ži­ji od uslo­va pod ko­ji­ma se sti­če pa­siv­no bi­rač­ko pra­
vo za po­sla­ni­ke do­ma gra­đa­na. Gor­nji dom, za raz­li­ku od do­njeg
do­ma, po pra­vi­lu, ne­ma sa­mo­stal­ne nad­le­žno­sti. U po­stup­ku od­
lu­či­va­nja gor­nji dom če­sto ima sa­mo sa­ve­to­dav­nu ulo­gu, da­kle,
ne ras­po­la­že pu­nim ka­pa­ci­te­tom pra­va na od­lu­či­va­nje. Man­dat
po­sla­ni­ka gor­njeg do­ma je, u ne­kim ustav­nim si­ste­mi­ma (Slo­ve­
ni­ja, Če­ška) du­ži od man­da­ta po­sla­ni­ka do­njeg do­ma ili uop­šte

ne pod­le­že ogra­ni­če­nju (En­gle­ska). U ne­kim ustav­nim si­ste­mi­ma
(Ho­lan­di­ja) pe­ri­o­dič­no se ob­na­vlja man­dat po­lo­vi­ne čla­no­va gor­
njeg do­ma, u dru­gim (Bel­gi­ja) ustav ne do­pu­šta za­se­da­nje gor­
njeg do­ma u vre­me ka­da do­nji dom ni­je u za­se­da­nju, a sva­ko ta­
kvo za­se­da­nje je po sa­mom usta­vu ne­va­že­će. Na­po­slet­ku, od­lu­
ka o ras­pu­šta­nju par­la­men­ta od­no­si se sa­mo na do­nji dom, dok
se gor­nji dom ne ras­pu­šta.

1.2 Radna tela parlamenta

Zna­tan deo par­la­men­tar­nih ak­tiv­no­sti od­vi­ja se u rad­nim te­li­
ma par­la­men­ta. Obra­zo­va­nje rad­nih te­la par­la­men­ta do­pri­no­si
efi­ka­sni­jem ra­du par­la­men­ta. Rad par­la­men­ta ko­ji pret­ho­di ple­
nar­nom za­se­da­nju od­vi­ja se u rad­nim te­li­ma. Ova ak­tiv­nost je
svo­je­vr­sna pri­pre­ma za de­ba­tu na ple­nar­nom za­se­da­nju par­la­
men­ta. Na sed­ni­ca­ma rad­nih te­la raz­ma­tra­ju se pred­lo­zi za­ko­na
ko­ji će se na­ći na ple­nar­nom za­se­da­nju par­la­men­ta. U ras­pra­vi
ko­ja se od­vi­ja u okvi­ru rad­nog te­la mo­gu bi­ti raz­re­še­na mno­ga
spor­na pi­ta­nja o ko­ji­ma par­la­ment ne­će mo­ra­ti da ras­pra­vlja na
ple­nar­nom za­se­da­nju. Po­red po­sla­ni­ka ko­ji su u rad­nim te­li­ma za­
stu­plje­ni sra­zmer­no za­stu­plje­no­sti po­li­tič­ke stran­ke ili ko­a­li­ci­je
u par­la­men­tu, u ra­du rad­nih te­la su­de­lu­ju i pred­stav­ni­ci vla­de,
što omo­gu­ću­je da se pred­stav­nik vla­de, već na sed­ni­ci rad­nog te­
la iz­ja­sni o pred­lo­zi­ma po­sla­ni­ka (npr. amand­ma­ni na pred­log za­
ko­na). Uko­li­ko ih pri­hva­te oni će po­sta­ti sa­stav­ni deo pred­lo­ga
za­ko­na i o nji­ma se na ple­nar­nom za­se­da­nju ne­će vo­di­ti de­ba­ta.

Stalne komisije parlamenta u Italiji „sastavljaju se tako da su u njima
parlamentarne grupe proporcionalno predstavljane.“
(član 72 stav 2 ustava italije)
„Bundestag i njegovi komiteti mogu zahtevati prisustvo bilo kog člana
Savezne vlade.“ (član 43 stav 1 osnovnog zakona nemačke)

Ak­tiv­nost po­sla­ni­ka u rad­nim te­li­ma do­pri­no­si i kva­li­tet­ni­jem
ra­du par­la­men­ta. Rad­na te­la se obra­zu­ju za po­je­di­ne obla­sti iz do­
me­na nad­le­žno­sti par­la­men­ta (npr. pro­sve­ta, zdrav­stvo, bez­bed­
nost). Na sed­ni­ci od­re­đe­nog rad­nog te­la raz­ma­tra­ju se sa­mo pi­ta­
nja ve­za­na za užu oblast za ko­ju je obra­zo­va­no rad­no te­lo. To

unutraŠnja organizacija parlamenta 87

88 Unutrašnja organizacija i oblici rada parlamenta

omo­gu­ću­je kva­li­tet­ni­ju ras­pra­vu o pred­lo­zi­ma upu­će­nim par­la­
men­tu. Kva­li­tet­ni­jem ra­du par­la­men­ta do­pri­no­si i bo­lje po­zna­va­
nje obla­sti za ko­ju je obra­zo­va­no rad­no te­lo, jer se pri­li­kom iz­bo­
ra po­sla­ni­ka u rad­na te­la vo­di ra­ču­na da u nje­gov sa­stav bu­du iza­
bra­ni po­sla­ni­ci ko­ji naj­bo­lje po­zna­ju tu oblast. Osim to­ga u ra­du
rad­nih te­la mo­gu su­de­lo­va­ti i struč­nja­ci iz od­go­va­ra­ju­će obla­sti
što mo­že do­pri­ne­ti kva­li­te­tu ra­da par­la­men­ta. Struč­nja­ci ko­ji uče­
stvu­ju u ra­du rad­nih te­la ima­ju pra­vo da uče­stvu­ju u ras­pra­vi, ali
ne­ma­ju pra­vo da uče­stvu­ju u od­lu­či­va­nju.
Rad­nim te­li­ma pri­pa­da zna­čaj­no me­sto u do­no­še­nju za­ko­na,

po­seb­no u de­lu za­ko­no­dav­nog po­stup­ka ko­ji pret­hod­ni ple­nar­
nom za­se­da­nju par­la­men­ta. U nji­ma se raz­ma­tra pred­log za­ko­na
i amand­ma­ni ko­ji su pod­ne­ti na pred­log za­ko­na, vo­di se ras­pra­va
o pred­lo­gu za­ko­na, di­sku­tu­ju pred­lo­že­na re­še­nja i amand­ma­ni
pod­ne­ti na pred­log za­ko­na. Po pod­no­še­nju pred­lo­ga za­ko­na, pa
sve do mo­men­ta ka­da se pred­log za­ko­na sta­vlja na dnev­ni red ple­
nar­nog za­se­da­nja par­la­men­ta, te­če pret­hod­ni po­stu­pak ras­pra­ve
o za­ko­nu ko­ji se od­vi­ja u rad­nim te­li­ma. Po­red to­ga, u ne­kim
ustav­nim si­ste­mi­ma rad­nim te­li­ma par­la­men­ta do­de­lju­ju se i dru­
ge nad­le­žno­sti me­đu ko­ji­ma su npr. pri­pre­ma pred­lo­ga za­ko­na,
pra­vo pod­no­še­nja pred­lo­ga za­ko­na pri­pre­ma­ju­ći pred­lo­ge za­ko­
na, pra­će­nje pri­me­ne za­ko­na i sl. Rad­na te­la u tom slu­ča­ju ni­su
sa­mo po­moć­ni or­ga­ni par­la­men­ta, već fak­tič­ki za­me­nju­ju par­la­
ment u oba­vlja­nju nje­go­ve za­ko­no­dav­ne nad­le­žno­sti.

„Domovi mogu delegirati stalnim zakonodavnim komisijama ovlašćenja
da usvajaju nacrte ili predloge zakona. Međutim, plenum može u svako
doba preuzeti raspravljanje i odlučivanje o bilo kom nacrtu ili predlogu
zakona, koji bi bili predmet ovakvog delegiranja.“
(član 75 stav 1 ustava španije)
„Za­kon mo­že da na ko­mi­si­je pre­ne­se po­je­di­ne nad­le­žno­sti ko­je ni­su prav­
ne pri­ro­de.“ (član 153 stav 3 ustava švajcarske)

Broj rad­nih te­la kao i obla­sti za ko­je se obra­zu­ju utvr­đu­je se
po­slov­ni­kom par­la­men­ta. U sa­sta­vu rad­nih te­la obez­be­đu­je se
sra­zmer­na za­stu­plje­nost po­li­tič­kih stra­na­ka ko­je ima­ju po­sla­ni­ke
u par­la­men­tu. U dvo­dom­nim par­la­men­ti­ma obra­zu­ju se rad­na te­

la u sva­ko­me od do­mo­va kao i je­dan broj za­jed­nič­kih rad­nih te­
la. Rad­na te­la se for­mi­ra­ju kao stal­na i po­vre­me­na.
Stal­na rad­na te­la ra­de kon­ti­nu­i­ra­no u to­ku par­la­men­tar­nog za­

se­da­nja. Po­slov­nik par­la­men­ta utvr­đu­je ko­ja stal­na rad­na te­la po­
sto­je u par­la­men­tu i pro­pi­su­je nji­hov sa­stav i de­lo­krug ra­da. Stal­
na rad­na te­la se obra­zu­ju za od­re­đe­ne obla­sti iz do­me­na stan­dard­
nih ovla­šće­nja par­la­men­ta kao što su npr. ustav­na pi­ta­nja, fi­nan­si­
je, spolj­na po­li­ti­ka, bez­bed­nost, po­ljo­pri­vre­da, zdrav­stvo, pro­sve­
ta, so­ci­jal­na po­li­ti­ka, za­šti­ta ži­vot­ne sre­di­ne i dr.

„Riksdag će, shodno odredbama utvrđenim u Aktu o Riksdagu, birati
komisije iz reda svojih članova; između njih jednu Stalnu ustavnu
komisiju, jednu Stalnu finansijsku komisiju i jednu Stalnu poresku
komisiju.“ (član 3 odeljka 4 ustava švedske)
„Bundestag imenuje Komitet za spoljne poslove i Komitet odbrane. Oba
komiteta funkcionišu u intervalu između dva zakonodavna mandata.
Komitet odbrane ima takođe prava komiteta za istrage. Na zahtev 1/4
njegovih članova on ima obavezu da sačini predmet istraživanja.“
(član 45 a stav 1 i 2 osnovnog zakona nemačke)

Po­vre­me­na rad­na te­la se obra­zu­ju od­lu­kom par­la­men­ta u slu­
ča­ju ka­da se za to uka­že po­tre­ba. Od­lu­kom o obra­zo­va­nju po­vre­
me­nog rad­nog te­la utvr­đu­je se sa­stav i nad­le­žnost rad­nog te­la. Ka­
da okon­ča­ju po­ve­re­ni po­sao ova rad­na te­la pre­sta­ju sa ra­dom. Po­
seb­nu vr­stu po­vre­me­nih rad­nih te­la či­ne an­ket­ni od­bo­ri, rad­na
te­la ko­ja se obra­zu­ju u ci­lju spro­vo­đe­nja par­la­men­tar­ne is­tra­ge,
kao i me­šo­vi­ti od­bo­ri za re­ša­va­nje su­ko­ba me­đu do­mo­vi­ma par­
la­men­ta.
An­ket­ni od­bor (ko­mi­si­ja) obra­zu­je par­la­ment svo­jom od­lu­

kom. Za­da­tak ovog od­bo­ra je da is­pi­ta ne­ko pi­ta­nje ko­je par­la­
ment sma­tra zna­čaj­nim za od­lu­ku ko­ju tre­ba da do­ne­se. Od­lu­
kom o for­mi­ra­nju an­ket­nog od­bo­ra od­re­đu­je se nje­gov sa­stav, de­
lo­krug ra­da, pi­ta­nje ko­je tre­ba da pro­u­či i od­re­đu­je rok u ko­me
tre­ba da oba­vi po­ve­re­ni po­sao. Ka­da za­vr­ši rad an­ket­ni od­bor sa­
sta­vlja iz­ve­štaj i pod­no­si ga par­la­men­tu na usva­ja­nje. Po­tom pre­
sta­je sa ra­dom.

„Sva­ki Dom mo­že vr­ši­ti an­ke­te po pred­me­ti­ma od jav­nog in­te­re­sa.
U tu svr­hu on ime­nu­je iz­me­đu svo­jih čla­no­va ko­mi­si­ju obra­zo­va­nu ta­ko

unutraŠnja organizacija parlamenta 89

90 Unutrašnja organizacija i oblici rada parlamenta

da se vo­di ra­ču­na o sra­zmer­nom pred­stav­ni­štvu raz­li­či­tih gru­pa. An­ket­
na ko­mi­si­ja vr­ši sva is­tra­ži­va­nja i is­pi­ti­va­nja sa istim ovla­šće­nji­ma i
ogra­ni­če­nji­ma kao sud­ska vlast.“ (član 82 ustava italije)
„Za is­pi­ti­va­nje bi­lo ka­kvih pi­ta­nja par­la­ment mo­že da obra­zu­je ko­mi­si­ju.
Sva­ko mo­ra da pre­da po­dat­ke ko­je par­la­men­tar­ne ko­mi­si­je tra­že,
odnosno mo­ra im da­ti iz­ja­vu.“ (član 21 stav 2 i 3 ustava mađarske)

Od­bor (ko­mi­si­ja) ko­ji spro­vo­di par­la­men­tar­nu is­tra­gu for­mi­ra
se u ci­lju pri­ku­plja­nja či­nje­ni­ca i po­da­ta­ka o ne­kom va­žnom pro­
ble­mu od jav­nog in­te­re­sa ili o ne­kom pi­ta­nju ve­za­nom za rad iz­
vr­šne vla­sti (še­fa dr­ža­ve, vla­de, mi­ni­sta­ra). Par­la­men­tar­na is­tra­ga
po­ve­ra­va se po­seb­nom rad­nom te­lu ko­je obra­zu­je par­la­ment.
Rad­no te­lo či­ne po­sla­ni­ci. U nje­go­vom sa­sta­vu se obez­be­đu­je sra­
zmer­na za­stu­plje­nost par­la­men­tar­nih po­li­tič­kih stra­na­ka. Nad­le­
žnost rad­nog te­la či­ji za­da­tak je da pri­ku­pi či­nje­ni­ce i oba­ve­šte­
nja o ne­kom va­žnom pi­ta­nju od jav­nog in­te­re­sa ili o ra­du iz­vr­šne
vla­sti utvr­đu­je par­la­ment. Ka­da za­vr­ši svoj rad, rad­no te­lo pod­no­
si iz­ve­štaj par­la­men­tu. O iz­ve­šta­ju se vo­di ras­pra­va. Is­hod ras­pra­
ve mo­že re­zul­ti­ra­ti pod­no­še­njem zah­te­va za utvr­đi­va­nje od­go­
vor­no­sti še­fa dr­ža­ve, ostav­kom mi­ni­stra ili vla­de, po­kre­ta­njem
po­stup­ka gla­sa­nja o po­ve­re­nju vla­di ili po­kre­ta­nje po­stup­ka pred
dru­gim nad­le­žnim or­ga­ni­ma. Ovi od­bo­ri su i je­dan ob­lik par­la­
men­tar­ne kon­tro­le ra­da iz­vr­šne vla­sti.

„Kongres i Senat i, u datom slučaju, oba doma zajedno mogu obrazovati
istražne komisije o bilo kom predmetu od javnog interesa. Njihovi
zaključci ne vezuju sudove, biti diraju u sudske odluke nezavisno od
toga što rezultati istrage mogu biti dostavljeni javnom tužilaštvu, koje,
kada ima mesta preduzima potrebne radnje. Odazivanje na poziv
domova je obavezno. Zakonom se određuju sankcije koje se mogu izreći
zbog nepridržavanja ove obaveze.“ (član 76 ustava španije)
„Nacionalno veće može svojom odlukom da formira istražne odbore.
Sudovi i svi drugi organi imaju obavezu da udovolje molbi ovih odbora
u postupku proučavanja dokaza; sve javne službe moraju da im na
njihov zahtev predoče svoja akta.“ (član 53 stav 1 i 3 ustava austrije)

Me­šo­vi­ti od­bo­ri (ko­mi­si­je) za re­ša­va­nje su­ko­ba do­mo­va for­mi­
ra­ju se ka­da na­stu­pi si­tu­a­ci­ja u ko­joj par­la­ment ne mo­že da do­ne­
se za­kon zbog ne­sa­gla­sno­sti me­đu do­mo­vi­ma. Do to­ga do­la­zi ako
se za­kon do­no­si u rav­no­prav­noj nad­le­žno­sti oba par­la­men­tar­na

do­ma, pa je za usva­ja­nje za­ko­na po­treb­na sa­gla­snost oba do­ma.
Uko­li­ko sa­gla­snost do­mo­va iz­o­sta­ne ili do­mo­vi iz­gla­sa­ju za­kon u
raz­li­či­tim tek­sto­vi­ma, par­la­ment obra­zu­je me­šo­vi­tu ko­mi­si­ju sa­
sta­vlje­nu od jed­na­kog bro­ja po­sla­ni­ka iz sva­ko­ga od do­mo­va sa
za­dat­kom da iz­na­đe re­še­nje pri­hva­tlji­vo za po­sla­ni­ke u oba par­la­
men­tar­na do­ma. Ka­da za­vr­ši rad ko­mi­si­ja pod­no­si par­la­men­tu
svoj pred­log za re­ša­va­nje spor­nog pi­ta­nja.

„Ako usled neslaganja između domova, neki nacrt ili predlog zakona
nije mogao biti usvojen ni posle dva čitanja u svakom domu ili ako
vlada proglasi hitnost, posle svega jednog čitanja u domovima, prvi
ministar je ovlašćen da zahteva obrazovanje jedne mešovite paritetne
komisije sa zadatkom da predloži jedan tekst o odredbama o kojima nije
postignuta saglasnost.“ (član 45 stav 2 ustava francuske)

S ob­zi­rom na pri­ro­du ovla­šće­nja u za­ko­no­dav­nom po­stup­ku raz­
li­ku­ju se dve vr­ste rad­nih te­la. Pr­vu gru­pu či­ne ma­tič­na rad­na te­
la. To su rad­na te­la ko­ja se obra­zu­ju za od­re­đe­ne obla­sti iz do­me­
na nad­le­žno­sti par­la­men­ta. U nji­ma se raz­ma­tra sa­dr­žaj pred­lo­ga
za­ko­na i ce­lis­hod­nost pred­lo­že­nih re­še­nja kao i sa­dr­žaj i ce­lis­hod­
nost re­še­nja u amand­ma­ni­ma ko­ji su pod­ne­ti na pred­log za­ko­na.
Dru­gu gru­pu či­ne rad­na te­la ko­ja raz­ma­tra­ju for­mal­nu stra­nu za­
ko­na. U ovim rad­nim te­li­ma ne vo­di se ras­pra­va o sa­dr­ža­ju i ce­
lis­hod­no­sti re­še­nja pred­lo­že­nih u za­ko­nu ili amand­ma­nu, već o
to­me da li za­kon, od­no­sno amand­man is­pu­nja­va for­mal­ne kri­te­
ri­ju­me. U za­ko­no­dav­nom od­bo­ru (ko­mi­si­ji), ka­ko se na­zi­va ovo
rad­no te­lo, raz­ma­tra se i oce­nju­je da li u usta­vu po­sto­ji prav­ni
osnov za do­no­še­nje od­re­đe­nog za­ko­na, da li je za­kon ili amand­
man pod­neo ovla­šće­ni pred­la­gač, da li je pred­log za­ko­na ili
amand­man sa­sta­vljen u pro­pi­sa­noj for­mi i da li sa­dr­ži sve po­treb­
ne ele­men­te.

1.3 �Predsednik parlamenta i organi koji rukovode
radom parlamenta

Ra­dom par­la­men­ta ru­ko­vo­de ino­ko­sni ili ko­le­gi­jal­ni or­ga­ni.
Ino­ko­sni or­gan ko­ji ru­ko­vo­di ra­dom par­la­men­ta je pred­sed­nik
par­la­men­ta. U ne­kim ustav­nim si­ste­mi­ma (Austri­ja, Fran­cu­ska,

unutraŠnja organizacija parlamenta 91

92 Unutrašnja organizacija i oblici rada parlamenta

Ne­mač­ka) po­red pred­sed­ni­ka par­la­men­ta obra­zu­ju se i ko­le­gi­jal­
ni or­ga­ni či­ji je za­da­tak da uz pred­sed­ni­ka par­la­men­ta ru­ko­vo­de
ra­dom par­la­men­ta. Uko­li­ko su u pi­ta­nju ko­le­gi­jal­ni or­ga­ni nji­hov
sa­stav i na­čin iz­bo­ra od­re­đu­je po­slov­nik par­la­men­ta. Struč­nu i
teh­nič­ku po­moć u ru­ko­vo­đe­nju ra­dom par­la­men­ta i u ra­du par­
la­men­ta pru­ža se­kre­tar par­la­men­ta. Or­ga­ne ko­ji ru­ko­vo­de ra­
dom par­la­men­ta bi­ra­ju po­sla­ni­ci.
Ra­dom par­la­men­ta ru­ko­vo­di pred­sed­nik par­la­men­ta. Po­red

pred­sed­ni­ka par­la­ment ima i od­re­đe­ni broj pot­pred­sed­ni­ka. Pred­
sed­nik i pot­pred­sed­ni­ci se bi­ra­ju na pr­voj, kon­sti­tu­tiv­noj sed­ni­ci
par­la­men­ta. Iz­u­zet­no, u ne­kim ustav­nim si­ste­mi­ma (Švaj­car­ska,
Ho­lan­di­ja), pred­sed­nik par­la­men­ta se bi­ra na pe­riod od go­di­ne
da­na ili se ime­nu­je pred­se­da­va­ju­ći za sva­ko za­se­da­nje par­la­men­
ta. U dvo­dom­nom par­la­men­tu sva­ki od do­mo­va bi­ra pred­sed­ni­
ka i pot­pred­sed­ni­ke. Pri od­re­đi­va­nju bro­ja kao i pri iz­bo­ru pot­
pred­sed­ni­ka vo­di se ra­ču­na da sva­ka par­la­men­tar­na gru­pa bu­de
pred­sta­vlje­na.

„Domovi biraju svoje predsednike i ostale članove predsedništva.
Zajedničkim sednicama predsedava predsednik Kongresa. Predsednici
domova vrše u njihovo ime sva administrativna i politička ovlašćenja u
sedištima domova.“ (član 72 stav 2 i 3 ustava španije)
„Predsednika Donjeg doma postavlja Kralj, za svako zasedanje, sa liste
od tri kandidata koje mu predloži Donji dom.“ (član 98 ustava holandije)
„Svako veće bira iz svoje sredine na period od godine dana jednog
predsednika kao i prvog i drugog zamenika predsednika. Ponovo biranje
za sledeću godinu je isključeno.“ (član 152 ustava švajcarske)

U ne­kim ustav­nim si­ste­mi­ma po­sto­je spe­ci­fič­na re­še­nja za po­
lo­žaj pred­sed­ni­ka dru­gog do­ma. Na ovom po­lo­ža­ju sme­nju­ju se
po­sla­ni­ci dru­gog do­ma pre­ma re­do­sle­du i na osno­vu kri­te­ri­ju­ma
ko­ji su utvr­đe­ni u usta­vu, a man­dat pred­se­da­va­ju­ćeg je vre­men­
ski ogra­ni­čen i kra­ći je od man­dat­nog pe­ri­o­da na ko­ji je dom iza­
bran.

„U predsedništvu Saveznog veća na svakih pola godine menjaju se
Pokrajine alfabetskim redom. Predsedavajući je prvoodređeni
predstavnik Pokrajine određene za predsedavanje.“
(član 36 stav 1 i 2 ustava austrije)

Pred­sed­nik par­la­men­ta pred­sta­vlja par­la­ment, ru­ko­vo­di ple­nar­
nim za­se­da­njem par­la­men­ta i sta­ra se o odr­ža­va­nju re­da na sed­ni­
ci, or­ga­ni­zu­je rad par­la­men­ta, pri­pre­ma dnev­ni red za­se­da­nja, ko­
or­di­ni­ra rad rad­nih te­la par­la­men­ta i po­sla­nič­kih gru­pa, or­ga­ni­zu­je
rad par­la­men­tar­nih slu­žbi.

„Predsednik Narodnog sobranja: 1. predstavlja Narodno sobranje;
2. podnosi predlog dnevnog reda sednica; 3. otvara, rukovodi i zatvara
sednice Narodnog sobranja i stara se o redu za vreme njihovog
održavanja; 4. potvrđuje svojim potpisom sadržinu akata koje je usvojilo
Narodno sobranje; organizuje međunarodne veze Narodnog sobranja.“
(član 77 stav 1 ustava bugarske)

Pot­pred­sed­ni­ci par­la­men­ta se bi­ra­ju iz re­da po­sla­ni­ka na kon­sti­
tu­tiv­noj sed­ni­ci par­la­men­ta. Oni za­me­nju­ju pred­sed­ni­ka ako je ovaj
spre­čen da pri­su­stvu­je sed­ni­ci ili oba­vlja dru­ge po­slo­ve iz svo­je
nad­le­žno­sti, po­ma­žu pred­sed­ni­ku u pri­pre­mi i vo­đe­nju sed­ni­ca
par­la­men­ta, kao i u upra­vlja­nju ra­dom par­la­men­ta, or­ga­ni­zo­va­nju
par­la­men­tar­nih slu­žbi i dru­gim po­slo­vi­ma iz nje­go­ve nad­le­žno­
sti, oba­vlja­ju po­slo­ve ko­je im po­ve­ri pred­sed­nik par­la­men­ta.

„Za­me­ni­ci pred­sed­ni­ka Na­rod­nog so­bra­nja po­ma­žu pred­sed­ni­ku i ostva­ru­ju
de­lat­no­sti ko­je im je po­ve­rio pred­sed­nik.“ (član 77 stav 2 ustava bugarske)

Po­red pred­sed­ni­ka i pot­pred­sed­ni­ka u broj­nim par­la­men­ti­ma se
obra­zu­ju i kolegijalni organi ko­ji po­ma­žu u ru­ko­vo­đe­nju ra­dom par­
la­men­ta i or­ga­ni­zo­va­nju par­la­men­tar­nog ži­vo­ta. Sa­stav ovih te­la
je raz­li­čit ka­ko po struk­tu­ri ta­ko i po bro­ju čla­no­va. Po­red pred­sed­
ni­ka i pot­pred­sed­ni­ka u nji­hov sa­stav ula­zi još je­dan broj po­sla­ni­ka
kao i je­dan ili vi­še ad­mi­ni­stra­tiv­nih slu­žbe­ni­ka u par­la­men­tu.

„Nacionalno veće iz svog sastava bira Predsednika, drugog i trećeg
predsednika.
Za podršku u obavljanju parlamentarnih zadataka i u obavljanju
upravnih poslova u oblasti saveznih zakonodavnih organa kao i
istovetnih zadataka i upravnih poslova koji se tiču austrijskih poslanika
u Evropskom parlamentu, ovlašćuje se parlamentarna direkcija koja je
podređena Predsedniku Nacionalnog veća.
Predsednik Nacionalnog veća ima naročito pravo imenovanja
službenika parlamentarne direkcije i sva druga ovlašćenja u
personalnim poslovima ovih službenika.

unutraŠnja organizacija parlamenta 93

94 Unutrašnja organizacija i oblici rada parlamenta

Predsednik Nacionalnog veća može da parlamentarnim klubovima
odredi službenike parlamentarne direkcije za službeno obavljanje
dužnosti u ispunjavanju parlamentarnih zadataka.
U obavljanju upravnih poslova koji spadaju u nadležnost Predsednika
Nacionalnog veća on je najviši upravni organ i ova ovlašćenja
pripadaju samo njemu. Donošenje uredbi u nadležnosti je Predsednika
utoliko ako se one tiču isključivo upravnih poslova uređenih ovim
članom.“ (član 30 ustava austrije)
U Francuskoj se obrazuje Biro Nacionalne skupštine kao i Konferencija
predsednika. Biro nacionalne skupštine čine: predsednik i 6
potpredsednika Nacionalne skupštine, 3 administratora i 12 sekretara. U
sastav Konferencije pored predsednika i potpredsednika Nacionalne
skupštine ulaze predsednici stalnih komisija parlamenta, predsednici
poslaničkih grupa, generalni izvestilac komisije za finansije i predsednik
delegacije za Evropsku uniju.
U Nemačkoj se obrazuju Predsedništvo Bundestaga u čijem sastavu
mora biti zastupljena svaka od parlamentarnih frakcija i Savet
starešina u čiji sastav ulaze pored predsednika i potpredsednika još 23
poslanika koje imenuju poslaničke grupe srazmerno svojoj zastupljenosti
u Bundestagu.

Par­la­ment, od­no­sno sva­ki od par­la­men­tar­nih do­mo­va uko­li­ko
je par­la­ment dvo­do­man ima se­kre­ta­ra. Se­kre­tar je struč­no li­ce.
Iz­bor se­kre­ta­ra je po­ve­ren par­la­men­tu. Iz­u­zet­no se­kre­tar mo­že
bi­ti i ime­no­va­no li­ce. Za se­kre­ta­ra se, po pra­vi­lu, bi­ra li­ce ko­je ni­
je po­sla­nik. Se­kre­tar oba­vlja struč­ne po­slo­ve ve­za­ne za rad par­la­
men­ta, po­ma­že pred­sed­ni­ku par­la­men­ta u ra­du i mo­že bi­ti na če­
lu par­la­men­tar­ne ad­mi­ni­stra­ci­je či­jim ra­dom ru­ko­vo­di. U ne­kim
ustav­nim si­ste­mi­ma obra­zu­je se se­kre­ta­ri­jat par­la­men­ta za oba­
vlja­nje struč­nih po­slo­va.

„Sva­ki dom će po­sta­vi­ti svoj se­kre­ta­ri­jat. Čla­no­vi se­kre­ta­ri­ja­ta ne mo­gu
isto­vre­me­no bi­ti po­sla­ni­ci u par­la­men­tu.“ (član 109 ustava holandije)

1.4 Parlamentarne (poslaničke) grupe

U par­la­men­tu se obra­zu­ju po­sla­nič­ke gru­pe. U raz­li­či­tim
ustav­nim si­ste­mi­ma one se na­zi­va­ju raz­li­či­to: par­la­men­tar­ne gru­
pe (Fran­cu­ska), par­la­men­tar­ni klu­bo­vi (Austri­ja), par­la­men­tar­ne
frak­ci­je (Ne­mač­ka, Švaj­car­ska), po­sla­nič­ke gru­pe (SCG).
Po­sla­nič­ke gru­pe su in­sti­tu­ci­o­na­li­zo­van ob­lik de­lo­va­nja po­li­tič­

kih stra­na­ka za­stu­plje­nih u par­la­men­tu. Ali, one su ujed­no i deo

unu­tra­šnje or­ga­ni­za­ci­je par­la­men­ta i ima­ju niz nad­le­žno­sti či­ji
sa­dr­žaj je ne­po­sred­no po­ve­zan sa naj­va­žni­jim nad­le­žno­sti­ma par­
la­men­ta. Otu­da po­ti­ču i raz­li­či­ta sta­no­vi­šta o prav­noj pri­ro­di po­
sla­nič­kih gru­pa. Spor o prav­noj pri­ro­di po­sla­nič­kih gru­pa kon­
cen­tri­še se oko pi­ta­nja da li su ove gru­pe sa­mo spe­ci­fi­čan ob­lik
de­lo­va­nja po­li­tič­kih stra­na­ka u par­la­men­tu ili su deo unu­tra­šnje
or­ga­ni­za­ci­je par­la­men­ta kao or­ga­na za­ko­no­dav­ne vla­sti ili mo­žda
u se­bi sje­di­nju­ju obe kom­po­nen­te?
Po­sla­nič­ke gru­pe su oso­be­ni vid de­lo­va­nja po­li­tič­kih stra­na­ka

u par­la­men­tu. Nji­ho­vo for­mi­ra­nje omo­gu­ću­je u par­la­men­tar­nom
ži­vo­tu pro­stor za de­lo­va­nje po­li­tič­kih stra­na­ka i re­a­li­za­ci­ju nji­ho­
vih pro­gra­ma ko­je su gra­đa­ni po­dr­ža­li na iz­bo­ri­ma. Le­gi­tim­nost
ova­kvog ob­li­ka de­lo­va­nja po­li­tič­kih stra­na­ka u par­la­men­tu oslo­
nje­na je na iz­bor­nu vo­lju gra­đa­na. Po­sla­nič­ke gru­pe ima­ju i svoj­
stva ustav­ne in­sti­tu­ci­je. Di­rekt­no pro­is­ti­ču iz iz­bo­ra, ali se sa­mo
iz­u­zet­no iz­ri­či­to po­mi­nju u usta­vu, naj­če­šće u od­red­ba­ma ko­je
se od­no­se na po­stu­pak iz­bo­ra vla­de, sa­stav rad­nih te­la par­la­men­
ta i ras­pu­šta­nje par­la­men­ta. Šef dr­ža­ve kon­sul­tu­je po­sla­nič­ke gru­
pe u po­stup­ku pred­la­ga­nja man­da­ta­ra za sa­stav vla­de, kao i pre
do­no­še­nja od­lu­ke o ras­pu­šta­nju par­la­men­ta.

„Čla­no­vi Sa­ve­zne skup­šti­ne mo­gu da stva­ra­ju frak­ci­je.“
(član 154 ustava švajcarske)

Sta­tus po­sla­nič­kih gru­pa i uslo­vi pod ko­ji­ma se obra­zu­ju ure­đu­
je po­slov­nik par­la­men­ta. Ali, po­sla­nič­ke gru­pe uži­va­ju i od­re­đe­nu
auto­nom­nost u par­la­men­tu, po­seb­no pra­vo na auto­nom­no ure­đi­
va­nje sop­stve­ne or­ga­ni­za­ci­je. Bi­va­lent­nost prav­ne pri­ro­de po­sla­nič­
kih gru­pa da­je za pra­vo auto­ri­ma ko­ji je od­re­đu­ju kao „sa­mo­stal­nu
de­mo­krat­sku re­pre­zen­ta­ci­ju u par­la­men­tu ko­ju či­ne po­sla­ni­ci iste
po­li­tič­ke par­ti­je ili slič­nog po­li­tič­kog prav­ca“ (D. Sto­ja­no­vić).
Po­sla­nič­ku gru­pu obra­zu­ju po­sla­ni­ci ko­ji pri­pa­da­ju is­toj po­li­tič­

koj stran­ci, de­le iste po­li­tič­ke po­gle­de i za­la­žu se za isti po­li­tič­ki
pro­gram. Po­sti­zbor­ne (par­la­men­tar­ne) ko­a­li­ci­je ne mo­ra­ju nu­žno
bi­ti oku­plje­ne sa­mo u jed­noj po­sla­nič­koj gru­pi, već mo­gu obra­
zo­va­ti vi­še po­sla­nič­kih gru­pa. Po­sla­nič­ku gru­pu mo­gu obra­zo­va­
ti i po­sla­ni­ci ko­ji pri­pa­da­ju raz­li­či­tim po­li­tič­kim par­ti­ja­ma, ko­je

unutraŠnja organizacija parlamenta 95

96 Unutrašnja organizacija i oblici rada parlamenta

se po­ve­zu­ju i udru­žu­ju u par­la­men­tu jer su im po­li­tič­ki po­gle­di
i pro­gra­mi za ko­je se za­la­žu bli­ski.
Po­sla­ni­ci ima­ju pra­vo da for­mi­ra­ju po­sla­nič­ku gru­pu pod uslo­

vi­ma pro­pi­sa­nim po­slov­ni­kom o ra­du par­la­men­ta. Naj­če­šće se kao
uslov za for­mi­ra­nje po­sla­nič­ke gru­pe utvr­đu­je broj po­sla­ni­ka ko­ji
mo­že obra­zo­va­ti po­sla­nič­ku gru­pu. To je po­seb­no slu­čaj u par­la­
men­tar­nim si­ste­mi­ma ko­ji po­či­va­ju na pro­por­ci­o­nal­nim iz­bo­ri­ma,
na­ro­či­to ako u iz­bor­nom si­ste­mu ne­ma za­kon­skog iz­bor­nog pra­ga.
Da bi se iz­be­gla pre­ve­li­ka frag­men­ta­ci­ja po­sla­ni­ka u par­la­men­tu
do če­ga bi mo­glo do­ći ako bi sva­ka po­li­tič­ka stran­ka ko­ja ima po­sla­
ni­ka u par­la­men­tu obra­zo­va­la po­seb­nu po­sla­nič­ku gru­pu, po­slov­
ni­ci­ma se utvr­đu­je mi­ni­ma­lan broj po­sla­ni­ka ko­ji mo­že for­mi­ra­ti
po­sla­nič­ku gru­pu (u Austri­ji 5, u Fran­cu­skoj 20, u Ne­mač­koj 33).
Pra­va po­sla­nič­kih gru­pa ob­u­hva­ta­ju pro­ce­sna ovla­šće­nja kao i

ovla­šće­nja ma­te­ri­jal­ne pri­ro­de.
Ovla­šće­nja pro­ce­sne pri­ro­de su po­ve­za­na sa unu­tra­šnjom or­ga­

ni­za­ci­jom, na­či­nom ra­da par­la­men­ta i par­la­men­tar­nim po­stup­ci­
ma i teh­no­lo­gi­jom ra­da par­la­men­ta. Me­đu pro­ce­snim ovla­šće­nji­
ma po­sla­nič­kih gru­pa su npr. ime­no­va­nje sa­sta­va rad­nih te­la par­
la­men­ta, od­re­đi­va­nje go­vor­ni­ka ko­ji će uče­stvo­va­ti u de­ba­ti po
po­je­di­nim tač­ka­ma dnev­nog re­da, uče­šće u pred­la­ga­nju dnev­nog
re­da par­la­men­tar­nog za­se­da­nja i dr.
Po­sla­nič­ke gru­pe ima­ju i ovla­šće­nja ma­te­ri­jal­ne pri­ro­de ve­za­na

pr­ven­stve­no za za­ko­no­dav­nu, ali i dru­ge nad­le­žno­sti par­la­men­ta.
U po­sla­nič­kim gru­pa­ma se utvr­đu­je po­li­ti­ka ko­ju će po­sla­nič­ka
gru­pa za­stu­pa­ti u ras­pra­vi na sed­ni­ca­ma rad­nih te­la i ple­nar­nom
za­se­da­nju par­la­men­ta. U nji­ma se ras­pra­vlja o pi­ta­nju ko­je je na
dnev­nom re­du par­la­men­ta i za­u­zi­ma stav ko­ji će po­sla­ni­ci za­stu­
pa­ti u ras­pra­vi na sed­ni­ca­ma rad­nih te­la i ple­nar­nom za­se­da­nju.
Par­la­men­tar­no od­lu­či­va­nje če­sto je pre­ju­di­ci­ra­no sta­vo­vi­ma ko­je
za­u­zmu po­sla­nič­ke gru­pe. U ne­kim ustav­nim si­ste­mi­ma po­sla­nič­
ke gru­pe ima­ju pra­vo da pod­ne­su pred­log za­ko­na.

„Sva­ki član ve­ća, sva­ka frak­ci­ja, sva­ka par­la­men­tar­na ko­mi­si­ja i sva­ki
kan­ton ima­ju pra­vo da pod­ne­su ini­ci­ja­ti­vu Sa­ve­znoj skup­šti­ni.“
(član 160 stav 1 ustava švajcarske)

oblici rada parlamenta 97

Po­sla­nič­ka gru­pa ima pravo da ure­di sop­stve­nu or­ga­ni­za­ci­ju i
utvr­di pra­vi­la po ko­ji­ma se od­vi­ja rad u po­sla­nič­koj gru­pi. Po­sla­
nič­ke gru­pe su auto­nom­ne u ure­đi­va­nju sop­stve­ne unu­tra­šnje or­
ga­ni­za­ci­je i na­či­na ra­da. One uži­va­ju sa­mo­stal­nost i u iz­bo­ru pred­
sed­ni­ka po­sla­nič­ke gru­pe. Do­no­se svoj po­slov­nik ili ne­ki dru­gi
akt ko­jim ure­đu­ju na­čin ra­da i svo­ju unu­tra­šnju or­ga­ni­za­ci­ju.
U no­vi­joj kom­pa­ra­tiv­noj par­la­men­tar­noj prak­si (Fran­cu­ska od

1999, Esto­ni­ja od 1998, Li­tva­ni­ja od 1997, Špa­ni­ja, Por­tu­ga­li­ja od
1995, Al­ba­ni­ja od 1994) u po­sled­njoj de­ka­di XX ve­ka sre­će­mo i
po­se­ban ob­lik par­la­men­tar­nih gru­pa ko­je oku­plja­ju par­la­men­tar­
ke ne­za­vi­sno od to­ga u ko­joj su po­li­tič­koj stran­ci. Ove par­la­men­
tar­ne gru­pe pred­sta­vlja­ju in­sti­tu­ci­o­na­li­zo­va­ni ob­lik de­lo­va­nja par­
la­men­ta na ostva­ri­va­nju rav­no­prav­no­sti po­lo­va. Osnov­ne ak­tiv­
no­sti ovih par­la­men­tar­nih gru­pa ve­za­ne su za za­ko­no­dav­nu ak­tiv­
nost par­la­men­ta (ini­ci­ra­nje, pred­la­ga­nje za­ko­na, pod­no­še­nje
amand­ma­na na pred­lo­ge za­ko­na, pra­će­nje pri­me­ne za­ko­na) ko­
jom se una­pre­đu­je ostva­ri­va­nje rav­no­prav­no­sti po­lo­va, kao i za
dru­ge ak­tiv­no­sti i me­re pred­u­ze­te u okvi­ru po­li­ti­ke jed­na­kih mo­
guć­no­sti ko­ju vo­di par­la­ment.

U Litvaniji je ženska parlamentarna grupa osnovana 1977. godine. Ona
deluje u okviru Parlamenta i ima 15 članova. Ova grupa inicira
donošenje zakona i uključena je u parlamentarne procedure. U Estoniji
je udruženje parlamentarki osnovano 1998.

2. Oblici rada parlamenta

Na­če­la na ko­ji­ma po­či­va na­čin ra­da par­la­men­ta, kao i osnov­ni
ob­li­ci ra­da par­la­men­ta ure­đu­ju se usta­vom. Bli­ža pra­vi­la o ovim
pi­ta­nji­ma sa­dr­že po­slov­ni­ci o ra­du par­la­men­ta. Ne­ka pra­vi­la o
na­či­nu ra­da par­la­men­ta su op­šta i od­no­se se na sve ob­li­ke ra­da
par­la­men­ta. To su op­šta na­če­la ra­da par­la­men­ta. Dru­ga pra­vi­la
su po­seb­na i od­no­se se sa­mo na ne­ke ob­li­ke ra­da par­la­men­ta.
Ova pra­vi­la pri­me­nju­ju se uz op­šta na­če­la o na­či­nu ra­da par­la­
men­ta.

98 Unutrašnja organizacija i oblici rada parlamenta

2.1 Opšta pravila o načinu rada parlamenta

Op­šta pra­vi­la o na­či­nu ra­da par­la­men­ta pri­me­nju­ju se na sve
ob­li­ke ra­da par­la­men­ta. Ova pra­vi­la od­no­se se na uslo­ve pod ko­
ji­ma par­la­ment ili nje­go­va rad­na te­la mo­gu pu­no­va­žno da ra­de
(kvo­rum), jav­nost ra­da par­la­men­ta, na­čin gla­sa­nja pri­li­kom od­lu­
či­va­nja, ve­ći­na po­treb­na za usva­ja­nje za­ko­na ili do­no­še­nje ne­ke
dru­ge od­lu­ke u par­la­men­tu.
Op­šte je pra­vi­lo da par­la­ment ili nje­go­va rad­na te­la mo­gu pu­

no­va­žno ra­di­ti ako na sed­ni­ci pri­su­stvu­je od­re­đe­ni broj po­sla­ni­ka.
Naj­ma­nji broj po­sla­ni­ka ko­ji mo­ra bi­ti pri­su­tan na za­se­da­nju da
bi par­la­ment mo­gao uspe­šno da ra­di utvr­đu­je se usta­vom ili po­
slov­ni­kom o ra­du par­la­men­ta. Kvo­rum na ple­nar­noj sed­ni­ci či­ni
naj­ma­nje po­lo­vi­na ukup­nog bro­ja po­sla­ni­ka, od­no­sno naj­ma­nje
po­lo­vi­na čla­no­va rad­nog te­la ako se ra­di o sed­ni­ci rad­nog te­la. Iz­
u­zet­no, kvo­rum za pu­no­va­žan rad i od­lu­či­va­nje mo­že či­ni­ti i ma­
nji broj po­sla­ni­ka (Austri­ja, Če­ška).

„Za do­no­še­nje od­lu­ke Na­ci­o­nal­nog ve­ća, uko­li­ko za ne­ke od­lu­ke ni­je
drugači­je ure­đe­no, neo­p­hod­no je pri­su­stvo naj­ma­nje 1/3 čla­no­va i pro­sta
veći­na da­tih gla­so­va.“ (član 31 ustava austrije) Isto pra­vi­lo va­ži i za
Savezno ve­će. (član 37 ustava austrije)

U kom­pa­ra­tiv­noj par­la­men­tar­noj prak­si kvo­rum za pu­no­va­
žan rad i od­lu­či­va­nje par­la­men­ta se ure­đu­je raz­li­či­to u kom­pa­ra­
tiv­nom pra­vu. U ne­kim ustav­nim si­ste­mi­ma kvo­rum je po­tre­ban
uslov ne sa­mo za od­lu­či­va­nje već i za pu­no­va­žan rad na ple­nar­
noj sed­ni­ci par­la­men­ta.

„Na­rod­no so­bra­nje mo­že za­se­da­ti i do­no­si­ti svo­je ak­te ako je pri­sut­no
više od po­lo­vi­ne na­rod­nih po­sla­ni­ka.“ (član 81 stav 1 ustava bugarske)

Če­šće je re­še­nje pre­ma ko­me je kvo­rum po­tre­ban sa­mo za rad
rad­nih te­la. Rad­na te­la mo­gu ra­di­ti sa­mo ako sed­ni­ci, sve vre­me
to­kom tra­ja­nja sed­ni­ce, pri­su­stvu­je po­tre­ban broj po­sla­ni­ka. Kvo­
rum na ple­nar­noj sed­ni­ci par­la­men­ta zah­te­va se sa­mo ka­da za­po­
či­nje ple­nar­na sed­ni­ca na sa­mom po­čet­ku sed­ni­ce i pri­li­kom od­
lu­či­va­nja od­no­sno gla­sa­nja, ali ne i to­kom tra­ja­nja sed­ni­ce.

oblici rada parlamenta 99

„Sva­ki od do­mo­va mo­že da od­lu­ču­je sa­mo u pri­su­stvu ve­ći­ne čla­no­va.“
(član 38 stav 3 ustava belgije)

Jav­nost je op­šti prin­cip ra­da par­la­men­ta i nje­go­vih rad­nih te­la.
Zbog zna­ča­ja ko­ji ima za rad par­la­men­ta na­če­lo jav­no­sti ra­da par­
la­men­ta se i po­seb­no ure­đu­je če­sto i u sa­mom usta­vu. Naj­če­šće
se usta­vom na­čel­no ga­ran­tu­je jav­nost ra­da par­la­men­ta i do­pu­šta
mo­guć­nost da se jav­nost ra­da is­klju­či sa od­re­đe­ne sed­ni­ce (ili de­
la sed­ni­ce) pod uslo­vi­ma i na na­čin pro­pi­san po­slov­ni­kom o ra­
du par­la­men­ta.

„Sed­ni­ce oba do­ma su jav­ne. Sva­ki dom mo­že pro­gla­si­ti taj­nost sed­ni­ca
na zah­tev pr­vog mi­ni­stra ili jed­ne de­se­ti­ne svo­jih čla­no­va.“
(član 33 ustava francuske)

Ne­ki usta­vi i kon­kret­ni­je ure­đu­ju po­stu­pak od­lu­či­va­nja o is­
klju­či­va­nju jav­no­sti sa sed­ni­ce par­la­men­ta ili rad­nog te­la. Ustav
pro­pi­su­je ko­ji su­bjek­ti mo­gu zah­te­va­ti is­klju­či­va­nje jav­no­sti, ve­
ći­nu ko­ja je po­treb­na za do­no­še­nje od­lu­ke o is­klju­či­va­nju jav­no­
sti i na­čin do­no­še­nja od­lu­ke.

„Sed­ni­ce Bun­de­sta­ga su jav­ne. Na zah­tev jed­ne de­se­ti­ne čla­no­va ili na
zahtev Sa­ve­zne vla­de, jav­nost mo­že bi­ti is­klju­če­na dvo­tre­ćin­skom
većinom gla­so­va. Od­lu­ka o zah­te­vu do­no­si se na sed­ni­ci otvo­re­noj za
jav­nost.“ (član 42 osnovnog zakona nemačke)

U par­la­men­tu se od­lu­ču­je gla­sa­njem. Ve­ći­na po­treb­na za usva­
ja­nje za­ko­na ili do­no­še­nje ne­ke dru­ge od­lu­ke par­la­men­ta, a u ne­
kim ze­mlja­ma i na­čin gla­sa­nja pro­pi­su­je ustav. Op­šte je pra­vi­lo da
par­la­ment od­lu­ču­je ve­ći­nom gla­so­va pri­sut­nih po­sla­ni­ka, uz uslov
da je na ple­nar­noj sed­ni­ci na ko­joj se od­lu­ka do­no­si pri­su­tan od­
re­đe­ni broj po­sla­ni­ka. Naj­če­šće se za pu­no­va­žno od­lu­či­va­nje zah­
te­va pri­su­stvo naj­ma­nje po­lo­vi­ne ukup­nog bro­ja po­sla­ni­ka.

„Od­lu­ke sva­kog Do­ma i Par­la­men­ta ne­ma­ju va­žnost ako ni­je pri­sut­na
većina nji­ho­vih čla­no­va i ako ni­su do­ne­te od stra­ne ve­ći­ne pri­sut­nih,
izuzev slu­ča­je­va ka­da Ustav pro­pi­su­je na­ro­či­tu ve­ći­nu.“
(član 64 stav 2 ustava italije)

Od ovog osnov­nog pra­vi­la mo­gu­ća su od­stu­pa­nja. U ne­kim
ustav­nim si­ste­mi­ma (Austri­ja, Če­ška) za pu­no­va­žno od­lu­či­va­nje

100 Unutrašnja organizacija i oblici rada parlamenta

do­volj­no je da sed­ni­ci pri­su­stvu­je sa­mo 1/3 po­sla­ni­ka. Stro­ži­ja ve­
ći­na pro­pi­su­ju se za do­no­še­nje usta­va kao i po­je­di­nih za­ko­na
(npr. ustav­ni za­ko­ni) ili od­re­đe­nih od­lu­ka par­la­men­ta (npr. iz­bor
pred­sed­ni­ka re­pu­bli­ke, iz­bor pred­sed­ni­ka par­la­men­ta i sl.).

„Pred­sed­nik Re­pu­bli­ke se bi­ra taj­nim gla­sa­njem ve­ći­nom od 2/3
skupštine. Po­sle tre­ćeg gla­sa­nja do­volj­na je ap­so­lut­na ve­ći­na.“
(član 83 stav 2 ustava italije) „Svaki dom donosi svoj poslovnik
apsolutnom ve­ći­nom svo­jih članova.“ (član 64 stav 1 ustava italije)

Gla­sa­nje u par­la­men­tu je sa­mo na­iz­gled teh­nič­ko pi­ta­nje. Či­
nom gla­sa­nja par­la­ment do­no­si od­lu­ku: usva­ja za­kon, bi­ra pred­
sed­ni­ka re­pu­bli­ke, su­di­je i su­di­je ustav­nog su­da ili do­no­si ne­ku
dru­gu va­žnu od­lu­ku. Zbog to­ga se u ne­kim usta­vi­ma pro­pi­su­je i
teh­ni­ka gla­sa­nja, ko­ja mo­že bi­ti raz­li­či­ta za­vi­sno od pi­ta­nja o ko­
me par­la­ment od­lu­ču­je.

„Gla­sa­nje se oba­vlja usme­nim iz­ja­šnja­va­njem, ili usta­ja­njem; o zakonima
se naj­če­šće gla­sa po­i­me­nič­nom pro­ziv­kom i usme­nim izjašnjava­njem.
Izbo­ri i od­re­đi­va­nje kan­di­da­ta oba­vlja­ju se taj­nim glasa­njem.“
(član 39 ustava belgije)

Gla­sa­nje je po pra­vi­lu lič­no i ne­po­sred­no. Sa­mo iz­u­zet­no, u ne­kim
ustav­nim si­ste­mi­ma (Fran­cu­ska) do­pu­šte­na je de­le­ga­ci­ja gla­sa­nja.

2.3 Oblici rada parlamenta

Po­sto­ji vi­še raz­li­či­tih ob­li­ka ra­da par­la­men­ta. Par­la­men­tar­na ak­
tiv­nost se od­vi­ja na za­se­da­nji­ma par­la­men­ta ko­ja mo­gu bi­ti stal­
na ili po­vre­me­na. Po­red ple­nar­nog za­se­da­nja u par­la­men­tu po­sto­
je i dru­gi ob­li­ci ra­da. Naj­zna­čaj­ni­ja je ne­sum­nji­vo ak­tiv­nost ko­ja
se od­vi­ja u rad­nim te­li­ma par­la­men­ta. U par­la­men­tu de­lu­ju i po­
sla­nič­ke gru­pe. Za­vi­sno od to­ga o kom ob­li­ku ra­da par­la­men­ta se
ra­di raz­li­ko­va­će se i na­čin ra­da par­la­men­ta.

2.3.1 Par­la­men­tar­na za­se­da­nja
Ustav pro­pi­su­je vre­me par­la­men­tar­nog za­se­da­nja. Par­la­ment

mo­že za­se­da­ti kon­ti­nu­i­ra­no ili po­vre­me­no. U pr­vom slu­ča­ju par­
la­ment je u stal­nom za­se­da­nju, u dru­gom se sa­sta­je u od­re­đe­nim
vre­men­skim in­ter­va­li­ma.

oblici rada parlamenta 101

Par­la­ment je u stal­nom za­se­da­nju uko­li­ko je, bez is­pu­nja­va­
nja po­seb­nih uslo­va, mo­gu­će sa­zva­ti par­la­ment u za­se­da­nje u
sva­kom tre­nut­ku ka­da za to po­sto­ji po­tre­ba. U kom­pa­ra­tiv­noj
prak­si evrop­skih dr­ža­va (Bu­gar­ska, Ru­si­ja) ova­kvo re­še­nje je iz­u­
ze­tak.

„Fe­de­ral­na skup­šti­na je or­gan u stal­nom za­se­da­nju.“
(član 99 stav 1 ustava rusije)

Par­la­ment naj­če­šće za­se­da po­vre­me­no. U tom slu­ča­ju iz­me­đu
par­la­men­tar­nih za­se­da­nja po­sto­ji vre­men­ski dis­kon­ti­nu­i­tet. U
ustav­nim si­ste­mi­ma u ko­ji­ma par­la­ment za­se­da po­vre­me­no raz­li­
ku­ju se re­dov­na i van­red­na za­se­da­nja.
Par­la­ment se sa­sta­je u redovno zasedanje u usta­vom pre­ci­zno

od­re­đe­nim vre­men­skim in­ter­va­li­ma. Uobi­ča­je­no je da se par­la­
ment to­kom go­di­ne sa­sta­je u dva re­dov­na za­se­da­nja. To su pro­
leć­no i je­se­nje za­se­da­nje. Sva­ko od ovih za­se­da­nja tra­je od­re­đe­ni
pe­riod vre­me­na ko­ji je utvr­đen u usta­vu.

„Parlament se bez posebnog poziva sastaje u dva redovna zasedanja
godišnje. Prvo zasedanje počinje 1. oktobra i traje 80 dana. Drugo
zasedanje počinje 2. aprila i ne može trajati duže od 90 dana. Ako 2.
oktobar ili 2. april padnu u dan kada se ne radi, zasedanje počinje
prvog sledećeg radnog dana.“ (član 28 ustava francuske)
„Domovi se obavezno sastaju po pravilu prvog radnog dana meseca
februara i oktobra.“ (član 62 stav 1 ustava italije)

Kom­pa­ra­tiv­no pra­vo po­zna­je i dru­ga­či­ju prak­su. Usta­vi ne­kih
ze­ma­lja (Austri­ja, Bel­gi­ja, Nor­ve­ška, Ho­lan­di­ja, Ir­ska, Island) pro­
pi­su­ju da par­la­ment za­se­da naj­ma­nje jed­nom u to­ku go­di­ne da­
na. I u tom slu­ča­ju ustav utvr­đu­je vre­me ka­da za­po­či­nje re­dov­
no za­se­da­nje par­la­men­ta kao i naj­kra­će od­no­sno naj­du­že tra­ja­nje
re­dov­nog za­se­da­nja. Pe­riod u ko­me je par­la­ment u re­dov­nom za­
se­da­nju mo­že bi­ti kra­ći ili du­ži. U to­ku jed­nog par­la­men­tar­nog
za­se­da­nja odr­ža­va se vi­še sed­ni­ca par­la­men­ta.

„Sa­ve­zni pred­sed­nik sa­zi­va sva­ke go­di­ne Na­ci­o­nal­no ve­će na re­dov­no
za­se­da­nje, ko­je ne tre­ba da poč­ne pre 15. sep­tem­bra i tra­je du­že od 15.
jula sle­de­će go­di­ne.“ (član 28 stav 1 ustava austrije)

102 Unutrašnja organizacija i oblici rada parlamenta

„Par­la­ment za­se­da naj­ma­nje jed­nom go­di­šnje. Re­dov­no za­se­da­nje se
otva­ra tre­ćeg uto­r­ka u sep­tem­bru.“ (član 110 stav 1 ustava holandije)
„Redov­no go­di­šnje za­se­da­nje tra­je naj­ma­nje 20 da­na.“
(član 113 stav 2 ustava holandije)

U ne­kim usta­vi­ma (Austri­ja, Island, Ir­ska, Nor­ve­ška, Šved­ska)
pro­pi­sa­no je i me­sto u ko­me se odr­ža­va par­la­men­tar­no za­se­da­
nje, uz mo­guć­nost da me­sto za­se­da­nja bu­de pro­me­nje­no u van­
red­nim pri­li­ka­ma.

„Stor­ting će se, po pra­vi­lu, sa­sta­ti sva­ke go­di­ne, pr­vog rad­nog da­na u
oktobru, u pre­sto­ni­ci Kra­lje­vi­ne, osim ako Kralj, zbog van­red­nih
okolnosti… ne od­re­di u tu svr­hu ne­ki dru­gi grad u Kra­lje­vi­ni.“
(član 68 ustava norveške)

U pe­ri­o­di­ma iz­me­đu re­dov­nih za­se­da­nja mo­gu­će je sa­zva­ti
van­red­no za­se­da­nje par­la­men­ta. Van­red­no za­se­da­nje par­la­men­ta
se sa­zi­va pod po­seb­nim uslo­vi­ma ko­je pro­pi­su­je ustav. U kom­pa­
ra­tiv­noj ustav­no­sti raz­li­ku­ju se dve si­tu­a­ci­je u ko­ji­ma se par­la­
ment sa­zi­va u van­red­no za­se­da­nje: jed­na ka­da se par­la­ment sa­zi­
va u van­red­no za­se­da­nje na zah­tev ovla­šće­nih pred­la­ga­ča i dru­ga
je u slu­ča­ju van­red­nog sta­nja, ka­da se par­la­ment i bez po­seb­nog
po­zi­va sa­sta­je u van­red­no za­se­da­nje.
Par­la­ment se sa­zi­va u van­red­no za­se­da­nje sa­mo na pred­log

ovla­šće­nih su­bje­ka­ta. Me­đu ovla­šće­nim su­bjek­ti­ma ko­ji ima­ju
pra­vo da zah­te­va­ju sa­zi­va­nje van­red­nog za­se­da­nja mo­gu bi­ti
pred­sed­nik par­la­men­ta ili pred­sed­nik par­la­men­tar­nog do­ma uko­
li­ko je par­la­ment dvo­do­man (Ita­li­ja), šef dr­ža­ve (Ita­li­ja, Ma­đar­
ska, Slo­ve­ni­ja), vla­da (Austri­ja, Ma­đar­ska, Špa­ni­ja), pred­sed­nik
vla­de (Fran­cu­ska) i gru­pa po­sla­ni­ka (Austri­ja, Ita­li­ja, Fran­cu­ska,
Špa­ni­ja, Ma­đar­ska, Slo­ve­ni­ja). Ustav utvr­đu­je naj­ma­nji broj po­sla­
ni­ka ko­ji mo­že pod­ne­ti zah­tev za sa­zi­va­nje van­red­nog za­se­da­nja
par­la­men­ta. Ovaj broj je raz­li­čit i kre­će se u ra­spo­nu od 1/5 po­
sla­ni­ka (Ma­đar­ska), 1/4 po­sla­ni­ka (Slo­ve­ni­ja), 1/3 po­sla­ni­ka
(Austri­ja, Ita­li­ja) pa do ap­so­lut­ne ve­ći­ne čla­no­va jed­nog od par­la­
men­tar­nih do­mo­va (Fran­cu­ska, Špa­ni­ja). Po­je­di­ni usta­vi ovom
op­štem uslo­vu do­da­ju još ne­ke. Par­la­ment se mo­že sa­zva­ti u van­
red­no za­se­da­nje sa­mo uko­li­ko je dnev­ni red van­red­nog za­se­da­nja

oblici rada parlamenta 103

una­pred utvr­đen. Po­red to­ga, van­red­no za­se­da­nje par­la­men­ta mo­
že bi­ti i vre­men­ski ogra­ni­če­no, a uko­li­ko se par­la­ment na­la­zi u
van­red­nom za­se­da­nju u vre­me ka­da tre­ba da poč­ne re­dov­no za­
se­da­nje, van­red­no za­se­da­nje se pre­ki­da.

„Parlament se sastaje u vanredno zasedanje na zahtev prvog ministra ili
većine članova Nacionalne skupštine, i to sa unapred utvrđenim
dnevnim redom. U slučaju vanrednog zasedanja na zahtev članova
Nacionalne skupštine, dekret o zaključivanju zasedanja donosi se čim
Parlament iscrpi dnevni red radi koga je bio sazvan, a najkasnije 12
dana od početka zasedanja.“ (član 29 ustava francuske)

U usta­vom utvr­đe­nim slu­ča­je­vi­ma (van­red­no sta­nje, rat­na opa­
snost) par­la­ment, uko­li­ko u tom tre­nut­ku ni­je u za­se­da­nju, se
oba­ve­zno sa­sta­je i bez po­zi­va ili pred­lo­ga ovla­šće­nih pred­la­ga­ča.
U tom slu­ča­ju van­red­no za­se­da­nje par­la­men­ta odr­ža­va se na
osno­vu sa­mog usta­va. Re­žim pe­ri­o­dič­nih par­la­men­tar­nih za­se­da­
nja mo­že bi­ti iz­me­njen u to­ku van­red­nog sta­nja. Za vre­me van­
red­nog sta­nja ustav iz­ri­či­to pro­pi­su­je da je par­la­ment u stal­nom
za­se­da­nju.

„U vre­me van­red­nog sta­nja Par­la­ment ne­pre­kid­no za­se­da, a ako je spre­
čen, ta­da stal­no za­se­da par­la­men­tar­na Ko­mi­si­ja za na­rod­nu od­bra­nu.“
(član 19 c stav 2 ustava mađarske)

Par­la­men­tar­no za­se­da­nje sa­zi­va šef dr­ža­ve (Austri­ja, Nor­ve­
ška), ili pred­sed­nik par­la­men­ta (Bu­gar­ska).

„Sa­ve­zni pred­sed­nik sa­zi­va sva­ke go­di­ne Na­ci­o­nal­no ve­će na re­dov­no
zaseda­nje.“ (član 28 stav 1 ustava austrije)

Od re­dov­nih i van­red­nih za­se­da­nja tre­ba raz­li­ko­va­ti kon­sti­tu­
tiv­nu sed­ni­cu par­la­men­ta. To je pr­va sed­ni­ca par­la­men­ta ko­ja se
za­ka­zu­je po­sle odr­ža­nih iz­bo­ra. Kon­sti­tu­tiv­na sed­ni­ca je oso­be­na
po ne­ko­li­ko svoj­sta­va. Ona se mo­ra odr­ža­ti u od­re­đe­nom, usta­
vom pro­pi­sa­nom ro­ku, obič­no u to­ku pr­vih 30 da­na po­sle odr­ža­
nih iz­bo­ra.

„Bun­de­stag će se kon­sti­tu­i­sa­ti u ro­ku od 30 da­na po­sle iz­bo­ra, ali ne ra­
ni­je pre is­te­ka man­da­ta pret­hod­nog sa­zi­va Bun­de­sta­ga.“
(član 39 stav 2 osnovnog zakona nemačke)

104 Unutrašnja organizacija i oblici rada parlamenta

Kon­sti­tu­tiv­nu sed­ni­cu sa­zi­va pred­sed­nik par­la­men­ta ko­me is­
ti­če man­dat ili šef dr­ža­ve. Sed­ni­com pred­se­da­va pred­sed­nik par­
la­men­ta ko­me man­dat is­ti­če ili naj­sta­ri­ji od no­vo­i­za­bra­nih po­sla­
ni­ka. Na kon­sti­tu­tiv­noj sed­ni­ci par­la­men­ta ve­ri­fi­ku­ju se man­da­ti
po­sla­ni­ka i bi­ra pred­sed­nik i pot­pred­sed­nik par­la­men­ta.

„Prvo zasedanje novoizabranog sobranja zakazuje predsednik Republike,
najkasnije mesec dana nakon izbora Narodnog sobranja. Ako
predsednik Republike ne sazove Narodno sobranje u zasedanje u
propisanom roku, ono se saziva od strane jedne petine narodnih
poslanika.“ (član 75 ustava bugarske)
„Prvo zasedanje Dume otvara najstariji deputat.“
(član 99 stav 3 ustava rusije)
„Na prvom zasedanju narodni poslanici polažu zakletvu. Na istom
zasedanju Narodnog sobranja biraju se predsednik i potpredsednici.“
(član 77 ustava bugarske)

U kom­pa­ra­tiv­noj ustav­no­sti be­le­ži­mo i pri­me­re (Austri­ja) da se
u par­la­men­tu ili jed­nom od nje­go­vih do­mo­va bi­ra jed­no uže te­
lo. U sa­stav ovog par­la­men­tar­nog te­la bi­ra­ju se po­sla­ni­ci par­la­
men­tar­nih po­li­tič­kih stra­na­ka sra­zmer­no sna­zi po­li­tič­ke stran­ke
u par­la­men­tu, a sva­ka par­la­men­tar­na po­li­tič­ka stran­ka za­stu­plje­
na je u ovom te­lu sa naj­ma­nje jed­nim po­sla­ni­kom. Ovo te­lo ra­di
i van pe­ri­o­da u ko­ji­ma se par­la­ment sa­zi­va u re­dov­no za­se­da­nje.
Nje­go­ve nad­le­žno­sti su utvr­đe­ne u usta­vu.

„Na­ci­o­nal­no ve­će iz svog sa­sta­va bi­ra Glav­ni od­bor po pro­por­ci­o­nal­nom
prin­ci­pu. Glav­ni od­bor se u slu­ča­ju po­tre­be sa­sta­je i van za­se­da­nja
Nacional­nog ve­ća. Glav­ni od­bor ima stal­ni pod­od­bor ko­ji ima
nadležnosti utvr­đe­ne usta­vom.“ (član 55 ustava austrije)

2.3.2 Ob­li­ci ra­da par­la­men­ta
Rad par­la­men­ta od­vi­ja se u rad­nim te­li­ma, u po­sla­nič­kim gru­

pa­ma i na ple­nar­nom za­se­da­nju.
U rad­nim te­li­ma par­la­men­ta pri­pre­ma­ju se i raz­ma­tra­ju pred­

lo­zi za­ko­na i dru­gih pro­pi­sa kao i o ko­ji­ma će par­la­ment od­lu­či­
va­ti u ple­nar­nom za­se­da­nju. Pred­lo­zi za­ko­na raz­ma­tra­ju se u od­
go­va­ra­ju­ćem od­bo­ru (ma­tič­ni od­bor) nad­le­žnom za ma­te­ri­ju ko­
ju ure­đu­je za­kon (npr. za­kon o škol­stvu raz­ma­tra se u od­bo­ru za

oblici rada parlamenta 105

pro­sve­tu, za­kon o po­re­zi­ma u od­bo­ru za fi­nan­si­je i sl.). U ma­tič­
nim od­bo­ri­ma vo­di se ras­pra­va o sa­dr­ži­ni za­kon­skog pred­lo­ga
(ras­pra­va u me­ri­tu­mu). Sva­ki za­kon­ski pred­log raz­ma­tra se i u
za­ko­no­dav­nom od­bo­ru. U ovom od­bo­ru raz­ma­tra se for­mal­na
stra­na za­kon­skog pred­lo­ga (prav­ni osnov za do­no­še­nje za­klo­na,
da li pred­log po­ti­če od ovla­šće­nih su­bje­ka­ta i da li je sa­sta­vljen u
pro­pi­sa­noj for­mi). U ovom od­bo­ru utvr­đu­je se da li za­kon is­pu­
nja­va for­mal­ne uslo­ve za do­no­še­nje.

U po­sla­nič­kim gru­pa­ma raz­ma­tra se pri­pre­ma par­la­men­tar­nog
za­se­da­nja, utvr­đu­je ko će od po­sla­ni­ka iz par­la­men­tar­ne gru­pe
uze­ti reč u ras­pra­vi po po­je­di­nim tač­ka­ma dnev­nog re­da za­se­da­
nja, for­mu­li­šu pred­lo­zi za­ko­na ili amand­ma­ni na pred­lo­ge za­ko­
na i po­kre­ću dru­ge ini­ci­ja­ti­ve ve­za­ne za rad par­la­men­ta.
Par­la­ment od­lu­ču­je na plenarnom zasedanju. U jed­no­dom­nim

par­la­men­ti­ma na ple­nar­nom za­se­da­nju oku­plja­ju se svi po­sla­ni­ci.
U dvo­dom­nim i vi­še­dom­nim par­la­men­ti­ma po­sto­ji vi­še ob­li­ka
ple­nar­nog za­se­da­nja. Za­vi­sno od to­ga ka­ko su me­đu do­mo­vi­ma
par­la­men­ta ras­po­de­lje­ne nad­le­žno­sti, mo­gu­će je raz­li­ko­va­ti vi­še
ob­li­ka ple­nar­nog ra­da do­mo­va.
Uko­li­ko je usta­vom utvr­đe­na sa­mo­stal­na nad­le­žnost sva­kog od

do­mo­va po­na­o­sob, sva­ki od do­mo­va za­se­da i od­lu­ču­je sa­mo­
stal­no ka­da su na dnev­nom re­du pi­ta­nja iz do­me­na sa­mo­stal­ne
nad­le­žno­sti do­ma. Od­lu­ka o pi­ta­nju iz sa­mo­stal­ne nad­le­žno­
sti jed­nog od par­la­men­tar­nih do­mo­va je ujed­no i od­lu­ka par­
la­men­ta.
Ka­da ustav pro­pi­su­je rav­no­prav­ni de­lo­krug do­mo­va, sva­ki od

do­mo­va za­se­da sa­mo­stal­no, a o pi­ta­nji­ma iz rav­no­prav­ne nad­le­
žno­sti od­lu­ču­je sva­ki od do­mo­va. U kom­pa­ra­tiv­noj par­la­men­tar­
noj prak­si raz­li­ku­ju se dva ti­pa rav­no­prav­nog de­lo­kru­ga do­mo­va
za­vi­sno od kva­li­te­ta i ka­pa­ci­te­ta pra­va ko­ja ima sva­ki od do­mo­
va po­na­o­sob u po­stup­ku do­no­še­nja od­lu­ke.
Pr­vi ob­lik je rav­no­prav­na nad­le­žnost oba par­la­men­tar­na do­ma

u ko­joj sva­ki od do­mo­va ras­po­la­že pu­nim ka­pa­ci­te­tom od­lu­či­va­
nja i na isti na­čin su­de­lu­je u od­lu­či­va­nju o pi­ta­nji­ma iz rav­no­prav­
nog de­lo­kru­ga do­mo­va. U kon­sti­tu­ci­o­nal­noj te­o­ri­ji ova­kav ob­lik

106 Unutrašnja organizacija i oblici rada parlamenta

dvo­dom­no­sti na­zi­va se rav­no­prav­na dvo­dom­nost. Rav­no­prav­na
dvo­dom­nost se, po pra­vi­lu, sre­će u fe­de­ra­ci­ja­ma, ali i u ne­kim
uni­tar­nim dr­ža­va­ma. Za ovaj ob­lik ple­nar­nog ra­da par­la­men­ta ka­
rak­te­ri­stič­no je da do­mo­vi za­se­da­ju odvo­je­no, sva­ki od do­mo­va
sa­mo­stal­no do­no­si od­lu­ku o pi­ta­nju iz rav­no­prav­ne nad­le­žno­sti,
a od­lu­ka par­la­men­ta je do­ne­ta sa­mo uko­li­ko oba do­ma do­ne­su
isto­vet­ne od­lu­ke.

„Za­kon usva­ja Par­la­ment.“ (član 34 stav 1 ustava francuske)
„Ras­pra­va o na­cr­ti­ma za­ko­na vo­di se u do­mu pred ko­jim je na­crt pr­vo
iz­ne­sen. Dom pred ko­ji se iz­ne­se tekst usvo­jen u dru­gom do­mu
raspravlja o tek­stu ko­ji mu je do­sta­vljen.“ (član 42 ustava francuske)
„Svi na­cr­ti i pred­lo­zi za­ko­na raz­ma­tra­ju se naj­pre u jed­nom pa u
drugom do­mu Par­la­men­ta u ci­lju usva­ja­nja isto­vet­nog tek­sta.“
(član 45 stav 1 ustava francuske)

U ustav­nim si­ste­mi­ma u ko­ji­ma oba do­ma ima­ju isto­vet­nu ulo­
gu i isto­vr­sni kva­li­tet i ka­pa­ci­tet pra­va u pro­ce­su do­no­še­nja od­lu­
ka u par­la­men­tu mo­gu­će je da na­stu­pi su­kob do­mo­va zbog ko­ga
par­la­ment ne mo­že da do­ne­se kon­kret­nu od­lu­ku. Do to­ga do­la­zi
uko­li­ko do­mo­vi par­la­men­ta iz­gla­sa­ju za­kon u raz­li­či­tim tek­sto­vi­
ma (npr. ako u jed­nom od do­mo­va bu­de pri­hva­ćen je­dan ili vi­še
amand­ma­na, a u dru­gom amand­man ili amand­ma­ni ne bu­du pri­
hva­će­ni). Ka­ko se za­kon sma­tra do­ne­tim ako je usvo­jen gla­sa­
njem u oba par­la­men­tar­na do­ma, u ovom se slu­ča­ju po­sta­vlja pi­
ta­nje ka­ko re­ši­ti su­kob me­đu do­mo­vi­ma, od­no­sno ka­ko ot­klo­ni­
ti ne­sklad iz­me­đu dve, po sa­dr­ži­ni raz­li­či­te od­lu­ke par­la­men­tar­
nih do­mo­va. Ustav i po­slov­nik par­la­men­ta pro­pi­su­je pro­ce­du­ru
za re­ša­va­nje su­ko­ba do­mo­va. Ona mo­že bi­ti raz­li­či­ta i od­vi­ja se
ili u po­seb­nim rad­nim te­li­ma par­la­men­ta ko­ja se obra­zu­ju kao
po­vre­me­na rad­na te­la sa za­dat­kom da pri­pre­me pred­log za re­še­
nje spor­nog pi­ta­nja po­vo­dom ko­ga je na­stao su­kob me­đu do­mo­
vi­ma. U ne­kim ustav­nim si­ste­mi­ma re­ša­va­nje su­ko­ba do­mo­va
od­vi­ja se u po­stup­ku ko­ji te­če na za­jed­nič­koj sed­ni­ci oba do­ma
(po­ne­kad i u vi­še po­seb­nih ple­nar­nih za­se­da­nja – ne­ko­li­ko „či­ta­
nja za­ko­na“) ili se pri­me­nju­je ka­ko po­stu­pak ra­da u po­seb­nom
rad­nom te­lu ta­ko i za­jed­nič­ko ple­nar­no za­se­da­nje oba par­la­men­
tar­na do­ma.

oblici rada parlamenta 107

„Ako usled neslaganja između domova, neki nacrt ili predlog zakona
nije mogao biti usvojen ni posle dva čitanja u svakom domu, ili ako
vlada proglasi hitnost, posle svega jednog čitanja u domovima, prvi
ministar je ovlašćen da zahteva obrazovanje jedne mešovite paritetne
komisije sa zadatkom da predloži jedan tekst o odredbama o kojima nije
postignuta saglasnost.
Vlada može podneti domovima na prihvatanje tekst koji pripremi
mešovita komisija.
Vlada može podneti domovina na prihvatanje tekst koji pripremi
mešovita komisija.
Ako mešovita komisija ne uspe da usvoji zajednički tekst ili ako taj
tekst ne bude usvojen pod uslovima predviđenim u prethodnom stavu,
Vlada može, posle novog čitanja u Nacionalnoj skupštini i Senatu
zahtevati od Nacionalne skupštine da donese konačnu odluku.
Nacionalna skupština može prihvatiti bilo koji tekst koji je pripremila
mešovita komisija, bilo poslednji tekst koji je sama usvojila, izmenjen u
datom slučaju, jednim ili više amandmana izglasanih u Senatu.“
(član 45 stav 2, 3 i 4 ustava francuske)

Uko­li­ko po­stu­pak ne do­ve­de do ot­kla­nja­nja spo­ra me­đu do­mo­
vi­ma, iz­laz iz na­sta­le si­tu­a­ci­je mo­že bi­ti da­va­nje pred­no­sti jed­nom
od do­mo­va (to je uvek dom gra­đa­na) ili ras­pu­šta­nje par­la­men­ta.
U kom­pa­ra­tiv­noj prak­si mno­go je če­šće re­še­nje pre­ma ko­me

u dvo­dom­nom par­la­men­tu oba par­la­men­tar­na do­ma ne­ma­ju isto­
vet­nu ulo­gu, ni­ti isto­vr­sni ka­pa­ci­tet i kva­li­tet pra­va u po­stup­ku
od­lu­či­va­nja. Ova­kav ob­lik dvo­dom­no­sti je če­šći u kom­pa­ra­tiv­
noj prak­si, a u kon­sti­tu­ci­o­nal­noj te­o­ri­ji se sre­će pod na­zi­vom ne­
rav­no­prav­na dvo­dom­nost. U ovim ustav­nim si­ste­mi­ma od­lu­ke
se do­no­se u do­mu gra­đa­na, a dru­gi dom uče­stvu­je u po­stup­ku
od­lu­či­va­nja u ogra­ni­če­nom ob­li­ku. Pra­va dru­gog do­ma da uče­
stvu­je u od­lu­či­va­nju su su­že­na po kva­li­te­tu, sa­dr­ži­ni i obi­mu.
Ova­kvo re­še­nje oslo­nje­no je na prin­cip re­pre­zen­to­va­nja u sva­ko­
me od do­mo­va. Dom gra­đa­na bi­ra­ju ne­po­sred­no gra­đa­ni i sa­mo
ovaj dom re­pre­zen­tu­je sve gra­đa­ne, što ni­je slu­čaj sa dru­gim do­
mom ko­ji se naj­če­šće bi­ra po­sred­no i re­pre­zen­tu­je dru­ge su­bjek­
te. Otu­da je­di­no dom gra­đa­na mo­že bi­ti nad­le­žan za do­no­še­nje
za­ko­na i dru­gih, za dru­štvo i za­jed­ni­cu, va­žnih od­lu­ka ko­je do­no­
si par­la­ment.
Pra­vo dru­gog do­ma da uče­stvu­je u par­la­men­tar­nom od­lu­či­va­

nju ogra­ni­ča­va se na pra­vo su­spen­ziv­nog ve­ta na za­ko­ne usvo­je­

108 Unutrašnja organizacija i oblici rada parlamenta

ne u do­mu gra­đa­na ili je ulo­ga ovog do­ma u od­lu­či­va­nju sa­mo
sa­ve­to­dav­na. Ka­da dru­gi dom ras­po­la­že pra­vom ve­ta, po­sle­di­ca
pri­me­ne ovog in­stru­men­ta je vra­ća­nje za­ko­na u dom gra­đa­na,
po­nov­na ras­pra­va i gla­sa­nje o za­ko­nu (ili sa­mo po­nov­no gla­sa­
nje), a za usva­ja­nje za­ko­na po­treb­na je kva­li­fi­ko­va­na ve­ći­na gla­
so­va. U dru­gom do­mu se mo­že vo­di­ti de­ba­ta o za­ko­nu, ali po­sla­
ni­ci u ovom do­mu, po pra­vi­lu, ne­ma­ju pra­vo da me­nja­ju za­kon
usvo­jen u do­mu gra­đa­na. Ako su ne­za­do­volj­ni za­kon­skim re­še­nji­
ma oni za­kon mo­gu vra­ti­ti do­mu gra­đa­na. Pri po­nov­nom od­lu­či­
va­nju o za­ko­nu, za­kon se usva­ja kva­li­fi­ko­va­nom ve­ći­nom. U
ovom slu­ča­ju pri­li­kom su­ko­ba do­mo­va pred­nost je da­ta do­mu
gra­đa­na.

„Pošto Kongres poslanika prihvati nacrt običnog ili organskog zakona,
njegov predsednik će odmah obavestiti predsednika Senata, koji će nacrt
izneti na raspravu pred Senat.
U roku od dva meseca od dana prijema teksta, Senat može,
obrazloženom preporukom staviti svoj veto ili uneti izmene u tekst. Veto
mora biti usvojen apsolutnom većinom. Nacrt ne može biti podnet na
sankciju kralju dok Kongres, u slučaju veta, ne potvrdi izvorni tekst
apsolutnom većinom, odnosno apsolutnom većinom ako su protekla dva
meseca od intervencije Senata; ako su u pitanju izmene, Kongres ih
prihvata ili odbacuje običnom većinom.
Rok od dva meseca kojim raspolaže Senat da prihvati ili izmeni nacrt,
skraćuje se na dvadeset dana u slučaju nacrta koji vlada ili Kongres
poslanika proglase hitnim.“ (član 90 ustava španije).

Iz­u­zet­no, par­la­men­tar­ni do­mo­vi se mo­gu sa­zva­ti i na za­jed­nič­
ku sed­ni­cu. Ova­kav vid za­se­da­nja od­vi­ja se, naj­če­šće, kao pri­pre­
ma odvo­je­nih sed­ni­ca par­la­men­tar­nih do­mo­va (npr. da svi po­sla­
ni­ci sa­slu­ša­ju eks­po­ze o za­kon­skom pred­lo­gu). Uobi­ča­je­no je da
do­mo­vi ne do­no­se od­lu­ke na za­jed­nič­koj sed­ni­ci, ali od ovog op­
šteg pra­vi­la po­sto­je od­stu­pa­nja ko­ja se u usta­vu pre­ci­zno na­vo­de.
Do­mo­vi se sa­sta­ju na za­jed­nič­koj sed­ni­ci u po­vo­du od­re­đe­nih
sve­ča­nih pri­li­ka (npr. ka­da šef dr­ža­ve po­la­že za­kle­tvu) ka­da do­
mo­vi ne od­lu­ču­ju.

„Nacionalno veće i Savezno veće sastaju se kao Savezna skupština u
sedištu Nacionalnog veća na zajedničkoj javnoj sednici pri polaganju
zakletve Saveznog predsednika.“ (član 38 ustava austrije)

oblici rada parlamenta 109

Re­đe se za­jed­nič­ke sed­ni­ce ko­ri­ste kao ob­lik ra­da par­la­men­ta
ka­da par­la­ment od­lu­ču­je i ne­kom pi­ta­nju iz svo­je nad­le­žno­sti. U
ustav­nim si­ste­mi­ma ko­ji po­zna­ju ovaj ob­lik ra­da par­la­men­ta
(Austri­ja, Bel­gi­ja, Ho­lan­di­ja, Švaj­car­ska), u usta­vu se pre­ci­zno na­
vo­de pi­ta­nja o ko­ji­ma par­la­ment od­lu­ču­je na za­jed­nič­koj sed­ni­ci.
Na za­jed­nič­koj sed­ni­ci do­mo­vi od­lu­ču­ju o naj­va­žni­jim pi­ta­nji­ma
(npr. pro­gla­še­nje usta­va, pro­gla­še­nje van­red­nog sta­nja, iz­bor na­
me­sni­štva i sl.).

„Na­ci­o­nal­no ve­će i Kan­to­nal­no ve­će ima­ju za­jed­nič­ke ras­pra­ve kao
udru­že­na Sa­ve­zna skup­šti­na… da bi: A. Spro­ve­li iz­bo­re; B. Od­lu­či­li o
kon­flik­tu nad­le­žno­sti iz­me­đu naj­vi­ših or­ga­na; C. Iz­re­kli po­mi­lo­va­nja.“
(član 157 stav 1 ustava švajcarske)
„Na­ci­o­nal­no ve­će i Sa­ve­zno ve­će sa­sta­ju se kao Sa­ve­zna skup­šti­na u se­
di­štu Na­ci­o­nal­nog ve­ća na za­jed­nič­koj jav­noj sed­ni­ci za do­no­še­nje od­lu­
ka o pro­gla­še­nju ra­ta.“ (član 38 ustava austrije)

Za­jed­nič­ke sed­ni­ce do­mo­va ko­ri­ste se, u ne­kim ustav­nim si­ste­
mi­ma, i kao ob­lik ra­da par­la­men­ta ra­di re­ša­va­nja su­ko­ba me­đu
do­mo­vi­ma par­la­men­ta ili u ci­lju spre­ča­va­nja na­stan­ka su­ko­ba me­
đu do­mo­vi­ma, oso­bi­to ako je po­vod za po­ten­ci­jal­ni su­kob do­mo­
va ne­ki raz­lo­ga (npr. ne­do­no­še­nje bu­dže­ta) či­je na­stu­pa­nje bi
ima­lo za po­sle­di­cu ras­pu­šta­nje par­la­men­ta.

„Prvi dom u kome je zakon prošao treba da podnese zakon, u obliku u
kome je usvojen, Drugom domu. Ako u ovom domu nastanu izmene,
zakon se vraća u dom iz koga je potekao, u kome, ukoliko se ponovo
menja, sledi ista procedura. Ako se dogovor ne postigne oba doma se
sastaju na zatvorenoj sednici. Problem treba da se reši u jednom čitanju
u ujedinjenom Altingu. Kada se Alting sastane na zajedničkoj sednici
više od polovine članova svakoga od domova mora biti prisutno i
učestvovati u glasanju u cilju postizanja kvoruma. Većinom glasova
odlučuje se o svim pojedinostima. Zakoni, sa izuzetkom finansijskih
zakona i dopunskih finansijskih zakona ne mogu biti konačno usvojeni,
ako ih nisu podržani 2/3 većinom glasova prisutnih.“
(član 45 ustava islanda)
„Finansijski zakoni i dopunski finansijski zakoni podnose se ujedinjenom
Altingu da prođu tri čitanja.“ (član 42 stav 2 ustava islanda)

Za­jed­nič­ke sed­ni­ce na ko­ji­ma par­la­ment do­no­si od­lu­ke pred­
sta­vlja­ju ob­lik od­stu­pa­nja od bi­ka­me­ra­li­zma. U tom slu­ča­ju par­

110 Unutrašnja organizacija i oblici rada parlamenta

la­ment de­lu­je kao jed­no­dom­ni. U ne­kim ustav­nim si­ste­mi­ma to
se i eks­pli­cit­no na­vo­di u usta­vu.

„U slu­ča­ju za­jed­nič­kog za­se­da­nja, oba do­ma će se sma­tra­ti za jed­nu
celi­nu i po­sla­ni­ci će slo­bod­no iza­bra­ti me­sta. Za­se­da­njem pred­se­da­va
pred­sed­nik Gor­njeg do­ma.“ (član 118 ustava holandije)

2.3.3. Ras­pu­šta­nje par­la­men­ta

Par­la­ment mo­že bi­ti ras­pu­šten. Ras­pu­šta­njem par­la­men­ta pre­
sta­je man­dat svih po­sla­ni­ka pre is­te­ka man­dat­nog pe­ri­o­da na ko­
ji su po­sla­ni­ci iza­bra­ni. Ras­pu­šta­nje par­la­men­ta je svo­je­vr­sna
sank­ci­ja za par­la­ment ko­ji, iz raz­li­či­tih raz­lo­ga, ni­je u mo­guć­no­
sti da oba­vlja svo­je nad­le­žno­sti. Par­la­ment pre­sta­je sa ra­dom na­
kon ras­pu­šta­nja i ras­pi­su­ju se iz­bo­ri za no­vi par­la­men­tar­ni sa­stav.
Iz­bo­ri se ras­pi­su­ju ne­po­sred­no na­kon ras­pu­šta­nja par­la­men­ta, a
mo­ra­ju se odr­ža­ti u usta­vom pro­pi­sa­nim ro­ko­vi­ma, ko­ji su u
ovom slu­ča­ju obič­no kra­ći od ro­ko­va za odr­ža­va­nje re­dov­nih iz­
bo­ra. Par­la­ment se ras­pu­šta ka­da na­stu­pe okol­no­sti pro­pi­sa­ne
usta­vom ili na osno­vu od­lu­ke ko­ju do­no­si sam par­la­ment. U pr­
vom slu­ča­ju par­la­ment se ras­pu­šta na osno­vu usta­va, u dru­gom
na osno­vu od­lu­ke sa­mog par­la­men­ta (sa­mo­ra­spu­šta­nje).
U dvo­dom­nom par­la­men­tu uobi­ča­je­no je da se ras­pu­šta sa­mo

dom gra­đa­na, ali kom­pa­ra­tiv­na ustav­nost (Bel­gi­ja, Ho­lan­di­ja, Polj­
ska) po­zna­je i pri­me­re ras­pu­šta­nja oba par­la­men­tar­na do­ma.

„Ka­da ras­pu­sti je­dan ili oba do­ma, Kralj isto­vre­me­no za­tva­ra za­se­da­nje.“
(član 114 ustava holandije)

Raz­lo­zi za ras­pu­šta­nje par­la­men­ta na osno­vu sa­mog usta­va mo­
gu bi­ti raz­li­či­ti. U kom­pa­ra­tiv­noj prak­si naj­če­šće se kao raz­lo­zi
za ras­pu­šta­nje par­la­men­ta na­vo­de ne­mo­guć­nost iz­bo­ra vla­de u
usta­vom pro­pi­sa­nom ro­ku na­kon spro­ve­de­nih iz­bo­ra i kon­sti­tu­i­
sa­nja no­vog par­la­men­tar­nog sa­zi­va, ne­iz­gla­sa­va­nje bu­dže­ta (Polj­
ska, Hr­vat­ska), odu­stvo kvo­ru­ma na sed­ni­ca­ma par­la­men­ta u od­
re­đe­nom vre­men­skom pe­ri­o­du (Če­ška, Slo­vač­ka) i iz­gla­sa­va­nje
ne­po­ve­re­nja vla­di (Če­ška, Ma­đar­ska, Ru­si­ja, Slo­ve­ni­ja). U svim
ovim slu­ča­je­vi­ma ustav pro­pi­su­je po­stu­pak (vi­še po­ku­ša­ja da se

oblici rada parlamenta 111

pi­ta­nje re­ši, vre­men­ski rok u ko­me se pi­ta­nje mo­ra re­ši­ti i sl.) ko­
ji pret­ho­di ras­pu­šta­nju par­la­men­ta ko­ji tre­ba da omo­gu­ći da se
pro­na­đe re­še­nje ko­je će ot­klo­ni­ti raz­lo­ge ko­ji mo­gu do­ve­sti do
ras­pu­šta­nja par­la­men­ta.

„Ako Rik­sdag če­ti­ri pu­ta od­bi­je pred­log Pred­sed­ni­ka, po­stu­pak o
ime­no­va­nju pre­mi­je­ra se pre­ki­da i na­sta­vlja tek na­kon iz­bo­ra za
Riksdag.“ (odeljak 6 član 3 ustava švedske)
Ako se ne po­stig­ne sa­gla­snost o iz­bo­ru Vla­de, Pred­sed­nik ime­nu­je
službenu Vla­du, ras­pu­šta na­rod­no so­bra­nje i za­ka­zu­je no­ve iz­bo­re.
„Pred­sed­nik ne mo­že ras­pu­sti­ti Na­rod­no so­bra­nje u to­ku po­sled­nja tri
me­se­ca man­da­ta. Ako u tom ro­ku par­la­ment ne mo­že da iza­be­re Vla­du,
Pred­sed­nik ime­nu­je slu­žbe­nu Vla­du.“ (član 99 stav 5 i 7 ustava bugarske)

In­sti­tut kon­struk­tiv­nog iz­gla­sa­va­nja ne­po­ve­re­nja vla­di (Austri­
ja, Ne­mač­ka, Špa­ni­ja), ta­ko­đe šti­ti sta­bil­nost par­la­men­ta ot­kla­nja­
njem jed­nog od raz­lo­ga za ras­pu­šta­nje par­la­men­ta. Iz­gla­sa­va­nje
ne­po­ve­re­nja vla­di u ovim ustav­nim si­ste­mi­ma ni­je raz­log za ras­
pu­šta­nje par­la­men­ta. U ne­kim ustav­nim si­ste­mi­ma sta­bil­nost
par­la­men­ta šti­ti se i ogra­ni­če­njem pre­ma ko­me se par­la­ment
zbog istog raz­lo­ga mo­že ras­pu­sti­ti sa­mo jed­nom u to­ku man­dat­
nog pe­ri­o­da.

„Sa­ve­zni pred­sed­nik mo­že ras­pu­sti­ti Na­ci­o­nal­no ve­će. To sme da ura­di
samo jed­nom zbog istog po­vo­da.“ (član 29 stav 1 ustava austrije)

Je­dan na­ro­čit ob­lik ras­pu­šta­nja par­la­men­ta ko­ji sre­će­mo u ma­
njem bro­ju ustav­nih si­ste­ma (Austri­ja, Bu­gar­ska, Hr­vat­ska, Ma­
đar­ska, Polj­ska) je sa­mo­ra­spu­šta­nje par­la­men­ta. U tom slu­ča­ju
par­la­ment se ras­pu­šta na osno­vu sop­stve­ne od­lu­ke ko­ju do­no­si
kva­li­fi­ko­va­nom ve­ći­nom po­sla­ni­ka.

„Pre isteka zakonodavnog perioda Nacionalno veće može donošenjem
zakona da odluči o svom raspuštanju.“ (član 29 stav 1 ustava austrije)

Ras­pu­šta­nje par­la­men­ta, ne­za­vi­sno od raz­lo­ga ko­ji da­ju po­vod
za ras­pu­šta­nje par­la­men­ta, se ogra­ni­ča­va u od­re­đe­nim pri­li­ka­ma.
U usta­vu se pre­ci­zno na­vo­de okol­no­sti u ko­ji­ma par­la­ment ne mo­
že bi­ti ras­pu­šten čak i ako na­stu­pi ne­ki od raz­lo­ga za nje­go­vo ras­
pu­šta­nje. Par­la­ment ne mo­že bi­ti ras­pu­šten u vre­me van­red­nog

112 Unutrašnja organizacija i oblici rada parlamenta

sta­nja, a uko­li­ko je ras­pu­šta­nje na­stu­pi­lo ra­ni­je, do­mo­vi ob­na­vlja­
ju man­dat. Po­red to­ga par­la­ment ne mo­že bi­ti ras­pu­šten za vre­
me na­me­sni­štva u mo­nar­hi­ja­ma, kao i od­re­đe­ni vre­men­ski pe­
riod (3 ili 6 me­se­ci) na­kon kon­sti­tu­i­sa­nja i pre is­te­ka man­dat­nog
pe­ri­o­da na ko­ji je iza­bran.

„Nacionalna skupština ne može biti raspuštena za vreme vršenja
vanrednih ovlašćenja.“ (član 16 stav 5 ustava francuske)
„U vreme vanrednog stanja ili stanja nužde Parlament ne može
odlučiti o samoraspuštanju i niko ne može odlučiti da ga raspusti.
Raspušteni Parlament u slučaju ratnog stanja, ratne opasnosti i stanja
nužde predsednik Republike može ponovo sazvati.“
(član 28 stav 1 i 3 ustava mađarske)
„Kada Kralj umre, domovi se bez poziva sastaju najkasnije desetog
dana od dana smrti. Ako su domovi pre toga bili raspušteni… stari
domovi ponovo preuzimaju svoje funkcije do sastanka domova koji će
doći na njihovo mesto.“ (član 79 stav 1 ustava belgije)

Po­red ovih okol­no­sti ko­je se naj­če­šće sre­ću u kom­pa­ra­tiv­noj
ustav­no­sti u ne­kim ustav­nim si­ste­mi­ma na­vo­de se i dru­ge okol­
no­sti u ko­ji­ma par­la­ment ne mo­že bi­ti ras­pu­šten. Par­la­ment ne
mo­že bi­ti ras­pu­šten dok tra­je po­stu­pak sme­ne pred­sed­ni­ka re­pu­
bli­ke (Ru­si­ja) kao i u pe­ri­o­du od po­sled­njih šest me­se­ci pre iz­bo­
ra pred­sed­ni­ka re­pu­bli­ke (Ru­mu­ni­ja).
U kom­pa­ra­tiv­noj ustav­noj prak­si po­sto­je pri­me­ri jed­nog na­ro­

či­tog ob­li­ka ras­pu­šta­nja par­la­men­ta na osno­vu sa­mog usta­va. To
je ras­pu­šta­nje par­la­men­ta u to­ku po­stup­ka ustav­ne re­vi­zi­je. U po­
stup­ku ustav­ne re­vi­zi­je par­la­ment te­ku­ćeg sa­zi­va usva­ja pred­log
za pro­me­nu usta­va. Po­tom se par­la­ment ras­pu­šta i ras­pi­su­ju se
no­vi par­la­men­tar­ni iz­bo­ri. No­vo­i­za­bra­ni par­la­ment usva­ja akt o
pro­me­ni usta­va.U kon­sti­tu­ci­o­nal­noj te­o­ri­ji ovaj ob­lik ustav­ne re­
vi­zi­je na­zi­va se pri­kri­ve­ni re­fe­ren­dum.

„Zakonodavna vlast ima pravo da proglasi da treba izvršiti reviziju
ustavnih odredbi koje ona odredi. Posle toga dva doma se odmah
raspuštaju. Dva novoizabrana doma sazivaju se saglasno čl. 71. Ovi
domovi odlučuju zajedno s Kraljem o tačkama iznetim na reviziju.“
(član 131 stav 1 do 4 ustava belgije)

Ka­da na­stu­pe ne­ki od usta­vom pro­pi­sa­nih raz­lo­ga za ras­pu­šta­
nje par­la­men­ta, od­lu­ku o ras­pu­šta­nju par­la­men­ta do­no­si šef dr­ža­

oblici rada parlamenta 113

ve. Pred­log za do­no­še­nje od­lu­ke o ras­pu­šta­nju par­la­men­ta pod­no­
si vla­da i on mo­ra bi­ti obra­zlo­žen. Od­lu­ku o ras­pu­šta­nju par­la­
men­ta šef dr­ža­ve do­no­si sa­mo­stal­no ili uz kon­sul­to­va­nje i sa­rad­
nju sa dru­gim su­bjek­ti­ma.

„Pre raspuštanja Parlamenta, predsednik Republike je obavezan da
traži mišljenje Prvog ministra, predsednika Parlamenta i lidera
partijskih poslaničkih grupa koje imaju predstavnike u Parlamentu.“
(član 28 stav 5 ustava mađarske)
„Predsednik može raspustiti Alting.“ (član 24 stav 1 ustava islanda)

Literatura

Ba­sta L.: Gor­nji dom u sa­ve­znom par­la­men­tu, Stra­ni prav­ni ži­vot, br.
97/1997; Com­pion G.: Par­la­ment i de­mo­kra­ti­ja, Be­o­grad, 1964; Jo­va­no­vić
S.: O dvo­dom­nom si­ste­mu, Po­li­tič­ke i prav­ne ras­pra­ve, dru­ga sve­ska, Be­o­
grad 1910; Jo­vi­čić M.: Ve­li­ki ustav­ni si­ste­mi – ele­men­ti za jedno uporedno
ustav­no pra­vo, Be­o­grad 1984; Ku­tle­šić V.: Usta­vi biv­ših so­ci­ja­li­stič­kih dr­ža­
va Evro­pe, Be­o­grad, 2004; La­undy Ph.: Par­li­a­ment in the Mo­dern World,
Dart­mo­uth, In­ter-Par­li­a­men­tary Union, 1989; Mar­ko­vić L.: Par­la­men­tar­no
pravo, Zre­nja­nin, 1991; Me­sto i ulo­ga od­bo­ra i ko­mi­si­ja pred­stav­nič­kih te­la,
Zbor­nik, Be­o­grad 1969; Paj­van­čić M.: Ustav­no pra­vo – ustav­ne in­sti­tu­ci­je,
No­vi Sad, 2003; Pe­tr­ov V.: Su­kob do­mo­va u dvo­dom­nom si­ste­mu, Be­o­grad,
2004; Po­po­vić D.: Par­la­men­ta­ri­zam u Tre­ćoj fran­cu­skoj re­pu­bli­ci, Ar­hiv za
prav­ne i dru­štve­ne na­u­ke, br. 3–4/1994; So­kol S.: Dvo­dom­ni si­stem u uni­
tar­nim dr­ža­va­ma Za­pad­ne Evro­pe, Zbo­r­nik Prav­nog fa­kul­te­ta u Za­gre­bu,
br. 1/1968; Skup­štin­ski po­slov­ni­ci, Zbor­nik, Be­o­grad, 1998; Sr­nić I.: O struk­
tu­ri skup­šti­ne, Ar­hiv za prav­ne i dru­štve­ne na­u­ke, br. 3–4/961; Ste­fa­no­vić
J.: Dru­gi dom u fran­cu­skim usta­vi­ma”, Rad JA­ZU, Za­greb, 1962; Busch,
Handschluck, Kretschmer, Zeh.: Weg­we­i­ser Par­la­ment, Bonn, 1990.

Deo IV ¢ Nad­le­žno­sti par­la­men­ta

U modernim državama vlast pripada građanima. Građani sudelu­
ju u vršenju javne vlasti na dva načina: neposredno i preko pred­
stavnika koje biraju neposredno na opštim izborima na osno­
vu jednakog biračkog prava, tajnim glasanjem. Parlament je op­
šte predstavništvo građana.

Legitimitet parlamenta počiva na neposrednom izboru njego­
vih članova. Izabranim predstavnicima građani poveravaju ovla­
šćenje da donose najznačajnije propise koji uređuju odnose u dr­
žavnoj zajednici, položaj pojedinca i odnose među građanima. Bu­
dući da poslanike u parlamentu neposredno biraju građani to je
i najvažniji javni posao – donošenje ustava i zakona u nadležno­
sti ovog tela. Parlament, dakle, stvara pravo. On donosi najvažni­
je pravne propise – ustav i zakone. U rukama parlamenta je usta­
votvorna i zakonodavna vlast.

Pored normativnih akata (ustav, zakoni), parlament donosi i
druge propise (npr. odluke) i opšte političke akte (rezolucije, de­
klaracije). Parlament donosi i pojedinačne pravne akte (npr. odlu­
ka o izboru predsednika parlamenta) ili zaključke (npr. zaklju­
čak da se produži vreme rezervisano za dnevni rad parlamenta).

U sistemu podele vlasti u obliku parlamentarnog režima, par­
lament nije samo osnovni nosilac zakonodavne delatnosti, već i
telo koje nadzire i kontroliše rad izvršnih organa vlasti, prvenstve­
no vlade. Kao centralni organ državne vlasti parlament raspolaže
i ovlašćenjima da bira određene organe državne vlasti.

1. Normativna nadležnost parlamenta

Normativna nadležnost parlamenta je njegovo pravo da donosi
opšte pravne propise kojima uređuje pitanja u oblastima koje se

116 Nad­le­žno­sti par­la­men­ta

uređuju opštim pravnim aktima. Najznačajniji opšti pravni akti
parlamenta su ustav i zakoni.

1.2 Ustavotvorna vlast parlamenta

Ustav je osnovni i najviši pravni akt koji garantuje slobode i
prava građana i kojim se uređuju osnovni i najznačajniji odnosi u
državnoj zajednici (organizacija, nadležnosti, odnos između poje­
dinih organa vlasti). Zbog značaja ustava kao najvišeg i osnovnog
pravnog akta njegovo donošenje je u nadležnosti parlamenta. Par­
lament nikada nije izostavljen iz postupka donošenja ustava, ali
kvalitet i obim ustavotvorne vlasti parlamenta može biti različit.
O donošenju ili promeni ustava parlament može odlučivati samo­
stalno ili uz učešće građana. U prvom slučaju parlament donosi
ustav samostalno, u drugom u donošenju ustava sudeluju i parla­
ment i građani neposredno.

Kada parlament svoju ustavotvornu vlast ostvaruje samostalno
o promeni ustava može odlučivati parlament tekućeg saziva ili
poseban parlamentarni saziv (ustavotvorna skupština ili parla­
ment izabran u toku postupka ustavne revizije). Parlament teku­
ćeg saziva odlučuje o promeni ustava po posebnom postupku,
najčešće kvalifikovanom većinom glasova poslanika.

Odlučivanje o promeni ustava može biti i nadležnost ustavo­
tvorne skupštine. Ustavotvorna skupština je posebno predstav­
ničko telo. Od običnog parlamentarnog saziva razlikuje se po nad­
ležnosti, a ponekada i po sastavu poslanika i načinu njihovog iz­
bora. Ustavotvornu skupštinu biraju građani po pravilima propi­
sanim posebnim zakonom (zakon o izboru za ustavotvornu skup­
štinu). Jedina nadležnosti ustavotvorne skupštine vezana je za
rad na pripremi i donošenju ustava. Kada usvoji ustav ustavotvor­
noj skupštini prestaje mandat. Donošenje ustava od strane usta­
votvorne skupštine karakteristično je za vreme u kome su dono­
šeni prvi pisani ustavi. Ustavotvorne skupštine se u savremenoj
ustavnosti ređe sreću kao organ koji donosi ustav, najčešće nakon
krupnih društvenih promena i diskontinuiteta sa dotadašnjim
ustavnim razvojem. Izbor novog parlamenta je, takođe, jedan po­

Nor­ma­tiv­na nad­le­žnost par­la­men­ta 117

seban oblik ostvarivanja ustavotvorne vlasti parlamenta. Ovakav
vid promene ustava naziva se prikrivenim referendumom, jer se
građani, glasajući za izbor novog parlamenta, posredno izjašnjava­
ju i o promeni ustava. Postupak promene ustava započinje u par­
lamentu tekućeg saziva. Kada je predlog za promenu ustava usvo­
jen, parlament se raspušta i raspisuju izbori za novi parlament. No­
voizabrani parlament usvaja akt o promeni ustava.

„Zakonodavna vlast ima pravo da proglasi da treba izvršiti reviziju
ustavnih odredbi koje ona odredi. Posle se dva doma odmah raspuštaju.
Dva novoizabrana doma sazivaju se saglasno čl. 71. Ovi domovi
odlučuju zajedno s kraljem o tačkama iznetim na reviziju.“
(član 131 stav 1–4 ustava belgije)

Budući da je ustav najvažniji pravni akt, u nekim ustavnim si­
stemima ustavotvorna vlast je podeljena između parlamenta i gra­
đana. U donošenju ustava, pored parlamenta neposredno sudelu­
ju i građani, a za usvajanje akta o promeni ustava potrebna je sa­
glasnost volja građana i njihovih izabranih predstavnika okuplje­
nih u parlamentu. Građani sudeluju u ustavotvornoj vlasti na dva
osnovna načina, podnošenjem predloga za reviziju ustava kojim
pokreću postupak odlučivanja o promeni ustava i neposrednim
učešćem u odlučivanju o ustavnoj reviziji kada se glasanjem (na
referendumu) izjašnjavaju o usvajanju akta o promeni ustava.

Građani imaju pravo da, pod ustavom propisanim uslovima,
podnesu predlog da se ustav izmeni ili dopuni (delimična revizi­
ja) ili da se donese novi ustav (potpuna revizija). Predlog mora is­
punjavati uslove propisane u ustavu.

Pravo da neposredno učestvuju u odlučivanju o aktu revizije
ustava građani ostvaruju putem ustavnog referenduma. Kompara­
tivna ustavna praksa poznaje više oblika referenduma: obavezni,
fakultativni, savetodavni, prethodni i naknadni. Prema dejstvu
razlikuju se obavezni, fakultativni i savetodavni referendum, a
prema vremenu raspisivanja prethodni i naknadni referendum.
Obavezni referendum isključuje mogućnost da se o reviziji usta­
va odluči bez saglasnosti građana. Akt o promeni ustava je usvo­
jen kada ga na referendumu podrži ustavom propisana većina gra­

118 Nad­le­žno­sti par­la­men­ta

đana. Fakultativni referendum ne obavezuje parlament da akt o
reviziji ustava iznese na referendum, ali je ustavom predviđena
mogućnost da parlament raspiše referendum za usvajanje prome­
ne ustava. Odluku o raspisivanju ustavotvornog referenduma par­
lament donosi po sopstvenoj inicijativi ili na predlog drugih ovla­
šćenih subjekata (određenog broja poslanika ili birača). Odluka
doneta na fakultativnom referendumu obavezuje parlament. Sa­
vetodavni referendum se raspisuje kako bi se saslušalo mišljenje
građana o reviziji ustava. Mišljenje građana izneto na referendu­
mu ne obavezuje parlament. Potonji referendum se raspisuje po­
sle usvajanja akta o reviziji ustava u parlamentu. Akt o reviziji
ustava je donet kada ga na referendumu usvoji ustavom propisa­
ni broj građana. Prethodni referendum se raspisuje pre nego što
parlament pristupi odlučivanju o promeni ustava, a građani odlu­
čuju o tome da li treba pristupiti promeni ustava.

1.2. Zakonodavna vlast parlamenta

Osnovna nadležnost parlamenta je donošenje zakona, kao naj­
značajnijih opštih pravnih propisa. Zakoni uređuju različite obla­
sti društvenog života, garantuju prava, nalažu ispunjavanje obave­
za, propisuju zabrane, ustanovljavaju sankcije za povredu prava.
Parlament je nadležan da donosi zakone u oblastima utvrđenim
u ustavu.

„Zakonodavnu funkciju vrše zajednički oba Doma.“
(član 70 ustava italije)

Parlament, po pravilu, usvaja zakone na plenarnom zasedanju,
ali pod određenim uslovima i u ograničenom obimu, zakonodav­
nu vlast parlamenta mogu vršiti i njegova radna tela.

Poslovnik parlamenta „može propisati u kojim se slučajevima i u
kakvom obliku proučavanje i izglasavanje zakonskih nacrta predaje
komisijama, kao i stalnim komisijama… U takvim slučajevima sve do
momenta konačnog izglasavanja zakonski nacrt se vraća Domu ako
Vlada, ili 1/10 članova Doma ili 1/5 članova komisije zahtevaju da on
bude diskutovan i izglasan od strane istog Doma ili da bude podnet
radi konačnog odobrenja samo putem glasanja.“
(član 72 stav 2 ustava italije)

Nor­ma­tiv­na nad­le­žnost par­la­men­ta 119

U federalnim državama zakonodavna nadležnost podeljena je
između federacije i federalnih jedinica. Oblasti u kojima se pro­
stire zakonodavna nadležnost saveznog parlamenta u federalnoj
državi definiše federalni ustav. U komparativnoj ustavnosti kori­
ste se različite metode definisanja nadležnosti između federacije
i federalnih jedinica. Jedan od metoda raspodele zakonodavne
nadležnosti je taksativno navođenje zakonodavne nadležnosti fe­
deracije. Opšta pretpostavka zakonodavne nadležnosti je na ni­
vou federalnih jedinica. Drugi metod počiva na suprotnom prin­
cipu. Zakonodavne nadležnosti federalnih jedinica utvrđuju se
metodom enumeracije, a opšta pretpostavka zakonodavne nadle­
žnosti je ustanovljena u korist federacije.

„Ukoliko neki posao izričito Saveznim ustavom nije prenet u nadležnost
saveznog zakonodavstva i savezne izvršne vlasti, on je u samostalnoj
nadležnosti Pokrajina.“ (član 15 stav 1 ustava austrije)

Pored toga, u federalnim državama deo zakonodavne nadležno­
sti predstavlja tzv. konkurentna nadležnost. U oblastima koje
spadaju u domen konkurentne zakonodavne nadležnosti zakone
donose i savezni parlament i parlamenti federalnih jedinica.
Oblast konkurentne zakonodavne nadležnosti je najosetljivije
pitanje raspodele nadležnosti između federacije i federalnih jedi­
nica. Složenost ovog pitanja ogleda se u tome što istovetnu
oblast uređuju dva zakona – savezni zakon i zakon federalne je­
dinice, pa se postavlja pitanje sadržaja, kvaliteta i obima zakono­
davne nadležnosti federacije odnosno federalnih jedinica. U do­
menu konkurentne zakonodavne nadležnosti ni federacija ni fe­
deralne jedinice ne raspolažu u ovom slučaju punim kapacite­
tom zakonodavne vlasti. Ovaj problem u nekim federalnim drža­
vama rešava se jednom naročitom vrstom saveznih zakona. U
konstitucionalnoj teoriji ovi zakoni se nazivaju okvirnim zakoni­
ma. Okvirnim zakonom, kako sam naziv zakona govori, federaci­
ja uređuje osnovna pitanja u određenoj oblasti (načela, principe,
osnovne institute), a federalne jedinice u tim okvirima donose
svoje zakone kojima bliže uređuju oblast na koju se odnosi okvir­
ni zakon.

120 Nad­le­žno­sti par­la­men­ta

Kao primer može se navesti Ustav Austrije, posebno članovi 10 do 15 u
kojima se precizno i iscrpno navode nadležnosti federacije i federalnih
jedinica i definiše njihova konkurentna nadležnost, njen sadržaj,
kvalitet i obim.

U novijoj komparativnoj ustavnosti u regionalno uređenim dr­
žavama (Španija, Italija) zakonodavnu vlast vrše i parlamenti re­
giona. U ustavima ovih zemalja primenjuju se slična pravila na
raspodelu zakonodavne nadležnosti između parlamenta na nivou
centralne vlasti i predstavničkih tela u regionima.

Izuzetno, parlament može preneti deo zakonodavnih ovlašćenja
na vladu, a u vanrednim prilikama i na šefa države. Prenos zako­
nodavnog ovlašćenja sa parlamenta na vladu je odstupanje od
osnovnog ustavnog pravila da parlament donosi zakone. To je iz­
uzetak i on se uređuje restriktivno. Delegiranje zakonodavnih
ovlašćenja parlamenta na vladu dopušteno je samo pod ustavom
određenim uslovima i u ograničenom obimu.

Osnov za delegaciju zakonodavne vlasti na egzekutivu mora
postojati u ustavu ili zakonu. Ovim aktima se ustanovljava pravo
vlade da, neposredno na osnovu ustava i zakona, ili po odluci par­
lamenta aktima podzakonskog karaktera (uredba) uređuje zakon­
sku materiju (uredba sa zakonskom snagom).

„Zakonodavna delegacija mora biti data putem posebnog osnovnog
zakona kada je u pitanju donošenje novog propisa, odnosno putem
običnog zakona kada je u pitanju spajanje više postojećih propisa u
jedan.“ (član 82 stav 2 ustava španije)
„Vršenje zakonodavne funkcije može se poveriti Vladi samo ako se
odrede načela i smernice ovoga i samo za ograničeno vreme i za određene
predmete“. (član 76 ustava italije)

Prenos zakonodavnih ovlašćenja sa parlamenta na egzekutivu
je uvek ograničenog obima. U aktu kojim parlament delegira eg­
zekutivi zakonodavnu nadležnost precizno se navode ovlašćenja
vlade u vezi sa prenetim zakonodavnim nadležnostima ili se pre­
cizno navode oblasti koje se izuzimaju sa liste pitanja o kojima
vlada može donositi uredbe sa zakonskom snagom. Delegacija za­
konodavne vlasti je uvek konkretna. Njeno dejstvo prestaje kada
vlada donese propis po osnovu delegiranog ovlašćenja.

„Generalni Kortes može delegirati vladi mogućnost da donosi norme
koje imaju rang zakona o određenim materijama, iz kojih su isključene
one predviđene u prethodnom članu (oblasti koje se uređuju organskim
zakonima, prim. M. Pajvančić). Zakonodavna delegacija mora biti
izričito data vladi za svaki konkretan slučaj… Delegacija prestaje pošto
je vlada iskoristi objavljivanjem odgovarajuće norme.“
(član 82 stav 1 i 3 ustava španije)

Kvalitet i obim prenetog zakonodavnog ovlašćenja bliže defi­
niše parlament. Parlament to čini bilo posebnim zakonom bilo
zakonom kojim egzekutivi delegira zakonodavnu vlast. Delegira­
no zakonodavno ovlašćenje vlada ostvaruje neposredno i ne mo­
že ga preneti na druge organe.

„Osnovnim zakonima će se precizno utvrditi predmet i domašaj
zakonodavne delegacije i načela i kriterijumi za njeno korišćenje.
Dozvolom za spajanje propisa utvrdiće se normativni obim na koji se
odnosi sadržina delegacije i preciziraće se da li se ona ograničava na
jednostavno formulisanje jedinstvenog teksta ili obuhvata i uređivanje,
razjašnjavanje i usklađivanje zakonskih propisa koji treba da budu
spojeni. Delegacijom se ne može dozvoliti sub-delegacija organima
različitim od same vlade.“ (član 82 stav 3 i 5 ustava španije)

Prenos zakonodavnih ovlašćenja na egzekutivu ograničava se i
vremenski (npr. akti vlade doneti po osnovu delegacije vlasti za
vreme vanrednog stanja traju samo dok postoje razlozi koji su iza­
zvali uvođenje vanrednog stanja). Delegacija zakonodavne vlasti
ne može biti data na neodređeno vreme.

„Zakonodavna delegacija mora biti izričito data vladi… uz utvrđivanje
roka korišćenja. Delegacija ne može biti data prećutno niti za neodređeno
vreme.“ (član 84 stav 3 ustava španije)

Akti koje vlada donosi po osnovu delegacije zakonodavne vla­
sti podležu naknadnoj ratifikaciji u parlamentu. Vlada obavezno,
u kratkom roku, podnosi ove akte na potvrdu parlamentu.

„Kada u izvanrednim slučajevima potrebe i hitnosti, Vlada donese pod
svojom odgovornošću privremene uredbe sa snagom zakona ona ih mora
istoga dana podneti Domovima radi pretvaranja u zakon i Domovi se,
ako nisu u sazivu, sazivaju naročito za to i sastaju se u roku od pet dana.
Uredbe gube snagu od početka ako nisu pretvorene u zakon u roku od 60
dana od dana njihovog objavljivanja.“ (član 77 stav 2 i 3 ustava italije)

Nor­ma­tiv­na nad­le­žnost par­la­men­ta 121

122 Nad­le­žno­sti par­la­men­ta

Zakonodavna ovlašćenja parlamenta mogu biti poverena organi­
ma egzekutive (vladi ili šefu države) u vreme vanrednog stanja,
po pravilu u situaciji kada je sastajanje parlamenta iz objektivnih
razloga onemogućeno (za vreme rata, neposredne ratne opasno­
sti, vanrednog stanja i sl.).

Delegacija zakonodavnih ovlašćenja na egzekutivu razlikuje se
ukoliko prenos ovlašćenja odvija u redovnim prilikama ili do
toga dolazi za vreme vanrednog stanja. U redovnim prilikama
ovlašćenja egzekutive su uža, a u vanrednim prilikama ona mogu
biti šira. Pored toga u vreme vanrednog stanja mere koje u
ovakvim prilikama donosi egzekutiva, ukoliko parlament nije u
mogućnosti da se sastane, može doneti ne samo vlada već i šef
države.

„Kada institucije Republike, nezavisnost zemlje, integritet njene teritorije
ili izvršenje međunarodnih obaveza budu ugroženi na težak i
neposredan način, a redovno funkcionisanje javnih vlasti bude
prekinuto, Predsednik Republike, posle službenog konsultovanja s prvim
ministrom, predsednicima domova kao s Ustavnim savetom, preduzima
mere koje ovakve okolnosti iziskuju. On o tome putem poruke
obaveštava naciju.“ (član 16 ustava francuske)

Delegacija zakonodavnih ovlašćenja parlamenta, po pravilu, ni­
je opšta. U nekim ustavnim sistemima, međutim, odstupa se od
ovog opšteg pravila. U ovim ustavnim sistemima oblasti u koji­
ma se prostire zakonodavna nadležnost parlamenta se taksativno
navode u ustavu.

„Zakonom se utvrđuju pravila koja se tiču: građanskih prava i osnovnih
garantija datih građanima radi vršenja javnih sloboda; obaveza koje
narodna odbrana nameće u odnosu na ličnost i dobra građana;
državljanstva, ličnog statusa i pravne sposobnosti, bračnog režima,
nasleđivanja i poklona; određivanje krivičnih dela, kao i kazni koje se
na njih primenjuju; krivičnog postupka, amnestije; osnivanja novih vrsta
sudova i statusa sudija; utvrđivanje osnova, iznosa i načina naplate
svih vrsta dažbina; režim emitovanja novca.
Zakonom se isto tako utvrđuju pravila koja se tiču: izbornog režima za
domove Parlamenta i lokalna predstavnička tela; ustanovljavanja
kategorija javnih ustanova; osnovnih garantija koje uživaju civilni i
vojni službenici; nacionalizacije preduzeća i prenosa svojine preduzeća iz
javnog sektora u privatni.

Zakonom se određuju osnovna načela: opšte garancije narodne odbrane;
slobodnog upravljanja lokalnim zajednicama, njihovih nadležnosti i
njihovih prihoda; nastave; režima svojine, stvarnih prava i civilnih
trgovačkih obligacija; radnog prava, sindikalnog prava i socijalnog
osiguranja.
Finansijskim zakonima određuju se državni prihodi i rashodi pod
uslovima i sa izuzecima predviđenim posebnim organskim zakonom.
Programskim zakonom određuju se ciljevi privredne i socijalne akcije
države.“ (član 34 ustava francuske)

Propise kojima se uređuju pitanja iz drugih oblasti donosi eg­
zekutiva. Oblasti koje nisu rezervisane izričito za zakonodavnu
nadležnost parlamenta uređuje vlada svojim uredbama. U ovom
slučaju egzegutiva, na osnovu samog ustava ima uredbodavna
ovlašćenja opšteg karaktera koja podležu vremenskom ograniče­
nju i zahtevaju naknadnu potvrdu od strane parlamenta.

„Vlada može, radi sprovođenja svog programa, tražiti od Parlamenta
ovlašćenje da putem ordonansi preduzima, za određeno vreme, mere
koje redovno spadaju u oblast zakona… One stupaju na snagu čim se
objave, ali prestaju da važe ako nacrt zakona o potvrdi ne bude podnet
Parlamentu pre datuma utvrđenog u zakonu o davanju ovlašćenja. Po
isteku vremena iz prvog stava, ordonanse u materijama koje spadaju u
zakonodavnu oblast mogu da budu izmenjene samo putem zakona.“
(član 38 ustava francuske)

Parlament donosi različite vrste zakona. To mogu biti obični za­
koni, ustavni zakoni, organski zakoni, osnovni zakoni, finansijski
zakoni, budžetski zakoni, zakoni o ratifikaciji međunarodnih ugo­
vora i dr. Zakoni se razlikuju s obzirom na sadržaj materije koju
uređuju, razlikuju se po nazivu i po postupku donošenja.

Za zakonodavnu nadležnost parlamenta tesno je vezano i pra­
vo parlamenta da daje autentično tumačenje zakona. Autentično
tumačenje propisa je pravo organa koji je propis doneo da tuma­
či njegova pravila. Kako parlament donosi zakone, ovom organu
pripada i pravo da utvrđuje autentično tumačenje zakona. Samo
u manjem broju ustava, ovo pravo parlamenta se izričito pomi­
nje u samom ustavu.

„Autentično tumačenje zakona je isključiva nadležnost parlamenta.“
(član 28 ustava belgije)

Nor­ma­tiv­na nad­le­žnost par­la­men­ta 123

124 Nad­le­žno­sti par­la­men­ta

2. Parlamentarna kontrola vlade

Parlamentarna kontrola vlade je druga važna nadležnost parla­
menta u sistemu podele vlasti obliku parlamentarnog režima. Po­
slovi koji u ovom domenu čine nadležnost parlamenta su po svo­
joj prirodi opštepolitički poslovi. U okviru ove nadležnosti parla­
ment ne donosi opšte pravne propise, već ostvaruje nadzor i kon­
trolu egzekutive. Nadležnost parlamenta da kontroliše rad egze­
kutive, posebno rad vlade, čini supstancijalno jezgro odnosa koji
oblikuju prirodu parlamentarnog sistema. Položaj vlade u ovom
režimu podele vlasti počiva na podršci koju parlamentarna veći­
na pruža vladi. Poverenje parlamentarne većine omogućuje vladi
da nesmetano obavlja svoje nadležnosti. Poverenje parlamentar­
ne većine na koje se oslanja položaj vlade u parlamentarnom si­
stemu, vlada može izgubiti ukoliko parlament nije zadovoljan
njenim radom. Parlament je, dakle, u prilici da permanentno pra­
ti i ocenjuje rad vlade i da zavisno od uspešnosti (ili neuspeha)
vladine politike podržava vladu ili joj uskrati poverenje.

„Nacionalno veće i Savezno veće ovlašćeni su da kontrolišu delovanje
Savezne vlade, ispituju sve njene članove o predmetima izvršne vlasti i
zahtevaju sve potrebne informacije kao i da donose zaključke o svojim
stavovima koji se odnose na obavljanje izvršne vlasti.“
(član 52 stav 1 ustava austrije)

Parlament raspolaže instrumentima koji omogućuju ostvariva­
nje nadležnosti parlamenta koje se odnose na kontrolu rada vla­
de i ministarstava u njenom sastavu. Instrumenti parlamentarne
kontrole vlade su različiti po svojoj prirodi i dejstvu, od onih ko­
ji omogućavaju samo uvid u aktivnosti vlade (poslaničko pita­
nje) do onih koji mogu prinuditi vladu na ostavku ili dovesti do
gubitka poverenja u parlamentu vlade (interpelacija, glasanje o
poverenju vladi).

Poslaničko pitanje je instrument parlamentarne kontrole vlade
kojim može da se koristi svaki poslanik. Postavljanje poslaničkog
pitanja omogućuje vladi da kroz odgovor na njega informiše parla­
ment o svom radu ili radu ministarstva. Na taj način parlament se

obaveštava o radu vlade ili ministarstava i dobija dodatne informa­
cije koje mu omogućuju ostvarivanje kontrole nad njenim radom.

Interpelacija je instrument parlamentarne kontrole vlade koji,
pored podrobnijeg informisanja o radu vlade ili ministarstava mo­
že dovesti do izglasavanja nepoverenja vladi. Podnošenjem inter­
pelacije poslanici obavezuju vladu da pruži odgovor na pitanje
koje je pokrenuto interpelacijom. Prilikom razmatranja odgovora
vlade o kome se u parlamentu otvara rasprava poslanici vrednu­
ju rad vlade, a parlament ostvaruje deo svojih nadležnosti koje se
odnose na političku kontrolu vlade. Ukoliko rasprava pokaže da
poslanici nisu zadovoljni odgovorom vlade, to će ujedno značiti
da je poverenje parlamentarne većine dato vladi dovedeno u pi­
tanje. Rasprava interpelaciji može, stoga, rezultirati zaključkom
parlamenta da pristupi glasanju o poverenju vladi. Pokretanje in­
terpelacije omogućuje efektivnu parlamentarnu kontrolu rada
vlade.

Glasanje o poverenju vladi je najznačajniji i najdelotvorniji in­
strument parlamentarne kontrole vlade. Princip prema kome polo­
žaj vlade u parlamentarnom sistemu počiva na poverenju parla­
mentarne većine konkretizuje se u pravu poslanika da zahtevaju
proveru poverenja i podnesu predlog da se u parlamentu glasa o
poverenju vladi. Kada je podnet zahtev za glasanje o poverenju
vladi u parlamentu se otvara rasprava o njemu. Po završetku de­
bate u parlamentu se glasa o poverenju vladi. Ishod glasanja mo­
že biti pad vlade.

Komparativna ustavnost pruža i primere glasanja o poverenju
vladi kada se glasanje o poverenju vladi povezuje se sa izborom
nove vlade (konstruktivno glasanje o poverenju). U ovim ustav­
nim sistemima (Nemačka, Španija) vladi može biti izglasano ne­
poverenje samo ako je u parlamentu obezbeđena većina za podr­
šku novoj vladi. U tom slučaju glasanje o poverenju vladi pove­
zuje se sa glasanjem o izboru nove vlade.

Jedan od instrumenata parlamentarne kontrole vlade je i bu­
džetsko pravo parlamenta. Parlament usvaja budžet. Ukoliko par­
lament ne usvoji budžet, vlada je prinuđena da podnese ostavku
jer ne može da obavlja poslove iz svoje nadležnosti. Pretnjom da

Par­la­men­tar­na kon­tro­la vla­de 125

126 Nad­le­žno­sti par­la­men­ta

neće prihvatiti budžet, parlament može prinuditi vladu da povu­
če svoj predlog ili odstupi od preduzimanja planiranih mera ko­
je parlamentarna većina ne želi da podrži. Nezadovoljstvo radom
vlade parlament može iskazati i pretnjom da neće glasati za bu­
džet. Ovaj instrument parlamentarne kontrole vlade je izmenjen
i u nekim ustavnim sistemima je izgubio značaj koji je imao u
parlamentarnom sistemu. Rešenje prema kome se, ako parla­
ment ne glasa za predloženi budžet, državne potrebe privreme­
no alimentiraju na osnovu prethodnog budžeta, omogućuje vladi
da obavlja poslove. Vlada neće biti, dakle, prinuđena na ostavku
samo zbog toga što parlament nije prihvatio predloženi budžet.

„Ako budžet ne može biti usvojen pre početka budžetkog perioda…
Riksdag, ili ako Riksdag ne zaseda Finansijska komisija, će u slučaju
potrebe doneti odluku o privremenom izdvajanju dok se ne usvoji budžet
za relevantni period.“ (član 5 odeljka 9 ustava švedske)

Parlamentarna istraga je takođe jedan od instrumenata kontro­
le vlade. Parlament ima pravo da sprovede istragu, prikupi obave­
štenja i činjenice o nekom pitanju vezanom za rad vlade ili mini­
starstava, ostvarivanje njenih ovlašćenja. O izveštaju, koji podnosi
ad hoc radno telo, formirano sa zadatkom da prikupi informaci­
je o pitanju koje je predmet parlamentarne istrage, vodi se raspra­
va u parlamentu. Rasprava može rezultirati pokretanjem postup­
ka glasanja o poverenju vladi.

„Nacionalno veće može svojom odlukom da formira istražne odbore…
Sudovi i svi drugi organi imaju obavezu da udovolje molbi ovih odbora
u postupku proučavanja dokaza; sve javne službe moraju da im na nji­
hov zahtev predoče svoja akta.“ (član 53 stav 1 i 3 ustava austrije)

3. Nadležnosti parlamenta vezane za izbore

Parlament raspolaže pravom izbora određenih organa. Pravo izbo­
ra obuhvata izbor organa državne vlasti i pravo izbora radnih te­
la i predsednika parlamenta.

Pravo izbora organa državne vlasti, je jedna od nadležnosti par­
lamenta karakteristična za parlamentarni sistem.

Pravo parlamenta da bira vladu je nadležnost parlamenta koja
predstavlja bitno svojstvo parlamentarnog sistema podele vlasti.
Izbor vlade u parlamentu i podrška parlamentarne većine koju
vlada mora uživati je princip na kome počiva koncept parlamen­
tarne vlade i na koga se oslanja odgovornost vlade pred parlamen­
tom. Način izbora i nadležnost parlamenta u vezi sa izborom vla­
de mogu biti različiti. S obzirom na način izbora razlikuju se kan­
celarska i parlamentarna vlada.

Parlament bira predsednika vlade. Predsednik vlade (kancelar)
postavlja i razrešava ostale ministre koji ulaze u sastav vlade.
Predsednik vlade obaveštava parlament o sastavu vlade, kao i o
svakoj izmeni sastava vlade. Vlada birana na ovaj način naziva se
kancelarska vlada. Za kancelarsku vladu karakteristično je da
pred parlamentom odgovara samo predsednik vlade. Kancelar od­
govara za svoj rad kao i za rad vlade i ministara koji čine vladu.
Članovi vlade odgovaraju kancelaru.

Parlament bira predsednika vlade. Na predlog mandatara za sa­
stav vlade parlament bira i sve ostale ministre koji ulaze u sastav
vlade. Ovako izabrana vlada naziva se parlamentarna vlada. Za
položaj parlamentarne vlade karakteristično je da pred parlamen­
tom odgovara prvi ministar, svaki od ministara ponaosob i celo­
kupna vlada.

Izbor šefa države je u nekim ustavnim sistemima (Italija, Ma­
đarska) u nadležnosti parlamenta. Za parlamentarni sistem karak­
teristično je da šefa države bira parlament. U novijoj ustavnosti,
naročito postsocijalističkoj ustavnosti, o izboru šefa države nepo­
sredno odlučuju građani.

Jedna od nadležnosti parlamenta vezana za izbor organa držav­
ne vlasti je i izbor pravosudnih organa (sudije, javni tužioci). Nad­
ležnosti parlamenta u odlučivanju o izboru sudija mogu biti raz­
ličita po sadržaju i obimu. Parlament bira sudije vrhovnog suda,
ali u nekim ustavnim sistemima parlament bira i sudije svih dru­
gih sudova. Kvalitet i sadržaj nadležnosti parlamenta u izboru su­
dija može biti različit. Parlament može raspolagati punim kapaci­
tetom nadležnosti. Parlament u tom slučaju samostalno bira sudi­

Nad­le­žno­sti par­la­men­ta ve­za­ne za iz­bo­re 127

128 Nad­le­žno­sti par­la­men­ta

je. U nekim ustavnim sistemima ova nadležnost parlamenta je
ograničena samo na odlučivanje o predlogu za izbor sudija koji
potiče od drugih predlagača. Prilikom odlučivanja, parlament je
vezan predlogom koji pred njega iznese posebno telo obrazova­
no u okviru pravosuđa (visoki magistrat pravde).

U ustavnim sistemima u kojima postoji institucija parlamentar­
nog zastupnika građana (ombudsman), parlamentu pripada pravo
da bira ombudsmana. Među ovlašćenjima parlamenta vezanim
za izbore je i njegovo pravo da bira guvernera centralne banke.

Unutarparlamentarni izbori obuhvataju ovlašćenje parlamenta
da bira predsednika i potpredsednike parlamenta, kao i predsed­
nike parlamentarnih domova, ukoliko je parlament dvodoman,
sekretara parlamenta odnosno parlamentarnih domova, članove
radnih tela parlamenta (i predsednike radnih tela) kako stalnih
tako i povremenih.

4. Pravo parlamenta da uredi sopstvenu organizaciju

Parlament ima pravo da uredi sopstvenu unutrašnju organizaciju
i procedure po kojima se odvija rad parlamenta. Akt kojim parla­
ment uređuje sopstvenu organizaciju i način rada je poslovnik.
Parlament donosi samostalno svoj poslovnik. Zbog značaja koji
ima ovaj akt za funkcionisanje parlamenta, u nekim ustavnim si­
stemima ustav izričito propisuje da se poslovnik o radu usvaja kva­
lifikovanom većinom glasova. Ukoliko je parlament dvodoman,
svaki od domova parlamenta donosi samostalno svoj poslovnik.
Poslovnik parlamenta je specifičan opšti pravni akt koji sadrži
pravila o unutrašnjoj organizaciji parlamenta, pravima poslanika,
kućnom redu i parlamentarnim procedurama. U nekim ustavnim
sistemima (Mađarska, Island) ova pitanja uređuju se zakonom.

„Pravila procedure ujedinjenog Altinga i oba Doma biće uređena
zakonom.“ (član 58 ustava islanda)
„Za donošenje zakona o pravnom položaju poslanika potrebna je
dvotrećinska većina glasova prisutnih poslanika.“
(član 20 stav 6 ustava mađarske)

Literatura

Busch, Handschluck, Kretschmer, Zeh., Wegweiser Parlament, Bonn, 1990;
Bradshaw K.Pring D., Parliament and Congress, London 1972; Brajs Dž., Sa­
vremene demokratije I–III, Beograd, 1931, 1932 i 1933; Fridrih K., Konstitu­
cionalizam (ograničavanje i kontrola vlasti), Podgoroca, 1996; Jackson C.
V., Tushnet M., Comparative Constitutional Law, New York, 1999; Jovano­
vić S., Engleski parlamentarizam, Beograd, 1902; Jovičić M., Veliki ustavni
sistemi – elementi za jedno uporedno ustavno pravo, Beograd 1984; Kutlešić
V., Ustavi bivših socijalističkih država Evrope, Beograd, 2004; Laundy Ph.,
Parliament in the Modern World, Dartmouth, Inter-Parliamentary Union,
1989; Leibholz G. Rink H.J., Grundgesetz, Koln, Meinburg 1968; Lo S., En­
gleski parlamentarizam, Beograd, 1929; Marković L., Parlamentarno pravo,
Zrenjanin, 1991; Marković R., Ustavno pravo i političke institucije, Beo­
grad, 1995; Morison H., Government and Parliament, London, 1954; Niko­
lić P., Ustavno pravo, Beograd, 1997; Nowak J. Rotunda R.D., Constitutio­
nal Law, St. Paul, 2000; Pajvančić M., Ustavno pravo – ustavne institucije,
Novi Sad, 2003; Petrov V., Sukob domova u dvodomnom sistemu, Beograd,
2004; Popović D., Osnovi ustavnog prava, Beograd, 2004; Sartori Đ., Ni
predsednički sistem ni parlamentarizam (prevod) Zbornik Politikološke te­
me, Magna agenda, Beograd, 2002 str. 105–119; Stefanović J., Ustavno pra­
vo FNRJ i komparativno I i II, Zagreb 1956; Schlick R., Zeh W., The Ger­
man Bundestag – funkctions and procedures, Berlin, 1999; Sokol S. Smerdel
B., Organizacija vlasti, Zagreb, 1988; Tokvil A., O demokratiji u Americi,
Sremski Karlovci – Titograd, 1990; Tresolini R. J., Shapiro M., American
Constitutional Law, London, 1970.

Pra­vo par­la­men­ta da ure­di sop­stve­nu or­ga­ni­za­ci­ju 129

Deo V ¢ Parlamentarni postupci

1. Opšte napomene

Po­red ma­te­ri­jal­nog pra­va par­la­men­tar­no pra­vo či­ne i pra­vi­la pro­
ce­snog pra­va. Pro­ce­sno par­la­men­tar­no pra­vo či­ni skup pra­vi­la ko­
ja ure­đu­ju par­la­men­tar­ne po­stup­ke. Pra­vi­la par­la­men­tar­nog pro­
ce­snog pra­va ure­đe­na su usta­vom, za­ko­nom o par­la­men­tu i po­
slov­ni­kom par­la­men­ta. Ustav ure­đu­je naj­va­žni­ja pra­vi­la par­la­
men­tar­nih po­stu­pa­ka. Me­đu ovim pi­ta­nji­ma su npr. po­kre­ta­nje
od­re­đe­nog par­la­men­tar­nog po­stup­ka (ak­tiv­na le­gi­ti­ma­ci­ja za po­
kre­ta­nje po­stup­ka, uslo­vi za po­kre­ta­nje po­stup­ka), vr­ste par­la­
men­tar­nih po­stu­pa­ka (za­ko­no­dav­ni, usta­vo­tvor­ni, po­stu­pak po
in­ter­pe­la­ci­ji, po­stu­pak gla­sa­nja o po­ve­re­nju vla­di, po­stu­pak im­
pič­men­ta), tok po­stup­ka (osnov­ne fa­ze po­stup­ka), te­la u ko­ji­ma
se po­stu­pak od­vi­ja (rad­na te­la, ple­nar­no za­se­da­nje par­la­men­ta),
pro­ce­sni ro­ko­vi, na­čin gla­sa­nja i dr. Iako Ustav ure­đu­je vi­še pi­ta­
nja ve­za­nih za par­la­men­tar­ne po­stup­ke, pra­vi­la par­la­men­tar­nih
po­stu­pa­ka naj­ve­ćim de­lom su ure­đe­na po­slov­ni­kom o ra­du par­
la­men­ta. Po­slov­nik par­la­men­ta je spe­ci­fi­čan op­šti prav­ni akt ko­ji
usva­ja par­la­ment. Ovim ak­tom par­la­ment sa­mo­stal­no ure­đu­je na­
čin ra­da (par­la­men­tar­ni po­stup­ci) i svo­ju unu­tra­šnju or­ga­ni­za­ci­
ju. U ne­kim ustav­nim si­ste­mi­ma par­la­men­tar­ni po­stup­ci ure­đu­
ju se za­ko­nom o par­la­men­tu.
Par­la­men­tar­ni po­stup­ci su raz­li­či­ti. Oni za­vi­se od nad­le­žno­sti

par­la­men­ta i pri­la­go­đe­ni su sva­koj od nad­le­žno­sti po­na­o­sob. Svo­
je pra­vo da do­no­si naj­va­žni­je prav­ne pro­pi­se (ustav i za­ko­ne) par­
la­ment ostva­ru­je u usta­vo­tvor­nom i za­ko­no­dav­nom po­stup­ku
kao i u po­stup­ku ra­ti­fi­ka­ci­je me­đu­na­rod­nih ugo­vo­ra. Nad­le­žnost
par­la­men­ta da ostva­ru­je po­li­tič­ku kon­tro­lu nad ra­dom eg­ze­ku­ti­
ve ostva­ru­je se u po­stup­ku pro­pi­sa­nom za po­sta­vlja­nja po­sla­nič­

132 Parlamentarni postupci

kog pi­ta­nja, po­stup­ku po in­ter­pe­la­ci­ji, po­stup­ku gla­sa­nja o po­ve­
re­nju vla­di, po­stup­ku utvr­đi­va­nja kri­vi­ce še­fa dr­ža­ve za po­vre­du
usta­va (im­pič­ment), po­stup­ku spro­vo­đe­nja par­la­men­tar­ne is­tra­
ge ili par­la­men­tar­ne an­ke­te i dr. Pra­vo par­la­men­ta da bi­ra usta­
vom od­re­đe­ne or­ga­ne vla­sti i pra­vo na unu­tar­par­la­men­tar­ne iz­bo­
re ostva­ru­je se po po­stup­ci­ma pro­pi­sa­nim za iz­bo­re.
Par­la­men­tar­ni po­stup­ci po ko­ji­ma se od­vi­ja isto­vr­sna nad­le­

žnost par­la­men­ta mo­gu bi­ti raz­li­či­ti. Na to uti­če vi­še fak­to­ra.
Po­stu­pak od­lu­či­va­nja o prav­nim pro­pi­si­ma ko­je par­la­ment do­
no­si u okvi­ru svo­je naj­va­žni­je na­le­žno­sti za­vi­si­će od to­ga o
kom prav­nom pro­pi­su se ra­di u kon­kret­nom slu­ča­ju. Ustav se
usva­ja u po­stup­ku ko­ji je, po mno­gim obe­lež­ji­ma raz­li­čit (slo­
že­ni­ji, stro­ži­ji uslo­vi) od za­ko­no­dav­nog. Ustav­ni i or­gan­ski za­
ko­ni usva­ja­ju se po po­stup­ku ko­ji se raz­li­ku­je od po­stup­ka do­no­
še­nja osta­lih za­ko­na. Po­stu­pak par­la­men­tar­ne kon­tro­le eg­ze­ku­ti­ve
za­vi­si od to­ga ko­ji in­stru­ment kon­tro­le u kon­kret­nom slu­ča­ju
ko­ri­sti par­la­ment (po­sla­nič­ko pi­ta­nje, in­ter­pe­la­ci­ja, gla­sa­nje o po­
ve­re­nju) kao i od or­ga­na iz­vr­šne vla­sti či­ji je rad pod­vrg­nut kon­
tro­li (vla­da, šef dr­ža­ve). Iz­bor­ni po­stup­ci raz­li­ko­va­će se s ob­zi­
rom na to da li se ra­di o iz­bo­ri­ma na po­lo­ža­je u par­la­men­tu ili
je u pi­ta­nju iz­bor dru­gih or­ga­na vla­sti, kao i od to­ga ko­ji or­ga­ni
vla­sti se u kon­kret­nom slu­ča­ju bi­ra­ju u par­la­men­tu (vla­da, su­
di­je, tu­ži­o­ci, su­di­je ustav­nog su­da, or­ga­ni za spro­vo­đe­nje iz­bo­
ra i dr.).

2. Ustavotvorni postupak

Osnov­ne ka­rak­te­ri­sti­ke usta­vo­tvor­nog po­stup­ka bi­će iz­lo­že­ne sa­
že­to bu­du­ći da se po­stu­pak re­vi­zi­je usta­va po­seb­no iz­u­ča­va u
okvi­ru Ustav­nog pra­va.
Ustav se me­nja po po­seb­nom po­stup­ku. Po­stu­pak re­vi­zi­je

usta­va je ure­đen u usta­vu, što ustav raz­li­ku­je od dru­gih prav­nih
pro­pi­sa. Usta­vo­tvor­ni po­stu­pak je slo­že­ni­ji i stro­ži­ji od za­ko­no­
dav­nog po­stup­ka.

2.1 Predlog za promenu ustava

Pra­vo pod­no­še­nja pred­lo­ga za pro­me­nu usta­va ima­ju po­sla­
ni­ci, sva­ki od par­la­men­tar­nih do­mo­va, vla­da, šef dr­ža­ve, od­re­
đe­ni broj bi­ra­ča. U fe­de­ra­ci­ja­ma ovo pra­vo ima­ju i fe­de­ral­ne je­
dinice.
Pred­log za pro­me­nu usta­va mo­že pod­ne­ti gru­pa po­sla­ni­ka (ko­

lek­tiv­no pra­vo). Ustav utvr­đu­je, ap­so­lu­tan ili pro­cen­tu­al­no is­ka­
zan, naj­ma­nji broj po­sla­ni­ka ko­ji mo­že pod­ne­ti pred­log za pro­me­
nu usta­va. U bi­ka­me­ral­nim par­la­men­ti­ma to pra­vo ima­ju po­sla­
ni­ci sa­mo jed­nog (obič­no dom gra­đa­na) ili sva­kog od par­la­men­
tar­nih do­mo­va (Uru­gvaj, Špa­ni­ja). Or­ga­ni iz­vr­šne vla­sti ima­ju
pra­vo da po­kre­nu po­stu­pak pro­me­ne usta­va. Ovo pra­vo mo­že bi­
ti usta­no­vlje­no u ko­rist sa­mo jed­nog or­ga­na iz­vr­šne vla­sti (npr.
Bu­gar­ska gde ovo pra­vom ima pred­sed­nik re­pu­bli­ke), ili sva­kog
od or­ga­na iz­vr­šne vla­sti (i vla­di i še­fu dr­ža­ve), ili se pred­log za
pro­me­nu usta­va mo­gu pod­ne­ti sa­mo za­jed­nič­ki (Fran­cu­ska).
Pred­log za pro­me­nu usta­va mo­gu pod­ne­ti i bi­ra­či. Pred­log je va­
li­dan ako ga po­dr­ži usta­vom utvr­đen broj bi­ra­ča. Fe­de­ral­ne je­di­
ni­ce mo­gu pod­ne­ti pred­log za pro­me­nu usta­va pre­ko po­sla­ni­ka
u fe­de­ral­nom do­mu sa­ve­znog par­la­men­ta ili to mo­gu uči­ni­ti pred­
stav­nič­ka te­la fe­de­ral­nih je­di­ni­ca (Ne­mač­ka, Švaj­car­ska, SAD).
Pod­no­še­njem pred­lo­ga za pro­me­nu usta­va od stra­ne ovla­šće­

nih pred­la­ga­ča za­po­či­nje usta­vo­tvor­ni po­stu­pak. O pred­lo­gu za
pro­me­nu usta­va od­lu­ču­je usta­va ni­je do­vo­ljan već sa­mo po­tre­
ban uslov da se pri­stu­pi re­vi­zi­ji usta­va. Pri­hva­ta­njem pred­lo­ga od
stra­ne nad­le­žnog or­ga­na (usta­vo­tvor­na skup­šti­na, par­la­ment, po­
tvr­da ini­ci­ja­ti­ve na pret­hod­nom re­fe­ren­du­mu, no­vi sa­ziv skup­šti­
ne i sl.) sti­ču se uslo­vi da se pri­stu­pi pro­me­ni usta­va. Za do­no­še­
nje od­lu­ke o pri­hva­ta­nju pred­lo­ga za pro­me­nu usta­va mo­gu bi­ti
pro­pi­sa­ni po­seb­ni uslo­vi (npr. pri­hva­ta­nje pred­lo­ga kva­li­fi­ko­va­
nom ve­ći­nom po­sla­ni­ka u sva­kom od do­mo­va par­la­men­ta; vi­še
ras­pra­va u par­la­men­tu pre usva­ja­nja pred­lo­ga za pro­me­nu usta­
va; iz­ja­šnja­va­nje gra­đa­na na re­fe­ren­du­mu i dr.). Naj­če­šće se pred­
log za pro­me­nu usta­va usva­ja kva­li­fi­ko­va­nom ve­ći­nom. To mo­že
bi­ti ap­so­lut­na ve­ći­na (Ita­li­ja) ukup­nog bro­ja po­sla­ni­ka, dvo­tre­ćin­

ustavotvorni postupak 133

134 Parlamentarni postupci

ska ve­ći­na (od ukup­nog bro­ja po­sla­ni­ka ili pri­sut­nih po­sla­ni­ka uz
kva­li­fi­ko­va­ni kvo­rum), 3/5 ili 3/4 ve­ći­na ili nji­ho­va kom­bi­na­ci­ja
(Špa­ni­ja).

„Do­mo­vi mo­gu da od­lu­ču­ju sa­mo ako je pri­sut­no naj­ma­nje dve tre­ći­ne
člano­va ko­ji sa­či­nja­va­ju sva­ki od do­mo­va; iz­me­ne mo­gu da bu­du usvo­je­ne
sa­mo ako do­bi­ju dve tre­ći­ne gla­so­va.“ (član 131 stav 5 ustava belgije)

2.2. Zabrana promene ustava

U ne­kim ustav­nim si­ste­mi­ma iz­ri­či­to se za­bra­nju­je pro­me­na
ne­kih od­red­bi usta­va. Ap­so­lut­nu ustav­nu za­šti­tu, naj­če­šće, uži­va­
ju ustav­ne od­red­be o ob­li­ku vla­da­vi­ne (Ita­li­ja, Fran­cu­ska), ali i
ne­ke dru­ge od­red­be usta­va. Ova za­bra­na de­lu­je traj­no.

„Re­pu­bli­kan­ski ob­lik vla­da­vi­ne ne mo­že bi­ti pred­met ustav­ne re­vi­zi­je.“
(član 139 ustava italije)

Pro­me­na usta­va mo­že bi­ti is­klju­če­na sa­mo u po­seb­nim okol­no­
sti­ma (van­red­no sta­nje, rat, ne­po­sred­na rat­na opa­snost, pe­riod na­
me­sni­štva i sl.) ili u od­re­đe­nom vre­men­skom pe­ri­o­du (naj­če­šće
od­re­đe­ni pe­riod vre­me­na po usva­ja­nju usta­va). Ta­da za­bra­na de­
lu­je tem­po­rar­no.

„Nikakva revizija Ustava ne može da bude pokrenuta ili sprovedena za
vreme rata ili ako su domovi sprečeni da se slobodno sastanu na
nacionalnoj teritoriji. Za vreme namesništva ne može da se izvrši izmena
Ustava u pogledu ustavnih ovlašćenja Kralja i članova 60, 64, 80 i 85
Ustava Belgije.“ (član 131 bis ustava belgije)
Ustav SAD (član V) isključuje mogućnost ustavne revizije odredbi
sadržanih u prvom i četvrtom stavu Odseka 9 člana I Ustava, u periodu
koji sledi neposredno nakon donošenja Ustava (od 1787. godine do 1808.
godine).

2.3 Različit postupak promene pojedinih ustavnih odredbi

U ne­kim ustav­nim si­ste­mi­ma raz­li­či­te od­red­be sa­dr­ža­ne u is­
tom usta­vu, me­nja­ju se po raz­li­či­tim po­stup­ci­ma. Ustav­ne od­red­
be, na­ve­de­ne tak­sa­tiv­no u usta­vu me­nja­ju se po po­seb­nom po­
stup­ku, dok se sve osta­le me­nja­ju po jed­no­stav­ni­jem ili čak obič­
nom za­ko­no­dav­nom po­stup­ku.

2.4 Odlučivanje o promeni ustava

Usta­vo­tvor­ni po­stu­pak se raz­li­ku­je od za­ko­no­dav­nog i po su­
bjek­ti­ma ko­ji usva­ja­ju od­lu­ku o pro­me­ni usta­va.
U od­lu­či­va­nju o pro­me­ni usta­va, po­red par­la­men­ta mo­gu ne­

po­sred­no uče­stvo­va­ti i gra­đa­ni. Ob­li­ci uče­šća gra­đa­na u usta­vo­
tvor­nom po­stup­ku mo­gu bi­ti raz­li­či­ti. Po­red pra­va da pod­ne­su
pred­log za pro­me­nu usta­va gra­đa­ni mo­gu uče­stvo­va­ti u usva­ja­
nju pro­me­ne usta­va na re­fe­ren­du­mu. Ustav­ni re­fe­ren­dum mo­že
bi­ti oba­ve­zan (Švaj­car­ska) ili fa­kul­ta­ti­van (Fran­cu­ska, Ita­li­ja), a
pre­ma vre­me­nu ras­pi­si­va­nja pret­hod­ni i na­knad­ni.

„Zakoni o reviziji Ustava podležu narodnom referendumu kada u roku
od tri meseca od njihovog objavljivanja to zatraži najmanje jedna
polovina članova jednog Doma ili 500.000 birača ili pet pokrajinskih
saveta. Ne može biti referenduma, ako je zakon bio na drugom glasanju
potvrđen od strane svakog doma većinom od dve trećine glasova
njegovih članova.“ (član 138 stav 2 i 3 ustava italije)

U fe­de­ra­ci­ja­ma fe­de­ral­ne je­di­ni­ce uče­stvu­ju u po­stup­ku od­lu­
či­va­nja o pro­me­ni sa­ve­znog usta­va. Fe­de­ral­ne je­di­ni­ce uče­stvu­ju
u od­lu­či­va­nju o fe­de­ral­nom usta­vu ili pre­ko po­sla­ni­ka iza­bra­nih
u fe­de­ral­ni dom ili ne­po­sred­no, ka­da od­lu­ka o pro­me­ni usta­va
pod­le­že sa­gla­sno­sti od­re­đe­nog bro­ja fe­de­ral­nih je­di­ni­ca. Sa­gla­
snost na pro­me­nu usta­va da­ju par­la­men­ti fe­de­ral­nih je­di­ni­ca ili
bi­ra­či (ustav­ni re­fe­ren­dum).

„Pot­pu­no ili de­li­mič­no re­vi­di­ran Sa­ve­zni ustav stu­pa na sna­gu ka­da ga
prihva­te na­rod i kan­to­ni.“ (član 195 ustava švajcarske)

Ustav mo­že bi­ti usvo­jen od stra­ne usta­vo­tvor­ne skup­šti­ne. Usta­
vo­tvor­na skup­šti­na je po­se­ban or­gan, raz­li­čit od za­ko­no­dav­nog
te­la po svo­joj nad­le­žno­sti, a po­ne­ka­da i po sa­sta­vu i na­či­nu iz­bo­
ra. Usta­vo­tvor­nu skup­šti­nu bi­ra­ju gra­đa­ni. Ona od­lu­ču­je sa­mo o
pro­me­ni usta­va, a po­tom pre­sta­je sa ra­dom.
Spe­ci­fi­čan usta­vo­tvor­ni po­stu­pak po­sto­ji u slu­ča­ju ka­da pro­

me­nu usta­va usva­ja no­vo­i­za­bra­ni par­la­ment. Usta­vo­tvor­ni po­stu­
pak te­če u dve fa­ze. O pred­lo­gu da se pri­stu­pi pro­me­ni od­lu­ču­
je par­la­ment te­ku­ćeg sa­zi­va, a po­tom se on ras­pu­šta i ras­pi­su­ju

ustavotvorni postupak 135

136 Parlamentarni postupci

iz­bo­ri za no­vi par­la­ment. Dru­ga fa­za usta­vo­tvor­nog po­stup­ka od­
vi­ja se po­sle iz­bo­ra. Akt o pro­me­ni usta­va usva­ja no­vo­i­za­bra­ni
par­la­ment. Ova­kav usta­vo­tvor­ni po­stu­pak se na­zi­va i pri­kri­ve­ni
ustav­ni re­fe­ren­dum.

„Zakonodavna vlast ima pravo da proglasi da treba izvršiti reviziju
ustavnih odredbi koje ona odredi. Posle toga dva doma se odmah
raspuštaju. Dva novoizabrana doma sazivaju se saglasno članu 71. Ovi
domovi odlučuju zajedno s kraljem o tačkama iznetim na reviziju.“
(član 131 stav 1 do 4 ustava belgije)

2.5 Proglašenje promene ustava i stupanje na snagu

Akt o pro­gla­še­nju pro­me­ne usta­va mo­že bi­ti iz­u­zet iz nad­le­
žno­sti eg­ze­ku­ti­ve i sta­vlje­no u nad­le­žnost par­la­men­ta. Akt o pro­gla­
še­nju usta­va do­no­si par­la­ment, naj­če­šće na sve­ča­noj sed­ni­ci i u
po­seb­noj for­mi (od­lu­ka). U to­me se pro­gla­še­nje usta­va raz­li­ku­je
od pro­gla­še­nja za­ko­na.
Pro­me­na usta­va, po pra­vi­lu, stu­pa na sna­gu da­nom pro­gla­še­nja,

što se u usta­vu i iz­ri­či­to kon­sta­tu­je. I po to­me usta­vo­tvor­ni po­
stu­pak se raz­li­ku­je od za­ko­no­dav­nog, jer za­kon stu­pa na sna­gu
po pro­te­ku usta­vom od­re­đe­nog ro­ka ko­ji te­če od da­na ob­ja­vlji­va­
nja za­ko­na (va­ca­tio le­gis).

3. Zakonodavni postupak

Za­ko­no­dav­ni po­stu­pak je ne­sum­nji­vo naj­va­žni­ji par­la­men­tar­ni
po­stu­pak. Za­to pi­ta­nji­ma za­ko­no­dav­nog po­stup­ka po­kla­nja­mo
po­seb­nu pa­žnju. U ovom de­lu bi­će, po­red pro­ce­snih pi­ta­nja, iz­
lo­že­na i naj­va­žni­ja pi­ta­nja no­mo­teh­ni­ke.

3.1 Normativna delatnost

Pri­mar­ni ob­lik stva­ra­nja pra­va je nor­ma­tiv­na de­lat­nost dr­žav­
nih or­ga­na, a sva­ka­ko naj­zna­čaj­ni­ja me­đu nji­ma je za­ko­no­dav­na
de­lat­nost par­la­men­ta. Za­ko­no­dav­na de­lat­nost je sve­sna ljud­ska
ak­tiv­nost usme­re­na na stva­ra­nje prav­nih nor­mi ko­ji­ma se pro fu­
tu­ro re­gu­li­še po­na­ša­nje lju­di i od­no­si u po­li­tič­koj za­jed­ni­ci. Re­zul­

Zakonodavni postupak 137

tat ove ak­tiv­no­sti su za­ko­ni u ko­ji­ma su si­ste­ma­ti­zo­va­ne prav­ne
nor­me ko­ji­ma se ure­đu­je jed­na ili vi­še srod­nih obla­sti. Za­ko­no­
dav­na de­lat­nost se mo­že od­re­di­ti kao skup po­stu­pa­ka, pra­vi­la i
ma­te­ri­jal­nih rad­nji či­ji je re­zul­tat do­no­še­nje za­ko­na (stva­ra­nje
pra­va). Za­ko­no­dav­na de­lat­nost uno­si pro­me­ne u prav­ni si­stem,
do­pu­nom, iz­me­nom ili uki­da­njem za­ko­na. Ka­da po­sto­ji prav­na
pra­zni­na ili ne­ki dru­štve­ni od­nos ni­je ure­đen pra­vom, a po­sto­ji
po­tre­ba da se on prav­no ure­di, za­kon se do­pu­nja­va no­vom prav­
nom nor­mom. Do iz­me­ne za­ko­na do­la­zi ka­da se u za­kon uno­si
no­va prav­na nor­ma ume­sto po­sto­je­će (de­li­mič­na iz­me­na za­ko­
na), ko­ja pre­sta­je da va­ži. Za­kon se uki­da ka­da pre­sta­ne po­tre­ba
za prav­nim ure­đi­va­njem od­re­đe­nog pi­ta­nja (za­kon o pre­stan­ku
va­že­nja za­ko­na), ili ka­da se u is­toj obla­sti do­ne­se no­vi za­kon (pot­
pu­na iz­me­na za­ko­na).
Do­no­še­njem prav­nih aka­ta (ustav, za­kon) par­la­ment sa­op­šta­

va svo­ju vo­lju o to­me ko­je pro­me­ne že­li da iz­vr­ši (sa­dr­žaj pro­pi­
sa) i ko­jim pro­pi­som to či­ni (ustav, za­kon). Za­kon pred­sta­vlja za­
po­vest ko­ja mo­že bi­ti sa­op­šte­na po­zi­tiv­no (či­nje­nje) ili ne­ga­tiv­
no (uz­dr­ža­va­nje od či­nje­nja). S ob­zi­rom na način na koji zakon­
odavac saopštava svoju volju, pra­vi­la sa­dr­ža­na u za­ko­nu mo­gu bi­
ti hi­po­te­tič­ka, ka­te­go­rič­ka, dis­po­zi­tiv­na, za­bra­nju­ju­ća, do­pu­šta­ju­
ća. Za­po­vest mo­že bi­ti sa­op­šte­na u hi­po­te­tič­kom ob­li­ku. Ta­da pra­
vi­lo sa­dr­ži dva de­la. Pr­vi uzroč­ni deo (hi­po­te­za) ko­ji de­lu­je re­gu­
la­tor­no i dru­gi po­sle­dič­ni (te­za), ko­ji de­lu­je za­štit­no. Pra­vi­lo se
pri­me­nju­je uz uslov da je is­pu­nje­na hi­po­te­za. Za­po­vest mo­že bi­
ti ka­te­go­rič­ka. For­mu­li­sa­na je iz­ri­či­to i pri­me­nju­je se bez­u­slov­no.
Pra­vi­lo za­ko­na mo­že bi­ti i dis­po­zi­tiv­no. Ova pra­vi­la ka­rak­te­ri­stič­
na su za obla­sti u ko­ji­ma prav­ni od­nos na­sta­je vo­ljom stra­na­ka.
Dis­po­zi­tiv­no pra­vi­lo pri­me­nju­je se sup­si­di­jer­no, uko­li­ko se stran­
ke ni­su auto­nom­no spo­ra­zu­me­le. Za­bra­nju­ju­će pra­vi­lo sa­dr­ži na­
red­bu ko­ja je sa­op­šte­na u ob­li­ku iz­ri­či­te za­bra­ne od­re­đe­nog či­nje­
nja ili ne­či­nje­nja. Do­pu­šta­ju­će pra­vi­lo od­li­ku­je za­po­vest for­mu­li­
sa­na kao ovla­šće­nje ko­jim se su­bjekt mo­že, ali ne mo­ra ko­ri­sti­ti.
Su­bjek­ti na ko­je je pra­vi­lo adre­so­va­no ima­ju slo­bo­du iz­bo­ra jed­
ne od mo­guć­nosti ko­ju pra­vi­lo pred­vi­đa.

138 Parlamentarni postupci

Obim materije ko­ju ure­đu­je za­kon je raz­li­čit. Sle­de­ći ovo me­ri­
lo raz­li­ku­ju se op­šti (ge­ne­ral­ni) i po­seb­ni (spe­ci­jal­ni) za­ko­ni. Od­
nos iz­me­đu njih je od­nos ce­li­ne i de­lo­va. Pri­me­na op­štih i po­seb­
nih za­ko­na po­či­va na pra­vi­lu lex spe­ci­a­lis de­ro­gat le­gi ge­ne­ra­lii.
Spe­ci­fič­ni ob­lik za­ko­na je sin­gu­lar­ni za­kon. Do­no­se se u for­mi za­
ko­na, ali ure­đu­ju sa­mo jed­nu kon­kret­nu si­tu­a­ci­ju (npr. Za­kon o
na­ci­o­nal­nom par­ku Fru­ška Go­ra).
Iz­u­ze­ci su po­seb­na vr­sta prav­nih pra­vi­la.
Prema teritorijalnom dejstvu za­ko­na raz­li­ku­je­mo uni­ver­zal­ne

i par­ti­ku­lar­ne za­ko­ne i me­đu­na­rod­ne kon­ven­ci­je. Uni­ver­zal­ni za­
ko­ni se pro­sti­ru na ce­lo­kup­noj te­ri­to­ri­ji dr­ža­ve. Oni obez­be­đu­je
je­din­stvo prav­nog si­ste­ma i uskla­đe­nost de­lo­va prav­nog si­ste­ma.
Par­ti­ku­lar­ni za­ko­ni se pro­sti­ru na de­lu dr­žav­ne te­ri­to­ri­je. Ka­rak­
te­ri­stič­ni su za fe­de­ra­ci­je. Na­če­lo su­pre­ma­ci­je uni­ver­zal­nih nad
par­ti­ku­lar­nim za­ko­ni­ma obez­be­đu­je sa­gla­snost par­ti­ku­lar­nih sa
uni­ver­zal­nim za­ko­ni­ma. Me­đu­na­rod­ni pro­pi­si de­lu­ju na pod­ruč­ju
vi­še dr­ža­va, onih ko­je su ga ra­ti­fi­ko­va­le.

Prema vremenskom dejstvu raz­li­ku­ju se traj­ni i pri­vre­me­ni
(tem­po­rar­ni) za­ko­ni. Za­kon se do­no­si kao traj­ni, pri­me­nju­je se
pro fu­tu­ro i nje­go­vo vre­men­sko tra­ja­nje ni­je una­pred od­re­đe­no.
Ova oso­bi­na za­ko­na je zna­čaj­na za prav­nu si­gur­nost. Su­bjek­ti na
ko­je se za­kon pri­me­nju­je ne bi ima­li prav­nu si­gur­nost ako bi se
pra­vi­la ko­ja ure­đu­ju nji­ho­vo po­na­ša­nje če­sto me­nja­la. Pri­vre­me­ni
za­ko­ni su iz­u­ze­tak od op­šteg pra­vi­la. Nji­ho­vo de­lo­va­nje je vre­
men­ski ogra­ni­če­no. Naj­če­šće je u sa­mom za­ko­nu una­pred ure­
đen vre­men­ski pe­riod u ko­jem će se pri­me­nji­va­ti. U ve­zi sa vre­
men­skim dej­stvom za­ko­na je i za­bra­na re­tro­ak­tiv­nog dej­stva za­
ko­na. Iz­u­zet­no, uko­li­ko je to iz­ri­či­to pro­pi­sa­no, po­je­di­ne od­red­
be za­ko­na se mo­gu pri­me­ni­ti re­tro­ak­tiv­no.

Forma zakona od­re­đu­je me­sto za­ko­na u hi­je­rar­hi­ji prav­nih aka­
ta. For­mu za­ko­na od­re­đu­ju ku­mu­la­tiv­no tri ele­men­ta: or­gan do­
no­še­nja (par­la­ment); po­stu­pak do­no­še­nja (za­ko­no­dav­ni po­stu­
pak) i ma­te­ri­ja­li­za­ci­ja prav­nog ak­ta (na­ziv ak­ta – za­kon). Oni su
pro­pi­sa­ni ak­tom vi­še prav­ne sna­ge (usta­vom). Je­di­ni iz­u­ze­tak od
ovog pra­vi­la je ustav ko­ji sam ure­đu­je nad­le­žnost, pro­ce­du­ru do­
no­še­nja i ma­te­ri­ja­li­za­ci­ju. Za­to je ustav naj­vi­ši prav­ni akt.

Zakonodavni postupak 139

Struktura zakona pred­sta­vlja na­čin gru­pi­sa­nja ma­te­ri­je ko­ja se
ure­đu­je za­ko­nom. Struk­tu­ra za­ko­na mo­ra za­do­vo­lji­ti ne­ke op­šte
zah­te­ve, pre sve­ga pre­gled­nost, poj­mov­nu i lo­gič­ku uskla­đe­nost
de­lo­va. Ele­men­ti struk­tu­re za­ko­na su: ukaz o pro­gla­še­nju, prav­ni
osnov za do­no­še­nje; na­ziv (na­slov), uvod­ni deo, cen­tral­ni (osnov­
ni) deo, ka­zne­ne od­red­be, pre­la­zne i za­vr­šne od­red­be, broj, da­
tum i me­sto, na­ziv or­ga­na ko­ji je do­neo za­kon.

Formalni delovi za­ko­na su je­di­ni­ce si­ste­ma­ti­za­ci­je prav­nih nor­
mi sa­dr­ža­nih u za­ko­nu. Ele­men­ti for­mal­ne struk­tu­re za­ko­na ob­
u­hva­ta­ju: de­lo­ve (obim­ni­ji i slo­že­ni­ji za­ko­ni), gla­ve ili po­gla­vlja
(uže ce­li­ne unu­tar de­la), odelj­ci ili od­se­ci (uže ce­li­ne unu­tar gla­
ve), čla­no­vi ili pa­ra­gra­fi (osnov­ne je­di­ni­ce si­ste­ma­ti­za­ci­je), sta­vo­
vi (je­di­ni­ce si­ste­ma­ti­za­ci­je u okvi­ru čla­na), tač­ke (ko­ri­ste se pri
na­bra­ja­nju), ali­ne­je (ko­ri­ste se pri na­bra­ja­nju).

Jezik je va­žan ele­ment kre­i­ra­nja za­ko­na. Pi­sa­ni je­zik je in­stru­
ment po­mo­ću ko­ga se iz­ra­ža­va sa­dr­žaj za­ko­na. Je­zik omo­gu­ću­je
da sa­dr­žaj za­ko­na bu­de po­znat su­bjek­ti­ma na ko­je se od­no­si. Za­
ko­no­da­vac mo­ra po­što­va­ti je­zič­ka pra­vi­la. Za­ko­ni tre­ba da bu­du
pi­sa­ni sa­že­to, ko­ri­šće­njem ma­log bro­ja re­či, krat­kih re­če­ni­ca, jed­
no­o­bra­znom upo­tre­bom iz­ra­za, iz­be­ga­va­njem ter­mi­na sa vi­še
zna­če­nja i ko­ri­šće­njem poj­mo­va či­je je zna­če­nje pre­ci­zno. Po­seb­
no je po­treb­na oba­zri­vost pre­ma ko­ri­šće­nju tu­đi­ca, di­fu­znih iz­ra­
za, ho­mo­ni­ma, si­no­ni­ma, upo­tre­be me­ta­fo­rič­kih iz­ra­za, eufe­mi­
za­ma i dr. Iz­u­zet­no, u za­ko­ni­ma se po­red je­zič­kog ko­ri­ste i dru­
gi ob­li­ci iz­ra­ža­va­nja npr. vi­zu­el­na sred­stva (npr. grb, or­de­ni, za­sta­
ve, nov­ča­ni­ce, ur­ba­ni­stič­ki i pro­stor­ni pla­no­vi) ili ma­te­ma­tič­ke
for­mu­le (npr. u fi­nan­sij­skim za­ko­ni­ma).
Za­kon i prav­na pra­vi­la sa­dr­ža­na u za­ko­nu uvek pred­sta­vlja­ju

od­re­đe­ne lo­gič­ke ce­li­ne. Pri­li­kom iz­ra­de za­ko­na nu­žna je i pri­me­
na osnov­nih zna­nja o zakonima mišljenja ko­je pro­u­ča­va logika.
Za do­no­še­nje za­ko­na po­treb­no je is­pu­ni­ti od­re­đe­ne uslove. To

su pret­po­stav­ke za do­no­še­nje za­ko­na, po­la­zna na­če­la za iz­ra­du
za­ko­na, ko­ri­šće­nje od­re­đe­nih me­to­da nor­mi­ra­nja i po­sto­ja­nje pla­
na normativne delatnosti.

Pretpostavke za donošenje zakona mo­gu bi­ti objek­tiv­ne i su­
bjek­tiv­ne. Objek­tiv­ne pret­po­stav­ke se od­no­se na sam za­kon i mo­

140 Parlamentarni postupci

ra­ju bi­ti is­pu­nje­ne da bi za­kon bio do­net na prav­no do­zvo­ljen na­
čin. Ove pret­po­stav­ke ob­u­hva­ta­ju: pr­vo, da je za­kon do­neo par­
la­ment či­ju nad­le­žnost je pro­pi­sao ustav; dru­go, da je za­kon do­
net po pro­ce­du­ri pro­pi­sa­noj za nje­go­vo do­no­še­nje; tre­će, da ima
od­go­va­ra­ju­ći ob­lik (za­kon) i če­tvr­to, da ima od­re­đe­no vre­men­
sko u pro­stor­no de­lo­va­nje. Su­bjek­tiv­ne pret­po­stav­ke su ve­za­ne za
lič­nost onih ko­ji su­de­lu­ju u kre­i­ra­nju i do­no­še­nju za­ko­na. Ove
pret­po­stav­ke ob­u­hva­ta­ju: svest o po­tre­bi do­no­še­nja prav­nog pro­
pi­sa, prav­nič­ko obra­zo­va­nje, po­zna­va­nje obla­sti ko­ju za­kon ure­
đu­je, po­zna­va­nje je­zi­ka i ter­mi­no­lo­gi­je i dr.
Pri­li­kom do­no­še­nja za­ko­na ovla­šće­ni pred­la­gač de­fi­ni­še ciljeve

ko­ji se na­sto­je po­sti­ći nje­go­vim do­no­še­njem. Uspe­šno for­mu­li­
sa­nje ci­lje­va pret­po­sta­vlja pri­prem­ni rad na iz­ra­di za­ko­na ko­ji
uklju­ču­je pri­ku­plja­nje iz­vo­ra re­le­vant­nih za pri­pre­mu za­ko­na
(prav­ni iz­vo­ri, ana­li­ze, iz­ve­šta­ji, sta­ti­stič­ki po­da­ci i dr.); de­fi­ni­sa­
nje prav­nog osno­va za nje­go­vo do­no­še­nje; iz­ra­du pred­na­cr­ta, a
po­tom na­cr­ta i pred­lo­ga za­ko­na kao i obra­zlo­že­nje osnov­nih re­
še­nja i prav­nih in­sti­tu­ta sa­dr­ža­nih u za­ko­nu.
Pred za­ko­no­dav­ca se po­sta­vlja­ju opšti i posebni metodološki zah­

tevi. Op­šti me­to­do­lo­ški zah­te­vi se od­no­se na ja­sno­ću za­ko­na, pre­
ci­znost i ela­stič­nost nje­go­vih nor­mi. Uko­li­ko oni ni­su ku­mu­la­tiv­
no i na op­ti­ma­lan na­čin is­pu­nje­ni, za­kon je ne­ja­san, nje­go­ve nor­
me ne­pre­ci­zne i ne­e­la­stič­ne. To ugro­ža­va dva zna­čaj­na na­če­la
prav­nog si­ste­ma: na­če­lo jed­na­ko­sti i prav­ne si­gur­no­sti. Po­seb­ni
me­to­do­lo­ški zah­te­vi od­no­se se na me­to­de nor­mi­ra­nja. Me­to­di ko­
je ko­ri­sti za­ko­no­da­vac ob­u­hva­ta­ju: tak­sa­tiv­no, pri­me­rič­no, ap­
strakt­no, na­čel­no i pre­ce­dent­no nor­mi­ra­nje.
Za­ko­no­dav­na de­lat­nost se od­vi­ja plan­ski. Par­la­ment to či­ni

utvr­đu­ju­ći plan rada, dnev­ni red za­se­da­nja i di­na­mi­ku po­je­di­nih
sednica.

3.2 Pojam zakonodavnog postupka

Za­ko­no­dav­ni po­stu­pak ob­u­hva­ta rad­nje, pro­pi­sa­ne usta­vom i
po­slov­ni­kom za­ko­no­dav­nog te­la, od­no­sno nje­go­vih do­mo­va. Pra­
vi­la za­ko­no­dav­nog po­stup­ka su stro­ga. Ona oba­ve­zu­ju za­ko­no­

Zakonodavni postupak 141

dav­ca, ali i sve dru­ge uče­sni­ke u za­ko­no­dav­nom po­stup­ku. Po­što­
va­nje pra­vi­la po­stup­ka osi­gu­ra­va da za­kon bu­de do­net u pro­pi­sa­
noj for­mi, do­pri­no­si for­mal­noj, ali i ma­te­ri­jal­noj ustav­no­sti za­ko­
na i osi­gu­ra­va od­go­va­ra­ju­će me­sto za­ko­na u hi­je­rar­hi­ji prav­nih
pro­pi­sa i u prav­nom si­ste­mu u ce­li­ni.
Za­ko­no­dav­ni po­stu­pak je slo­žen i stup­nje­vit. U po­stup­ku do­

no­še­nja za­ko­na neo­p­hod­no je osi­gu­ra­ti for­mal­nu ustav­nost za­ko­
na, omo­gu­ći­ti da vo­lja i in­te­re­si gra­đa­na i dru­gih su­bje­ka­ta bu­du
is­ka­za­ni u za­ko­nu, obez­be­di­ti do­volj­no vre­me­na za se­ri­o­znu pri­
pre­mu za­ko­na ka­ko bi se iz­be­gle če­ste na­knad­ne pro­me­ne, ko­je
ugro­ža­va­ju sta­bil­nost prav­nog si­ste­ma i na­če­lo prav­ne si­gur­no­sti.
Naj­zad, za­kon mo­ra bi­ti po­znat i do­stu­pan su­bjek­ti­ma na ko­je
se od­no­si. Za­to se u za­ko­no­dav­nom po­stup­ku usta­no­vlja­va na­čin
upo­zna­va­nja sa sa­dr­ži­nom za­ko­na (ob­ja­vlji­va­nje u slu­žbe­nom
gla­si­lu i osta­vlja­nje od­re­đe­nog ro­ka za upo­zna­va­nje sa sa­dr­ži­nom
za­ko­na).

3.3 Pravno uređivanje zakonodavnog postupka

Prav­no ure­đi­va­nje za­ko­no­dav­nog po­stup­ka je u nad­le­žno­sti
par­la­men­ta. Pro­pi­si ko­ji ure­đu­ju ovu ma­te­ri­ju su ustav, za­kon i
po­slov­nik par­la­men­ta.
Usta­vom se ure­đu­ju naj­va­žni­ja pi­ta­nja za­ko­no­dav­nog po­stup­

ka: or­gan nad­le­žan za do­no­še­nje za­ko­na (za­ko­no­dav­no te­lo, od­no­
sno do­mo­vi za­ko­no­dav­nog te­la u okvi­ru rav­no­prav­ne ili sa­mo­stal­
ne nad­le­žno­sti); su­bjek­ti ko­ji ima­ju pra­vo za­ko­no­dav­ne ini­ci­ja­ti­
ve (gra­đa­ni); ovla­šće­ni pred­la­ga­či za­ko­na (po­sla­ni­ci, vla­da, rad­na
te­la, šef dr­ža­ve); su­de­lo­va­nje gra­đa­na u do­no­še­nju za­ko­na (za­ko­
no­dav­ni re­fe­der­ndum); pra­va po­sla­ni­ka u za­ko­no­dav­nom po­stup­
ku (pred­la­ga­nje za­ko­na, pod­no­še­nje amand­ma­na na pred­lo­ge za­
ko­ne, su­de­lo­va­nje u ras­pra­vi o pred­lo­zi­ma za­ko­na, gla­sa­nje); ve­
ći­na po­treb­na za do­no­še­nje za­ko­na (pro­sta, kva­li­fi­ko­va­na); na­čin
gla­sa­nja o pred­lo­gu za­ko­na (jav­no, taj­no, pro­ziv­kom); su­de­lo­va­
nje fe­de­ral­nih je­di­ni­ca u do­no­še­nju sa­ve­znih pro­pi­sa, uko­li­ko su
u pi­ta­nju fe­de­ra­tiv­ne dr­ža­ve; po­stu­pak re­ša­va­nja su­ko­ba me­đu
do­mo­vi­ma za­ko­no­dav­nog te­la u ve­zi sa do­no­še­njem za­ko­na ko­ji

142 Parlamentarni postupci

se do­no­se u rav­no­prav­noj nad­le­žno­sti do­mo­va; po­sle­di­ce do ko­
jih do­la­zi u slu­ča­ju da se, na­kon spro­ve­de­nog po­stup­ka usa­gla­ša­
va­nja do­mo­va u ve­zi sa pred­lo­gom za­ko­na, ne po­stig­ne sa­gla­
snost me­đu do­mo­vi­ma; pro­gla­še­nje za­ko­na (or­gan u či­joj je nad­
le­žno­sti do­no­še­nje od­lu­ke o pro­gla­še­nju za­ko­na); pre­ma­pot­pis i
dej­stvo pre­ma­pot­pi­sa na pro­gla­še­nje za­ko­na; za­ko­no­dav­ni ve­to
(or­ga­ni ko­ji ras­po­la­žu ovim pra­vom, ka­rak­ter i dej­stvo); za­ko­no­
dav­na sank­ci­ja i nje­no dej­stvo na stu­pa­nje na sna­gu za­ko­na); ob­
ja­vlji­va­nje za­ko­na; stu­pa­nje na sna­gu za­ko­na; za­bra­na re­tro­ak­tiv­
nog dej­stva za­ko­na i even­tu­al­ni iz­u­zet­ci od ove za­bra­ne; po­seb­
na pra­vi­la za do­no­še­nje ne­kih za­ko­na (or­gan­ski, ustav­ni, fi­nan­sij­
ski i sl.). Ova pi­ta­nja ustav ure­đu­je na­čel­no, dok se po­slov­ni­kom
ure­đu­je na­čin nji­ho­vog ostva­ri­va­nja.
Po­slov­nik je spe­ci­fič­ni op­šti prav­ni akt ko­ji do­no­si par­la­ment

ure­đu­ju­ći dve gru­pe pi­ta­nja: sta­tu­sno – or­ga­ni­za­ci­o­na pi­ta­nja
(unu­tra­šnja or­ga­ni­za­ci­ja par­la­men­ta; pra­va i du­žno­sti po­sla­ni­ka i
dru­gih su­bje­ka­ta ko­ji su­de­lu­ju u ra­du par­la­men­ta) i pro­ce­sna pi­
ta­nja (na­čin ra­da par­la­men­ta, nje­go­vih do­mo­va i rad­nih te­la, par­
la­men­tar­ni po­stup­ci, re­ša­va­nje su­ko­ba do­mo­va u bi­ka­me­ral­nim
par­la­men­ti­ma i dr.).

3.4 Tipovi zakonodavnog postupka

Raz­li­ku­je­mo vi­še za­ko­no­dav­nih po­stu­pa­ka. S ob­zi­rom na sa­dr­
žaj po­je­di­nih fa­za po­stup­ka mo­gu­će je raz­li­ko­va­ti re­dov­ni, hit­ni
i skra­će­ni za­ko­no­dav­ni po­stu­pak. Ako se kao kri­te­ri­jum po­sta­vi
sa­dr­ži­na ma­te­ri­je ure­đe­ne za­ko­nom, raz­li­ku­ju se: po­stu­pak do­no­
še­nja obič­nih za­ko­na i po­seb­ni po­stup­ci za do­no­še­nje po­je­di­nih
vr­sta za­ko­na (or­gan­ski, ustav­ni, fi­nan­sij­ski, bu­džet i za­vr­šni ra­
čun, me­đu­na­rod­ni ugo­vo­ri i dr.).

Tok zakonodavnog postupka je me­ri­lo za raz­li­ko­va­nje re­dov­
nog, skra­će­nog i hit­nog za­ko­no­dav­nog po­stup­ka.
Re­dov­ni za­ko­no­dav­ni po­stu­pak je skup rad­nji ko­je za­ko­no­da­vac

i dru­gi uče­sni­ci u za­ko­no­dav­nom po­stup­ku, pred­u­zi­ma­ju u ci­lju
do­no­še­nja za­ko­na. Naj­ve­ći broj za­ko­na do­no­si se po re­dov­nom
po­stup­ku, ko­ji se de­talj­no ure­đu­je po­slov­ni­kom par­la­men­ta, dok

Zakonodavni postupak 143

se osta­li po­stup­ci (hit­ni, skra­će­ni) ure­đu­ju sa­mo u de­lu u ko­me
se raz­li­ku­ju od re­dov­nog po­stup­ka. Re­dov­ni za­ko­no­dav­ni po­stu­
pak se od­vi­ja u jed­noj, dve ili vi­še fa­za.
I po­red raz­li­ka me­đu ustav­nim si­ste­mi­ma u po­gle­du sa­dr­ži­ne

i to­ka re­dov­nog za­ko­no­dav­nog po­stup­ka, po­sto­je i ne­ke op­šte ka­
rak­te­ri­sti­ke re­dov­nog za­ko­no­dav­nog po­stup­ka. Za­ko­no­dav­ni po­
stu­pak ot­po­či­nje pod­no­še­njem pred­lo­ga za­ko­na. Pred­log za­ko­na
pod­no­se ovla­šće­ni pred­la­ga­či. Ustav pre­ci­zno utvr­đu­je krug su­
bje­ka­ta ko­ji ras­po­la­žu ovim pra­vom. Pred­log mo­ra bi­ti sa­sta­vljen
u pro­pi­sa­noj for­mi. Pod­no­še­nju pred­lo­ga pret­ho­di struč­ni rad na
pri­pre­mi pred­lo­ga ko­ji, or­ga­ni­zu­je pred­la­gač za­ko­na. Na­kon pod­
no­še­nja pred­lo­ga za­kon se raz­ma­tra u rad­nim te­li­ma par­la­men­ta.
Ova fa­za po­stup­ka za­vr­ša­va se pod­no­še­njem iz­ve­šta­ja rad­nog te­
la ko­ji se upu­ću­je na ple­nar­no za­se­da­nje za­ko­no­dav­nog te­la. Sle­
di raz­ma­tra­nje pred­lo­ga za­ko­na na ple­nar­nom za­se­da­nju par­la­
men­ta, od­no­sno nje­go­vih do­mo­va ako je par­la­ment dvo­dom­ni.
Na ple­nar­nom za­se­da­nju pred­log za­ko­na se naj­pre raz­ma­tra u na­
če­lu, a po­tom u po­je­di­no­sti­ma.
Uko­li­ko je par­la­ment dvo­dom­ni ili vi­še­dom­ni pred­log za­ko­na

se raz­ma­tra u sva­ko­me od do­mo­va. Za­ko­no­dav­ni po­stu­pak u bi­
ka­me­ral­nim par­la­men­ti­ma raz­li­ku­je se s ob­zi­rom na to da li su
do­mo­vi rav­no­prav­ni pri­li­kom od­lu­či­va­nja o do­no­še­nju za­ko­na
(Fran­cu­ska, Ita­li­ja), ili se pred­nost da­je do­mu gra­đa­na, dok je ulo­
ga dru­gog do­ma re­du­ko­va­na na pra­vo su­spen­ziv­nog ve­ta, ja­čeg
ili sla­bi­jeg efek­ta (Ir­ska, Austri­ja), ili na pra­vo pro­ti­vlje­nja, ali ne
i pra­vo me­nja­nja pred­lo­ga za­ko­na (En­gle­ska).
U par­la­men­ti­ma fe­de­ral­nih dr­ža­va mo­gu­će je da dom fe­de­ral­

nih je­di­ni­ca ne­ma op­štu za­ko­no­dav­nu nad­le­žnost u ma­te­ri­ji sa­ve­
znog za­ko­no­dav­stva, već sa­mo spe­ci­ja­li­zo­va­nu, ve­za­nu za tač­no
od­re­đe­na pi­ta­nja ko­ja se ure­đu­ju sa­ve­znim za­ko­ni­ma. Ovaj dom
ne su­de­lu­je u do­no­še­nju svih već sa­mo ne­kih, usta­vom tač­no na­
ve­de­nih sa­ve­znih za­ko­na. Ka­da su­de­lu­je u do­no­še­nju sa­ve­znih za­
ko­na, dom fe­de­ral­nih je­di­ni­ca mo­že to či­ni­ti sa­mo­stal­no (sa­mo­
stal­na nad­le­žnost), rav­no­prav­no sa do­mom gra­đa­na, ali sa­mo u
ne­kim pi­ta­nji­ma (rav­no­prav­na nad­le­žnost) ili sa­mo na na­čin da
ulo­ži pra­vo pri­go­vo­ra (ve­ta) na od­lu­ku do­ma gra­đa­na.

144 Parlamentarni postupci

„Svaka odluka o donošenju zakona koju donese Nacionalno veće,
predsednik Nacionalnog veća neodložno dostavlja Saveznom veću.
Ukoliko Ustavnim zakonom nije drugačije određeno, odluka o donošenju
zakona se može overiti ili proglasiti samo ako Savezno veće protiv nje ne
uloži obrazloženi prigovor.
Ovaj prigovor predsedavajući Saveznog veća dostavlja u pisanom obliku
Nacionalnom veću u roku od 8 nedelja od dana dospeća u Savezno veće
odluke o donošenju zakona; o njemu se mora obavestiti Savezni
kancelar.
Ukoliko Nacionalno veće ponovi svoju prvobitnu odluku u prisustvu
najmanje polovine članova, ona se overava i proglašava. Ukoliko
Savezno veće donese odluku, da ne uloži prigovor ili u roku određenom
u stavu 3 ne uloži obrazloženi prigovor, odluka o donošenju zakona
overava se i proglašava.“ (član 42 stav 1 do 5 ustava austrije)

U fe­de­ra­ci­ja­ma u ko­ji­ma dom fe­de­ral­nih je­di­ni­ca ima sa­mo­stal­
nu nad­le­žnost, ova nad­le­žnost se naj­če­šće od­no­si na pi­ta­nja i obla­
sti od zna­ča­ja za sta­tus fe­de­ral­nih je­di­ni­ca u fe­de­ra­ci­ji. Pi­ta­nja o
ko­ji­ma ovaj dom od­lu­ču­je u okvi­ru svo­je sa­mo­stal­ne nad­le­žnost
pre­ci­zno se utvr­đu­ju usta­vom, obič­no tak­sa­tiv­nim na­vo­đe­njem.

„U nadležnosti Saveta federacije su: a) odobrenje promene granica
između subjekata Ruske federacije; b) odobrenje ukaza Predsednika
Ruske Federacije o uvođenju vanrednog stanja; v) raspisivanje izbora za
Predsednika Ruske Federacije; g) rešavanje pitanja mogućnosti korišćenja
oružanih snaga Ruske Federacije van granica Ruske Federacije; d)
razrešenje dužnosti Predsednika Ruske Federacije; đ) imenovanje sudija
Ustavnog suda Ruske Federacije, Vrhovnog suda Ruske Federacije,
Višeg arbitražnog suda Ruske Federacije; e) imenovanje i razrešenje
Generalnog tužioca Ruske Federacije; ž) imenovanje i razrešenje
dužnosti potpredsednika Knjigovodstvene komore i polovine njenog
sastava.“ (član 102 stav 1 ustava rusije)

Gla­sa­njem o pred­lo­gu za­ko­na okon­ča­va se za­ko­no­dav­ni po­stu­
pak u par­la­men­tu. U usta­vu se uvek pre­ci­zi­ra ve­ći­na po­treb­na
za do­no­še­nje za­ko­na, ko­ja mo­že bi­ti raz­li­či­ta za­vi­sno od vr­ste za­
ko­na. U ne­kim usta­vi­ma pro­pi­san je i na­čin gla­sa­nja o za­ko­nu.
Da bi za­kon stu­pio na sna­gu po­treb­no je da bu­de pro­gla­šen uka­
zom še­fa dr­ža­ve i ob­ja­vljen u slu­žbe­nom gla­si­lu kao i da pro­tek­
ne rok za nje­go­vo stu­pa­nje na sna­gu. U ši­rem smi­slu pro­gla­še­nje,
ob­ja­vlji­va­nje i stu­pa­nje na sna­gu za­ko­na mo­gu se sma­tra­ti de­lo­vi­
ma re­dov­nog za­ko­no­dav­nog po­stup­ka.

Zakonodavni postupak 145

Skra­će­ni za­ko­no­dav­ni po­stu­pak raz­li­ku­je se od re­dov­nog, po
kra­ćim ro­ko­vi­ma pro­pi­sa­nim za po­je­di­ne fa­ze po­stup­ka i po iz­o­
sta­vlja­nju po­je­di­nih fa­za po­stup­ka. Za­ko­ni se naj­če­šće do­no­se po
skra­će­nom po­stup­ku ako se ra­di o ma­nje zna­čaj­nim iz­me­na­ma.
Hit­ni za­ko­no­dav­ni po­stu­pak ko­ri­sti se iz­u­zet­no, naj­če­šće ka­da

su u pi­ta­nju va­žni­je iz­me­ne za­ko­na ko­je ne do­pu­šta­ju od­la­ga­nje.
Raz­log zbog ko­jeg pred­la­gač za­ko­na pred­la­že da se on do­ne­se po
hit­nom po­stup­ku mo­ra bi­ti po­seb­no obra­zlo­žen.

„Po­slov­nik pro­pi­su­je skra­će­ni po­stu­pak za za­kon­ske na­cr­te ko­ji su
proglaše­ni hit­nim.“ (član 72 stav 2 ustava italije)

Tipovi zakonodavnog postupka raz­li­ku­ju se s ob­zi­rom na sadr­
žaj zakona. Ne­ki za­ko­ni či­ja je sa­dr­ži­na spe­ci­fič­na do­no­se po po­
stup­ku slo­že­ni­jem od re­dov­nog za­ko­no­dav­nog po­stup­ka. Ova­kvi
za­ko­ni do­no­se se u obla­sti­ma ko­je su pre­ci­zno utvr­đe­ne u usta­
vu. To su npr. ustav­ni za­ko­ni, or­gan­ski za­ko­ni, osnov­ni za­ko­ni, fi­
nan­sij­ski za­ko­ni, za­kon o bu­dže­tu, za­kon o pri­hva­ta­nju me­đu­na­
rod­nih ugo­vo­ra i ne­ki sa­ve­zni za­ko­ni u fe­de­ra­ci­ja­ma, ko­ji ure­đu­
ju pi­ta­nja od zna­ča­ja za sta­tus i ovla­šće­nja fe­de­ral­nih je­di­ni­ca.
Ustav­ni za­kon je op­šti prav­ni akt ko­ji se do­no­si u for­mi za­ko­

na, a ure­đu­je ustav­nu ma­te­ri­ju i u sa­dr­žin­skom po­gle­du či­ni ustav.
Od obič­nih za­ko­na raz­li­ku­je se po sa­dr­ži­ni i po­stup­ku do­no­še­nja.
Po­stu­pak je slo­že­ni­ji od re­dov­nog za­ko­no­dav­nog po­stup­ka zbog
sa­dr­ži­ne pi­ta­nja ko­ja ure­đu­je ustav­ni za­kon. Po­stu­pak do­no­še­nja
ustav­nih za­ko­na je slo­že­ni­ji od za­ko­no­dav­nog u vi­še ele­me­na­ta:
uži krug ovla­šće­nih pred­la­ga­ča ili na­ro­či­ti uslo­vi ko­ji se po­sta­vlja­
ju na stra­ni pred­la­ga­ča (npr. gru­pa po­sla­ni­ka); kva­li­fi­ko­va­na ve­ći­
na za do­no­še­nje; vi­še­fa­zni po­stu­pak; usva­ja­nje na za­ko­no­dav­nom
re­fe­ren­du­mu i dr.
Prav­nu pri­ro­du ustav­nog za­ko­na ni­je jed­no­stav­no od­re­di­ti. Po­

sto­ji vi­še ti­po­va ustav­nih za­ko­na. Ustav­ni za­kon mo­že bi­ti akt
spro­vo­đe­nja usta­va, ka­da se do­no­si isto­vre­me­no sa usta­vom, u
po­stup­ku pred­vi­đe­nom za do­no­še­nje usta­va. Ustav­ni za­kon mo­
že bi­ti akt de­li­mič­ne re­vi­zi­je usta­va. On se do­no­si na­kon do­no­še­
nja usta­va po po­stup­ku po ko­me se me­nja ustav. Ustav­ni za­kon

146 Parlamentarni postupci

mo­že bi­ti i akt do­pu­ne usta­va. Ustav­nim za­ko­nom se ure­đu­ju pi­
ta­nja ko­ja bi se mo­gla ure­di­ti usta­vom, ali se to ne či­ni već se ona
ure­đu­ju ustav­nim za­ko­nom. Ustav ova pi­ta­nja ure­đu­je op­štim
nor­ma­ma, a ustav­ni za­ko­ni ure­đu­ju ista pi­ta­nja kon­kret­ni­je (npr.
iz­bor­no za­ko­no­dav­stvo). U tom slu­ča­ju ustav­ni za­kon se do­no­si
na­kon usta­va, po po­stup­ku slo­že­ni­jem od za­ko­no­dav­nog, ali ma­
nje slo­že­nom od po­stup­ka do­no­še­nja usta­va.

„Ustavni zakoni ili u običnim zakonima sadržane ustavne odredbe
Nacionalno veće može doneti samo u prisustvu najmanje polovine
članova i 2/3 većinom glasova; oni se kao takvi izričito označavaju
(’Ustavni zakon’, ’Ustavna odredba’). Za donošenje ustavnih zakona ili
u običnim zakonima sadržanih ustavnih odredbi, kojima se ograničava
nadležnost Pokrajina u donošenju i sprovođenju zakona, potrebna je,
pored prisustva najmanje polovine članova i 2/3 većine glasova i
saglasnost Saveznog veća.“ (član 44 ustava austrije)

Or­gan­ski za­kon je op­šti prav­ni akt ko­ji ure­đu­je ustav­nu ma­te­
ri­ju. Na­ziv or­gan­ski za­kon se ko­ri­sti za za­ko­ne ko­ji ure­đu­ju ne­ka
pi­ta­nja or­ga­ni­za­ci­je vla­sti, (npr. za­kon o vla­di, za­kon o mi­ni­star­
stvi­ma, za­kon o su­do­vi­ma, za­kon o ustav­nom su­du). Po­stu­pak
do­no­še­nja or­gan­skih za­ko­na je stro­ži­ji od za­ko­no­dav­nog, ali ne i
od po­stup­ka re­vi­zi­je usta­va. Slo­že­nost po­stup­ka ogle­da se u stro­
ži­joj ve­ći­ni ko­ja se zah­te­va za nji­ho­vo do­no­še­nje, užem kru­gu su­
bje­ka­ta ko­ji su ovla­šće­ni pred­la­ga­či za­ko­na, vi­še­fa­znom po­stup­
ku od­lu­či­va­nja, oba­ve­znoj ili fa­kul­ta­tiv­noj pret­hod­noj kon­tro­li
ustav­no­sti ovih za­ko­na i dr.

„Organski zakoni su oni zakoni koji se odnose na razradu osnovnih
prava i političkih sloboda, oni kojima se potvrđuje status autonomije i
opšti izborni režim, kao i svi oni koji su predviđeni Ustavom. Usvajanje,
izmena ili ukidanje organskih zakona zahteva apsolutnu većinu
Kongresa prilikom konačnog glasanja o nacrtu u celini.“
(član 81 ustava španije)
„Zakoni kojima Ustav daje karakter organskih zakona usvajaju se i
menjaju pod sledećim uslovima. Nacrt ili predlog iznose se na
raspravljanje i usvajanje u dom u kome su prvo podneti tek po proteku
roka od 15 dana od podnošenja. Ako ne bude postignuta saglasnost dva
doma, Nacionalna skupština može u poslednjem čitanju usvojiti tekst
samo apsolutnom većinom svojih članova. Organski zakoni koji se
odnose na Senat moraju da budu usvojeni u oba doma u istovetnom

Zakonodavni postupak 147

tekstu. Organski zakoni mogu biti proglašeni tek pošto Ustavni savet
izjavi da su saglasni sa Ustavom.“ (član 46 ustava francuske)

Osnov­ni za­kon je op­šti prav­ni akt. Zna­če­nje ovo­ga ter­mi­na je
raz­li­či­to. U ne­kim ustav­nim si­ste­mi­ma (Ne­mač­ka) ustav no­si na­
ziv osnov­ni za­kon i ta­da se do­no­si po po­stup­ku re­vi­zi­je usta­va.
U fe­de­ral­nim dr­ža­va­ma na­ziv osnov­ni za­kon ko­ri­sti se za sa­ve­
zne za­ko­ne ko­ji na­čel­no ure­đu­je ma­te­ri­ju, ko­ju kon­kre­ti­zu­ju za­
ko­ni fe­de­ral­nih je­di­ni­ca. Fe­de­ral­ni za­ko­ni ko­ji pri­pa­da­ju ovoj gru­
pi se do­no­se uz ne­po­sred­no uče­šće fe­de­ral­nih je­di­ni­ca. Osnov­
nim za­ko­nom se na­zi­va­ju i za­ko­ni ko­ji ure­đu­ju ne­ku ši­ru oblast
dru­štve­nog ži­vo­ta, a po­seb­nim za­ko­ni­ma ure­đu­ju se po­je­di­ni seg­
men­ti iste obla­sti. U ne­kim ustav­nim si­ste­mi­ma (Špa­ni­ja) osnov­
ni za­kon ure­đu­je de­le­ga­ci­ju za­ko­no­dav­nih ovla­šće­nja na vla­du.
Za do­no­še­nje osnov­nih za­ko­na zah­te­va se kva­li­fi­ko­va­na ve­ći­na.

„Zakonodavna delegacija mora biti data putem posebnog osnovnog
zakona kada je u pitanju donošenje novog propisa, odnosno putem
običnog zakona kada je u pitanju spajanje više postojećih propisa u
jedan. Osnovnim zakonima će se precizno utvrditi predmet i domašaj
zakonodavne delegacije i načela i kriterijumi za njeno korišćenje.“
„Osnovnim zakonima se ni u kom slučaju ne može: a) odobriti izmena
osnovnog zakona; b) ovlastiti na donošenje normi sa povratnom
snagom.“ (član 82 stav 2 i 4 i član 83 ustava španije)

Fi­nan­sij­ski za­ko­ni i za­kon o bu­dže­tu se u ne­kim ustav­nim si­ste­
mi­ma (Austri­ja, Fran­cu­ska, Ir­ska, Ru­si­ja) se do­no­se po po­seb­
nom po­stup­ku. Po­stu­pak do­no­še­nja ovih za­ko­na raz­li­ku­je se od
re­dov­nog za­ko­no­dav­nog po­stup­ka po ovla­šće­nim pred­la­ga­či­ma,
uče­šću fe­de­ral­nih je­di­ni­ca u nji­ho­vom do­no­še­nju i kva­li­fi­ko­va­
noj ve­ći­ni po­treb­noj za nji­ho­vo do­no­še­nje. Bu­džet je spe­ci­fi­čan
fi­nan­sij­ski za­kon. Po­stu­pak do­no­še­nja bu­dže­ta raz­li­ku­je se od re­
dov­nog za­ko­no­dav­nog po­stup­ka u vi­še ele­me­na­ta: ovla­šće­ni
pred­la­gač bu­dže­ta je sa­mo vla­da; do­no­si se sva­ke go­di­ne; obra­zlo­
že­nje bu­dže­ta je spe­ci­fič­no (obim, iz­vo­ri, ko­ri­sni­ci, di­stri­bu­ci­ja
sred­sta­va i dr.); bu­džet se usva­ja za­jed­no sa usva­ja­njem iz­ve­šta­ja
za pret­hod­nu bu­džet­sku go­di­nu; u fe­de­ra­ci­ja­ma se do­no­si uz su­
de­lo­va­nje fe­de­ral­nih je­di­ni­ca; ustav pro­pi­su­je pri­vre­me­no fi­nan­si­

148 Parlamentarni postupci

ra­nje po bu­džet­skim kvar­ta­li­ma ili dva­na­e­sti­na­ma uko­li­ko bu­
džet ne bu­de do­net i sl.

„Zakonski predlozi o uvođenju ili ukidanju poreza, oslobađanju od
njegove isplate, o raspisivanju državnog zajma, o izmenama finansijskih
obaveza države i drugi zakonski predlozi koji predviđaju rashode, koji se
pokrivaju iz federalnog budžeta, mogu biti izneseni samo na osnovu
prethodnog mišljenja Vlade.“ (član 104 stav 3 ustava ruske federacije)
„Predlozi zakona o finansijama će biti inicirani isključivo u Skupštini.
Bilo koji predlog zakona o finansijama izglasan u Skupštini biće poslat
u Senat, koji daje preporuke. Svaki predlog zakona o finansijama poslat
u Senat radi davanja preporuka će, posle isteka perioda od 21 dan, biti
vraćen u Skupštinu koja može prihvatiti ili odbiti sve ili bilo koju
preporuku Senata. Ako predlog ne bude vraćen u Skupštinu, posle isteka
roka od 21 dan ili bude vraćen u tom roku, ali sa preporukama koje
Skupština ne prihvata, smatraće se da je bio izglasan u oba doma na
dan isteka pomenutog roka.“ (član 21 ustava irske)

Ra­ti­fi­ka­ci­ja me­đu­na­rod­nih ugo­vo­ra, ko­je u for­mi za­ko­na ra­ti­fi­
ku­je par­la­ment, od­vi­ja se po po­stup­ku, raz­li­či­tom od re­dov­nog
za­ko­no­dav­nog po­stup­ka. Po­stu­pak ra­ti­fi­ka­ci­je me­đu­na­rod­nih
ugo­vo­ra raz­li­ku­je se od re­dov­nog za­ko­no­dav­nog po­stup­ka po:
ovla­šće­nom pred­la­ga­ču; pro­ce­du­ri; po­seb­nom obra­zlo­že­nju; su­
de­lo­va­nju fe­de­ral­nih je­di­ni­ca u nje­go­vom do­no­še­nju i sl.

„Ugovori o miru, trgovački ugovori, ugovori ili sporazumi koji se odnose
na međunarodne organizacije, kojima se angažuju državna sredstva,
kojima se menjaju odredbe zakonske prirode, koji se odnose na lični
status, koji sadrže ustupanje, razmenu ili pripajanje teritorije mogu da
budu ratifikovani odnosno potvrđeni samo putem zakona.“
(član 53 stav 1 ustava francuske)
„Kan­to­ni su­de­lu­ju u pri­pre­mi spolj­no­po­li­tič­kih od­lu­ka, ko­je se ti­ču nji­ho­ve
nad­le­žno­sti ili nji­ho­vih bit­nih in­te­re­sa.“ (član 55 stav 1 ustava švajcarske)

3.5 Zakonodavna inicijativa

Za­ko­no­dav­ni po­stu­pak po­kre­će se pu­tem za­ko­no­dav­ne ini­ci­ja­
ti­ve i pod­no­še­njem pred­lo­ga za­ko­na.
Pra­vo za­ko­no­dav­ne ini­ci­ja­ti­ve i pra­vo pred­la­ga­nja za­ko­na če­sto

se iden­ti­fi­ku­ju, iako su u pi­ta­nju dva po sa­dr­ža­ju i dej­stvu raz­li­
či­ta pra­va. Raz­li­ke iz­me­đu pra­va ini­ci­ja­ti­ve i pra­va pred­la­ga­nja

Zakonodavni postupak 149

za­ko­na su u su­bjek­ti­ma ko­ji ima­ju ak­tiv­nu le­gi­ti­ma­ci­ju, sa­dr­ža­ju
pra­va, po­stu­pa­nju sa ini­ci­ja­ti­vom od­no­sno pred­lo­gom, prav­nom
dej­stvu i po­sle­di­ca­ma ko­ri­šće­nja jed­nog od­no­sno dru­gog pra­va i
for­mi u ko­joj se pra­vo iz­ra­ža­va.
Pra­vo za­ko­no­dav­ne ini­ci­ja­ti­ve je, po su­bjek­ti­ma ko­ji ima­ju ak­

tiv­nu le­gi­ti­ma­ci­ju ši­re od pra­va na pred­la­ga­nje za­ko­na. Pra­vom
ini­ci­ja­ti­ve ras­po­la­že sva­ki gra­đa­nin i sva­ko prav­no li­ce. Pra­vo
pred­la­ga­nja za­ko­na ima sa­mo pre­ci­zno utvr­đen krug su­bje­ka­ta.
Sa­dr­žaj pra­va na za­ko­no­dav­nu ini­ci­ja­ti­vu i pra­va pred­la­ga­nja za­
ko­na se raz­li­ku­je. Za­ko­no­dav­na ini­ci­ja­ti­va je ob­lik ostva­ri­va­nja
op­šteg ustav­nog pra­va gra­đa­na da se obra­ća­ju or­ga­ni­ma vla­sti (pe­
ti­ci­je, pred­lo­zi, mol­be). Ko­ri­ste­ći se ovim pra­vom gra­đa­ni i dru­
gi su­bjek­ti mo­gu se obra­ća­ti par­la­men­tu, upu­ću­ju­ći i one pred­lo­
ge ko­ji se od­no­se na do­no­še­nje ili iz­me­nu za­ko­na. Pra­vo pred­la­
ga­nja za­ko­na je uže, od­no­si se sa­mo na za­ko­ne ne i dru­ge pred­lo­
ge upu­će­ne par­la­men­tu. Po­stu­pak po pra­vu ini­ci­ja­ti­ve raz­li­čit je
od po­stup­ka po pra­vu pre­da­ga­nja za­ko­na. Ini­ci­ja­ti­va upu­će­na
par­la­men­tu raz­ma­tra se u pret­hod­nom po­stup­ku u ma­tič­nom
rad­nom te­lu (ko­mi­si­ja za pred­stav­ke) i mo­že bi­ti od­ba­če­na ili pri­
hva­će­na. Ako je za­ko­no­dav­na ini­ci­ja­ti­va pri­hva­će­na, pod­no­si­lac
pred­lo­ga za­ko­na bi­će ovla­šće­nih pred­la­ga­ča za­ko­na. Pred­log za
do­no­še­nje za­ko­na se ne raz­ma­tra u pret­hod­nom po­stup­ku. Za­ko­
no­dav­na ini­ci­ja­ti­va i pred­log za do­no­še­nje za­ko­na raz­li­ku­ju se i
po dej­stvu. Pod­no­še­njem ini­ci­ja­ti­ve ne za­po­či­nje za­ko­no­dav­ni po­
stu­pak, dok pod­no­še­njem pred­lo­ga za do­no­še­nje za­ko­na po­či­nje
da te­če za­ko­no­dav­ni po­stu­pak.

3.6 Predlog za donošenje zakona

Pod­no­še­njem pred­lo­ga za­ko­na po­kre­će se za­ko­no­dav­ni po­stu­
pak u par­la­men­tu. Pra­vo pod­no­še­nja pred­lo­ga za­ko­na pri­pa­da sa­
mo su­bjek­ti­ma pre­ci­zno na­ve­de­nim u usta­vu (ovla­šće­ni pred­la­ga­
či). Za ostva­ri­va­nje ovo­ga pra­va zna­čaj­no je vi­še pi­ta­nja. Ona se
od­no­se na: su­bjek­te ko­ji se mo­gu ko­ri­sti­ti pra­vom pred­la­ga­nja za­
ko­na; prav­ne pro­pi­se ko­ji­ma je usta­no­vlje­no ovo pra­vo; for­mu u
ko­joj se pod­no­si pred­log za­ko­na; osnov­ne ele­men­te ko­je mo­ra sa­

150 Parlamentarni postupci

dr­ža­ti pred­log za­ko­na; po­stu­pak pod­no­še­nja pred­lo­ga za­ko­na i
po­stu­pak po­stu­pa­nja sa njim dr.

3.6.1 Su­bjek­ti ko­ji ima­ju pra­vo pred­la­ga­nja za­ko­na

Su­bjek­ti ko­ji ima­ju pra­vo da pod­ne­su pred­log za­ko­na uvek su
pre­ci­zno utvr­đe­ni, usta­vom. Pra­vo pred­la­ga­nja za­ko­na u raz­li­či­
tim ustav­nim si­ste­mi­ma po­ve­re­no je raz­li­či­tim su­bjek­ti­ma, me­
đu ko­ji­ma su naj­če­šće vla­da, po­sla­ni­ci, šef dr­ža­ve, gra­đa­ni, fe­de­
ralne jedinice.
Vla­da je pred­la­gač za­ko­na ko­ji se na­la­zi u po­seb­noj po­zi­ci­ji u

od­no­su na dru­ge pred­la­ga­če. To se ogle­da u obi­mu i ka­pa­ci­te­tu
pra­va ko­ji­ma vla­da ras­po­la­že u za­ko­no­dav­nom po­stup­ku. Ona je
uvek ovla­šće­ni pred­la­gač za­ko­na. Za ne­ke za­ko­ne (npr. za­kon o
bu­dže­tu) vla­da je je­di­ni ovla­šće­ni pred­la­gač. Dru­gi su­bjek­ti, ko­ji­
ma pri­pa­da pra­vo pred­la­ga­nja za­ko­na, ne mo­gu pred­lo­ži­ti do­no­
še­nje bu­dže­ta. Vla­da ima pra­vo da dâ svo­je mi­šlje­nje o pred­lo­zi­
ma za­ko­na ko­je su par­la­men­tu upu­ti­li dru­gi ovla­šće­ni pred­la­ga­či.
Pred­lo­zi za­ko­na ko­je vla­da upu­ću­je par­la­men­tu, oba­ve­zno se sta­
vlja­ju na dnev­ni red, dok to ni­je slu­čaj sa pred­lo­zi­ma osta­lih ovla­
šće­nih pred­la­ga­ča. Osim pred­no­sti for­mal­ne i pro­ce­du­ral­ne pri­ro­
de, vla­da ima i fak­tič­ke pred­no­sti u od­no­su na osta­le ovla­šće­ne
pred­la­ga­če za­ko­na. Ona je na iz­vo­ru osnov­nih re­le­vant­nih in­for­
ma­ci­ja o pri­me­ni za­ko­na i even­tu­al­nim po­tre­ba­ma da se on iz­me­
ni. Vla­da ima mo­guć­nost da struč­ni i ope­ra­tiv­ni po­sao pri­pre­me
pred­lo­ga za­ko­na po­ve­ri nad­le­žnim mi­ni­star­stvi­ma, a ako su u pi­
ta­nju slo­že­ni­ji za­ko­ni, mo­gu­će je obez­be­di­ti i me­đu­re­sor­sku ko­
or­di­na­ci­ju.
Po­sla­ni­ci su, u naj­ve­ćem bro­ju ustav­nih si­ste­ma, ovla­šće­ni da

pod­no­se pred­lo­ge za­ko­na. Ovo pra­vo mo­že ko­ri­sti­ti po­je­di­nac ili
gru­pa po­sla­ni­ka. U ne­kim ustav­nim si­ste­mi­ma (Ho­lan­di­ja) pra­vo
pred­la­ga­nja za­ko­na ima­ju sa­mo po­sla­ni­ci do­ma gra­đa­na. Sa­mo u
ma­njem bro­ju ustav­nih si­ste­ma svi po­je­di­nač­ni pred­lo­zi za­ko­na
auto­mat­ski po­kre­ću za­ko­no­dav­ni po­stu­pak i ula­ze u par­la­men­tar­
nu pro­ce­du­ru. Pra­vo po­sla­ni­ka da pred­la­žu za­ko­ne je naj­če­šće ogra­
ni­če­no. Ogra­ni­če­nja mo­gu bi­ti raz­li­či­ta, a od­no­se se na pri­ro­du
za­ko­na (npr. u En­gle­skoj po­sla­ni­ci mo­gu pred­lo­ži­ti sa­mo do­no­še­

Zakonodavni postupak 151

nje tzv. pri­vat­nih za­ko­na ko­ji su ma­njeg zna­ča­ja, uz is­pu­nja­va­nje
vi­še uslo­va i pro­ce­du­ral­nih pret­po­stav­ki ka­ko bi nji­hov pred­log
do­speo u par­la­men­tar­nu pro­ce­du­ru) i uslo­ve ko­je pred­log za­ko­
na mo­ra is­pu­ni­ti da bi bio upu­ćen u par­la­men­tar­nu pro­ce­du­ru.

U Ma­đar­skoj se par­la­ment, na pred­log pred­sed­ni­ka, iz­ja­šnja­va pret­hod­no
o po­je­di­nač­nim pred­lo­zi­ma za­ko­na ko­je su pod­ne­li po­sla­ni­ci, od­lu­ču­ju­ći
o to­me da li će oni bi­ti raz­ma­tra­ni na za­se­da­nju par­la­men­ta.

Šef dr­ža­ve mo­že ras­po­la­ga­ti pra­vom pod­no­še­nja pred­lo­ga za­ko­
na (Fin­ska, Ma­đar­ska, Ru­si­ja). U ne­kim ustav­nim si­ste­mi­ma (Fran­
cu­ska) šef dr­ža­ve for­mal­no ne ras­po­la­že pra­vom pred­la­ga­nja za­
ko­na, već je to pra­vo usta­vom usta­no­vlje­no kao pra­vo vla­de, ali
s ob­zi­rom da šef dr­ža­ve ru­ko­vo­di vla­dom, sa­zi­va nje­ne sed­ni­ce,
utvr­đu­je dnev­ni red sed­ni­ca i pred­se­da­va sed­ni­ca­ma vla­de, on je
u pri­li­ci da se fak­tič­ki ko­ri­sti ovim pra­vom.

Karakteristično pravo predlaganja zakona postoji u predsedničkom
sistemu SAD. Iako Ustav SAD ne predviđa pravo predsednika republike
da predlaže zakone, ovo pravo predsednika republike razvilo se iz
ustavnog običaja oslonjenog na ustavne odredbe (član II Odsek 3)
kojima se uređuje pravo predsednika republike da se poslanicom obrati
Kongresu iznoseći u njoj zakonodavni program za koji se zalaže, a
formalni podnosioci zakonskih predloga obuhvaćenih poslanicom ostaju
poslanici.

U ne­kim ustav­nim si­ste­mi­ma i gra­đa­ni mo­gu ne­po­sred­no ko­
ri­sti­ti pra­vo pred­la­ga­nja za­ko­na. Uslov ko­ji pri tom uvek mo­ra
bi­ti is­pu­njen, a ko­ji je pro­pi­san u usta­vu ve­zan je za broj gra­đa­
na ko­ji ima­ju pra­vo da pod­ne­su pred­log za­ko­na. Pred­log za­ko­na
ne mo­že pod­ne­ti po­je­di­nac, već sa­mo gru­pa gra­đa­na. Usta­vom
se pre­ci­zno utvr­đu­je naj­ma­nji broj gra­đa­na, bi­lo u ap­so­lut­nom
bro­ju bi­lo u pro­cen­tu u od­no­su na ve­li­či­nu bi­rač­kog te­la, ko­ji
mo­ra po­dr­ža­ti pred­log za­ko­na, da bi on bio upu­ćen u par­la­men­
tar­nu pro­ce­du­ru. Svo­ju po­dr­šku pred­lo­gu za­ko­na gra­đa­ni iz­ra­ža­
va­ju sta­vlja­njem pot­pi­sa, ko­ji sle­de iza pred­lo­ga za­ko­na, a ko­ji se
do­sta­vlja­ju par­la­men­tu za­jed­no sa pred­lo­gom za­ko­na. Gra­đa­ni iz­
me­đu se­be od­re­đu­ju ono­ga ko će bi­ti ovla­šće­ni pred­stav­nik pred­
la­ga­ča i o to­me oba­ve­šta­va­ju pred­sed­ni­ka par­la­men­ta. Uko­li­ko

152 Parlamentarni postupci

to ne uči­ne pri­me­nju­je se pra­vi­lo da se pred­stav­ni­kom pred­la­ga­
ča za­ko­na sma­tra pr­vo­pot­pi­sa­ni na pred­lo­gu za­ko­na. Ustav utvr­
đu­je još je­dan uslov za pod­no­še­nje pred­lo­ga za­ko­na od stra­ne gra­
đa­na, a to je da se ovim pra­vom mo­gu ko­ri­sti­ti sa­mo gra­đa­ni ko­
ji uži­va­ju bi­rač­ko pra­vo (pu­no­let­ni dr­ža­vlja­ni).
U ne­kim ustav­nim si­ste­mi­ma pra­vom pred­la­ga­nja za­ko­na ras­

po­la­žu i po­sla­nič­ke gru­pe u par­la­men­tu.

„Pra­vo pred­la­ga­ti za­ko­ne ima sva­ki za­stup­nik, klu­bo­vi za­stup­ni­ka i
radna te­la Hr­vat­skog sa­bo­ra, te Vla­da Re­pu­bli­ke Hr­vat­ske.“
(član 84 ustava hrvatske)

Rad­na te­la par­la­men­ta mo­gu ima­ti pra­vo da pod­no­se pred­lo­
ge za­ko­na (npr. u Ma­đar­skoj gde pred­lo­zi za­ko­na ko­je upu­ću­ju
rad­na te­la ima­ju sta­tus sa­mo­stal­nih pred­lo­ga, kao i pred­lo­zi ko­je
upu­ću­ju po­sla­ni­ci, što zna­či da se o nji­ho­vom raz­ma­tra­nju ili ski­
da­nju sa dnev­nog re­da u par­la­men­tu do­no­si pret­hod­na od­lu­ka).
Nji­ho­va ulo­ga je zna­čaj­ni­ja u onoj fa­zi za­ko­no­dav­nog po­stup­ka
ko­ja sle­di na­kon pod­no­še­nja pred­lo­ga za­ko­na (npr. u raz­ma­tra­
nju pred­lo­ga za­ko­na, upu­ći­va­nju amand­ma­na na pred­log za­ko­na,
pri­pre­ma­nju i iz­ra­di pred­lo­ga za­ko­na i dr.).

„Za­kon mo­že da pred­lo­ži Pred­sed­nik Re­pu­bli­ke, Vla­da, sva­ka
parlamentar­na ko­mi­si­ja i bi­lo ko­ji po­sla­nik.“
(član 25 stav 1 ustava mađarske)

U fe­de­ra­ci­ja­ma pra­vom pred­la­ga­nja sa­ve­znih za­ko­na ras­po­la­žu
i fe­de­ral­ne je­di­ni­ce. Ovo pra­vo se ostva­ru­je pu­tem po­sla­ni­ka u fe­
de­ral­nom do­mu sa­ve­znog par­la­men­ta i pre­ko par­la­men­ta fe­de­ral­
ne je­di­ni­ce. Ka­da fe­de­ral­na je­di­ni­ca ne­po­sred­no ostva­ru­je pra­vo
da pred­lo­ži sa­ve­zni za­kon, ta­da će par­la­ment fe­de­ral­ne je­di­ni­ce
bi­ti ovla­šće­ni pred­la­gač za­ko­na. Fe­de­ral­ne je­di­ni­ce, po pra­vi­lu,
uži­va­ju ogra­ni­če­no pra­vo pred­la­ga­nja sa­ve­znih za­ko­na. Ogra­ni­če­
nje se ogle­da u po­sta­vlja­nju uslo­va pod ko­ji­ma se ovo pra­vo mo­
že ko­ri­sti­ti. Na pri­mer: fe­de­ral­ne je­di­ni­ce mo­gu pred­la­ga­ti do­no­
še­nje usta­vom tak­sa­tiv­no od­re­đe­nih sa­ve­znih za­ko­na; pred­log
mo­ra bi­ti po­dr­žan od od­go­va­ra­ju­ćeg bro­ja fe­de­ral­nih je­di­ni­ca ili
se fe­de­ral­ne je­di­ni­ce mo­gu po­ja­vi­ti kao pred­la­ga­či sa­mo u ma­te­

Zakonodavni postupak 153

ri­ji ko­ja je u nad­le­žno­sti fe­de­ral­nih je­di­ni­ca, a ko­ju one svo­jom
sa­gla­sno­šću, iz­ra­že­nom u za­jed­nič­kom pred­la­ga­nju sa­ve­znog za­
ko­na sma­tra­ju da tre­ba ure­di­ti sa­ve­znim pro­pi­som, do­ne­tim na
osno­vu sa­gla­sno­sti fe­de­ral­nih je­di­ni­ca.
Pra­vo pod­no­še­nja pred­lo­ga za­ko­na pri­pa­da i dru­gim su­bjek­ti­

ma, ali je ono ogra­ni­če­no s ob­zi­rom na ma­te­ri­ju u ko­joj oni mo­
gu bi­ti ovla­šće­ni pred­la­ga­či za­ko­na, a ko­ja je naj­če­šće u ve­zi sa
oba­vlja­njem nji­ho­ve pro­fe­si­o­nal­ne de­lat­no­sti ili ovla­šće­nja ko­ja
su im sta­vlje­na u nad­le­žnost. U ne­kim ustav­nim si­ste­mi­ma (Ma­
đar­ska, Ru­si­ja, Špa­ni­ja) me­đu ovla­šće­nim pred­la­ga­či­ma su: par­la­
men­tar­ni po­ve­re­nik – za­štit­nik pra­va gra­đa­na (om­bud­sman), na­
rod­na ban­ka ili gu­ver­ner na­rod­ne ban­ke, vr­hov­ni tu­ži­lac, vr­hov­ni
or­gan fi­nan­sij­skog nad­zo­ra i kon­tro­le, ustav­ni sud, ar­bi­tra­žni sud,
skup­šti­na re­gi­je, skup­šti­ne lo­kal­nih za­jed­ni­ca i dr.

„Skupštine autonomnih zajednica mogu tražiti od vlade usvajanje nekog
projekta zakona ili podneti Predsedniku Kongresa predlog zakona,
delegirajući u ovaj dom najviše tri člana skupštine sa zadatkom da
brane predlog.“ (član 87 stav 2 ustava španije)
„Pravo zakonodavne inicijative pripada Predsedniku Ruske Federacije,
Savetu Federacije, članovima Saveta Federacije, poslanicima Državne
dume, Vladi Ruske Federacije, zakonodavnim organima subjekata
Ruske Federacije. Pravo zakonodavne inicijative pripada takođe
Ustavnom sudu Ruske Federacije i Visokom arbitražnom sudu iz
domena njihove nadležnosti.“ (član 104 stav 1 ustava ruske federacije)

3.6.2. For­ma i sa­dr­žaj pred­lo­ga za­ko­na
Pred­log za­ko­na pod­no­si se u pro­pi­sa­noj for­mi ko­ja ob­u­hva­ta

vi­še oba­ve­znih ele­me­na­ta. Za raz­li­ku od za­ko­no­dav­ne ini­ci­ja­ti­ve
ko­ja ne mo­ra bi­ti sa­sta­vlje­na u pro­pi­sa­noj for­mi, za pred­log za­ko­
na zah­te­va se da bu­de sa­či­njen u od­re­đe­noj for­mi. Za­vi­sno od to­
ga da li se za­ko­no­dav­ni po­stu­pak od­vi­ja u to­ku jed­ne fa­ze ili u
to­ku dve, od­no­sno vi­še fa­za i oba­ve­zni for­mal­ni i sa­dr­žin­ski ele­
men­ti ko­je pred­log mo­ra is­pu­nja­va­ti mo­gu bi­ti raz­li­či­ti. Po­red to­
ga, za­vi­sno od vr­ste za­ko­na raz­li­ku­ju se i for­mal­ni ele­men­ti ko­je
pred­log za­ko­na mo­ra is­pu­ni­ti.
Uko­li­ko je za­ko­no­dav­ni po­stu­pak jed­no­fa­zan (jed­no či­ta­nje za­ko­

na) pred­log za­ko­na sa­dr­ži obra­zlo­že­nje pred­lo­ga i tekst pred­lo­ga

154 Parlamentarni postupci

za­ko­na, for­mu­li­san u ob­li­ku prav­nog pro­pi­sa. Obra­zlo­že­nje pred­
lo­ga za­ko­na sa­dr­ži: na­vo­đe­nje ustav­nog osno­va za do­no­še­nje za­
ko­na; raz­lo­ge ko­ji­ma se pred­la­gač za­ko­na ru­ko­vo­dio i ko­ji su ga
mo­ti­vi­sa­li da pred­lo­ži do­no­še­nje za­ko­na; ci­lje­ve ko­ji se že­le po­
sti­ći do­no­še­njem za­ko­na; obim i iz­vo­re fi­nan­sij­skih sred­sta­va neo­
p­hod­nih za re­a­li­za­ci­ju za­ko­na; obra­zlo­že­nje osnov­nih in­sti­tu­ta ili
re­še­nja ko­ja se pred­vi­đa­ju u pred­lo­gu za­ko­na i dr. Uko­li­ko je u
pi­ta­nju za­kon ko­ji se do­no­si po po­stup­ku ko­ji od­stu­pa od re­dov­
nog za­ko­no­dav­nog po­stup­ka, ta­da se sa­dr­žaj obra­zlo­že­nja pred­lo­
ga za­ko­na do­pu­nju­je još ne­kim ele­men­ti­ma (npr. ako se za­kon
do­no­si po hit­nom po­stup­ku pred­la­gač mo­ra obra­zlo­ži­ti raz­lo­ge
zbog ko­jih pred­la­že da se za­kon do­ne­se po hit­nom po­stup­ku).
Po­red obra­zlo­že­nja pred­lo­ga za­ko­na, pred­log mo­ra sa­dr­ža­ti i sam
tekst za­ko­na ko­ji je for­mu­li­san kao prav­ni akt. U ovom slu­ča­ju
od­mah se pred­la­že i sa­dr­ži­na bu­du­ćeg za­ko­na, u ob­li­ku prav­nih
nor­mi, si­ste­ma­ti­zo­va­nih i uob­li­če­nih u prav­ni pro­pis.
Ako je za­ko­no­dav­ni po­stu­pak dvo­fa­zan (dva či­ta­nja za­ko­na)

mo­gu­će je u pr­voj fa­zi po­stup­ka pod­ne­ti sa­mo obra­zlo­že­ni pred­
log za do­no­še­nje za­ko­na i uz nje­ga na­crt tek­sta za­ko­na. Obra­zlo­
že­ni pred­log za do­no­še­nje za­ko­na sa­dr­ži po pra­vi­lu sve one ele­
men­te ko­je sa­dr­ži i obra­zlo­že­nje pred­lo­ga za­ko­na. Tekst na­cr­ta
za­ko­na ko­ji se do­sta­vlja u ova­kvim slu­ča­je­vi­ma uz pred­log za do­
no­še­nje za­ko­na, ne mo­ra bi­ti for­mu­li­san i sa­sta­vljen po stro­gim
pra­vi­li­ma po ko­ji­ma se sa­sta­vlja pred­log za­ko­na. Nje­ga je mo­gu­
će for­mu­li­sa­ti ta­ko da sa­dr­ži otvo­re­na pi­ta­nja, al­ter­na­ti­ve ili pak
vi­še ili ma­nje pre­ci­zno for­mu­li­sa­na osnov­na re­še­nja bu­du­ćeg sa­
dr­ža­ja za­ko­na. Tekst pred­lo­ga za­ko­na u tom se slu­ča­ju for­mu­li­še
u na­red­noj fa­zi za­ko­no­dav­nog po­stup­ka.

„Za­ko­ni se raz­ma­tra­ju i usva­ja­ju pu­tem dva gla­sa­nja ko­ja se od­vi­ja­ju
na po­seb­nim sed­ni­ca­ma. Iz­u­zet­no, Na­rod­no so­bra­nje mo­že od­lu­či­ti da se
oba gla­sa­nja oba­ve na is­toj sed­ni­ci.“ (član 88 stav 1 Ustava Bugarske)

Za­ko­no­dav­ni po­stu­pak mo­že bi­ti i vi­še­fa­zan (vi­še či­ta­nja za­ko­
na). Usta­vi­ma ne­kih dr­ža­va (Dan­ska, Islan­d) pro­pi­sa­no je da se za­
ko­no­dav­ni po­stu­pak od­vi­ja u tri fa­ze – sva­ki za­kon pro­la­zi u par­la­
men­tu tri či­ta­nja.

Zakonodavni postupak 155

„Ni je­dan za­kon, sa iz­u­zet­kom fi­nan­sij­skog i do­pun­skog fi­nan­sij­skog
zako­na ne mo­že bi­ti pri­hva­ćen bez tri či­ta­nja u sva­kom Do­mu.“
(član 44 ustava islanda)
„Dr­žav­ni sa­bor do­no­si za­ko­ne u vi­še­fa­znom po­stup­ku, ako Po­slov­ni­kom
ni­je dru­ga­či­je ure­đe­no.“ (član 89 ustava slovenije)

Ova­ko ure­đen za­ko­no­dav­ni po­stu­pak do­pu­šta raz­li­či­te mo­guć­
no­sti or­ga­ni­zo­va­nja i vo­đe­nja di­sku­si­je o za­ko­nu, ne sa­mo u par­
la­men­tu već i iz­van par­la­men­ta (npr. or­ga­ni­zo­va­nje jav­ne ras­pra­
ve o va­žni­jim za­ko­ni­ma, za­ko­no­dav­ni re­fe­ren­dum). Ka­da je za­ko­
no­dav­ni po­stu­pak vi­še­ste­pen ta­da po­stu­pak za­po­či­nje pod­no­še­
njem obra­zlo­že­nog pred­lo­ga za do­no­še­nje za­ko­na, či­ji sa­dr­žaj u
bit­nom ne od­stu­pa od osnov­nih ele­me­na­ta obra­zlo­že­nja pred­lo­
ga za­ko­na. Pred­la­gač ni­je du­žan da do­sta­vi i sam tekst za­ko­na
pred­la­gač za­ko­na, već sa­mo osnov­na re­še­nja i naj­zna­čaj­ni­je in­sti­
tu­te kao i nji­ho­vo obra­zlo­že­nje. U vi­še­ste­pe­nom za­ko­no­dav­nom
po­stup­ku, tek se na­kon na­čel­ne ras­pra­ve o pred­lo­gu za do­no­še­
nje za­ko­na i obra­zlo­že­nju to­ga pred­lo­ga, pri­stu­pa po­slu pri­pre­
me i iz­ra­de na­cr­ta za­ko­na. O na­cr­tu za­ko­na se po­no­vo otva­ra ras­
pra­va u ko­ju po­red po­sla­ni­ka mo­gu bi­ti uklju­če­ni i dru­gi su­bjek­
ti (npr. struč­na jav­nost, gra­đa­ni). U po­sled­njoj fa­zi za­ko­no­dav­nog
po­stup­ka pri­pre­ma se pred­log za­ko­na u for­mi pro­pi­sa­noj za pred­
log za­ko­na (prav­ni osnov, nor­ma­tiv­ni deo i obra­zlo­že­nje).

3.6.3 Po­stu­pak sa pred­lo­gom za­ko­na
Ovla­šće­ni pred­la­gač pod­no­si pred­log za­ko­na pred­sed­ni­ku par­

la­men­ta, od­no­sno pred­sed­ni­ci­ma po­je­di­nih do­mo­va par­la­men­ta
uko­li­ko je par­la­ment dvo­dom­ni ili vi­še­dom­ni.
Pred­lo­zi za­ko­na mo­gu se pod­no­si­ti par­la­men­tu kon­ti­nu­i­ra­no,

uko­li­ko se par­la­ment na­la­zi u stal­nom za­se­da­nju ili pak u od­re­
đe­nim ro­ko­vi­ma pred za­se­da­nje par­la­men­ta, uko­li­ko par­la­ment
za­se­da u od­re­đe­nim vre­men­skim pe­ri­o­di­ma. U ve­ći­ni ustav­nih si­
ste­ma par­la­ment za­se­da u od­re­đe­nim vre­men­skim in­ter­va­li­ma
(tzv. pro­leć­no i je­se­nje za­se­da­nje), ko­ji su od­re­đe­ni u usta­vu.
Pod­no­še­njem pred­lo­ga za­ko­na ot­po­či­nje za­ko­no­dav­ni po­stu­

pak. Da bi pred­log za­ko­na bio sta­vljen na dnev­ni red par­la­men­
ta, po­treb­no je da bu­du is­pu­nje­ni od­re­đe­ni pred­u­slo­vi, od ko­jih

156 Parlamentarni postupci

dva ima­ju po­se­ban zna­čaj. Pr­vi pred­u­slov se od­no­si na do­sta­vlja­
nje pred­lo­ga za­ko­na su­bjek­ti­ma ko­ji su­de­lu­ju u za­ko­no­dav­nom
po­stup­ku. To su u pr­vom re­du po­sla­ni­ci, ali i čla­no­vi vla­de u slu­
ča­ju ka­da vla­da ni­je pred­la­gač za­ko­na već pred­log za­ko­na po­ti­če
od dru­gih ovla­šće­nih pred­la­ga­ča. Dru­gi uslov se od­no­si na sta­vlja­
nje pred­lo­ga za­ko­na na dnev­ni red za­se­da­nja par­la­men­ta. Pred­log
za­ko­na pro­la­zi, da­kle, od­re­đe­nu pro­ce­du­ru. Po­red to­ga, po­slov­ni­
kom par­la­men­ta utvr­đu­ju i ro­ko­vi u ko­ji­ma se od­vi­ja ova fa­za za­
ko­no­dav­nog po­stup­ka.
Ka­da pred­sed­nik par­la­men­ta pri­mi pred­log za­ko­na od ovla­šće­

nog pred­la­ga­ča on ima oba­ve­zu da od­mah ili u krat­kom ro­ku do­sta­
vi pred­log za­ko­na po­sla­ni­ci­ma, rad­nim te­li­ma i vla­di pod uslo­vom
da vla­da ni­je pod­no­si­lac pred­lo­ga za­ko­na. U fe­de­ral­nim dr­ža­va­
ma pred­log za­ko­na se do­sta­vlja i par­la­men­ti­ma fe­de­ral­nih je­di­ni­
ca uko­li­ko su u pi­ta­nju sa­ve­zni za­ko­ni u či­jem do­no­še­nju ne­po­
sred­no su­de­lu­ju fe­de­ral­ne je­di­ni­ce. Od mo­men­ta do­sta­vlja­nja
pred­lo­ga za­ko­na, ot­po­či­nje da te­če rok u ko­me se pred­log za­ko­
na uvr­šta­va u dnev­ni red par­la­men­tar­nog za­se­da­nja. U tom ro­ku
su­bjek­ti ko­ji su­de­lu­ju u za­ko­no­dav­nom po­stup­ku ima­ju oba­ve­
zu da, u okvi­ru svo­je nad­le­žno­sti, raz­mo­tre pred­log za­ko­na, da
for­mu­li­šu i upu­te amand­ma­ne na re­še­nja sa­dr­ža­na u pred­lo­gu za­
ko­na, ako sma­tra­ju da je to po­treb­no, da sa­op­šte svo­je mi­šlje­nje
o pred­lo­gu za­ko­na u pi­sa­noj for­mi i upu­te ga pred­sed­ni­ku za­ko­
no­dav­nog te­la. U ne­kim ustav­nim si­ste­mi­ma (npr. u SAD) rad­
nim te­li­ma pri­pa­da zna­čaj­ni­ja ulo­ga u ovom de­lu za­ko­no­dav­nog
po­stup­ka. U rad­nim te­li­ma se mo­gu i for­mu­li­sa­ti pred­lo­zi za­ko­
na. Po­red to­ga, uko­li­ko pred­log za­ko­na ko­ji je pod­net ima od­re­
đe­ne for­mal­ne ili ma­te­ri­jal­ne ne­do­stat­ke, pred­la­ga­ču se osta­vlja
od­re­đe­ni rok da uoče­ne ne­do­stat­ke ot­klo­ni. Ova fa­za za­ko­no­dav­
nog po­stup­ka od­vi­ja se u par­la­men­tu, nje­go­vim rad­nim te­li­ma i
po­sla­nič­kim gru­pa­ma, ali i u mi­ni­star­stvi­ma, vla­di i nje­nim rad­
nim te­li­ma, uko­li­ko vla­da ni­je bi­la pred­la­gač za­ko­na, već je pred­
log za­ko­na po­te­kao od dru­gih ovla­šće­nih pred­la­ga­ča.
Sta­vlja­njem pred­lo­ga za­ko­na na dnev­ni red ple­nar­nog za­se­da­

nja par­la­men­ta za­vr­ša­va se tzv. pret­hod­na fa­za za­ko­no­dav­nog po­

Zakonodavni postupak 157

stup­ka. Ova fa­za za­ko­no­dav­nog po­stup­ka od­vi­ja se, naj­ve­ćim de­
lom, u rad­nim te­li­ma. Ne­ki pred­lo­zi za­ko­na (npr. oni ko­ji po­tek­
nu od vla­de kao ovla­šće­nog pred­la­ga­ča), kao što je već na­ve­de­no,
auto­mat­ski se sta­vlja­ju na dnev­ni red za­se­da­nja par­la­men­ta, dok
se o dru­gi­ma (npr. či­ji su pod­no­si­o­ci po­sla­ni­ci in­di­vi­du­al­no) par­
la­ment iz­ja­šnja­va pret­hod­no od­lu­ču­ju­ći da li će ih uvr­sti­ti u dnev­
ni red ili će ih od­ba­ci­ti i o nji­ma ne­će ras­pra­vlja­ti u ple­nar­nom
za­se­da­nju. Po­slov­ni­kom par­la­men­ta utvr­đu­je se i rok (naj­kra­ći, a
po­ne­ka­da i naj­du­ži) u ko­me se pred­log za­ko­na mo­ra sta­vi­ti na
dnev­ni red ple­nar­nog za­se­da­nja.

3.7 Učešće radnih tela parlamenta u zakonodavnom postupku

Za­ko­no­dav­na ak­tiv­nost par­la­men­ta od­vi­ja se na dva na­či­na.
Deo ak­tiv­no­sti od­vi­ja se u rad­nim te­li­ma par­la­men­ta, a deo na
ple­nar­nom za­se­da­nju par­la­men­ta. Rad­na te­la se obra­zu­ju sa ci­
ljem da po­mog­nu par­la­men­tu ka­ko bi svo­ju za­ko­no­dav­nu de­lat­
nost, kao i dru­ge nad­le­žno­sti ko­je ima, oba­vio što efi­ka­sni­je i kva­
li­tet­ni­je. Zbog to­ga se pri­li­kom obra­zo­va­nja rad­nih te­la na­sto­ji za­
do­vo­lji­ti kri­te­ri­jum struč­no­sti, da­kle, vo­di se ra­ču­na o to­me da
čla­no­vi rad­nog te­la po­zna­ju oblast za ko­ju je rad­no te­lo obra­zo­
vano.
Rad­nim te­li­ma pri­pa­da zna­čaj­no me­sto u po­stup­ku do­no­še­nja za­

ko­na. Na­kon pod­no­še­nja pred­lo­ga za­ko­na, pa sve do sta­vlja­nja pred­
lo­ga za­ko­na na dnev­ni red ple­nar­nog za­se­da­nja par­la­men­ta, te­če
pret­hod­ni po­stu­pak od­lu­či­va­nja o pred­lo­gu za­ko­na, ko­ji se od­vi­ja
u rad­nim te­li­ma par­la­men­ta i nje­go­vih do­mo­va. U rad­nim te­li­ma
se vo­di pret­hod­na ras­pra­va o pred­lo­gu za­ko­na, raz­ma­tra se pred­log
za­ko­na kao i re­še­nja sa­dr­ža­na u nje­mu.
Nad­le­žno­sti rad­nih te­la u za­ko­no­dav­nom po­stup­ku ob­u­hva­ta­

ju: raz­ma­tra­nje pred­lo­ga za­ko­na kao i amand­ma­na ko­ji su pod­ne­
ti na pred­log za­ko­na sa sta­no­vi­šta ce­lis­hod­no­sti re­še­nja ko­ja se u
nje­mu pred­la­žu, kao i sa sta­no­vi­šta is­pu­nje­nja for­mal­nih zah­te­va
ko­je pred­log za­ko­na mo­ra is­pu­ni­ti; da­va­nje mi­šlje­nja o pred­lo­gu
za­ko­na i re­še­nji­ma sa­dr­ža­nim u nje­mu; pod­no­še­nje amand­ma­na
na pred­log za­ko­na. Oba­vlja­njem ovih nad­le­žno­sti rad­na te­la de­lu­

158 Parlamentarni postupci

ju kao stvar­ni po­moć­ni or­ga­ni par­la­men­ta, ob­lik u ko­me par­la­
ment ostva­ru­je svo­je nad­le­žno­sti i je­dan od na­či­na nje­go­vog ra­da.
Rad­na te­la ne­ma­ju po­seb­nu, sa­mo­stal­nu nad­le­žnost, a par­la­ment
za­dr­ža­va u pu­noj me­ri svo­ja ovla­šće­nja u do­no­še­nju za­ko­na.
U ne­kim ustav­nim si­ste­mi­ma (npr. u SAD; ustav­ni si­stem III

i IV Fran­cu­ske Re­pu­bli­ke) rad­na te­la ima­ju i dru­ge nad­le­žno­sti.
Ona mo­gu od­lu­ču­ju­će uti­ca­ti na ob­li­ko­va­nje pred­lo­ga za­ko­na,
ima­ju pra­vo da pri­pre­ma­ju pred­lo­ge za­ko­na, ras­po­la­žu pra­vom
da ostva­ru­ju kon­tro­lu nad iz­vr­ša­va­njem za­ko­na i sl. U tom slu­ča­
ju rad­na te­la ni­su sa­mo po­moć­na te­la par­la­men­ta, već fak­tič­ki za­
me­nju­ju par­la­ment u oba­vlja­nju de­la nje­go­ve za­ko­no­dav­ne de­lat­
nosti.

3.8 Amandmani i postupak sa amandmanima

Na­kon do­sta­vlja­nja pred­lo­ga za­ko­na ko­ga je pod­neo ovla­šće­ni
pred­la­gač za­ko­na, uče­sni­ci u za­ko­no­dav­nom po­stup­ku (po pra­vi­
lu sa­mo oni su­bjek­ti ko­ji­ma pri­pa­da pra­vo da pod­ne­su pred­log za­
ko­na), mo­gu pod­ne­ti amand­ma­ne na pred­log za­ko­na. Amand­man
se pod­no­si u pi­sme­noj for­mi, naj­če­šće po pra­vi­li­ma po­stup­ka
pred­vi­đe­nog za pod­no­še­nje pred­lo­ga za­ko­na, ali uz pro­pi­si­va­nje
kra­ćih ro­ko­va za nji­ho­vo pod­no­še­nje.
Sa­dr­žaj amand­ma­na mo­že se od­no­si­ti na raz­li­či­ta pi­ta­nja. Amand­

ma­nom na pred­log za­ko­na mo­gu­će je pred­lo­ži­ti iz­me­nu odnosno
dru­ga­či­je ure­đi­va­nje iz­ve­snih pi­ta­nja sa­dr­ža­nih u pred­lo­gu za­ko­
na. U tom slu­ča­ju pred­la­gač amand­ma­na for­mu­li­še tekst pred­lo­
ga nor­me ko­jom tre­ba za­me­ni­ti od­red­bu sa­dr­ža­nu u pred­lo­gu za­
ko­na. Amand­ma­nom se mo­že pred­la­ga­ti do­pu­na pred­lo­ga za­ko­
na, uko­li­ko u pred­lo­gu za­ko­na po­sto­ji prav­na pra­zni­na ili ne­ko
re­le­vant­no pi­ta­nje ni­je ure­đe­no, a pred­la­gač amand­ma­na sma­tra
da pi­ta­nje tre­ba ure­di­ti za­ko­nom. Ta­da pred­la­gač amand­ma­na
for­mu­li­še od­red­bu ko­ju tre­ba une­ti u pred­log za­ko­na i od­re­đu­je
nje­no me­sto u si­ste­ma­ti­ci za­ko­na. Amand­ma­nom se mo­že pred­
lagati bri­sa­nje od­re­đe­nih nor­mi ili re­še­nja sa­dr­ža­nih u pred­lo­gu
za­ko­na. Amand­ma­ni pod­ne­ti na pred­log za­ko­na uvek se upu­ću­
ju pred­la­ga­ču za­ko­na, ka­ko bi mo­gao da se iz­ja­sni o nji­ma.

Zakonodavni postupak 159

Po­stu­pak od­lu­či­va­nja o amand­ma­ni­ma bit­ni­je se ne raz­li­ku­je
od po­stup­ka po ko­jem se od­lu­ču­je o pred­lo­gu za­ko­na. Ras­pra­va
o amand­ma­ni­ma vo­di se isto­vre­me­no sa ras­pra­vom o pred­lo­gu
za­ko­na. O amand­ma­ni­ma se ras­pra­vlja u od­go­va­ra­ju­ćim rad­nim
te­li­ma kao i na ple­nar­nom za­se­da­nju par­la­men­ta.

3.9 Razmatranje zakona na plenarnom zasedanju parlamenta

Raz­ma­tra­nje pred­lo­ga za­ko­na na ple­nar­nom za­se­da­nju par­la­
men­ta je cen­tral­ni i naj­zna­čaj­ni­ji deo za­ko­no­dav­nog po­stup­ka.
Uko­li­ko je par­la­ment dvo­dom­ni ili vi­še­dom­ni ras­pra­va o pred­lo­
gu za­ko­na se vo­di odvo­je­no u sva­ko­me od do­mo­va, uko­li­ko je
od­lu­či­va­nje o do­no­še­nju za­ko­na u rav­no­prav­noj nad­le­žno­sti oba
do­ma. Ako je od­lu­či­va­nje o kon­kret­nom pred­lo­gu za­ko­na, s ob­
zi­rom na sa­dr­ži­nu ma­te­ri­je ko­ju za­kon ure­đu­je u sa­mo­stal­noj
nad­le­žno­sti jed­no­ga od do­mo­va, ta­da će se pre­tres za­ko­na od­vi­ja­
ti sa­mo u jed­no­me od do­mo­va.
Za pre­tres za­ko­na na ple­nar­nom za­se­da­nju par­la­men­ta po­se­

ban zna­čaj ima­ju sle­de­ća pi­ta­nja: sa­sta­vlja­nje i utvr­đi­va­nje dnev­
nog re­da ple­nar­nog za­se­da­nja; uče­sni­ci u de­ba­ti o pred­lo­gu za­ko­
na i nji­ho­va pra­va; ro­ko­vi u ko­ji­ma se od­vi­ja­ju po­je­di­ne fa­ze po­
stup­ka raz­ma­tra­nja za­ko­na; na­čin vo­đe­nja pre­tre­sa; tok od­lu­či­va­
nja o pred­lo­gu za­ko­na i amand­ma­ni­ma pod­ne­tim na pred­log za­
ko­na; gla­sa­nje o pred­lo­gu za­ko­na; usa­gla­ša­va­nje spo­ro­va do ko­jih
mo­že do­ći u bi­ka­me­ral­nim par­la­men­ti­ma, uko­li­ko je do­no­še­nje
za­ko­na u rav­no­prav­noj nad­le­žno­sti oba do­ma, a pred­log za­ko­na
ne bu­de iz­gla­san u oba do­ma u isto­vet­nom tek­stu. U ne­kim usta­
vi­ma ure­đu­je se i na­čin vo­đe­nja ras­pra­ve o pred­lo­gu za­ko­na na
ple­nar­nom za­se­da­nju par­la­men­ta.
Po­sto­je zna­čaj­ne raz­li­ke me­đu ustav­nim si­ste­mi­ma u po­gle­du

ovih pi­ta­nja. U ne­kim ustav­nim si­ste­mi­ma (SAD), pred­log se naj­
pre raz­ma­tra u jed­nom do­mu, naj­če­šće je to dom gra­đa­na, a tek
na­kon okon­ča­nja po­stup­ka u do­mu gra­đa­na, do­sta­vlja se dru­gom
do­mu u ko­me se po­no­vo od­vi­ja po­stu­pak od­lu­či­va­nja o pred­lo­
gu za­ko­na. U dru­gi­ma (Švaj­car­ska) se pred­log za­ko­na isto­vre­me­
no pod­no­si u oba do­ma, a nji­ho­vi pred­sed­ni­ci se do­go­va­ra­ju ko­ji

160 Parlamentarni postupci

od do­mo­va će pred­log za­ko­na uze­ti pr­vi u pro­ce­du­ru. Naj­zad,
pred­log za­ko­na mo­že se naj­pre pre­tre­sa­ti u do­mu u ko­me je pod­
net, a po­tom i u dru­gom do­mu (Fran­cu­ska). U ne­kim za­ko­no­dav­
nim te­li­ma za­ko­no­dav­ni po­stu­pak u ple­nar­nom za­se­da­nju od­vi­ja
se du­go, što uti­če na spo­ro do­no­še­nje za­ko­na. U dru­gi­ma je efi­ka­
san i za­ko­ni se do­no­se br­zo.
Da bi pred­log za­ko­na bio raz­ma­tran na ple­nar­nom za­se­da­nju

on mo­ra bi­ti unet u dnev­ni red ple­nar­nog za­se­da­nja. Dnev­ni red
par­la­men­ta utvr­đu­ju po­sla­ni­ci na po­čet­ku sed­ni­ce par­la­men­ta.
Me­đu­tim, pri­li­kom sa­sta­vlja­nja dnev­nog re­da u ne­kim ustav­nim
si­ste­mi­ma pred­nost ima­ju pred­lo­zi vla­de, či­ji pred­lo­zi od­lu­ču­ju­
će uti­ču na sa­sta­vlja­nje dnev­nog re­da za­ko­no­dav­nog te­la.

„Dnev­ni red do­mo­va sa­dr­ži, pri­o­ri­tet­no i re­dom ko­ji je vla­da utvr­di­la,
raspra­vlja­nje o na­cr­ti­ma za­ko­na ko­je je pod­ne­la vla­da i pred­lo­zi­ma
zako­na ko­je je ona pri­hva­ti­la.“ (član 48 stav 1 ustava francuske)

De­ba­ta o pred­lo­gu za­ko­na ko­ja se vo­di na ple­nar­nom za­se­da­
nju par­la­men­ta, naj­če­šće, ima dva de­la. Naj­pre kao na­če­lan pre­
tres, po­tom kao pre­tres u po­je­di­no­sti­ma. Na­čel­na de­ba­ta o pred­
lo­gu za­ko­na od­no­si se na raz­ma­tra­nje po­tre­be za do­no­še­njem za­
ko­na, osnov­ne prin­ci­pe na ko­ji­ma po­či­va­ju re­še­nja sa­dr­ža­na u
pred­lo­gu za­ko­na, su­šti­nu pred­lo­že­nih za­kon­skih re­še­nja, od­no­su
re­še­nja sa­dr­ža­nih u pred­lo­gu za­ko­na pre­ma ce­li­ni prav­nog si­ste­
ma i dr. Na­čel­na de­ba­ta za­vr­ša­va se gla­sa­njem o pri­hva­ta­nju pred­
lo­ga za­ko­na u na­če­lu. De­ba­ta u po­je­di­no­sti­ma za­po­či­nje na­kon na­
čel­nog pre­tre­sa za­ko­na. Ona se kon­cen­tri­še na kon­kret­na re­še­nja
sa­dr­ža­na u pred­lo­gu za­ko­na, nji­ho­vu ce­lis­hod­nost i nji­ho­vu za­ko­
ni­tost. U ne­kim ustav­nim si­ste­mi­ma (Ma­đar­ska) na­čel­na de­ba­ta
i de­ba­ta u po­je­di­no­sti­ma mo­gu bi­ti ob­je­di­nje­ne. De­ba­ta u po­je­di­
no­sti­ma za­vr­ša­va gla­sa­njem o pred­lo­gu za­ko­na u ce­li­ni, na­kon
što se to­kom od­vi­ja­nja de­ba­te gla­sa­lo po­je­di­nač­no o re­še­nji­ma sa­
dr­ža­nim u pred­lo­gu za­ko­na.

„Sva­ki za­kon­ski na­crt, pod­net jed­no­me do­mu, pre­ma od­red­ba­ma
njegovog po­slov­ni­ka, pro­u­ča­va se u jed­noj ko­mi­si­ji, a za­tim od stra­ne
samog Do­ma, ko­ji iz­gla­sa­va član po član, a za­tim ceo na­crt ko­nač­nim
gla­sa­njem.“ (član 72 ustava italije)

Zakonodavni postupak 161

U ustav­nim si­ste­mi­ma ko­ji pred­vi­đa­ju vi­še­ste­pe­ni za­ko­no­dav­
ni po­stu­pak mo­gu­će je vo­di­ti i ne­ko­li­ko de­ba­ta na vi­še uza­stop­
nih ple­nar­nih za­se­da­nja par­la­men­ta.
U bi­ka­me­ral­nom par­la­men­tu ka­da je do­no­še­nje za­ko­na u rav­

no­prav­nom de­lo­kru­gu oba do­ma, pred­log za­ko­na se raz­ma­tra u
sva­ko­me od do­mo­va. O pred­lo­gu za­ko­na od­lu­ču­ju oba do­ma, pa
je za do­no­še­nje za­ko­na neo­p­hod­no po­sti­ći pro­pi­sa­nu ve­ći­nu u
sva­ko­me od do­mo­va. Uko­li­ko pred­log za­ko­na ne do­bi­je po­treb­
nu ve­ći­nu u sva­ko­me od do­mo­va, i ne bu­de iz­gla­san u isto­vet­
nom tek­stu, na­sta­je spor me­đu do­mo­vi­ma ko­ji je neo­p­hod­no re­
ši­ti da bi za­kon mo­gao bi­ti do­net.

„Pošto Kongres poslanika prihvati nacrt običnog ili organskog zakona,
njegov predsednik će o tome odmah obavestiti predsednika Senata, koji
će nacrt izneti na raspravu pred Senat. U roku od dva meseca od dana
prijema teksta, Senat može obrazloženom porukom, staviti veto ili uneti
izmene u tekst. Veto mora biti usvojen apsolutnom većinom. Nacrt ne
može biti podnet na sankciju kralju dok Kongres, u slučaju veta ne
potvrdi izvorni tekst apsolutnom većinom, odnosno običnom većinom ako
su protekla dva meseca od intervencije Senata; ako su u pitanju izmene
Kongres ih prihvata ili odbacuje običnom većinom.“
(član 90 stav 1 i 2 ustava španije)

U kom­pa­ra­tiv­nom pra­vu po­sto­je raz­li­či­ti po­stup­ci či­ja je svr­
ha da do­pri­ne­su iz­na­la­že­nju pred­lo­ga, pri­hva­tlji­vog za oba do­ma
i ot­kla­nja­nje spo­ra me­đu do­mo­vi­ma. Naj­če­šće se ovaj po­sao po­
ve­ra­va po­seb­nim, me­šo­vi­tim ko­mi­si­ja­ma sa­sta­vlje­nim od pred­
stav­ni­ka sva­ko­ga od do­mo­va (po­sla­ni­ka, pred­sed­ni­ka po­sla­nič­kih
gru­pa, pred­sed­ni­ka rad­nih te­la, pred­la­ga­ča za­ko­na i sl.). U ne­kim
ustav­nim si­ste­mi­ma (Ne­mač­ka) u par­la­men­tu se obra­zu­je stal­na
ko­mi­si­ja za re­ša­va­nje su­ko­ba me­đu do­mo­vi­ma par­la­men­ta. Po
pra­vi­lu, po­slov­ni­ci­ma je utvr­đen i rok u ko­me se mo­ra raz­re­ši­ti
spor iz­me­đu do­mo­va. U okvi­ru tog ro­ka, me­šo­vi­tim ko­mi­si­ja­ma
osta­vlja se je­dan, po pra­vi­lu kra­ći rok, u ko­me tre­ba da pred­lo­že
re­še­nje pri­hva­tlji­vo za oba do­ma. Mo­gu­će je da se spor iz­me­đu
do­mo­va na­sto­ji re­ši­ti i odr­ža­va­njem za­jed­nič­ke sed­ni­ce oba do­ma
na ko­joj se raz­ma­tra spor­no pi­ta­nje. U ne­kim ustav­nim si­ste­mi­
ma pred­vi­đa se odr­ža­va­nje vi­še uza­stop­nih za­jed­nič­kih sed­ni­ca.

162 Parlamentarni postupci

Ako spor me­đu do­mo­vi­ma ne bu­de ot­klo­njen ni na­kon po­
stup­ka pred­vi­đe­nog za usa­gla­ša­va­nje do­mo­va, naj­če­šće se pri­hva­
ta re­še­nje o pri­vre­me­nom va­že­nju za­ko­na u tek­stu ko­ji je iz­gla­
san u do­mu gra­đa­na. Ova­kav za­kon ima ogra­ni­če­no vre­men­sko
tra­ja­nje, naj­če­šće do go­di­ne da­na. U tom ro­ku na­sta­vlja se po­stu­
pak usa­gla­ša­va­nja me­đu do­mo­vi­ma. Uko­li­ko ni po­sle pro­te­ka
pro­pi­sa­nog ro­ka spor me­đu do­mo­vi­ma ne bu­de ot­klo­njen, u ne­
kim ustav­nim si­ste­mi­ma ras­pu­šta se dom gra­đa­na i ras­pi­su­ju no­
vi iz­bo­ri. Ako je spor na­stao o za­ko­nu o bu­dže­tu ta­da se naj­če­
šće pri­hva­ta pra­vi­lo o fi­nan­si­ra­nju na osno­vu bu­dže­ta iz pret­hod­
ne go­di­ne, po bu­džet­skim če­tvr­ti­na­ma ili dva­na­e­sti­na­ma.

3.10 Glasanje o zakonu

O pred­lo­gu za­ko­na po­sla­ni­ci od­lu­ču­ju gla­sa­njem. Gla­sa­nje je
po pra­vi­lu jav­no, di­za­njem ru­ke ili na ne­ki dru­gi na­čin, ko­ri­šće­
njem teh­nič­kih ure­đa­ja. Od ovog osnov­nog pra­vi­la mo­guć je iz­u­
ze­tak. Pri­li­kom do­no­še­nja za­ko­na mo­gu­će je i taj­no gla­sa­nje ka­
da to pro­pi­su­je ustav ili po­slov­nik par­la­men­ta, ili ka­da par­la­ment
pri­hva­ti zah­tev po­sla­ni­ka da se o za­ko­nu gla­sa taj­no. Naj­zad, o za­
ko­nu se mo­že gla­sa­ti i po­i­me­nič­nom pro­ziv­kom po­sla­ni­ka, uko­
li­ko par­la­ment pri­hva­ti zah­tev po­sla­ni­ka da se o za­ko­nu gla­sa
pro­ziv­kom.
Za­kon je usvo­jen sa­mo ako za nje­go­vo do­no­še­nje gla­sa po­treb­

na ve­ći­na po­sla­ni­ka. Ve­ći­na po­treb­na za usva­ja­nje za­ko­na utvr­đu­
je se usta­vom i po­slov­ni­kom par­la­men­ta. Zbog to­ga se pre pre­la­
ska na gla­sa­nje utvr­đu­je da li po­sto­ji kvo­rum. Kvo­rum je mi­ni­
mal­ni broj po­sla­ni­ka ko­ji mo­ra bi­ti pri­su­tan na sed­ni­ci par­la­men­
ta da bi od­lu­ke ko­je par­la­ment do­no­si bi­le pu­no­va­žne. Naj­če­šće
kvo­rum za rad par­la­men­ta či­ni iz­nad­po­lo­vič­na ve­ći­na od ukup­
nog bro­ja po­sla­ni­ka, ali od ovog op­šteg pra­vi­la po­sto­je i iz­u­zet­ci
(u ne­kim ustav­nim si­ste­mi­ma kvo­rum mo­že či­ni­ti i jed­na tre­ći­
na po­sla­ni­ka). Kvo­rum se utvr­đu­je na po­čet­ku sed­ni­ce za­ko­no­
dav­nog te­la, ne­po­sred­no pre po­čet­ka gla­sa­nja o pred­lo­gu za­ko­na,
a mo­že se utvr­đi­va­ti i u to­ku po­stup­ka gla­sa­nja o za­ko­nu, ako to
zah­te­va ne­ko od po­sla­ni­ka.

Zakonodavni postupak 163

O pred­lo­gu za­ko­na, po­sla­ni­ci gla­sa­ju vi­še pu­ta. Za­vi­sno od to­
ga da li se za­ko­no­dav­ni po­stu­pak od­vi­ja u jed­noj ili vi­še fa­za, mo­
gu­će je da se po­sla­ni­ci gla­sa­njem iz­ja­šnja­va­ju o pred­lo­gu za­ko­na
i po ne­ko­li­ko pu­ta. Po­sla­ni­ci naj­pre gla­sa­ju o pred­lo­gu za­ko­na u
na­če­lu iz­ja­šnja­va­ju­ći se o to­me da li pri­hva­ta­ju pred­log za­ko­na u
na­če­lu. Po­tom će gla­sa­ti o po­je­di­no­sti­ma, od­lu­ču­ju­ći o po­je­di­nim
re­še­nji­ma iz pred­lo­ga za­ko­na. Po­sla­ni­ci gla­sa­ju u po­je­di­no­sti­ma
sa­mo o onim za­kon­skim re­še­nji­ma na ko­je su pod­ne­ti amand­ma­
ni, da­kle, ka­da uče­sni­ci u za­ko­no­dav­nom po­stup­ku pred­la­žu dru­
ga­či­ja re­še­nja od onih sa­dr­ža­nih u pred­lo­gu za­ko­na. Na kra­ju po­
sla­ni­ci gla­sa­ju o pred­lo­gu za­ko­na u ce­li­ni iz­ja­šnja­va­ju­ći se o to­me
da li pri­hva­ta­ju pred­log za­ko­na u ce­li­ni.
Ako se za­ko­no­dav­ni po­stu­pak od­vi­ja u to­ku jed­ne fa­ze, pa se

pred­log za­ko­na sa­mo jed­nom raz­ma­tra na ple­nar­nom za­se­da­nju
par­la­men­ta, po­sla­ni­ci će i ta­da gla­sa­ti o istom pred­lo­gu za­ko­na vi­
še pu­ta. Naj­pre se o pred­lo­gu za­ko­na gla­sa, na­kon za­vr­šet­ka ras­
pra­ve u na­če­lu. Po­sla­ni­ci gla­sa­njem od­lu­ču­ju da li pri­hva­ta­ju za­
kon u na­če­lu. Za vre­me ras­pra­ve u po­je­di­no­sti­ma, a u za­vi­sno­sti
od to­ga da li se ona vo­di po de­lo­vi­ma ili po čla­no­vi­ma, na­kon za­
vr­še­ne ras­pra­ve o od­re­đe­nom de­lu ili čla­nu pred­lo­ga za­ko­na, po­
sla­ni­ci gla­sa­ju o sva­kom de­lu, od­no­sno sva­kom čla­nu pred­lo­ga za­
ko­na. To je gla­sa­nje o pred­lo­gu za­ko­na u po­je­di­no­sti­ma. Na­kon
za­vr­šet­ka ras­pra­ve o pred­lo­gu za­ko­na u po­je­di­no­sti­ma po­sla­ni­ci
gla­sa­ju o pred­lo­gu za­ko­na u ce­li­ni.
U dvo­dom­nim u vi­še­dom­nim za­ko­no­dav­nim te­li­ma o pred­lo­

gu za­ko­na se gla­sa u sva­ko­me od do­mo­va, uko­li­ko je do­no­še­nje
za­ko­na u rav­no­prav­nom de­lo­kru­gu oba do­ma. Za­kon je usvo­jen
sa­mo ako do­bi­je po­treb­nu ve­ći­nu po­sla­ni­ka u sva­ko­me od do­mo­
va. Ako je od­lu­či­va­nje o do­no­še­nju od­re­đe­nog za­ko­na u sa­mo­stal­
noj nad­le­žno­sti jed­no­ga od do­mo­va, o nje­mu gla­sa­ju sa­mo po­sla­
nici toga doma.
Gla­sa­nje o pred­lo­gu za­ko­na u par­la­men­tu ni­je uvek do­volj­no

za nje­go­vo usva­ja­nje. Za usva­ja­nje za­ko­na po­treb­no je i od­lu­ka
(gla­sa­nje) bi­ra­ča na za­ko­no­dav­nom re­fe­ren­du­mu ili po­tvr­da (gla­
sa­nje) u par­la­men­ti­ma fe­de­ral­nih je­di­ni­ca u slo­že­nim dr­ža­va­ma.

164 Parlamentarni postupci

Naj­ve­ći broj za­ko­na par­la­ment do­no­si pro­stom ve­ći­nom ili ap­
so­lut­nom ve­ći­nom. Pro­sta ve­ći­na je iz­nad­po­lo­vič­na ve­ći­na od
bro­ja pri­sut­nih po­sla­ni­ka, uz uslov da sed­ni­ci par­la­men­ta pri­su­stvu­
je ve­ći­na od ukup­nog bro­ja po­sla­ni­ka. U ne­kim ustav­nim si­ste­mi­
ma (Austri­ja, Če­ška) sed­ni­ci par­la­men­ta na ko­joj se usva­ja za­kon
mo­ra pri­su­stvo­va­ti naj­ma­nje 1/3 po­sla­ni­ka, a za­kon se usva­ja ve­
ći­nom gla­so­va pri­sut­nih po­sla­ni­ka.
Ap­so­lut­na ve­ći­na je iz­nad­po­lo­vič­na ve­ći­na od ukup­nog bro­ja

po­sla­ni­ka. To je stro­ži­ji ob­lik ve­ći­ne od re­la­tiv­ne ve­ći­ne. Od
ovog op­šteg pra­vi­la mo­guć je iz­u­ze­tak. Za usva­ja­nje ne­kih za­ko­
na (or­gan­ski, ustav­ni za­ko­ni) obič­no utvr­đe­nih u sa­mom usta­vu,
po­treb­na je kva­li­fi­ko­va­na ve­ći­na, ko­ja mo­že bi­ti raz­li­či­ta 2/3 ili
4/5 i sl.

„Usva­ja­nje, iz­me­na ili uki­da­nje or­gan­skih za­ko­na zah­te­va ap­so­lut­nu
veći­nu Kon­gre­sa pri­li­kom ko­nač­nog gla­sa­nja o na­cr­tu za­ko­na.“
(član 81 stav 2 ustava španije)

3.11 Neposredno učešće građana u zakonodavnom postupku

U za­ko­no­dav­nom po­stup­ku mo­gu, na raz­li­či­te na­či­ne, su­de­lo­
va­ti i gra­đa­ni.
Gra­đa­ni ima­ju pra­vo za­ko­no­dav­ne ini­ci­ja­ti­ve. Naj­če­šće gra­đa­ni

ima­ju pra­vo za­ko­no­dav­ne ini­ci­ja­ti­ve, ko­je ostva­ru­ju ko­ri­ste­ći se
op­štim pra­vom na pod­no­še­nje pe­ti­ci­ja i obra­ća­nje dr­žav­nim or­
ga­ni­ma. U ne­kim ustav­nim si­ste­mi­ma gra­đa­ni, pod od­re­đe­nim
uslo­vi­ma, mo­gu ne­po­sred­no su­de­lo­va­ti i u dru­gim fa­za­ma za­ko­no­
dav­nog po­stup­ka ko­ri­ste­ći se pra­vom pred­la­ga­nja za­ko­na i su­de­lu­
ju­ći u za­ko­no­dav­nom re­fe­ren­du­mu.
Pra­vo pred­la­ga­nja za­ko­na pri­pa­da bi­ra­či­ma, da­kle, ne svim gra­

đa­ni­ma, već sa­mo oni­ma ko­ji uži­va­ju bi­rač­ko pra­vo (pu­no­let­ni
dr­ža­vlja­ni). Ovo pra­vo bi­ra­či ostva­ru­ju kao ko­lek­tiv­no pra­vo, jer
se kao for­mal­ni uslov za pod­no­še­nje pred­lo­ga za­ko­na zah­te­va da
pred­log po­dr­ži od­re­đe­ni broj bi­ra­ča.

„Organskim zakonom će se utvrditi oblici i uslovi za narodnu inicijativu
u podnošenju predloga zakona. U svakom slučaju biće zahtevan
minimum od 500.000 overenih potpisa. Ovaj postupak neće moći da se

Zakonodavni postupak 165

sprovodi u materijama svojstvenim organskim zakonima, porezima ili
koje imaju međunarodni karakter, niti u pogledu prava pomilovanja.“
(član 87 stav 3 ustava španije)

Za­ko­no­dav­ni re­fe­ren­dum je ob­lik su­de­lo­va­nja bi­ra­ča u od­lu­či­va­
nju o do­no­še­nju za­ko­na. Za­ko­no­dav­ni re­fe­ren­dum mo­že bi­ti oba­
ve­zan i fa­kul­ta­ti­van. U ustav­nim si­ste­mi­ma u ko­ji­ma po­sto­ji za­
ko­no­dav­ni re­fe­ren­dum (Slo­ve­ni­ja, Švaj­car­ska) oba­ve­zni za­ko­no­
dav­ni re­fe­ren­dum pred­vi­đa se sa­mo za do­no­še­nje va­žni­jih, obič­
no u usta­vu eks­pli­cit­no na­ve­de­nih za­ko­na. Fa­kul­ta­tiv­ni re­fe­ren­
dum se ras­pi­su­je ka­da par­la­ment od­lu­či da ras­pi­še re­fe­ren­dum,
oce­nju­ju­ći da od­re­đe­ni za­kon tre­ba upu­ti­ti na re­fe­ren­dum. U ne­
kim ustav­nim si­ste­mi­ma za­ko­no­dav­ni re­fe­ren­dum se mo­ra ras­pi­
sa­ti ako pred­log za nje­go­vo ras­pi­si­va­nje pod­ne­se gru­pa po­sla­ni­ka
ili od­re­đe­ni broj bi­ra­ča. S ob­zi­rom na vre­me ras­pi­si­va­nja i dej­
stvo od­lu­ke do­ne­te na re­fe­ren­du­mu, za­ko­no­dav­ni re­fe­ren­dum
mo­že bi­ti pret­hod­ni i na­knad­ni. Pret­hod­ni re­fe­ren­dum se ras­pi­su­
je pre ne­go što se u par­la­men­tu pri­stu­pi od­lu­či­va­nju o pred­lo­gu
za­ko­na. Ako bi­ra­či do­ne­su po­zi­tiv­nu od­lu­ku, za­ko­no­dav­ni po­stu­
pak se na­sta­vlja u par­la­men­tu. Ne­ga­tiv­na od­lu­ka bi­ra­ča pre­ki­da
da­lji tok za­ko­no­dav­nog po­stup­ka. Na­knad­ni re­fe­ren­dum ras­pi­su­
je se po­sle usva­ja­nja za­ko­na u par­la­men­tu. Za­kon je do­net tek ka­
da ga gra­đa­ni po­tvr­de na za­ko­no­dav­nom re­fe­ren­du­mu.

„Državni sabor može, o pitanjima koja se uređuju zakonom, da raspiše
referendum. Državni savet je vezan odlukom donetom na referendumu.
Državni savet može raspisati referendum iz prethodnog stava po svojoj
odluci, a mora ga raspisati ako to zahteva najmanje 1/3 poslanika,
Državni savet ili 40.000 birača. Predlog na referendumu je prihvaćen
ako za njega glasa većina birača koji su glasali.“
(član 90 stav 1, 2 i 4 ustava slovenije)

3.12 �Učešće federalnih jedinica u postupku donošenja
saveznih zakona

U slo­že­nim dr­ža­va­ma u do­no­še­nju sa­ve­znih za­ko­na su­de­lu­ju i
fe­de­ral­ne je­di­ni­ce. U sa­ve­znim dr­ža­va­ma fe­de­ral­ni par­la­ment je
dvo­dom­ni. U nje­mu po­red do­ma gra­đa­na po­sto­ji i dom fe­de­ral­
nih je­di­ni­ca. Po­se­ban dom fe­de­ral­nih je­di­ni­ca u sa­sta­vu sa­ve­znog

166 Parlamentarni postupci

par­la­men­ta omo­gu­ću­je uče­šće fe­de­ral­nih je­di­ni­ca u do­no­še­nju sa­
ve­znih za­ko­na. Obim i sa­dr­žaj pra­va fe­de­ral­nih je­di­ni­ca kao i na­
čin nji­ho­vog uče­šća u po­stup­ku do­no­še­nja sa­ve­znih za­ko­na su
raz­li­či­ti.
Fe­de­ral­ne je­di­ni­ce ima­ju pra­vo da pred­la­žu do­no­še­nje sa­ve­

znih za­ko­na. Ovo pra­vo mo­že bi­ti ši­re ka­da ob­u­hva­ta pra­vo fe­de­
ral­nih je­di­ni­ca da pred­la­žu sa­ve­zne za­ko­ne u svim obla­sti­ma iz
nad­le­žno­sti fe­de­ra­ci­je, ili uže, ka­da fe­de­ral­ne je­di­ni­ce ima­ju pra­
vo da pred­la­žu sa­mo ne­ke, usta­vom pre­ci­zno na­ve­de­ne sa­ve­zne
za­ko­ne, po pra­vi­lu sa­mo one ko­ji­ma se ure­đu­ju pi­ta­nja od po­seb­
nog zna­ča­ja za sta­tus i pra­va fe­de­ral­nih je­di­ni­ca.
Pra­vo fe­de­ral­nih je­di­ni­ca da su­de­lu­ju u do­no­še­nju sa­ve­znih za­

ko­na ostva­ru­je se u raz­li­či­tim ob­li­ci­ma. Sa­dr­žaj ovih pra­va mo­že
bi­ti uži ili ši­ri. Fe­de­ral­ne je­di­ni­ce mo­gu ras­po­la­ga­ti pra­vom da da­
ju sa­gla­snost (pret­hod­nu ili na­knad­nu) na do­no­še­nje od­re­đe­nih
sa­ve­znih za­ko­na.
U po­stup­ku do­no­še­nja sa­ve­znih za­ko­na fe­de­ral­ne je­di­ni­ce su­

de­lu­ju pu­tem svo­jih po­sla­ni­ka u do­mu fe­de­ral­nih je­di­ni­ca sa­ve­
znog par­la­men­ta. Dom fe­de­ral­nih je­di­ni­ca mo­že bi­ti op­šte­na­dle­
žan. Ta­da o svim sa­ve­znim za­ko­ni­ma od­lu­ču­je rav­no­prav­no sa do­
mom gra­đa­na. Nad­le­žnost ovog do­ma mo­že bi­ti i uža. Dom fe­de­
ral­nih je­di­ni­ca uče­stvu­je u do­no­še­nju sa­mo onih sa­ve­znih za­ko­na
ko­ji ure­đu­ju pi­ta­nja od zna­ča­ja za sta­tus i pra­va fe­de­ral­nih je­di­ni­
ca. Fe­de­ral­ni dom mo­že od­lu­či­va­ti o ovim pi­ta­nji­ma sa­mo­stal­no,
ili za­jed­no sa do­mom gra­đa­na u kom slu­ča­ju za­dr­ža­va od­lu­ču­ju­
ću ulo­gu u do­no­še­nju ova­kvih za­ko­na (npr. po­seb­na ve­ći­na za do­
no­še­nje za­ko­na, u slu­ča­ju su­ko­ba me­đu do­mo­vi­ma pri­vre­me­no
se pri­me­nju­je za­kon iz­gla­san u fe­de­ral­nom do­mu).
Fe­de­ral­ne je­di­ni­ce mo­gu i ne­po­sred­no uče­stvo­va­ti u do­no­še­

nju sa­ve­znih za­ko­na. Ta­da u po­stup­ku do­no­še­nja sa­ve­znih za­ko­
na uče­stvu­ju par­la­men­ti fe­de­ral­nih je­di­ni­ca ili bi­ra­či u fe­de­ral­
nim je­di­ni­ca­ma. To je slu­čaj pri do­no­še­nju sa­ve­znih za­ko­na ko­ji
ima­ju po­se­ban zna­čaj za fe­de­ral­ne je­di­ni­ce. Za nji­ho­vo do­no­še­nje
po­treb­no je da bu­du usvo­je­ni u vi­še od po­lo­vi­ne fe­de­ral­nih je­di­
nica.

Zakonodavni postupak 167

3.13 Posebni zakonodavni postupci

Po po­seb­nom za­ko­no­dav­nom po­stup­ku do­no­se se još ne­ki za­
ko­ni kao na­pri­mer bu­džet, za­ko­ni o ra­ti­fi­ka­ci­ji me­đu­na­rod­nih
ugo­vo­ra, ustav­ni i or­gan­ski za­ko­ni i dr.
Bu­džet je prav­ni akt ko­jim se ure­đu­ju dr­žav­ni pri­ho­di i ras­ho­

di za jed­nu bu­džet­sku go­di­nu. Po sa­dr­ža­ju bu­džet ni­je za­kon, ali
se do­no­si u for­mi za­ko­na. Ovaj akt ne sa­dr­ži na­red­be, već pred­
sta­vlja pr­ven­stve­no od­re­đe­ni pro­gram na­me­na za ko­je se mo­gu
ko­ri­sti­ti sred­stva iz dr­žav­ne bla­gaj­ne.
Bu­džet­sko pra­vo par­la­men­ta ozna­či­lo je ko­nač­no ogra­ni­ča­va­

nje vla­da­re­ve vla­sti. Naj­pre je raz­vi­je­no kao pra­vo par­la­men­ta da da­
je sa­gla­snost i od­lu­ču­je o vi­si­ni bu­dže­ta (od­lu­či­va­nje o pri­ho­di­ma
dr­ža­ve), a ka­sni­je i kao pra­vo da od­lu­ču­je o na­či­nu tro­še­nja sred­
sta­va dr­žav­ne bla­gaj­ne (od­lu­či­va­nje o ras­ho­di­ma). Bu­džet­sko pra­
vo par­la­men­ta je va­žno pra­vo par­la­men­ta. Uko­li­ko par­la­ment ne
odo­bri bu­džet, vla­da će bi­ti pri­nu­đe­na na pod­no­še­nje ostav­ke, jer
ne mo­že oba­vlja­ti svo­je nad­le­žno­sti. Da­nas je bu­džet­sko pra­vo
par­la­men­ta znat­no osla­blje­no. Par­la­men­tu se osta­vlja kra­tak rok
za usva­ja­nje bu­dže­ta; dr­žav­ne po­tre­be su evi­dent­ne, a nji­ho­vo za­
do­vo­lja­va­nje ne do­pu­šta od­la­ga­nje; pred­vi­đa se auto­ma­ti­zam pri­
vre­me­nog fi­nan­si­ra­nja dr­ža­ve (bu­džet­ske dva­na­e­sti­ne ili bu­džet­
ske če­tvr­ti­ne) uko­li­ko bu­džet ne bu­de usvo­jen do kra­ja bu­džet­
ske go­di­ne.
Bu­džet se do­no­si u for­mi za­ko­na. Po­stu­pak usva­ja­nja bu­dže­ta

se raz­li­ku­je od re­dov­nog za­ko­no­dav­nog po­stup­ka, po ovla­šće­nim
pred­la­ga­či­ma ko­ji ima­ju pra­vo da pred­lo­že bu­džet, po sa­dr­ža­ju
obra­zlo­že­nja ko­je se do­sta­vlja uz pred­log bu­dže­ta, po struk­tu­ri
ak­ta i na­či­nu iz­ra­ža­va­nja ko­ji se ko­ri­sti u ovom prav­nom pro­pi­
su, po ogra­ni­če­nom vre­me­nu u ko­me se pri­me­nju­je, po po­stup­
ku raz­ma­tra­nja bu­dže­ta u rad­nim te­li­ma i na ple­nar­nom za­se­da­
nju par­la­men­ta, po na­či­nu na ko­ji se re­ša­va spor me­đu do­mo­vi­
ma par­la­men­ta ako me­đu do­mo­vi­na na­sta­ne spor u po­vo­du usva­
ja­nja bu­dže­ta i dr.

„Parlament usvaja finansijske zakone pod uslovima predviđenim
posebnim organskim zakonom.

168 Parlamentarni postupci

Ako se Nacionalna skupština ne izjasni u prvom čitanju u roku od 40
dana od podnošenja nacrta, vlada se obraća Senatu koji mora doneti
odluku u roku od 15 dana.
Ako se Parlament ne izjasni u roku od 70 dana, odredbe zakona mogu
stupiti na snagu putem ordonanse.
Ako finansijski zakon kojim se utvrđuju prihodi i rashodi jedne
računske godine nije bio podnet blagovremeno da bi bio proglašen pre
početka te računske godine, vlada hitno zahteva od Parlamenta
ovlašćenje da ubira porez i dekretom otvara kredite koji se odnose na
izglasane pozicije.“
(član 47 ustava francuske)

Spe­ci­fič­nost po­stup­ka do­no­še­nja ak­ta o pri­hva­ta­nju me­đu­na­
rod­nih ugo­vo­ra ogle­da se u vi­še ele­me­na­ta. Ka­da se akt o pri­hva­
ta­nju (ra­ti­fi­ka­ci­ji) me­đu­na­rod­nog ugo­vo­ra do­no­si u for­mi za­ko­
na, a to je slu­čaj ka­da pri­hva­ta­njem me­đu­na­rod­nog ugo­vo­ra na­
sta­ju oba­ve­ze u unu­tra­šnjem pra­vu ko­je se do­no­se na uskla­đi­va­
nje za­ko­na sa re­še­nji­ma ko­je sa­dr­ži me­đu­na­rod­ni ugo­vor, po­stu­
pak će bi­ti raz­li­čit od re­dov­nog za­ko­no­dav­nog po­stup­ka. Raz­li­ke
se od­no­se na pro­pi­se ko­ji ure­đu­ju po­stu­pak vo­đe­nja me­đu­na­rod­
nih pre­go­vo­ra i za­klju­če­nja me­đu­na­rod­nih ugo­vo­ra, pri­pre­mu
tek­sta me­đu­na­rod­nog ugo­vo­ra, i po­stu­pak po ko­me se do­no­si
akt o pri­hva­ta­nju me­đu­na­rod­nog ugo­vo­ra.

„Pristanak države da bude obavezana putem ugovora ili konvencija
zahteva prethodnu saglasnost Generalnog kortesa u slučaju: a) ugovora
političkog karaktera; b) ugovora ili konvencija vojnog karaktera; c)
ugovora ili konvencija koje se tiču teritorijalnog integriteta države ili
osnovnih prava i dužnosti utvrđenih u prvom delu Ustava; d) ugovora
ili konvencija koje povlače obaveze za javne finansije; e) ugovora ili
konvencija koje povlače izmenu ili ukidanje nekog zakona ili zahtevaju
zakonodavne mere radi svog izvršavanja.“ (član 94 stav 1 ustava španije)

Po­stu­pak za­klju­či­va­nja me­đu­na­rod­nih ugo­vo­ra ure­đu­je se ka­
ko pro­pi­si­ma unu­tra­šnjeg pra­va, ta­ko i me­đu­na­rod­nim pra­vom.
Osta­vlja­ju­ći po stra­ni me­đu­na­rod­no-prav­na pra­vi­la ko­ji­ma se
ure­đu­ju ova pi­ta­nja, uka­zu­je­mo sa­mo na re­le­vant­na pra­vi­la unu­
tra­šnjeg pra­va. U unu­tra­šnjem pra­vu ova pi­ta­nja ure­đe­na su usta­
vom, po­slov­ni­ci­ma par­la­men­ta i vla­de kao i za­ko­nom.
Po­stu­pak pri­pre­me me­đu­na­rod­nog ugo­vo­ra od­vi­ja se u to­ku

pre­go­vo­ra ko­je vo­de ovla­šće­ni pred­stav­ni­ci dr­ža­va. Ovla­šće­ni

pred­stav­ni­ci dr­ža­va uče­stvu­ju u me­đu­na­rod­nim pre­go­vo­ri­ma u
okvi­ri­ma ovla­šće­nja ko­ja utvr­đu­ju dr­žav­ni or­ga­ni, a ko­ja se od­no­
se na vo­đe­nje pre­go­vo­ra u ve­zi sa me­đu­na­rod­nim ugo­vo­rom.
Uče­stvu­ju­ći u me­đu­na­rod­nim pre­go­vo­ri­ma ovla­šće­ni pret­stav­ni­
ci dr­ža­ve mo­gu se kre­ta­ti unu­tar gra­ni­ca ovla­šće­nja utvr­đe­nih
plat­for­mom za vo­đe­nje pre­go­vo­ra. U raz­li­či­tim ustav­nim si­ste­mi­
ma po­stu­pak vo­đe­nja me­đu­na­rod­nih pre­go­vo­ra je ure­đen raz­li­či­
to u za­vi­sno­sti od nad­le­žno­sti ko­ju u vo­đe­nju spolj­ne po­li­ti­ke
ima vla­da (po­seb­no pr­vi mi­ni­star i mi­ni­star ino­stra­nih po­slo­va)
šef dr­ža­ve ili par­la­ment. U slo­že­nim dr­ža­va­ma, u po­stup­ku pri­
pre­ma­nja me­đu­na­rod­nih ugo­vo­ra uče­stvu­ju fe­de­ral­ne je­di­ni­ce i
re­gi­o­ni. Naj­če­šće se nji­ho­vo uče­šće obez­be­đu­je pri­li­kom iz­ra­de
plat­for­me za me­đu­na­rod­ne pre­go­vo­re.
Po­stu­pak do­no­še­nja ak­ta o pri­hva­ta­nju me­đu­na­rod­nih ugo­vo­

ra, ka­da se ra­di o me­đu­na­rod­nom ugo­vo­ru či­jim pri­hva­ta­njem dr­
ža­va pre­u­zi­ma oba­ve­zu da iz­vr­ši pro­me­ne u unu­tra­šnjem za­ko­
no­dav­stvu, akt o pri­hva­ta­nju me­đu­na­rod­nog ugo­vo­ra do­no­si par­
la­ment. U fe­de­ra­ci­ja­ma u ovom po­stup­ku mo­gu uče­stvo­va­ti i fe­
de­ral­ne je­di­ni­ce uko­li­ko su u pi­ta­nju od­re­đe­ni sa­ve­zni za­ko­ni, po­
seb­no ka­da se pri­hva­ta­njem me­đu­na­rod­nog ugo­vo­ra stva­ra­ju oba­
ve­ze za fe­de­ral­ne je­di­ni­ce da iz­vr­še pro­me­ne u za­ko­ni­ma ko­je
one do­no­se u okvi­ru svo­je sa­mo­stal­ne nad­le­žno­sti.

„Savez o svim merama Evropske unije koje se tiču oblasti iz samostalne
nadležnosti Pokrajina ili bi inače za njih mogle da budu od interesa,
neodložno obaveštava Pokrajine i pribavlja njihovo mišljenje… Savez se
u pregovorima i usaglašavanju u Evropskoj uniji rukovodi tim
mišljenjima.“ (član 23 stav 1 i 2 ustava austrije)

U ne­kim ustav­nim si­ste­mi­ma (Austri­ja) ustav utvr­đu­je i po­se­
ban po­stu­pak od­lu­či­va­nja o po­stup­ku do­no­še­nja za­ko­na ko­ji se
do­no­se na osno­vu me­ra usvo­je­nih u Evrop­skoj uni­ji. To se po­seb­
no od­no­si na po­stu­pak utvr­đi­va­nja i usva­ja­nja mi­šlje­nja, ko­jim se
ru­ko­vo­di nad­le­žni or­gan u pre­go­vo­ri­ma i pro­ce­su usa­gla­ša­va­nja
u Evrop­skoj uni­ji.

„Ukoliko nadležni ministar dobije mišljenje Nacionalnog veća o meri u
okviru Evropske unije, koja se sprovodi saveznim zakonom ili je

Zakonodavni postupak 169

170 Parlamentarni postupci

usmerena na donošenje neposredno primenjivog pravnog akta, koji se
odnosi na poslove koji se uređuju saveznim zakonima, on se u
pregovorima i usaglašavanju u Evropskoj uniji rukovodi tim mišljenjem.
Od toga se sme odstupiti samo zbog nužnih spoljnopolitičkih i
integracionopolitičkih razloga.“ (član 23 d stav 2 ustava austrije)

Po­red po­seb­nog po­stup­ka za usva­ja­nje za­ko­na o bu­dže­tu i po­
seb­nog po­stup­ka usva­ja­nja za­ko­na o ra­ti­fi­ka­ci­ji me­đu­na­rod­nih
ugo­vo­ra u ne­kim ustav­nim si­ste­mi­ma i ne­ki dru­gi za­ko­ni usva­ja­
ju se po po­stup­ku raz­li­či­tom od re­dov­nog za­ko­no­dav­nog po­stup­
ka. To su ustav­ni za­ko­ni i or­gan­ski za­ko­ni ko­ji ure­đu­ju ustav­nu
ma­te­ri­ju i do­no­se po pro­ce­du­ri stro­ži­joj od po­stup­ka do­no­še­nja
osta­lih za­ko­na. To mo­gu bi­ti i od­re­đe­ni sa­ve­zni za­ko­ni ko­ji se do­
no­se u fe­de­ral­nim dr­ža­va­ma, u či­jem do­no­še­nju uče­stvu­ju fe­de­
ral­ne je­di­ni­ce. Na­po­slet­ku, to mo­gu bi­ti i za­ko­ni, naj­če­šće na­ve­
de­ni pre­ci­zno u sa­mom usta­vu, ko­ji se do­no­se uz ne­po­sred­no uče­
šće gra­đa­na na za­ko­no­dav­nom re­fe­ren­du­mu.

3.14 Proglašenje zakona

Pro­gla­še­nje za­ko­na je za­vr­šni čin za­ko­no­dav­nog po­stup­ka ka­
da pred­log za­ko­na usvo­jen u par­la­men­tu, do­bi­ja prav­nu sna­gu i
po­sta­je za­kon. Ak­tom o pro­gla­še­nju za­ko­na nad­le­žni or­gan kon­
sta­tu­je vo­lju par­la­men­ta, po­tvr­đu­je da je za­kon do­net, da je po­
stao za­kon i da oba­ve­zu­je sve i sva­kog. Akt o pro­gla­še­nju se do­
no­si sa­mo ka­da su u pi­ta­nju ustav i za­ko­ni kao ne­sum­nji­vo naj­
zna­čaj­ni­ji op­šti prav­ni ak­ti.
Pro­gla­še­nje za­ko­na je po­ve­za­no sa za­ko­no­dav­nom sank­ci­jom

od ko­je ovaj in­sti­tut za­ko­no­dav­nog po­stup­ka vo­di svo­je po­re­klo,
sa pre­ma­pot­pi­som kao i sa za­ko­no­dav­nim ve­tom. Za­ko­no­dav­na
sank­ci­ja iz ko­je se raz­vio in­sti­tut pro­gla­še­nja za­ko­na je bi­la pra­
vo su­ve­re­na (mo­nar­ha) da sta­vi svoj pot­pis na za­kon iz­gla­san u
par­la­men­tu. Svo­ju za­ko­no­dav­nu vlast par­la­ment je de­li­o sa su­ve­
re­nom. Pot­pi­su­ju­ći za­kon iz­gla­san u par­la­men­tu, su­ve­ren je iz­ra­
ža­vao svo­ju sa­gla­snost sa za­ko­nom i za­kon je do­bi­jao prav­nu sna­
gu. Za­kon iz­gla­san u par­la­men­tu ni­je mo­gao stu­pi­ti na sna­gu dok
ga svo­jim pot­pi­som ne sank­ci­o­ni­še vla­dar. Za­ko­no­dav­na sank­ci­ja

je zna­či­la svo­je­vr­snu po­de­lu za­ko­no­dav­ne vla­sti iz­me­đu par­la­
men­ta i vla­da­ra. Za do­no­še­nje za­ko­na bi­la je neo­p­hod­na sa­gla­
snost vo­lje par­la­men­ta i vo­lje vla­da­ra. Vla­dar ni­je mo­gao sam do­
ne­ti za­kon, kao što ni za­kon iz­gla­san u par­la­men­tu ni­je imao
prav­nu sna­gu sve dok se sa njim ne sa­gla­si vla­dar sta­vlja­ju­ći svoj
pot­pis na za­kon. Za­ko­no­dav­na sank­ci­ja je ima­la dej­stvo ap­so­lut­
nog ve­ta. Pra­vo vla­da­ra da ne­po­sred­no su­de­lu­je u za­ko­no­dav­noj
vla­sti ka­sni­je je tran­sfor­mi­sa­no, a iz za­ko­no­dav­nog ve­ta raz­vi­li su
se in­sti­tu­ti pro­gla­še­nja za­ko­na, pre­ma­pot­pi­sa i su­spen­ziv­nog za­
ko­no­dav­nog ve­ta.
Akt o pro­gla­še­nju za­ko­na (ukaz) iz­da­je vi­so­ki or­gan dr­žav­ne

vla­sti, po pra­vi­lu, šef dr­ža­ve. Ovo pra­vo šef dr­ža­ve mo­že ostva­ri­
va­ti sa­mo­stal­no ili uz pre­ma­pot­pis (u par­la­men­tar­nim re­ži­mi­
ma), od­no­sno uz pot­pis pred­sed­ni­ka za­ko­no­dav­nog te­la (npr. u
Ma­đar­skoj). Za raz­li­ku od za­ko­na, do­no­še­nje ak­ta o pro­gla­še­nju
usta­va naj­če­šće je u nad­le­žno­sti par­la­men­ta. Akt o pro­gla­še­nju za­
ko­na do­no­si se u for­mi pod­za­kon­skog ak­ta. To je kra­tak akt u ko­
jem se kon­sta­tu­ju či­nje­ni­ce re­le­vant­ne za do­no­še­nje za­ko­na. U
nje­mu se na­vo­di na­ziv za­ko­na, or­gan ko­ji je do­neo za­kon, za­se­da­
nje par­la­men­ta i da­tum ka­da je odr­ža­na sed­ni­ca na ko­joj je par­la­
ment usvo­jio za­kon. Ako je par­la­ment dvo­dom­ni, u ak­tu o pro­
gla­še­nju za­ko­na se na­vo­de do­mo­vi ko­ji su do­ne­li za­kon i da­tu­mi
sed­ni­ca do­mo­va na ko­ji­ma je usvo­jen za­kon. S ob­zi­rom na na­čin
ra­da dvo­dom­nog par­la­men­ta, za­kon ne mo­ra bi­ti usvo­jen isto­ga
da­na u oba do­ma, pa je mo­gu­će da da­tu­mi sed­ni­ca na ko­ji­ma je
za­kon usvo­jen ne bu­du iden­tič­ni. U od­re­đe­nim slu­ča­je­vi­ma akt
o pro­gla­še­nju za­ko­na mo­že sa­dr­ža­ti još ne­ke ele­men­te. Na pri­
mer, u fe­de­ral­nim dr­ža­va­ma u ko­ji­ma je za do­no­še­nje od­re­đe­nih
sa­ve­znih za­ko­na neo­p­hod­na sa­gla­snost fe­de­ral­nih je­di­ni­ca, u ak­
tu o pro­gla­še­nju za­ko­na kon­sta­to­va­će se da li je sa­gla­snost fe­de­
ral­nih je­di­ni­ca po­stig­nu­ta pri­li­kom do­no­še­nja za­ko­na. Ako se za­
kon ko­ji se pro­gla­ša­va do­no­si na za­ko­no­dav­nom re­fe­ren­du­mu, ta­
da će se u nje­mu kon­sta­to­va­ti i ova či­nje­ni­ca. Naj­zad, akt o pro­
gla­še­nju za­ko­na sa­dr­ži još i da­tum do­no­še­nja kao i pot­pis še­fa dr­
ža­ve. U ustav­nim si­ste­mi­ma u ko­ji­ma po­sto­ji in­sti­tut pre­ma­pot­

Zakonodavni postupak 171

172 Parlamentarni postupci

pi­sa ovaj akt pot­pi­su­ju i mi­ni­star ili pred­sed­nik vla­de. Ako se za
pro­gla­še­nje za­ko­na zah­te­va i pot­pis pred­sed­ni­ka par­la­men­ta, on će
uz pot­pis še­fa dr­ža­ve sa­dr­ža­ti i pot­pis pred­sed­ni­ka par­la­men­ta.

„U uvodu svakog zakona predviđeno je da zakon nastaje odlukom
Parlamenta i da stupa na snagu u skladu sa procedurom propisanom
ustavom, a takođe će biti izneto da je procedura ispoštovana.“
(član 20 stav 1 ustava finske)

Po­sle usva­ja­nja u par­la­men­tu, pred­sed­nik par­la­men­ta do­sta­vlja
za­kon še­fu dr­ža­ve ka­ko bi on mo­gao da do­ne­se akt o pro­gla­še­nju
za­ko­na. Akt o pro­gla­še­nju za­ko­na šef dr­ža­ve do­no­si sa­mo­stal­no
ili uz pre­ma­pot­pis. Ka­da se akt o pro­gla­še­nju za­ko­na do­no­si uz
pre­ma­pot­pis, on se naj­pre do­sta­vlja vla­di ra­di sta­vlja­nja pre­ma­
pot­pi­sa, a tek po­tom še­fu dr­ža­ve, a uko­li­ko akt pot­pi­su­je pred­
sed­nik za­ko­no­dav­nog te­la, on ga pot­pi­sa­nog upu­ću­je še­fu dr­ža­ve
ra­di do­no­še­nja ak­ta o pro­gla­še­nju za­ko­na. U par­la­men­tar­nim
ustav­nim si­ste­mi­ma, do­no­še­nju ak­ta o pro­gla­še­nju za­ko­na pret­
ho­di sta­vlja­nje pre­ma­pot­pi­sa na ovaj akt. Sve ak­te ko­je, u okvi­ru
svo­je sa­mo­stal­ne nad­le­žno­sti do­no­si šef dr­ža­ve, pre sta­vlja­nja pot­
pi­sa še­fa dr­ža­ve, pot­pi­su­ju (pre­ma­pot­pi­su­ju) su­bjek­ti ko­ji od­go­
va­ra­ju za svoj rad par­la­men­tu. Pre­ma­pot­pis na ak­te še­fa dr­ža­ve
sta­vlja­ju pr­vi mi­ni­star, ili re­sor­ni mi­ni­star, ili oba, a va­žni­je za­ko­
ne pot­pi­su­ju i svi čla­no­vi vla­de. Smi­sao pre­ma­pot­pi­sa je pre­u­zi­
ma­nje od­go­vor­no­sti za ove ak­te i nje­no pre­no­še­nje na vla­du ko­
ja od­go­va­ra par­la­men­tu. Po­sto­je raz­li­ke me­đu ustav­nim si­ste­mi­
ma s ob­zi­rom na to ko sta­vlja pre­ma­pot­pis na akt še­fa dr­ža­ve, da
li pr­vi mi­ni­star, re­sor­ni mi­ni­star, obo­ji­ca ili pak ce­la vla­da. Po­sto­
je raz­li­ke i s ob­zi­rom na to da li se pre­ma­pot­pis sta­vlja na sve ili
sa­mo na ne­ke ak­te ko­je do­no­si šef dr­ža­ve. In­sti­tut pre­ma­pot­pi­sa
sre­će se ka­ko u ustav­nim si­ste­mi­ma u ko­ji­ma se šef dr­ža­ve bi­ra
u par­la­men­tu ta­ko i u ustav­nim si­ste­mi­ma u ko­ji­ma še­fa dr­ža­ve
ne­po­sred­no bi­ra­ju gra­đa­ni.

„Ni jedan akt Predsednika nije valjan ako nije sapotpisan od strane
ministara koji ga predlažu i za njega snose odgovornost. Akt sa
zakonskom snagom i druga akta označena u zakonu dalje sapotpisuje i
Predsednik ministarskog saveta.“ (član 89 ustava italije)

Zakonodavni postupak 173

„Akte Predsednika Republike, osim onih predviđenih članovima 8, st. 1,
11 12, 16, 18, 54, 56 i 61 premapotpisuje prvi ministar i, u datom slučaju,
odgovorni ministri.“ (član 19 ustava francuske)

U ne­kim ustav­nim si­ste­mi­ma (Nor­ve­ška, Šved­ska, Fin­ska,
Fran­cu­ska) do­no­še­nju ak­ta o pro­gla­še­nju za­ko­na pret­ho­di oce­na
ustav­no­sti za­ko­na ko­ja mo­že bi­ti oba­ve­zna ili fa­kul­ta­tiv­na. Oba­
ve­znoj pret­hod­noj kon­tro­li ustav­no­sti pod­le­žu sa­mo ne­ki za­ko­ni
(or­gan­ski, ustav­ni). Fa­kul­ta­tiv­noj kon­tro­li ustav­no­sti se pri­stu­pa
na zah­tev usta­vom ovla­šće­nih su­bje­ka­ta.

„Organski zakoni, pre proglašenja i poslovnici domova Parlamenta, pre
primenjivanja, moraju da budu podneti Ustavnom savetu koji se
izjašnjava o njihovoj saglasnosti sa Ustavom. Zakone, u istom cilju mogu
pre njihovog proglašenja, podneti Ustavnom savetu predsednik Republike,
prvi ministar, predsednik Nacionalne skupštine, predsednik Senata, 60
poslanika i 60 senatora.“ (član 61 stav 1 i 2 ustava francuske)

Akt o pro­gla­še­nju za­ko­na do­no­si se u od­re­đe­nom, po pra­vi­lu,
krat­kom ro­ku. Šef dr­ža­ve je du­žan da do­ne­se akt o pro­gla­še­nju
za­ko­na. U ustav­nim si­ste­mi­ma u ko­ji­ma šef dr­ža­ve ras­po­la­že pra­
vom za­ko­no­dav­nog ve­ta, on se tim pra­vom mo­že ko­ri­sti­ti upra­vo
u ovom ro­ku. Ka­da od­bi­je da pot­pi­še akt o pro­gla­še­nju za­ko­na,
za­kon se vra­ća par­la­men­tu na po­nov­no raz­ma­tra­nje. Ko­ri­ste­ći
pra­vo su­spen­ziv­nog ve­ta on sa­mo mo­že vra­ti­ti par­la­men­tu za­
kon na po­nov­no od­lu­či­va­nje. Ako par­la­ment usvo­ji za­kon, ve­ći­
nom gla­so­va ko­ja je u tom slu­ča­ju stro­ži­ja, šef dr­ža­ve do­no­si akt
o pro­gla­še­nju za­ko­na.
Za­ko­no­dav­ni ve­to raz­vio se iz pra­va za­ko­no­dav­ne sank­ci­je. Ko­

ri­ste­ći se ovim pra­vom šef dr­ža­ve mo­že u pot­pu­no­sti od­ba­ci­ti za­
kon usvo­jen u par­la­men­tu (ap­so­lut­ni ve­to). U tom slu­ča­ju šef dr­
ža­ve od­bi­ja da pot­pi­še za­kon­ski pred­log iz­gla­san u par­la­men­tu,
od­bi­ja da sank­ci­o­ni­še za­kon i ta­ko ga snab­de po­treb­nim ele­men­
ti­ma za stu­pa­nje na sna­gu. Dej­stvo ap­so­lut­nog veta i od­bi­ja­nja za­
ko­no­dav­ne sank­ci­je je po svo­jim po­sle­di­ca­ma iden­tič­no. Ap­so­lut­
ni ve­to ka­rak­te­ri­sti­čan je za ustav­ne si­ste­me u ko­ji­ma je za­ko­no­
dav­na vlast po­de­lje­na iz­me­đu par­la­men­ta i še­fa dr­ža­ve. Sa­vre­me­
na ustav­nost ne po­zna­je ap­so­lut­ni za­ko­no­dav­ni ve­to jer je za­ko­

174 Parlamentarni postupci

no­dav­na vlast u pu­nom obi­mu po­ve­re­na par­la­men­tu ko­ji re­pre­
zen­tu­je gra­đa­ne. Ovaj in­sti­tut kao i za­ko­no­dav­na sank­ci­ja pri­pa­
da isto­ri­ji ustav­no­sti. Za­ko­no­dav­ni ve­to po­sto­ji i u ob­li­ku su­spen­
ziv­nog za­ko­no­dav­nog ve­ta, i u tom ob­li­ku za­stu­pljen je i u sa­vre­
me­noj ustav­no­sti.

„Predsednik Republike proglašava zakone u roku od 15 dana od kako je
vladi upućen konačno usvojen zakon. Pre isteka ovog roka on može
zahtevati od Parlamenta da ponovo odlučuje o zakonu ili pojedinim
njegovim članovima. Parlament ne može odbiti da ponovo odlučuje.“
(član 10 ustava francuske)

Su­spen­ziv­ni za­ko­no­dav­ni ve­to je pra­vo še­fa dr­ža­ve da za­kon
iz­gla­san u par­la­men­tu vra­ti na po­nov­no od­lu­či­va­nje. Dej­stvo su­
spen­ziv­nog ve­ta je sla­bi­je od dej­stva ap­so­lut­nog ve­ta. Ko­ri­ste­ći
pra­vo su­spen­ziv­nog ve­ta, šef dr­ža­ve ne mo­že spre­či­ti do­no­še­nje
za­ko­na, već sa­mo mo­že od­lo­ži­ti nje­go­vu pri­me­nu, zah­te­va­ju­ći
po­nov­no od­lu­či­va­nje. Šef dr­ža­ve oba­ve­šta­va par­la­ment o raz­lo­zi­
ma ko­ji­ma je se ru­ko­vo­dio ka­da je za­kon vra­tio na po­nov­no od­
lu­či­va­nje. Par­la­ment po­no­vo raz­ma­tra za­kon vo­de­ći ra­ču­na o raz­
lo­zi­ma zbog ko­jih je vra­ćen na po­nov­no od­lu­či­va­nje. Za usva­ja­
nje za­ko­na po­treb­na je kva­li­fi­ko­va­na ve­ći­na. U dvo­stra­nač­kim
par­la­men­tar­nim si­ste­mi­ma, su­spen­ziv­ni za­ko­no­dav­ni ve­to če­sto
fak­tič­ki de­lu­je kao ap­so­lut­ni za­ko­no­dav­ni ve­to, jer se kva­li­fi­ko­
va­na ve­ći­na za po­nov­no usva­ja­nje za­ko­na te­ško po­sti­že, s ob­zi­
rom da u par­la­men­tu jed­na od po­li­tič­kih stra­na­ka ima par­la­men­
tar­nu ve­ći­nu.

3.15 Objavljivanje zakona

Da bi za­kon usvo­jen u par­la­men­tu i pro­gla­šen ak­tom o pro­gla­
še­nju za­ko­na, stu­pio na sna­gu po­treb­no je da bu­du is­pu­nje­ni još
ne­ki uslo­vi. Je­dan od uslo­va je ob­ja­vlji­va­nje za­ko­na. Ob­ja­vlji­va­
nje za­ko­na je sta­vlja­nje, na po­go­dan una­pred pre­ci­zno pro­pi­sa­ni
na­čin, do zna­nja ce­lo­kup­noj jav­no­sti da je za­kon do­net. Da bi su­
bjek­ti na ko­je se za­kon od­no­si mo­gli svo­je po­na­ša­nje da uskla­de
sa za­ko­nom, neo­p­hod­no je omo­gu­ći­ti svi­ma da se upo­zna­ju sa re­
še­nji­ma sa­dr­ža­nim u za­ko­nu. Za­kon mo­ra bi­ti po­znat jav­no­sti,

Zakonodavni postupak 175

jer je to pret­po­stav­ka da su­bjek­ti či­je po­na­ša­nje ure­đu­je za­kon
mo­gu po­stu­pa­ti u skla­du sa za­ko­nom, a pra­vi­lo da ne­po­zna­va­nje
za­ko­na ško­di, mo­že se efek­tiv­no ostva­ri­ti. Zbog to­ga se u ve­ći­ni
usta­va utvr­đu­je oba­ve­za ob­ja­vlji­va­nja za­ko­na.

„Sa­ve­zne za­ko­ne i dr­žav­ne ugo­vo­re na­ve­de­ne u čla­nu 50 pro­gla­ša­va
Save­zni kan­ce­lar u Sa­ve­znom slu­žbe­nom li­stu.“
(član 49 stav 1 ustava austrije)

O zna­ča­ju ob­ja­vlji­va­nja prav­nih pro­pi­sa go­vo­re mno­ga isto­rij­
ska sve­do­čan­stva. Za­ko­ni su za­pi­si­va­ni na ka­me­nim, dr­ve­nim ili
me­tal­nim plo­ča­ma, ko­je su iz­la­ga­ne na jav­nim me­sti­ma (tr­go­vi i
sl.) ka­ko bi nji­ho­va sa­dr­ži­na bi­la svi­ma po­zna­ta. Op­šte je po­zna­
to da je Za­kon XII ta­bli­ca bio is­tak­nut na jav­nom me­stu (Fo­rum
Ro­ma­num), kao i da su rim­ski gra­đa­ni mno­ge nje­go­ve od­red­be,
pi­sa­ne u sti­hu, če­sto ci­ti­ra­li i zna­li na­pa­met. Za­ko­ni su pre­pi­si­va­
ni, a pre­pi­si su do­sta­vlja­ni su­di­ja­ma i su­do­vi­ma i sa nji­ma se na
po­go­dan na­čin upo­zna­va­la jav­nost. Da­nas po­sto­je raz­li­či­te mo­
guć­no­sti ob­ja­vlji­va­nja za­ko­na: ob­ja­vlji­va­nje po slu­žbe­noj du­žno­
sti u slu­žbe­nom gla­si­lu par­la­men­ta, ob­ja­vlji­va­nje u elek­tron­skoj
for­mi na in­ter­ne­tu, ob­ja­vlji­va­nje za­ko­na ili nje­go­vih zna­čaj­ni­jih
re­še­nja u sred­stvi­ma jav­nog in­for­mi­sa­nja, pu­bli­ko­va­nje po­seb­nih
iz­da­nja i sl. Za za­ko­no­dav­ni po­stu­pak re­le­vant­no je oba­ve­zno slu­
žbe­no ob­ja­vlji­va­nje za­ko­na.

3.16 Stupanje na snagu zakona

Da bi za­kon stu­pio na sna­gu po­treb­no je da pro­tek­ne od­re­đe­
no vre­me. Vre­me ko­je pro­ti­če od mo­men­ta ob­ja­vlji­va­nja do stu­
pa­nja na sna­gu za­ko­na, na­zi­va se če­ka­nje za­ko­na (va­ca­tio le­gis).
Me­đu ustav­nim si­ste­mi­ma po­sto­je raz­li­ke u po­gle­du du­ži­ne vre­
me­na če­ka­nja za­ko­na. Vre­me če­ka­nja za­ko­na mo­že, u istom
ustav­nom si­ste­mu bi­ti raz­li­či­to, za­vi­sno od pri­ro­de za­ko­na ili sa­
dr­ža­ja ma­te­ri­je ko­ja se re­gu­li­še za­ko­nom.
U ve­ći­ni ustav­nih si­ste­ma usta­vom je utvr­đen op­šti rok če­ka­

nja za­ko­na (7, 15, 30 da­na i sl.), a u ne­ki­ma se osta­vlja mo­guć­nost
stu­pa­nja na sna­gu pre ili na­kon is­te­ka op­šteg ro­ka če­ka­nja.

176 Parlamentarni postupci

„Svaki zakon i pravosnažna uredba treba da imaju svoj datum stupanja
na snagu. U nedostatku takvih odredbi, zakon stupa na snagu
četrnaestog dana nakon isteka dana u kojem je Savezni službeni list
objavljen.“ (član 82 stav 2 osnovnog zakona nemačke)

Iz­u­ze­tak da za­kon mo­že stu­pi­ti na sna­gu i pre is­te­ka op­šteg ro­
ka če­ka­nja za­ko­na pri­me­nju­je se re­strik­tiv­no, uz is­pu­nje­nje po­
seb­nih uslo­va. On se ko­ri­sti sa­mo iz na­ro­či­to oprav­da­nih raz­lo­ga
ko­ji u par­la­men­tu mo­ra­ju bi­ti obra­zlo­že­ni. Uko­li­ko za­kon stu­pa
na sna­gu pre is­te­ka vre­me­na če­ka­nja, da­tum stu­pa­nja na sna­gu
utvr­đu­je se iz­ri­či­to sa­mim za­ko­nom. Za­kon mo­že stu­pi­ti na sna­
gu naj­ra­ni­je da­nom ob­ja­vlji­va­nja. Iz­u­zet­no, ustav­ni za­ko­ni ko­ji se
do­no­se isto­vre­me­no ka­da i ustav ra­di spro­vo­đe­nja usta­va, stu­pa­
ju na sna­gu ka­da i ustav. Ka­ko ustav mo­že stu­pi­ti na sna­gu i da­
nom do­no­še­nja, i ustav­ni za­kon za nje­go­vo spro­vo­đe­nje stu­pi­će
na sna­gu da­nom do­no­še­nja. Za­kon mo­že stu­pi­ti na sna­gu i na­kon
pro­te­ka vre­me­na če­ka­nja, naj­če­šće ako je neo­p­hod­no stvo­ri­ti pret­
po­stav­ke za pri­me­nu za­ko­na za či­je stva­ra­nje je po­treb­no du­že
vre­me. Ta­da se u za­ko­nu na­vo­di da­tum ka­da stu­pa na sna­gu.

3.17 Zabrana povratnog dejstva zakona i izuzetci od ovog pravila

Op­šte je pra­vi­lo da se za­ko­ni do­no­se za bu­duć­nost i de­lu­ju od
da­na stu­pa­nja na sna­gu. U skla­du sa tim u usta­vu je iz­ri­či­to pro­
pi­sa­na za­bra­na re­tro­ak­tiv­nog dej­stva za­ko­na. Re­tro­ak­tiv­na pri­me­
na za­ko­na do­ve­la bi do prav­ne ne­si­gur­no­sti, a su­bjek­ti na ko­je se
za­kon od­no­si ne bi mo­gli po­stu­pa­ti u skla­du sa za­ko­nom. Od
ovog op­šteg pra­vi­la po­sto­je iz­u­zet­ci. Po­vrat­no dej­stvo za­ko­na je
iz­u­ze­tak ko­ji se pri­me­nju­je re­strik­tiv­no. Je­dan od naj­če­šćih, po­
znat u ve­ći­ni ustav­nih si­ste­ma, od­no­si se na kri­vič­no pra­vo. Za­ko­
ni ko­ji ure­đu­ju oblast mo­gu, pod od­re­đe­nim uslo­vi­ma, ima­ti po­
vrat­no dej­stvo. Ve­ći­na usta­va po­red le­ga­li­te­tu de­la i sank­ci­je,
utvr­đu­je i ko­rek­tiv­no pra­vi­lo pre­ma ko­me se na uči­ni­o­ca kri­vič­
nog de­la pri­me­nju­je bla­ži za­kon. Uko­li­ko je za­kon, do­net po­sle
uči­nje­nog kri­vič­nog de­la, bla­ži za uči­ni­o­ca kri­vič­nog de­la pre­ma
nje­mu će po­vrat­no bi­ti pri­me­njen po­to­nji za­kon. Kri­vič­no-prav­ni
pro­pi­si utvr­đu­ju bli­že kri­te­ri­ju­me pre­ma ko­ji­ma se od­re­đu­je ko­
ji za­kon je bla­ži za uči­ni­o­ca kri­vič­nog de­la.

Zakonodavni postupak 177

3.18 Prestanak važenja zakona

Za­koni se do­no­se za bu­du­će vre­me i sa una­pred neo­gra­ni­če­
nim vre­men­skim dej­stvom.
Ka­da za­kon ne utvr­đu­je una­pred vre­men­sko dej­stvo, on će pre­

sta­ti da va­ži ka­da u is­toj obla­sti bu­de do­net no­vi za­kon. To je naj­
če­šći slu­čaj pre­stan­ka za­ko­na. No­vim za­ko­nom se, ta­da kon­sta­tu­
je pre­sta­nak va­že­nja pret­hod­nog. Uko­li­ko no­vi za­kon ne sa­dr­ži
iz­ri­či­to od­red­bu o pre­stan­ku va­že­nja ra­ni­jeg za­ko­na, ta­da se pri­
me­nju­je op­šte prav­no pra­vi­lo pre­ma ko­me no­vi za­kon sta­vlja
van sna­ge pret­hod­ni (lex pri­or de­ro­gat le­gi po­ste­ri­or). U tom slu­ča­
ju pret­hod­ni za­kon pre­sta­je da va­ži od mo­men­ta do­no­še­nja
no­vog za­ko­na. Ipak ne tre­ba iz­gu­bi­ti iz vi­da da i u tom slu­ča­ju
po­sto­ji mo­guć­nost da ne­ke od­red­be pret­hod­nog za­ko­na osta­nu
na sna­zi. Za­kon mo­že pre­sta­ti da va­ži vo­ljom par­la­men­ta, do­no­
še­njem za­ko­na o pre­stan­ku va­že­nja za­ko­na. Par­la­ment ne mo­ra
ume­sto po­sto­je­ćeg do­ne­ti no­vi za­kon. Ako pre­sta­ne po­tre­ba da
ma­te­ri­ja ko­ju je do ta­da ure­đi­vao za­kon bu­de ure­đe­na za­ko­nom,
par­la­ment će do­ne­ti od­lu­ku o pre­stan­ku va­že­nja za­ko­na. Ove od­
red­be su deo pre­la­znih i za­vr­šnih od­red­bi za­ko­na.
Ako je za­ko­nom pre­ci­zno utvr­đe­no vre­men­sko dej­stvo za­ko­na,

za­kon će pre­sta­ti da va­ži po­sle is­te­ka to­ga ro­ka. U tom slu­ča­ju
za­kon auto­mat­ski pre­sta­je da va­ži na­stu­pa­njem da­tu­ma ko­ji je
na­ve­den kao da­tum do ko­ga za­kon vre­men­ski de­lu­je. Ka­da je vre­
men­sko va­že­nje za­ko­na ve­za­no uz od­re­đe­ne okol­no­sti, a nji­hov
pre­sta­nak ni­je mo­gu­će una­pred pred­vi­de­ti, ni­je mo­gu­će ni pre­ci­
zno od­re­di­ti da­tum pre­stan­ka va­že­nja za­ko­na. Ta­da će za­kon pre­
sta­ti da va­ži na­kon pre­stan­ka okol­no­sti ko­je su iza­zva­le do­no­še­
nje za­ko­na. U ovom slu­ča­ju par­la­ment kon­sta­tu­je da je za­kon
pre­stao da va­ži, jer su pre­sta­le okol­no­sti zbog ko­jih je za­kon bio
donet.
Za­kon mo­že pre­sta­ti da va­ži i do­no­še­njem od­lu­ke or­ga­na nad­le­

žnog za oce­nu ustav­no­sti za­ko­na (ustav­ni sud ili dru­gi or­gan nad­
le­žan za oce­nu ustav­no­sti). Ka­da or­gan nad­le­žan za oce­nu ustav­
no­sti za­ko­na, u po­stup­ku oce­ne ustav­no­sti, na­đe da je za­kon ne­
u­sta­van, dej­stvo nje­go­ve od­lu­ke mo­že bi­ti raz­li­či­to. Za­kon mo­že

178 Parlamentarni postupci

pre­sta­ti da va­ži do­no­še­njem i ob­ja­vlji­va­njem od­lu­ke or­ga­na nad­
le­žnog za oce­nu ustav­no­sti. Dru­ga mo­guć­nost je do­sta­vlja­nje od­
lu­ke o ne­u­stav­no­sti za­ko­na par­la­men­tu, ko­ji u od­re­đe­nom ro­ku
mo­že ot­klo­ni­ti ne­u­stav­nost za­ko­na iz­me­nom ospo­re­ne od­red­be.
Ako par­la­ment u da­tom ro­ku ne ot­klo­ni ne­u­stav­nost, od­red­ba
za­ko­na pre­sta­je da va­ži.

4. Parlamentarni postupci kontrole rada vlade

Po­stup­ci ostva­ri­va­nja par­la­men­tar­ne kon­tro­le vla­de su raz­li­či­ti i
za­vi­se od to­ga ko­ji in­stru­ment par­la­men­tar­ne kon­tro­le vla­de se
ko­ri­sti. Po­stu­pak je jed­no­stav­ni­ji ka­da par­la­ment ko­ri­sti in­stru­
men­te po­mo­ću ko­jih ostva­ru­je uvid u rad vla­de (npr. po­sla­nič­ko
pi­ta­nje). Po­stu­pak je slo­že­ni­ji ka­da par­la­ment ko­ri­sti in­stru­men­te
ne­po­sred­ne po­li­tič­ke kon­tro­le ra­da vla­de či­ji is­hod mo­že ugro­zi­ti
op­sta­nak vla­de i do­ve­sti do gu­bit­ka po­ve­re­nja u par­la­men­tu
(npr. in­ter­pe­la­ci­ja, gla­sa­nje o po­ve­re­nju vla­di).

4.1 Postupak po poslaničkom pitanju

Po­stu­pak po po­sla­nič­kom pi­ta­nju je jed­no­sta­van, li­šen ne­po­
treb­nih for­mal­no­sti. Od­vi­ja se u tri osnov­ne fa­ze: po­sta­vlja­nje pi­
ta­nja, da­va­nje od­go­vo­ra i iz­no­še­nje sta­va po­sla­ni­ka pre­ma da­tom
od­go­vo­ru. Po­stu­pak po po­sla­nič­kom pi­ta­nju ure­đu­je se po­slov­ni­
kom o ra­du par­la­men­ta.
Po­stu­pak za­po­či­nje po­sta­vlja­njem pi­ta­nja. Po­sla­nič­ko pi­ta­nje

se po­sta­vlja na ple­nar­nom za­se­da­nju par­la­men­ta, obič­no u vre­me
ko­je je po­slov­ni­kom par­la­men­ta re­zer­vi­sa­no za po­sta­vlja­nje po­
sla­nič­kih pi­ta­nja. Dru­gi deo po­stup­ka je od­go­vor na po­sta­vlje­no
pi­ta­nje. Pra­vi­lo je da se od­go­vor na po­sla­nič­ko pi­ta­nje da­je na is­
toj, a naj­doc­ni­je na pr­voj na­red­noj sed­ni­ci par­la­men­ta. O po­sla­
nič­kom pi­ta­nju i od­go­vo­ru na nje­ga u par­la­men­tu se ne otva­ra
ras­pra­va, ni­ti se o od­go­vo­ru na po­sla­nič­ko pi­ta­nje par­la­ment iz­ja­
šnja­va gla­sa­njem. Ipak, po­stu­pak po po­sla­nič­kom pi­ta­nju da­je
pra­vo po­sla­ni­ku ko­ji je pi­ta­nje po­sta­vio da uzme reč na ple­nar­

nom za­se­da­nju par­la­men­ta i iz­ne­se da li je za­do­vo­ljan (ili ne) od­
go­vo­rom mi­ni­stra od­no­sno vla­de. Ti­me se po­stu­pak po po­sla­nič­
kom pi­ta­nju okon­ča­va.
U kom­pa­ra­tiv­nom pra­vu po­sto­je raz­li­či­ti ob­li­ci po­sla­nič­kih pi­

ta­nja. U pro­ce­snom po­gle­du osnov­na raz­li­ka me­đu nji­ma je u to­
me što se po­vo­dom jed­ne vr­ste po­sla­nič­kog pi­ta­nja ne otva­ra ras­
pra­va u par­la­men­tu dok je to u po­gle­du dru­gih mo­gu­će. Po­red to­
ga, raz­li­ka me­đu po­sla­nič­kim pi­ta­nji­ma mo­gu­ća je i s ob­zi­rom na
to da li su po­sta­vlje­na u re­dov­noj pro­ce­du­ri ili se po­sta­vlja­ju kao
hit­na. Hit­na pi­ta­nja ima­ju u par­la­men­tar­nom po­stup­ku pred­nost
nad osta­lim po­sla­nič­kim pi­ta­nji­ma, ali se broj hit­nih pi­ta­nja ko­je
po­sla­ni­ci mo­gu po­sta­vi­ti u to­ku go­di­ne da­na ili u to­ku jed­nog ci­
klu­sa par­la­men­tar­nog za­se­da­nja, po pra­vi­lu, ogra­ni­ča­va.

4.2 Postupak po interpelaciji

Po­stu­pak po in­ter­pe­la­ci­ji je slo­že­ni­ji od po­stup­ka po­sta­vlja­nja
po­sla­nič­kog pi­ta­nja. Osnov­no što po­sla­nič­ko pi­ta­nje u pro­ce­du­
ral­nom smi­slu raz­li­ku­je od in­ter­pe­la­ci­je je mo­guć­nost da par­la­
ment, po­vo­dom po­kre­nu­te in­ter­pe­la­ci­je, od­lu­či da pri­stu­pi gla­sa­
nju o po­ve­re­nju vla­di. Po­stu­pak po in­ter­pe­la­ci­ji ure­đu­je se po­
slov­ni­kom o ra­du par­la­men­ta.
Po­stu­pak za­po­či­nje pod­no­še­njem in­ter­pe­la­ci­je ko­ja se mo­že

pod­ne­ti u bi­lo ko­je vre­me u to­ku par­la­men­tar­nog za­se­da­nja. In­
ter­pe­la­ci­ja se po­tom do­sta­vlja vla­di (re­đe mi­ni­stru). Vla­di se osta­
vlja od­re­đe­ni rok da pri­pre­mi od­go­vor na in­ter­pe­la­ci­ju. Ovaj rok
utvr­đu­je po­slov­nik o ra­du par­la­men­ta. Po­tom se u par­la­men­tu
otva­ra ras­pra­va o pi­ta­nju po­kre­nu­tom in­ter­pe­la­ci­jom i od­go­vo­ru
ko­ji je vla­da do­sta­vi­la par­la­men­tu. U ne­kim par­la­men­tar­nim si­ste­
mi­ma (Austri­ja) ras­pra­va se otva­ra sa­mo ako to zah­te­va od­re­đe­ni
broj po­sla­ni­ka. U ras­pra­vi mo­gu uče­stvo­va­ti svi po­sla­ni­ci ne­za­vi­
sno od to­ga da li su pod­no­si­o­ci in­ter­pe­la­ci­je ili ne. Po za­vr­šet­ku
ras­pra­ve u par­la­men­tu, po­sla­ni­ci mo­gu od­lu­či­ti da pri­stu­pe gla­sa­
nju o po­ve­re­nju vla­di. Uko­li­ko u par­la­men­tu ne bu­de po­sta­vljen
zah­tev da se gla­sa o po­ve­re­nju vla­di, ras­pra­va o in­ter­pe­la­ci­ji se
okon­ča­va pro­stim pre­la­skom na sle­de­ću tač­ku dnev­nog re­da.

Parlamentarni postupci kontrole rada vlade 179

180 Parlamentarni postupci

Kom­pa­ra­tiv­no par­la­men­tar­no pra­vo po­zna­je i iz­ve­sna ogra­ni­
če­nja za po­kre­ta­nje in­ter­pe­la­ci­je. Raz­log, smi­sao i cilj ogra­ni­ča­va­
nja pra­va na pod­no­še­nje in­ter­pe­la­ci­je je ra­ci­o­na­li­za­ci­ja ra­da par­la­
men­ta. Naj­če­šće se po­slov­ni­kom pro­pi­su­je vre­men­ski rok (iz­ra­žen
u me­se­ci­ma ili po jed­nom par­la­men­tar­nom za­se­da­nju) u ko­me
se o istom pi­ta­nju ne mo­že pod­ne­ti in­ter­pe­la­ci­ja. Ogra­ni­če­nje se
mo­že od­no­si­ti i na broj in­ter­pe­la­ci­ja ko­je mo­že pod­ne­ti ista gru­
pa po­sla­ni­ka u to­ku jed­nog par­la­men­tar­nog za­se­da­nja ili u to­ku
godine dana.

4.3 Postupak glasanja o poverenju vladi

Naj­ve­ći broj pro­ce­snih pi­ta­nja u ve­zi sa gla­sa­njem o po­ve­re­nju
vla­di ure­đu­ju se usta­vom, a sa­mo ma­nji broj po­slov­ni­kom par­la­
men­ta. Gla­sa­nje o po­ve­re­nju vla­di je, po po­sle­di­ca­ma i dej­stvu,
naj­de­lo­tvor­ni­ji in­stru­ment par­la­men­tar­ne kon­tro­le vla­de. Ka­da
se ovo pi­ta­nje po­sta­vi u par­la­men­tu, mo­gu­će je da vla­da iz­gu­bi
po­ve­re­nje par­la­men­tar­ne ve­ći­ne što ima za po­sle­di­cu pad vla­de.
Od­no­si iz­me­đu par­la­men­ta i vla­de pre­la­ma­ju se upra­vo na ovom
pi­ta­nju. Zbog to­ga se po­stu­pak gla­sa­nja o po­ve­re­nju vla­di ure­đu­
je ne sa­mo po­slov­ni­kom o ra­du par­la­men­ta već i usta­vom. Po to­
me se po­stu­pak gla­sa­nja o po­ve­re­nju vla­di raz­li­ku­je od po­stup­ka
po po­sla­nič­kom pi­ta­nju ili in­ter­pe­la­ci­ji.
Po­stu­pak gla­sa­nja o po­ve­re­nju vla­di za­po­či­nje pod­no­še­njem

pred­lo­ga za gla­sa­nje o po­ve­re­nju vla­di, pod uslo­vi­ma pro­pi­sa­nim
usta­vom (pred­log pod­no­si gru­pa po­sla­ni­ka u pi­sme­nom ob­li­ku).

„Predlog o izglasavanju nepoverenja mora biti potpisan od najmanje
jedne desetine članova Doma i može biti stavljen na pretres tek posle tri
dana od njegovog podnošenja.“ (član 94 stav 5 ustava italije)

Pred­log za gla­sa­nje o po­ve­re­nju vla­di mo­ra bi­ti pri­hva­ćen u
par­la­men­tu od stra­ne od­re­đe­nog bro­ja po­sla­ni­ka ko­ji utvr­đu­je
ustav ili po­slov­nik o ra­du par­la­men­ta.

„Nacionalna skupština pokreće pitanje odgovornosti vlade
izjašnjavanjem o predlogu za izglasavanje nepoverenja. Takav predlog
može da bude prihvaćen samo ako ga je potpisala najmanje 1/10
članova Nacionalne skupštine.“ (član 49 stav 2 ustava francuske)

„Kongres poslanika može zahtevati političku odgovornost vlade
usvajanjem predloga za izglasavanje nepoverenja apsolutnom većinom.“
(član 113 stav 1 ustava španije)

Iz­me­đu pod­no­še­nja pred­lo­ga da se pri­stu­pi gla­sa­nju o po­ve­re­
nju vla­di i ras­pra­ve o po­ve­re­nju vla­di na­kon ko­je sle­di gla­sa­nje o
po­ve­re­nju, mo­ra pro­te­ći od­re­đe­ni rok pro­pi­san usta­vom. To vre­
me vla­da ko­ri­sti ka­ko bi se pri­pre­mi­la za ras­pra­vu u par­la­men­tu.
Rok je kra­tak, naj­če­šće 48 sa­ti i od­re­đu­je se kao naj­kra­ći mo­gu­ći
rok. Pre is­te­ka ovog ro­ka u par­la­men­tu ne mo­že za­po­če­ti ras­pra­
va o po­ve­re­nju vla­di. U ne­kim usta­vi­ma pro­pi­san je naj­kra­ći, ali
i naj­du­ži rok u okvi­ru ko­ga u par­la­men­tu mo­ra za­po­če­ti ras­pra­
va o po­ve­re­nju vla­di.

„Diskusiju i glasanje o predlogu treba održati najranije u roku od tri
dana, a najkasnije u roku od osam dana od dana podnošenja
predloga.“ (član 39 a stav 1 ustava mađarske)
„Ne može se raspravljati i glasati o poverenju pre nego što protekne
sedam dana od dana dostavljanja predloga Hrvatskom saboru.
Rasprava i glasanje o poverenju mora se sprovesti najkasnije u roku od
30 dana od dana dostavljanja predloga Hrvatskom saboru.“
(član 115 stav 3 i 4 ustava hrvatske)

Gla­sa­nju o po­ve­re­nju vla­di pret­ho­di ras­pra­va na ple­nar­nom za­
se­da­nju par­la­men­ta. Po okon­ča­nju ras­pra­ve u par­la­men­tu pri­stu­
pa se gla­sa­nju o po­ve­re­nju vla­di. Za iz­gla­sa­va­nje ne­po­ve­re­nja vla­
di zah­te­va se ve­ći­na od ukup­nog bro­ja po­sla­ni­ka. Uko­li­ko ta ve­
ći­na ne bu­de po­stig­nu­ta sma­tra se da vla­da i na­da­lje uži­va po­ve­
re­nje par­la­men­tar­ne ve­ći­ne.

„Ra­ču­na­ju se je­di­no gla­so­vi u pri­log pred­lo­ga za iz­gla­sa­va­nje ne­po­ve­re­nja,
ko­ji mo­že bi­ti usvo­jen sa­mo ve­ći­nom gla­so­va čla­no­va Skup­šti­ne.“
(član 49 stav 2 ustava francuske)

Pra­vo pod­no­še­nja zah­te­va za gla­sa­nje o po­ve­re­nju vla­di je ogra­
ni­če­no. Usta­vom se pro­pi­su­je vre­men­ski pe­riod u ko­me po­sla­ni­
ci ko­ji su pod­ne­li pred­log za gla­sa­nje o po­ve­re­nju vla­di ne mo­gu
ponovo podneti novi predlog.

„Ako pred­log za iz­gla­sa­va­nje ne­po­ve­re­nja bu­de od­ba­čen nje­go­vi
potpisnici ne mo­gu po­no­vo pod­ne­ti nov pred­log u to­ku istog za­se­da­nja.“
(član 49 stav 2 ustava francuske)

Parlamentarni postupci kontrole rada vlade 181

182 Parlamentarni postupci

U ustav­nim si­ste­mi­ma (Austri­ja, Špa­ni­ja, Ma­đar­ska, Ne­mač­ka,
Slo­ve­ni­ja) u ko­ji­ma po­sto­ji in­sti­tut kon­struk­tiv­nog gla­sa­nja o po­
ve­re­nju vla­di, po­stu­pak gla­sa­nja o po­ve­re­nju vla­di une­ko­li­ko se
raz­li­ku­je od pret­hod­no iz­ne­tog po­stup­ka. Su­štin­ska raz­li­ka u od­no­
su na po­stu­pak gla­sa­nja o po­ve­re­nju vla­di ko­ji je iz­lo­žen je u to­me
što se u par­la­men­tu mo­že pri­stu­pi­ti gla­sa­nju o po­ve­re­nju vla­di
sa­mo pod uslo­vom da je iz­gla­san man­da­tar za sa­stav no­ve vla­de.

„Predlog za izglasavanje nepoverenja mora predložiti najmanje jedna
desetina poslanika i njime mora biti predviđen kandidat za predsednika
vlade.“ (član 113 stav 2 ustava španije)
„Ako na osnovu predloga većina poslanika izglasa nepoverenje, lice koje
je bilo predloženo za novog predsednika vlade smatra se izabranim.“
(član 39 stav 1 ustava mađarske)
„Državni sabor izglasava nepoverenje vladi tako da, na predlog
najmanje deset poslanika, bira novog predsednika vlade.“
(član 116 stav 1 ustava slovenije)

5. Postupci po kojima se odvijaju izbori u parlamentu

Deo nad­le­žno­sti par­la­men­ta je od­lu­či­va­nje o iz­bo­ru dru­gih or­ga­
na vla­sti ko­je, pre­ma usta­vu bi­ra par­la­ment. Ovi or­ga­ni bi­ra­ju se
po po­seb­nom po­stup­ku ko­ji je ure­đen u usta­vu i de­lom u po­slov­
ni­ku par­la­men­ta. Ustav ure­đu­je naj­va­žni­ja pro­ce­sna pi­ta­nja, dok
po­slov­nik o ra­du par­la­men­ta bli­že ure­đu­je sva dru­ga pro­ce­sna pi­
ta­nja. Po­red to­ga, u par­la­men­tu se od­vi­ja­ju i una­tar­par­la­men­tar­ni
iz­bo­ri. Po­stu­pak po ko­me se od­vi­ja­ju iz­bo­ri za pred­sed­ni­ka i pot­
pred­sed­ni­ke par­la­men­ta kao i iz­bo­ri za pred­sed­ni­ke i čla­no­ve rad­
nih te­la par­la­men­ta ure­đu­ju se po­slov­ni­kom o ra­du par­la­men­ta.

5.1 Postupak izbora organa vlasti koje bira parlament

Par­la­men­tar­ni po­stup­ci po ko­ji­ma se od­vi­ja iz­bor or­ga­na vla­sti
či­ji je iz­bor u nad­le­žno­sti par­la­men­ta raz­li­ku­ju se s ob­zi­rom na
to ko­ji or­gan vla­sti se bi­ra. Po jed­nom po­stup­ku od­vi­ja se iz­bor
vla­de, po dru­gom iz­bor pred­sed­ni­ka re­pu­bli­ke, po tre­ćem iz­bor
su­di­ja ili su­di­ja ustav­nog su­da sl.

5.1.1 Po­stu­pak iz­bo­ra vla­de
Vla­da se bi­ra po­sle spro­ve­de­nih iz­bo­ra ili ka­da par­la­ment iz­gla­

sa ne­po­ve­re­nje vla­di. Po­stu­pak iz­bo­ra vla­de od­vi­ja se u ne­ko­li­ko
fa­za, a smi­sao ovog po­stup­ka je da pro­ce­du­ral­nim re­še­nji­ma omo­
gu­ći iz­bor vla­de kao i da ot­klo­ni i iz­beg­ne par­la­men­tar­nu kri­zu
ko­ja bi na­stu­pi­la u slu­ča­ju da vla­da ni­je iza­bra­na. Na­po­slet­ku,
ako u usta­vom pro­pi­sa­nom po­stup­ku vla­da ne bu­de iza­bra­na,
ustav utvr­đu­je i svo­je­vr­snu sank­ci­ju za par­la­ment. To je ras­pu­šta­
nje parlamenta.
Po­stu­pak za­po­či­nje pod­no­še­njem pred­lo­ga za iz­bor man­da­ta­ra

za sa­stav vla­de. Pred­log pod­no­si šef dr­ža­ve, sa­mo­stal­no ili uz kon­
sul­to­va­nje sa pred­stav­ni­ci­ma svih ili sa­mo onih par­la­men­tar­nih
gru­pa ko­je či­ne par­la­men­tar­nu ve­ći­nu. Iz­u­zet­no, pred­log za pred­
sed­ni­ka vla­de pod­no­si pred­sed­nik par­la­men­ta.

„Predsednik Republike imenuje prvog ministra.“
(član 8 ustava francuske)
„Prilikom imenovanja premijera predsednik Riksdaga će pozvati jednog
ili više predstavnika svake poslaničke grupe na konsultacije. Predsednik
će se posavetovati s potpredsednicima i nakon toga podneti predlog
Riksdagu.“ (član 2 stav 1 odeljka 6 ustava švedske)
„Predsednik Republike, nakon konsultovanja sa predsednicima
poslaničkih grupa predlaže Državnom saboru kandidata za predsednika
Vlade.“ (član 111 stav 1 ustava slovenije)

Kan­di­dat za pred­sed­ni­ka vla­de iz­la­že pred par­la­men­tom pro­
gram vla­de. Po­tom se pri­stu­pa gla­sa­nju o iz­bo­ru pred­sed­ni­ka vla­
de i pro­gra­mu ko­ji je on sa­sta­vio. Po­stu­pak iz­bo­ra vla­de bi­će raz­
li­čit za­vi­sno od to­ga da li se u ustav­nom si­ste­mu obra­zu­je par­la­
men­tar­na ili kan­ce­lar­ska vla­da.
Ka­da se obra­zu­je par­la­men­tar­na vla­da, kan­di­dat za pred­sed­ni­

ka vla­de pred­la­že par­la­men­tu čla­no­ve vla­de. Po­sla­ni­ci po­tom pri­
stu­pa­ju gla­sa­nju. Oni od­lu­ču­ju ne sa­mo o iz­bo­ru pred­sed­ni­ka vla­de
već i o iz­bo­ru svih čla­no­va vla­de. U ustav­nim si­ste­mi­ma u ko­ji­ma
po­sto­ji kan­ce­lar­ski tip vla­de iz­bo­rom pred­sed­ni­ka vla­de po­stu­
pak iz­bo­ra vla­de je okon­čan. Par­la­ment bi­ra pred­sed­ni­ka vla­de, a
osta­le čla­no­ve vla­de sa­mo­stal­no po­sta­vlja pred­sed­nik vla­de ko­ji
o to­me oba­ve­šta­va par­la­ment.

Postupci po kojima se odvijaju izbori u parlamentu 183

184 Parlamentarni postupci

Za iz­bor vla­de je po­treb­na iz­nad­po­lo­vič­na ve­ći­na ukup­nog
bro­ja po­sla­ni­ka, a u ne­kim ustav­nim si­ste­mi­ma (Ita­li­ja) o iz­bo­ru
vla­de po­sla­ni­ci gla­sa­ju na po­se­ban na­čin (taj­no gla­sa­nje, po­i­me­
nič­no gla­sa­nje pro­ziv­kom). U slu­ča­ju po­nov­nog od­lu­či­va­nja o iz­
bo­ru vla­de, ne­ki usta­vi do­pu­šta­ju mo­guć­nost da vla­da bu­de iza­
bra­na pro­stom ve­ći­nom po­sla­ni­ka.

„Ako Kongres poslanika, izjašnjavanjem apsolutne većine svojih
članova, izglasa poverenje kandidatu, kralj da imenuje za predsednika
vlade. Ako ova većina ne bude postignuta, isti predlog se ponovo iznosi
na glasanje pošto protekne 48 časova od prethodnog glasanja i smatraće
se da je poverenje izglasano ako predlog dobije običnu većinu.“
(član 99 stav 2 ustava španije)

Po­stu­pak iz­bo­ra vla­de od­vi­ja se u usta­vom pro­pi­sa­nim ro­ko­vi­
ma. Ako vla­da ne bu­de iza­bra­na u usta­vom od­re­đe­nom ro­ku, par­
la­ment se ras­pu­šta i ras­pi­su­ju se po­nov­ni iz­bo­ri. U par­la­men­tar­
nom po­stup­ku se, u ova­kvim slu­ča­je­vi­ma obez­be­đu­je do­volj­no
vre­me­na da par­la­ment iza­be­re vla­du ka­ko bi se iz­be­glo da par­la­
ment bu­de ras­pu­šten, ne­po­sred­no na­kon kon­sti­tu­i­sa­nja.

„Ako u roku od dva meseca od prvog glasanja o obrazovanju vlade
ni jedan kandidat ne dobije poverenje Kongresa, kralj raspušta dva
doma i raspisuje nove izbore, uz premapotpis predsednika Kongresa.“
(član 99 stav 5 ustava španije)

U okvi­ru usta­vom utvr­đe­nog ro­ka u ko­me se na­kon iz­bo­ra i
kon­sti­tu­i­sa­nja par­la­men­ta mo­ra iza­bra­ti vla­da, mo­gu­će je po­no­vi­
ti po­stu­pak iz­bo­ra vla­de, ako vla­da ne bu­de iza­bra­na u pr­vom po­
ku­ša­ju. Po­stu­pak se po­na­vlja, po­ne­kad i vi­še pu­ta, sa istim ili no­
vim kan­di­da­tom. U po­no­vlje­nom po­stup­ku u ne­kim ustav­nim si­
ste­mi­ma po­sto­ji mo­guć­nost da, po­red pred­sed­ni­ka re­pu­bli­ke, i
dru­gi su­bjek­ti na­ve­de­ni u usta­vu pod­ne­su svo­je pred­lo­ge kan­di­
da­ta za pred­sed­ni­ka vla­de.

„1.Predsednik nakon konsultovanja sa parlamentarnim grupama
poverava kandidaturu za predsednika vlade koga je imenovala
najbrojnija parlamentarna grupa.
2. Kada u roku od sedam dana kandidat za predsednika vlade ne uspe
da predloži sastav Ministarskog saveta, Predsednik poverava ovaj posao
kandidatu za predsednika vlade kojeg je imenovala druga po brojnosti
parlamentarna grupa.

3. Ako ni u tom slučaju ne bude predložen sastav Ministarskog saveta,
Predsednik u roku iz prethodnog stava poverava nekoj sledećoj
parlamentarnoj grupi imenovanje kandidata za predsednika vlade.
5. Ako se ne postigne saglasnost o izboru vlade, Predsednik imenuje
službenu vladu, raspušta Narodno sobranje i zakazuje nove izbore.“
(član 99 ustava bugarske)

Na­po­slet­ku, po­mi­nje­mo i in­sti­tut kon­struk­tiv­nog iz­gla­sa­va­nja
ne­po­ve­re­nja vla­di o ko­me je već bi­lo re­či. Spe­ci­fič­nost ovog po­
stup­ka je u to­me da po­sla­ni­ci isto­vre­me­no gla­sa­ju o iz­bo­ru no­
vog man­da­ta­ra i ne­po­ve­re­nju vla­di.

5.1.2 Po­stu­pak iz­bo­ra pred­sed­ni­ka re­pu­bli­ke

U ustav­nim si­ste­mi­ma u ko­ji­ma se pred­sed­nik re­pu­bli­ke bi­ra
u par­la­men­tu, ustav pro­pi­su­je i po­stu­pak nje­go­vog iz­bo­ra.
Po­stu­pak za­po­či­nje pod­no­še­njem kan­di­da­tu­re za pred­sed­ni­ka

re­pu­bli­ke. Kan­di­da­tu­ru pod­no­se po­sla­ni­ci. Broj po­sla­ni­ka ko­ji tre­
ba da po­dr­ži kan­di­da­tu­ru da bi ona bi­la va­lid­na od­re­đu­je ustav.
Pred­log se do­sta­vlja pred­sed­ni­ku par­la­men­ta.

„Izboru predsednika prethodi kandidovanje. Da bi kandidovanje bilo
važeće, potrebno je da kandidaturu potpiše najmanje 50 poslanika.
Kandidatura se podnosi predsedniku parlamenta pre pristupanja
glasanju. Svaki poslanik može podržati predlog samo za jednog
kandidata. Poslaniku koji predloži ili podrži kandidaturu više kandidata
svaki predlog postaje nevažeći.“ (član 29 b stav 1 ustava mađarske)

Na­kon pod­no­še­nja pred­lo­ga par­la­ment pri­stu­pa od­lu­či­va­nju o
iz­bo­ru pred­sed­ni­ka re­pu­bli­ke. O iz­bo­ru pred­sed­ni­ka re­pu­bli­ke
od­lu­ču­ju po­sla­ni­ci gla­sa­njem. Ne­ki usta­vi (Ita­li­ja, Ma­đar­ska) iz­ri­
či­to pro­pi­su­ju da je gla­sa­nje taj­no.

„O iz­bo­ru pred­sed­ni­ka Re­pu­bli­ke od­lu­ču­je se taj­nim gla­sa­njem.“
(član 83 stav 2 ustava italije)

U bi­ka­me­ral­nim par­la­men­ti­ma o iz­bo­ru pred­sed­ni­ka re­pu­bli­
ke od­lu­ču­ju oba do­ma par­la­men­ta. U ne­kim ustav­nim si­ste­mi­ma
pri­li­kom iz­bo­ra pred­sed­ni­ka re­pu­bli­ke par­la­ment od­lu­ču­je u po­
seb­nom – pro­ši­re­nom sa­sta­vu ko­ji se obra­zu­je sa­mo za tu pri­li­ku
i pred­sta­vlja svo­je­vr­stan elek­tor­ski ko­le­gi­jum za iz­bor pred­sed­ni­
ka re­pu­bli­ke.

Postupci po kojima se odvijaju izbori u parlamentu 185

186 Parlamentarni postupci

„Pred­sed­ni­ka Re­pu­bli­ke bi­ra Par­la­ment na za­jed­nič­koj sed­ni­ci oba
Doma.“ (član 83 stav 1 ustava italije)
„Pred­sed­nik Re­pu­bli­ke bi­ra se bez de­ba­te na Sa­ve­znoj kon­ven­ci­ji.
Sa­ve­zna kon­ven­ci­ja se sa­sto­ji od čla­no­va Bun­de­sta­ga i jed­na­kog bro­ja
izabra­nih pred­stav­ni­ka skup­šti­na Po­kra­ji­na (dr­ža­va) u skla­du sa
pravili­ma pro­por­ci­o­nal­nog pred­sta­vlja­nja.
Sa­ve­znu kon­ven­ci­ju sa­zi­va Pred­sed­nik Bun­de­sta­ga.“
(član 54 stav 1, 3 i 4 osnovnog zakona nemačke)

Za iz­bor pred­sed­ni­ka re­pu­bli­ke zah­te­va se kva­li­fi­ko­va­na ve­ći­
na po­sla­ni­ka. To mo­že bi­ti dvo­tre­ćin­ska ve­ći­na (Ita­li­ja, Ma­đar­
ska) ili ap­so­lut­na ve­ći­na ukup­nog bro­ja po­sla­ni­ka (Ne­mač­ka).
U slu­ča­ju ne­u­spe­ha po­stu­pak iz­bo­ra se po­na­vlja. Po­na­vlja­nje

po­stup­ka mo­že da uklju­ču­je raz­li­či­te mo­guć­no­sti. To mo­že bi­ti sa­
mo po­na­vlja­nje gla­sa­nja o istim kan­di­da­ti­ma, ka­da je za iz­bor do­
volj­na pro­sta ve­ći­na gla­so­va. U slu­ča­ju da ni je­dan od kan­di­da­ta
ni­je iza­bran, jer u pr­vom kru­gu gla­sa­nja ni­je osvo­jio po­tre­ban broj
gla­so­va, gla­sa­nje se po­na­vlja u jed­nom ili dva na­knad­na gla­sa­nja.
Pri po­no­vlje­nom gla­sa­nju, u po­sled­njem kru­gu gla­sa­nja za iz­bor
je do­volj­na bla­ža ve­ći­na od one pro­pi­sa­ne za pret­hod­ne kru­go­ve
gla­sa­nja. Ako se za iz­bor zah­te­va 2/3 ve­ći­na bi­će do­volj­na ap­so­lut­
na ve­ći­na, a ako se zah­te­va ap­so­lut­na ve­ći­na bi­će do­volj­na i pro­
sta ve­ći­na.

„Pred­sed­nik Re­pu­bli­ke bi­ra se taj­nim gla­sa­njem ve­ći­nom od 2/3
skupštine. Po­sle tre­ćeg gla­sa­nja do­volj­na je ap­so­lut­na ve­ći­na.“
(član 83 stav 2 ustava italije)
„Ako ve­ći­nu gla­so­va Sa­ve­zne kon­ven­ci­je ne do­bi­je ni je­dan kan­di­dat u dva
kru­ga gla­sa­nja, kan­di­dat ko­ji do­bi­je naj­ve­ći broj gla­so­va u na­red­nom
krugu sma­tra se iza­bra­nim.“ (član 54 stav 6 osnovnog zakona nemačke)

Po­na­vlja­nje po­stup­ka iz­bo­ra mo­že uklju­či­ti ne sa­mo po­na­vlja­
nje gla­sa­nja već i po­na­vlja­nje po­stup­ka kan­di­do­va­nja. I u tom slu­
ča­ju gla­sa­nje se od­vi­ja u ne­ko­li­ko kru­go­va. Iz na­red­nog kru­ga eli­
mi­ni­šu se svi osim dva kan­di­da­ta ko­ja su do­bi­la naj­ve­ći broj gla­
so­va u pret­hod­nom kru­gu gla­sa­nja, a za iz­bor je do­volj­na pro­sta
ve­ći­na.

„U prvom krugu za Predsednika je izabran kandidat koji dobije 2/3
većinu.

Ako u prvom krugu ni jedan kandidat nije dobio tu većinu treba održati
ponovno glasanje uz nove predloge. I tada kandidat mora dobiti 2/3
glasova poslanika.
Ako ni prilikom drugog glasanja ni jedan kandidat nije dobio potrebnu
većinu, treba održati treće glasanje. Ovoga puta glasa se o dva
kandidata, koji su prilikom drugog glasanja dobili najveći broj glasova.
Na osnovu trećeg glasanja za Predsednika Republike je izabran
kandidat koji, brz obzira na broj učesnika u glasanju, dobije većinu
glasova.“ (član 29 b ustava mađarske).

U nekim ustavima utvrđen je i rok u kome u parlamentu mo­
ra biti okončan postupak izbora predsednika republike.

„Postupak glasanja treba završiti u roku od najviše tri dana.“
(član 29 b stav 5 ustava mađarske)

5.1.3 Po­stu­pak iz­bo­ra su­di­ja
Po­stu­pak po ko­me par­la­ment su­de­lu­je u od­lu­či­va­nja o iz­bo­ru

su­di­ja raz­li­ku­je. U ovom po­gle­du u kom­pa­ra­tiv­nom pra­vu se raz­
li­ku­ju, u osno­vi, dve si­tu­a­ci­je. Jed­na ka­da par­la­ment ne­po­sred­no
od­lu­ču­je o iz­bo­ru su­di­ja i dru­ga ka­da par­la­ment sa­mo po­sred­no
su­de­lu­je u od­lu­či­va­nju o iz­bo­ru su­di­ja. Ustav naj­če­šće ure­đu­je sa­
mo na­čin iz­bo­ra su­di­ja naj­vi­šeg su­da.
Ka­da se po­stu­pak od­lu­či­va­nja od­vi­ja u par­la­men­tu, raz­li­ku­ju

se dve si­tu­a­ci­je. Jed­na ka­da je iz­bor su­di­ja po­ve­ren par­la­men­tu i
dru­ga ka­da pred­log za iz­bor su­di­ja po­ti­če od ne­kog dru­gog or­ga­
na. U pr­vom slu­ča­ju u par­la­men­tu se od­vi­ja ka­ko po­stu­pak kan­
di­do­va­nja ta­ko i po­stu­pak iz­bo­ra su­di­ja.

„Čla­no­ve Vi­so­kog su­da prav­de bi­ra­ju, iz svo­je sre­di­ne i u pod­jed­na­kom
broju Na­ci­o­nal­na skup­šti­na i Se­nat po­sle sva­kog pot­pu­nog ili de­li­mič­nog
obna­vlja­nja ovih do­mo­va.“ (član 67 stav 2 ustava francuske)

Dru­gi je slu­čaj če­šći i ta­da pred­log za iz­bor su­di­ja po­ti­če od po­
seb­nog te­la ko­je se obra­zu­je u okvi­ru sud­ske vla­sti, (vi­so­ki pra­vo­
sud­ni sa­vet) ili od dru­gog or­ga­na dr­žav­ne vla­sti (pred­sed­nik re­pu­
bli­ke). Po­stu­pak u par­la­men­tu za­po­či­nje ka­da pred­log za iz­bor
bu­de upu­ćen u par­la­ment. Po op­štim pra­vi­li­ma po­stup­ka ra­da
par­la­men­ta i po pra­vi­li­ma po­stup­ka pred­vi­đe­nog za gla­sa­nje, po­
sla­ni­ci od­lu­ču­ju o pred­lo­gu za iz­bor su­di­ja. Za iz­bor se, po pra­vi­

Postupci po kojima se odvijaju izbori u parlamentu 187

188 Parlamentarni postupci

lu, zah­te­va pro­sta ve­ći­na, ali ne­ki usta­vi pro­pi­su­ju i kva­li­fi­ko­va­
nu ve­ći­nu.

„Sudije bira Državni sabor na predlog sudskog saveta.“
(član 130 ustava slovenije)
„Predsednika Vrhovnog suda bira Parlament na predlog predsednika
Republike, dok zamenike predsednika imenuje predsednik Republike na
predlog predsednika Vrhovnog suda. Za izbor predsednika Vrhovnog
suda potrebno je 2/3 glasova od ukupnog broja poslanika.“
(član 48 stav 1 ustava mađarske)

Ka­da par­la­ment po­sred­no su­de­lu­je o od­lu­či­va­nju o iz­bo­ru su­
di­ja kom­pa­ra­tiv­na prak­sa po­zna­je raz­li­či­ta re­še­nja. Naj­če­šće par­
la­ment bi­ra deo čla­no­va vi­so­kog pra­vo­sud­snog sa­ve­ta ili po­seb­
nog te­la ko­je od­lu­ču­je o iz­bo­ru su­di­ja. Čla­no­vi ovih te­la se bi­ra­
ju po op­štim pra­vi­li­ma po­stup­ka ra­da par­la­men­ta i po pra­vi­li­ma
po­stup­ka pred­vi­đe­nog za gla­sa­nje.

„Je­da­na­est čla­no­va Vi­so­kog sud­skog sa­ve­ta bi­ra Na­rod­no so­bra­nje,
jedanaest – or­ga­ni sud­ske vla­sti.“ (član 130 stav 3 ustava bugarske)
„Su­di­je Vr­hov­nog sa­ve­znog su­da bi­ra­ju za­jed­no Sa­ve­zni mi­ni­star prav­de i
ko­mi­tet za iz­bor su­di­ja ko­ji či­ne po­kra­jin­ski mi­ni­stri prav­de i jed­nak broj
čla­no­va ko­je bi­ra Bun­de­stag.“ (član 95 stav 2 osnovnog zakona nemačke)

U ne­kim ustav­nim si­ste­mi­ma par­la­ment uče­stvu­je u po­stup­
ku iz­bo­ra su­di­ja sa­mo u fa­zi kan­di­do­va­nja su­di­ja. Par­la­ment pred­
la­že iz­bor su­di­ja. U bi­ka­me­ral­nim par­la­men­ti­ma pred­log pod­no­si
je­dan od do­mo­va. Kom­pa­ra­tiv­na prak­sa po­ka­zu­je da to mo­že bi­ti
ka­ko dom gra­đa­na ta­ko i dru­gi dom (se­nat). Pred­log za iz­bor su­di­
ja utvr­đu­je se po po­stup­ku pred­vi­đe­nom za gla­sa­nje. Pred­log, po
pra­vi­lu, sa­dr­ži ve­ći broj kan­di­da­ta od bro­ja ko­ji se bi­ra ili ime­nu­je.

„U slučaju da neko mesto sudije Vrhovnog suda bude upražnjeno,
Vrhovni sud o tome obaveštava Donji dom parlamenta, koji u skladu
sa odredbama o popunjavanju tog mesta, predlaže Kralju tri lica od
kojih Kralj jedno lice postavlja za sudiju Vrhovnog suda.“
(član 177 stav 1 ustava holandije)
„Sudije Kasacionog suda imenuje Kralj sa dve dvostruke liste, od kojih
jednu podnosi Senat, a drugu Kasacioni sud. U oba slučaja kandidati
stavljeni na jednu listu mogu biti stavljeni i na drugu.“
(član 99 ustava belgije)

5.1.4 Po­stu­pak iz­bo­ra su­di­ja ustav­nog su­da
U po­stup­ku iz­bo­ra su­di­ja ustav­nog su­da, po­red dru­gih or­ga­na

dr­žav­ne vla­sti, uče­stvu­je i par­la­ment. U po­stup­ku iz­bo­ra su­di­ja
ustav­nog su­da par­la­ment mo­že od­lu­či­va­ti o iz­bo­ru svih su­di­ja ili
o ime­no­va­nju de­la su­di­ja ili sa­mo u po­stup­ku pred­la­ga­nja su­di­ja
ustav­nog su­da.
Ka­da je par­la­men­tu po­ve­ren izbor su­di­ja, par­la­ment uče­stvu­je

ka­ko u po­stup­ku pred­la­ga­nja, ta­ko i u po­stup­ku od­lu­či­va­nja o iz­
bo­ru su­di­ja ili sa­mo u po­stup­ku od­lu­či­va­nja o iz­bo­ru su­di­ja, ali
ne i u po­stup­ku kan­di­do­va­nja. U pr­vom slu­ča­ju u par­la­men­tu se
od­vi­ja i po­stu­pak kan­di­do­va­nja i po­stu­pak od­lu­či­va­nja o iz­bo­ru
su­di­ja ustav­nog su­da. U dvo­dom­nom par­la­men­tu u po­stu­pak iz­
bo­ra su­di­ja mo­že se od­vi­ja­ti sa­mo u jed­no­me od do­mo­va ili u
oba do­ma. Kom­pa­ra­tiv­na prak­sa po­zna­je i re­še­nja pre­ma ko­ji­ma
po­lo­vi­nu su­di­ja ustav­nog su­da bi­ra je­dan, a po­lo­vi­nu dru­gi dom
parlamenta.

„Ustav­ni sud Hr­vat­ske či­ni 13 su­di­ja ko­je bi­ra Hr­vat­ski sa­bor.
Po­stu­pak kan­di­do­va­nja su­di­ja Ustav­nog su­da i pred­la­ga­nja za iz­bor
Hrvatskom sa­bo­ru spro­vo­di od­bor Hr­vat­skog sa­bo­ra nad­le­žan za
Ustav.“ (član 125 stav 1 i 2 ustava hrvatske)
„Po­lo­vi­nu čla­no­va Sa­ve­znog ustav­nog su­da bi­ra Bun­de­sta­g, a polovinu
Bun­de­srat.“ (član 94 stav 1 osnovnog zakona nemačke)

U dru­gom, pra­vo kan­di­do­va­nja su­di­ja ustav­nog su­da u tom po­
ve­re­no je dru­gim or­ga­ni­ma, po pra­vi­lu še­fu dr­ža­ve. U tom slu­ča­
ju po­stu­pak za­po­či­nje pod­no­še­njem pred­lo­ga za iz­bor su­di­ja od
stra­ne ovla­šće­nog pred­la­ga­ča, a par­la­ment po po­stup­ku pred­vi­đe­
nom za gla­sa­nje o iz­bo­ru su­di­ja i uz po­seb­nu ve­ći­nu ko­ja se zah­
te­va za iz­bor su­di­ja od­lu­ču­je o iz­bo­ru.

„Po­lo­vi­nu čla­no­va Sa­ve­znog ustav­nog su­da bi­ra Bun­de­sta­g, a polovinu
Bun­de­srat“. (član 94 stav 1 osnovnog zakona nemačke)
„Ustav­ni sud či­ni de­vet su­di­ja, ko­je na pred­log pred­sed­ni­ka re­pu­bli­ke bi­ra
Dr­žav­ni sa­bor, na na­čin od­re­đen za­ko­nom.“ (član 163 ustava slovenije)

Pra­vo par­la­men­ta da uče­stvu­je u po­stup­ku iz­bo­ra su­di­ja ustav­
nog su­da mo­že bi­ti ogra­ni­če­no sa­mo na po­stu­pak kan­di­do­va­nja.

Postupci po kojima se odvijaju izbori u parlamentu 189

190 Parlamentarni postupci

U tom slu­ča­ju od­re­đe­ni broj po­sla­ni­ka, po­sla­nič­ke gru­pe ili je­
dan od par­la­men­tar­nih do­mo­va, pred­la­že kan­di­da­te za su­di­je
ustav­nog su­da. Pred­log je usvo­jen ka­da ga gla­sa­njem pri­hva­ti
od­re­đe­ni broj po­sla­ni­ka. Pred­log se po­tom upu­ću­je or­ga­nu ko­ji
je nad­le­žan (po pra­vi­lu šef dr­ža­ve) da ime­nu­je su­di­je ustav­nog
su­da.

„Ustavni sud se sastoji od dvanaest članova koje imenuje Kralj, i to
četiri na predlog Kongresa većinom od tri petine njegovih članova; četiri
na predlog Senata istom većinom; dva na predlog vlade i dva na predlog
Generalnog saveta sudske vlasti.“ (član 159 stav 1 ustava španije)

Na­po­slet­ku, ka­da o ime­no­va­nju su­di­ja ustav­nog su­da od­lu­ču­je
vi­še or­ga­na, me­đu ko­ji­ma je i par­la­ment, par­la­ment uče­stvu­je u
po­stup­ku kan­di­do­va­nja i iz­bo­ra de­la su­di­ja ustav­nog su­da.

Od 12 sudija Ustavnog suda Bugarske „jednu trećinu bira Narodno
Sobranje, jednu trećinu postavlja Predsednik Republiike, a jednu trećinu
bira opšti zbor sudija Vrhovnog kasacionog suda i Vrhovnog
administrativnog suda.“ (član 147 stav 1 ustava bugarske)

5.2 Unutarparlamentarni izbori

Po­red iz­bo­ra dru­gih or­ga­na vla­sti u par­la­men­tu se od­vi­ja­ju i
unu­tar­par­la­men­tar­ni iz­bo­ri. Op­šta od­li­ka po­stup­ka unu­tar­par­la­
men­tar­nih iz­bo­ra je da se ce­lo­ku­pan po­stu­pak (kan­di­do­va­nje i iz­
bor) od­vi­ja u par­la­men­tu. Na po­stu­pak iz­bo­ra pri­me­nju­ju se op­
šta pra­vi­la o po­stup­ku od­lu­či­va­nja u par­la­men­tu ko­ja utvr­đu­je
po­slov­nik o ra­du par­la­men­ta, dok se usta­vom ure­đu­ju sa­mo po­
je­di­na, uglav­nom naj­va­žni­ja pi­ta­nja ve­za­na za po­stu­pak od­lu­či­va­
nja o unu­tar­par­la­men­tar­nim iz­bo­ri­ma.

„Dr­žav­ni sa­bor ima pred­sed­ni­ka ko­ga bi­ra ve­ći­nom gla­so­va svih
poslanika.“ (član 84 ustava slovenije)

Par­la­ment bi­ra pred­sed­ni­ka par­la­men­ta, pot­pred­sed­ni­ke, pred­
sed­ni­ke i čla­no­ve stal­nih i po­vre­me­nih rad­nih te­la par­la­men­ta.
Po­red to­ga par­la­ment bi­ra i se­kre­ta­ra par­la­men­ta ili pak ko­lek­tiv­
no te­lo (se­kre­ta­ri­jat, bi­ro) ko­ji pru­ža­ju struč­nu po­moć u ra­du

par­la­men­ta. U ne­kim par­la­men­tar­nim si­ste­mi­ma (Austri­ja, Ne­
mač­ka) par­la­ment bi­ra iz­me­đu svo­jih čla­no­va i jed­no uže te­lo
(u Austri­ji je to Glav­ni od­bor Na­ci­o­nal­nog ve­ća) ko­je ra­di u pe­
ri­o­di­ma iz­me­đu re­dov­nih za­se­da­nja par­la­men­ta.

„Bundestag imenuje Stalni komitet koji obezbeđuje prava Bundestaga u
odnosu na Saveznu vladu u intervalu između dva zasedanja… Šira
ovlašćenja kao što su pravo da donosi zakone, da bira Saveznog
kancelara, da opozove Saveznog predsednika nisu u nadležnosti Stalnog
komiteta.“ (član 45 stav 1 osnovnog zakona nemačke)

U bi­ka­me­ral­nim par­la­men­ti­ma u sva­kom od par­la­men­tar­nih
do­mo­va bi­ra se pred­sed­nik i pot­pred­sed­ni­ci. Sva­ki od do­mo­va bi­
ra svo­ja rad­na te­la, a po­je­di­na rad­na te­la bi­ra­ju se kao za­jed­nič­ka
rad­na te­la oba par­la­men­tar­na do­ma. Ta­ko­đe u sva­ko­me od do­mo­
va bi­ra se struč­no li­ce (se­kre­tar) ili ko­le­gi­jal­no te­lo či­ji za­da­tak
je pru­ža­nje struč­ne po­mo­ći u ra­du par­la­men­ta.
Po­red to­ga, u par­la­men­tu se bi­ra­ju i par­la­men­tar­ne de­le­ga­ci­je,

ko­je pred­sta­vlja­ju par­la­ment u ostva­ri­va­nju nje­go­vih nad­le­žno­sti
ve­za­nih za me­đu­na­rod­nu sa­rad­nju.

6. Postupak odlučivanja o odgovornosti šefa države

Po­stu­pak od­lu­či­va­nja o od­go­vor­no­sti še­fa dr­ža­ve raz­li­či­to je ure­
đen u kom­pa­ra­tiv­nom pra­vu. U ovom po­stup­ku naj­če­šće uče­stvu­
je vi­še or­ga­na dr­žav­ne vla­sti. Je­dan od njih je par­la­ment, dru­gi sud
ili ustav­ni sud. Nad­le­žno­sti me­đu nji­ma su po­de­lje­ne. Deo po­
stup­ka se od­vi­ja u par­la­men­tu, a deo u su­du ili ustav­nom su­du.
U po­gle­du de­la po­stup­ka ko­ji se od­vi­ja u par­la­men­tu re­še­nja

su raz­li­či­ta.
Par­la­ment po­kre­će po­stu­pak utvr­đi­va­nja kri­vi­ce še­fa dr­ža­ve.

Po­stu­pak se po­kre­će na zah­tev od­re­đe­nog bro­ja po­sla­ni­ka. Uko­
li­ko je par­la­ment dvo­do­man, po­stu­pak po­kre­ću po­sla­ni­ci do­ma
gra­đa­na ili po­sla­ni­ci oba par­la­men­tar­na do­ma. Od­lu­ka o po­kre­ta­
nju po­stup­ka se do­no­si kva­li­fi­ko­va­nom ve­ći­nom. Na­kon što vr­
hov­ni sud ili ustav­ni sud utvr­de od­go­vor­nost pred­sed­ni­ka re­pu­

Po­stu­pak od­lu­či­va­nja o od­go­vor­no­sti še­fa dr­ža­ve 191

192 Parlamentarni postupci

bli­ke, po­stu­pak od­lu­či­va­nja se na­sta­vlja u par­la­men­tu. Od­lu­ku o
raz­re­še­nju do­no­si dru­gi dom par­la­men­ta. U usta­vu mo­že bi­ti i
pro­pi­san rok u ko­me se mo­ra okon­ča­ti po­stu­pak od­lu­či­va­nja o
od­go­vor­no­sti še­fa dr­ža­ve.

„Odluka Državne dume o pokretanju optužbe i odluka Saveta
federacije o razrešenju Predsednika donose se 2/3 većinom u svakom od
domova na inicijativu najmanje 1/3 deputata Državne dume i uz
zaključak specijalne komisije koju je formirala Državna duma. Odluka
Saveta federacije o razrešenju Predsednika Ruske federacije donosi se
najkasnije tri meseca od pokretanja optužbe protiv Predsednika od
strane Državne dume. Ako u tom roku Savet federacije ne donese
odluku, smatra se da je optužba odbačena.“
(član 93, stav 2 i 3 ustava ruske federacije)

Par­la­ment sa­mo po­kre­će po­stu­pak od­lu­či­va­nja o od­go­vor­no­sti
še­fa dr­ža­ve. Po­stu­pak se po­kre­će na pred­log od­re­đe­nog bro­ja po­
sla­ni­ka. Pred­log za po­kre­ta­nje po­stup­ka za utvr­đi­va­nje od­go­vor­
no­sti še­fa dr­ža­ve je pri­hva­ćen ka­da ga po­sla­ni­ci u par­la­men­tu
usvo­je kva­li­fi­ko­va­nom ve­ći­nom. O od­go­vor­no­sti i raz­re­še­nju še­
fa dr­ža­ve od­lu­ču­je ustav­ni sud, vr­hov­ni sud, ili po­seb­no te­lo u či­
ji sa­stav ula­zi od­re­đe­ni broj su­di­ja kao i pred­stav­ni­ci iza­bra­ni u
par­la­men­tu. U ne­kim ustav­nim si­ste­mi­ma za do­no­še­nje od­lu­ke
o raz­re­še­nju še­fa dr­ža­ve neo­p­hod­no je i ne­po­sred­no iz­ja­šnja­va­nje
gra­đa­na.

„Predsednika Republike stavlja pod optužbu Parlament na zajedničkoj
sednici, apsolutnom većinom glasova svojih članova.“
(član 90 stav 2 ustava italije)
„Optužbu protiv predsednika Republike podiže Državni zbor. Optužba
za kršenje ustava ili povredu zakona podiže se pred Ustavnim sudom.
Ustavni sud utvrđuje utemeljenost optužbe ili oslobađa optuženog 2/3
većinom glasova svih sudija i može odlučiti o oduzimanju funkcije.“
(član 109 ustava slovenije)
„Pre isteka mandatnog perioda Savezni predsednik može biti smenjen
narodnim referendumom. Narodni referendum organizuje se kada to
zahteva Savezna skupština. Saveznu skupštinu za tu priliku saziva
Savezni kancelar, kada Nacionalno veće postavi takav zahtev. Za
odluku Nacionalnog veća neophodno je prisustvo najmanje polovine
njegovih članova i dvotrećinska većina glasova. Odbijanje smene na
narodnom referendumu važi kao novi izbor i za posledicu ima
raspuštanje Nacionalnog veća.“ (član 29 stav 1 ustava austrije)

Literatura

Brajs Dž., Sa­vre­me­ne de­mo­kra­ti­je, I, II, III, Be­o­grad 1931–1933; Bla­go­je­vić
S,. Si­ste­ma­ti­za­ci­ja pra­va – njen osnov i cilj, Prav­na mi­sao br. 11/1980; Bor­
ko­vić I., Po­stu­pak i teh­ni­ka iz­ra­de prav­nih pro­pi­sa, Za­greb, l985; Vi­sko­vić
N., Struk­tu­ra prav­ne nor­me, Na­ša za­ko­ni­tost br. 11–12/1975; Vu­ko­vić M.,
Vu­ko­vić Đ. Iz­ra­da prav­nih pro­pi­sa. No­mo­teh­ni­ka, Za­greb, 1983; Gru­bi­ša
M., Pro­blem je­zi­ka u na­šim no­vim za­ko­ni­ma, Na­ša za­ko­ni­tost br. 5/1978;
Ze­če­vić M., Stva­ra­nje op­štih aka­ta, Be­o­grad, 1990; Iva­no­vić B., Uvod u
prav­no nor­mi­ra­nje, Be­o­grad, 1983; gru­pa auto­ra Je­zik na­ših za­ko­na, Advo­
ka­tu­ra br. 2/1982; Je­lić Z., Osno­vi nor­ma­tiv­ne teh­ni­ke, Be­o­grad, 1986; Jo­va­
no­vić B., Do­no­še­nje za­ko­na, Be­o­grad, 1923; Jo­va­no­vić S., Dr­ža­va, Be­o­grad,
1936; Jo­vi­čić dr M., Re­fe­ren­dum (po­ku­šaj upo­red­no‑prav­nog pro­u­ča­va­nja),
Be­o­grad, 1957; Jo­vić Lj., Par­la­men­tar­no pro­ce­sno pra­vo, Be­o­grad, 2004; Jo­
vić Lj., Je­zik za­ko­no­dav­stva, Prav­ni ži­vot, br. 6–7/1982; Jo­vi­čić M., Ve­li­ki
ustav­ni si­ste­mi, Be­o­grad, 1984; Kel­zen H., Op­šta te­o­ri­ja dr­ža­ve i pra­va,
1951; Lu­man N., Le­gi­ti­ma­ci­ja kroz pro­ce­du­ru, Za­greb, 1992; Lu­kić R., Me­to­
di stva­ra­nja pra­va, Zbor­nik Ma­ti­ce Srp­ske za dru­štve­ne na­u­ke, br.
61/1976; Lu­ko­vić M., Raz­voj srp­sko­ga prav­no­ga sti­la, pri­log isto­ri­ji je­zi­ka i
pra­va u Sr­bi­ji, Be­o­grad, 1994; Man­dić O., Si­stem i in­ter­pre­ta­ci­ja pra­va, Za­
greb, 197l; Mi­li­dra­go­vić D., Sa­dr­žaj i stil u na­šim pro­pi­si­ma, Prav­na mi­sao
br. 3–4/1983; Paj­van­čić M., Prav­no nor­mi­ra­nje, No­vi Sad, 1995; Pe­ro­vić S.,
Re­tro­ak­tiv­nost za­ko­na i dru­gih op­štih aka­ta, Be­o­grad, 1984; Pe­rić B., Prav­
ni su­stav i prav­na teh­ni­ka, Za­greb, 1980; Ro­bert H. M., Ro­ber­to­va pra­vi­la
pro­ce­du­re, No­vi Sad, 1997; Schlück R., Zeh W., The Ger­man Bun­de­stag –
fun­kcti­ons and pro­ce­du­res, Ber­lin, 1999.

Po­stu­pak od­lu­či­va­nja o od­go­vor­no­sti še­fa dr­ža­ve 193

Deo Vi ¢ Reč­nik osnov­nih poj­mo­va

AKLAMACIJA (lat. – acclamatio – klicanje, uzvikivanje)
Glasanje prostim izvikivanjem, tapšanjem, jednoglasno glasanje, glasa­
nje opštim pristankom svih koji sudeluju u glasanju, odlučivanje bez po­
jedinačnog glasanja. (Vidi: glasanje)

AKTI PARLAMENTA
U okvirima svoje nadležnosti parlament donosi opšte i pojedinačne prav­
ne akte kao i akte političke prirode. Opšti pravni akti parlamenta su: us­
tav (osnovni i najviši pravni akt državne zajednice); zakoni (najznačajniji
opšti pravni akti) i poslovnik (uređuje unutrašnju organizaciju parla­
menta, parlamentarne postupke, status i prava poslanika). Po­je­di­nač­ni
pravni akti parlamenta su: odluke (donose se u okviru izbornih ovlašće­
nja parlamenta); zaključci (instrument upravljanja postupkom). Politič­
ki akti parlamenta su: deklaracije (opšti politički akti kojima parlament
iskazuje stav o nekom važnom pitanju) i rezolucije (akti kojima parla­
ment utvrđuje pravce politike i definiše mere za njeno sprovođenje).

AMANDMAN (fr. amendement – poboljšanje, popravka)
Amandman ima procesno i materijalno značenje. To može biti proce­
sni instrument koji se koristi u postupku odlučivanja, a čiji smisao je da
izmeni predlog o kome se vodi debata. Ako je amandman usvojen, re­
šenje sadržano u njemu postaje sastavni deo osnovnog predloga. Pored
toga, amandman označava akt kojim se naknadno, posle usvajanja zako­
na ili drugog akta parlamenta, akt revidira, menja ili dopunjuje.

ANKETNI ODBOR
Povremeno radno telo parlamenta. Obrazuje ga parlament sa zadatkom
da ispita pitanje koje parlament smatra značajnim. Odlukom o formira­
nju anketnog odbora određuje se njegov sastav, delokrug rada, pitanje
koje treba da prouči i rok u kome treba da obavi povereni posao. Kada
aktivnost privede kraju, anketni odbor sastavlja izveštaj i podnosi ga
parlamentu na usvajanje. Potom prestaje sa radom. (Vidi: radna tela par­
lamenta, povremena radna tela parlamenta)

APSOLUTNI VETO
Pravo vladara da odbaci zakon izglasan u parlamentu. Naziva se i rezo­
lutni jer sprečava donošenje zakona. Karakterističan je za razdoblje u
kome je zakonodavna vlast bila podeljena između vladara i parlamenta.
Zakon je mogao biti donet samo saglasnošću volja parlamenta i vladara.
Parlament je usvajao zakon, a potom ga dostavljao vladaru na potpis.

196 Parlamentarno pravo

Bez potpisa vladara zakon nije mogao stupiti na snagu. Zbog značaja ko­
ji je potpis vladara imao u zakonodavnom postupku naziva se i zakono­
davna sankcija (Vidi: ve­to, od­lo­žni ve­to, re­zo­lut­ni ve­to, za­ko­no­dav­na
sankcija).

AUTENTIČNO TUMAČENJE (gr. autentikos – verodostojan, istinit, pravi)
Tumačenje pravne norme ili drugog pravila koje daje njen donosilac.
Autentično tumačenje zakona daje parlament. Autentično tumačenje
uredbe daje vlada. Tumačenjem se precizira značenje norme i na taj na­
čin često stvara novo pravilo. Otuda pravo donosioca norme da odredi
njeno pravo značenje. Prilikom tumačenja koriste se različiti pristupi i
primenjuju različite metode: je­zič­ko (počiva na značenju reči i pravili­
ma gramatike), lo­gič­ko (koristi pravila logičkog mišljenja), sistematsko
(tumačenje s obzirom na mesto koje norma zauzima u celini propisa),
istorijsko (uzima u obzir nastanak i razvoj norme), ciljno (rukovodi se
razlogom donošenja norme i ciljem koji se želi postići njenim donoše­
njem). Pored autentičnog postoje i drugi oblici tumačenja pravnih nor­
mi. U tom slučaju normu tumače organi koji je primenjuju (sudsko tu­
mačenje i tumačenje ustavnog suda) ili pravna teorija.

AUTONOMNE UREDBE
Naziv za uredbe koje, prema Ustavu Francuske iz 1958 godine donosi
Vlada na osnovu samog Ustava. Ovim uredbama Vlada reguliše zakon­
sku materiju na osnovu izričitog ustavnog ovlašćenja.

BIKAMERALIZAM (dvodomnost)
Parlament u čijem sastavu postoje dva doma. Parlament može biti jed­
nodoman, dvodoman i višedoman. Parlament je najčešće dvodoman, ali
postoje i jednodomni parlamenti. Izuzetno parlament može biti i više­
doman. O strukturi parlamenta nema jedinstvenog stava u teoriji. Prista­
lice načela narodnog suvereniteta su na stanovištu da je jednodomni par­
lament izraz demokratskog učešća građana u zakonodavnoj vlasti, izbo­
rom svojih predstavnika. Pristalice dvodomnog parlamenta smatraju da
dvodomnost obezbeđuje odgovornije ostvarivanje zakonodavne vlasti,
jer ograničava i zakonodavca zahtevom da se odluka može doneti samo
saglasnošću oba doma.
S obzirom na oblike dvodomnosti, način izbora poslanika, status i ovla­
šćenja parlamentarnih domova razlikuju se dvodomni parlamenti u fede­
ralnim i dvodomni parlamenti u unitarnim državama. (Vidi: federalni bi­
ka­me­ra­li­zam)

BLOKIRANO GLASANJE
Glasanje o zakonu, ili delu zakona, na zahtev vlade. O zakonu se glasa
samo jednom. Glasa se samo o amandmanima koje je predložila ili pri­
hvatila vlada. Postoji u ustavnom sistemu Austrije. Koristi se kao instru­
ment ograničavanja parlamentarne opstrukcije.

Reč­nik osnov­nih poj­mo­va 197

BUDŽET (lat. bulga – kožna kesa, novčanik)
Predračun prihoda i rashoda. Postoje različiti budžeti: porodični, bu­
džet ustanove, preduzeća, banke, budžet lokalne zajednice i dr. Budžet
je naziv zakona kojim se projektuju, prethodno odobravaju i raspoređu­
ju državni prihodi i rashodi. Uz zakon o budžetu parlamentu se podno­
si na usvajanje i završni račun za prethodnu budžetsku godinu. Budžet­
ska (računska) godina se može, ali ne mora podudarati sa kalendarskom
godinom. Zakon o budžetu razlikuje se od drugih zakona po ovlašće­
nim predlagačima (predlaže ga samo vlada), vremenskom dejstvu (godi­
na dana), načinu izražavanja pravnih normi (brojevi, procenti) i ne pod­
leže zakonodavnom referendumu.

BUDŽETSKO PRAVO PARLAMENTA
Jedan od instrumenata parlamentarne kontrole vlade. Parlament usvaja
budžet. U budžetu se obezbeđuju sredstva za rad državnih i javnih slu­
žbi i za ostvarivanje nadležnosti ministarstava i vlade. Ako parlament
ne usvoji budžet, vlada ne može da obavlja svoje nadležnosti, jer ne ras­
polaže finansijskim sredstvima. Pretnjom da neće prihvatiti budžet, par­
lament može prinuditi vladu da povuče svoj predlog ili odstupi od pred­
uzimanja mera koje parlament ne želi da podrži. Nezadovoljstvo ra­
dom vlade parlament može iskazati i pretnjom da neće glasati za bu­
džet. Neizglasavanjem budžeta parlament može prinuditi vladu na pod­
nošenje ostavke. (Vidi: parlamentarna kontrola vlade)

ČINOVNIČKA VLADA
Vlada čiji se ministri regrutuju iz državne administracije. Odlikuje je
kratak mandat i ograničena ovlašćenja. Pripada tipu prelaznih vlada. (Vi­
di: vlada, pre­la­zna vla­da)

DEBATA U POJEDINOSTIMA
Rasprava na plenarnom zasedanju parlamenta o predlogu zakona. Ras­
pravi u pojedinostima pristupa se ako poslanici glasanjem usvoje zakon
u načelu. Predmet rasprave su konkretna zakonska rešenja. U toku ras­
prave u pojedinostima razmatraju se i amandmani podneti na pojedine
članove zakona. Po završetku rasprave u pojedinostima poslanici glasa­
njem usvajaju zakon u celini. (Vidi: na­čel­na de­ba­ta)

DEKLARACIJA (lat. declaratio – objava, izjava, izjašnjenje)
Termin ima više značenja. U najopštijem značenju deklaracija je izjava
kojom se javnost obaveštava o nekom pitanju ili stavu. Deklaracija je
naziv do­ku­me­na­ta ustav­ne pri­ro­de koji su prethodili donošenju prvih
ustava. Garantuju osnovna ljudska prava i ustavne principe na kojima
počiva zajednica i njeno ustrojstvo (Deklaracija prava čoveka i građani­
na iz 1789). U me­đu­na­rod­nom pra­vu deklaracijama se nazivaju i akti ko­
jima se garantuju ljudska prava (Univerzalna deklaracija o pravima čo­

198 Parlamentarno pravo

veka iz 1948. godine). Deklaracija kao akt parlamenta je izjava o stavu
parlamenta o važnim društvenim pitanjima ili politici koju parlament
želi da vodi. Stav iznet u deklaraciji politički obavezuje njenog donosi­
oca. Deklaracija može biti i akt vlade, kojim ona utvrđuje i iznosi u jav­
nost svoj program.

DELEGACIJA NADLEŽNOSTI (lat. delegatio – ovlastiti, opunomoćiti)
Prenošenje nadležnosti sa viših na niže državne organe. Delegiraju se
nadležnosti iz domena izvršne i upravne vlasti. Organi vlasti koji su
delegirali nadležnost imaju pravo da donose uputstva za rad organa na
koje je preneta nadležnost i zadržavaju pravo kontrole i nadzora nad
radom nižih organa na koje su delegirali nadležnost. (Vidi: delegacija
vlasti)

DELEGACIJA VLASTI
Prenošenje dela zakonodavne vlasti sa parlamenta na vladu. Akti vlade
doneti na osnovu delegacije vlasti su uredbe sa zakonskom snagom, rat­
ne uredbe, delegirano zakonodavstvo. Zakonodavna ovlašćenja mogu se
preneti na vladu pod određenim uslovima (osnov za delegaciju vlasti je
u ustavu ili zakonu), u posebnim okolnostima (rat, neposredna ratna
opasnost, vanredno stanje), u ograničenom obimu (obim ovlašćenja se
utvrđuje precizno) i ograničenom vremenu (ratne uredbe traju samo
dok postoje razlozi koji su izazvali uvođenje vanrednog stanja). Akti ko­
je vlada donosi po osnovu delegacije vlasti obavezno se podnose na po­
tvrdu parlamentu.

DELEGIRANO ZAKONODAVSTVO
Opšti naziv za propise koje donosi vlada na osnovu ustava ili zakona i
delegacije vlasti od strane parlamenta, a kojima se uređuje zakonska ma­
terija. Mogu se donositi u redovnim prilikama (obično zbog potrebe za
brzim, i efikasnim i stručnim regulisanjem određenih pitanja) i tada se
nazivaju uredbama sa zakonskom snagom ili u vreme vanrednog stanja
kada se nazivaju ratnim uredbama.

DONJI DOM
Naziv za opšte predstavništvo građana. Naziva se još i dom građana,
dom komuna, narodna skupština i sl. Poslanike neposredno biraju građa­
ni na parlamentarnim izborima, opštim i jednakim biračkim pravom i
tajnim glasanjem. Izbor poslanika počiva na dva načela. Prvi je na­če­lo
ve­ći­ne (većinski izborni sistemi). Pri izboru doma građana polazi se od
pravila da odlučuje većina. Za poslanika je izabran kandidat koji osvoji
najveći broj glasova. Parlament izabran na tom principu odražava volju
većine birača. Drugi je na­če­lo re­pre­zen­to­va­nja (proporcionalni izborni si­
stemi), koje polazi od interesne diferenciranosti građana koja nalaže
predstavljanje različitih interesa u parlamentu. Poslanici se biraju po
proporcionalnom principu. On omogućava da se ispoljena lepeza poli­
tičkog raspoloženja i različiti interesi birača budu što vernije zastuplje­

Reč­nik osnov­nih poj­mo­va 199

ni u parlamentu. Parlament izabran na proporcionalnom principu repre­
zentuje različite interese građana. (Vidi: gornji dom)

DŽEPNI VETO
Poseban slučaj korišćenja zakonodavnog veta predsednika SAD. Kada
Kongres dostavi predsedniku zakon u toku poslednjih deset dana pre
zaključenja zasedanja, predsednik može izbeći da potpiše zakon („sta­
vlja ga u džep“) ako ima primedbe na njega, a više nema vremena da
vrati zakon na ponovno odlučivanje, jer se zasedanje završava. Deluje
faktički kao apsolutni veto. (Vidi: ap­so­lut­ni ve­to, ve­to)

DU­ŽNO­STI PO­SLA­NI­KA
Pored prava poslanici imaju i dužnosti. Dužnosti poslanika se uređuju
poslovnikom parlamenta. Po tome se razlikuju od njihovih prava koja
su često uređena ustavom. Dužnosti poslanika mogu biti moralne i prav­
ne. Proističu iz poslaničkog mandata, ali među njima postoje razlike.
Etičke obaveze su sankcionisane političkom odgovornošću, a pravne
ograničavanjem prava poslanika uključiv i prestanak mandata. Pravne
obaveze poslanika su dužnost prisustvovanja sednicama parlamenta i
dužnost poštovanja parlamentarnog reda. U nekim ustavnim sistemima
poslanici su dužni da polože zakletvu prilikom stupanja na dužnost.
Oba­ve­za pri­su­stvo­va­nja sed­ni­ca­ma je pravna obaveza. Ako poslanici ne
bi poštovali ovu obavezu parlament ne bi mogao da radi. Za punovažan
rad potrebno je da sednici prisustvuje određeni broj poslanika. Poslanik
je dužan da prisustvuje plenarnom zasedanju i sednicama radnih tela
parlamenta čiji je član. Kršenje ove obaveze povlači gubitak poslaničke
naknade, čak i gubitak mandata. Du­žnost po­što­va­nja par­la­men­tar­nog re­
da je pravna obaveza poslanika. Prema poslaniku koji ne poštuje ova
pravila mogu se preduzeti disciplinske mere od pozivanja na red i po­
štovanje pravila poslovnika, opomene, oduzimanja reči, pa do udaljava­
nja sa sednice. (Vidi: prava poslanika)

EKSPERTSKA VLADA
Vlada čiji sastav čine stručnjaci nezavisno od njihove partijske pripad­
nosti. Obrazuje se kada je potrebno izvršiti reforme koje zahtevaju struč­
no znanje. Pripadaju tipu prelaznih vlada. (Vidi: vla­da, pre­la­zna vlada)

FAKULTATIVNI REFERENDUM (lat. facultativus – neobavezan)
Jedan od oblika neposrednog učešća građana u vršenju javne vlasti i do­
nošenju važnijih odluka. Koristi se kada se za donošenje akata ili odlu­
ka parlamenta ne zahteva obavezno izjašnjavanje građana na referendu­
mu, ali zbog značaja pitanja o kome se odlučuje, parlament može odlu­
čiti da raspiše referendum. Odluka doneta na fakultativnom referendu­
mu obavezuje parlament. Razlikuju se prethodni i naknadni fakultativ­
ni referendum. (Vidi: re­fe­ren­dum, pret­hod­ni re­fe­ren­dum, na­knad­ni re­fe­
ren­dum, oba­ve­zni re­fe­ren­dum, sa­ve­to­dav­ni re­fe­ren­dum)

200 Parlamentarno pravo

FEDERALNI BIKAMERALIZAM
U složenim državama parlament je dvodoman i čine ga dom građana i
dom federalnih jedinica. Dom gra­đa­na reprezentuje građane. Poslanici
ovog doma biraju se neposredno na osnovu opšteg i jednakog biračkog
prava (jedan čovek jedan glas). Dom fe­de­ral­nih je­di­ni­ca reprezentuje fe­
deralne jedinice. Poslanici ovog doma se biraju posredno (u parlamenti­
ma ili vladama federalnih jedinica), ređe neposredno. Reprezentovanje
federalnih jedinica počiva na principu ravnopravnosti. Svaku federalnu
jedinicu predstavlja jednak broj poslanika nezavisno od veličine i broja
birača (SAD). U nekim federacijama (Nemačka) poslanici ovog doma
biraju se po načelu srazmernosti. Svaka federalna jedinica zastupljena
je sa najmanje jednim poslanikom, ali neke od njih, srazmerno broju bi­
rača, biraju veći broj poslanika. (Vidi: bi­ka­me­ra­li­zam)

FEDERALNA KLAUZULA (federalna rezerva)
Pravo federalne vlasti da, prilikom prihvatanja međunarodnog ugovora
koji se odnosi na pitanja iz nadležnosti federalne jedinice, izjavi rezervu
u pogledu njegove primene na području federalnih jedinica. Međuna­
rodni ugovor će se primeniti pod uslovom da ga federalna jedinica pri­
hvati. Rešenje počiva na odnosima u federaciji u kojoj savezna država i
federalne jedinice imaju različite nadležnosti i samostalne su u njiho­
vom obavljanju. Savezna država nema pravo da preuzima obaveze ko­
je se odnose na ovlašćenja federalnih jedinica.

FUNKCIONALNO PREDSTAVNIŠTVO
Oblik reprezentovanja koji odlikuje predstavljanje na osnovu funkcija u
društvu, a ne prema načelu „jedan čovek – jedan glas“. Kao osnovni argu­
ment u prilog funkcionalnom predstavništvu ističe se najbolje poznava­
nje problema u određenoj oblasti i zainteresovanost za rešavanje proble­
ma o kojima se odlučuje. (Vidi: po­li­tič­ko pred­stav­ni­štvo, so­ci­jal­no-eko­
nom­ski bi­ka­me­ra­li­zam)

GLASANJE
Radnja kojom birač ostvaruje aktivno biračko pravo, a poslanik odluču­
je o donošenju zakona i drugih odluka parlamenta. Birač glasa neposred­
no i lično. Poslanik glasa lično i neposredno. Od ovog pravila su mogu­
ći izuzetci (Francuska). Glasanje može biti javno ili tajno. Javno se gla­
sa o stvari (glasanje o zakonu), a tajno o ličnosti. Tehnike glasanja su raz­
ličite. Ako je glasanje javno, glasa se podizanjem ruke, prozivkom, usta­
janjem i sedanjem, uz pomoć elektronskog sistema i kartica za glasanje.
Ako je glasanje tajno, glasa se na glasačkim listićima. (Vidi: aklamacija)

GLASANJE O POVERENJU VLADI
Jedan od najznačajnijih i najdelotvornijih instrumenata parlamentarne
kontrole vlade. Parlamentarizam počiva na principu prema kome vlada
mora uživati poverenje parlamentarne većine. Pravo je poslanika da u

Reč­nik osnov­nih poj­mo­va 201

zahtevaju proveru toga poverenja u parlamentu. Poslanici to čine podno­
seći predlog da se u parlamentu glasa o poverenju vladi. Zahtev za glasa­
nje o poverenju podnosi grupa poslanika. Najmanji broj poslanika koji
može podneti zahtev za glasanje o poverenju utvrđuje ustav ili poslov­
nik parlamenta. O zahtevu za glasanje o poverenju vodi se debata. Po
završetku debate parlament glasa o poverenju vladi. Vlada kojoj je izgla­
sano nepoverenje nastavlja da obavlja svoje nadležnosti do izbora nove
vlade. (Vidi: parlamentarna kontrola vlade)

GORNJI DOM
Jedan od domova u bikameralnim parlamentima. U nekima je ostatak
tradicije (Engleska). U Engleskoj začeci predstavništva (Veliki savet) mo­
gu se prepoznati od XIII veka. Već u tzv. Uzornom parlamentu iz 1295.
godine odvojeno su zasedali sitni plemići i sveštenstvo, a odvojeno ba­
roni. Odvojeno zasedanje barona institucionalizovano je vremenom
kao Dom lordova u čiji sastav, po položaju, ulazi plemstvo. U federaci­
jama ovaj dom reprezentuje federalne jedinice. U nekim zemljama gor­
nji dom je mešovitog sastava. Deo poslanika se bira, deo je imenovan,
a deo postaje po položaju poslanik. (Vidi: bi­ka­me­ra­li­zam, fe­de­ral­ni
dom, so­ci­jal­no-eko­nom­ski bi­ka­me­ra­li­zam)

HORIZONTALNA PODELA VLASTI
Oblik podele različitih funkcija državne vlasti (zakonodavna, izvršna, sud­
ska) između različitih organa (parlament, vlada, sud) koji su obrazovani
na istom nivou državne organizacije. (Vidi: podela vlasti, vertikalna po­
dela vlasti)

IMPERATIVNI MANDAT
Veza između birača i poslanika u kojoj na strani poslanika postoji oba­
veza da se, prilikom odlučivanja u parlamentu, pridržava uputstava i in­
strukcija koje su utvrdili birači. Poslanik u ne iznosi svoje stanovište ni­
ti glasa rukovođen sopstvenim stavom, već zastupa stav birača koje re­
prezentuje. Naziva se još i vezani mandat. Ako ne poštuje uputstva bi­
rača poslanik može biti opozvan. Imperativni mandat je stoga uvek po­
vezan sa ostavkom. (Vidi: mandat, slobodni mandat, ostavka)

IMENOVANJE
Način stupanja ili dolaska na neki položaj u organima vlasti ili nekoj or­
ganizaciji koji nije zasnovan na izboru, već na postavljenju, po pravilu
od strane viših organa. Prema širem shvatanju pod imenovanjem se pod­
razumeva svaki dolazak na neki položaj u državi i društvu o kome od­
lučuju izabrana tela (izbor vlade, sudija, šefa države).

IMPIČMENT (eng. impeach – optužiti, okriviti)
Optužba protiv visokih državnih funkcionera (šef države, ministar) za
povredu ustava ili naročito teška krivična dela (veleizdaja) o kojoj odlu­

202 Parlamentarno pravo

čuje parlament po posebnom postupku, samostalno ili uz učešće dru­
gih organa državne vlasti (ustavni sud, vrhovni sud).

INKOMPATIBILNOST (lat. incompatibilis – nesaglasnost, nespojivost, nepodudarnost)
Nespojivost istovremenog obavljanja različitih državnih poslova od stra­
ne istoga lica. Uspostavlja se u cilju očuvanja načela podele vlasti, elimi­
nacije sukoba interesa ili obezbeđivanja načela samostalnosti i nezavi­
snosti pojedinih organa vlasti.

INTERPELACIJA (lat. interpellatio – upadica, prigovor)
Instrument parlamentarne kontrole vlade. Podnosi se u pismenoj formi
kao pitanje upućeno vladi. Interpelaciju podnosi grupa poslanika. Naj­
manji broj poslanika koji može uputiti interpelaciju određuje ustav ili
poslovnik parlamenta. O odgovoru vlade u parlamentu se otvara raspra­
va čiji ishod može biti zaključak da se pristupi glasanju o poverenju vla­
di. (Vidi: vla­da, gla­sa­nje o po­ve­re­nju vla­di)

INTERREGNUM (lat. interregnum – međuvlašće)
Stanje u kome se nalazi politička zajednica (država) u kojoj se odvija
prelaz sa jedne vlasti na drugu. Odlikuje se nestabilnošću političkih i dr­
žavnih institucija.

IZVORNA NADLEŽNOST
Prava i dužnosti organa vlasti na horizontalnom (zakonodavna, izvršna,
sudska) ili vertikalnom nivou (centralni i necentralni) utvrđena usta­
vom. Izvorne nadležnosti određuju obim i sadržinu samostalnog delova­
nja svakog organa vlasti. Nazivaju se i originernim nadležnostima. Raz­
likuju se od prenetih ili poverenih po tome što su ustanovljene usta­
vom, po samostalnosti organa pri njihovom obavljanju i po tome što se
ne mogu ograničiti ili suspendovati od strane viših vlasti. (Vidi: nadle­
žnost, ori­gi­ner­na nad­le­žnost)

IZBORNA ZVANJA
Položaj na koji neko lice, u prvom redu službena lica i nosioci funkcija
vlasti, dolazi putem izbora. Ši­re shva­ta­nje pod izbornim zvanjima pod­
razumeva svaki dolazak na određeni položaj u državi i društvu o kome
glasanjem odlučuje više pojedinaca. Krug lica može biti širi (svi građani
koji imaju biračko pravo biraju poslanike) ili uži (vladu biraju samo po­
slanici). Uže shva­ta­nje u izborna zvanja uključuje samo slučajeve kada
se na položaj dolazi izborom od strane ad hoc biračkog tela koje može
biti šire (izbor poslanika) ili uže (elektori izabrani od strane birača bira­
ju Predsednika SAD).

IZVORNIK
Originalni primerak zakona ili drugog pravnog akta usvojenog u parla­
mentu. Čuva se u arhivi parlamenta. Koristi se za pripremu zakona za
štampanje, kao i za upoređivanje teksta zakona objavljenog u službe­
nom glasilu sa originalnom verzijom zakona.

Reč­nik osnov­nih poj­mo­va 203

JEDINSTVO VLASTI
Oblik organizacije vlasti u kome odnose između organa državne vlasti
na horizontalnom nivou, odlikuje koncentracija zakonodavne i izvršne
vlasti u predstavničkom telu. Od parlamentarnog sistema razlikuje se
po tome što je zakonodavna i izvršna vlast poverena skupštini, dok u
parlamentarnom sistemu zakonodavna vlast pripada parlamentu, a izvr­
šna vladi. U skupštinskom sistemu nema instrumenata parlamentarne
kontrole vlade, jer izvršnu vlast vrši sama skupština. U parlamentar­
nom sistemu u kome parlament i vlada samostalno obavljaju funkcije
vlasti koje su im poverene, postoji potreba da parlament uspostavi kon­
trolu nad radom vlade. Postoji u obliku skupštinskog i konventskog si­
stema. (Vidi. konventski sistem)

KABINET (fr. cabinet – mala soba, u dvorovima soba za poverljiva savetovanja i rad)
Telo kome je poverena izvršna vlast. U širem značenju, kabinet je dru­
gi naziv za vladu odnosno savet ministara kako se ovo telo naziva u ne­
kim ustavnim sistemima. U užem smislu kabinet je uže operativno te­
lo obrazovano u okviru vlade u čiji sastav ulaze samo ministri na čelu
važnijih resora. (Vidi: vlada, kabinetska vlada)

KABINETSKA VLADA
Vlada unutar koje se obrazuje jedno uže telo (kabinet) u čiji sastav ula­
ze samo neki od ministara. U sastav kabineta ulaze ministri koji rukovo­
de važnijim resorima uprave (finansije, odbrana, spoljni poslovi). Među
članovima vlade postoji razlika, jer svi ministri ne ulaze u sastav kabine­
ta. Obrazuje se kada je broj članova vlade velik, a budući da je vlada
operativno telo, veliki broj članova usporava njen rad. Zato se obrazuje
kabinet kao uže operativno telo koje doprinosi efikasnijem radu vlade.
Radom kabineta rukovodi predsednik vlade. (Vidi: vlada, kabinet)

KANCELAR (lat. cancellarius)
Termin ima više značenja. U srednjem veku tako se nazivao najviši
dvorski službenik, vladarev sekretar koji je bio na čelu administracije.
Kancelar je i titula koju u Engleskoj tradicionalno nose određeni visoki
državni službenici (ministar finansija nosi titulu kancelara državne bla­
gajne, Domom lordova predsedava lord – kancelar). U ustavnim siste­
mima nekih država (Nemačka, Austrija) kancelarom se naziva šef izvr­
šne vlasti koji stoji na čelu vlade. (Vidi: kancelarska vlada)

KANCELARSKA VLADA
Vlada koju odlikuje izbor predsednika vlade u parlamentu i njegovo
pravo da imenuje i razrešava ostale članove vlade, uz obavezu da o sva­
koj izmeni sastava vlade obavesti parlament. Za kancelarsku vladu ka­
rakteristično je da pred parlamentom odgovara samo kancelar kako za
svoj rad tako i za rad vlade i ministara. Ministri u kancelarskoj vladi od­
govaraju kancelaru za svoj rad i rad ministarstva kojim rukovode. (Vi­
di: kancelar)

204 Parlamentarno pravo

KOALICIJA (lat. coalitio – udruživanje, savez)
Udruživanje, savez političkih stranaka. Obrazuju se kako bi se ostvario
neki cilj u politici. S obzirom na razloge stvaranja koalicija i cilj koji se
želi postići udruživanjem političkih stranaka postoje različite vrste ko­
alicija. (Vidi: pred­iz­bor­na ko­a­li­ci­ja, po­sti­zbor­na ko­a­li­ci­ja, par­la­men­tar­na
ko­a­li­ci­ja, pro­gram­ska ko­a­li­ci­ja, teh­nič­ka ko­a­li­ci­ja).

KOALICIONA VLADA
Vlada koju čine ministri iz dve ili više političkih stranaka. Obrazuje se
u parlamentu u kome ni jedna od političkih stranaka nema većinu. To
su parlamenti izabrani na proporcionalnim (ili mešovitim) izborima.
Broj poslanika iz određene političke stranke srazmeran je broju glasova
osvojenih na izborima. Kako ni jedna od političkih stranaka nema veći­
nu poslanika one su prinuđene da stupe u koaliciju kako bi mogle obra­
zovati vladu. Vlada čiji izbor počiva na koaliciji stranaka je koaliciona
vlada. Koalicione vlade su, po pravilu, nestabilne i parlament im lako
može izglasati nepoverenje. Uspešnost i dugovečnost koalicionih vlada
bazira na koalicionom sporazumu. Bilo koja strana ga može raskinuti,
ako oceni da će joj savezništvo sa drugom parlamentarnom strankom
doneti bolju poziciju u vladi. (Vidi: koalicija, vlada)

KODEKS (lat. codex – zakonik, zbornik zakona)
Zakon koji sveobuhvatno i u celini uređuje jednu oblast prava.
Kodeksima su se u istoriji nazivali prvi pisani pravni akti u kojima su,
obično po nalogu vladara, zapisivana običajna pravna pravila i vladareve
naredbe. Jedan od najpoznatijih je Justinijanova kodifikacija iz VI veka
n.e. U novije vreme kodeksi (zakonici) sistematizuju materiju koja ob­
uhvata pojedine oblasti, ponekada i celu granu prava (Code civil 1804,
uređuje oblast građanskog prava). Umesto mnogobrojnih zakona koji
uređuju pojedina pitanja iz jedne oblasti, jednim zakonom se uređuju
sva pitanja. Kodifikacija ima prednosti jer olakšava primenu zakona.

KOLEKTIVNA PRAVA POSLANIKA
Prava koja može koristiti samo grupa poslanika. Kolektivna prava su:
podnošenje predloga za reviziju ustava, zahtev za glasanje o poverenju
vladi, pokretanje interpelacije, zahtev za sazivanje vanrednog zasedanja
parlamenta, pokretanje postupka za utvrđivanje odgovornosti šefa drža­
ve. Ustav utvrđuje minimalan broj poslanika koji može koristiti kolek­
tivno pravo. Ograničavanje individualnih prava poslanika uslovom da
neka prava može koristiti samo grupa poslanika racionalizuje se rad par­
lamenta. (Vidi: gla­sa­nje o po­ve­re­nju vla­di, in­ter­pe­la­ci­ja, prava poslanika)

KONCENTRACIONA VLADA
Vlada koja se obrazuje u parlamentarnom sistemu u kome ni jedna od
političkih grupacija (pojedinačno ili u koaliciji) nema parlamentarnu ve­
ćinu, niti postoji spremnost poslanika da podrže u parlamentu formira­
nje manjinske vlade. Koncentracionu vladu, po pravilu, obrazuju sve

Reč­nik osnov­nih poj­mo­va 205

političke stranke koje su zastupljene u parlamentu. Mandat koncentra­
cione vlade je, po pravilu, kratak. Formira se u kriznim vremenima ili
kada je potrebno rešiti neko važno državno pitanje pa sve parlamentar­
ne stranke preuzimaju odgovornost za funkcionisanje države. (Vidi: vla­
da, pre­la­zna vla­da, vla­da na­rod­nog jedinstva)

KONKURENTNA NADLEŽNOST
Označava istovrsne nadležnosti zakonodavnih tela na različitim nivoi­
ma vlasti. Odlikuje federacije, a u novije vreme i regionalne države. Fe­
deracija i federalne jedinice donose svoje zakone. Ne retko one donose
zakone kojima se uređuje ista oblast, ali se ovlašćenja federacije i fede­
ralnih jedinica razlikuju. Federalni zakon i zakon federalne jedinice ne
razlikuju se po materiji koju uređuju, već po obimu i kvalitetu ovlašće­
nja. Oni se dopunjuju i primenjuju se istovremeno. Konkurentna nadle­
žnost mora biti uređena precizno kako ne bi došlo do preplitanja nadle­
žnosti. (Vidi: okvir­ni za­kon, sa­ve­zni za­kon)

KONSTITUTIVNI AKT
Pravni akt kojim se uspostavlja neko pravo, pravni odnos ili neka oba­
veza koji do donošenja akta nisu postojali. Nasuprot konstitutivnim ak­
tima su deklaratorni akti kojima se potvrđuje odnosno konstatuje posto­
janje nekog prava ili obaveze. Konstitutivni akt ima i uže značenje. To
je opšti naziv za osnovni i najviši pravni akt kojim se garantuju ljudska
prava, uređuju odnosi u državnoj zajednici i organizacija vlasti, a koji
nosi različite nazive (ustav, osnovni zakon, instrument vladavine). (Vi­
di: osnov­ni za­kon, ustav)

KONSTRUKTIVNO IZGLASAVANJE NEPOVERENJA VLADI
Glasanje o poverenju vladi kome se može pristupiti samo pod uslovom
da je u parlamentu obezbeđena većina za izbor nove vlade. Smisao kon­
struktivnog izglasavanja nepoverenja vladi je izbegavanje parlamentar­
ne krize koja može nastupiti ako vladi bude izglasano nepoverenje, a
parlament ne može da izabere novu vladu, jer ni jedan predlog nema
podršku parlamentarne većine. (Vidi: parlamentarna kontrola vlade, gla­
sa­nje o po­ve­re­nju vla­di)

KONVENTSKI SISTEM (lat. conventus – skupština, sastanak, zbor)
Oblik organizacije vlasti koji počiva na načelu jedinstva vlasti, u kome se
u opštem predstavničkom telu (skupštini) izabranom od strane građa­
na objedinjuju zakonodavna i izvršna vlast. Skupština donosi zakone, a
skupštinski odbori se staraju o primeni zakona. (Vidi: jedinstvo vlasti)

KVORUM (lat. quorum – kojih)
Najmanji broj članova nekog kolektivnog organa čije se prisustvo zahte­
va na sednici kako bi rad toga organa bio punovažan. Ovaj broj se utvr­
đuje propisima (poslovnik) koji uređuju organizaciju i način rada tog or­
gana. Uobičajeno je da se za punovažan rad zahteva prisustvo preko po­
lovine ukupnog broja članova tog organa. Izuzetno ovaj broj može biti

206 Parlamentarno pravo

manji ili veći od polovine. Kvorum se određuje kao apsolutni broj, kao
razlomak ili procentualno. Utvrđuje se pre početka zasedanja i pre pri­
stupanja glasanju, a na zahtev poslanika i u toku zasedanja.

MANDAT (lat. mandatum – nalog, punomoć, ovlašćenje)
Mandat u parlamentarnom sistemu može imati više značenja.
Označava vremenski period na koji se biraju poslanici ili članovi pred­
stavničkog tela regionalnih i lokalnih zajednica. Najkraći iznosi jednu,
a najduži osam godina. Naziva se još i parlamentarni mandat.
Mandat je i pu­no­moć­je koje izabrani predstavnici dobijaju od birača. Ovo
punomoćje, nakon sprovedenih izbora, verifikuje parlament u postupku
verifikacije mandata na prvom zasedanju novoizabranog parlamenta. Za­
visno od prirode i kvaliteta mandat može biti slobodan ili imperativan.
Mandat je i ovla­šće­nje za sa­stav vla­de, koje šef države poverava kandi­
datu za predsedniku vlada, na čiji predlog parlament bira vladu. Naziva
se još i mandat za sastav vlade. (Vidi: slobodni mandat, imperativni man­
dat, ve­ri­fi­ka­ci­ja man­da­ta, man­da­tar za sa­stav vla­de)

MANDATAR ZA SASTAV VLADE
Lice koje, na predlog šefa države, dobija ovlašćenje da predloži parla­
mentu ministre koji će ući u sastav vlade. Postupak predlaganja manda­
tara za sastav vlade je različit: a) Šef države predlaže za mandatara lide­
ra političke stranke koja je na izborima osvojila većinu poslaničkih me­
sta (Engleska). b) Šef države predlaže mandatara pošto sasluša mišljenje
poslaničkih grupa (svih ili samo stranaka koje čine parlamentarnu veći­
nu). c) Šef države samostalno, bez obaveze da konsultuje poslaničke
grupe, predlaže mandatara vodeći računa da ličnost koju predloži dobi­
je poverenje parlamentarne većine (Francuska). Pravo da predloži sastav
vlade mandatar ostvaruje samostalno ili u saradnji sa šefom države (Fran­
cuska). (Vidi: vlada, parlamentarna vlada)

MANJINSKA VLADA
Vlada koju obrazuje jedna politička stranka koja u parlamentu nema
većinu poslanika, ali ima najveći broj poslanika. Najjača parlamentarna
stranka ne stupa u koaliciju sa nekom od parlamentarnih stranaka i ne
obrazuje koalicionu vladu, ali obrazuje vladu koju podržava jedna ili vi­
še parlamentarnih stranaka. Stranke koje podržavaju vladu ne ulaze u
njen sastav. Formira se kada nije moguće postići koalicioni sporazum
među parlamentarnim strankama koji bi omogućio formiranje vlade iz
parlamentarne većine. Mandat manjinskih vlada, po pravilu je kratak, a
prostor u kome ovako formirana vlada može voditi politiku je skučen,
jer joj parlamentarna većina lako može izglasati nepoverenje. (Vidi: vla­
da, koaliciona vlada)

MATERIJALNI IMUNITET POSLANIKA
Individualno pravo koje štiti pravo poslanika na slobodu govora i glasa­
nja u parlamentu. Za govor u parlamentu ili glasanje u parlamentu po­

Reč­nik osnov­nih poj­mo­va 207

slanik ne odgovara. Materijalni imunitet može biti shvaćen i šire kao iz­
uzimanje poslanika od opšteg režima odgovornosti za sve protivpravne
radnje učinjene u vršenju poslaničke funkcije. Naziva se i parlamentar­
na neodgovornost. Dejstvo materijalnog imuniteta je apsolutno. (Vidi:
imu­ni­tet, po­sla­nič­ki imu­ni­tet)

MATIČNI ODBOR
Radno telo parlamenta, obrazovano za određenu oblast. U zakonodav­
nom postupku razmatra sadržaj zakonskih rešenja i ocenjuje njihovu ce­
lishodnost. (Vidi: radna tela parlamenta)

MEŠOVITA VLADA
Vlada osobena po svom sastavu. Postoji više oblika mešovitih vlada.
Deo vlade čine poslanici, a deo se bira izvan kruga poslanika. U sastav
vlade ulaze kako stručnjaci tako i predstavnici političkih stranaka. (Vi­
di: vla­da, eks­pert­ska vla­da, po­sla­nič­ka vla­da, ne­po­sla­nič­ka vla­da)

MEŠOVITI ODBOR ZA REŠAVANJE SUKOBA DOMOVA
Ad hoc radno telo koje obrazuje parlament u cilju rešavanja sukoba me­
đu domovima povodom donošenja zakona. Kada je u bikameralnom
parlamentu donošenje zakona u ravnopravnoj nadležnosti oba doma za­
kon se usvaja saglasnošću oba doma. Kada saglasnost izostane ili domo­
vi izglasaju zakon u različitim tekstovima, parlament obrazuje komisi­
ju sastavljenu od poslanika iz oba doma sa zadatkom da nađe rešenje
prihvatljivo za poslanike u oba parlamentarna doma. Po okončanju po­
sla komisija podnosi parlamentu predlog za rešavanje spornog pitanja.
(Vidi: rad­na te­la par­la­men­ta, od­bo­ri, bi­ka­me­ra­li­zam)

MINISTAR (lat. minister – najviši državni službenik koji upravlja jednom granom
državne uprave)
Lice u kome se stiče obavljanje izvršne i upravne funkcije vlasti. Mini­
star je član vla­de i u tom svojstvu sudeluje u kreiranju i vođenju opšte
politike u zemlji. Kao član vlade odgovara parlamentu (parlamentarna
vlada), ili prvom ministru (kancelarska vlada). Odgovornost ministara
pred parlamentom je političke prirode, a parlament raspolaže instru­
mentima kontrole rada ministara. Ministar stoji na čelu upravnog re­
sora (ministarstva) i ru­ko­vo­di jed­nom gra­nom upra­ve. Kao rukovodilac
resora odgovara vladi za svoj rad i za rad ministarstva na čijem je čelu.
Odgovornost za rad resora može biti politička, ali i krivična i materijal­
na. (Vidi: vla­da, mi­ni­star bez port­fe­lja)

MINISTAR BEZ PORTFELJA (franc. portefeuille – novčanik, torba za spise)
Član vlade koji ne rukovodi ni jednim resorom (ministarstvom). Mini­
stri bez portfelja deluju u okviru vlade, u svojstvu predsednika, minista­
ra koji koordiniraju rad različitih resora uprave, ili kao ugledni i istaknu­
ti političari čije učešće u vladi doprinosi njenom uspešnijem radu. (Vidi:
vlada, ministar)

208 Parlamentarno pravo

MINISTARSKI SAVET (SAVET MINISTARA, VLADA)
Organ državne vlasti kome je poverena izvršna vlast. Ministarski savet
je kolektivno telo. Čine ga ministri koji rukovode radom organa upra­
ve (ministarstva) i ministri bez portfelja. Ministarski savet je samo dru­
gi naziv za vladu. (Vidi: vlada, kabinet)

MINISTARSTVO
Organ državne uprave koji se formira za određenu oblast (resor) i oba­
vlja poslove državne uprave. Na čelu ministarstva je ministar koji ruko­
vodi ministarstvom. U okviru ministarstva obrazuju se organizacione je­
dinice (odeljenja, odseci, departmani) prema vrsti i prirodi posla koju
obavljaju. Ministar ima zamenike i pomoćnike, kojima može poveriti
da rukovode pojedinim organizacionim jedinicama ministarstva.

MONARHIJA
Oblik vladavine koji odlikuje položaj državnog poglavara različit od
ostalih građana po privilegijama koje uživa. Monarh je pravno neodgo­
voran. On je suverena ličnost, iznad prava je i ne podleže pravnim sank­
cijama. Za akte koje donosi odgovara ministar, koji potpisuje akte mo­
narha (premapotpis). Na položaj državnog poglavara dolazi nasleđem,
a na položaju ostaje doživotno. Razlikuju se ap­so­lut­ne mo­nar­hi­je u koji­
ma je vlast vladara neograničena i ogra­ni­če­ne mo­nar­hi­je u kojima je
vlast monarha ograničena postojanjem parlamenta (parlamentarne
monarhije) ili ustavom (ustavne monarhije), ili i ustavom i parlamen­
tom (ustavne parlamentarne monarhije). (Vidi: oblik vladavine, prema­
potpis)

NAČELNA DEBATA
Deo rasprave o predlogu zakona koja se odvija na plenarnom zasedanju
parlamenta. U toku načelne debate predmet rasprave je potreba za do­
nošenjem zakona, ciljevi i razlozi zbog kojih se pristupa donošenju za­
kona kao i najznačajnija zakonska rešenja. Po okončanju načelne deba­
te poslanici se glasanjem izjašnjavaju da li prihvataju zakon u načelu. Po­
zitivan ishod glasanja je uslov da se zakonodavni postupak nastavi. (Vi­
di: de­ba­ta u po­je­di­no­sti­ma, pra­vo po­sla­ni­ka na go­vor)

NADLEŽNOST (ovlašćenje, delokrug, kompetencija)
Skup prava i obaveza kojima raspolaže organ državne vlasti ili neki dru­
gi organ. To su poslovi koje obavlja neki organ. Prema prirodi i vrsti po­
slova razlikuju se državne funkcije kao i organi vlasti koji te poslove
obavljaju. Nadležnosti organa državne vlasti utvrđuju se ustavom, a nad­
ležnosti drugih organa zakonom ili drugim propisima. Nadležnost mo­
že biti stvarna i mesna. Stvar­na nad­le­žnost vezuje se uz svojstvo i priro­
du ovlašćenja kojima neki organ vlasti raspolaže (zakonodavna, izvršna,
sudska), dok se me­sna nad­le­žnost vezuje za teritorijalno područje na ko­
me se prostire nadležnost određenog organa (nadležnost skupštine op­
štine prostire se na području određene opštine).

Reč­nik osnov­nih poj­mo­va 209

NAKNADNI REFERENDUM
Oblik neposrednog sudelovanja građana u donošenju odluka. Može bi­
ti obavezan i fakultativan. Raspisuje se po završetku postupka odlučiva­
nja u parlamentu, a građani odlučuju o sadržini odluke. Odluka doneta
na referendumu obavezuje parlament. Pozitivan ishod referenduma,
snabdeva odluku uslovom potrebnim za njeno stupanje na snagu – sa­
glasnošću građana sa njenom sadržinom. Negativan ishod sprečava stu­
panje odluke na snagu. (Vidi: re­fe­ren­dum, sa­ve­to­dav­ni re­fe­ren­dum, fa­kul­
ta­tiv­ni re­fe­ren­dum, oba­ve­zni re­fe­ren­dum)

NAREDBA
Opšti pravni akt koji, na osnovu zakonskog ovlašćenja, donosi organ dr­
žavne uprave radi izvršavanja zakona. Obično sadrži zapovest o načinu
primene nekog zakonskog rešenja. Naredba može biti doneta samo ako
je organ uprave ovlašćen zakonom da donese ovakav akt.

NARODNA INICIJATIVA
Iniciranje postupka odlučivanja od strane građana. Može imati neformal­
ni i formalni oblik. U prvom slučaju ostvaruje se kao pravo na obraća­
nje organima državne vlasti. To je individualno pravo građana i ne zah­
teva ispunjavanje formalnih uslova. Organi državne vlasti su dužni da
razmotre predstavke građana i obaveste ih o aktivnostima koje su pred­
uzeli, ali ne i obavezu da pokrenu postupak. Kada nađu da postoje raz­
lozi za pokretanje postupka organi vlasti će sami pokrenuti postupak
odlučivanja. Podsticaj za podnošenje predloga potiče neposredno od građa­
na, ali oni nisu formalni predlagači odluke, već je to drugi subjekt (vlada,
poslanici). Narodna inicijativa može imati i formalni oblik. To je pravo bi­
rača da, pod uslovima utvrđenim ustavom i zakonom, podnesu predlog
za donošenje zakona ili ustava. Ostvaruje se kao kolektivno pravo gra­
đana. Predlog mora podržati određeni broj birača utvrđen ustavom. Na­
rodna inicijativa je pogodan oblik neposrednog učešća građana u odluči­
vanju u lokalnim zajednicama. (Vidi: ne­po­sred­no od­lu­či­va­nje, pe­ti­ci­ja)

NEPOSLANIČKA VLADA
Vlada u čiji sastav ne mogu biti izabrani poslanici, zbog ustavne zabra­
ne nespojivosti funkcija (Francuska). (Vidi: po­sla­nič­ka vla­da)

NEPOSREDNO ODLUČIVANJE
Oblik odlučivanja koji karakteriše učešće građana u postupku donoše­
nja odluke. Manifestuje se u dva oblika, kao pravo pokretanja postup­
ka odlučivanja (predlaganje odluke) i kao pravo učešća u donošenju od­
luke (glasanje na referendumu). (Vidi: na­rod­na ini­ci­ja­ti­va, re­fe­ren­dum,
savetodavni refe­ren­dum, oba­ve­zni re­fe­ren­dum, na­knad­ni re­fe­ren­dum, pret­
hod­ni re­fe­ren­dum)

OBAVEZNI REFERENDUM
Oblik referenduma za koji je karakteristična ustavna ili zakonska oba­
veza organa državne vlasti koji donosi odluku da raspiše referendum i

210 Parlamentarno pravo

prepusti građanima konačnu odluku. Koristi se prilikom donošenja zna­
čajnijih akata parlamenta kao što su ustav (ustavotvorni referendum)
ili neki, posebno važni zakoni (zakonodavni referendum). Obavezni re­
ferendum predstavlja svojevrsnu podelu ustavotvorne ili zakonodavne
vlasti između predstavničkog tela i građana. Za donošenje odluke po­
trebna saglasnost volja izabranih predstavnika (parlament) i birača. (Vi­
deti: re­fe­ren­dum, fa­kul­ta­tiv­ni re­fe­ren­dum, sa­ve­to­dav­ni re­fe­ren­dum)

OBJAVLJIVANJE ZAKONA
Objavljivanje zakona je ustavom propisan uslov za njegovo stupanje
na snagu i pretpostavka postupanja u skladu sa zakonom. Zakoni se
objavljuju po službenoj dužnosti u službenom glasilu parlamenta. Obja­
vljuju se i u posebnim izdanjima kao publikacije, u sredstvima javnog
informisanja, a u novije vreme i u elektronskoj formi internetu. (Vidi:
za­kon)

OBLICI PARLAMENTARIZMA
Bitna svojstva parlamentarizma su istovetna, ali postoje specifičnosti u
različitim zemljama. Razlike su oslonjene na: odlike izbornog sistema
(većinski, proporcionalni, mešoviti), broj političkih stranaka (biparti­
zam ili višepartizam), oblik državnog uređenja (monarhija ili republi­
ka), poziciju šefa države (neposredan izbor ili izbor u parlamentu), unu­
trašnju strukturu parlamenta (jednodomni, dvodomni, višedomni), na­
čin izbora vlade (kabinetska vlada, parlamentarna vlada, kancelarska
vlada). (Vidi: bi­ka­me­ra­li­zam, par­la­ment, par­la­men­ta­ri­zam)

OBLIK VLADAVINE
Termin označava poziciju i status šefa države u ustavnom sistemu. Po
obliku vladavine razlikuju se monarhija i republika. (Vidi: mo­nar­hi­ja, re­pu­
blika)

ODLOŽNI VETO
(Vidi: ap­so­lut­ni ve­to, ve­to, su­spe­niv­ni ve­to)

OKTROISANI USTAV (lat. auctorare – podariti, ustupiti, dopustiti)
Ustav koji samostalno, silom svog autoriteta donosi vladar bez učešća
parlamenta ili građana. Oktroisani ustavi su nedemokratski ustavi. Do­
nose se kada je vladar, pod pritiskom, prinuđen da donese ustav i ogra­
niči sopstvenu vlast, ili posle državnog udara koji stavlja van snage do­
tadašnji ustav donet u parlamentu. (Vidi: ustav)

OKVIRNI ZAKON
Zakon koji uređuje neku oblast na nivou načela, dok se drugim zakoni­
ma ova načela bliže uređuju. Ovoj grupi pripadaju neki federalni zako­
ni koje dopunjuju zakoni federalnih jedinica. (Vidi: osnov­ni za­kon)

OMBUDSMAN (parlamentarni zastupnik, pravobranilac građana)
Funkcioner koga bira parlament (parlamentarni zastupnik, poverenik),
čija osnovna uloga je da štiti ljudska prava i nadzire rad uprave i javnih

Reč­nik osnov­nih poj­mo­va 211

službi. Postupa po sopstvenoj inicijativi ili po predstavci građana. Nazi­
va se još i pravobranilac građana ili zaštitnik prava građana jer mu je
osnovna delatnost zaštita ljudskih prava. Postoji kao opšti i specijalizo­
vani (prava manjina, ravnopravnost polova, prava deteta). U mnogim
državama danas postoji ombudsman. Vodi poreklo iz Švedske.

OPOZICIJA (lat. oppositio – suprotnost, protivljenje)
U najširem smislu označava suprotnost, suprotstavljenu stranu. U parla­
mentarnom sistemu opozicija je opšti naziv za političku stranku ili po­
litičke stranke koje ne sudeluju u vršenju vlasti. To mogu biti političke
stranke koje u parlamentu nemaju većinu (par­la­men­tar­na opo­zi­ci­ja), ili
vanparlamentarne stranke (van­par­la­men­tar­na opo­zi­ci­ja).

OPOZIV
Pravo birača da, po određenom postupku, smene izabrane predstavni­
ke. Počiva na načelu da se uloga građana u predstavničkoj demokratiji
ne svodi samo na sudelovanje u izboru poslanika, već obuhvata i njiho­
vo pravo da prate rad poslanika, izraze svoje neslaganje ili nezadovolj­
stvo i opozovu mandat koji su im poverili. Vezan je uz imperativni
mandat i predstavlja sankciju za postupanje poslanika izvan okvira im­
perativnog mandata. Opoziv je i instrument kontrole rada šefa države
i predstavlja jedan od razloga za prestanak mandata šefa države. Postu­
pak opoziva strožiji je od postupka izbora šefa države. Uslovi za pokre­
tanje opoziva strožiji su od uslova za isticanje kandidature. Za opoziv
se zahteva strožija većina od one potrebne za izbor. (Vidi: mandat, slo­
bodni mandat)

OPSTRUKCIJA (lat. obstructio – sprečavanje, smetanje, kočenje)
Različiti vidovi ometanja rada parlamenta, vlade ili drugih organa vlasti
(dugi govori poslanika, neprisustvovanje sednicama parlamenta ili nje­
govih radnih tela, lupanje šakama po klupama). Opstrukcija je jedno od
sredstava kojim se koristi opocizija u parlamentarnoj borbi iskazujući i
na ovaj način svoje nezadovoljstvo radom parlamenta. (Vidi: opo­zi­ci­ja)

ORGANSKI ZAKON
Zakoni koji dopunjuju ustav i uređuju ustavnu materiju. Najčešće se od­
nose na organizaciju vlasti. Uređuju izbor, konstituisanje, način rada i
organizaciju organa državne vlasti (vlade, sudova, ministarstava). Suštin­
ski se ne razlikuju od osnovnih zakona. Naziv koji se koristi zavisi od
tradicije u određenom ustavnom sistemu. Donose se po strožijoj proce­
duri. (Vidi: ustav­ni za­kon)

ORIGINERNA NADLEŽNOST (lat. origo – izvor)
(Vidi: iz­vor­na nad­le­žnost, nad­le­žnost)

OSNOVNI ZAKON
Opšti pravni akt. Može imati različita značenja. Osnovni zakon je naziv
osnovnog konstitucionalnog akta (Nemačka – Grund­ge­setz). U nekim

212 Parlamentarno pravo

federacijama tako se nazivaju savezni zakoni koji načelno uređuju pita­
nja koja konkretizuju zakoni federalnih jedinica. Osnovni zakon je i zakon
koji sveobuhvatno uređuje neku oblast i predstavlja kodifikaciju prav­
nih pravila koja se odnose na određenu oblast. (Vidi: ustav, za­kon)

OSTAVKA PRVOG MINISTRA (PREDSEDNIKA VLADE, KANCELARA,
PREMIJERA)
Pravo prvog ministra (predsednika vlade, kancelara, premijera) da pod­
nese ostavku na svoj položaj. Ostavka je lični čin i prvi ministar nije du­
žan da je obrazloži. Ostavka se podnosi parlamentu. U parlamentu se
ne otvara rasprava o ostavci. Parlament ne odlučuje o ostavci, već je sa­
mo prihvata. Iako lični čin, ostavka prvog ministra ima šire dejstvo. Ka­
da prvi ministar podnese ostavku smatra se da je ostavku podnela cela
vlada. (Vidi: vlada, kancelar, ostavka vlade, premijer)

OSTAVKA MINISTRA
Pravo ministra da podnese ostavku na mesto na koje je izabran. Ostav­
ka je lični čin. Ministar nije dužan da navede razloge zbog kojih podno­
si ostavku. Zavisno od toga ko bira ministre ostavka se podnosi parla­
mentu (parlamentarna vlada) ili predsedniku vlade (kancelarska vlada).
Ostavka ministra ne povlači za sobom ostavku vlade. (Vidi: ostavka,
ostavka vlade)

OSTAVKA VLADE
Pravo vlade da odstupi sa položaja i podnese ostavku parlamentu. Vlada
odgovara parlamentu za izvršenje zakona i odluka koje parlament dono­
si. Ako vlada to ne može da učini podnosi ostavku stavljajući do znanja
parlamentu da ne prihvata odgovornost za sprovođenje njegovih odluka.
Pravo vlade da podnese ostavku je instrument kojim vlada utiče na rad
parlamenta. Pretnja ostavkom može prinuditi parlament da odustane
od donošenja zakona ili povuče odluku koju namerava doneti. Ostavka
vlade izaziva parlamentarnu krizu. Parlament je prinuđen da formira no­
vu vladu. Ako ni jedna politička stranka nema parlamentarnu većinu na­
staju teškoće da se formira koaliciona vlada. Zato parlament izbegava su­
kob sa vladom. Pretnja ostavkom vlade najavljuje sukob vlade i parla­
menta. Prihvatajući ostavku vlade parlament rizikuje neuspeh pri sasta­
vljanju nove vlade što vodi raspuštanju parlamenta i raspisivanju prevre­
menih izbora. Povlačeći zakon iz procedure ili odustajući od mere koju
je nameravao da donese, parlament izlazi u susret vladi i izbegava rizik ras­
puštanja. Izbor između ove dve solucije prepušten je parlamentu. (Vidi:
par­la­me­na­ri­zam, vla­da, koaliciona vlada, ostavka prvog ministra)

OVLAŠĆENJA (NADLEŽNOSTI) PARLAMENTA
Parlament stvara pravo. U rukama parlamenta je ustavotvorna i zakono­
davna vlast. U parlamentarnom sistemu parlament kontroliše rad izvršne
vlasti, prvenstveno vlade. Kao centralni organ državne vlasti parlament
raspolaže i pravom da bira određene organe državne vlasti. (Vidi: parla­

Reč­nik osnov­nih poj­mo­va 213

men­ta­ri­zam, par­la­men­tar­na kon­tro­la vla­de, ovla­šće­nja par­la­men­ta ve­za­
na za iz­bo­re)

OVLAŠĆENJA PARLAMENTA VEZANA ZA IZBORE
Parlament bira organe državne vlasti. U njegovoj nadležnosti su i unu­
tarparlamentarni izbori. Pra­vo par­la­men­ta da bi­ra or­ga­ne dr­žav­ne vla­sti
obuhvata izbor vlade, predsednika republike, sudija i javnih tužilaca, su­
dija ustavnog suda, ombudsmana, guvernera centralne banke. Pravo iz­
bora vlade je bitna odlika parlamentarnog sistema. Način izbora i ovla­
šćenja parlamenta vezana za izbor vlade se razlikuju (parlamentarna i
kancelarska vlada). Parlamentarni sistem odlikuje izbor predsednika re­
pu­bli­ke u parlamentu. O izboru se odlučuje u posebnom postupku. Pra­
va parlamenta vezana za izbor su­di­ja su različita po sadržaju i obimu
(bira samo sudije vrhovnog suda ili i sudije svih sudova). Izbor sudija
parlament može obavljati samostalno ili je pri odlučivanju vezan pred­
logom posebnog tela obrazovanog u okviru pravosuđa (visoki magistrat
pravde, visoki pravosudni savet). Parlament bira om­bud­sma­na i gu­ver­ne­
ra centralne banke. Unu­tar­par­la­men­tar­ni iz­bo­ri obuhvataju prava posla­
nika da biraju predsednika i potpredsednika parlamenta, odnosno njego­
vih domova ako je parlament dvodoman ili višedoman, kao i predsedni­
ka i članova radnih tela parlamenta.

PARLAMENTARNA NEPODUDARNOST
Zabrana istovremenog obavljanja poslaničke i neke druge profesionalne
ili javne delatnosti, propisana ustavom ili zakonom. Smisao ovog insti­
tuta je očuvanje načela podele vlasti koje isključuje istovremeno oba­
vljanje zakonodavne, izvršne i sudske vlasti od strane jedne ličnosti. Šti­
ti slobodan poslanički mandat i nesmetano vršenje poslaničke funkcije.
Ograničava pasivno biračko pravo. Ako žele da koriste pasivno biračko
pravo, građani to mogu učiniti dajući prednost poslaničkoj funkciji, uz
odricanje od drugih javnih funkcija ili profesionalne delatnosti. (Vidi: in­
kompatibilnost)

PARLAMENTARNA VLADA
Vlada izabrana u parlamentu, uživa podršku parlamentarne većine i od­
govara pred parlamentom. Pred parlamentom odgovara svaki od mini­
stara ponaosob i celokupna vlada. (Vidi: par­la­men­ta­ri­zam, parlament,
vlada)

PARLAMENTARIZAM
U najširem smislu reči označava si­stem pred­stav­nič­ke vladavine. Odliku­
je ga izbor parlamenta od strane građana na opštim, neposrednim i slo­
bodnim izborima. Saglasno načelu narodne suverenosti vlast počiva na
volji građana slobodno iskazanoj na izborima. To je osnov legitimiteta
vlasti. U predstavničkoj demokratiji parlament je centralna institucija.
Zato se ovaj sistem naziva i sistemom parlamentarne demokratije. Pred­

214 Parlamentarno pravo

stavnička ili parlamentarna demokratija razlikuje se od neposredne de­
mokratije po tome što građani posao upravljanja zajednicom ne obavlja­
ju neposredno već ga poveravaju izabranim predstavnicima.
U užem značenju parlamentarizam je ob­lik or­ga­ni­za­ci­je vla­sti za­sno­van
na podeli vlasti. Naziva se još i sistemom parlamentarne vlade. Par­
lamentarnu vladu odlikuje politička odgovornost vlade pred parla­
mentom. Parlament bira vladu. Vlada mora uživati poverenje parlamen­
tarne većine. Odnosi između zakonodavne i izvršne vlasti počivaju na
uzajamnom ograničenju i kontroli (sistem „kočnica i ravnoteža“ –
checks and balances). Parlament raspolaže instrumentima parlamen­
tarne kontrole vlade, a vlada instrumentima uticaja na parlament.
(Vidi: po­sla­nič­ko pi­ta­nje, in­ter­pe­la­ci­ja, gla­sa­nje o po­ve­re­nju vla­di, bu­džet­
sko pra­vo par­la­men­ta, par­la­men­tar­na is­tra­ga, ostav­ka vla­de, ras­pu­šta­nje
parlamenta)

PARLAMENTARNA ISTRAGA
Pravo parlamenta da prikupi obaveštenja i činjenice o nekom pitanju
vezanom za rad vlade. Pokreće se na zahtev poslanika. Istragu vodi rad­
no telo koje izabere parlament, čiji sastav čine poslanici, a nadležnost
utvrđuje parlament. Po okončanju rada podnosi izveštaj parlamentu. O
izveštaju se vodi rasprava koja može dovesti do glasanja o poverenju vla­
di. (Vidi: gla­sa­nje o po­ve­re­nju vla­di, par­la­men­ta­ri­zam, par­la­men­tar­na
kontrola vlade)

PARLAMENTARNI INDEMNITETI (lat. indemnitas – naknada štete)
Prava poslanika na naknadu troškova koje poslanik ima u vezi sa oba­
vljanjem svoje funkcije (besplatan prevoz javnim saobraćajem, dnevni­
ce) i naknade koje obezbeđuju materijalnu nezavisnost poslanika (pro­
fesionalna zarada, naknada za rad u parlamentu, fiskalne olakšice na pri­
manja). Uživanje ovih prava, po pravilu, isključuje svako drugo javno na­
građivanje poslanika. Parlamentarni indemniteti se uređuju zakonom.
(Vidi: prava poslanika)

PARLAMENTARNA KOALICIJA
Savez političkih stranaka obrazovan u parlamentu radi postizanja parla­
mentarne većine neophodne za izbor vlade. (Vidi: ko­a­li­ci­ja, po­sti­zbor­na
ko­a­li­ci­ja, teh­nič­ka ko­a­li­ci­ja, pro­gram­ska ko­a­li­ci­ja)

PARLAMENTARNA KONTROLA VLADE
Pravo parlamenta da kontroliše rad vlade čini supstancijalno jezgro od­
nosa koji odlikuju prirodu parlamentarnog sistema. Parlament raspola­
že instrumentima kontrole vlade. Instrumenti parlamentarne kontrole
vlade su različiti po prirodi i dejstvu. Neki omogućuju samo uvid u rad
vlade (poslanička pitanja), drugi mogu prinuditi vladu na ostavku ili do­
vesti do pada vlade (interpelacija, glasanje o poverenju vladi). (Vidi: bu­
džet, po­sla­nič­ko pi­ta­nje, in­ter­pe­la­ci­ja, par­la­men­tar­na is­tra­ga, par­la­men­
tar­na vla­da, gla­sa­nje o po­ve­re­nju vla­di)

Reč­nik osnov­nih poj­mo­va 215

PARLAMENTARNI ZASTUPNIK
(Vidi: om­bud­sman)

PARLAMENTARNA ZASEDANJA
Parlament zaseda kontinuirano ili povremeno. Parlament je u stalnom
za­se­da­nju ako je, bez ispunjavanja posebnih uslova, moguće sazvati za­
sedanje u svakom trenutku kada za to postoji potreba. Parlament za­se­
da povremeno kada između zasedanja postoji vremenski diskontinuitet.
U ustavnim sistemima u kojima parlament zaseda povremeno razliku­
ju se redovna i vanredna zasedanja. Za vreme vanrednog stanja parla­
ment se obavezno sastaje bez poziva. (Vidi: re­dov­no za­se­da­nje par­la­men­
ta, van­red­no za­se­da­nje par­la­men­ta)

PETICIJA (lat. petitio – molba, traženje, zahtevanje)
Predstavka koju građani podnose organima vlasti i instrument ostvariva­
nja opšteg prava građana da se obraćaju organima vlasti. Podnosi se u pi­
smenoj formi. U njoj se iznose zahtevi upućeni organima vlasti, kritiku­
je njihov rad, podnose predlozi. Pravo na peticiju je individualno pravo
građana koje garantuju međunarodne konvencije i ustav. Organ kome
je peticija upućena dužan je da na nju odgovori. Zbog predloga ili kriti­
ke iznete na rad organa vlasti (ili pojedinaca) podnosilac peticije ne sme
trpeti štetne posledice. (Vidi: narodna inicijativa)

PLEBISCIT (lat. plebis scitum, plebiscitum – odluka naroda)
Opštenarodno glasanje o zakonu ili drugoj odluci. Plebiscit je opšti po­
jam koji obuhvata različite oblike neposrednog učešća građana u odlu­
čivanju. (Videti: re­fe­ren­dum, oba­ve­zni re­fe­ren­dum, na­knad­ni referen­
dum, pret­hod­ni re­fe­ren­dum, fa­kul­ta­tiv­ni re­fe­ren­dum, opo­ziv)

PLENARNO ZASEDANJE (lat. plenarius – potpun, sa punim brojem)
Parlament odlučuje na plenarnom zasedanju. U jednodomnim parla­
mentima na plenarnom zasedanju se okupljaju svi poslanici. U dvodom­
nim i višedomnim parlamentima domovi zasedaju i odlučuju odvojeno.
Zavisno od toga kako su raspodeljene nadležnosti između domova raz­
likuje se više oblika plenarnog rada. Kada odlučuju o pitanjima iz samo­
stal­ne nad­le­žno­sti, svaki od domova zaseda i odlučuje samostalno. Odlu­
ka doneta u jednom domu o pitanju iz samostalne nadležnosti toga do­
ma je i odluka parlamenta. Kada odlučuju o pitanjima iz ravnopravne
nad­le­žno­sti, domovi zasedaju odvojeno, svaki od domova donosi odlu­
ku, a odluka parlamenta je doneta ako oba doma donesu istovetne od­
luke. Domovi se mogu sazvati i na za­jed­nič­ku sed­ni­cu. Na zajedničkoj
sednici se ne odlučuje, već se ovaj vid zasedanja koristi za pripremu
odvojenih sednica domova. (Vidi: par­la­men­tar­no za­se­da­nje)

PODELA VLASTI
Oblik organizacije vlasti zasnovan na podeli funkcija vlasti na zakono­
davnu poverenu parlamentu, izvršnu poverenu organima izvršne vlasti
i sudsku koju vrše sudovi. U obavljanju funkcija vlasti koja im je pove­

216 Parlamentarno pravo

rena svaki organ vlasti je organizaciono i funkcionalno samostalan. Pode­
la na zakonodavnu, izvršnu i sudsku vlast i poveravanje funkcija vlasti
različitim organima je pretpostavka ograničenja vlasti i sprečava da bi­
lo koja od državnih vlasti skoncentriše u svojim rukama sve funkcije
vlasti. Razlikuju se ho­ri­zon­tal­na i vertikalna podela vlasti. Oblici hori­
zontalne podele vlasti su predsednički i parlamentarni sistem. (Vidi:
pred­sed­nič­ki si­stem, par­la­men­tar­ni si­stem, ho­ri­zon­tal­na po­de­la vla­sti)

POLITIČKI BIKAMERALIZAM
Dvodomna struktura parlamenta ne odlikuje samo federacije, već i ve­
liki broj unitarnih država. U federacijama priroda ovog doma je istovr­
sna (reprezentuju federalne jedinice). U unitarnim državama razlozi za
dvodomnosti su različiti, a u skladu sa tim i njihova priroda. Oslonjeni
su na tradiciju (Dom lordova u Engleskoj), ograničavaju ovlašćenja do­
njeg doma podelom zakonodavne nadležnosti među domovima, repre­
zentuje određene teritorijalne kolektivitete (regione, autonomije).
Poslanici drugog doma u unitarnim državama biraju se različito. Imeno­
vanje poslanika od strane šefa države. Sistemi se razlikuju s obzirom na
to da li je šef države samostalan pri imenovanju poslanika, ili je vezan
ograničenjem (kategorije lica iz kojih se imenuju članovi, ograničen
broj poslanika koji može imenovati, veći broj kandidata od kojih će deo
biti imenovan). Sti­ca­nje po­sla­nič­kog me­sta po po­lo­ža­ju, prema kome u
sastav drugog doma ulaze određena lica prema položaju (u Italiji u Se­
nat ulaze bivši Predsednici Republike). Kom­bi­no­va­nje iz­bo­ra i ime­no­va­
nja kada se deo poslanika bira prema teritorijalnom ili nekom drugom
principu, dok je deo imenovan ili postaje poslanik po položaju. (Vidi:
bi­ka­me­ra­li­zam, domovi parlamenta, federalni dom, gornji dom)

POSLANIK
Lice koje je za člana parlamenta izabrano neposredno od strane građa­
na. Svaki izabrani predstavnik građana ne naziva se poslanikom. Pred­
stavnici građana izabrani u organe lokalnih zajednica nazivaju se odbor­
nici dok se poslanicima nazivaju lica izabrana u zakonodavna tela.

POSLANIČKA VLADA
Vlada u čiji sastav se biraju samo poslanici (Engleska). (Vidi: vlada, ne­
po­sla­nič­ka vla­da, me­šo­vi­ta vla­da)

POSLANIČKI IMUNITET
Imunitetska prava poslanika štite slobodni poslanički mandat i garantu­
ju uslove za nesmetano vršenje poslaničkih prava. Ova prava su vezana
uz princip narodnog suvereniteta, slobodni poslanički mandat, parla­
mentarnu autonomiju i podelu vlasti. Neposredno biran od strane gra­
đana, poslanik je neprikosnoven i nezavistan od sudske i upravne vlasti.
Postoji materijalni i procesni imunitet. (Vidi: imu­ni­tet, ma­te­ri­jal­ni imu­
ni­tet po­sla­ni­ka, pro­ce­sni imu­ni­tet po­sla­ni­ka)

Reč­nik osnov­nih poj­mo­va 217

PO­SLA­NIČ­KE GRU­PE
Oblik delovanja političkih stranaka u parlamentu. Nazivaju se različito:
parlamentarne grupe (Francuska), parlamentarni klubovi (Austrija),
parlamentarne frakcije (Nemačka), poslaničke grupe (SCG). Poslanič­
ku grupu obrazuju po­sla­ni­ci ko­ji pri­pa­da­ju is­toj ili raz­li­či­tim po­li­tič­kim
strankama bliskih političkih pogleda i programa. Poslovnik utvrđuje mi­
nimalan broj poslanika kao uslov formiranja poslaničke grupe. Raspola­
žu procesnim pravima (organizacija i tehnologiju rada parlamenta), ma­
terijalnim pravima (definisanje politike koju će parlamentarna grupa za­
stupati u parlamentu) i pravom da ure­de sop­stve­nu or­ga­ni­za­ci­ju. (Vidi:
unu­tra­šnja or­ga­ni­za­ci­ja par­la­men­ta)

POSLANIČKO PITANJE
Instrument parlamentarne kontrole vlade pomoću koga se ostvaruje
pravo poslanika da zatraži objašnjenja i dobije informacije o radu vlade
ili ministarstva. Pitanje se upućuje vladi ili pojedinom ministru. Može
se postaviti usmeno ili u pismenoj formi. Vlada ili ministar kome je pi­
tanje upućeno dužni su da odgovore na njega, na istoj ili prvoj narednoj
sednici parlamenta. O odgovoru na poslaničko pitanje ne otvara se de­
bata. Poslanik ima samo pravo da iznese da li je zadovoljan odgovorom
ili ne. (Vidi: parlamentarna kontrola vlade)

POSLOVNIK
Specifičan opšti pravni akt koji uređuje unutrašnju organizaciju parla­
menta, prava poslanika, kućni red i parlamentarne procedure.
Parlament autonomno uređuje sopstvenu unutrašnju organizaciju i pro­
cedure po kojima se odvija njegov rad. U bikameralnim parlamentima
svaki dom donosi svoj poslovnik.

POVREMENA RADNA DELA
Radna tela parlamenta, izabrana u parlamentu sa zadatkom da obave neki
posao. Nadležnost i sastav ovih radnih tela utvrđuju se odlukom o njiho­
vom formiranju. Po završetku rada podnose izveštaj parlamentu i prestaju
sa radom. (Vidi: rad­na te­la par­la­men­ta, an­ket­ni od­bo­ri, od­bo­ri za par­la­men­
tarne is­tra­ge, ko­mi­si­je za re­ša­va­nje su­ko­ba me­đu do­mo­vi­ma par­la­men­ta)

POREKLO PARLAMENTARIZMA
Parlamentarizam se oblikuje krajem XVIII veka, sa nastankom moder­
nih država kao političkih zajednica. Do tada su sabori ili skupštine bili
savetodavni organ vladara i nisu imali zakonodavna ovlašćenja. Sazivao
ih je vladar kada oceni da je to potrebno. Preuzimanjem zakonodavnih
ovlašćenja od vladara, odvajanjem zakonodavne od izvršne vlasti, proši­
rivanjem socijalne osnove iz koje se konstituiše parlament i garantova­
njem ovih principa prvim pisanim ustavima stvorene su pretpostavke
uspostavljanja modernog parlamentarizma. Tradicionalno se razlikuju
engleski i francuski parlamentarizam. (Vidi: par­la­men­ta­ri­zam, ob­li­ci par­
la­men­ta­ri­zma)

218 Parlamentarno pravo

POSTIZBORNA KOALICIJA
Savez političkih stranaka koji se obrazuje posle održanih izbora sa ci­
ljem da se postigne parlamentarna većina i tako stvore uslovi za obrazo­
vanje i izbor vlade. (Vidi: ko­a­li­ci­ja, pred­iz­bor­na ko­a­li­ci­ja, programska ko­
a­li­ci­ja, teh­nič­ka ko­a­li­ci­ja)

PRAVA POSLANIKA
Prava poslanika garantuju ustav, izborni zakoni i poslovnici parlamen­
ta. Razlozi za garantovanje prava poslanika vezani su za načelo slo­
bodnog mandata (nesmetano obavljanje poslaničke funkcije) i smisao
poslaničkog angažmana (učešće u aktivnostima parlamenta). Mogu biti
individualna ili kolektivna. U prvom slučaju pravom se može koristiti
svaki poslanik, u drugom poslanik se može koristiti svojim pravom sa­
mo uz uslov da ga podrži grupa poslanika. (Vidi: kolektivna prava posla­
nika)

PRAVO PREDLAGANJA USTAVA
Poslanici imaju pravo da predlože donošenje ili reviziju ustava. Predlog
se podnosi u pismenom obliku, sadrži ustavni osnov za donošenje, od­
redbe čija se izmena ili donošenje predlaže i obrazloženje. Da bi pred­
log bio validan zahteva se da ga po­dr­ži gru­pa po­sla­ni­ka. Broj poslanika
koji mora podržati predlog utvrđuje se u ustavu kao apsolutan (najma­
nje 50) ili procentualno iskazan broj (najmanje 10%). (Vidi: kolektivna
prava poslanika)

PRAVO PREDLAGANJA ZAKONA
Pravo poslanika da podnesu predlog za donošenje ili izmenu zakona.
Najčešće je in­di­vi­du­al­no pra­vo poslanika. Predlog se podnosi u pisme­
nom obliku. U predlogu se navodi ustavni osnov za donošenje zakona,
zakonske odredbe čije se donošenje, izmena ili dopuna predlažu i obra­
zloženje. Neke zakone (ustavni i organski zakoni) može predložiti sa­
mo grupa poslanika. (Vidi: kolektivna prava poslanika)

PRAVO PODNOŠENJA AMANDMANA
Individualno pravo poslanika u zakonodavnom ili ustavotvornom po­
stupku. Amandman se podnosi u propisanoj pismenoj formi. U njemu
se navodi odredba na koju podnosilac amandmana ima primedbu, tekst
amandmana i obrazloženje. Amandman se podnosi u toku ustavotvor­
nog ili zakonodavnog postupka, u roku utvrđenom poslovnikom.

PRAVO NA GOVOR U PARLAMENTU
Individualno pravo poslanika da učestvuje u debati na plenarnom zase­
danju parlamenta i na sednicama radnih tela. Poslanik koji je član rad­
nog tela ima pra­vo da uče­stvu­je u de­ba­ti i pravo da glasa o iznetim pred­
lozima. Poslanik koji nije član radnog tela ima pra­vo da uče­stvu­je u ras­
pravi, ali nema pravo da glasa. Pravo na govor na plenarnom zasedanju
parlamenta je ograničeno poslovnikom. Dva su razloga ograničavanja
prava poslanika na govor. Prvi izražava nastojanje za ra­ci­o­na­li­za­ci­jom ra­

Reč­nik osnov­nih poj­mo­va 219

da parlamenta (ograničeno vreme govora, ograničeni broj javljanja za
reč). Drugi štiti interese politič­kih stra­na­ka i po­sla­nič­kih gru­pa (poslani­
ci su vezani nalozima poslaničke grupe kojoj pripadaju). (Vidi: na­čel­na
de­ba­ta, de­ba­ta u po­je­di­no­sti­ma)

PRAVO ODLUČIVANJA
Pravo poslanika da učestvuje u donošenju odluka iz domena nadležno­
sti parlamenta. Parlament odlučuje glasanjem. Pravo glasanja je indivi­
dualno i lično pravo koje poslanik koristi slobodno. Samo izuzetno do­
puštena je delegacija glasanja. Pravo na govor i pravo glasa su instrumen­
ti ostvarivanja načela slobodnog poslaničkog mandata. (Vidi: glasanje)

PRAVA POSLANIKA DA KONTROLIŠU RAD VLADE
Skup prava koja predstavljaju instrumente parlamentarne kontrole vla­
de. Najznačajnija su: pravo poslanika da postave (ministrima ili vladi)
poslanička pitanja, pravo grupe poslanika da podnesu interpelaciju, pra­
vo grupe poslanika da zatraže glasanje o poverenju vladi, pravo poslani­
ka da zahtevaju otvaranja parlamentarne istrage u vezi sa radom vlade
ili ministara i pravo poslanika da ne izglasaju budžet. (Vidi: parlamen­
tar­na kon­tro­la vla­de, po­sla­nič­ko pi­ta­nje, gla­sa­nje o po­ve­re­nju vla­di)

PRAVO POSLANIKA DA ZAHTEVAJU PARLAMENTARNU ISTRAGU
Pravo grupe poslanika da podnesu zahtev za otvaranje parlamentarne
istrage u vezi sa radom ministara, vlade ili šefa države. Zahtev se podno­
si u pismenoj formi. U njemu se navode razlozi zbog kojih se zahteva
otvaranje parlamentarne istrage. (Vidi: parlamentarna istraga, glasanje
o po­ve­re­nju vla­di)

PREDIZBORNA KOALICIJA
Savezi političkih stranaka koje nastaju radi učešća na izborima na kojima
savezništvo više političkih stranaka doprinosi boljem plasmanu na izbo­
rima. (Vidi: koalicija, po­sti­zbor­na ko­a­li­ci­ja)

PREDSEDNIČKI SISTEM
Oblik organizacije vlasti zasnovan na strogoj podeli vlasti na zakonodav­
nu, izvršnu i sudsku vlast. Samostalnost svakoga od nosilaca ovih vlasti
počiva na načinu njihovog izbora, precizno uređenim ovlašćenjima, od­
sustvu institucionalnih mogućnosti uticaja jedne vlasti na drugu. Odli­
ka ovog sistema je neposredan izbor šefa države i koncentracija izvršne
vlasti u njegovim rukama. (Vidi: podela vlasti)

PRELAZNA VLADA
Vlada koja se obrazuje, obično u kriznim vremenima, koju odlikuje kra­
tak mandat. (Vidi: vlada, koncentraciona vlada).

PREAMBULA (nl. praeammulum – uvod, predgovor)
Kraći uvodni tekst koji prethodi normativnom delu ustava i sadrži
osnovne legitimacijske principe ustava, ciljeve kojima se ustavotvorac
rukovodio donoseći ustav i organ koji je doneo ustav.

220 Parlamentarno pravo

PREMAPOTPIS
Potpis koji na akte šefa države stavlja prvi ministar, resorni ministar ili
svi članovi vlade, a kojim odgovornost za akte šefa države prelazi na vla­
du koju kontroliše parlament.

PRESTONA BESEDA
Govor kojim se tradicionalno, u ustavnim parlamentarnim monarhija­
ma, vladar obraća poslanicima novoizabranog parlamenta. Sadržaj pre­
stone besede određuje vlada, a prestonu besedu, pre nego što je vladar
izloži u parlamentu premapotpisuju predsednik i članovi vlade. U pre­
stonoj besedi izložen je program vlade za koji ona traži podršku u par­
lamentu.

PREDSEDNIK PARLAMENTA
Radom parlamenta rukovode predsednik i potpredsednici ili kolegi­
jalni organ (Biro Nacionalne skupštine i Konferencija predsednika
Nacionalne skupštine u Francuskoj, Predsedništvo i Savet starešina
Bundestaga u Nemačkoj). Biraju se na konstitutivnoj sednici parlamen­
ta. Predsednik rukovodi zasedanjem parlamenta, organizuje njegov
rad, priprema dnevni red zasedanja, koordinira rad radnih tela i organi­
zuje rad parlamentarnih službi. (Vidi: unu­tra­šnja or­ga­ni­za­ci­ja par­la­
menta)

PRETHODNI REFERENDUM
Jedan od oblika referenduma. Raspisuje se pre donošenja odluke da bi
građani izneli svoj stav o tome da li je potrebno doneti neku odluku.
Može biti obavezan ili fakultativan. Odluka doneta na referendumu
obavezuje zakonodavca. Prethodni referendum omogućava ili sprečava
donošenje odluke. (Vidi: re­fe­ren­dum, sa­ve­to­dav­ni re­fe­ren­dum, oba­ve­zni
re­fe­ren­dum, na­knad­ni re­fe­ren­dum, fa­kul­ta­tiv­ni re­fe­ren­dum)

PROCESNI IMUNITET POSLANIKA
Procesni imunitet isključuje krivično gonjenje poslanika i preduzima­
nje drugih mera prema poslaniku. Štiti ličnu slobodu poslanika za aktiv­
nosti koje nisu vezane za njegov rad u parlamentu. Naziva se i parla­
mentarna nepovredivost. Dejstvo procesnog imuniteta je relativno i tra­
je za vreme trajanja mandata. Procesni imunitet deluje samo ako se po­
slanik pozove na imunitet. O procesnom imunitetu odlučuje parla­
ment. (Vidi: imu­ni­tet, ma­te­ri­jal­ni imu­ni­tet)

PROGRAMSKA KOALICIJA
Savez političkih stranaka koje u koaliciju povezuje srodnost političkih
programa i ciljeva. (Vidi: ko­a­li­ci­ja, pred­iz­bor­na ko­a­li­ci­ja, po­sti­zbor­na ko­
a­li­ci­ja, teh­nič­ka ko­a­li­ci­ja).

PROGLAŠENJE ZAKONA
Faza zakonodavnog postupka u kojoj šef države, u formi ukaza, progla­
šava da je parlament usvojio zakon. (Vidi: pro­mul­ga­ci­ja)

Reč­nik osnov­nih poj­mo­va 221

PROKLAMACIJA (lat. proclamatio – proglas, objava)
Javno saopštenje koje potiče od organa državne vlasti, a kojim se, po
pravilu na svečan način, iznosi stav o važnim državnim pitanjima. To
mogu biti javna saopštenja šefa izvršne vlasti koja su opšte prirode i ima­
ju opštu primenu. Drugu grupu čine akti parlamenta obično doneti u
formi deklaracije, u kojima se javno iznose i građanima stavljaju na zna­
nje važna državna pitanja. Treća grupa su akti međunarodnog prava ko­
jim države saopštavaju svoje stavove ili iznose činjenice značajne za me­
đunarodne odnose. (Vidi: deklaracija)

PRO­MUL­GA­CI­JA (lat. promulgatio – obnarodovanje, obznanjivanje)
Proglašenje zakona ili ustava nakon usvajanja u parlamentu. Zakon pro­
glašava svojim ukazom šef države, a ustav svojom odlukom proglašava
parlament. (Vidi: pro­gla­še­nje za­ko­na)

RADNA TELA PARLAMENTA
U parlamentu se obrazuju radna tela prema područjima rada parlamen­
ta u čiji sastav se biraju poslanici. Pored poslanika mogu biti izabrana i
druga lica (stručnjaci), sa ili bez prava odlučivanja. U radu radnih tela
sudeluju i predstavnici vlade, ali bez prava odlučivanja. Postoje stalna i
povremena (ad hoc) radna tela. (Vidi: ma­tič­ni od­bor, po­vre­me­na rad­na
te­la, stal­na rad­na te­la, za­ko­no­dav­ni od­bor)

RASKIDNI VETO
(Vidi: ap­so­lut­ni ve­to, ve­to, re­zo­lut­ni ve­to)

REDOVNO ZASEDANJE PARLAMENTA
U ustavnim sistemima u kojima parlament ne zaseda kontinuirano on
se sastaje u re­dov­no za­se­da­nje u vremenskim intervalima precizno utvr­
đenim ustavom. Uobičajeno je da se parlament tokom godine sastaje u
dva redovna zasedanja (prolećno i jesenje), koja traju nekoliko meseci.
U toku jednog zasedanja održava se više sednica. (Vidi: parlamentarno
za­se­da­nje, van­red­no za­se­da­nje parlamenta)

REFERENDUM
Oblik neposrednog sudelovanja građana u postupku odlučivanja koji
omogućuje njihov neposredan uticaj na donošenje odluke i njen sadr­
žaj. Smatra se jednim od najpogodnijih instrumenata za dopunjavanje
oblika posredne demokratije i otklanjanje njenih slabosti. Postoje razli­
čiti oblici referenduma. S obzirom na dejstvo to su: obavezni, fakulta­
tivni i savetodavni referendum. S obzirom na vreme raspisivanja mogu
biti prethodni i potonji. (Vidi: fa­kul­ta­tiv­ni re­fe­ren­dum, oba­ve­zni re­fe­ren­
dum, pret­hod­ni re­fe­ren­dum, sa­ve­to­dav­ni re­fe­ren­dum)

RE­PLI­KA (nl. repllica – odgovor na odgovor)
Diskusija u parlamentarnoj debati u kojoj poslanik odgovara drugom po­
slaniku na tvrdnju koju je izneo, iznosi argument u prilog svom stanovištu

222 Parlamentarno pravo

ili osporava stanovište drugog poslanika, demantuje iskaz prethodnog go­
vornika i sl.

REPUBLIKA
Oblik vladavine u kome se na položaj šefa države dolazi izborom u par­
lamentu ili neposredno od strane građana. Šef države ne uživa lične pri­
vilegije. Mandat je vremenski ograničen, a broj ponovnih izbora je ogra­
ničen. Politički i pravno je odgovoran. Odgovara za kršenje ustava i naj­
teža krivična dela (veleizdaja). O odgovornosti odlučuje parlament ili
vrhovni sud u posebnom postupku. (Vidi: mo­nar­hi­ja)

REZOLUCIJA (lat. resolutio – pismeni zaključak, odluka)
Akt parlamenta u kome parlament iznosi pravce svoje politike u vezi
sa pitanjem koje je predmet rezolucije ili saopštava neku važnu politič­
ku odluku. Između rezolucije i proklamacije je teško povući granicu.
Kriterijum razlikovanja je sadržaj koji se u njima iznosi. (Vidi: deklara­
cija, proklamacija)

REZOLUTNI VETO
(Vidi: ap­so­lut­ni ve­to, ve­to, od­lo­žni ve­to, su­spen­ziv­ni ve­to)

RUBRUM
Naslov iznad člana zakona koji bliže označava sadržinu konkretnog čla­
na zakona. Stavlja se iza broja koji označava broj člana.

SAMORASPUŠTANJE PARLAMENTA
Odluka o raspuštanju parlamenta koju donosi sam parlament. (Vidi: ras­
pu­šta­nje par­la­men­ta)

SOCIJALNO-EKONOMSKI BIKAMERALIZAM
Dvodomni parlament u kome pored doma građana postoji i dom u ko­
me su reprezentovane ekonomske grupe, profesije i različiti društveni
slojevi. (Vidi: bi­ka­me­ra­li­zam, po­li­tič­ki bi­ka­me­ra­li­zam)

SASTAV PARLAMENTA
Parlament čine poslanici. U parlament je jednodoman ili višedoman. U
parlamentu se obrazuju radna tela, poslaničke grupe i biraju predsednik
i potpredsednici parlamenta. (Vidi: domovi parlamenta, radna tela par­
la­men­ta, po­sla­nič­ke gru­pe, pred­sed­nik par­la­men­ta)

SAVETODAVNI REFERENDUM
Oblik referenduma na kome se od građana traži mišljenje o nekom pitanju.
Mišljenje izneto na savetodavnom referendumu ne obavezuje donosio­
ca odluke, ali mu omogućava da predložena rešenja koriguje i uskladi ih sa
mišljenjem građana. (Vidi: re­fe­ren­dum, oba­ve­zni re­fe­ren­dum, fa­kul­ta­tiv­
ni re­fe­ren­dum)

SPIKER (eng. speaker – govornik)
Predsednik Doma komuna u Engleskom parlamentu. Vezuje se za po­
četke parlamentarizma. Član Doma komuna koji je rukovodio njego­

Reč­nik osnov­nih poj­mo­va 223

vim radom jedini je imao pravo da zastupa ovaj dom i govori pred kra­
ljem u njegovo ime. Otuda naziv spiker (govornik). Rukovodi radom
parlamenta kao nepristrasni voditelj parlamentarne debate. Bira se iz re­
dova poslanika. Posle izbora za spikera napušta stranku čiji je bio član.
Nepristrasnu poziciju ilustruje i pravilo koje nalaže da spiker, u slučaju
kada presuđuje jedan glas, koristi svoj glas tako da on ne bude odluču­
jući za donošenje odluke.

SLOBODNI MANDAT
Mandat je slobodan kada poslanici nisu vezani instrukcijama svojih bi­
rača, već odlučuju slobodno i na osnovu svog uverenja. U savremenim par­
lamentarnim sistemima postoji slobodni mandat. (Vidi: mandat, imperativ­
ni mandat)

STALNA RADNA TELA PARLAMENTA
Radna tela parlamenta obrazovana u oblastima u kojima se kreću tradi­
cionalna ovlašćenja parlamenta (budžet, finansije, prosveta, kultura,
zdravstvo, pravosuđe, zakonodavstvo). Mandat im traje koliko i man­
dat parlamenta. (Vidi: povremena radna tela, radna tela parlamenta)

STATUSNA PRAVA POSLANIKA
Prava koja štite poslanički mandat i omogućuju nesmetano obavljanje
poslaničke funkcije. Garantuje ih ustav i smatraju osnovnim pravima
poslanika. Statusna prava su individualna. (Vidi: imu­ni­tet, man­dat, par­
la­men­tar­ni in­dem­ni­tet, par­la­men­tar­na ne­po­du­dar­nost)

STU­PA­NJE ZA­KO­NA NA SNA­GU
Zakon stupa na snagu po proteku određenog roka (vacatio legis) od nje­
govog objavljivanja. Ovaj rok se utvrđuje u ustavu. Izuzetno zakon mo­
že stupiti na snagu ranije (najranije danom objavljivanja) ili kasnije ka­
da se u samom zakonu utvrđuje momenat stupanja na snagu. (Vidi: va­
catio legis)

SUSPENZIVNI VETO
Pravo šefa države da zakon izglasan u parlamentu ponovo vrati u proce­
duru zahtevajući ponovno izjašnjavanje poslanika o zakonu. Za usvaja­
nje zakona pri drugom glasanju zahteva se strožija većina. Naziva se i
odložni veto. Ne isključuje potpuno mogućnost usvajanja zakona, već
samo odlaže njegovo usvajanje. (Vidi: ap­so­lut­ni ve­to, ve­to, od­lo­žni ve­to, za­
konodavni veto)

TEHNIČKA KOALICIJA
Oblik udruživanja političkih stranaka među kojima postoje program­
ske razlike. Uprkos razlikama u programima one se udružuju radi posti­
zanja nekog, po pravilu, kratkoročnog ali zajedničkog političkog cilja.
(Vidi: ko­a­li­ci­ja, pred­iz­bor­na ko­a­li­ci­ja, po­sti­zbor­na ko­a­li­ci­ja, par­la­men­tar­
na koalicija, programska koalicija)

224 Parlamentarno pravo

UNUTRAŠNJA ORGANIZACIJA PARLAMENTA
Parlament samostalno uređuje svoju unutrašnju organizaciju zakonom
i poslovnikom. Unutrašnja organizacija parlamenta racionalizuje njegov
rad i doprinosi kvalitetnijem i efikasnijem ostvarivanju njegovih ovla­
šćenja. (Vidi: domovi parlamenta, radna tela par­la­men­ta, po­sla­nič­ke gru­
pe, predsednik parlamenta)

USTAV
Pravni akt najviše pravne snage donet po posebnom postupku. Jemči i
štiti ljudska prava, uređuje organizaciju vlasti i najvažnije odnose u po­
litičkoj zajednici. Predstavlja instrument ograničenja vlasti. (Vidi: osnov­
ni za­kon)

USTA­VO­TVOR­NA SKUP­ŠTI­NA
Posebno predstavničko telo, različito od zakonodavnog po svojoj nadle­
žnosti, a ponekada i po sastavu i načinu izbora. Ustavotvornu skupštinu
biraju građani. Nadležna je za pripremu i donošenju ustava. Po donoše­
nju ustava prestaje joj mandat. Ustavotvorne skupštine odlikuju vreme
donošenja prvih pisanih ustava ili donošenje ustava posle krupnih dru­
štvenih promena i diskontinuiteta sa dotadašnjim ustavnim razvojem.

USTAVNI ZAKON
Opšti pravni akt donet u formi zakona koji uređuje ustavnu materiju.
Pravna snaga je manja od ustava, ali je veća od zakona. Ima više znače­
nja: akt re­vi­zi­je usta­va (menja ustavne norme), akt do­pu­ne usta­va (ure­
đuje ustavna pitanja koja ustav prepušta zakonodavcu), akt spro­vo­đe­nja
usta­va (prelazni režim za primenu novog ustava), na­ziv za kon­sti­tu­tiv­
ni akt te­ri­to­ri­jal­nih auto­no­mi­ja.

USTAVOTVORNA VLAST PARLAMENTA
Parlament ima ustavotvornu vlast koju vrši samostalno ili zajedno sa gra­
đanima. Ustavotvorni postupak se razlikuje od zakonodavnog po or­ga­nu
koji odlučuje o promeni ustava i po­stup­ku odlučivanja o promeni usta­
va. O promeni ustava odlučuje parlament tekućeg saziva po posebnom
postupku, ustavotvorna skupština ili parlament izabran u toku odluči­
vanja o ustavnoj reviziji (prikriveni ustavni referendum). Kada parla­
ment svoju ustavotvornu vlast deli sa građanima, ustav se usvaja na refe­
rendumu (Vidi: referendum)

VACATIO LEGIS (lat. vreme čekanja zakona)
Vreme koje protekne od momenta objavljivanja zakona do momenta
njegovog stupanja na snagu. Opšti rok čekanja zakona utvrđuje ustav.
(Vidi: stu­pa­nje na sna­gu za­ko­na)

VANREDNO ZASEDANJE PARLAMENTA
U periodu kada parlament nije u redovnom zasedanju moguće je sazva­
ti van­red­no za­se­da­nje. Parlament se saziva u vanredno zasedanje pod po­

Reč­nik osnov­nih poj­mo­va 225

sebnim uslovima, po posebnom postupku, samo na predlog ovlašćenih
subjekata (vlada, grupa poslanika) i uz unapred utvrđen dnevni red. (Vi­
di: par­la­men­tar­no za­se­da­nje, re­dov­no za­se­da­nje parlamenta)

VERIFIKACIJA MANDATA (lat. verificatio – proveriti, overiti)
Završni čin izbora u kome se potvrđuje ispravnost mandata izabranih
poslanika. Mandati se verifikuju na konstitutivnoj sednici novoizabra­
nog parlamenta. Od momenta verifikacije mandata poslanik stiče prava
i obaveze vezane za status poslanika. (Vidi: prava poslanika)

VERTIKALNA PODELA VLASTI
Podela istovrsne funkcije vlasti između organa obrazovanih na različi­
tom nivou. Oblik ograničenja vlasti i vid ostvarivanja decentralizacije.
(Vidi: ho­ri­zon­tal­na po­de­la vla­sti)

VETO (lat. veto – zabranjujem)
Pravo jednoga organa državne vlasti da stavi svoju zabranu na akte dru­
gog organa. Vezuje uz pravo šefa države da stavi zabranu na akte koje do­
nosi parlament. S obzirom na dejstvo razlikuju se apsolutni i suspenzivni
veto. (Vidi: ap­so­lut­ni ve­to, od­lo­žni ve­to, re­zo­lut­ni ve­to, su­spen­ziv­ni ve­to)

VEZANI MANDAT
(Vidi: imperativni mandat, mandat)

VLADA
Organ izvršne vlasti. U parlamentarnom sistemu izvršna vlast je pode­
ljena između vlade i šefa države. Vladu bira parlament i mora uživati
podršku parlamentarne većine. Odgovorna je parlamentu. (Vidi: či­
novnič­ka vla­da, eks­pert­ska vla­da, kan­ce­lar­ska vlada, manjinska vlada,
par­la­men­ta­ri­zam, par­la­men­tar­na vla­da, pre­la­zna vla­da po­sla­nič­ka
vlada)

VLADA U OSTAVCI
Vlada kojoj je izglasano nepoverenje ili koja je podnela ostavku, a koja
nastavlja sa radom do izbora nove vlade. Najčešće ne raspolaže punim
kapacitetom nadležnosti. (Vidi: in­ter­pe­la­ci­ja, gla­sa­nje o po­ve­re­nju vladi,
ostavka vlade, ostavka prvog ministra)

VLADA NARODNOG JEDINSTVA
Vlada koju podržavaju predstavnici svih parlamentarnih stranaka. Obra­
zuje se, po pravilu u vremenima krize u kojima je ugrožen opstanak za­
jednice. Sastav čine ministri iz svih parlamentarnih političkih stranaka.
(Vidi: vlada, kon­cen­tra­ci­o­na vla­da, pre­la­zna vla­da)

ZAKONODAVNI ODBOR
Stalno radno telo parlamenta koje razmatra formalnu stranu zakonskog
predloga (pravni osnov za donošenje, ovlašćene predlagače, formu u ko­
joj je sastavljen). Utvrđuje da li zakon ispunjava formalne uslove za do­
nošenje. (Vidi: ma­tič­ni od­bor, rad­na te­la par­la­men­ta)

226 Parlamentarno pravo

ZAKONODAVNA NADLEŽNOST PARLAMENTA
Osnovna nadležnost parlamenta je donošenje zakona. Zbog značaja za­
kona, jer zakoni stvaraju pravo, zakonodavna vlast poverava se parla­
mentu kao opštem predstavništvu građana. U donošenju zakona mogu
učestvovati i građani. (Vidi: na­rod­na ini­ci­ja­ti­va, re­fe­ren­dum)

ZAKONODAVNI POSTUPAK
Skup procesnih radnji koje se odvijaju u parlamentu od momenta pod­
nošenja inicijative ili predloga za donošenje zakona, pa do donošenja za­
kona. Uređuje se ustavom, zakonom i poslovnikom parlamenta. Može
biti jednofazan, dvofazan i višefazan.

ZAKONODAVNA SANKCIJA
(Vidi: ap­so­lut­ni ve­to, ve­to, re­zo­lut­ni ve­to)

ZAKONODAVNI VETO
Veto koji šef države stavlja na zakone izglasane u parlamentu. Može bi­
ti apsolutni i suspenzivni. (Vidi. ap­so­lut­ni ve­to, džep­ni ve­to, ve­to, su­spen­
ziv­ni ve­to, za­ko­no­dav­na sank­ci­ja)

ZASTUPNIK PRAVA GRAĐANA
(Vidi: om­bud­sman)

¢ Sa­dr­žaj

Predgovor . 	 5
Uvod­ne na­po­me­ne . 	 7

Deo I – Sastav parlamenta – kriterijumi reprezentovanja .	 11

1. Uvodne napomene . 	 11
2. Faktori koji utiču na sastav i strukturu parlamenta 	 12
3. Broj poslanika u parlamentu . 	 12
4. Tip izbornog sistema i sastav parlamenta . 	 17
5. Kriterijumi reprezentovanja . 	 19

5.1 Reprezentovanje građana . 	 19
5.2 Ravnomerno reprezentovanje žena i muškaraca 	 21
5.3 Reprezentovanje nacionalnih manjina . 	 24

5.3.1 Pra­vo na­ci­o­nal­nih ma­nji­na na po­li­tič­ko or­ga­ni­zo­va­nje 	 26
5.3.2 Iz­bor­ni si­stem i pra­vo na re­pre­zen­to­va­nje na­ci­o­nal­nih ma­nji­na 	 27

5.4 Reprezentovanje političkih stranaka . 	 31
5.5 Reprezentovanje regiona . 	 33
5.6 Drugi dom parlamenta i kriterijumi reprezentovanja 	 36

5.6.1 Re­pre­zen­to­va­nje fe­de­ral­nih je­di­ni­ca . 	 36
5.6.2 Re­pre­zen­to­va­nje u dru­gom do­mu uni­tar­nih dr­ža­va 	 38

Deo II – Status i prava poslanika . 	 43

1. Prava poslanika – kriterijumi tipologije . 	 44
2. Individualna i kolektivna prava poslanika . 	 45
3. Statusna prava poslanika i prava vezana za rad parlamenta 	 48
4. Pravo na parlamentarnu inicijativu i odlučivanje . 	 50
5. Prava poslanika prema nadležnostima parlamenta 	 51
6. Prava poslanika u različitim oblicima rada parlamenta 	 53
7. Statusna prava poslanika . 	 54

7.1 Uslovi sticanja poslaničkog mandata . 	 55
7.2 Momenat sticanja mandata . 	 60
7.3 Slobodan mandat . 	 61
7.4 Imunitetska prava poslanika . 	 64

228 Parlamentarno pravo

7.5 Prava poslanika na materijalne prinadležnosti 	 66
7.6 Prestanak mandata poslanika . 	 67

8. Prava poslanika u ustavotvornom i zakonodavnom postupku 	 69
9. Prava poslanika na kontrolu rada egzekutive . 	 74

9.1 Parlamentarna kontrola vlade . 	 74
9.2 Ispitivanje odgovornosti šefa države . 	 77

10. Dužnosti poslanika . 	 79
10.1 Moralne dužnosti poslanika . 	 79
10.2 Pravne dužnosti poslanika . 	 80

Deo III – �Unutrašnja organizacija
i oblici rada parlamenta . 	 83

1. Unutrašnja organizacija parlamenta . 	 84
1.1 Domovi parlamenta . 	 84
1.2 Radna tela parlamenta . 	 87
1.3 Predsednik parlamenta i organi koji rukovode radom parlamenta . 	 91
1.4 Parlamentarne (poslaničke) grupe . 	 94

2. Oblici rada parlamenta . 	 97
2.1 Opšta pravila o načinu rada parlamenta . 	 98
2.3 Oblici rada parlamenta . 	 100

2.3.1 Par­la­men­tar­na za­se­da­nja . 	 100
2.3.2 Oblici rada parlamenta . 	 104
2.3.3 Ras­pu­šta­nje par­la­men­ta . 	 110

Deo IV – Nad­le­žno­sti par­la­men­ta . 	 115
1. Normativna nadležnost parlamenta . 	 115

1.2 Ustavotvorna vlast parlamenta . 	 116
1.2. Zakonodavna vlast parlamenta . 	 118

2. Parlamentarna kontrola vlade . 	 124
3. Nadležnosti parlamenta vezane za izbore . 	 126
4. Pravo parlamenta da uredi sopstvenu organizaciju 	 128

Deo V – Parlamentarni postupci . 	 131
1. Opšte napomene . 	 131

2. Ustavotvorni postupak . 	 132
2.1 Predlog za promenu ustava . 	 133
2.2. Zabrana promene ustava . 	 134
2.3 Različit postupak promene pojedinih ustavnih odredbi 	 134
2.4 Odlučivanje o promeni ustava . 	 135
2.5 Proglašenje promene ustava i stupanje na snagu 	 136

3. Zakonodavni postupak . 	 136
3.1 Normativna delatnost . 	 136
3.2 Pojam zakonodavnog postupka . 	 140
3.3 Pravno uređivanje zakonodavnog postupka . 	 141
3.4 Tipovi zakonodavnog postupka . 	 142
3.5 Zakonodavna inicijativa . 	 148
3.6 Predlog za donošenje zakona . 	 149

3.6.1 Su­bjek­ti ko­ji ima­ju pra­vo pred­la­ga­nja za­ko­na 	 150
3.6.2 For­ma i sa­dr­žaj pred­lo­ga za­ko­na . 	 153
3.6.3 Po­stu­pak sa pred­lo­gom za­ko­na . 	 155

3.7 Učešće radnih tela parlamenta u zakonodavnom postupku 	 157
3.8 Amandmani i postupak sa amandmanima . 	 158
3.9 Razmatranje zakona na plenarnom zasedanju parlamenta 	 159
3.10 Glasanje o zakonu . 	 162
3.11 Neposredno učešće građana u zakonodavnom postupku 	 164
3.12 Učešće federalnih jedinica u postupku donošenja saveznih zakona . 	 165
3.13 Posebni zakonodavni postupci . 	 167
3.14 Proglašenje zakona . 	 170
3.15 Objavljivanje zakona . 	 174
3.16 Stupanje na snagu zakona . 	 175
3.17 Zabrana povratnog dejstva zakona i izuzetci od ovog pravila 	 176
3.18 Prestanak važenja zakona . 	 177

4. Parlamentarni postupci kontrole rada vlade . 	 178
4.1 Postupak po poslaničkom pitanju . 	 178
4.2 Postupak po interpelaciji . 	 179
4.3 Postupak glasanja o poverenju vladi . 	 180

5. Postupci po kojima se odvijaju izbori u parlamentu 	 182
5.1 Postupak izbora organa vlasti koje bira parlament 	 182

5.1.1 Po­stu­pak iz­bo­ra vla­de . 	 183
5.1.2 Po­stu­pak iz­bo­ra pred­sed­ni­ka re­pu­bli­ke . 	 185
5.1.3 Po­stu­pak iz­bo­ra su­di­ja . 	 187
5.1.4 Po­stu­pak iz­bo­ra su­di­ja ustav­nog su­da . 	 189

5.2 Unutarparlamentarni izbori . 	 190

6. Postupak odlučivanja o odgovornosti šefa države 	 191

Deo Vi – Reč­nik osnov­nih poj­mo­va . 	 195

sadrŽaj 229

Dr Marijana Pajvančić
Parlamentarno pravo

izdavač

Fondacija Konrad Adenauer
Predstavništvo Beograd

za izdavačA

Claudia Crawford

urednik

Gordana Pilipović

likovno-grafiČko oblikovanje

Predrag M. Popović

korektor

Milojica Popović

PRE-PRESS

Dia Art, Beograd

Štampa

Publish, Beograd

Štampano u 1000 primeraka

Drugo izdanje
2008

ISBN 978-86-86661-22-7

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд

342.3/ .6
342.53

ПАЈВАНЧИЋ, Маријана, 1946-
Parlamentarno pravo / Marijana Pajvančić.
- 2. izd. – Beograd : Fondacija Konrad
Adenauer, 2008 (Beograd : Publish). - 229
str. ; 21 cm.

Tiraž 1.000. - Str. 5-6: Predgovor / Claudia
Crawford. – Rečnik osnovnih pojmova: str.
195-226. – Bibliografija uz svako poglavlje.

ISBN 978-86-86661-22-7

а) Парламентарно право б) Парламентаризам
COBISS.SR-ID 154004236

