<!--

<Section>

<Description>

<Metadata name=”Title”> ფედერალიზმი როგორც ნორმატიული პრინციპი და პოლიტიკური წესრიგი
</Metadata>

</Description>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”>* * *
</Metadata>

</Description>

-->

წიგნში განხილულია ფედერალიზმის ცნება, ფედერაციული სახელმწიფოს სტრუქტურული ნიშნები, ფედერალური სტრუქტურების მიმართება სახელმწიფოს ტერიტორიული ორგანიზაციის სხვა ფორმებთან, ფედერალიზმის ინტეგრაციული შესაძლებლობები მულტიეთნიკურ, მულტიკულტურულ საზოგადოებაში. მონოგრაფიაში წარმოდგენილია ფედერაციული სახელმწიფოს ძირითადი თეორიები და მიმდინარეობები, მოცემულია ფედერალური კავშირის ტიპოლოგია, კომპეტენციების სისტემა და ფედერალური წესრიგის გარანტიები.
მონოგრაფია განკუთვნილია იურიდიული ფაკულტეტის სტუდენტებისა და ფედერალიზმის საკითხებით დაინტერესებული სხვა მკითხველისათვის.
გიორგი ხუბუა
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> წინათქმა
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს თეორიის მიმართ ამ უკანასკნელ პერიოდში კვლავ გაიზარდა მეცნიერული ინტერესი. წინამდებარე ნაშრომს, ცხადია, არა აქვს ფედერაციული სახელმწიფოს თეორიის ყველა, მეტ-ნაკლებად მნიშვნელოვანი, ასპექტის წარმოჩენის პრეტენზია. ფედერალიზმი სახელმწიფოს ტერიტორიული ორგანიზაციის რთული ფორმაა და ეს უკვე, თავისთავად, ფედერალური სტრუქტურების მრავალდონიანობას განსაზღვრავს. ნაშრომი არ წარმოადგენს ფედერალიზმის აპოლოგიას. აქედან გამომდინარე, შევეცადეთ შეძლებისდაგვარად შეგვესწავლა ფედერაციული სახელმწიფოს „შუქ-ჩრდილები“, მით უფრო, რომ სახელმწიფოს თეორია ფედერალიზმის იდეის მიმართ ღირებულებით ნეიტრალურია. ფედერალიზმის თეორიას შეიძლება ვუწოდოთ „ფედერალიზმის კრიტიკაც“, რამეთუ ნებისმიერი თეორია, გარკვეული აზრით, ყოველთვის „კრიტიკაა“.
უღრმეს მადლობას მოვახსენებ ბატონ გივი ინწკირველს წიგნზე მუშაობის პროცესში გამოთქმული კრიტიკული შენიშვნებისა და კონსულტაციებისათვის და, საერთოდ, ჩემთვის გაწეული დიდი დახმარებისა და ხელშეწყობისათვის.
მადლიერების გრძნობით მინდა აღვნიშნო ბატონ ბესარიონ ზოიძის თანადგომა, რომლის გარეშეც შეუძლებელი იქნებოდა წიგნზე საზღვარგარეთის სამეცნიერო ცენტრებში მუშაობა.
დიდი მადლობა ბატონ ირაკლი შენგელაიას, რომელთან თანამშრომლობის პერიოდშიც დაიბადა ამ წიგნზე მუშაობის იდეა და რომლის დახმარებითაც გერმანიის სამეცნიერო ცენტრებში ფედერალიზმის საკითხების კვლევის საშუალება მომეცა.
მადლობას მოვახსენებ კონრად ადენაუერის ფონდს (გერმანია), რომლის ფინანსური დახმარებითაც შესაძლებელი გახდა წიგნზე მუშაობის დაწყება საჯარო მმართველობის სამეცნიერო-კვლევითი ინსტიტუტში (ქ. შპაიერი, გერმანია).
გულითად მადლობას ვუძღვნი ზემოაღნიშნული ინსტიტუტის დირექტორს, პროფესორ ჰანს-პეტერ ზომერმანს გაწეული მეცნიერული რჩევებისა და კონსულტაციებისათვის.
მოვალედ ვთვლი თავს მადლობა მოვახსენო ქალბატონ ზიგრიდ ჰიუბერსს მის მიერ გამოჩენილი გულისხმიერებისა და ყურადღებისათვის.
მადლობას ვუხდი გერმანიის ფედერალიზმის ინსტიტუტის დირექტორს, პროფესორ ჰანს-პეტერ შნეიდერს, ასევე, დოქტორ იოჰანეს ტრაუტს გამოჩენილი ყურადღებისა და თანადგომისათვის. აქვე, მადლობა მინდა მიუძღვნა გერმანიის მეცნიერებათა აკადემიასა (მაინცი) და ფოლკსვაგენის ფონდს, რომელმაც დააფინანსა ჩემი სამეცნიერო მივლინება გერმანიის ფედერალიზმის ინსტიტუტში.
ჩემთვის განსაკუთრებით ნაყოფიერი აღმოჩნდა მაქს პლანკის საზღვარგარეთის ქვეყნების საჯარო სამართლისა და საერთაშორისო სამართლის ინსტიტუტში (ქ. ჰაიდელბერგი) მუშაობა. დიდ მადლობას მოვახსენებ მაქს პლანკის საზოგადოებას, რომლის ფინანსური ხელშეწყობითაც შესაძლებელი გახდა ინსტიტუტში სამეცნიერო მივლინება. აქვე, უღრმესი მადლობა მინდა გადავუხადო ინსტიტუტის დირექტორს, პროფესორ ფროვაინს გულისხმიერი დამოკიდებულებისა და გაწეული დახმარებისათვის.
მადლობას მოვახსენებ პროფესორ ოეტერს (ჰამბურგის უნივერსიტეტი) იმ მეთოდური ხასიათის რჩევებისა და კონსულტაციებისათვის, რომელმაც დიდი დახმარება გამიწია წიგნზე მუშაობის პროცესში.
მადლობას ვუხდი ამერიკის ადვოკატთა ასოციაციას ფინანსური ხელშეწყობისათვის, რის გარეშეც შეუძლებელი იქნებოდა წინამდებარე მონოგრაფიის გამოცემა.
გულითად მადლობას ვუძღვნი საქართველოს ახალგაზრდა იურისტთა ასოციაციას, უპირველეს ყოვლისა, მის თავმჯდომარეს, ქალბატონ თინათინ ხიდაშელს, რომლის მხარდაჭერითაც შესაძლებელი გახდა წიგნის საზოგადოების სამსჯავროზე გამოტანა, ასევე, ასოციაციის რედაქტორს, ირაკლი სესიაშვილსა და ყველა იმ ახალგაზრდა კოლეგას, რომელთა დახმარების გარეშეც გაჭირდებოდა ამ წიგნის გამოსაცემად მომზადება.
მადლობას ვუხდი წიგნის კორექტორს, ქალბატონ მაია მენაღარიშვილს ნაშრომზე გაწეული შრომისათვის.
გიორგი ხუბუა
თბილისი, 2000 წლის იანვარი
Vorwort
In der letzten Zeit wuchs das wissenschaftliche Interesse an der Theorie des Bundesstaates wieder an. Die vorliegende Monographie „Föderalismus als normatives Prinzip und politische Ordnung“ hat natürlich keinen Anspruch auf die Aufklärung sämtlicher, mehr oder weniger, wichtigen Aspekte der Theorie des Föderalismus. Der Föderalismus ist eine komplizierte Form der territorialen Organisation des Staates und das bestimmt schon an und für sich die Mehrschichtigkeit der föderativen Strukturen. Die Arbeit ist keine Apologie des Föderalismus und, ausgehend daraus, haben wir versucht die „Licht- und Schattenseiten“ des Föderativ-staates zu erforschen, um so mehr, dass die Theorie des Staates und Idee des Föderalismus einander gegenüber wertneutral sind. Man konnte Theorie des Bundesstaates auch als „Kritik des Föderalismus“ bezeichnen, da jede beliebige Theorie, nach bestimmtem Sinn, immer eine „Kritik“ ist. Mein besonderer Dank gilt Herrn Professor Georg Inzkirweli für die während der Arbeit an diesem Buch ausgesprochenen kritischen Bemerkungen, sowie Konsultationen und überhaupt, für die mir geleistete große Hilfe und Beistand.
Ich möchte mit besonderem Dankbarkeitsgefühl die Unterstützung vom Herrn Professor Bessarion Soidze hervorheben, ohne die meine langfristige wissenschaftliche Dienstreisen ins Ausland nicht möglich wären.
Meinen großen Dank möchte ich Herrn Irakli Schengelaia aussprechen; die Idee der Arbeit an diesem Buch erstand während der gemeinsamen Arbeit mit ihm und mit seiner Hilfe wurde mir die Möglichkeit gegeben, die Erforschung der Probleme des Föderalismus in wissenschaftlichen Zentren Deutschlands zu beginnen.
Ich möchte die Konrad-Adenauer-Stiftung (Deutschland) danken; mit ihrer finanziellen Unterstützung begann ich die Arbeit an diesem Buch im Forschungsinstitut für öffentliche Verwaltung bei der Deutschen Hochschule für Verwaltungswissenschaften Speyer.
Ferner möchte ich meinen herzlichen Dank Herrn Professor Hans-Peter Sommermann für seine wissenschaftliche Ratschläge und Konsultationen aussprechen, die mir bei der Arbeit an dem Buch sehr geholfen haben.
Nicht zuletzt gilt mein Dank Frau Sigrid Hübers für Ihr herzliches Entgegenkommen und Aufmerksamkeit.
Ich bedanke mich bei dem Direktor des Deutschen Institutes für Föderalismusforschung (Hannover) Herrn Professor Hans-Peter Schneider, mit dessen Hilfe mir die Arbeit in diesem Institut ermöglicht wurde. Mein herzlicher Dank gilt Herrn Dr. Johannes Traut für seine Aufmerksamkeit und Mithilfe. Ich möchte hier auch der Konferenz der Akademie der Wissenschaften (Mainz) und der Volkswagen-Stiftung danken, die meinen wissenschaftlichen For schungsaufenthalt im Deutsches Institut für Föderalismusforschung finanziert haben.
Besonders ergebnissreich war für mich die Arbeit im Max-Planck-Institut für ausländisches öffentliches Recht und Völkerrecht (Heidelberg). Ich möchte meine Dankbarkeit der Max-Planck-Gesellschaft aussprechen, mit derer finanziellen Unterstützung meine wissen-schaftliche Arbeit im obenerwähnten Institut möglich wurde. Ich möchte auch meinen tief empfundenen Dank dem Direktor des Instituts, Herrn Professor Jochen-Abromeit Frowein, für die freundliche Behandlung und geleistete Hilfe ausdrücken.
Ich bedanke mich beim Herrn Professor Srefan Oeter - dem Autor des neuesten und sehr interessanten Buches über Theorie des Bundesstaates, für methodische Empfehlungen und Konsultationen, die mir im Arbeitsprozeß an meinem Buch sehr geholfen haben.
Ich bedanke mich bei der Assotiation der Rechtsanwälte der USA für die finanzielle Unterstützung, ohne die die Ausgabe vorliegendes Buches nicht möglich wäre.
Meine Dankbarkeit möchte ich der Assotiation der Jungen Juristen Georgiens, vor allem, ihrer Vorsitzende, Frau Tinatin Khidascheli aussprechen; dank ihrer Unterstützung wurde es möglich, dieses Buch dem Urteil der Leser zu überlassen; ausserdem, dem Redakteur der Assotiation, Herrn Irakli Sessiaschwili und allen jungen Kollegen, ohne derer Hilfe es schwer wäre, dieses Buch zur Herausgabe vorzubereiten.
Für die rasche und präyise Erledigung der Textverarbeitung danke ich Frau Maia Menagarischwili
Giorgi Khubua
Tbilissi, Januar 2000
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> შესავალი
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერალიზმის პრობლემა თანამედროვე იურისპრუდენციაში
</Metadata>

</Description>

-->

„ფედერალიზმის ეპოქა უკვე დამთავრებულია“, - წერდა ლასკი, ინგლისური სოციალიზმის ცნობილი თეორეტიკოსი, ჯერ კიდევ მეორე მსოფლიო ომის წინ.1 სახელმწიფოს ტერიტორიული მოწყობის ფედერალური მოდელის მომავლისადმი ლასკის პესიმისტური დამოკიდებულება ეფუძნებოდა იმ მოსაზრებას, რომ ინდუსტრიული საზოგადოების განვითარების პარალელურად სახელმწიფო სულ უფრო აქტიურად ჩაერეოდა სოციალური და ეკონომიკური დაგეგმვის სფეროში. სახელმწიფოს ინტერვენციონისტული პოლიტიკის განხორციელება კი შეუძლებელი იქნებოდა კონტროლის ძლიერი, ცენტრალური ინსტიტუტების გარეშე. ამ თვალსაზრისით, ფედერალიზმი, რომელიც ეფუძნება პოლიტიკური სისტემის პლურალისტურ სტრუქტურას და რომლისთვისაც დამახასიათებელია პოლიტიკურ გადაწყვეტილებათა მიმღები განსხვავებული ცენტრების არსებობა, ლასკის შეხედულებით, ეწინააღმდეგებოდა ინდუსტრიული საზოგადოების მოთხოვნებს და დახასიათებული იყო, როგორც სახელმწიფო მოწყობის დრომოჭმული, ანაქრონისტული ფორმა.2
მართვის ფედერალური მოდელისადმი მსგავსი პესიმისტური დამოკიდებულება არ წარმოადგენდა ერთეულ შემთხვევას. ფედერაციული სახელმწიფოს კრიტიკოსთა მიერ ფედერალიზმი განიხილებოდა როგორც სახელმწიფოს ტერიტორიული ორგანიზაციის ისეთი ფორმა, რომელიც თითქოს აბრკოლებს პოლიტიკური ერთიანობისაკენ მისწრაფებას და ხელს უშლის სოციალურ და ეკონომიკურ პროგრესს. ფედერალური მოწყობა არცთუ იშვიათად მიჩნეული იყო როგორც სახელმწიფო ერთიანობის შენარჩუნებისაკენ მიმართული იძულებითი ღონისძიება.3
ფედერალური მოდელისადმი ასეთი „სასიკვდილო განაჩენის“ გამოტანიდან რამდენიმე ათეულ წელზე მეტი გავიდა, მაგრამ ფედერალიზმი არამცთუ ისტორიული რელიქტი გახდა, არამედ სრულიად ახალი სიცოცხლე შეიძინა. სახელმწიფოს ტერიტორიული ორგანიზაციის ფედერალური ფორმა დღეისათვის აქტიური დისკუსიისა და ანალიზის საგანია არა მარტო იურიდიულ და პოლიტოლოგიურ ლიტერატურაში, არამედ პოლიტიკურ პრაქტიკაშიც.
ფედერალური მართვის მოდელისადმი ინტერესი განსაკუთრებით გაიზარდა ამ ბოლო პერიოდში. დღეისათვის ფედერალურადაა ორგანიზებული დედამიწის 52% და მსოფლიო მოსახლეობის 40%.4 თანამედროვე მსოფლიოს 170 პოლიტიკური სისტემიდან 25 ფედერაციულია.5 ფედერალური პრინციპები რეალიზებულია მრავალ უნიტარულ სახელმწიფოშიც. რეგიონალიზაცია და დეცენტრალიზაციის ტენდენციები სულ უფრო ძლიერდება უკიდურესად ზეცენტრალიზებულ სახელმწიფოებში,6 სადაც იზრდება პლურალისტური ინტერესების ერთიანი სახელმწიფო ნების ფორმირების პროცესში ჩართვის აუცილებლობა.7 თანამედროვე ევროპულ, განსაკუთრებით გერმანულ პოლიტიკურ და სამეცნიერო წრეებში ფედერალიზმის იდეოლოგია ასევე აქტიურად განიხილება, როგორც ევროკავშირის ბიუროკრატიულ, ცენტრალიზებულ სახელმწიფოდ ტრანსფორმაციის თავიდან აცილების ერთ-ერთი საშუალება.8
ამ ტენდენციების გათვალისწინებით გასაკვირი არ უნდა იყოს, რომ მე-20 საუკუნე ხშირად დახასიათებულია, როგორც „ფედერალიზმის ერა“ და როგორც „ფედერალური რევოლუციების ეპოქა“.9 ზოგიერთი საკმაოდ თამამი შეხედულების თანახმად, თუ მე-19 საუკუნეს განსაზღვრავდა „სამართლებრივი სახელმწიფოს“, ხოლო მე-20 საუკუნეს - „დემოკრატიის“ იდეა, 21-ე საუკუნე ეკუთვნის „ფედერალიზმის“ იდეას“.10
სახელმწიფოს ტერიტორიული მოწყობის ფედერალური მოდელის რევიტალიზაციას განსხვავებული საფუძვლები აქვს. მათ შორის ცალკე უნდა გამოიყოს თანამედროვე მსოფლიოში მიმდინარე გლობალიზაციის ტენდენციები.
გლობალიზაციის საკითხებზე მიმდინარე სამეცნიერო დისკუსიაში აღიარებულია, რომ თანამედროვე პირობებში ბევრი პოლიტიკური პრობლემის გადასაწყვეტად ეროვნული სახელმწიფო ერთდროულად პატარაც არის და დიდიც.11 ეროვნული სახელმწიფო „პატარა გახდა“ ისეთი გლობალური პრობლემების გადასაწყვეტად, როგორიცაა ეკონომიკური წესრიგის, ეროვნული უშიშროების, ეკოლოგიის საკითხები. იმ საკითხების რეგულირება, რომლებიც უკვე არ ექვემდებარებიან ეროვნული სახელმწიფოს კონტროლს, ხორციელდება ისეთი ინტერ-, ტრანს- და სუპრანაციონალური ინსტიტუტების მეშვეობით, როგორიცაა გაერთიანებული ერების ორგანიზაცია, ნატო ან ევროკავშირი.12 მეორე მხრივ, გლობალური კაპიტალიზმი კიდევ უფრო აძლიერებს მსოფლიოში არსებული უთანასწორობის მასშტაბებს და შეიცავს კონფლიქტურ პოტენციალს, მათ შორის ლოკალური კულტურის განადგურების სახით. სწორედ ამ კუთხით აკრიტიკებენ სახელმწიფოს, როგორც პატარა ტვინის მქონე უზარმაზარ დინოზავრს, რომელსაც არ ძალუძს მოქალაქეების მოთხოვნილებებზე ორიენტაცია ან ლოკალურ და რეგიონალურ საზოგადოებათა კულტურული განსაკუთრებულობის დაცვა.13 ამ პრობლემების გადასაწყვეტად ეროვნული სახელმწიფო აშკარად „დიდია“.
ეროვნული სახელმწიფოს თანამედროვე მოდელზე აქტიურად ზემოქმედებს განვითარების ორი სტრატეგიული ტენდენცია: სოციალური ურთიერთობების ინტერნაციონალიზაცია და რეგიონალიზაცია. მართვის ფედერალური სისტემის უდავო უპირატესობად უნდა ჩაითვალოს ის გარემოება, რომ ფედერალიზმი აერთიანებს ამ ორივე მიმართულების ცალკეულ ელემენტებს.
გლობალიზაციის არნახული მასშტაბის პირობებში ფედერალური სისტემა ესწრაფვის ამ პროცესის შედეგად გაუქმებული, შედარებით „ვიწრო პოლიტიკური წესრიგის“ აღდგენას. ფედერალიზმის იდეის აღორძინებას გლობალიზაციის საერთო პროცესთან ერთად დიდად შეუწყო ხელი სოციალური სახელმწიფოს კონცეფციამაც. სოციალური სახელმწიფოს იდეა სულ უფრო ინტენსიურად აწარმოებს უსახურ, არაპერსონიფიცირებულ ბიუროკრატიას. სოციალური ურთიერთობების შემდგომი ინტერნაციონალიზაციის შედეგად იქმნება ისეთი ვითარება, როდესაც ინდივიდი ცოტცოტათი „ყველგან“ არის, მაგრამ არსად არ გრძნობს თავს ისე, როგორც მთლიანად თავის საკუთარ „სახლში“.14
ასეთი ვითარება, ბუნებრივად წარმოშობს საკუთარი კერიისა და სამშობლოს მოპოვების მოთხოვნილებას, განსაკუთრებით ისეთი ინსტიტუტების სახით, რომლებთანაც ინდივიდი დაკავშირებული იქნება სოციალურად და ემოციურად. პოლიტიკური ინსტიტუტებისაგან პიროვნების გაუცხოების დაძლევა მოითხოვს ისეთი სახელისუფლებო არხების ფორმირებას, რომელთა მეშვეობითაც ინდივიდს შეუძლია პოლიტიკურ სისტემაში თავისი კუთვნილი ადგილის დაკავება. პოლიტიკური და ადმინისტრაციული ინსტიტუტები, ამ თვალსაზრისით, უნდა დაუბრუნდნენ „ადამიანურ განზომილებას“.15 მართვის ფედერალური სისტემა ხელს უწყობს პოლიტიკურ პროცესში ინდივიდის აქტიურ ჩაბმას, რამდენადაც ფედერალიზმის დროს ხელისუფლება, ასე ვთქვათ, გეოგრაფიულად უახლოვდება ხალხს. და პირიქით, განსაკუთრებული დისკომფორტის სიტუაციაში გრძნობს თავს ინდივიდი უფრო „შორეული“, მისთვის ხშირად ანონიმური პოლიტიკური გაერთიანების წევრად.
ქართულ სინამდვილეში ფედერალიზმის პრობლემატიკის აქტუალურობას განსაზღვრავს ქვეყნის ტერიტორიული მოწყობის შესახებ არსებული საკონსტიტუციო
და საკანონმდებლო ვაკუუმი, საქართველოს შემადგენლობაში აფხაზეთის რეინტეგრაციის, ტერიტორიული მმართველობის ეფექტიანი მოდელის ჩამოყალიბების პრაქტიკული ამოცანები.
ფედერალიზმის საკითხებზე ქართულ ენაზე გამოქვეყნებული ნაშრომი არც ისე მრავალრიცხოვანია. მათი უმეტესობა ეკუთვნის საფრანგეთში მოღვაწე პოლიტიკურ ემიგრაციას (ლ.კერესელიძეს, მ.წერეთელს, ალ. მანველაშვილს). ფედერალიზმის ცალკეული ასპექტები განხილული აქვს ი.ჭავჭავაძეს, ა.ჯორჯაძეს, ქართველ სოციალისტ ფედერალისტებს16, რომელთა ერთ-ერთმა ლიდერთაგანმა თ. ღლონტმა 1917 წელს გამოაქვეყნა „ავტონომია და ფედერაცია”17. ნაციონალ-დემოკრატების ბანაკიდან უნდა აღინიშნოს გ. გვაზავას და კ. წერეთლის18 ძირითადად პუბლიცისტური ხასიათის ნაშრომები. ამავე პერიოდში გამოქვეყნდა ალ. წერეთლის „ავსტრალიის ფედერაცია (მისი წარმოშობა და განხორციელება)”, ქუთაისი, 1917. სოციალისტ- რევოლუციონერთა პარტიის ერთ-ერთი ლიდერის, ვ.გობეჩიას რუსული ბროშურა “Fdnjyjviz atlthfwif b Uhepbycriq djghjc]“ (რომელიც ნ.ჯორჯიკიას შეფასებით “ყოველ კრიტიკაზე დაბლა სდგას”). ცალკე უნდა ითქვას, ნ.ჯორჯიკიას უკვე მითითებულ ნაშრომზე “სახელმწიფოებრივი დეცენტრალიზაცია (ავტონომია და ფედერაცია)”. ამ ბოლო პერიოდში, ფედერალიზმისადმი მიძღვნილი ნაშრომებიდან ყურადღებას იმსახურებს: 1. კ.ყურაშვილი, ფედერაცია - სახელმწიფო ტერიტორიული ორგანიზაციის ფორმა რუსეთში. დისერტაცია იურიდიულ მეცნიერებათა კანდიდატის სამეცნიერო ხარისხის მოსაპოვებლად, თბ., 1999წ. 2. გ.გოგიაშვილი, ფედერალიზმის ცნება და არსი. დისერტაცია იურიდიულ მეცნიერებათა კანდიდატის სამეცნიერო ხარისხის მოსაპოვებლად, თბ., 1999 წ.

1.Laski; The Obsolescene of Federalism. 98 New Republic 367 (1939). cit: Edward McWhinney, Die Nutzlichkeit des Föderalismus in einem revolutionären Zeitalter, in: Heinz Laufer und Frank Pilz, Föderalismus. Studientexte zur bundesstaatlichen Ordnung, München, 1973. S. 54.
2. იქვე.
3. Huhn, J; Witt, P.-C. (Hrsg.). Föderalismus in Deutschland. Traditionen und gegenwärtige Probleme. Symposion an der Universität Kassel 10. Bis 12. April 1991, Baden-Baden 1992, S. 9 29.
4. Frenkel, M., Föderalismus und Bundesstaat, Band I Föderalismus, 1984, S. 19, 138.
5. Hill, H., Der Stellenwert des Föderalismus im Internationalen Recht, in: J.-D. Gauger/K. Wegelt, Föderalismus in Deutschland und Europa, Köln, 1993, S. 60.
6. Frenkel, M. Föderalismus und Bundesstaat, Bd. 1. Föderalismus, S. 82., Kühnhardt, L. Europäische Union und föderale Idee. Europapolitik in der Umbruchzeit, 1993, S.27 ff.
7.Frenkel, M., Föderalismus und Bundesstaat, Band I Föderalismus, S. 134.
8.Fischer , T. ; Laufer, H. : Föderalismus als Strukturprinzip für die Europäische Union, Gütersloh, 1995. Wiedmann, T. Föderalismus als europäische Utopie. Die Rolle der Regionen aus rechtsvergleichender Sicht. Das Beispiel Deutschlands und Frankreichs, in: Archiv des öffentlichen Rechts 117 (1992), S. 46-70.
9. Maier, H., Der Föderalismus- Urssprünge und Wandlungen, in: Archiv des öffentlichen Rechts, 115. Band, 1990, S. 215.
10. Schneider, H. P., Zur Reihe „Föderalismus-Studien“ des deutschen Instituts für Föderalismusforschung, in: Hanf, D., Bundesstaat ohne Bundesrat? Die Mitwirkung der Glieder und die Rolle zweiter Kammern in evolutiven und devolutiven Bundesstaaten. Eine rechtsvergleichende Untersuchung, Baden-Baden, 1999.
11. Bell, D., The Coming of Post-Industrial Society. A Vnture in Social Forecasting, New York, 1973, S. 320.
12. იხ: Linder, W., Schweizerische Demokratie. Institutionen-Prozesse-Perspektiven, Bern Stutgart Wien, 1999, S. 349.
13. Held, D., Political Theory Today, Cambridge, Polity Press, 1991, S. 197 ff, cit: Linder, W., Schweizerische Demokratie, S. 349.
14. Zippelius, R., Recht und Gerechtigkeit in der offenen Gesellschaft, 2. Aufl., 1994, S. 233.
15. Loebenstein, E., Der Föderalismus- ein Instrument im Dienste der Demokratie und des Rechtsstaates, in: Festschrift für R. Marcic, 1974, S. 847.
16.ამის შესახებ უფრო დაწვრილებით იხ. დ. შველიძე, ფედერალისტები, თბ. 1993 წ.
17. ნ. ჯორჯიკიას შენიშვნით ამ წიგნის “სულ ცოტა რომ ვსთქვათ 4/5 შეიცავს მსჯელობას რაც გნებავთ იმ საკითხებზე, გარდა დაპირებული ფედერაციის და ავტონომიის პრობლემისა”. იხ: ნ. ს. ჯორჯიკია, “სახელმწიფოებრივი დეცენტრალიზაცია (ავტონომია და ფედერაცია). იურიდიული მონოგრაფია". ქუთაისი. 1918 წ. გვ.62
18. ბ.ვ. წერეთელი, „ავტონომია და ფედერაცია,“ - 1783 წ. ტრაქტატი: ავტონომია და ფედერაცია, ქუთაისი, წლის აღუნიშვნელად.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. კვლევის მეთოდი და ტერმინოლოგია
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო წარმოადგენს ფედერალიზმის იდეის კონკრეტიზაციის კლასიკურ ფორმას სახელმწიფო-სამართლებრივ სფეროში.1 როგორც იურიდიულ ცნებას, ფედერალიზმს აქვს ორი ასპექტი. ჯერ ერთი, ფედერალიზმი არის სახელმწიფოს თეორიის შესწავლის ობიექტი. ამავე დროს, სახელმწიფოს თეორია ვერ ამოწურავს ფედერალიზმის მთელ შინაარსს. სახელმწიფოს თეორიის მიერ შემუშავებული ფედერალიზმის ცნება მჭიდროდ უკავშირდება კონსტიტუციით განსაზღვრულ, სახელმწიფოს კონკრეტულ ფორმას. ფედერაციული სახელმწიფოს ცნების საბოლოო სახეს განსაზღვრავს ორი, თანაბარმნიშვნელოვანი წყარო: სახელმწიფოს ზოგადი თეორია და კონსტიტუცია. კონსტიტუცია იყენებს სახელმწიფოს ზოგადი თეორიის მიერ შემუშავებულ ფედერალიზმის ცნებას. თავის მხრივ, სახელმწიფოს თეორიაც ითვალისწინებს კონსტიტუციურ დებულებებს და კონსტიტუციურ პრაქტიკას.
რამდენადაც ფედერაციული სახელმწიფოს ცნება გვხვდება კონსტიტუციებსა და სხვა ნორმატიულ აქტებში, იგი შეიძლება განვიხილოთ როგორც ლეგალური დეფინიცია და არა მარტოოდენ მეცნიერული ცნება. კონსტიტუციური ნორმებით დეკლარირებული ფედერაციული სახელმწიფო შეიძლება სინამდვილეში არც იყოს ფედერაციული. ფედერალიზმის კონსტიტუციური ცნების შინაარსი ხშირად განსხვავდება ფედერალიზმის რეალურად ჩამოყალიბებული, ფაქტობრივი კონსტრუქციისაგან. საბჭოთა კავშირის და ლათინური ამერიკის ფედერაციული სახელმწიფოების კონსტიტუციურ პრაქტიკაში ნაკლებად იყო რეალიზებული სახელმწიფოს ძირითადი კანონით დადგენილი ფედერალური მართვის პრინციპები. ასევე, განსხვავებული სამართლებრივი შინაარსი აქვს გერმანიის ძირითადი კანონის მე-20 მუხლში მოცემული „საკავშირო სახელმწიფოს“, ავსტრიის ფედერალური კონსტიტუციური კანონის მე-2 მუხლში ფორმულირებული „ფედერაციის“, შვეიცარიის ფედერალურ კონსტიტუციაში ჩამოყალიბებული „კავშირის“, ავსტრალიის კონსტიტუციის პრეამბულაში მოცემული „Federal Commonwealth“-ის ცნებებს. ფედერაციული სახელმწიფოს იურიდიული ცნების ჩამოყალიბებას აძნელებს როგორც კვლევის ობიექტის სირთულე, ისე წმინდა მეთოდოლოგიური ხასიათის ფაქტორები.
ფედერაციული სახელმწიფოს კვლევის მეთოდოლოგიური საფუძვლები ლიტერატურაში მუდამ იყო მწვავე დავის საგანი. ფედერალიზმის პრობლემებისადმი წმინდა ნორმატივისტულ მიდგომას ეჭვით უყურებდნენ ცალკეული სწავლული იურისტებიც. კვლევის ნორმატივისტული მეთოდების მოწინააღმდეგეთა აზრით, კონსტიტუციის სრულყოფილი იურიდიული ანალიზი შეუძლებელია მოხდეს კონსტიტუციური სინამდვილის გვერდის ავლით, ხოლო მეცნიერული, ობიექტური ცნების შემუშავებისას აუცილებლად უნდა იქნეს გათვალისწინებული კონსტიტუციური წესრიგი.2
როდესაც ფედერაციული სახელმწიფოს იურიდიული ანალიზი წარმართულია ნორმატიული მეთოდოლოგიის საფუძველზე, მეცნიერული კვლევის ობიექტი შეიძლება იყოს მხოლოდ სამართლის ნორმები, ფედერალური კონსტიტუციები და არა ისტორიული, ფსიქიკური, სოციალური, ეკონომიკური, ეთნიკური ან სხვა ფაქტორები. ეს, რა თქმა უნდა, არ ნიშნავს, რომ სამართლებრივი ანალიზით დაკავებულ მკვლევარს არა აქვს კვლევის შედეგების სინამდვილესთან შედარების ან მათ შორის არსებული შეუსაბამობის დადგენის, პოზიტიურ სამართალში ცვლილებების შეტანის შესახებ წინადადებების წამოყენების უფლება.
მაგრამ არა-იურიდიული სინამდვილის შემეცნების პროცესში მკვლევარმა აუცილებლად უნდა გააცნობიეროს ის გარემოება, რომ არა-ნორმატიული სინამდვილე შეუძლებელია აიხსნას ნორმატიული მეთოდოლოგიის საფუძველზე. როგორც კი კვლევის ობიექტი შეეხება ფედერაციული სახელმწიფოს ხასიათზე მოქმედ არა-იურიდიულ ფაქტორებს, მკვლევარი ავტომატურად „ხდება“ პოლიტოლოგი, ისტორიკოსი, სტატისტიკოსი, სოციოლოგი ან სამართლის პოლიტიკოსი.3 არანორმატიული სინამდვილის ანალიზი შეიძლება განხორციელდეს მხოლოდ შესაბამისი დისციპლინების სპეციფიკური მეთოდების გამოყენებით, რაც სრულიადაც არ გულისხმობს იურიდიული მეცნიერების „თვითიზოლაციას“. სოციოლოგიური, ისტორიული და სხვა სახის მეცნიერული კვლევის შედეგები სავსებით დასაშვებია, ცალკეულ შემთხვევებში სასურველიც კი, რომ ჩაერთოს იურიდიულ-სამეცნიერო ანალიზში.4
ფედერაციული სახელმწიფო, როგორც სახელმწიფოს ზოგადი თეორიის ცნება, აბსოლუტურად ნეიტრალურია ფედერალიზმის იდეის მიმართ. ფედერაციული სახელმწიფოს ცნება, მეცნიერული კვლევის ობიექტურობის პრინციპიდან გამომდინარე, ფედერალიზმის იდეის მიმართ არ არის განწყობილი არც „მტრულად“ და არც „მეგობრულად“. სახელმწიფოს ზოგადი თეორიის ფარგლებში დადგენილი ფედერაციული სახელმწიფოს ცნება არაფერს გვეუბნება იმის შესახებ, თუ როგორია ურთიერთდამოკიდებულება ფედერალურ ცენტრსა და ფედერაციის სუბიექტებს შორის ან როგორია ფედერალიზმის კონკრეტული სიტუაცია ამა თუ იმ სახელმწიფოში. ფედერაციის სუბიექტების სამართლებრივი მდგომარეობა, საკანონმდებლო და აღმასრულებელი კომპეტენციების მოცულობა, ფედერალურ საკანონმდებლო პროცესში მონაწილეობის ფორმები ნაკლებადაა დამოკიდებული ფედერაციული სახელმწიფოს ამა თუ იმ თეორიაზე. ფედერაციული სახელმწიფოს თეორიისათვის ცენტრალური მნიშვნელობის მქონე ისეთი საკითხიც კი, როგორიცაა ფედერაციის სუბიექტების სახელმწიფოებრივი ბუნება, საბოლოო ჯამში, მაინც დაიყვანება ფედერაციის სუბიექტების კონსტიტუციურ-სამართლებრივ სტატუსზე. 5
გარდა ნორმატიული მეთოდისა, წინამდებარე გამოკვლევა ეფუძნება შედარებითი სამართლისმცოდნეობის მეთოდებს. შედარებითი ანალიზის ობიექტს, უპირველეს ყოვლისა, წარმოადგენს სამართლებრივი ნორმები. სამართლებრივი ნორმების გარდა, აუცილებელია, რომ შედარებითი ანალიზის სფეროში ჩაერთოს უშუალოდ სამართლებრივი სინამდვილე. მხოლოდ ამ შემთხვევაში შეიძლება ადეკვატურად აიხსნას თვითონ სამართლებრივი ნორმების შინაარსი. 6
სახელმწიფო-სამართლებრივი კუთხით სავსებით შესაძლებელია მოხდეს ფედერალური ხელისუფლების და ფედერაციის სუბიექტების სახელმწიფო ფუნქციების შედარება კანონმდებლობის, აღმასრულებელი საქმიანობის, კომპეტენციათა გამიჯვნისა და სახელმწიფო ზედამხედველობის სფეროებში, ხოლო ამ შედარების საფუძველზე ზოგადი „ფედერალური სტანდარტის“ ჩამოყალიბება.7
ფედერალური მართვის სისტემების შედარებითი ანალიზი არა მარტო მეცნიერული ინტერესის საგანია, არამედ მას აქვს სამართლებრივ-პოლიტიკური ფუნქციაც.8 ფედერალიზმის, როგორც სახელმწიფოს ფორმის, განვითარება კონსტიტუციურ-სამართლებრივი რეცეფციის ისტორიაცაა. თანამედროვე ფედერაციული სახელმწიფო წარმოადგენს ამერიკული კონსტიტუციის ავტორების აღმოჩენას, რომლებიც, თავის მხრივ, ეყრდნობოდნენ ისტორიულ გამოცდილებას. ამ დროიდან მოყოლებული, მსოფლიოს ყველა ფედერაციული სახელმწიფო, ასე თუ ისე, ითვალისწინებდა სხვა ფედერალური, ნაციონალური მოდელების გამოცდილებას.9
აშშ-ის ფედერალურმა სისტემამ გარკვეული მაგალითის ფუნქცია შეასრულა ლათინური ამერიკის მთელ რიგ სახელმწიფოთა ფედერირების პროცესში. ამავე დროს, ვენესუელის, დიდი კოლუმბიის, მექსიკის, არგენტინის და მოგვიანებით, ბრაზილიის კანონმდებელს მექანიკურად არ გადმოუტანია აშშ-ის კონსტიტუციის დებულებები.10 ფედერალიზმის ამერიკულ იდეებს გარკვეული გავლენა ჰქონდა ევროპის (შვეიცარია, გერმანია) და დიდი ბრიტანეთის ყოფილი იმპერიის ფარგლებში (კანადა, 1867წ; ავსტრალია, 1900წ.) ფედერაციული სახელმწიფოს წარმოშობის პროცესშიც. დეკოლონიზაციის პერიოდში წარმოშობილ სახელმწიფოებშიც დიდი იყო ინტერესი ფედერალური მოწყობის ნაციონალური მოდელებისადმი.
ფედერალიზმის შედარებითი ანალიზი განსაკუთრებით გააქტიურდა ევროპაში მიმდინარე რეგიონალიზაციისა და ფედერირების პროცესში. 50-იან და 60-იან წლებში ამერიკული ფედერალიზმი განიხილებოდა, როგორც მომავალი, გაერთიანებული ევროპის ერთ-ერთი მოდელი. დიდ ბრიტანეთში ადმინისტრაციული მართვის სისტემის დევოლუციის დაწყებამდე მომზადდა რამდენიმე შედარებით-სამართლებრივი გამოკვლევა ამ საკითხებზე.11 ესპანეთის რეგიონალიზაციის პროცესში გამოყენებულია გერმანული ფედერალიზმის მოდელი.12 გერმანიის გამოცდილება ასევე გათვალისწინებულია ბელგიის ფედერირების პროცესშიც.13
„ფედერაციულ“ და „საკავშირო“ სახელმწიფოს, როგორც იგივეობრივ ცნებას, განიხილავს, მაგალითად, გერმანიის კონსტიტუციური კანონმდებლობა და მეცნიერება, რაც აისახება უმაღლეს სახელმწიფო ორგანოების დასახელებაშიც (საკავშირო მთავრობა, საკავშირო პრეზიდენტი და ა.შ.).

1. Dennewitz, B., Föderalismus, Hamburg, S. 105.
2. Pernthaler, P., Der österreichische Bundesstaat im Spannungsfeld von Föderalismus und formalin Rechtspositivismus, Östereichische Zeitschrift für öffentliches Recht. N. F., Bd. XIX, 1969, S. 361. ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, in: Theorie und Praxis des Bundesstaates, Föderative Ordnung III, 1974, S. 63.
3. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 64.
4.Koja, F., Der Bundesstaat als Rechtsbegriff, S. 65.
5. Schaub, Die Aufsicht des Bundes über die Kantone, 1957, S. 54. cit: Koja, Der Bundesstaat
als Rechtsbegriff, S. 65.
6.Groß, Autonomie der Wissenschaft im europäischen Rechtsvergleich, 1992, S. 26.
7.Pernthaler, P./Kathrein, I./Weber, K., Der Föderalismus im Alpenraum. Voraussetzungen, Zustand, Ausbau und Harmonisierung im Sinne eines alpenregionalen Leitbildes, Wien, 1982, S. 44.
8. იქვე, გვ. 19.
9. იქვე.
10. იქვე, გვ. 20.
11. Royal Commission on the Constutition 1969-1973, 2 Bände, 1973, Cmnd. 5460, ციტ: Bothe, M., Föderalismus- ein Konzept im geschichtlichen Wandel, S. 21.
12.J. A. Gonzales Casanova, Die Entwicklung der Autonomie in Spanien nach der Verfassung von 1978, S. 151, in: Randelzhofer A.(Hrsg.), Deutsch-Spanisches Verfassungsrechts-Kolloquium vom 18. 20. Juni 1980 in Berlin, Berlin 1982, cit: Bothe, M., Föderalismus- ein Konzept im geschichtlichen Wandel, in: Evers T. (Hrsg.), Chancen des Föderalismus in Deutschland und Europa, Baden-Baden, 1994, S. 21.
13. Bothe, M., Föderalismus - ein Konzept im geschichtlichen Wandel, S. 21.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალიზმი როგორც პოლიტიკური პრინციპი
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო შეიძლება ერთნაირად დასაბუთდეს ისტორიულად, პოლიტიკურად, სტატისტიკურად, ეკონომიკურად, ეთნოლოგიურად... მაგრამ ზემოაღნიშნულ ასპექტებში ფედერაციული სახელმწიფოს ანალიზს ახორციელებს არა მარტო იურიდიული მეცნიერება, არამედ ისტორიული, პოლიტიკური, ეკონომიკური და სხვა მეცნიერებებიც.1
ცნობილია, რომ მერკლი, ვენის სკოლის ერთ-ერთი ფუძემდებელი, ერთმანეთისაგან განასხვავებდა ფედერალიზმის სიტყვა-სიტყვით და იურიდიულ მნიშვნელობას. თავისი სიტყვა-სიტყვითი მნიშვნელობით ფედერალიზმი პოლიტიკური ცნებაა, რომლის ობიექტია თვითონ „გაერთიანება ან კავშირი“. ფედერალიზმი, როგორც სამართლებრივი ცნება, არის „ამ მისწრაფებათა პოზიტიურ-სამართლებრივი შედეგი, როდესაც უკვე ჩამოყალიბებულია ფედერალური კავშირი“. 2
ფედერალიზმის ახსნა შეუძლებელია მარტოოდენ იურიდიული ცნებებისა და კატეგორიების მეშვეობით. ფედერალიზმი ასახავს განსაზღვრულ პოლიტიკურ დინამიკას და გამოირჩევა სოციალური ადაპტაციის განსაკუთრებული უნარით. არ არსებობს ფედერალიზმის ერთხელ და სამუდამოდ დადგენილი ნორმატიული ფორმა, რამდენადაც მართვის ფედერალური სისტემა მოქნილია, როგორც თვითონ მეთოდი.3 ფედერალიზმის განსაზღვრული, სტატიკური ფორმის დადგენის ნებისმიერი ცდა იწვევს მისი ფუნქციური შესაძლებლობების არასწორ გაგებას და ხატავს ფედერალური მოდელის მცდარ, გაყალბებულ სურათს.
უმთავრესი მეთოდოლოგიური ხასიათის სირთულე, რომელთანაც დაკავშირებულია ფედერალიზმის საყოველთაოდ აღიარებული ცნების ფორმულირება, განისაზღვრება თვითონ ცნების სტრუქტურით. ფედერალიზმის ზოგადი ცნება ერთდროულად მოიცავს დინამიკურ და სტატიკურ კომპონენტებს. დინამიკურს იმდენად, რამდენადაც ფედერალიზმი ასახავს განსაზღვრული პოლიტიკური წესრიგისადმი - ფედერირებისადმი მისწრაფებას; სტატიკურს იმდენად, რამდენადაც ფედერალიზმის ცნება ასახავს ფედერირებისაკენ მისწრაფების შედეგად ჩამოყალიბებულ წესრიგს - ფედერალურ წესრიგს.4 როგორც წესი, ფედერალიზმის დღემდე ჩამოყალიბებულ ცნებათა უმრავლესობა არსებითად იზღუდება დინამიკური და სტატიკური კომპონენტებიდან მხოლოდ ერთ-ერთი ელემენტის ანალიზით ან ახდენს რომელიმე მათგანის აბსოლუტიზაციას.5
იმ ფენომენის არსი, რომელიც უნდა აღწეროს ფედერალიზმის ცნებამ, შესაძლებელია გასაგები გახდეს მხოლოდ ორივე, დინამიკური და სტატიკური ელემენტების სინთეზის შემთხვევაში. ფედერალიზმის დინამიკური კომპონენტის მოქმედება არ ამოიწურება მარტოოდენ ფედერალური წესრიგის ინსტიტუციონალიზაციით. იგი აქტიურად ზემოქმედებს ფედერალური მოდელის ფუნქციონირების შემდგომ ეტაპებზეც. თავის მხრივ, ფედერალიზმის ინსტიტუციონალური სტრუქტურა ლოგიკურად ასრულებს ფედერალური წესრიგის ჩამოყალიბებისაკენ მიმართულ მოძრაობას და, ამავე დროს, მოქმედებს ამ წესრიგის დინამიკურ კომპონენტებზე.
ფედერალიზმის ცნების დინამიკური და სტატიკური ელემენტების სინთეზი მოითხოვს სხვადასხვა, არა-იურიდიული ფაქტორის გათვალისწინებასაც. მართვის ფედერალურ სისტემაზე აქტიურად მოქმედებს სოციოლოგიური, სოციალურ-ფსიქოლოგიური, ეკონომიკური, კულტურული და ისტორიული ელემენტი. უნდა აღინიშნოს ისიც, რომ ფედერალიზმის ცნების ჩამოყალიბებაში განსაკუთრებული დამსახურება მიუძღვით სწორედ იურისტებს. ფედერალური სტრუქტურების კვლევის ისტორიის თვალსაზრისით, ყველაზე დიდი ტრადიცია ფედერალიზმის სამართლებრივ, იურიდიულ ანალიზს აქვს. შემთხვევითი არაა, რომ დღეისათვის უფრო სრულყოფილად არის დამუშავებული ფედერალიზმის ცნების სტატიკური ელემენტები, რამდენადაც იურიდიული მეცნიერების მეთოდი დოგმატური ანალიზის გაცილებით მეტ შესაძლებლობას იძლევა. ამას ვერ ვიტყვით ფედერალიზმის დინამიკურ ელემენტებზე, რამდენადაც იურიდიული პოზიტივიზმის მეთოდის შესაძლებლობები ამ შემთხვევაში ობიექტურად შეზღუდულია და ვერ მოიცავს ფედერალიზმის, როგორც დინამიკური პროცესის, მეტ-ნაკლებად მნიშვნელოვან ყველა მხარეს.6
იურიდიული მეცნიერებისაგან განსხვავებით, პოლიტიკური მეცნიერება შედარებით გვიან შეუდგა ფედერალიზმის პრობლემების დამუშავებას. ემპირიული პოლიტიკური გამოკვლევები განსაკუთრებით ფართოდ განვითარდა აშშ-ში, სადაც ფედერალიზმის პრობლემები წარმოადგენდა ადმინისტრაციული სამართლის მეცნიერების კვლევის ცენტრალურ თემას. ამერიკული მეცნიერებისათვის ტრადიციულად დამახასიათებელი პრაგმატიზმი დღემდე განსაზღვრავს ფედერალიზმის საკითხების კვლევის სპეციფიკას ამ ქვეყანაში.7

1. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 2.
2. In: Ermacora, F., Allgemeine Staatslehre. Vom Nationalstaat zum Weltstaat, Berlin, 1970, S. 624.
3. Benz, A., Föderalismus als dynamisches System, Opladen, 1985.
4. Wedl, Der Gedanke des Föderalismus in Programmen politischer Parteien Deutschlands und Österreichs, 1969, S. 4.
5. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 61.
6. Öhlinger, T., Bundesstaat und Reine Rechtslehre, Zeitschrift für Rechtsvergleichung, 1975, S.1.
7. Benz, A., Föderalismus als dynamisches System. Zentralisierung und Dezentralisierung im föderativen Staat, 1985, Opladen, S. 21 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერალიზმი როგორც პოლიტიკური წესრიგი
</Metadata>

</Description>

-->

წესრიგი წარმოადგენს წესებისა და კანონების შესაბამისად სტრუქტურირებულ მთელს, რომელიც შედგება ურთიერთდამოკიდებული ელემენტებისაგან და რომელთაგან თითოეულს (ამ მთელში) მინიჭებული აქვს თავისი განსაზღვრული ადგილი.1 წესრიგი რაციონალური სტრუქტურაა. პოლიტიკური წესრიგი შესაძლებელია განიმარტოს, როგორც პოლიტიკური მმართველობის შედეგად ჩამოყალიბებული საზოგადოებრივი წესრიგი.2
პოლიტიკური წესრიგი უფრო ფართო ცნებაა, ვიდრე მმართველობის სისტემის ან პოლიტიკური სისტემის ცნება. წესრიგის ზოგადმა ცნებამ შეიძლება მოიცვას პოლიტიკური ძალაუფლების განხორციელების არასახელმწიფო ფორმები და, ასევე, პოლიტიკურ ხელისუფლებაზე არაფორმალური ზემოქმედების ფაქტორებიც. სახელმწიფოს ტრადიციულ ფორმებთან ერთად პოლიტიკური წესრიგის თეორია მოიცავს ცალკეულ საზოგადოებებს და მმართველობის სისტემებს შორის ურთიერთობის, საზოგადოებაზე პოლიტიკური ხელისუფლების გავლენის საკითხებს.3 პოლიტიკური წესრიგის მიზნები საკმაოდ განსხვავებულია. ისინი შეიძლება იყოს ისეთი ფუნდამენტური ღირებულებები, როგორიცაა თავისუფლება, მშვიდობა, საერთო კეთილდღეობა, ჭეშმარიტების რეპრეზენტაცია და სხვ.4
ადამიანთა თანაცხოვრება აუცილებლად მოითხოვს განსაზღვრულ წესრიგს, სხვანაირად ადამიანის საზოგადოება ვერც იარსებებდა. წესრიგის იდეა თავისთავადი ღირებულების მქონეა. წესრიგს დამოუკიდებელი ღირებულება აქვს თვით უსამართლო, ტოტალიტარულ საზოგადოებაშიც. ტოტალიტარული სახელმწიფო არ არის უწესრიგო. აქაც გარკვეული წესრიგია, მართალია, იდეოლოგიურად მცდარი და შეცდომით არჩეული, მაგრამ მაინც წესრიგი.5
წესრიგი უნდა იყოს ცვალებადი, ე. ი. ღია. იგი არ შეიძლება იყოს დადგენილი ერთხელ და სამუდამოდ. მხოლოდ მუდმივი სრულყოფის შემთხვევაში შეიძლება მიიღოს წესრიგმა ოპტიმალური სტრუქტურის სახე. წესრიგი არ არის მექანიკურად და ავტომატურად მოქმედი სისტემა. წესრიგი არის ურთიერთობა, კავშირი. ამიტომ მოითხოვს იგი დინამიკას და არა სტატიკას.
ჭეშმარიტი წესრიგი - ეს არის რეალიზებული წესრიგი. მხოლოდ იქ, სადაც ადამიანი საზოგადოების დანარჩენ წევრებთან ერთად ესწრაფვის წესრიგის შესახებ საზოგადოებაში არსებული წარმოდგენების განხორციელებას, ხდება წესრიგის რეალიზაცია. წესრიგი არის მხოლოდ იქ, სადაც ადამიანი მზადაა იმოქმედოს დამოუკიდებელი პასუხისმგებლობით. წესრიგის პრობლემა საბოლოოდ არის ადამიანური პრობლემა.6 წესრიგი არ არის საზოგადოების შიშველ-ორგანიზაციული ფორმა: იგი არის თავისუფლებისა და ძალაუფლების საზომი. სწორედ წესრიგის ასეთ გაგებას ეფუძნება ფედერალური ფილოსოფია.7
წესრიგი არ არის მარტოოდენ იძულება. თავისუფლება და იძულება პოლიტიკურ წესრიგში ყოველთვის რეალიზებულია გონივრული, მიზანშეწონილი პროპორციით.8 წესრიგი ხელს უწყობს ადამიანისათვის ღირსეული ყოფის ჩამოყალიბებას. წესრიგი მოითხოვს თავისუფლებას, რათა თავიდან ავიცდინოთ ტოტალიტარული ნიველირება და, პირიქით, წესრიგის მეშვეობით ხდება თავისუფლების პრინციპის ანარქისტული უკიდურესობების თავიდან აცილება.9
ფედერალიზმი, როგორც პოლიტიკური წესრიგი, დღეისათვის განიხილება სამ განსხვავებულ დონეზე:
1. საზოგადოებრივი ანუ ინტეგრალური ფედერალიზმი შეეხება არა მარტო სახელმწიფო წესრიგს, არამედ ეკონომიკას და საზოგადოების ყველა სოციალურ, კულტურულ სფეროს. ინტეგრალური ფედერალიზმი ცდილობს საზოგადოებრივი გაერთიანებების ახლებურ სტრუქტურირებას სუბსიდიარობის და კოოპერაციის პრინციპების საფუძველზე.10
2. სახელმწიფო წესრიგთან დაკავშირებული ფედერალიზმი გვხვდება ან ფედერაციული სახელმწიფოს სახით (როგორც ფედერალიზმის იდეის რეალიზაციის სახელმწიფო-სამართლებრივი ფორმა), ან გულისხმობს რეგიონალური და ადგილობრივი, ლოკალური ავტონომიის თვისებრივად უფრო მაღალ ფორმას (ვიდრე ეს უნიტარულ სახელმწიფოშია).11
3. ზესახელმწიფო ფედერალიზმის გაგებით, ფედერალური წესრიგის ელემენტები რეალიზებულია ინტერნაციონალურ და სუპრანაციონალურ ორგანიზაციებში (კონფედერაცია, ევროკავშირი) ან რეგიონალურ მოძრაობებში, საზღვრებს გარეშე თანამშრომლობის ფორმით.12

1.Weber-Schäfer, P., Politische Ordnung, in: Nohlen, D. (Hrsg.), Pipers Wörterbuch zur Politik, München, 1989, S. 764.
2. Hättich, M., Lehrbuch der Politikwissenschaft 2, Theorie der politischen Ordnung, Mainz, 1969, S. 76, cit: Nohlen, D., (Hrsg.), Pipers Wörterbuch zur Politik, S. 764.
3.Weber-Schäfer, P., Politische Ordnung, S. 765.
4. იქვე.
5. Lang, K., Die Philosophie des Föderalismus. Versuch einer ethisch fundierten Staatsphilosophische Verantwortung, 1971, S. 178.
6. იქვე.
7. იქვე.
8. იქვე.
9. იქვე.
10. Roemheld, L., Integraler Föderalismus, 2 Bde., München, 1977/1978.
11. Weber, K., Kriterien des Bundesstaates, Wien, 1980, S. 56.
12. Esterbauer, F., Kriterien föderativer und konföderativer Systeme, Wien, 1976, S. 48 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. ფედერაციული სახელმწიფო და ფედერალიზმი
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო წარმოადგენს ფედერალიზმის იდეის მხოლოდ ერთ-ერთ გამოვლენას. მართალია, ფედერალიზმის ცნება პირველად საერთაშორისო სამართლისა და სახელმწიფო სამართლის სფეროში იქნა გამოყენებული, მაგრამ მე-19 საუკუნიდან მოყოლებული, ფედერალიზმი განიხილება ადამიანთა მთელი საზოგადოების მომცველი უნივერსალური სოციალურფილოსოფიური სისტემის თვალსაზრისითაც. ჯერ კიდევ ანტიკურ ხანაში ფედერალიზმი განიხილებოდა როგორც ისტორიულ-სოციოლოგიური რეალობა.1
მეთოდოლოგიური თვალსაზრისით, ერთმანეთისაგან უნდა განვასხვაოთ „ფედერაცია“ და „ფედერალიზმი“. „ფედერალიზმი“ არის პოლიტიკური იდეოლოგია, მაშინ როცა „ფედერაცია“ წარმოადგენს ინსტიტუციონალურად რეალიზებულ იდეას.2 სწორედ ამ მომენტის გავლენით „ხდება“ ფედერაციული სახელმწიფო იურიდიულ გამოკვლევათა საგანი. ევროპული ერთიანობის იდეას საფუძვლად ედო ფედერალიზმი როგორც პოლიტიკური იდეოლოგია. მაგრამ, ევროკავშირის იურიდიული ანალიზი შესაძლებელი გახდა მხოლოდ მას შემდეგ, რაც ევროპული ინტეგრაცია ინსტიტუციონალიზებულ იქნა მართვის კონკრეტულ, იურიდიულად გაფორმებულ სტრუქტურებში.3
ფედერაციული სახელმწიფოს სწორი შემეცნება შესაძლებელია განხორციელდეს მხოლოდ მაშინ, როდესაც მას განვიხილავთ როგორც ფედერალიზმის პრინციპის სპეციფიკურ სახელმწიფო-სამართლებრივ ფორმას.4 ფედერაციული სახელმწიფო არ წარმოადგენს დეცენტრალიზაციის ფორმალურ-ორგანიზაციულ პრინციპს. ფედერალიზმისათვის დამახასიათებელია პოლიტიკური წესრიგის დუალიზმი. ფედერალიზმი, როგორც ფედერაციული სახელმწიფოს პრინციპი, ასევე უზრუნველყოფს:

– ერთიანი სახელმწიფოს შემადგენელი პოლიტიკური წესრიგის დამოუკიდებლობას, პროვინციული უნიტარიზების საწინააღმდეგოდ;

– ჯანსაღ კონკურენციას ტერიტორიულ ერთეულებს შორის და, შესაბამისად, მათი პოლიტიკური, ეკონომიკური და სოციალური განვითარების დინამიკას; ამავე დროს, რეგიონალური დისპარიტეტების აღმოფხვრას და შრომის რეგიონალურ დანაწილებას;
– ფედერაციული სახელმწიფოს პერმანენტულ პოლიტიკურ დინამიკურობას და არა პარტიკულარულ სტაგნაციას.5

 „ფედერაციული სახელმწიფო“ და „ფედერალიზმი“ ხშირად განიხილება როგორც სინონიმური, იდენტური ცნებები. ასევე, გავრცელებულია შეხედულება, რომ ფედერაციული სახელმწიფო წარმოადგენს ფედერალიზმის, როგორც იდეის, სახელმწიფო-სამართლებრივ კონკრეტიზაციას. ცხადია, რომ ფედერაციული სახელმწიფოს ინსტიტუტი ვერ ამოწურავს ფედერალიზმის ცნებას. ფედერალიზმის ცნება არ განისაზღვრება მარტოოდენ სახელმწიფო-სამართლებრივი შინაარსით. ფედერალიზმის ცნებას უფრო მეტად აინტერესებს ის პროცესები, რომელიც წინ უძღოდა მანამდე სუვერენულ ერთობათა ფედერალურ კავშირში გაერთიანებას ან უნიტარული სახელმწიფოს ფედერირებას.

გარდა ამისა, ფედერაციულ სახელმწიფოში გვხვდება როგორც ფედერალური, ისე უნიტარული ელემენტებიც, ხოლო ფედერალიზმის იდეა რეალიზებულია არა მარტო ფედერაციულ სახელმწიფოში, არამედ კონფედერაციაში, სახელმწიფოთა კავშირში. ფედერალურ და უნიტარულ ელემენტებს შორის კავშირი იმდენად რთულია და მრავალფეროვანი, რომ დღემდე გაურკვეველია, თუ როგორ უნდა იქნეს კვალიფიცირებული ბევრი ისტორიულად არსებული პოლიტიკური გაერთიანება – ფედერაციულ სახელმწიფოდ თუ სახელმწიფოთა კავშირად.6

1. Süsterhenn, Subsidiaritätsprinzip und Grundgesetz, 1966, S. 33.
2. იხ. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 47.
3. იქვე, გვ. 48.
4. Ermacora, F., Allgemeine Staatslehre, S. 623.
5.Pernthaler, P., Österreichische Föderalismusbegriffe, S. 326.
6. Isensee/Kirchhof, Handbuch des Staatsrechts. Band I, Grundlagen von Staat und Verfassung, Zweite, unveränderte Auflage, 1995, S. 1114.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. ფედერალიზმი, როგორც ისტორიული კონცეფცია

</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო ისტორიული ფენომენია.1 ფედერალიზმი ყოველთვის კონკრეტულია: თავისი საკუთარი ისტორიით, საკუთარი სტრუქტურით, ფედერალური პროცესის მონაწილე ძალებით. ფედერალიზმის რთული ბუნება, ცვალებად ისტორიულ გარემოებებთან განსაკუთრებით მჭიდრო კავშირის გამო, შესაძლებელია გაგებულ იქნას მხოლოდ მის კონკრეტულ მოცემულობაში. ფედერაციული სახელმწიფოს ბუნების გარკვევა შეუძლებელია მარტოოდენ აბსტრაქტულ-თეორიულ ჭრილში და მოითხოვს ისტორიულ-პრაგმატულ მიდგომას.

ფედერაციული სახელმწიფო არ შეიძლება ეფუძნებოდეს უნივერსალურ, ზოგად პრინციპებს. ფედერალიზმი სწორედაც რომ მსგავსი, ზოგადი პრინციპების უარყოფა, ნეგაციაა.2 არ არსებობს ფედერაციული სახელმწიფოს უნივერსალური მოდელი, ისევე როგორც შეუძლებელია ტერიტორიული მოწყობის ფედერალური მოდელის უნივერსალიზაცია. თითოეული ფედერაციული სახელმწიფო უნიკალურია, რომლის არსიც ყველა შემთხვევაში განსაზღვრულია დროულ-სივრცობრივი სიტუაციით. ფედერალიზმი წარმოადგენს სახელმწიფოს ტერიტორიული ორგანიზაციის „უფესვო“ ფორმას, რომლის გადანერგვაც და ექსპორტირებაც შეუძლებელია3 (რაც, ცხადია, არ გამორიცხავს განსხვავებული ფედერალური მოდელების შედარებითი ანალიზის და ნაციონალური ფედერალური სისტემების ცალკეული ასპექტების გათვალისწინების შესაძლებლობას).

ფედერალიზმს აკლია მსოფლიო-მისიონერული მისწრაფება, რაც საფრანგეთის რევოლუციის შემდეგ დამახასიათებელია ადამიანის უფლებებისა და დემოკრატიის იდეებისათვის.4 ადამიანის უფლებები და დემოკრატია აბსტრაქტული, ზოგადი და უნივერსალური პრინციპებია, რომლებიც არ არის „მიბმული“ კონკრეტულ სივრცესთან. დემოკრატია და ადამიანის უფლებები ახდენს აბსტრაჰირებას ცალკეული ადამიანებისაგან, ხალხებისაგან, სახელმწიფოებისაგან და მიზნად ისახავს ყველა ინდივიდის თანაბარი თავისუფლების უზრუნველყოფას. უნივერსალური პრინციპებისაგან განსხვავებით, ფედერალიზმი ნიშნავს კორპორაციულ მრავალფეროვნებას სახელმწიფოს ერთიანობაში. მართვის ფედერალური სისტემა მთლიანად დეტერმინირებულია რეგიონალური და კონკრეტულ-სივრცობრივი თავისებურებებით. ფედერალური თავისუფლება არ არის ისეთი მობილური, როგორიცაა ლიბერალური ძირითადი უფლებები. ფედერალური თავისუფლება ყოველთვის დაკავშირებულია კონკრეტულ სივრცესთან. ფედერაციული სახელმწიფო „მყარად ადგილობრივია“: ფედერალიზმს არ შეუძლია ამაღლდეს ზოგადსაკაცობრიო-აბსტრაქტულამდე.5

1. Bothe, M., Föderalismus - ein Konzept im geschichtlichen Wandel, S. 19 ff.
2. Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, in: Archiv des öffentlichen Rechts, 115. Band, 1990, S. 252.
3. იქვე.
4. იქვე, გვ. 253.
5. იქვე.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> კარი I. ფედერალიზმი
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 1. ფედერალიზმის ცნება
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. „ფედერალიზმის“ ეტიმოლოგიური მნიშვნელობა

</Metadata>

</Description>

-->

ფედერალიზმი წარმოდგება ლათინური სიტყვისაგან: „ფოედუს“ და ნიშნავს „კავშირს“, „გაერთიანებას“. რომაელი პოეტი პუბლიუს ოვიდიუს ნაზო ლაპარაკობს „foedus sociale“-ზე, რომელშიც იგი საზოგადოებას, უწინარეს ყოვლისა, საზოგადოებრივ სტრუქტურას გულისხმობს.1 იურიდიულ ლიტერატურაში გავრცელებული შეხედულების თანახმად, სიტყვა: „ფოედუს“ ნაწარმოებია „fides“-გან, რომელიც ლათინურად ნიშნავს „ნდობას“, „ერთგულებას“. რაც შეეხება თვითონ „fides“ ინდოგერმანულ საწყისებს, იგი გაცილებით უფრო ადრეული პერიოდიდან იღებს სათავეს და თავისი სემანტიკური მნიშვნელობით აღნიშნავს „იძულებას“, „მუხლებზე დაჩოქებას“, „მოდრეკას“.2

რომის იმპერიაში „fides“ წარმოადგენდა სხვადასხვა ტომს შორის დადებული ხელშეკრულების საფუძველს. რომაელები, როგორც „foederati“ მოიხსენიებდნენ რომის იმპერიასთან სახელშეკრულებო კავშირის დამყარების უნარის მქონე, რომთან ვასალურ დამოკიდებულებაში მყოფ ტომებს. ეს ტომები აღიარებდნენ რომის იმპერიისადმი „ერთგულების“ მოვალეობას და ვალდებულებას იღებდნენ, რომ არ დატოვებდნენ იმპერიის შემადგენლობას. რომის იმპერია, თავის მხრივ, ამ ტომებთან ამყარებდა „ნდობაზე“ დაფუძნებულ ურთიერთობას.3

რომაელებთან სახელშეკრულებო კავშირის დამყარების შესაძლებლობა ჰქონდათ არა მხოლოდ „რჩეულ» ტომებს. განსხვავებული იყო ამ ტომებთან დადებული ხელშეკრულების ხასიათიც. ასე მაგალითად, რომის იმპერიაში ერთმანეთისაგან განასხვავებდნენ „foedera aequa“-ს (ამ შემთხვევაში, ხელშეკრულება ადგენდა თანასწორ უფლება-მოვალეობებს რომსა და მის მოკავშირეებს შორის) და „foedera iniqua“-ს (რომელიც რომს ანიჭებდა ცალკეულ პრივილეგიებს, უპირატესობებს და, მაშასადამე, არ იყო თანასწორ საწყისებზე დადებული შეთანხმება).4

სხვა, ტრადიციული პოლიტიკურ-იურიდიული კატეგორიებისაგან განსხვავებით, „ფედერალიზმი“ არც ბერძნული წარმოშობისაა და არც რომაული. თავისი თანამედროვე შინაარსით ფედერალიზმის ცნება ყალიბდება მხოლოდ შუა საუკუნეებში.5 ამ პერიოდში ცნებები: „foedus“ და „confoederatio“ გამოიყენებოდა სახელმწიფოთა შორის კავშირის მნიშვნელობით. საყოველთაოდ ცნობილი სიტყვა „confoederatio“ პირველად გვხვდება 1220 წელს კაიზერ ფრიდრიხ II-თან და აღნიშნავს შეთანხმებას ორ თანასწორუფლებიან სუბიექტს შორის.6

ფედერალიზმის თეორიისადმი მიძღვნილ ლიტერატურაში ცნება „foedus“ პირველად გამოიყენა ფედერალიზმის საკითხების ერთ-ერთმა თვალსაჩინო მკვლევარმა ალტუზიუსმა 1603 წელს გამოქვეყნებულ ნაშრომში. მოგვიანებით ალტუზიუსმა სიტყვა: „foeduს“ შეცვალა ცნებით „consociatio“.7 ჰუგო გროციუსი თავის ნაშრომებში განიხილავს რომის იმპერიაში მოქმედ „foedera äquilia und inäqualia“-ს. სამუელ ფონ პუფენდორფი 1667 წელს გამოქვეყნებულ ნაშრომში: „De statu imperii Germanici` მიუთითებდა, რომ ფედერალური სისტემის გარეშე გერმანიის იმპერიას მომავალი არ უწერია. მონტესკიე, „კანონთა გონის“ მე-9 წიგნში (1748) ლაპარაკობს ფედერალურ რესპუბლიკაზე. ფედერალიზმი, მისი თანამედროვე გაგებით, ცნობილი იყო კანტისათვისაც. მე-18 საუკუნის ფრანგულ იურიდიულ ლიტერატურაში გერმანიის იმპერია დახასიათებული იყო, როგორც „Le Corps Germanique“, „La federation Germanique“.8

სიტყვა „ფედერალიზმი“, თავისი თანამედროვე ინგლისური ფორმით - „federalism“, ჩამოყალიბდა 1645 წელს, ინგლისში მიმდინარე სამოქალაქო ომის დროს.9 ფედერალიზმის ფრანგული ფორმა– „federalisme“ პირველად გვხვდება მონტესკიესთან, თუმცა თვითონ სიტყვა „federation“ საფრანგეთში ცნობილი იყო ჯერ კიდევ მე-14 საუკუნიდან. საფრანგეთში ფედერალიზმის იდეის გავრცელება, უპირველეს ყოვლისა, დაკავშირებულია იაკობინელებსა და ჟირონდისტებს შორის არსებულ დაპირისპირებასთან. შვეიცარიაში სიტყვა „ფედერალიზმი“ საფრანგეთიდან შევიდა და პირველად 1822 წელს გამოიყენეს.10
სიტყვა „ფედერაციული“ განსხვავებული მნიშვნელობით გამოიყენება თანამედროვე პოლიტიკურ-იურიდიულ ლიტერატურაში. გერმანიის სამეცნიერო ლიტერატურასა და პოლიტიკურ პრაქტიკაში „ფედერალიზმი“ ძირითადად აღნიშნავს სახელმწიფოს შემადგენლობაში გაერთიანებული ტერიტორიული ერთეულის ავტონომიას. დაახლოებით ანალოგიური შინაარსით გამოიყენება ფრანგული „federaliste“-ს ცნება, მაშინ როდესაც ინგლისური „federal“-ის შემთხვევაში აქცენტი უფრო მეტად გადატანილია ფედერალური მოდელის ცენტრალისტურ ასპექტებზე. ანგლოსაქსონურ პოლიტიკურ სისტემებში, ცნება: „federalizmi“ ხაზს უსვამს ცენტრალურ ხელისუფლებაზე ფედერაციის სუბიექტების დამოკიდებულების ფაქტს. ფედერალიზმის ცენტრალისტური გაგება, უწინარეს ყოვლისა, დამახასიათებელია აშშ-ისა და კანადისათვის, ასევე ავსტრალიისათვის.11

1.ფედერალიზმის ეტიმოლოგიური მნიშვნელობის და მისი ისტორიის შესახებ იხ.: Ernst Deuerlein. Föderalismus. Die historischen und philosophischen Grundlagen des föderativen Prinzips, München, 1972, S. 22 ff.; R. Koselleck, Art. Bund (Bündnis, Föderalismus, Bundesstaat), in: Brunner-Conze-Koselleck, Geschichtliche Grundbegriffe. Historisches Lexikon zur politisch-sozialen Sprache in Deutschland, Bd. 1, 1972, S. 582 ff.; Thomas Fröschl, Confoederationes, Uniones, Ligae, Bünde. Versuch einer Begriffsklärung für Staatenferbindungen der frühen Neuzeit in Europa und Nordamerika, in: Föderalismusmodelle und Unionsstrukturen. Über Staatenverbindungen in der frühen Neuzeit vom 15. zum 18. Jahrhundert, hrsg. von dems., München, 1994, S.21 ff.

2.PokornY, Indogermanisches Etymologisches Wörterbuch, Bd 1, 1959, S. 117.cit: Auf dem Weg zur Menschenwürde und Gerechtigkeit. Festschrift für Hans R. Klecatsky, Zweiter Teilband, Wien, 1980, S. 1017.

3.Rotteck/Welcker, Staatslexikon IV, 1846, 412. cit: Weber, K., Elemente eines umfassenden Föderalismusbegriffes, in: Auf dem Weg zur Menschenwürde und Gerechtigkeit. Festschrift für Hans R. Klecatsky, S.1017.

4. Fassa, R., Eine Antwort auf die Frage: „Was ist Föderalismus?“, in: Ammon, G./Fischer, M./ Hickmann, T./Stemmermann, K. (Hrsg.), Föderalismus und Zentralismus: Europas Zukunft zwischen dem deutschen und dem französischen Modell, 1996, S. 99.

5.Maier, H. Der Föderalismus - Ursprünge und Wandlungen, in: Archiv des öffentlichen Rechts, 115. Band, 1990, S. 213 ff.

6.იხ. Deuerlein, E., Föderalismus, S. 11.

7. Nitschke, P., Die föderale Theorie des Johannes Althusius, in: Konsens und Konsoziation in der politischen Theorie des frühen Föderalismus, Rechtstheorie, Beiheft 16. 1997, S. 241 ff.

8.იხ. Deuerlein, E., Föderalismus, S. 12.

9 . Elazar, D. J., The Politics of American Federalism, Lexington, 1969.

10.Frenkel, M., Föderalismus und Bundesstaat, Bd.I (Föderalismus), 1984, S. 81; Deuerlein, Föderalismus, S. 11 ff.

11. Frenkel, M., Föderalismus und Bundesstaat, S. 81.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალიზმის ცნების ინტერპრეტაციის დონეები

</Metadata>

</Description>

-->

ფედერალიზმის იდეის ჩამოყალიბებისა და განვითარების პროცესი ხანგრძლივ პერიოდს მოიცავს. ამავე დროს, ფედერალიზმის განვითარების პროცესი არ ყოფილა თვითონ ფედერალიზმის „ცნების“ განვითარების იდენტური. ფედერალიზმის ზოგადი ცნება დღემდე არ არის ჩამოყალიბებული. მიუხედავად იმისა, რომ თეორიული აზრი ყოველთვის ცდილობდა გარკვეული სიცხადე შეეტანა ფედერალიზმის ცნების შინაარსში, მას არასოდეს ჰქონია თვითონ ფედერალიზმის ცნების ჩამოყალიბების პრეტენზია.

არაერთმნიშვნელოვანი იყო ფედერალიზმის ცნებისადმი დამოკიდებულებაც. ფედერალიზმი ყოველთვის როდი აღძრავდა პოზიტიურ, დადებით ასოციაციებს და განწყობას. შვეიცარიაში, ევროპის უძველესი ფედერალური ტრადიციების მქონე ქვეყანაშიც კი, „ფედერალიზმს“, როგორც ჩვეულებრივ, ყოფით ურთიერთობებში, ასევე სამეცნიერო დისკუსიებში, დღესაც ხშირად აქვს რეაქციული, არაეფექტური, არქაული და თავისებურად გამორჩეული შინაარსის მქონე ცნების „გემო“.1
საზოგადოებრივი აზრი ფედერალიზმს საკმაო ხნის მანძილზე არც გერმანიაში „სწყალობდა“.ფედერალიზმისადმი გერმანელების არაერთგვაროვან დამოკიდებულებას ნათლად ასახავს გერმანიის დემოსკოპიის ინსტიტუტის მიერ 1952 და 1962 წლებს შორის პერიოდში ჩატარებული მოსახლეობის შერჩევითი გამოკითხვის შედეგები. გამოკითხვის პროცესში რესპოდენტებს პასუხი უნდა გაეცათ კითხვაზე: ბონში, ბუნდესტაგის გარდა, ასევე არის ბუნდესრატი. შეგიძლიათ თქვენ თქვათ, რისთვისაა საჭირო ბუნდესრატი? 1962 წელს ჩატარებული გამოკითხვის შედეგების მიხედვით, დასმულ კითხვას სწორი პასუხი (ბუნდესრატი არის ფედერალურ დონეზე მიწების წარმომადგენლობა) გასცა გამოკითხულთა მხოლოდ 11%-მა, ხოლო შეცდომით უპასუხა გამოკითხულთა 32%-მა. ბუნდესრატის დანიშნულების შესახებ საერთოდ არანაირი წარმოდგენა არ ჰქონდა გამოკითხულთა 57%-ს. 1952 წელს ჩატარებული გამოკითხვის შედეგების მიხედვით, გერმანიის ფედერალური მიწების მთავრობათა შენარჩუნებას საჭიროდ მიიჩნევდა გამოკითხულთა მხოლოდ 21%. გამოკითხულთა 49%-ის აზრით, კარგი იქნებოდა, თუ ფედერალური მიწების მთავრობები საერთოდ არ იარსებებდნენ. ფედერალური მიწების შენარჩუნება-გაუქმების შესახებ დასმულ კითხვას პასუხი ვერ გასცა გამოკითხულთა 30%-მა. აღსანიშნავია, რომ 1960 წელს, ანალოგიური ხასიათის გამოკითხვამ სულ სხვა სურათი მოგვცა. კერძოდ, მიწის მთავრობების გაუქმებას გამოკითხულთა უკვე 42% ეწინააღმდეგებოდა და მხოლოდ 24% უჭერდა მხარს.2
საზოგადოებრივი აზრის გამოკითხვის შედეგებმა ცხადყო, რომ მოსახლეობის აბსოლუტურ უმრავლესობას ელემენტარული წარმოდგენა არ გააჩნდა გერმანიის ძირითადი კანონის ერთ-ერთი ფუძემდებლური სტრუქტურული პრინციპის შესახებ. გერმანიაში 1965 წელს ჩატარებული ერთ-ერთი გამოკითხვისას მამაკაცების მხოლოდ 11%-მა და ქალების მხოლოდ 3%-მა შეძლო სწორად ეპასუხა, თუ რა არის ფედერალიზმი. მას შემდეგ, რაც რესპოდენტებს აუხსნეს ფედერალიზმის შინაარსი და მნიშვნელობა, განმეორებით დასმულ იმავე კითხვაზე: დაუჭერდნენ თუ არა მხარს ისინი ფედერალიზმს?– რადიკალურად განსხვავებული პასუხი მიიღეს. ფედერალიზმის შესახებ მოკლე ინფორმაციის მიღების შემდეგ მამაკაცთა 77% და ქალების 92% მხარს უჭერდა ფედერალიზმის იდეას.3
საზოგადოებრივი აზრის გამოკითხვის შედეგებმა დაადასტურა, რომ ფედერალიზმი გერმანიაშიც ბევრისთვის სრულიად უცნობი ინსტიტუტი იყო. მოსახლეობის მნიშვნელოვანი ნაწილი გერმანულ ფედერალიზმს განიხილავდა, როგორც გერმანელთა „აღზრდა-გამოსწორების“ სურვილით შეპყრობილ საოკუპაციო ხელისუფალთა ნებით განხორციელებულ აქტს, როგორც საერთო-გერმანული სახელმწიფოსადმი მტრულად განწყობილი ბავარიული პარტიკულარიზმის შენიღბულ ფორმას, როგორც კათოლიკური განსაკუთრებულობის და გამორჩეულობის საბაბს, როგორც ძველმოდური ბიუროკრატიის ინსტრუმენტს.4
უნდა ითქვას, რომ ფედერალიზმის ცნების განსხვავებული ინტერპრეტაცია არ წარმოადგენს არც წმინდა გერმანულ და, საერთოდ, არც სპეციფიკურ- ეროვნულ ფენომენს. ფედერალიზმისადმი არაერთგვაროვანი დამოკიდებულება განპირობებულია იმ გარემოებით, რომ ფედერალიზმის ცნება შეიძლება ეფუძნებოდეს განსხვავებულ იდეოლოგიურ წინამძღვრებს და მეთოდოლოგიას. ასე მაგალითად, ფედერალიზმს, როგორც „საკუთარ“ პოლიტიკურ პრინციპს, განიხილავს ანარქისტული სოციალიზმიც და კათოლიკური სოციალური მოძღვრებაც. ფედერალიზმის ჭრელ, იდეოლოგიურ მიმდინარეობებში, ყველაზე უფრო ზოგადი სახით, შეიძლება ერთმანეთისაგან განვასხვავოთ ე.წ. „კონსერვატორული“ და „პროგრესული“ მიმართულება.

კონსერვატორული მიმდინარეობა ფედერალიზმის ძირითად დანიშნულებად მიიჩნევს ფედერაციის სუბიექტთა პოლიტიკური დამოუკიდებლობის და ისტორიულად ჩამოყალიბებული ინდივიდუალობის დაცვას. კონსერვატორული შეხედულებით, ფედერალიზმი წარმოადგენს ქრისტიანულ-სოციალურ მოძღვრებაზე დაფუძნებული სუბსიდიარობის პრინციპის რეალიზაციის სახელმწიფო-სამართლებრივ ფორმას.5
პროგრესული მიმდინარეობა ეფუძნება იმ მოსაზრებას, რომ თანამიმდევრული დემოკრატია აუცილებლად მოითხოვს სახელმწიფო და საზოგადოებრივ დეცენტრალიზაციას, როდესაც ხელისუფლებითი იერარქიის ნაცვლად ვღებულობთ (სოციალური) ჯგუფების კოოპერაციულ ურთიერთქმედებაზე დაფუძნებულ თანამშრომლობას.6 პროგრესული მიმდინარეობის იდეური საფუძვლები გვხვდება საზოგადოების ანარქიულ-სინდიკალისტურ მოდელებში,7 წესრიგის ინტეგრალურ-ფედერაციულ,8 აგრეთვე, საზოგადოებრივი თვითმმართველობის შესახებ მარქსისტულ და კომუნისტურ შეხედულებებშიც, რომელთა თანახმად, სახელმწიფო იძულება, პერსპექტივაში, სწორედ საზოგადოებრივ თვითმმართველობას უნდა ჩაენაცვლებინა.9 რეალურ პრაქტიკაში ფედერალური მართვის ასეთი მოდელი, ნაწილობრივ რეალიზებული იყო იუგოსლავიაში, ხოლო როგორც თეორიული კონსტრუქცია, იგი უფრო მეტად გავრცელებულია ფრანგ, იტალიელ და ესპანელ ფედერალისტებს შორის.10
ფედერალიზმის „იდეოლოგიზაცია“ რამდენადმე საშიშია იმ თვალსაზრისით, რომ არ მოხდეს ფედერალური მრავალფეროვნების ლიკვიდაცია და ფედერალური სისტემის ტრანსფორმაცია პოლიტიკური ტოტალიტარიზმის ორგანიზაციულ ფორმად,11 როგორც ეს იყო საბჭოთა ფედერალიზმის შემთხვევაში. ფედერალური იდეის მსგავსი სახეცვლილების თავიდან აცილება შესაძლებელია მხოლოდ საზოგადოებრივი ცხოვრების თანამიმდევრული დემოკრატიზაციისა და ლიბერალიზაციის, პოლიტიკური პლურალიზმის ეფექტიანი ინსტიტუტების მეშვეობით.

ფედერალიზმის მეცნიერული ცნების ჩამოყალიბებისას აუცილებლად უნდა იქნეს გათვალისწინებული ცნების რაციონალურობისა და ეკონომიურობის მოთხოვნები. ფედერალიზმის ცნება იმდენად ზოგადი და საყოველთაო უნდა იყოს, რომ:
– შესაძლებელი გახდეს საერთაშორისო ურთიერთგაგება „ფედერალისტებს“ შორის;
– მოიცვას ფედერალიზმის ყველა მნიშვნელოვანი თეორიული სახესხვაობა და ვარიანტი;

– შესაძლებელი აღმოჩნდეს ფედერალური აზროვნების ყველა განსხვავებული პოლიტიკური და იდეოლოგიური ვარიაციის „დაყვანა“ ფედერალიზმის ასეთ, ზოგად ცნებაზე. 12
ფედერალიზმის ცნების ჩამოყალიბების უამრავი ცდიდან შეიძლება გამოიყოს მისი 4 ძირითადი ჯგუფი:

1. ინსტიტუციურ-ფუნქციონალური ცნება აღიარებს, რომ ფედერალიზმი არის პოლიტიკური ორგანიზაციის ფორმა, სადაც სახელმწიფო ფუნქციების შესრულება ისეა გადანაწილებული მთლიანად სახელმწიფოსა და მის რეგიონალურ შემადგენელ წევრებს შორის, რომ თითოეულ ამ დონეს შეუძლია მიიღოს საბოლოო გადაწყვეტილება შესაბამის ფუნქციებთან მიმართებაში.13
2. კონსტიტუციურ-სამართლებრივი ცნების მიხედვითაც პოლიტიკური სისტემა მაშინაა ფედერაციული, როდესაც სახელმწიფოს არსებითი სტრუქტურული ელემენტები (კანონმდებლობა, აღმასრულებელი ხელისუფლება და მართლმსაჯულება) გვხვდება როგორც მთლიანად სახელმწიფოში, ასევე მის შემადგენლობაში მყოფ სუბიექტებშიც და მათი არსებობა დაცულია კონსტიტუციურ-სამართლებრივად.14
3. სოციალურ-ფილოსოფიური ცნება ფედერალიზმს განმარტავს ფართო სოციალურ და ფილოსოფიურ კონტექსტში და არ შემოიფარგლება სახელმწიფო-სამართლებრივი ფორმის იურიდიული ანალიზით.

ფედერალიზმის ცნების განსხვავებული ინტერპრეტაციის შესაძლებლობა ბევრად განისაზღვრება იმ მომენტით, რომ ჭეშმარიტი ფედერალიზმი ყოველთვის ეფუძნება ფედერაციისა და მისი სუბიექტების არსებობის დუალიზმს.15 ფედერალიზმი წარმოადგენს პოლიტიკური სისტემის ისეთ სტრუქტურულ და ორგანიზაციულ პრინციპს, როდესაც მეტ-ნაკლებად დამოუკიდებელი პოლიტიკური ერთობები გაერთიანებული არიან ზემდგომ, უფრო დიდ და ერთიან მთელში.16 ფედერალიზმი კრებადი ცნებაა, რომელიც აღნიშნავს მეტ-ნაკლებად დამოუკიდებელი წევრების ორგანიზაციული გაერთიანების განსხვავებულ ფორმებს.17 ფედერალიზმი ასევე აღნიშნავს იმ პროცესს, რომელსაც საბოლოოდ მივყავართ ასეთ გაერთიანებამდე ან, პირიქით, მთელის დანაწილებამდე.18
ფედერაციულ სახელმწიფოში პოლიტიკური ნების ჩამოყალიბების პროცესი მიმდინარეობს ცალკეული ჯგუფებისაგან შემდგარ კავშირში. ფედერალურ კავშირში გაერთიანებულ ჯგუფებს აქვთ როგორც საერთოეროვნული პოლიტიკური ნების ფორმირების ფუნქცია, ასევე განსაზღვრული ავტონომია. თუკი საზოგადოების მსგავს პლურალისტურ სისტემას საფუძვლად უდევს ტერიტორიული პრინციპი, მაშინ ეს სისტემა ფედერალურია.19
ფედერალიზმი, თავისი ფუნქციების სპეციფიკურობიდან გამომდინარე, ყალიბდება მხოლოდ დაპირისპირებული, საწინააღმდეგო ძალების არსებობის შემთხვევაში. ფედერალურ პოლიტიკურ სისტემაში ყოველთვის მოიაზრებენ ცენტრიდანული და ცენტრისკენული ძალების ერთიანობას, საერ- თოსა და განსხვავებულის ინტეგრაციას, კონფლიქტისა და კონსენსუსის თანაარსებობას.20 ამ თვალსაზრისით, ფედერალიზმი წარმოადგენს სოციალურ-ფილოსოფიურ კონცეფციას, რომლის შინაარსიც არ შემოიფარგლება მარტოოდენ სახელმწიფოს ტერიტორიული მოწყობის ფორმით. ზემოაღნიშნული დებულებების გათვალისწინებით, თანამედროვე ლიტერატურაში გამოყოფენ ფედერალიზმის ინტერპრეტაციის შემდეგ, განსხვავებულ დონეებს:

1. ფედერალიზმი შესაძლებელია გავიგოთ როგორც ფილოსოფიური პრინციპი. ამ შემთხვევაში ფედერალიზმი წარმოგვიდგება მსოფლმხედველობის სახით.21 სოციალურ-ფილოსოფიური ინტერპრეტაციით, ფედერალიზმი წარმოადგენს სუბსიდიარობის და თანამეგობრობის იდეასთან ახლოს მდგომ მოდელს, რომელიც ეფუძნება შედარებით პატარა ჯგუფების და დეცენტრალიზებულ ტერიტორიულ გაერთიანებათა ფართო ავტონომიას. ფედერალიზმის ფილოსოფიური თეორიები მჭიდროდაა დაკავშირებული ქრისტიანობასთან, ხოლო ზოგიერთი ავტორი ფედერალიზმის სოციალურ-ფილოსოფიური საწყისების კვლევისას მიდის იმ დასკვნამდე, რომ საზოგადოების ფედერალური მოწყობის მოდელი უშუალოდ გამომდინარეობს ქრისტიანული მოძღვრებიდან. 22
2. ფედერალიზმი შეიძლება გავიაზროთ როგორც საერთაშორისო პრინციპი.23 ამ კუთხით, განსაკუთრებით დიდი ტრადიციების მქონეა მოძღვრება, რომელიც ფედერალიზმს განიხილავს როგორც „foedus“-ს, როგორც კავშირს, რომელიც მიმართულია მშვიდობის დაცვა-შენარჩუნებისაკენ. ფედერალიზმის ასეთი გაგება სათავეს იღებს ჯერ კიდევ ამ ცნების ჩამოყალიბების საწყისი პერიოდიდან.24 ფედერალიზმმა, როგორც საერთაშორისო პრინციპმა, განსაკუთრებული აქტუალობა შეიძინა თანამედროვე მსოფლიოში მიმდინარე ინტეგრაციული პროცესების ფონზე.

3. პოლიტიკური სისტემა, კონსტიტუციურ-სამართლებრივი თვალსაზრისით, ფედერალურადაა ორგანიზებული იმ შემთხვევაში, თუ სახელმწიფოს არსებითი სტრუქტურული ელემენტები (საკანონმდებლო, აღმასრულებელი და სასამართლო ხელისუფლება) კონსტიტუციურად არის განმტკიცებული და დაცული როგორც ფედერალურ, ასევე ფედერაციის სუბიექტის დონეზე.25 როგორც ეროვნულ-სახელმწიფოებრივი პრინციპი, ფედერალიზმის გაგება შეიძლება კონკრეტული სახელმწიფოს ტერიტორიული დაყოფის პრინციპის სახით. ფედერალურად ორგანიზებული სახელმწიფო შედგება ისეთი ტერიტორიული ერთეულებისაგან, რომლებიც თავიანთი იურიდიული შინაარსით არსებითად განსხვავდებიან დეცენტრალიზებული უნიტარული სახელმწიფოს ადმინისტრაციულ-ტერიტორიული ერთეულებისაგან (თუმცა, ამ განსხვავების არსი, დღემდე მწვავე მეცნიერული დისკუსიის საგანია).26 არსებობს შეხედულება, რომლის თანახმადაც, საერთოდ სოციალურ ცხოვრებას ფედერალური ხასიათი აქვს. ლიტერატურაში სავსებით სამართლიანად არის აღნიშნული, რომ ფედერალიზმის განხილვა წმინდა სახელმწიფო- სამართლებრივი მნიშვნელობით, საგრძნობლად აღარიბებს ფედერალიზმის ცნების შინაარსს.27
4. ინსტიტუციონალურ-ფუნქციონალურ ასპექტში ფედერალიზმი პოლიტიკური ორგანიზაციის ისეთი ფორმაა, როდესაც სახელმწიფო ფუნქციები გადანაწილებულია ფედერაციის სუბიექტებსა და ერთიან სახელმწიფოს შორის და თითოეული ეს დონე (თავისი კომპეტენციის ფარგლებში), უფლებამოსილია დამოუკიდებლად მიიღოს გადაწყვეტილებები. ფედერალიზმი, როგორც ფუნქციონალურ-ორგანიზატორული პრინციპი წარმოადგენს დემოკრატიული სახელმწიფოს ქმედითობის, დემოკრატიის ინსტიტუციონალური უზრუნველყოფის ერთ-ერთ საშუალებას. ხელისუფლებათა ვერტიკალური დანაწილების მეშვეობით ფედერალიზმი აყალიბებს ინდივიდუალური თავისუფლების დაცვის დამატებით მექანიზმებს; განამტკიცებს ერთიანი სახელმწიფოს სტაბილურობას; ფედერალურ დონეზე ოპოზიციაში მყოფ პარტიებს აძლევს ფედერაციის სუბიექტების ხელისუფლებაში მოსვლის დამატებით შანსს; აყალიბებს პოლიტიკაში მოქალაქეთა ფართო მონაწილეობის დამატებით გარანტიებს და სხვ. ფედერაციული სახელმწიფოს პრობლემებისადმი მიძღვნილ თანამედროვე, ძირითადად ემპირიული ხასიათის პოლიტოლოგიურ გამოკვლევებში წინა პლანზეა წამოწეული ფედერალიზმის ზემოაღნიშნული ფუნქციები და სულ უფრო ნაკლები ყურადღება ენიჭება ფედერალიზმის ისეთ „ტრადიციულ“ დანიშნულებას, როგორიცაა ფედერაციის სუბიექტების სახელმწიფოებრიობის დაცვა.28
5. ფედერალიზმი შეიძლება გავიგოთ, როგორც სტრუქტურული პრინციპი. ფედერალიზმი არ არის სტატიკური ცნება, რომელიც მხოლოდ აღწერს სამართლებრივად მოცემულ, ფიქსირებულ მდგომარეობას.

ფედერალიზმი, როგორც სტრუქტურული პრინციპი, ასახავს დინამიკურ მოძრაობას ერთიანობასა და მრავალფეროვნებას, მუდმივად განახლებად და ცვალებად ინტეგრაციასა და დეზინტეგრაციას შორის.29 ამ თვალსაზრისით, ფედერალიზმი გულისხმობს არა რეალურად არსებულ წესრიგს, არამედ დინამიკურ მისწრაფებას ისეთი წესრიგისაკენ, რომელიც ხშირად არ ემთხვევა ფაქტობრივ ფედერალურ წესრიგს. ფედერალიზმის ცნება, რომელიც ყალიბდება მისი გამოხატულების მრავალრიცხოვანი ფორმის ჯამისაგან, აღნიშნავს: ა) სახელმწიფოთა, სახელმწიფოთა თანამეგობრობის, საზოგადოების და ეკონომიკის ფორმირების პრინციპს, რომელიც ესწრაფვის კონსენსუალურ-სამოკავშირეო, ვერტიკალზე დაფუძნებულ გაერთიანებას ადამიანებსა და (ან) ადამიანთა საზოგადოებებს შორის; ბ) ამ მისწრაფების შესაბამის წესრიგს.30 ფედერალიზმის ცნებისადმი ასეთი დამოკიდებულებიდან გამომდინარე, უნდა ვაღიაროთ, რომ ფედერალური წესრიგის პრინციპს უფრო დიდი მნიშვნელობა აქვს, ვიდრე თვითონ წესრიგს. ნებისმიერი ფედერალური წესრიგის სუბსტრატს წარმოადგენს სწორედ მისი მამოძრავებელი ძალები. ამავე დროს, ყველა ფედერალური მისწრაფება არ მთავრდება ფედერალური მოდელის ჩამოყალიბებით ისევე, როგორც ფედერალური წესრიგის ჩამოყალიბება არ ნიშნავს, რომ უკვე ამოწურულია ფედერალიზმის ფუძემდებლური პრინციპები. უფრო პირიქით, უკვე რეალიზებული ფედერალური წესრიგი მოითხოვს ფედერალური მთელის დინამიკურ სრულყოფას და რეფორმირებას.31 ფედერალური პრინციპი, ამგვარად, დამოუკიდებელია როგორც არსებული, ასევე სასურველი წესრიგისაგან. ამ თვალსაზრისით, ფედერალიზმი წარმოადგენს უფრო მარეგულირებელ და არა შინაარსობრივ პრინციპს. 32
6. სოციოლოგიური ასპექტით, ფედერალურია ეთნიკურად, რელიგიურად, ეკონომიკურად და ისტორიულად დიფერენცირებული, ტერიტორიულად დანაწილებული საზოგადოება (ამ საზოგადოების პოლიტიკური ორგანიზაციის ფორმისაგან დამოუკიდებლად). ფედერალიზმის ცნების სოციოლოგიური ინტერპრეტაცია ნაკლებადაა დაკავშირებული სახელმწიფო-სამართლებრივ მომენტთან, რამდენადაც სოციოლოგიური ინტერესის ცენტრში დგას არა სახელმწიფო, არამედ საზოგადოება. საზოგადოება, როგორც ინდივიდებისა და სოციალური ჯგუფებისაგან შემდგარი ორგანიზმი, ფედერალურადაა მოწყობილი „ქვევიდან ზევით“. ასეთი პლურალისტური ორგანიზაციული სტრუქტურა დამახასიათებელია არა მარტო სახელმწიფოსათვის, არამედ სხვა სოციალური ინსტიტუტებისთვისაც33 სოციოლოგიური ასპექტით განხილული ფედერალიზმის ცნება უფრო მეტად ემპირიული ორიენტაციისაა და როგორც უკვე აღვნიშნეთ, ნაკლებად აინტერესებს სახელმწიფოს ტერიტორიული ორგანიზაციის ნორმატიული ასპექტები.

1.იქვე, გვ. 76.

2. Deuerlein, E., Föderalismus, S. 10.

3. Deuerlein, E., Föderalismus, S. 11.

5. Pernthaler, P., Österreichische Föderalismusbegriffe, in: Riedl/Veiter (Hrsg.), Föderalismus, Regionalismus und Volksgruppenrecht in Europa, Ethnos 30, Wien, 1989, S.319.

6. იქვე.

7. Hahn, K., Föderalismus, S.21.

8. Roemheld, L., Integraler Föderalismus, S.119.

9. იხ. Pernthaler, P., Österreichische Föderalismusbegriffe, S. 320.

10. იქვე.

11. იქვე, გვ. 321.

12. იქვე, გვ. 322.

13. Riker, W. H.; Federalism, in: Greenstein, F. I./Polsby, N. W. (Hrsg.), Handbook of politikal Science 5, S. 101.

14. Schultze R. -O. Föderalismus, in: Nohlen, D.(Hrsg.), Pipers Wörterbuch zur Politik 2, München, 1983, S. 94 ff.

15. Ermacora, F., Allgemeine Staatllehre, 1970, S. 625.

16. Mickel, W., Handlexikon zur Politikwissenschaft, München, 1986, S. 145.

17. Walper, K. H., Föderalismus, Berlin, 1966, S.11.

18. Duchacek, I. D., Comparative Federalism, New York, 1970, S. 189.

19. Frenkel, M., Föderalismus und Bundesstaat. Band I, Föderalismus, 1985, S.77.

20. Maier, H., Der Föderalismus - Ursprünge und Wandlungen, in: Archiv des öffentlichen Rechts, 115. Bd., 1990, S. 230.

21. Lang, K., Die Philosophie des Föderalismus. Versuch einer ethisch fundierten Staatsphilosophie der Verantwortung, Zürich, 1971.

22. Süsterhenn, A., Föderalismus und Freiheit, in: A. Süsterhenn (Hrsg.), Föderalistische Ordnung, 1961, S. 27-41.

23. Dreyer, M., Föderalismus als ordnundspolitisches und normatives Prinzip. Das föderative Denken der Deutschen im 19. Jahrhundert, Frankfurt am Main, 1987, S. 3.

24. ამის შესახებ უფრო დაწვრილებით იხ. ნაშრომის გვ. 231-232

25. Heiderose Kilper/Roland Lhotta, Föderalismus in der Bundesrepublik Deutschland. Eine Einführung, 1996, S. 23-24.

26. ამის შესახებ უფრო დაწვრილებით იხ. ნაშრომის მე-3 თავი.

27. Jerusalem, Die Staatsidee des Föderalismus,1949, S.6.

28. Herzog, R., Art. 20. IV. Die Verfassungsentscheidung für den Bundesstaat, in: Maunz/Dürig/Herzog, Grundgesetz-Kommentar, München, 1980, 2. Bd., S. 122 ff.

29. Nipperdey Th., Der Föderalismus in der deutschen Geschichte, in: J. C. Boogman, G. N. Van der Plaat (Hrsg.), Federalism. History and Current Significance of a Form of Government, The Hague, 1980, S. 125.

30. Dreyer, M., Föderalismus als ordnungspolitisches und normatives Prinzip. Das föderative Denken der Deutschen im 19. Jahrhundert, S. 5.

31. Wedl, K., Föderalismus in Programmen politischer Parteien, S. 5. cit: Michael Dreyer, Föderalismus als ordnungspolitisches und normatives Prinzip. Das föderative Denken der Deutschen im 19. Jahrhundert. S. 6.

32. იქვე.

33. Kägi, W., Föderalismus als Staatsethisches Prinzip, in: W. Leissner (Hrsg.), Staatsethik, Köln, 1977, S. 171-175.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალიზმის ანთროპოლოგიური საფუძვლები

</Metadata>

</Description>

-->

ფედერალიზმის იდეა საფუძვლად უდევს ადამიანთა თანაცხოვრების ყველა მოწესრიგებულ ფორმას.1 ფედერალიზმისათვის ფუძემდებლური მნიშვნელობის მქონე „კავშირის“ ელემენტები გვხვდება ადამიანური ყოფიერების სხვადასხვა სფეროში. პირადი ცხოვრების სფეროში იგი მოიცავს ოჯახურ კავშირებს. საზოგადოებრივ სფეროში იგი ვლინდება ფედერაციული სახელმწიფოს პოლიტიკურ-სამართლებრივი ფორმით, ხოლო ფედერალურ თეოლოგიაში მოიცავს კავშირს ადამიანსა და ღმერთს შორის.2
ფედერალური კავშირის ასეთი ყოვლისმომცველი ხასიათი განისაზღვრება ფედერალიზმის ანთროპოლოგიური ლეგიტიმაციით. ადამიანს შეუძლია განვითარდეს მხოლოდ სხვა ადამიანებთან სიმბიოზის, მხოლოდ სოლიდარობისა და თანამეგობრობის პირობებში. ფედერალიზმი, როგორც ონტოლოგიური, ასევე ტელეოლოგიური მნიშვნელობით, დაკავშირებულია საზოგადოებაში ადამიანებს შორის ურთიერთობასთან.3
თავისი ანთროპოლოგიური ბუნებით ადამიანი ესწრაფვის გაერთიანებას და კავშირს, რათა მოწესრიგებულ ურთიერთობებში მოახდინოს ინდივიდუალური და კოლექტიური მისწრაფებების რეალიზაცია. ფედერალიზმი და მასთან დაკავშირებული ორიენტაციის შესაძლო პლურალიზმი აადვილებს ინდივიდუალურ ან რელიგიურ ორიენტაციას.4 ფედერალური წესრიგი მოქალაქეთა პოლიტიკურ-სამართლებრივ ცნობიერებაში მხარდაჭერას პოულობს სწორედ იმიტომ, რომ მასში ასახულია ადამიანთა კერძო ურთიერთობებისათვის ტიპიური კოოპერაციის ფორმები და მექანიზმები.5 ფსიქოლოგიური გაგებით, ფედერალური სახელმწიფო ორგანიზაცია შეესაბამება ადამიანური ცნობიერების ისეთ კონსტიტუციას, რომელიც ეფუძნება ურთიერთკავშირს, კომპრომისულ მოქმედებებს და ურთიერთნდობას.6 ფედერალიზმის პრინციპი ცდილობს დაძლიოს ადამიანის წნეხი ჯგუფებში, ხალხებში, სახელმწიფოში და დაიცვას ადამიანის ინდივიდუალობა ისე, რომ იგი ამავდროულად ინტეგრირებული იყოს სხვა ადამიანებთან ურთიერთობაში.7
გარდა გაერთიანებისა და ერთიან საზოგადოებაში ცხოვრების სურვილისა, ადამიანი ესწრაფვის ღირებულებითი და სხვა სახის ორიენტირების დაცვას და წესრიგს. არ შეიძლება არ აღინიშნოს, რომ თავისი პოლიტიკურ-სამართლებრივი და ორგანიზაციული ფორმით ზემოაღნიშნულ მისწრაფებას ცენტრალიზებული სახელმწიფო უფრო შეესაბამება, ვიდრე ფედერაციული. მაგრამ ცენტრალიზმის ელემენტები რეალიზებულია მართვის ფედერალურ სისტემებშიც. სწორედ წესრიგისა და უსაფრთხოების აღნიშნული მოთხოვნა (რომელიც განსაკუთრებით ანგარიშგასაწევია პოლიტიკური და ეკონომიკური კრიზისის პირობებში), ახდენს ცენტრალისტური ტენდენციების ლეგიტიმაციას ფედერალიზმში.

ფედერალურად და ცენტრალიზებულად ორგანიზებული სახელმწიფოებისათვის დამახასიათებელია მოსახლეობის განსხვავებული პოლიტიკური მენტალიტეტი. ცენტრალიზებულ სახელმწიფოში, პოლიტიკურ მენტალიტეტის სახეს განსაზღვრავს პოლიტიკური პროცესის მონაწილე სუბიექტების პასიური ორიენტაცია, როდესაც მათი ქცევა არსებითად დეტერმინირებულია პოლიტიკური ავტორიტეტის პატივისცემისა და გაფეტიშების მომენტით. ფედერაციულ სახელმწიფოში, პოლიტიკური მენტალიტეტი, პირიქით, განისაზღვრება პოლიტიკურ პროცესში აქტიური მონაწილეობით.8
პოლიტიკურ მენტალიტეტსა და სახელმწიფოს ფედერალურ მოწყობას შორის არსებობს ორმხრივი ურთიერთკავშირი. პოლიტიკური მენტალიტეტი შეიძლება მნიშვნელოვნად შეიცვალოს სახელმწიფოს ტერიტორიული ორგანიზაციის ფორმის გავლენით. აღნიშნულ დებულებას ადასტურებს სახელმწიფოს ფედერაციული მოწყობის მიმართ გერმანული საზოგადოებრივი აზრის განვითარების დინამიკაც. 1952 წელს გერმანიის ფედერაციულ რესპუბლიკაში მოსახლეობის 49% მოითხოვდა მიწების პარლამენტისა და მთავრობების გაუქმებას და მოსახლეობის მხოლოდ 21% იყო მათი შენარჩუნების მომხრე, ანუ მოსახლეობის დიდი უმრავლესობა ემხრობოდა პოლიტიკური წესრიგის ცენტრალიზებულ მოდელს. 1970 წელს ჩატარებული გამოკითხვის შედეგების თანახმად, ცენტრალიზებულ პოლიტიკურ წესრიგს მხარს უჭერდა მოსახლეობის 27%, 1980 წელს კი მხოლოდ 9%.9 საზოგადოებრივი აზრის ზემოაღნიშნული განვითარების ტენდენცია ნათლად გვიჩვენებს მასზე ფედერალური პოლიტიკური სისტემის დიდ გავლენას. ამასთანავე, ფედერალური პოლიტიკური მენტალიტეტი ყალიბდება არამარტო ფედერალური წესრიგის, არამედ პოლიტიკური აღზრდის გავლენითაც.10
გერმანიის მაგალითი გვიჩვენებს, თუ როგორ მიმდინარეობს ადამიანის თვითიდენტიფიკაცია ამა თუ იმ, თუნდაც „არა-ბუნებრივად“ ფორმირებული პოლიტიკური ერთეულის დონეზე. მიუხედავად იმისა, რომ მეორე მსოფლიო ომის შემდეგ გერმანიის ფედერალური მიწების აბსოლუტური უმრავლესობის საზღვრები ხელოვნურად იქნა დადგენილი საოკუპაციო ზონების მიხედვით და ასეთ მიწებთან მოსახლეობის გრძნობად-ემოციური კავშირი თავიდანვე სუსტი იყო, დღეისათვის გერმანიის ყველაზე უფრო ჰეტეროგენული მიწებიც კი, უკვე ასრულებს მოსახლეობის თვითიდენტიფიკაციის ფუნქციას. იდენტიფიკაციის პროცესი მიმდინარეობს არა მარტო ერის პოლიტიკურ ისტორიასა და კულტურასთან, არამედ სუპრანაციონალურ დონეზე და ევროპულ ცივილიზაციასთან კავშირშიც. ნიშანდობლივია, რომ სოციოლოგიური გამოკითხვის შედეგების თანახმად, „ევროკავშირის მოქალაქეთა“ ნახევარი თავის თავს განიხილავს როგორც „ევროპელს“.11
„ფედერალური“ ადამიანის სახეს განსაზღვრავს როგორც პესიმისტური, ასევე ოპტიმისტური ანთროპოლოგია. რამდენადაც ფედერალიზმისათვის უცხოა ნებისმიერი უკიდურესობა, მისთვის მიუღებელია როგორც პესიმისტური, ასევე ოპტიმისტური ანთროპოლოგია. დესპოტიას ემსახურება ის, ვინც ადამიანში უფრო ცუდს ეძებს (ვიდრე ადამიანი სინამდვილეშია) და ისიც, ვინც ადამიანს ღებულობს უფრო „კარგად“ (ვიდრე ის სინამდვილეშია).12
ფედერალიზმის იდეა ეფუძნება ერთგვარ „საშუალოს“ პესიმისტურ და ოპტიმისტურ ანთროპოლოგიას შორის. პესიმისტური ანთროპოლოგიის თეზისი – ადამიანი და სამყარო ცუდია და არასრულყოფილი – განაპირობებს ისეთ პასიურ ყოფას, როდესაც მოვლენათა განვითარება მთლიანად ბედის განგებასაა მინდობილი. ან პირიქით, ასეთი მიდგომა ავითარებს წინასწარ პროგრამირებულ აქტიურობას, როდესაც თავისუფალი, მაგრამ სწორედ მორალურად სუსტი ადამიანი ემორჩილება დეტალებამდე გათვლილ იძულებით, ტოტალურ წესრიგს.13 პესიმისტური ანთროპოლოგია გამორიცხავს ადამიანის მოღვაწეობის ნებისმიერ არასახელმწიფო სფეროს. ეს გასაგებიცაა, რამეთუ „ზნეობრივად დაცემულ ადამიანთა“ შეჩერება შესაძლებელია მხოლოდ ყოვლისმომცველი, იძულებითი წესრიგიდან გამომდინარე წესების დაცვით.14 პესიმისტური ანთროპოლოგიისათვის დამახასიათებელი „პასიურობა“ ნაყოფიერ ნიადაგს ამზადებს დესპოტიისათვის, ხოლო ზემოაღნიშნული „აქტიურობის“ პირდაპირი შედეგია ტოტალიტარული სახელმწიფო.
ფედერალური ფილოსოფია ასევე არ იზიარებს ოპტიმისტური ანთროპოლოგიის მიერ ჩამოყალიბებულ, ადამიანის იდეალიზებულ სურათს. ოპტიმისტური ანთროპოლოგიის მიერ განვითარებული თეზისი, რომ სამყარო „შესანიშნავია“, ხოლო ადამიანი არის აბსოლუტურად და უპირობოდ კარგი, „სრულყოფილი“ არსება, გარკვეული საშიშროების შემცველი დებულებაცაა. თუ პესიმისტური ანთროპოლოგია ახდენს სახელმწიფოს იდეის აბსოლუტიზაციას და გაფეტიშებას (როდესაც თითოეულის თავისუფლება არსებითად იზღუდება და ნადგურდება სახელმწიფოს მხრიდან), ოპტიმისტური ანთროპოლოგია, პირიქით, ადამიანებს ანიჭებს „ზედმეტ“ თავისუფლებას, რაც სახელმწიფოს აყენებს ანარქიის საშიშროების წინაშე.15
ფედერალური ანთროპოლოგია უფრო ოპტიმისტურია, ვიდრე პესიმისტური.16ამავე დროს, ფედერალიზმის ფილოსოფია ეფუძნება არა უტოპიურ, უკიდურესად ოპტიმისტურ, არამედ „შედარებით ოპტიმისტურ“ ანთროპოლოგიას.17ფედერალური ანთროპოლოგია გარკვეულ ჩარჩოებში აქცევს ოპტიმისტური ანთროპოლოგიის მიერ განვითარებულ ადამიანის „უსაზღვრო“ თავისუფლების იდეას. ფედერალური ანთროპოლოგიის თანახმად, მართალია, ადამიანი არ არის აბსოლუტურად სრულყოფილი, მაგრამ ადამიანი არის „პრინციპულად კარგი“ არსება. მხოლოდ „კარგ“, განვითარების უნარის მქონე ადამიანს შეუძლია ესწრაფვოდეს „სახელმწიფოს გაადამიანურებას“, როგორც ფედერალური წესრიგის საბოლოო მიზანს.18 ასეთი ადამიანი მზერას მიაპყრობს „გონივრულ წესრიგს“. ზომიერად ოპტიმისტური ანთროპოლოგია არ ახდენს ადამიანის გონების ცალმხრივ განდიდებას, მაგრამ მას სწამს ადამიანის გონების ძლიერება. ადამიანის გონებას ძალუძს მოიცვას ყველა სოციალური და პოლიტიკური ინსტიტუტი და კიდევ უფრო განმტკიცდეს ამ ინსტიტუტებთან ერთად.19
ფედერალური ანთროპოლოგიის ანუ „ზომიერად ოპტიმისტური“ ანთროპოლოგიის თვალსაზრისით, ადამიანი არ არის ცუდი, ადამიანი არ არის კარგი, ის არის განსაკუთრებული აზრით „კარგიც-და-ცუდიც“.20 ადამიანი არ არის იდეალური არსება, იგი ცხოვრობს რეალობასა და იდეალს შორის მუდმივ წინააღმდეგობაში. ადამიანის ქცევა ერთდროულად სამართლიანიცაა და უსამართლოც, გონივრულიც და არაგონივრულიც. ადამიანის არსი განისაზღვრება იმით, რომ იგი ერთდროულად ღმერთის ხატიცაა და ცოდვილიც. ფედერალური ფილოსოფია აქცენტს აკეთებს სწორედ ასეთ ადამიანზე: უკიდურესი ოპტიმიზმის ან უკიდურესი პესიმიზმისაგან განსხვავებით. ფედერალიზმის ფილოსოფიისათვის უცხოა ადამიანის ცალმხრივი გაგება, იგი არ ცნობს არც პესიმისტურ და არც ოპტიმისტურ პოლუსებს.

1. Würtenberger, Th., Zur Legitimation des Föderalismus, in: Rechtstheorie, Beiheft 16, Berlin, 1997, S. 359.

2. Hillerbrand, H. J., Föderaltheologie im radikalen Flügel der früheren Reformation, in: Rechtstheorie, Beiheft 16, Berlin, 1997, S. 9 ff.

3. Lang, K., Die Philosophie des Föderalismus, S. 69.

4. Grzeszick, B., Vom Reich zur Bundesstaatsidee, Berlin, 1996, S. 26.

5. Roemheld, L., Integraler Föderalismus, Bd. 2, 1978, S. 61 ff.

6. Würtenberger, Th., Zur Legitimation des Föderalismus, S. 359.

7. Lang, K., Die Philosophie des Föderalismus, S. 69.

8. Würtenberger, Th., Zeitgeist und Recht, 2. Aufl., 1991, S. 109, cit: Würtenberger, Th., Zur Legitimation des Föderalismus, S. 360.

9. Allensbach-Jahrbuch Bd. VIII, 1978-1983, S. 237, cit: Würtenberger, Th., Zur Legitimation des Föderalismus, S. 360.

10. Würtenberger, Th., Zur Legitimation des Föderalismus, S. 361.

11. Eurobarometer, 1987, S. XIII,

12. Berggrav, E., Der Staat und der Mensch, 1946, S. 121. cit: Lang, K., Die Philosophie des Föderalismus, S. 150.

13. Lang, K., Die Philosophie des Föderalismus, S. 151.

14. იქვე.

15. იქვე.

16. იქვე გვ. 152.

17. იქვე.

18. Kägi, Föderalismus und Freiheit, in: Erziehung zur Freiheit, Sozialwissenschaftliche Studien für das schweizerische Institut für Auslandsforschung, 1959, S. 59. cit: Lang, K., Die Philosophie des Föderalismus, S. 153.

19. Jaspers, K., Die Atombombe und die Zukunft des Menschen, 1964, S. 305. cit: Lang, K., Die Philosophie des Föderalismus, S. 152.

20. Buber, M., Das Problem des Menschen, S. 248, cit: Lang, K., Die Philosophie des Föderalismus, S. 153.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერალიზმი როგორც ღირებულება
</Metadata>

</Description>

-->

ფედერალიზმი არის ღირებულება. ფედერალიზმი განასახიერებს ღირებულებებს და ასევე ესწრაფვის განსაზღვრულ ღირებულებათა განხორციელებას და დაცვას.1 ფედერალიზმი, გაგებული როგორც ღირებულება, ფედერალურ წესრიგს განიხილავს ჰარმონიული სოციალური თანაცხოვრების ბუნებრივი პირობების ჩამოყალიბების ერთ-ერთ საშუალებად.2 დღემდე არსებული არც ერთი ფედერალური სტრუქტურა არ ყოფილა მხოლოდ წმინდა რაციონალურ საფუძველზე ჩამოყალიბებული სისტემა. ფედერალური წესრიგის კვლევის პროცესში ბევრი ავტორი განსაკუთრებით გამოყოფს ფედერალიზმის „სულიერი“ მომენტების მნიშვნელობას და არ შემოიფარგლება მარტოოდენ მეცნიერული ანალიზით. მით უფრო, რომ არსად, არასოდეს არსებობდა გრძნობადი მომენტებისაგან თავისუფალი ფედერალიზმი.3
ფედერალური წესრიგის ფუძემდებლური ღირებულებები გამომდინარეობს სრულიად განსხვავებული მსოფლმხედველობრივი მიმდინარეობებიდან. ავტონომია, სახელმწიფო და საზოგადოებრივი ცხოვრების ორგანიზაცია „ქვევიდან“ და არა „ზევიდან“, კოოპერაცია და კოორდინაცია, პლურალიზმი და რთული, მრავალდონიანი წესრიგისათვის აუცილებელი ტოლერანტობა წარმოადგენს არა ერთი, რომელიმე იდეოლოგიის მონოპოლიას, არამედ თავისუფალი საზოგადოების ღირებულებებს.
ფედერალიზმს, როგორც ღირებულებას უფრო ხშირად იყენებენ პოლიტიკოსები, განსაკუთრებით მაშინ, როდესაც მათ თავიანთი თავი ფედერალისტებად მიაჩნიათ. ღირებულებით ასპექტში ფედერალიზმს საკმაოდ ხშირად იყენებენ ამ იდეის თავგამოდებული მოწინააღმდეგეებიც. ამ შემთხვევაში ფედერალიზმი გამოდის ერთგვარ განტევების ვაცად, როდესაც არსებული სირთულეები მთლიანად ბრალდება მართვის ფედერალურ სისტემას. ფედერალიზმი, გაგებული როგორც „ნეგატიური ღირებულება“, არცთუ ისე უწყინარია და შეუძლია სერიოზული საფრთხე შეუქმნას სახელმწიფოს ერთიანობას, რამეთუ იგი არ აღიარებს სოლიდარობის მნიშვნელობას.4
როდესაც პოლიტიკაში ფედერალიზმის კონცეფცია გამოიყენება წმინდა ღირებულებით ასპექტში, იქნება ეს ნეგატიური თუ პოზიტიური ღირებულება, მოქმედებს ერთი საერთო წესი, რომლის თანახმადაც საქმისათვის მით უფრო უკეთესია, რაც უფრო არაზუსტი და ბუნდოვანი იქნება ფედერალიზმის ცნების შინაარსი.5
პოლიტიკურ-ღირებულებითი მიდგომის საფუძველზე ფედერალიზმს შეიძლება მიენიჭოს სრულიად განსხვავებული მნიშვნელობა. ამ დროს ფედერალიზმი გადაქცეულია გაურკვევლობის ბურუსით მოცულ ობიექტად, რომელიც იდეაში ყოველივე საუკეთესოს გვთავაზობს, მაგრამ რეალობაში მხოლოდ ცუდის მატარებელი ხდება. ფედერალიზმი, როგორც ღირებულება, უფრო ხშირად გამოიყენება განსაზღვრული პოლიტიკური მიზნების მისაღწევად, როდესაც ნაკლებად ცდილობენ ფედერალიზმის ცნების შინაარსის ზუსტ ფორმულირებას ან ფედერალიზმი გაიგივებულია ისეთ კატეგორიებთან, როგორიცაა ავტონომია, დეცენტრალიზაცია, მისწრაფება მეტი დამოუკიდებლობისაკენ, სეცესიონიზმი.6

1. Lang, K., Die Philosophie des Föderalismus, S. 131.
2. Heraud, G., Die Prinzipien des Föderalismus und die Europäische Föderation, 1978, S. 21.
3. amis Sesaxeb ufro dawvrilebiT ix: FS Klecatsky, S. 1019 ff.
4. Lang, K., Die Philosophie des Föderalismus, S. 133.
5. Fassa, R., Eine Antwort auf die Frage: „Was ist Föderalismus?“, in: Föderalismus und Zentralismus. Europas Zukunft zwischen dem deutschen und dem französischen Modell, 1996, S.100.
6. იქვე.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 2 ფედერალიზმის ანტინომიები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერალიზმი როგორც პარადოქსი
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო წარმოადგენს სახელმწიფოს ტერიტორიული ორგანიზაციის რთულ ფორმას. სიტყვა „რთული“ იმთავითვე მიგვანიშნებს იმ გარემოებაზე, რომ ფედერაციულ სახელმწიფოში ხდება დაძაბულობათა მთელი კომპლექსების მუდმივი განახლება და ახალ-ახალი ფორმებით წარმოშობა.1 იმისათვის, რომ გავიგოთ ფედერალიზმის არსი, უპირველეს ყოვლისა, უნდა ავხსნათ ფედერალური სისტემისათვის დამახასიათებელი დაძაბულობები. „დაძაბულობა“ არ შეიძლება გავიგოთ, როგორც ნეგატიური სიდიდე, როგორც დესტრუქციული ძალის სინონიმი. დაძაბულობა ნიშნავს დაპირისპირებას, ხოლო პერმანენტულად გაგრძელებადი დაპირისპირების გარეშე საერთოდ არ არსებობს არანაირი ცოცხალი პოლიტიკა და არანაირი ნაყოფიერი სახელმწიფოებრიობა.2
როდესაც დაძაბულობა შენარჩუნებულია „ზომიერ წონასწორობაში“, მაშინ ფედერალიზმი წარმოგვიდგება როგორც შემოქმედებითი დინამიკის კონსტრუქციული, პოზიტიური ძალა.3 ამ წონასწორობის დამყარება მოითხოვს დიდ ძალისხმევას, მაგრამ ფედერალიზმის აღნიშნული „ნაკლი“ და სისტემის წონასწორობის შენარჩუნებისათვის გაწეული დანახარჯები კომპენსირდება იმით, რომ (წონასწორობის დარღვევის მუდმივი საფრთხის პირობებში) პოლიტიკის მთელი ძალისხმევა კონცენტრირებულია ადამიანზე, პოლიტიკის ცენტრში დგას ადამიანი, როგორც მსხვერპლი და, ამავდროულად, შემოქმედი ამ დაძაბულობისა.4
ფედერალიზმის იდეას არ განსაზღვრავს მტრული და გადაუჭრელი წინააღმდეგობები. ფედერალური ფილოსოფიის ამოსავალი პუნქტი შეიძლება დახასიათდეს როგორც „პოლარული დაძაბულობა“. პოლარულობა წარმოადგენს ერთი და იმავე არსების დაყოფას ორ დაპირისპირებულ, მაგრამ ერთმანეთისაგან განუყოფელ თვისებრიობად, ძალად, მიმართულებად, რომელსაც პოლუსებს უწოდებენ.5 ამავე დროს, ფედერალიზმის არსი არ განისაზღვრება მარტოოდენ ბიპოლარული წინააღმდეგობებით, ხოლო მისი არსის ახსნის ერთ-ერთ შესაძლებლობას გვთავაზობს „ფედერალიზმის პარადოქსები“.
პარადოქსი I. ფედერალიზმი როგორც „უსისტემო სისტემა“. ფედერალიზმი არ წარმოადგენს სისტემას. ფედერალიზმი არის ცოცხალი, მოქმედი პრინციპი, რომელმაც უნდა გაგვათავისუფლოს სისტემური და ფორმალური შემეცნებისაგან.6 ნებისმიერი სისტემა, თავისი არსით, არის უნიტარული და, შესაბამისად, ანტიფედერალური. ჭეშმარიტი ფედერალიზმი ვერ ეგუება მხოლოდ ერთი გონებიდან, მხოლოდ ერთი, ცალმხრივი იდეიდან, ერთი აბსტრაქტული ცენტრიდან მომდინარე სისტემას. ფედერალიზმი წარმოადგენს ყველა სისტემური გადაწყვეტის მუდმივ და ინსტიქტურ უარყოფას.7
სრულიად განსხვავებული, ზოგჯერ დიამეტრულად დაპირისპირებული სკოლებისა და მიმდინარეობების არსებობის მიუხედავად, ფედერალიზმის ფილოსოფია ავითარებს „უსისტემო სისტემის“ პარადოქსს. ყოველგვარი სისტემის ნეგაციის, უარყოფის მიუხედავად, ფედერალიზმს არ ძალუძს სისტემის გარეშე არსებობა. ფედერალური აზროვნების განვითარება შეუძლებელია განსაზღვრული აზრობრივი და ლოგიკური სტრუქტურების გარეშე, რომელთა მეშვეობითაც ხდება ფედერალიზმის შესახებ ცოდნის მოწესრიგება და სისტემატიზაცია. ამასთანავე, ფედერალიზმის შესახებ ცოდნის მოწესრიგებული სისტემა არ უნდა ავურიოთ დოგმატურად სისტემატიზებულ სამეცნიერო მასალასთან. მით უფრო, რომ ფედერალიზმის ფილოსოფია თავს არიდებს ჰარმონიულ მსოფლგაგებას.8
პარადოქსი II. დებულება – „ერთი ყველასათვის, ყველა ერთისათვის“– წარმოადგენს ნებისმიერი ფედერალური სტრუქტურის დევიზს.9 „ერთი ყველასათვის“ ნიშნავს, რომ ინდივიდი, საზოგადოება ან რეგიონი მზადაა იყოს მთელის სამსახურში და აუცილებლობის შემთხვევაში გაიღოს გარკვეული მსხვერპლი საერთო საქმისათვის. „ყველა ერთისათვის“ ნიშნავს დახმარებას, რომელიც მთელმა უნდა გაუწიოს ინდივიდს, საზოგადოებას ან განსაზღვრულ რეგიონს. ერთეულს არ შეუძლია იყოს მხოლოდ თვითმიზანი. ინდივიდის აუცილებელი თავისუფლება უნდა დაიცვას ერთობამ. „ერთი ყველასათვის, ყველა ერთისათვის“ არის ფედერალური ცხოვრების წესის გამოხატულება, რომლის რეალიზაციაც მთლიანად დამოკიდებულია მოქალაქეთა კეთილ ნებაზე.10
პარადოქსი III. ფედერალიზმის მორიგი პარადოქსი ისაა, რომ იგი ესწრაფვის „ერთიანობას მრავალფეროვნებაში, მრავალფეროვნებას – ერთიანობაში.“11 მრავალფეროვნება, ერთი მხრივ, დაყოფილია რამდენიმე ერთიანობად, რომლებიც თავისთავად განუყოფელი არიან და სხვებისაგან განსხვავებული; მეორე მხრივ, მრავალფეროვნება აერთიანებს რამდენიმე ასეთ ერთიანობას და არის ისევ ერთიანობა. თვით განუყოფელი, დაუნაწევრებელიც კი შეიძლება არსებობდეს როგორც მრავალი „განსხვავებული“ და, პირიქით, ყოველი მრავალფეროვნება, რაღაცნაირად ყოველთვის ერთიანობაა. სახელმწიფო შეიძლება წარმოვიდგინოთ როგორც განსხვავებული ადამიანებისა და ერთეულების, საზოგადოებების ერთობა, რომლებიც თავის მხრივ, ასევე ერთიანობას წარმოადგენენ. ამ მრავალფეროვნებათა ერთიანობა აყალიბებს ერთიანობას – სახელმწიფოს.12 მრავალფეროვნებას ერთიანობის გარეშე მივყავართ ანარქიამდე და ქაოსამდე, ხოლო ერთიანობას მრავალფეროვნების გარეშე – „ტოტალურ წესრიგამდე“.
ფედერალური აზროვნებისათვის დამახასიათებელი მრავალდონიანობა წარმოადგენს შემოქმედებითი შინაარსისა და თავისუფლების დაცვის ელემენტს. ფედერალურ მრავალფეროვნებაში ყოველთვის „ფეთქდება“ შემოქმედებითი წინააღმდეგობები, ხოლო თავისუფლება რეალიზდება ინდივიდუალობის დაცვითა და მისი გაფურჩქვნით.13 მრავალფეროვნება და ხელისუფლების განსხვავებული დონეების არსებობა წარმოადგენს ერთიანობის წანამძღვარს. ამავე დროს, ფედერაციული სახელმწიფო არ არის მისი შემადგენელი ერთეულების მექანიკური ჯამი. მართვის ფედერალური სისტემისათვის გადამწყვეტი მნიშვნელობა ენიჭება სწორედ იმ გარემოებას, რომ მთელის შემადგენელი ნაწილები დაკავშირებული არიან უფრო ზემდგომ ერთობასთან – ფედერალურ გაერთიანებასთან.
ფედერალიზმმა უნდა შეძლოს სახელმწიფოს ერთიანობის და ფედერაციის სუბიექტების სახელმწიფოებრიობის შეხამება. ტერიტორიული ერთეულების მაქსიმალური ავტონომიისა და მრავალფეროვნების პირობებში არ შეიძლება დაიკარგოს ფედერალური ერთიანობა. წინააღმდეგ შემთხვევაში, ფედერალიზმი გადაიზრდება პარტიკულარიზმში, სეპარატიზმში ანდა უფორმო პლურალიზმში და, პირიქით, თუ აქცენტი ცალმხრივად გადატანილია მხოლოდ ერთიანობაზე და ხდება მისი აბსოლუტიზაცია, მაშინ ვითარდება ფედერალიზმის იდეისათვის მიუღებელი უნიტარიზმი და ცენტრალიზმი. ფედერალიზმი შეიძლება განვიხილოთ, როგორც მოზაიკა. იგი ვერ შეიკვრება, თუ არ მოექცა გარკვეულ საზღვრებში და თუ არ ექნა განსაზღვრული ფორმა.
ფედერალური იდეის პარადოქსი სწორედ იმაში მდგომარეობს, რომ იგი ერთდროულად მოითხოვს ერთიანობას და, ამავდროულად, მისი წევრების დამოუკიდებლობის და ინდივიდუალური განსაკუთრებულობის შენარჩუნებას. „მრავალფეროვნებაში ერთიანობის“ უზრუნველყოფის ამოცანა არის ჯერარსი, „უნდა“, მაგრამ ამავე დროს ისეთი ჯერარსი, რომლის „არსობაში“ გადასვლა სავსებით დასაშვებია და შესაძლებელი.14
ფედერალიზმი სოციალური ერთობის ისეთი სტრუქტურული პრინციპია, რომელიც „პატარა ერთეულებს“ ფუნდამენტალურ მნიშვნელობას ანიჭებს. ფედერალური ერთობის თითოეული ნაწილი მდიდრდება სწორედ „სხვების“ შეცნობის შედეგად. ფედერალიზმი ვითარდება ინდივიდუალობასა და ერთიანობას, დამოუკიდებლობას და კოლექტივს შორის კავშირში. ფედერალური წესრიგის აღნიშნული პარადოქსის ჩამოყალიბება შეიძლება შემდეგნაირად: იმისათვის, რომ ერთმანეთს მივუახლოვდეთ, საჭიროა ერთმანეთს დავშორდეთ.
ადამიანთა სოციალური თანაცხოვრების ფორმების განვითარება ეფუძნება ორ, ერთმანეთთან მჭიდროდ დაკავშირებულ მომენტს– ინდივიდუალობას და კოლექტიურობას. მათგან მხოლოდ ერთ-ერთი მხარის აბსოლუტიზაციამ შეიძლება დამანგრეველი გავლენა მოახდინოს საზოგადოების განვითარების პროცესზე. ლიბერალიზმი და სოციალიზმი, როგორც ერთმანეთთან დაპირისპირებული იდეოლოგია, ცალმხრივად ეფუძნება ან ინდივიდუალიზმს, ან კოლექტივიზმს. მათგან განსხვავებით, ფედერალიზმი ახდენს ინდივიდუალობისა და კოლექტიურობის ზომიერ სინთეზს. ამ ნიშნით, ფედერალიზმი შეიძლება განვიხილოთ, როგორც სოციალიზმსა და ლიბერალიზმზე უფრო მაღლა მდგომი, მესამე.15
ფედერალიზმის ფილოსოფიისათვის დამახასიათებელ შემდეგ პარადოქსად შეიძლება ჩაითვალოს წინააღმდეგობა თავისუფლებასა და სახელმწიფო ავტორიტეტს შორის.16 ფედერალიზმი უზრუნველყოფს ბალანსს, წონასწორობას თავისუფლებასა და სახელმწიფო ავტორიტეტს შორის. თავისუფლება აუცილებლად მოითხოვს ავტორიტეტს. მხოლოდ ავტორიტეტს შეუძლია დაიცვას და სრულყოს თავისუფლება. და პირიქით, ავტორიტეტი უნდა ეფუძნებოდეს თავისუფლების იდეას. ავტორიტეტის დაყვანა არ შეიძლება სახელმწიფო ბრძანების უფლებამოსილებამდე. ამ თვალსაზრისით გაგებული ავტორიტეტი გვხვდება მხოლოდ ტოტალიტარული რეჟიმის პირობებში. მოთხოვნას, რომ ფედერალური მთელის შემადგენელი ნაწილის თავისუფლება დაკავშირებულ იქნეს მთელის ერთიანობისა და ავტორიტეტის აღიარებასთან, ხშირად უწოდებენ „პარადოქსულ მოთხოვნას“, მაგრამ სწორედ ეს მომენტი აყალიბებს ჭეშმარიტი ფედერალიზმის არსებით ნიშანს.17
ფედერალიზმი იცავს იმ საერთოს, რაც მასში გაერთიანებულ ნაწილებს აქვთ და, ამავე დროს, პატივს სცემს და აღიარებს თითოეული ნაწილის განსაკუთრებულობას. ფედერალური თავისუფლების უფრო მაღალი საფეხური მიიღწევა საერთო მიზნის გაცნობიერებით და, ამავდროულად, ფედერალური მთელის შემადგენელი ნაწილის განსაკუთრებულობის აღიარებით.18
ფედერალიზმის ზემოაღნიშნული პარადოქსები დამახასიათებელია მისთვის, როგორც ფილოსოფიური „უსისტემო სისტემისათვის“. ასევე არ არის დაზღვეული ცალკეული ანტინომიებისაგან ფედერალიზმი როგორც სახელმწიფოს ტერიტორიული მოწყობის რთული ფორმა და როგორც მართვის სისტემა.

1. Lang, K., Die Philosophie des Föderalismus, S. 40.
2. Bauhofer, O., Eidgenossenschaft, Selbstbehauptung und Bewährung, Einsiedeln, 1939, S. 56. cit: Lang, K., Die Philosophie des Föderalismus, S. 41.
3. Etter, Vorwort zum Sonderheft Föderalismus, S. 211/212. cit: Lang, K., Die Philosophie des Föderalismus, S. 41.
4. Lang, K., Die Philosophie des Föderalismus, S. 42.
5. Lang, K., Die Philosophie des Föderalismus, S. 43.
6. Frantz, Religion, S. 25. cit: Lang, K., Die Philosophie des Föderalismus, S. 45.
7. Rougemont de, Aufgabe oder Selbstaufgabe, Zürich, 1941, S. 104., cit: Lang, K., Die Philosophie des Föderalismus, S. 17.
8. Lang, K., Die Philosophie des Föderalismus, S. 20.
9. Rougemont de, Aufgabe oder Selbstaufgabe, S. 48.
10. Brunner, Emil, Der Cristliche Staat, S. 24. cit: Lang, K., Die Philosophie des Föderalismus, S. 45.
11. cit: Augustinus: De civitate Dei IV, 15.
12. Lang, K., Die Philosophie des Föderalismus, S. 46.
13. Kägi, Der Föderalismus hat auch eine Zukunft, S. 6.
14. Rops, D., Principe federatif et realites humaines, in: Nations ou Federalisme, Paris, 1946, S. 169. cit: Lang, K., Die Philosophie des Föderalismus, S. 46.
15. Frantz, Aufruf zur Begründung einer föderativen Partei, 1875. S.14.
16. Lang, K., Die Philosophie des Föderalismus, S. 51 ff.
17. იხ. Lang, K., Die Philosophie des Föderalismus, S. 52.
18. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაციული სახელმწიფოს იურიდიული პარადოქსები
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს იურიდიული პარადოქსების ჩამოყალიბება დაკავშირებულია გერმანელი იურისტის კარლ შმიტის სახელთან. შმიტმა მე-20 საუკუნის 30-იან წლებში მიუთითა ფედერალური სახელმწიფო-სამართლებრივი გაერთიანებისათვის დამახასიათებელ შემდეგ ძირითად ანტინომიებზე:
1. ფედერალური გაერთიანება მიზნად ისახავს ფედერაციის წევრების პოლიტიკური დამოუკიდებლობის შენარჩუნებას და დაცვას. ამავე დროს, ფედერალურ კავშირში გაერთიანება ყოველთვის იწვევს ამ დამოუკიდებლობის გარკვეული ხარისხით დაკარგვას, და რაც ყველაზე უფრო არსებითია, ფედერაციის სუბიექტი კარგავს თვითშენარჩუნებისა და თავდაცვის უფლებას.1
2. ფედერაციის სუბიექტი ფედერალური კავშირის მეშვეობით ცდილობს შეინარჩუნოს თავისი დამოუკიდებლობა და ერთიანი სახელმწიფოს ფარგლებში განახორციელოს თვითგამორკვევის უფლება. მეორე მხრივ, ფედერაციას, სახელმწიფოს უსაფრთხოების ინტერესებიდან გამომდინარე, კანონიერი უფლება აქვს ჩაერიოს ფედერაციის წევრის საშინაო საქმეებში. ნებისმიერი ფედერალური გაერთიანება ითვალისწინებს ფედერალური ინტერვენციის შესაძლებლობას, რომელიც ნიშნავს ფედერაციის სუბიექტის თვითგამორკვევის უარყოფას.2
3. ფედერაციული სახელმწიფოს ყველაზე ზოგადი ანტინომია მდგომარეობს პოლიტიკური ეგზისტენციის დუალისტურ ხასიათში. ნებისმიერ კავშირს, გაერთიანებას, იქნება ეს სახელმწიფოთა კავშირი (კონფედერაცია), თუ ფედერაცია, აქვს საერთო ნება და დამოუკიდებელი პოლიტიკური ეგზისტენცია. სწორედ ამ უკანასკნელი ნიშნით განსხვავდება ფედერაციული სახელმწიფო სახელმწიფოთა ალიანსისაგან. ფედერაციაში ერთმანეთის გვერდით თანაარსებობს ფედერაციისა და ფედერაციის სუბიექტის პოლიტიკური ეგზისტენციის ორი სახე, რომლებიც პარალელურად არსებობენ მანამ, სანამ არსებობს თვითონ ფედერაცია. ფედერაციის პოლიტიკურ ეგზისტენციას არ შეუძლია გააუქმოს ფედერაციის შემადგენლობაში გაერთიანებული სუბიექტის არსებობა და, პირიქით, არც ფედერაციის სუბიექტის ეგზისტენცია აუქმებს ფედერაციული სახელმწიფოს პოლიტიკურ ეგზისტენციას. ფედერალური ხელისუფლების დამოკიდებულება ფედერაციის სუბიექტთან და ასევე ფედერაციის სუბიექტის დამოკიდებულება ფედერალურ ხელისუფლებასთან არ ეფუძნება მკაცრად გამოხატულ სუბორდინაციას. ფედერალიზმის არსი მდგომარეობს პოლიტიკური არსებობის დუალიზმში, როდესაც, ერთი მხრივ, არსებობს ერთი პოლიტიკური ერთობა (ფედერაციის სახით), მეორე მხრივ, სახეზეა ცალკეული პოლიტიკური ერთობების პლურალიზმი. ასეთი, საკმაოდ გაურკვეველი მდგომარეობა, ხშირად ხდება უამრავი კონფლიქტის მიზეზი.3
სახელმწიფოში, შმიტის მიხედვით, არსებობს დავის გადაწყვეტის მრავალი მეთოდი. მაგრამ გადაწყვეტილების მიღებასთან დაკავშირებული პოლიტიკური კონფლიქტი შესაძლოა ვერ გადაწყდეს სამართლებრივი, პროცესუალური ფორმების მეშვეობით. გადაწყვეტილების მიღების საკითხი ნაკლებად ან, შეიძლება ითქვას, საერთოდ არ შეეხება ნორმატიულობას და კანონების კონსტრუქციას. მანამ, სანამ ურთიერთობა მოწესრიგებულია მოქმედი, ორივე მხარის მიერ აღიარებული სამართლებრივი ნორმით, არც არის ჭეშმარიტი კონფლიქტი. მაგრამ, როდესაც სადავო ურთიერთობა არ არის სამართლებრივად რეგულირებული მაშინ დავის პროცესი, თავისი შინაარსით, უკვე არასამართლებრივია, რომლის დროსაც დელიკატურ სიტუაციაში ხვდება თვითონ სასამართლო.

სასამართლო, რომელმაც პოლიტიკური კონფლიქტი უნდა გადაწყვიტოს არა უკვე დადგენილი სამართლის ზოგადი ნორმების, არამედ თავისი საკუთარი გადაწყვეტილების საფუძველზე, შეიძლება ითქვას, არც არის სასამართლო. სახელისუფლებო დონეებს შორის წარმოშობილი დავის მომრიგებელი ინსტანცია წარმოადგენს ან ფედერალურ, ან ფედერაციის რამდენიმე წევრის საერთო სტრუქტურას. ასეთი სახის სასამართლო ვერ იქნება მიუმხრობელი და ნეიტრალური – ის მუდამ იქნება ერთ-ერთი მხარე. პოლიტიკური კონფლიქტის გადაწყვეტა ასევე წარმოუდგენელია „შერეული ინსტანციის“ მიერ. იმ შემთხვევაში, თუ ეს ინსტანცია პარიტეტულ საწყისებზეა ჩამოყალიბებული, მაშინ მასში თანაბრად იქნება წარმოდგენილი კონფლიქტის მონაწილე თითოეული მხარე. მხარეთა მსგავსი პარიტეტული წარმომადგენლობის დროს გადაწყვეტილების მიღება შესაძლებელია მხოლოდ მაშინ, როდესაც რომელიმე წევრი არ შეასრულებს მომრიგებელ ორგანოში მისი დანიშვნის პირობებს. თუ მომრიგებელი ინსტანციის ჩამოყალიბების მექანიზმი ისეთია, რომ მასში წარმოდგენილი წევრები არ არიან დამოკიდებული მხარეთა ინტერესებზე, ასეთი ორგანო თვითონვე იქნება სუვერენული და, მაშასადამე, არა სასამართლო, არამედ არსებული და, შესაბამისად, მხოლოდ თვითშენარჩუნებაზე მზრუნველი პოლიტიკური ხელისუფლება. პოლიტიკური კონფლიქტის გადაჭრა ამ სახით, შეუძლებელია, რაც უნდა ჭკვიანი და გონიერი ადამიანები მონაწილეობდნენ დავის მოწესრიგების პროცესში.4
შმიტის შეხედულებით, დამოუკიდებელი პოლიტიკური გადაწყვეტილებების მიღების უფლებამოსილების მქონე განსხვავებული ცენტრების არსებობა ყოველთვის გულისხმობს მსგავსი კონფლიქტების წარმოშობის დიდ ალბათობას.5 ერთი მხრივ, სუვერენულ და არასუვერენულ სახელმწიფოებს შორის, მეორე მხრივ, კონფედერაციას და ფედერაციას შორის არსებული განსხვავების დადგენა, შმიტის მიხედვით, პრობლემას არ ხსნის. გაბატონებული შეხედულების მიხედვით, სუვერენული არიან მხოლოდ სახელმწიფოთა კავშირში, კონფედერაციაში გაერთიანებული სახელმწიფოები. ფედერაციულ სახელმწიფოში კი სუვერენულია მხოლოდ ერთიანი, ფედერაციული სახელმწიფო. სუვერენიტეტის მსგავსი გაგებიდან გამომდინარეობს, რომ კონფლიქტის შემთხვევაში იშლება მხოლოდ სახელმწიფოთა კავშირი (კონფედერაცია), მაგრამ არა ფედერაციული სახელმწიფო. ფედერაციულ სახელმწიფოში სუვერენიტეტის საკითხი ღიად რჩება მანამ, სანამ არსებობს თვითონ ფედერალური გაერთიანება. შმიტის აზრით, თუ სუვერენულია მხოლოდ ფედერაცია, მაშინ ფედერალური კავშირი წარმოადგენს ისეთ სტრუქტურას, როდესაც პოლიტიკურად არსებობს მხოლოდ „ფედერაცია“ ანუ არსებობს მხოლოდ მთელი, როგორც ასეთი. ეს ნიშნავს, რომ სინამდვილეში საქმე გვაქვს უნიტარულ სახელმწიფოსთან. ეს კი სხვა არაფერია, თუ არა ფედერაციის ჭეშმარიტი პრობლემისათვის გვერდის ავლა.6
ერთმანეთის გვერდით დამოუკიდებელი პოლიტიკური ერთეულების არსებობის დაშვება, პოლიტიკურად ასევე დამოუკიდებელი ერთობის ფარგლებში, შმიტის მიხედვით, წინააღმდეგობრივია. არ შეიძლება ერთდროულად გვქონდეს ორი ერთეული, რამეთუ ერთეულის არსი ისაა, რომ ის „ერთეულია“.7
შმიტის მიერ ჩამოყალიბებული ანტინომიები წარმოაჩენენ იმ წინააღმდეგობებს, რაც გამომდინარეობს ფედერაციული სახელმწიფოს რთული ბუნებიდან. ეს ანტინომიები გამომდინარეობენ ფედერალური სისტემის ბუნებიდან და მათი მოხსნა, გარკვეული აზრით, უპერსპექტივო საქმეცაა. ზემოაღნიშნული ანტინომიების მხოლოდ და მხოლოდ ნაწილობრივი ახსნის ცდა მოცემულია წინამდებარე ნაშრომის იმ თავებში, სადაც განხილულია ფედერაციული სახელმწიფოს სახელმწიფო-სამართლებრივი თეორიები და სუვერენიტეტის პრობლემა ფედერაციულ სახელმწიფოში.

1. Schmitt, C., Verfassungslehre, 1955, S. 370.
2. Schmitt, C., Verfassungslehre, S. 370.
3. Schmitt, C. Verfassungslehre, S. 370.
4. იქვე, გვ. 371.

5. Schmitt, C. , Verfassungslehre, S. 372.
6. იქვე.
7. იქვე, გვ. 372.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერაციული სახელმწიფოს უპირატესობები
</Metadata>

</Description>

-->

მართვის ფედერალური სისტემის უპირატესობებიდან უნდა გამოიყოს შემდეგი მომენტები:
– ფედერაციული სახელმწიფო ხელს უწყობს საქმიან, ადგილობრივ მოთხოვნებზე ორიენტირებული გადაწყვეტილებების მიღებას. ფედერალური წესრიგის პირობებში მოქალაქეებს აქვთ პოლიტიკურ პროცესში აქტიური მონაწილეობის მეტი შესაძლებლობები. ადგილობრივი პრობლემატიკა მათთვის უფრო ახლობელია და ნაცნობი, ვიდრე ცენტრალურ დონეზე გადასაწყვეტი საკითხები.
– ფედერალიზმი ხელს უწყობს პოლიტიკური სისტემის დემოკრატიული საფუძვლების ფორმირებას. მართვის ფედერალური სისტემის დროს სახელმწიფო ხელისუფლება, ასე ვთქვათ, გეოგრაფიულად უახლოვდება ხალხს. ფედერაციულ სახელმწიფოში უფრო ნაკლებად დგას პოლიტიკური ხელისუფლების ანონიმურობის პრობლემა, ხოლო ინდივიდს საშუალება აქვს მიიღოს შეგნებული მონაწილეობა პოლიტიკურ პროცესში. ფედერალიზმი იძლევა სახელმწიფო საქმიანობის სფეროების ოპტიმალური დანაწილების, ხელისუფლებისადმი დემოკრატიული კონტროლის განხორციელების დამატებით შესაძლებლობებს.
– ფედერალიზმისათვის დამახასიათებელი პოლიცენტრიზმი ხელს უწყობს პოლიტიკური პროცესების განვითარების თანაბრობას ქვეყნის მთელ ტერიტორიაზე. ჯანსაღ პარტიულ-პოლიტიკურ კონკურენციასთან ერთად ფედერალიზმი იძლევა პოლიტიკური ამბიციის ადგილზე დაკმაყოფილების საშუალებას.
– ფედერალიზმი ამაღლებს საზოგადოების პოლიტიკური კულტურის დონეს, უწინარეს ყოვლისა, პოლიტიკური დიალოგის კულტურას. ფედერაციულ სახელმწიფოში არსებული პოლიტიკური ცენტრები, როგორც წესი, არ წარმოადგენს ერთიან პოლიტიკურ ძალას. განსხვავებული პოლიტიკური იდეოლოგიისა და ორიენტაციის მქონე ძალები იძულებული არიან ურთიერთშორის წარმართონ კონსტრუქციული დიალოგი, პატივი სცენ ერთმანეთის აზრებსა და პოზიციებს. ფედერალური წესრიგის პირობებში უფრო ინტენსიური ხდება პარტიულ-პოლიტიკური კონკურენცია. ფედერაციული სახელმწიფოს და ფედერაციის სუბიექტის პარლამენტში შესაძლებელია წარმოდგენილი იყვნენ განსხვავებული იდეოლოგიის მქონე პოლიტიკური ძალები და ჩამოყალიბდნენ პარტიულ-პოლიტიკურად განსხვავებული მთავრობები. ფედერალური სისტემისათვის დამახასიათებელი პოლიცენტრიზმი საშუალებას აძლევს საპარლამენტო ოპოზიციას, რომ ალტერნატიული პოლიტიკური პროგრამა, ნაწილობრივ მაინც, განახორციელოს ფედერაციის სუბიექტის დონეზე და ამით დაამტკიცოს ხელისუფლებაში მოსვლის მზადყოფნა.
– ანგარიშგასაწევია ადგილებზე პოლიტიკური ლიდერის მომზადების პროცესში ფედერალური მოდელის უპირატესობებიც. აღსანიშნავია, რომ აშშ-ის ბოლო 11 პრეზიდენტიდან 9 პრეზიდენტად არჩევამდე შტატის გუბერნატორი იყო. ფედერაციის სუბიექტთა, ასე ვთქვათ, მიკრომოდელში ხდება პოლიტიკური ლიდერის „შემოწმება“, მისი პოტენციური შესაძლებლობების გამოვლენა, რაც ელექტორატს ბევრად უადვილებს სწორი არჩევანის გაკეთებას.
– ფედერალიზმი უმცირესობებს აძლევს მათი ინდივიდუალური თავისებურებების შესაბამისად ცხოვრების შანსს. ჯგუფი, რომელსაც საერთო სოციალურ სისტემაში ცოტა წონა აქვს, შეიძლება სუბსისტემაში მხედველობაში მისაღები ფაქტორი, ცალკეულ შემთხვევებში კი, უმრავლესობაც გახდეს.
– როგორც რეგიონალური თვითიდენტიფიკაციის რეალიზაციის ფორმა, ფედერალიზმი უზრუნველყოფს „მრავალფეროვნებას ერთიანობაში“ ანუ იგი ერთდროულად იცავს სხვადასხვა სოციალური ჯგუფის ინდივიდუალურ განსაკუთრებულობას და, ამავდროულად, უზრუნველყოფს ამ ჯგუფების ინტეგრირებას საერთო სისტემაში.
– ფედერაციული სახელმწიფო ამცირებს ხელისუფლების ბოროტად გამოყენების შესაძლებლობას ხელისუფლებათა ბალანსირების გზით, რაც მიიღწევა ხელისუფლებათა ვერტიკალური დანაწილებით (ხელისუფლებათა ჰორიზონტალური დანაწილების პარალელურად). შესაბამისად, ფედერალიზმი უზრუნველყოფს ინდივიდუალური თავისუფლების მაღალ ხარისხს სახელმწიფოში და ქმნის სისტემის სტაბილურობის დამატებით გარანტიებს. შემთხვევითი არაა, რომ ფედერალიზმი ხშირად დახასიათებულია როგორც თავისუფალი ადამიანის მოთხოვნილებების დაკმაყოფილებისაკენ მიმართული სტრუქტურა.1
– ფედერაციულ სახელმწიფოში უფრო სრულადაა რეალიზებული სუბსიდიარობის პრინციპი, რომელიც უზრუნველყოფს მმართველობითი გადაწყვეტილებების მიღებისა და მათი განხორციელების ოპტიმალური დონის შერჩევას. სახელმწიფოს ფედერალური დაყოფა უფრო ითვალისწინებს მართვის ოპტიმალური სივრცის პრინციპს, რომლის თანახმადაც, სახელმწიფო მმართველობა მაქსიმალურ ეფექტს აღწევს მხოლოდ სათანადო ტერიტორიული, საწარმოო-ეკონომიკური და მოსახლეობის რესურსების არსებობის პირობებში. სამართავი სივრცის სისტემური ბუნება ბევრად განსაზღვრავს ფედერაციის სუბიექტთა ავტონომიური ფუნქციონირების შესაძლებლობებს. ამ პრინციპის გაუთვალისწინებლობა და ფედერაციის არასიცოცხლისუნარიანი სუბიექტების არსებობა გარდაუვლად იწვევს მართვის ცენტრალისტური ტენდენციების განმტკიცებას.2
– ფედერალიზმი იძლევა კონფლიქტების მოწესრიგების დამატებით შესაძლებლობებს.
– პოლიტიკური პრაქტიკა ადასტურებს, რომ მართვის დეცენტრალიზებული სისტემა უფრო ეფექტიანია, ვიდრე ცენტრალიზებული. ფედერალიზმის პოლიტიკური იდეოლოგიის საფუძველს სწორედ დეცენტრალიზაცია წარმოადგენს (თუმცა, ფედერაციული და დეცენტრალიზებული, უნიტარული სახელმწიფო არსებითად განსხვავებული ცნებებია).
– ფედერალური წესრიგი ახდენს ჯანსაღი შეჯიბრების პროვოცირებას ფედერაციის სუბიექტებს შორის.
– ფედერალიზმი აყალიბებს სახელმწიფოს ლეგიტიმაციის დამატებით საფუძვლებს, რითაც უზრუნველყოფს სოციალურ მშვიდობას და აადვილებს მოქალაქეთა ინტეგრაციას სახელმწიფოში.3

1. Arthur W. MacMahon, Probleme des Föderalismus, Hrsg. von Heinz Laufer, 1973, S. 17.

2. Ehard, H., Freiheit und Föderalismus, 1947, S. 6 ff; Grewe, Antinomien des Föderalismus; Adolf Süsterhen, Föderalismus und Freiheit, in: Föderalistische Ordnung, Hrsg. von Adolf Süsterhenn, 1961, S. 27.

3. Würtenberger, Th., Legitimation des Föderalismus, S. 101, ff.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერალური სისტემის ნეგატიური ასპექტები
</Metadata>

</Description>

-->

მართვის ფედერალურ სტრუქტურებს, გარდა უპირატესობისა, აქვს გარკვეული „უკუჩვენებებიც“, რომელთა შორისაც ცალკე უნდა გამოიყოს შემდეგი მომენტები:
– ფედერალიზმის პოლიტიკურ პრაქტიკაში ერთმანეთს ეწინააღმდეგება ერთი მხრივ, ფედერაციული სახელმწიფოს და მეორე მხრივ, სოციალური სახელმწიფოს პრინციპები. ფედერაციული სახელმწიფო ერთგვარად ავიწროებს სოციალური სახელმწიფოს საქმიანობის ჩარჩოებს და არღვევს მისთვის ფუძემდებლური მნიშვნელობის მქონე თანასწორობის პრინციპს. ცენტრალური ხელისუფლებისა და ფედერაციის სუბიექტების პოლიტიკაში არსებული განსხვავებები აბრკოლებს ცხოვრების თანაბარღირებული სტანდარტების დამკვიდრებას, რასაც მიესწრაფვის სოციალური სახელმწიფოს კონცეფცია. ფედერალიზმი ხშირად განიხილება როგორც უფრო დიდ სახელმწიფო გაერთიანებაში ისტორიულად ჩამოყალიბებული, რეგიონალური თავისებურებებისა და ინდივიდუალობის შენარჩუნების საშუალება. ფედერალიზმის ეს ერთ-ერთი უმთავრესი ფუნქცია კი ერთგვარად ეწინააღმდეგება ფედერალური წესრიგის სხვა მიზანს, კერძოდ, ერთიანი ცხოვრებისეული სტანდარტების ჩამოყალიბებისა და რეგიონალური დისპარიტეტების აღმოფხვრის ამოცანას. 1
– ფედერალიზმი ართულებს პოლიტიკური გადაწყვეტილებების მიღების პროცესს. მთლიანად კონსენსუსზე ორიენტირებული მართვის ფედერალური სისტემის პირობებში ფედერაციისა და მისი სუბიექტების პარლამენტებმა, მთავრობებმა და ადმინისტრაციებმა უნდა გაითვალისწინონ ერთმანეთის ინტერესები და აწარმოონ ხანგრძლივი მოლაპარაკება, საბოლოოდ კი მონახონ ურთიერთმისაღები კომპრომისები. გადაწყვეტილებათა მიღების აღნიშნული პროცედურის გათვალისწინებით, ხელისუფლებათა განსხვავებული დონეები უფრო მეტად ორიენტირებულია კომპრომისებზე და ნაკლებად ითვალისწინებს მართვის წმინდა რაციონალურ, ტექნოკრატიულ მოთხოვნებს.
– გადაწყვეტილების მიმღები სხვადასხვა ცენტრის არსებობა, კოოპერაციული ფედერალიზმისათვის ტიპური მრავალრიცხოვანი ფორმალური და არაფორმალური ინსტიტუტები ნაკლებად უზრუნველყოფენ პოლიტიკის გამჭვირვალე ხასიათს, განსაკუთრებით ფედერაციის სუბიექტების დონეზე. ფედერალიზმი შეიცავს პოლიტიკური პასუხისმგებლობის დაქუცმაცების გარკვეულ საშიშროებასაც. ფედერაციულ სახელმწიფოში ასევე მწვავედ დგას ადგილობრივი, რეგიონალური პოლიტიკური ელიტის კონტროლის პრობლემაც.2 პოლიტიკური პოლიცენტრიზმის პირობებში საზოგადოებისათვის ნაკლებად გასაგები ხდება სახელმწიფო საქმიანობის მიზნები და საშუალებები, თვითონ ეს საქმიანობა და მისი შედეგები. ფედერალიზმი, ამ გაგებით, ერთგვარად ხელს უწყობს პოლიტიკურ დეზინტერესსაც.
– ფედერალიზმი დიდი ფული ღირს. ფედერალური მთავრობა და პარლამენტი, ფედერაციის სუბიექტთა მთავრობისა და პარლამენტის ჩათვლით, ასევე პოლიტიკურ გადაწყვეტილებათა მიღების შედარებით გართულებული პროცესი უფრო ძვირია, ვიდრე უნიტარულ სახელმწიფოში არსებული ერთი მთავრობა და ერთი პარლამენტი, ერთიანი აღმასრულებელი სისტემა და გადაწყვეტილებათა მიღების გაცილებით უფრო გამარტივებული პროცედურა. ფედერაციული სახელმწიფოების მმართველობის აპარატის საკმაოდ გართულებული და „ძვირი“ სტრუქტურა ჩანს შემდეგი ცხრილიდან:
	
	გერმანია
	შვეიცარია
	აშშ
	ავსტრალია
	კანადა

	მოსახლეობა
(მლნ.)
	79,5
	6,6
	238,7
	16,25
	25,6

	ფედერაციის
სუბიექტები
	16
	25
	50
	6
	36

	ფედერალური
მთავრობის
წევრთა
რიცხვი
	20
	7
	11
	27
	36

	ფედერაციის
სუბიექტთა
მთავრობის
წევრები
	186
	170
	291
	88
	214

	ფედერალური
პარლამენტი
ა) ფედერალური
პალატა

ბ) დეპუტატთა
პალატა
	68
662
	46
200
	100
435
	64
125
	104
282

	ფედერაციის
სუბიექტთა
პარლამენტი
წევრები:
ა) 1. პალატა

ბ) 2. პალატა
	2028
60 მხოლოდ
ბავარიაში)5
	2925
-
	5607
1982
	5613
	6844

წყარო: Pressestele des Bundesrates da Paxton, John: The Statesman’s Year-Book
1989-1990, The MacMillan Press Ltd, 1989.
– ზოგიერთი სახელმწიფოს ფედერალიზმი მხოლოდ მოჩვენებითია, ხოლო მართვის სისტემა, რეალურად, მთლიანად ეფუძნება უნიტარიზმის პრინციპებს.
– ფედერაციულ სახელმწიფოში არსებული, თუნდაც ადმინისტრაციული ხასიათის საზღვრები ხელს უშლის კოორდინირებულ მართვას და აბრკოლებს კოოპერაციულ თანამშრომლობას.
– უმცირესობების დაცვის მექანიზმი ფედერაციულ სახელმწიფოში ამართლებს მხოლოდ მაშინ, როდესაც ეს უმცირესობა ცხოვრობს გეოგრაფიულად მკვეთრად შემოსაზღვრულ ტერიტორიაზე. ფედერალიზმი ვერ უზრუნველყოფს უმცირესობის უფლებების დაცვას მოსახლეობის შერეული ჯგუფების არსებობის შემთხვევაში. აშშ-ში სწორედ რომ პირიქით, რასობრივი და ეთნიკური უმცირესობები თავიანთი უფლებების დაცვას მოითხოვდნენ (და ღებულობდნენ) ფედერალური ხელისუფლების მხრიდან.6
– თეორიულად, მართალია, საკმაოდ დამაჯერებელია დებულება, რომ ფედერალიზმის დროს ხელისუფლების ჰორიზონტალური და ვერტიკალური დანაწილება უზრუნველყოფს ინდივიდუალური თავისუფლების განმტკიცებას, მაგრამ ბევრ ეჭვს ბადებს ისტორიული მაგალითები. აშშ-ში, თითქმის ასი წელი, ერთმანეთის გვერდით არსებობდნენ ფედერალური შტატები, სადაც დაშვებული იყო მონობა, და შტატები, სადაც მონობა აკრძალული იყო. 20-ე საუკუნის 50-იან და 60-იან წლებში სწორედ აშშ-ს ფედერალურმა ხელისუფლებამ (და არა შტატებმა), წამოაყენა რამდენიმე მნიშვნელოვანი ინიციატივა ადამიანის ძირითადი უფლებების სფეროში, რომლებსაც დიდი წინააღმდეგობა შეხვდა ფედერალური შტატების მხრიდან. ასე მაგალითად, რასობრივი თანასწორობის პრინციპი ამერიკაში პირველად ფედერალური სასამართლოს, ხოლო შემდგომ კონგრესის და პრეზიდენტის მიერ იქნა განმტკიცებული. იგივე შეიძლება ითქვას აშშ-ის სისხლის საპროცესო სამართალში პიროვნების უფლებათა დაცვის მთელი რიგი მნიშვნელოვანი გარანტიების შესახებ. შტატების მატერიალური სისხლის სამართალიც, არსებითად შეიცვალა ძირითადი უფლებების დაცვის სფეროში ფედერალური სამართლის მიერ დადგენილი დამატებითი გარანტიებით.7
– ფედერალიზმი ხელს უწყობს დემოკრატიის განმტკიცებას, რამდენადაც იგი აყალიბებს დემოკრატიული მონაწილეობის დამატებით დონეს. განსაკუთრებით დიდი ტერიტორიის მქონე სახელმწიფოებში მხოლოდ ცენტრალური ინსტიტუტებით შემოსაზღვრულ წარმომადგენლობით დემოკრატიას არ ძალუძს დაძლიოს გაუცხოება ამომრჩევლებსა და პოლიტიკურ ელიტას შორის. ამასთანავე, ფედერალიზმის დემოკრატიული პოტენციალი ბევრადაა დამოკიდებული სახელმწიფოს კონკრეტულ სტრუქტურაზე. მაგალითად, გერმანიაში კოოპერაციული ფედერალიზმის პირობებში ჩამოყალიბებულმა პოლიტიკური უნიფიკაციის პროცესმა განამტკიცა ბიუროკრატიული ელემენტები სახელმწიფოს მართვაში და, რაც მთავარია, შეზღუდა ფედერალური მიწების პარლამენტის უფლებები, შექმნა მთელი რიგი პრობლემები ფედერალური მიწების დონეზე წარმომადგენლობითი დემოკრატიის ინსტიტუტების საქმიანობის თვალსაზრისით.8 სხვა ქვეყნებშიც არ შეუწყვია ხელი ფედერალიზმს დემოკრატიისათვის. ფედერალური მართვის პირობებში მოქმედებდნენ ადგილობრივი რეპრესიული სისტემები აშშ-ში, აგრეთვე ლათინური ამერიკის ქვეყნებში. თანასწორი საარჩევნო უფლების დემოკრატიული პრინციპი აშშ-ში, 20-ე საუკუნის 50-იან და 60-იან წლებში გაატარა ფედერალურმა (და არა ფედერაციის სუბიექტთა) ხელისუფლებამ.9
– როგორც უფრო მოქნილი პოლიტიკური სისტემა, ფედერალიზმი უდავოდ ხელს უწყობს შედარებით პატარა გაერთიანებებში ნოვატორული ხასიათის ექსპერიმენტებს, ხოლო ტერიტორიული ერთეულების ურთიერთობაში შეჯიბრებითობის პრინციპის წახალისება პოლიტიკური სისტემის ღია, გამჭვირვალე ხასიათის უზრუნველყოფის ერთ-ერთი გარანტიაა. ამავე დროს, დიდი შეცდომა იქნებოდა ამ მომენტის აბსოლუტიზაცია. 20-ე საუკუნის დასაწყისში ამერიკის ფედერალურ შტატებს არ შეეძლოთ მთელი რიგი პრობლემების დამოუკიდებლად გადაწყვეტა, რამაც მნიშვნელოვნად გააძლიერა ცენტრალიზებული მართვის ტენდენციები ამერიკულ ფედერალიზმში. სხვანაირად რომ ვთქვათ, სიცოცხლისუნარიანი ფედერალიზმი მოითხოვს ფედერაციის ასევე სიცოცხლისუნარიანი სუბიექტების არსებობას. იმ შემთხვევაში, თუ ფედერაციის სუბიექტს არ გააჩნია მის გამგებლობას მინიჭებული უფლებამოსილებების დამოუკიდებლად განხორციელებისათვის საჭირო რესურსები, მართვის ფედერალური სისტემა აუცილებლად განვითარდება შემდგომი ცენტრალიზაციის მიმართულებით. ფედერაციის სიცოცხლისუნარიანი სუბიექტები ხელს უწყობენ დეცენტრალიზაციას. შემთხვევითი არაა, რომ აშშ-ის ფედერალური შტატების პოლიტიკური და ადმინისტრაციული სისტემების მოდერნიზაციამ, 20-ე საუკუნის 60 და 70-იან წლებში, მნიშვნელოვნად აამაღლა შტატების პოლიტიკური წონა ამერიკულ ფედერალიზმში. მსგავსი პრობლემა მწვავედ იდგა არამარტო ამერიკის ისტორიაში, არამედ აქტუალურია თანამედროვე გერმანიისთვისაც.

1. Bothe, M., Föderalismus- ein Konzept im geschichtlichen Wandel, in: Stuby, G. (Hrsg.), Föderalismus und Demokratie, Baden-Baden, 1992, S. 27.

2. Zippelius R. Allgemeine Staatslehre, 12. Auflage, 1994, §§ 23, 31.

3. ავსტრალიაში, Queenslandis-ის ფედერალური შტატის გამოკლებით (სადაც არის მხოლოდ ერთი პალატა - საკანონმდებლო ასამბლეა), მოქმედებს ორი პალატა: საკანონმდებლო კრება და საკანონმდებლო ასამბლეა. Australien Capitel Territory ფედერალურ მმართველობაშია და მას მართავს შესაბამისი მინისტრი – Minister for the Capitel Territory. იგივე შეეხება Northern Territory-ს.

4. კანადაშიც გვხვდება ორი პალატა - საკანონმდებლო კრება და საკანონმდებლო ასამბლეა. Northwest Territory - ს მართავს კომისარი და პარლამენტი (საკანონმდებლო ასამბლეა). Yukon Territory-ს მართავს 5 წევრისაგან შემდგარი კაბინეტი, რომელსაც ირჩევს 16 წევრისაგან შემდგარი პარლამენტი (საკანონმდებლო ასამბლეა).

5. 1997 წლის დეკემბერში ჩატარებული რეფერენდუმის შედეგების მიხედვით, ბავარიის მოსახლეობის უმრავლესობას მიზანშეწონილად არ მიაჩნდა მეორე პალატის არსებობა.

Bothe, M., Föderalismus - ein Konzept im geschichtlichen Wandel, S. 27.

6. Bothe, M., Föderalismus - ein Konzept im geschichtlichen Wandel, in: Stuby, G. (Hrsg.), Föderalismus und Demokratie, Baden-Baden, 1992, S. 26.

7. Große-Sender (Hrsg.), Kommission „Erhaltung und Fortentwicklung der bundesstaatlichen Ordnung innerhalb der Bundesrepublik Deutschland- auch in einem Vereinten Europa“, Teil I, 1990, S. 78, cit: Bothe, M., Föderalismus- ein Konzept im geschichtlichen Wandel, S. 28.

Bothe, M., Föderalismus- ein Konzept im geschichtlichen Wandel, S. 28.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 3. ფედერალიზმი, უნიტარიზმი და კონფედერაცია
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. უნიტარიზმი
</Metadata>

</Description>

-->

უნიტარიზმი (ლათ. unus-ერთი), სიტყვა-სიტყვით აღნიშნავს მოძრაობას, რომელსაც მივყავართ ერთიანობისაკენ. უნიტარული სახელმწიფოს ცნება სათავეს იღებს საფრანგეთის რევოლუციის შედეგად განვითარებული ორი სახელმწიფო დოქტრინიდან, რომელთა საერთო სახელწოდებაა რუსოს იდენტურობის თეორია.1
1. რომანულ-რესპუბლიკური ტრადიციების მიხედვით, სახელმწიფო წარმოადგენს საზოგადოებრივი ხელშეკრულებისა და თავისუფალ, თანასწორ მოქალაქეთა საერთო ნების გამოხატულებას. ხელშეკრულების საფუძველზე ჩამოყალიბებული უნიტარული სახელმწიფო „განუყოფელია“ და „დაუნაწილებელი“. უნიტარული სახელმწიფო, ფედერაციული სახელმწიფოსაგან განსხვავებით, არ ცნობს ტერიტორიული ერთეულის დამოუკიდებლობას ერთიან საერთო-სახელმწიფო საზღვრებში. აღსანიშნავია, რომ რომანულ-რესპუბლიკურ ტრადიციებზე დაფუძნებული უნიტარული სახელმწიფოს დოქტრინა ხელს უწყობდა მართვის ავტორიტარულ-პლებისციტური ფორმების ჩამოყალიბებას.2
2. გერმანული რომანტიზმის მიერ გადამუშავებული, მაგრამ ჯერ კიდევ ჰეგელთან განვითარებული უნიტარული სახელმწიფოს დოქტრინა მე-19 საუკუნეში განიცდიდა რესპუბლიკური და ეროვნული სახელმწიფოს თეორიების გავლენას. აღნიშნული სახელმწიფო დოქტრინისათვის დამახასიათებელი იყო დემოკრატიული ნების მოწყვეტა სახელმწიფოს მიზნის ცნებისაგან, რომლის უზენაესი მისწრაფება იყო სახალხო ნების განხორციელება.3
ჯერ კიდევ გირკე მიუთითებდა, რომ ფედერალური წესრიგის გაგება უნიტარული სახელმწიფოს კონცეფციაზე დაფუძნებული კატეგორიების მეშვეობით – ეს არის მხოლოდ წრის კვადრატურა.4 ფედერალიზმს სურს ერთიანობა მრავალფეროვნებაში, მაშინ როცა მისი საწინააღმდეგო პოლიტიკური პრინციპი, უნიტარიზმი, მიზნად ისახავს ერთადერთი, დაუნაწევრებელი სახელმწიფო ორგანიზაციისა და მართლწესრიგის ფორმირებას.5
ფედერალიზმსა და უნიტარიზმს შორის არსებული პრინციპული განსხვავების მიუხედავად, სახელმწიფოს ტერიტორიული მოწყობის ორივე ფორმა ეფუძნება ერთ, საერთო მიზანს. კერძოდ, როგორც ფედერალური, ასევე უნიტარული პრინციპი ესწრაფვის გაერთიანებას. განსხვავებულია მხოლოდ სახელმწიფო ერთიანობის მიღწევის, გაერთიანების მეთოდები.
ფედერალიზმი გულისხმობს ტერიტორიული ერთეულების გაერთიანებას იმ პირობით, რომ აუცილებლად იქნება დაცული მათი დამოუკიდებლობა. უნიტარიზმი, პირიქით, ამოდის მთლიანობისა და ერთიანობის პრინციპიდან და ესწრაფვის ისეთი პოლიტიკური ერთობის ჩამოყალიბებას, რომლის წევრიც არც სახელმწიფო ხელისუფლების პარტნიორია და არც სახელმწიფო ხელისუფლების სუბიექტი.
უნიტარულ სახელმწიფოში გვაქვს მხოლოდ ერთი სახელმწიფო ხელისუფლება, მაშინ როცა რთული, ფედერაციული სახელმწიფო აერთიანებს რამდენიმე სახელმწიფო ხელისუფლებას. უნიტარული სახელმწიფო, ტერიტორიულ-ორგანიზაციული თვალსაზრისით, დაყოფილია წმინდა ადმინისტრაციულ-ტერიტორიულ ერთეულებად (რაიონები, დეპარტამენტები, პროვინციები და ა.შ.) ან ადგილობრივი თვითმმართველობის ერთეულებად. უნიტარულ სახელმწიფოს აქვს მხოლოდ ერთი – უმაღლესი საკანონმდებლო, აღმასრულებელი და სასამართლო ორგანოები.
ფედერაციული სახელმწიფო უნიტარულისაგან განსხვავდება ცენტრალური სახელმწიფო ხელისუფლების ფედერალური ორგანიზაციით. ცენტრალურ, ფედერალურ ხელისუფლებას აქვს თავისი კონსტიტუცია და საკუთარი კანონმდებლობა, საკუთარი აღმასრულებელი ხელისუფლება, სასამართლო სისტემა, საკუთარი რეპრესიული და თავდაცვითი აპარატი. ფედერაციული სახელმწიფო, ფედერაციის სუბიექტებისაგან განსხვავებით, საერთაშორისო სამართლის სუბიექტია. ფედერაციულ სახელმწიფოში, ფედერალურ სამართალს აქვს უპირატესობა ფედერაციის სუბიექტის სამართალთან მიმართებაში. ასევე, მხოლოდ ფედერალურ ხელისუფლებას აქვს „კომპეტენციათა დადგენის კომპეტენცია“ ე.წ. „Kompetenz – Kompetenz“. ფედერაციულ სახელმწიფოში განხორციელებულია ხელისუფლება- თა როგორც ჰორიზონტალური (საკანონმდებლო, აღმასრულებელ და სასამართლო ხელისუფლებად), ასევე ვერტიკალური დანაწილება (როდესაც საკანონმდებლო, აღმასრულებელ და სასამართლო სფეროებში უფლებამოსილება გადანაწილებულია ცენტრალურ ხელისუფლებასა და ფედერაციის წევრებს შორის). ამასთანავე, ფედერაციის სუბიექტები აქტიურად მონაწილეობენ ხელისუფლებათა ფედერალური დონეების საქმიანობაში. ამ მოდელის შესაბამისად, სახელმწიფო ხელისუფლების შებოჭვა და ხელისუფლებათა დიფერენციაცია ხელს უწყობს ძლიერი ხელისუფლების ფორმირებას, რეგიონალური უმცირესობის ინტერესების დაცვას, ერის საზოგადოებრივი, სამეურნეო და პოლიტიკური ძალების უნიფიკაციის თავიდან აცილებას, უზრუნველყოფს პოლიტიკურ თავისუფლებას.6
უნიტარული სახელმწიფო შეიძლება იყოს ცენტრალიზებული და, ასევე, დეცენტრალიზებული (ცენტრალიზებული და დეცენტრალიზებული უნიტარული
სახელმწიფო). დეცენტრალიზებულ უნიტარულ სახელმწიფოში აღმასრულებელი ხელისუფლების გამგებლობას მიკუთვნებული კომპეტენციების მნიშვნელოვანი ნაწილი გადაცემული აქვთ საშუალო და ქვედა დონის ორგანოებს, რომელთაც ცალკეულ შემთხვევებში შეიძლება მინიჭებული ჰქონდეთ სამართალშემოქმედებითი უფლებამოსილებებიც. მაგრამ, მმართველობის დეცენტრალიზებული სისტემა ფუნქციონირებს ერთიანი სახელმწიფო ორგანიზაციისა და ერთიანი სახელმწიფო მართლწესრიგის ფარგლებში. დეცენტრალიზებულ უნიტარულ სახელმწიფოში სახეზე არაა ავტონომიური, საკუთარი პასუხისმგებლობით მოქმედი ჯგუფების კავშირი (ფოედუს) უფრო დიდ ერთობასთან.
მსგავსი კავშირი უცხოა დეცენტრალიზებული სახელმწიფოსათვის მანამ, სანამ ავტონომიური რეგიონები არ მიაღწევენ დამოუკიდებლობის „ფედერაციულ“ მასშტაბებს (მაგალითად, ესპანეთი, სპეციალური სტატუსის მქონე რეგიონები/პროვინციები იტალიაში).7 ფედერაციული სახელმწიფოს მონისტური თეორიების თანახმად, ფედერაციული სახელმწიფო სხვა არაფერია, თუ არა „სპეციფიკურად დეცენტრალიზებული უნიტარული სახელმწიფო“. მონისტური თეორია ეფუძნება სუვერენიტეტის დანაწილების შეუძლებლობისა და კონსტიტუციური სამართლის, როგორც ჩაკეტილი ნორმატიული სისტემის, ერთიანობის იდეას. ამიტომ, აღნიშნული თეორია არ აღიარებს არანაირ თვისებრივ განსხვავებას ფედერაციის სუბიექტებს, რეგიონებსა და ადგილობრივი თვითმმართველობის სხვა ერთეულებს შორის. ფედერაციული სახელმწიფოს თანამედროვე ავსტრიული დოქტრინა დეცენტრალიზებულ უნიტარულ სახელმწიფოს განიხილავს როგორც ფედერაციულ და უნიტარულ სახელმწიფოს შორის გარდამავალ ფორმას ან კომპრომისს სახელმწიფოს ტერიტორიული მოწყობის ამ ორ მოდელს შორის.8
უნიტარული სახელმწიფოს კლასიკური ევროპული ქვეყნებია საფრანგეთი, საბერძნეთი, ნიდერლანდები, შვეცია, პოლონეთი... ამ ჩამონათვალიდანაც ჩანს, რომ უნიტარული სახელმწიფოს ფორმის არჩევა არ არის დამოკიდებული მოსახლეობის ან ტერიტორიის სიდიდეზე, ასევე ეკონომიკური განვითარების დონეზე.
თანამედროვე უნიტარული სახელმწიფოების განვითარება უპირატესად მიმდინარეობს ფართო დეცენტრალიზაციის მიმართულებით. ავტონომიზაციისა და რეგიონალიზაციის ტენდენციები დამახასიათებელია ისეთი კლასიკური, ზე-ცენტრალიზებული უნიტარული სახელმწიფოსათვისაც კი, როგორიცაა საფრანგეთი. რეგიონალიზაციისა და დეცენტრალიზაციის ტენდენციები ძლიერად განვითარდა ესპანეთში, იტალიაში, ამ უკანასკნელ წლებში – დიდ ბრიტანეთშიც.
ფედერალური ელემენტები განსაკუთრებით რეალიზებულია ისეთ სახელმწიფოებში, სადაც გვხვდება სოციოლოგიურად, დემოგრაფიულად განსხვავებული პოლიტიკური ერთობები. ამის მაგალითია სპეციალური სტატუსის მქონე რეგიონები და პროვინციები იტალიაში, ჩრდილოეთ ირლანდია და შოტლანდია დიდ ბრიტანეთში. ზოგიერთ ფედერაციულ სახელმწიფოში (მაგალითად შვეიცარიაში), ადგილობრივი თვითმმართველობის ორგანოები განიხილება როგორც ფედერალური სტრუქტურების ერთერთი უმნიშვნელოვანესი ელემენტი.9
ტერიტორიული მართვის სისტემების დეცენტრალიზაციის თანამედროვე ტენდენციების გათვალისწინებით სულ უფრო ძნელი ხდება უნიტარულ და ფედერაციულ სახელმწიფოებს შორის მკაფიო საზღვრების გავლება. შემთხვევითი არ არის, რომ ფედერაციული სახელმწიფოს დოქტრინაში ფართოდ განვითარდა ფედერალური კონვერგენციის თეორია. თუ ფედერაციულ სახელმწიფოთა უმეტესობა ამ ბოლო ათწლეულში ვითარდება შემდგომი ცენტრალიზაციის მიმართულებით, უნიტარულ სახელმწიფოებში, პირიქით, შესამჩნევად იზრდება დეცენტრალიზაციის ტენდენციები.
ცხადია, სახელმწიფოთა ტერიტორიული ორგანიზაციის განვითარების ტენდენციათა სურათი ამ შემთხვევაში საკმაოდ გამარტივებულია, მაგრამ მომავალში „წმინდა“ ფედერაციული და „წმინდა“ უნიტარული სახელმწიფოების ერთმანეთისაგან გამიჯვნა შეიძლება საკმაოდ პრობლემური გახდეს. მით უფრო, რომ ფედერალური პრინციპების რეალიზაცია უშუალოდ არ არის დაკავშირებული მხოლოდ და მხოლოდ ფედერაციული სახელმწიფოს ორგანიზაციულ ფორმასთან. ტრანსნაციონალურ, „სუპერსახელმწიფოთა“ განვითარებასთან ერთად შესაძლებელია ჩამოყალიბდეს ნაწილობრივ რეგიონალიზებული, „ავტონომიების სახელმწიფო“, ე.ი. ისეთი სახელმწიფო, სადაც ცალკეული რეგიონები (მაგრამ არა ყველა რეგიონი ან არა ყველა რეგიონი ერთი და იმავე ფორმით), შეიძენენ ფედერაციის სუბიექტებისათვის დამახასიათებელ უფლებამოსილებებს. დღეს ამის მაგალითს უკვე იძლევა ალანდის კუნძულები ფინეთში, Valle d’Aosta იტალიაში, ბასკეთი და სხვა სპეციალური სტატუტის მქონე პროვინციები ესპანეთში.10
ის, რომ ცალკეული ფედერალური ელემენტები შეიძლება რეალიზებული იყოს უნიტარულ სახელმწიფოშიც, და პირიქით, უნიტარული ტენდენციები გვხვდებოდეს ფედერაციულ სახელმწიფოებშიც, ჩანს პროფესორ ელაზარის მიერ ჩამოყალიბებული შემდეგი ცხრილიდან. მიუხედავად იმისა, რომ იგი 80-იან წლებშია შედგენილი, ვფიქრობთ დღესაც შეუძლია გარკვეული წარმოდგენა შეგვიქმნას სტაბილური პოლიტიკური სისტემის მქონე ქვეყნებში ფედერალური და უნიტარული განვითარების ტენდენციებზე. ფედერალური პროცესი, თავისი არსით, დინამიკური მოვლენაა და იგი შეიძლება ვითარდებოდეს უნიტარული სტრუქტურის მქონე სახელმწიფოებშიც. უნიტარიზაციის და ცენტრალიზაციის ტენდენციები გვხვდება ფედერაციულ სახელმწიფოებშიც. თავის მხრივ, სახელმწიფოს უნიტარული მოდელი არ გამორიცხავს ფედერალური პროცესის აქტიურ განვითარებას. „ფედერალურ სტანდარტებს“ მიახლოებული უნიტარული სახელმწიფოს მოდელი ამის ნათელი დადასტურებაა.

1.Gerdes, D., Einheitsstaat, in: Pipers Wörterbuch zur Politik, 1, München, 1989, S. 177.
2. იქვე გვ. 178.
3.იქვე გვ. 178.
4. Walper, K., Föderalismus, Zur Politik und Zeitgeschichte, Heft 22/23, 1966, S.14.
5. Klemmert, O., Föderalismus, in: Gutjahr-Löser/Hornung, K., Politisch-Pädagogisches
Handwörterbuch, München, 1980, S. 115.
6. Hesse, K., Art. „Bundesstaat“ in: Evangelisches Staatslexikon, 1. Aufl. 1975, Sp. 258 ff.
7. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, 2. Aufl., Wien, 1996, S. 289.
8. Pernthaler, P./Kathrein, I./Weber, K., Der Föderalismus im Alpenraum, S. 44.
9. Bäumlin, R., Die rechtsstaatliche Demokratie, Zürich, 1954, S. 143. cit: Frenkel, M.,
Föderalismus und Bundesstaat, I Band, Föderalismus, S. 89.
10. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 139.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაცია და კონფედერაცია
</Metadata>

</Description>

-->

[image: image1.jpg]LEAIISDGHS.

o

3GMOIL0

[
e it
e
iy
e
= o
St

იხ. Elazar, D., Federalizm and Consociational Regimes, Publius 15(2) p. 24
ფედერაციულ სახელმწიფოსა და სახელმწიფოთა კავშირს (კონფედერაციას) შორის არსებული განსხვავების მეცნიერულ ანალიზში განსაკუთრებით დიდი დამსახურება მიუძღვის მე-19ს. დასასრულისა და მე-20ს. დასაწყისის გერმანულ იურიდიულ თეორიას. ინგლისურენოვან ლიტერატურაში უმეტეს შემთხვევებში ერთმანეთისაგან არ განასხვავებდნენ გაერთიანების ამ ორ ფორმას.
ძირითადი განსხვავება ფედერაციასა და კონფედერაციას შორის ემყარება კავშირის სამართლებრივ საფუძვლებს, ცალკეული მოქალაქეებისადმი ფედერალურ სახელმწიფო მოხელეთა დამოკიდებულებას და წევრ-სახელმწიფოთა საერთაშორისო სამართლებრივ მდგომარეობას.1
ერთი სახელმწიფო შეიძლება გაერთიანებული იყოს ერთდროულად რამდენიმე სახელმწიფოს კავშირში ანუ კონფედერაციაში. კონფედერაცია წარმოადგენს სუვერენულ სახელმწიფოთა ინსტიტუციონალურ კავშირს ცალკეული, ერთობლივი კომპეტენციების შესრულების მიზნით. კონფედერაციულ სახელმწიფოში ერთმანეთის პარალელურად არსებობს რამდენიმე სუვერენული სახელმწიფო ხელისუფლება, მაშინ როცა ფედერაციულ სახელმწიფოში არის მხოლოდ ერთი სუვერენული სახელმწიფო ხელისუფლება. ფედერაციულ სახელმწიფოში სუვერენიტეტი ეკუთვნის ერთიან სახელმწიფოს, მაშინ როდესაც კონფედერაციაში სუვერენიტეტის მატარებელი არიან ამ გაერთიანებაში შემავალი სახელმწიფოები. კონფედერაციულ სახელმწიფოში არის „რამდენიმე სუვერენიტეტი“, ფედერაციის შემთხვევაში – მხოლოდ ერთადერთი, ფედერაციული სახელმწიფოს სუვერენიტეტი.2
კონფედერაციულ სისტემებში მრავალრიცხოვანი სუვერენული ხელისუფლების არსებობასთან უშუალოდ არის დაკავშირებული მთელი რიგი, ხშირად პრინციპული ხასიათის სირთულეები. ფედერაციულ სახელმწიფოში, პირიქით, ერთიანი სუვერენიტეტი ასრულებს პოზიტიურ როლს ფედერალურად სტრუქტურირებული პოლიტიკური სისტემის ნორმალური ფუნქციონირებისა და სისტემის სტაბილურობის თვალსაზრისით. მხოლოდ ერთიანი სუვერენიტეტი უზრუნველყოფს საკანონმდებლო და აღმასრულებელი ხელისუფლების ერთიანობას და ერთიან სამართლებრივ სივრცეს, სადაც თანაბრად არის დაცული ფედერაციის ყველა მოქალაქე.3
ფედერალურ ხელისუფლებას აბსოლუტური მონოპოლია აქვს იძულებაზე და ეს უფლებამოსილება არ არის წარმოებული სხვა ხელისუფლებისაგან.4 სახელმწიფო იძულებაზე უფლებამოსილება არ შეიძლება დანაწილდეს უკვე პერ დეფინიტიონ. დაუშვებელია ამ უფლებამოსილების გადანაწილება საზოგადოების იერარქიული სტრუქტურის განსხვავებულ დონეებს შორისაც. იძულებაზე უფლებამოსილება აუცილებლად უნდა იყოს კონცენტრირებული მხოლოდ ცენტრალური ხელისუფლების დონეზე. სწორედ ამის საფუძველზე იძენს სუვერენიტეტი ისეთი პრინციპის ფუნქციას, რომელსაც წესრიგი შეაქვს სახელმწიფო და საზოგადოებრივი სისტემის შემადგენელ სტრუქტურებში.5
სახელმწიფო იძულების ელემენტები გვხვდება სახელმწიფო ორგანიზაციის განსხვავებულ დონეებზე: კომუნალურ, რეგიონალურ, ფედერაციაში შემავალი სუბიექტის და ფედერალურ დონეზეც. მაგრამ, მათგან განსხვავებით, მხოლოდ ფედერალური იძულებისთვისაა დამახასიათებელი პირველადი, არაწარმოებული ბუნება და, პირიქით, არაწარმოებული ხასიათის შეიძლება იყოს მხოლოდ იმ სახელმწიფოს უფლებამოსილება იძულებაზე, რომელიც წარმოადგენს სახელმწიფოს საერთაშორისო სამართლის აზრით ანუ არის სუვერენული სახელმწიფო. ფედერაციის სუბიექტების ხელისუფლების წარმოებული ხასიათი ნათლად ჩანს ფედერალური გარანტიების მაგალითზე, რომელსაც მიმართავს ფედერალური ხელისუფლება იმ შემთხვევებში, როდესაც დარღვეულია კავშირისადმი ერთგულების პრინციპი და ფედერაციის სუბიექტი ეწინააღმდეგება ფედერალური ერთგულების პრინციპის დაცვის ნებისმიერ ცდას.
კონფედერაციულ ხელისუფლებას არ გააჩნია თავისი ნების იძულებითი წესით განხორციელების სახელმწიფო-სამართლებრივი საშუალებები. კონფედერაციასა და მასში გაერთიანებულ სახელმწიფოებს შორის არსებულ სამართლებრივ ურთიერთობას ბევრი რამ აქვს საერთო კერძოსამართლებრივი ხასიათის ურთიერთობებთან, რომელთათვისაც ტიპიურია მასში მონაწილე მხარეების თანასწორობა.
როგორც წესი, კონფედერაცია არის მყიფე გაერთიანება, იგი არ წარმოადგენს საერთაშორისო სამართლის სუბიექტს და ყალიბდება განსაზღვრული პოლიტიკური მიზნის მისაღწევად და არა ხანგრძლივი ვადით.6 კონფედერაციის მაგალითია შვეიცარია 1803-1815 და 1815-1848 წლებში, აშშ 1776-1787 წლებში, გერმანიის კავშირი 1815-1866 წლებში, შეერთებული ნიდერლანდები 1579-1795 წლებში7 ან ბრიტანული Commonwealth of Nations. 1958-1961 წწ. კონფედერაციას აყალიბებდნენ ეგვიპტე და სირია, ხოლო 1982-1989 წწ. – სენეგალი და გამბია.
სახელმწიფოთა კავშირს ანუ კონფედერაციასა და ფედერაციულ სახელმწიფოს შორის იურიდიული განსხვავება ჩანს შემდეგ ძირითად პუნქტებში:
– სახელმწიფოთა კავშირი ანუ კონფედერაცია, განსხვავებით ფედერაციისაგან, არ არის სახელმწიფო; სახელმწიფოს ნიშნები დამახასიათებელია მხოლოდ კონფედერაციაში გაერთიანებული წევრებისათვის. კონფედერაციული კავშირი არ ახორციელებს სახელმწიფო ხელისუფლებას უშუალოდ მოქალაქეების მიმართ. კონფედერაციას არა აქვს მოქალაქეებისათვის უშუალოდ სავალდებულო კანონების გამოცემის და აღსრულების უფლება;
– სახელმწიფოთა კავშირი ანუ კონფედერაცია ეფუძნება დამოუკიდებელ სახელმწიფოთა მიერ დადებულ ხელშეკრულებას, ფედერაციული სახელმწიფო კი – კონსტიტუციას. კონფედერაციის დამფუძნებელი ხელშეკრულება ამავდროულად წარმოადგენს კონფედერაციულ კავშირში გაერთიანებული სახელმწიფოების საქმიანობის საფუძველს და მისი შეცვლა მოითხოვს ყველა წევრის თანხმობას. ხელშეკრულება, რომელიც კონფედერაციას უდევს საფუძვლად, არის სუვერენულ პოლიტიკურ ერთობათა შორის დადებული შეთანხმება. ამ შეთანხმების შინაარსის განმარტების უფლება მინიჭებული აქვს ხელშეკრულების თითოეულ მონაწილეს, ფედერალური კონსტიტუციის ინტერპრეტაცია კი – ფედერალურ საკონსტიტუციო სასამართლოს, რომლის გადაწყვეტილებასაც იურიდიულად სავალდებულო ძალა გააჩნია.
– კონფედერაციის წევრებს ნებისმიერ დროს შეუძლიათ გამოსვლა ამ ხელშეკრულებითი ურთიერთობიდან (სეცესიის უფლება). კონფედერაციის წევრებს ასევე აქვთ ნულიფიკაციის უფლება ანუ მათ შეუძლიათ არ აღიარონ ან არ გამოიყენონ საკავშირო ხელისუფლების აქტი. კონფედერაციულ კავშირში გაერთიანებული სუბიექტი ასევე ინარჩუნებს უფლებას, რომ დამოუკიდებლად გადაწყვიტოს სხვა გაერთიანებებთან წარმოშობილი დავა. კონფედერაციული ხელისუფლება და კონფედერაციის წევრ-სახელმწიფოთა ხელისუფლება ერთმანეთისაგან დამოუკიდებელი არიან. კონფედერაციის საკავშირო ხელშეკრულების შეცვლა მოითხოვს კავშირის წევრთა საერთო თანხმობას, ფედერალური კონსტიტუცია კი შეიძლება შეცვალოს საპარლამენტო უმრავლესობამ. 8
– ფედერაციის აღმასრულებელ და საკანონმდებლო ორგანოებს თავიანთი გადაწყვეტილება გამოაქვთ ფედერაციის სახელით. ფედერალური ორგანოები, ფედერალურ ხელისუფლებაში ფედერაციის სუბიექტების მონაწილეობის სხვადასხვა ფორმის მიუხედავად, ახორციელებენ საერთო-პოლიტიკურ ნებას, რომელიც არ არის დამოკიდებული ფედერაციის სუბიექტების ნებაზე. ფედერალურ ხელისუფლებას ასევე აქვს ლეგიტიმაციის დამოუკიდებელი საფუძვლები. ცენტრალური ხელისუფლების უფლებამოსილებები ლეგიტიმირებულია ფედერაციის მოქალაქეების ან მისი სუბიექტების მანდატით. ეს შეეხება არა მარტო ფედერალურ პარლამენტს და მთავრობას, არამედ პარლამენტის ფედერალურ პალატასაც, რომელიც პრინციპულად მოწოდებულია შეასრულოს ფედერაციის სუბიექტთა პარტიკულარული ინტერესების პოლიტიკური რეპრეზენტაციის ფუნქცია. მაგალითად, გერმანიის ბუნდესრატი, რომელშიც წარმოდგენილია ფედერალური მიწის მთავრობის ინტერესები, მონაწილეობს საკანონმდებლო პროცესში და გადაწყვეტილებას იღებს ხმების უმრავლესობით. შესაბამისად, ეს ორგანო ახორციელებს ფედერაციულ და არა კონფედერაციულ პრინციპს. განსხვავებული ვითარება გვაქვს კონფედერაციის შემთხვევაში. კონფედერაციის ორგანო აღჭურვილია იმპერატიული მანდატით. ეს ნიშნავს, რომ მასში წარმოდგენილია არა უშუალოდ კონფედერაციული გაერთიანების, არამედ კონფედერაციის წევრი, სუვერენული სახელმწიფოების ნება. კონფედერაციულ გაერთიანებაში წარმოდგენილი ნება მხოლოდ იშვიათ შემთხვევაშია ერთიანი. უმეტეს შემთხვევაში კი იგი ხასიათდება ურთიერთდაპირისპირებული ინტერესების არსებობი
– კონფედერაციის ბიუჯეტი ყალიბდება მისი სუბიექტების ნებაყოფლობითი შენატანებისაგან.
– კონფედერაციის გამგებლობას განეკუთვნება საკითხთა მხოლოდ განსაზღვრული, საკმაოდ ვიწრო წრე - როგორც წესი, ომისა და ზავის საკითხი, საგარეო პოლიტიკა, ერთიანი შეიარაღებული ძალების ჩამოყალიბება, კომუნიკაციის საერთო სისტემები, კონფედერაციის სუბიექტთა შორის წარმოშობილი დავის გადაწყვეტა. კონფედერაციის საერთო გამგებლობას მიკუთვნებულ უფლებამოსილებათა გაფართოება შესა- ძლებელია მხოლოდ კონფედერაციაში გაერთიანებული ყველა წევრის თანხმობით. კონფედერაციულ გაერთიანებაში ყალიბდება მხოლოდ ის ორგანოები, რომლებიც აუცილებელია სახელშეკრულებო აქტით დადგენილი ამოცანების განსახორციელებლად. ამიტომაა, რომ კონფედერაციას არ გააჩნია სასამართლო ორგანოები. იშვიათი გამონაკლისის სახით, კონფედერაციულ პოლიტიკურ სისტემებს აქვთ სამედიატორო სასამართლო, რომელიც ახორციელებს მართლმსაჯულების ფუნქციებს. თუკი ამ ორგანოს შეუძლია იურიდიულად სავალდებულო აქტების გამოცემა, მაშინ საქმე გვაქვს ფედერალური ხასიათის იურიდიულ მექანიზმებთან. ამავე დროს, კონფედერაციის შემთხვევაში არ მოქმედებს სასამართლო გადაწყვეტილებათა იძულებითი განხორციელების მექანიზმი.
– კონფედერაციის სუბიექტებს შეუძლიათ დაადგინონ საბაჟო და სხვა სახის შეზღუდვები, რომლებიც ზღუდავენ პიროვნების, საქონლის, კაპიტალის მოძრაობას.
– როგორც წესი, კონფედერაციის დროს არ მოქმედებს ერთიანი ფულადი სისტემა.
ფედერაციასა და კონფედერაციას შორის განსხვავება ვლინდება მოქალაქეობის საკითხთან მიმართებაშიც. ფედერაციულ სახელმწიფოში ფიზიკურ და იურიდიულ პირებს და შესაბამის პოლიტიკურ სტრუქტურებს შორის მყარდება პირდაპირი კავშირი. თავისი შინაარსით ეს კავშირი ატარებს ან აღმავალ, ან დაღმავალ ხასიათს. აღმავალი ხასიათის ურთიერთობა თავის გამოხატულებას პოულობს, მაგალითად, მოქალაქეთა მიერ ფედერალური ორგანოს არჩევის შემთხვევაში. დაღმავალი ხასიათის ურთიერთობა არის მაშინ, როდესაც ფედერაციული სახელმწიფოს მოქალაქეს შეეფარდება ფედერალური სამართლის ნორმები.9
მოქალაქესა და პოლიტიკურ ინსტიტუტებს შორის პირდაპირი კავშირი უცხოა კონფედერაციული სისტემებისათვის, რაც ბევრად განსაზღვრავს კონფედერაციულ გაერთიანებათა სუსტ ხასიათს. ნებისმიერი პოლიტიკური ორგანიზაცია მხოლოდ მაშინაა ჭეშმარიტად ავტონომიური და მყარი, თუ იგი ეფუძნება მოქალაქეთა კონსენსუსს. მაგრამ ამ სახის ურთიერთობებს აყალიბებს მხოლოდ ფედერალიზმი და არა კონფედერაციული ტიპის გაერთიანება.10
კონფედერაცია, რადგანაც იგი ეფუძნება მთავრობათა გაერთიანებას, არ იცნობს კონფედერაციისათვის საერთო ორგანოთა გადაწყვეტილებების შესრულების ქმედით, ეფექტიან მექანიზმებს. მიღებულ გადაწყვეტილებათა აღსრულება, კონფედერაციის შემთხვევაში, მთლიანად დამოკიდებულია წევრი-სახელმწიფოების კეთილ ნებაზე.
კონფედერაციისაგან უნდა განვასხვავოთ სახელმწიფოთა ალიანსი. ალიანსი ემყარება საერთაშორისო ხელშეკრულებას, ხოლო მასში გაერთიანებული სახელმწიფოები თანამშრომლობენ განსაზღვრულ (როგორც წესი, დიპლომატიური და/ან სამხედრო) საკითხებში. ალიანსში მონაწილე თითოეული სახელმწიფო ინარჩუნებს სრულ სახელმწიფო სუვერენიტეტს. ალიანსისაგან განსხვავებით, კონფედერაციის შემთხვევაში სახელმწიფოთა თანამშრომლობა შეეხება საკითხთა გაცილებით უფრო ფართო წრეს და არა რომელიმე ერთ კონკრეტულ მიზანს. კონფედერაციის წევრისახელმწიფოები აფუძნებენ მართვის საერთო-პოლიტიკურ ორგანოს, რაც არ გვხვდება სახელმწიფოთა ალიანსის შემთხვევაში.
კონფედერაციული კავშირი ზოგჯერ განხილულია, როგორც ანარქიზმის იურიდიული გამოხატულება. მით უფრო, რომ გოდვინის, პრუდონის, ბაკუნინის, კროპოტკინის მოძღვრებებში განვითარებული ანარქიზმის იდეა სრულებითაც არ უარყოფს პოლიტიკური ხელისუფლების არსებობის აუცილებლობას. ანარქისტების შეხედულებით, პოლიტიკური ხელისუფლება ეფუძნება სწორედ კონფედერაციულ საწყისებს. ანარქიზმის თეორეტიკოსები, საერთო-პოლიტიკური ხელისუფლების გვერდით, დასაშვებად მიიჩნევენ კავშირში გაერთიანებული თითოეული წევრის პოლიტიკური ხელისუფლების სუვერენიტეტის არსებობას.
ანარქისტები უარყოფენ სახელმწიფოს და ნებისმიერ სხვა გაერთიანებას, რომელიც დაფუძნებულია იძულებით კავშირზე. მაგრამ, ანარქისტებიც არ უარყოფენ ხელშეკრულებაზე დაფუძნებულ, კონვენციონალური ბუნების მქონე კავშირს, რომელიც ემყარება სუბიექტთა თავისუფალ შეთანხმებას. ავტორიტარულ და ანარქიულ კავშირებს შორის არსებული განსხვავება საბოლოოდ განისაზღვრება ხელშეკრულების მნიშვნელობით. თუ ხელშეკრულება განხილულ იქნება, როგორც მხოლოდ კავშირის წარმოშობის საფუძველი, ხოლო ხელშეკრულების დამდები მხარეები კარგავენ ამ კავ- შირიდან გამოსვლის უფლებას, მაშინ სახეზეა ავტორიტარული ორგანიზაცია. თუკი ხელშეკრულების თანახმად, კავშირის არსებობა-არარსებობა დამოკიდებულია მისი მონაწილეების ნებაზე, მაშინ საქმე გვაქვს ანარქიულ მდგომარეობასთან, რომელიც იურიდიულად კონსტრუირებულია როგორც კონფედერალიზმი.

იურიდიულ ლიტერატურაში კონფედერაცია ყოველთვის მიჩნეული იყო როგორც ერთგვარი გარდამავალი ფორმა სახელმწიფოთა შემდგომი ინტეგრაციის ან სახელმწიფოს სრული დეზინტეგრაციის პროცესში. კონფედერაციის საწინააღმდეგო მთელ რიგ არგუმენტებს ვხვდებით ჯერ კიდევ ამერიკელ ფედერალისტებთან. არსებითად, „ფედერალისტი“ დაიწერა იმისათვის, რომ დაერწმუნებინათ ჩრდილოეთ-ამერიკული შტატები კონფედერაციული კავშირის არასიცოცხლისუნარიანობასა და ფედერაციულ ურთიერთობებზე გადასვლის აუცილებლობაში. ანალოგიური ხასიათის ნაშრომები მრავლად მოიძებნება თანამედროვე შვეიცარიულ, გერმანულ, ავსტრიულ ლიტერატურაშიც.11

1.იხ. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 109.
2. Heraud, G., Die Prinzipien des Föderalismus und die Europäische Föderation, S. 41 ff.
3 Heraud, G., Die Prinzipien des Föderalismus und die Europäische Föderation, S. 42.
4. იქვე.
5 Roemheld, W., Integraler Föderalismus. Modell für Europa. Ein Weg zur personalen Gruppengesellschaft.
Band 2. München, 1978, S. 230.
6. Lang, W., Der internationale Regionalismus. Integration und Desintegration von Staatenbeziehungen in weltweiter Verflechtung, 1982, S. 107 f.
7. შეერთებული ნიდერლანდები უწოდებოდნენ აგრეთვე „გენერალურ შტატებად“. ისინი 1579 წელს გაერთიადნენ უტრეხტის უნიაში და წარმოადგენდნენ ერთგვარ შუალედურ ფორმას ფედერაციულ სახელმწიფოსა და კონფედერაციას შორის. როგორც ფედერაციული რესპუბლიკა, შეერთებული ნიდერლანდები აქტიურად განიხილებოდა მე-17 და მე-18 საუკუნეების სამეცნიერო ლიტერატურაში, ხოლოMმონტესკიე მას მიიჩნევდა ფედერალური სისტემის ნიმუშად. იხ: Deuerlein, E., Föderalismus.Die historischen und philosophischen Grundlagen des föderativen Prinzips, München, 1972.
8. Schweizerisches Bundesstaatsrecht. Ein Grundriss. Von Ulrich Häfelin und Walter Haller. 3.,
neubearbeitete Auflage, 1993, S.58.
9.Roemheld, L., Integraler Föderalismus, S. 234.
10. Heraud, G., Die Prinzipien des Föderalismus und die Europäische Föderation, S. 44.
11. Jellinek, Allgemeine Staatslehre, 1900 (Nachdruck 1960), S. 785.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერაციული სახელმწიფო და სახელმწიფოებრივი გაერთიანების (კავშირის) სხვა ფორმები

</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს თავისებურებები გარკვევით ჩანს სახელმწიფოთა გაერთიანების სხვადასხვა ფორმასთან კავშირში. ფედერაციული სახელმწიფო, როგორც სპეციფიკურად ორგანიზებული „კავშირი“, უნდა განვასხვაოთ სახელმწიფოთა კავშირის დანარჩენი მოდელებისაგან.

სახელმწიფოთა საერთაშორისო-სამართლებრივი გაერთიანება იცნობს მის სხვადასხვა ფორმას: პერსონალურ და რეგიონალურ უნიას, კავშირებს, პროტექტორატს, კონფედერაციას და სხვ. სახელმწიფოთა კავშირის თითოეული ეს ფორმა განსხვავდება ჭეშმარიტი კავშირისაგან. ამ თვალსაზრისით, ნებისმიერი კავშირი, იქნება ეს ფედერაციული სახელმწიფო თუ სახელმწიფოთა კავშირი– კონფედერაცია, არ შეიძლება წარმოვიდგინოთ, როგორც მხოლოდ განსაზღვრული, რაციონალური მიზნით ჩამოყალიბებული გაერთიანება. სახელმწიფოთა კავშირისათვის დამახასიათებელია მისი შემადგენელი ნაწილების შინაგანი ერთიანობა, მათი სოციალური, პოლიტიკური და კულტურული ცნობიერების ჰომოგენურობა. კავშირი, გაერთიანება – ეს არის სახელმწიფოთა მრავალფეროვნება მათ ერთიანობაში და, ამავე დროს, ერთიანობა მრავალფეროვნებაში.

აღსანიშნავია, რომ ფედერაციულ სახელმწიფოს ელინეკი განსაზღვრავდა, როგორც სახელმწიფოთა გაერთიანების ერთადერთ ჯანმრთელ და ნორმალურ პოლიტიკურ ფორმას, რამეთუ მხოლოდ ფედერალურ კავშირს შეუძლია შეასრულოს ერთი ერის ან ერთი საერთო ისტორიული ბედით გაერთიანებული ერების საერთო ცხოვრების პოლიტიკურ-სამართლებრივი ფორმის ფუნქცია.1 ფედერაციული სახელმწიფო წარმოადგენს სტაბილურ გაერთიანებას, მაშინ როცა სახელმწიფოთა საერთაშორისოსამართლებრივი გაერთიანებები, ფედერალური კავშირისაგან განსხვავებით, როგორც წესი, მხოლოდ გარდამავალი ხასიათის არიან.

ფედერაციული სახელმწიფოსაგან უნდა განვასხვაოთ მონარქიული უნია, პერსონალური უნია და რეალური უნია. პერსონალური უნია იურიდიულად არ წარმოადგენს სახელმწიფოთა გაერთიანებას. ამ შემთხვევაში უზენაესი სახელმწიფო ხელისუფლების მატარებელს, იქნება ეს მეფე თუ თავადი, სხვა სახელმწიფოში ისეთივე მდგომარეობა უჭირავს, როგორც მისსავე სახელმწიფოში. თუ მხედველობაში არ მივიღებთ ამ გარემოებას, პერსონალურ უნიაში შემავალი სახელმწიფოები, სახელმწიფო-სამართლებრივი აზრით, არიან აბსოლუტურად დამოუკიდებელი. რეალურ უნიაში გაერთიანებულ სახელმწიფოებს აქვთ საერთო გამგებლობას მიკუთვნებული უფლებამოსილებები. ამასთანავე, უნიაში გაერთიანებული სახელმწიფოები ინარჩუნებენ დამოუკიდებლობას. ფედერაციული სახელმწიფოსაგან განსხვავებით, პერსონალური უნია არ წარმოადგენს სახელმწიფოს – სახელმწიფოს ნიშნები ახასიათებთ მხოლოდ პერსონალურ უნიაში გაერთიანებულ პოლიტიკურ ერთეულებს.
სახელმწიფოთა შორის კავშირის ისეთი სპეციფიკური ფორმა, როგორიცაა პროტექტორატი, დაფუძნებულია ორ სახელმწიფოს შორის ხელშეკრულებაზე, რომლის თანახმადაც ერთი მხარე თავის თავზე იღებს ვალდებულებას, რომ დაიცავს მეორე მხარეს საგარეო თავდასხმის შემთხვევაში. ამის საპასუხოდ, პროტექტორატში მყოფი სახელმწიფო ვალდებულებას იღებს არ იმოქმედოს პროტექტორის წინააღმდეგ და მესამე სახელმწიფოებთან ურთიერთობაში გაითვალისწინოს პროტექტორი სახელმწიფოს ინტერესები.2 სახელმწიფო, რომლის მიმართაც ხორციელდება პროტექტორატი, არ კარგავს თავის სახელმწიფოებრიობას.

პროტექტორატისაგან უნდა განვასხვაოთ კოლონია და სამანდატო ტერიტორია. კოლონიები არ წარმოადგენენ დამოუკიდებელ სახელმწიფოს. ისინი შეიძლება განვიხილოთ როგორც იმ სახელმწიფოს ნაწილი, რომელთანაც ისინი კოლონიურ დამოკიდებულებაში არიან.

ფედერალური კავშირისაგან უნდა განვასხვაოთ ასოცირებული სახელმწიფო. ასოცირებული სახელმწიფო, საერთაშორისო-სამართლებრივი თვალსაზრისით, წარმოადგენს მეტ-ნაკლებად დამოუკიდებელ ქვეყანას, რომელიც ამა თუ იმ სახელმწიფოსთან დაკავშირებულია განსაკუთრებული ხელშეკრულებით და მასთან ერთად აყალიბებს საბაჟო და ფულად კავშირს.3 ასოცირებულ სახელმწიფოებს მიეკუთვნება ბუტანი, რომლის საგარეო გამგებლობას მიკუთვნებულ საკითხებს განაგებს ინდოეთი და რომელიც ბუტანს ყოველწლიურად უხდის სუბვენციას.4 ასოცირებული სახელმწიფოა ლიხტენშტეინი, რომელიც შვეიცარიასთან ერთად ქმნის ერთიან საბაჟო და ეკონომიკურ კავშირს. ლიხტენშტეინის საგარეო ურთიერთობებს ასევე ახორციელებს შვეიცარია.5 ასოცირებულ სახელმწიფოთა კატეგორიას მიეკუთვნება პუერტო რიკო, რომლის სტატუსიც ერთგვარად მერყეობს აშშ-ის კოლონიასა და ფედერალურ შტატს შორის. 1952 წლიდან პუერტო რიკოს თითქმის სრული თვითმმართველობა აქვს, მაგრამ ამავე დროს იგი ექვემდებარება აშშ-ის კონგრესის მიერ მიღებულ იმ კანონებს, რომელთა მოქმედება პუერტო რიკოზეც ვრცელდება. აშშ-ის კონგრესში პუერტო რიკო წარმოდგენილია ერთი წარმომადგენლით - „resident commissioner“, რომელსაც გააჩნია სათათბირო ხმის უფლება. 6

1.Esterbauer, F., Kriterien föderativer und konföderativer Systeme. Unter besonderer Berücksichtigung Österreichs und der Europäischen Gemeincshaften, 1976, S.29 ff.

2. safrangeTis kavSiri tunisTan (1881-1956) da marokosTan (1912-1956) warmoadgens proteqtoratis magaliTs.

3. Stevens, R. M., Assimetrical Federalism, in: Publius: The Journal of Federalism, Philadelphia, 7-4, S. 177, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 36.

4.Year 1981-1982, London, 1982, S. 216, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 36

5.Presse- und Informationsstelle: Fürstentum Liechtenstein, Vaduz, 1978, S.73 ff, ციტ. Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 36.

6. Pathologie der Politik, Frankfurt, 1973, S. 33, ციტ. Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 36.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ევროკავშირი*

</Metadata>

</Description>

-->

თანამედროვე მსოფლიო იცნობს ისეთ გაერთიანებებსაც, რომლებიც არ წარმოადგენენ არც სახელმწიფოთა კავშირს (კონფედერაცია), არც ფედერაციას და არც სახელმწიფოთა გაერთიანების რომელიმე ზემოაღნიშნულ ფორმას. სახელმწიფოთა გაერთიანების ერთ-ერთი ასეთი ფორმაა ევროკავშირი.

აღსანიშნავია, რომ ამ უკანასკნელ წლებამდე, ერთდროულად გამოიყენებოდა როგორც ევროკავშირის, ასევე ევროგაერთიანების ცნებები.1 იურიდიული თვალსაზრისით, ურთიერთობა ევროკავშირსა და მის წევრებს შორის დახასიათებულია როგორც „გაერთიანება“. „გაერთიანების“ ცნება მოიცავს ინტეგრაციული პროცესების განსხვავებულ ასპექტებს. „გაერთიანების“ ცნებას ერთნაირი წარმატებით იყენებს კონცეფცია, რომელსაც ძირითადი სიმძიმის ცენტრი გადატანილი აქვს წევრ-სახელმწიფოებზე და კონცეფცია, რომელიც ხაზგასმით გამოყოფს ევროკავშირის დამოუკიდებელ პოლიტიკურ წონას და სუპრანაციონალურ დონეზე ევროკავშირის დამოუკიდებელი ლეგიტიმაციის ასპექტებს. „გაერთიანება“ მუდმივად განიხილება როგორც „კავშირის“ საწინააღმდეგო ცნება. ტერმინი „გაერთიანება“ ხაზგასმით მიუთითებს იმ მომენტზე, რომ ინტეგრაციულ პროცესებს საფუძვლად არ უდევს ფედერაციული სახელმწიფოს მოდელზე დაფუძნებული ერთიანი სტრუქტურებისაკენ მისწრაფების ტენდენცია. 2
ცნებასთან დაკავშირებულ გაურკვევლობებთან ერთად, დღემდე არ არის აზრთა ერთიანობა ევროკავშირის სტატუსის შესახებაც. ევროკავშირი, ხშირად განიმარტება, როგორც საერთაშორისო და ამავე დროს, როგორც „სუპრანაციონალური“ ან „პრეფედერალური წარმონაქმნი“.3 ეჭვს არ იწვევს ის ფაქტი, რომ ევროკავშირი, მასში გაერთიანებული სახელმწიფოების სუვერენიტეტის შეზღუდვის თვალსაზრისით, უფრო შორს წავიდა, ვიდრე სახელმწიფოთა კავშირი – კონფედერაცია. ამავე დროს, ევროკავშირი არ წარმოადგენს დამოუკიდებელ სახელმწიფოს. ევროკავშირს, ამ თვალსაზრისით, აკლია სახელმწიფოს ისეთი მნიშვნელოვანი ნიშნები, როგორიცაა ტერიტორიული უზენაესობა, პერსონალური უზენაესობა, ძალაუფლების მონოპოლია, უფლება იძულებაზე და ტოტალური პასუხისმგებლობა ორგანიზებული თანაცხოვრებისათვის.4 ამიტომ, შეიძლება ითქვას, ევროკავშირი არის ფედერალური წარმონაქმნი „სუი გენერის“.

თანამედროვე ეტაპზე, განსაკუთრებით ამსტერდამის ხელშეკრულების შემდეგ, ევროკავშირი უფრო სუპრანაციონალური5 ფედერალიზმის მიმართულებით განვითარდა და უკვე არ წარმოადგენს ამორფულ წარმონაქმნს. ამსტერდამის ხელშეკრულებამ ჩამოაყალიბა ევროკავშირსა და მის წევრებს შორის ურთიერთობების ახალი სამართლებრივი ბაზა და კიდევ უფრო განამტკიცა კავშირის ელემენტები, უფრო ფართოდ მოაწესრიგა ვერტიკალური და ჰორიზონტალური უნიტარიზაციის საკითხები და, რაც განსაკუთრებული აღნიშვნის ღირსია, მიანიჭა მას კოლექტიური წესრიგის გარანტის ფუნქცია.6
ევროკავშირის ინსტიტუტებს ბევრი რამ აქვთ საერთო ფედერაციული სახელმწიფოს ინსტიტუტებთან, ამავე დროს, ევროკავშირსა და ფედერაციულ სახელმწიფოებში ხელისუფლება განსხვავებულადაა დანაწილებული.7 ევროკავშირს, ორგანიზაციული აგებულების თვალსაზრისით, ისეთი ფედერალური ორგანო აქვს, როგორიცაა საბჭო. ევროკავშირის კომისიებს აქვთ საინიციატივო უფლების და დელეგირებული სამართალ- შემოქმედებითი უფლებამოსილებები და ამ ასპექტით აყალიბებენ ფედერალურ ნებას; ევროკავშირს ჰყავს პარლამენტი, როგორც უნიტარული დემოკრატიული ორგანო და ასევე უზენაესი სასამართლო ორგანო, რომელიც ფედერალურ დავათა წარმოშობის შემთხვევაში იმოქმედებს როგორც საკონსტიტუციო სასამართლო.8 ფედერაციულ სახელმწიფოში არსებული ხელისუფლებათა დანაწილების მოდელის შესაბამისად, ევროკავშირიც იცნობს განსაკუთრებულ, კონკურირებად და ე.წ. ჩარჩო-კომპეტენციებს.9
ევროკავშირის ინტეგრაციული გაერთიანების დეფინირება საკმაოდ ბევრ სირთულესთანაა დაკავშირებული. ევროკავშირი ჯერჯერობით საკუთარი სახელის გარეშეა, არ გააჩნია საკუთარი ორგანიზაცია და საკუთარი სამართალი: ის არ არის კავშირი, რამდენადაც არ წარმოადგენს წევრისახელმწიფოების და კავშირის მთლიანობას. ევროკავშირი ჯერჯერობით შორს დგას ფედერალური ერთიანობის იდეის რეალიზაციისაგან და მისი ტრანსფორმაცია ფედერალურ გაერთიანებად ახლო პერსპექტივაში ნაკლებრეალურია. ევროკავშირის წევრი-სახელმწიფოები განაგრძობენ დამოუკიდებელ არსებობას როგორც საერთაშორისო სამართლის სუბიექტები და მათი მართლწესრიგიც ასევე ნორმატიულად დამოუკიდებელია.10
ამავე დროს, ევროკავშირის ხელშეკრულება ადგენს დემოკრატიული, სამართლებრივი სახელმწიფოებრიობის ერთიან სტანდარტებს ამ გაერთიანებაში შემავალი ყველა სახელმწიფოსათვის (ხელშეკრულების მე-6 მუხლის პირველი აბზაცი). უფრო მეტიც, ევროკავშირს აქვს სანქციების გამოყენების უფლება იმ წევრი-სახელმწიფოს მიმართ, რომელიც სისტემატურად და უხეშად არღვევს ზემოაღნიშნულ პრინციპს. ხელშეკრულების შინაარსიდან გამომდინარე, ევროკავშირი წარმოადგენს თანამედროვე ევროპის ლიბერალურ-დემოკრატიული საფუძვლების გარანტს. თუ ვერცერთი შიდა-სახელმწიფო მექანიზმი ვერ უზრუნველყოფს ამ პრინციპების დაცვას ნაციონალურ მართლწესრიგში, მაშინ ევროკავშირი წარმოადგენს მისი დაცვის ბოლო ინსტანციას. ამ თვალსაზრისით, ევროკავშირი გახდა კოლექტიური წესრიგის გარანტიც. ეს თვისებრივი სიახლეა იმდენად, რამდენადაც აქამდე ევროკავშირში გაერთიანებულ სახელმწიფოთა სამართლებრივი მდგომარეობა უფრო ფრაგმენტირებული იყო და არ არსებობდა დებულებები, რომლებიც ერთნაირად სავალდებულო იყო ყველა წევრი-სახელმწიფოსათვის თავიანთი საქმიანობის ყველა სფეროში. ამიერიდან ეს მდგომარეობა გადალახულია–ევროკავშირს შეუძლია გაატაროს დემოკრატიის და ადამიანის უფლებათა ერთიანი პოლიტიკა ყველა წევრი-სახელმწიფოს მიმართ.11
ევროპული ინტეგრაციის საწყის ეტაპზე ევროპის ეკონომიკური გაერთიანება, ევროპის ატომური გაერთიანება, ნახშირისა და ფოლადის ევროპული გაერთიანება წარმოადგენდნენ უფრო ფუნქციურ გაერთიანებებს. 70-იან წლებში, ევროგაერთიანება დახასიათებული იყო, როგორც ფუნქციური ინტეგრაციის მიზნობრივი კავშირი.12 ეს იყო ნაწილობრივი მართლწესრიგი, რომელიც, არსებითად, შემოიფარგლებოდა ეკონომიკური ურთიერთობების რეგულირებით. ინტეგრაციული პროცესების უახლოესი განვითარება უკვე მოიცავს ე.წ. „ევროპეიზაციის“ მრავალრიცხოვან სამართლებრივ და პოლიტიკურ პროცესებს ევროგაერთიანების ინსტიტუციონალურ ჩარჩოებში, როდესაც ინტეგრაციული პროცესები უფრო კონცენტრირებული იყო ევროგაერთიანების დონეზე. აღნიშნულ ტენდენციებს საფუძველი ჩაუყარა მაასტრიხტის ხელშეკრულებამ და შემდეგ განავითარა ამსტერდამის ხელშეკრულებამ.
ევროკავშირმა, განსაკუთრებით ერთიანი ფულადი ერთეულის – ევროს შემოღების შემდეგ, შეიძინა უმნიშვნელოვანესი მაკროეკონომიკური ინსტრუმენტები. ევროკავშირის ხელშეკრულების 99-ე მუხლის შესაბამისად, ამ ორგანოს ასევე აქვს მაკროეკონომიკური პოლიტიკის კოორდინაციის უფლებამოსილება, რაც იძლევა წევრი-სახელმწიფოების საბიუჯეტო პოლიტიკაში ჩარევის შესაძლებლობასაც. გარდა წმინდა ეკონომიკური ასპექტებისა, ზემოაღნიშნული უფლებამოსილებები უკვე მოიცავს სახელმწიფო საქმიანობის ისეთ კლასიკურ ფუნქციებს, როგორიცაა სამართლიანობა, უშიშროება და (არაპირდაპირ) მოქალაქეობა. 13
ჯერ კიდევ მაასტრიხტის ხელშეკრულებაში უშიშროების დაცვა აღიარებული იყო როგორც ევროგაერთიანების უშუალო ფუნქცია. ამსტერდამის ხელშეკრულებამ აღნიშნული ფუნქცია კიდევ უფრო განავითარა და უშიშროების საშინაო ასპექტები მოაწესრიგა. შენგენის ხელშეკრულების საფუძველზე, პერსონალური და საპასპორტო კონტროლის ინსტიტუტის გაუქმების შემდეგ, ევროკავშირში ჩამოყალიბდა ერთიანი სივრცე, ხოლო საშინაო უშიშროების სამართლებრივი ასპექტები თანდათან ინკორპორირებულია ევროკავშირის სამართალში.
1993 წლამდე ევროპული ინტეგრაცია უფრო მეტ მნიშვნელობას ანიჭებდა მის ფუნქციურ და არა ტერიტორიულ ასპექტებს. მსგავსი კონცეფცია არც მოითხოვდა საერთო ტერიტორიაზე ერთიანი ხელისუფლების განმახორციელებელი სტრუქტურებისა და ქვეშევრდომობის საერთო სისტემის შემოღებას. ევროკავშირის უახლოესი განვითარება მიმდინარეობს სწორედ საპირისპირო მიმართულებით. უშიშროების ერთიანი სისტემის ჩამოყალიბება მოითხოვს ერთიან ტერიტორიას, რომლის ფორმირებაც ამსტერდამის ხელშეკრულებამდე არ წარმოადგენდა ევროკავშირის კომპეტენციას. გარდა ტერიტორიული მომენტისა, ევროკავშირი მოიცავს ისეთ პერსონალურ ფედერალურ ელემენტსაც, როგორიცაა ხალხი. ევროპული ინტეგრაციის კონცეფცია, ამ უკანასკნელ წლებამდე, შედარებით გულგრილი იყო მოქალაქეობის ინსტიტუტის მიმართაც. დღეისათვის მოქალაქეობას არ გააჩნია მარტოოდენ ფუნქციური ასპექტი. განსაკუთრებული იმპულსი მისცა მოქალაქეობის ინსტიტუტის ფორმირებას ევროპარლამენტის პირდაპირმა არჩევნებმა. „ევროკავშირის მოქალაქეობის“ მატერიალური შინაარსი საკმაოდ სუსტია, მაგრამ ეს მომენტი განსაკუთრებულ მნიშვნელობას იძენს ევროკავშირის, როგორც სუპრანაციონალური ფედერაციის განსაზღვრის თვალსაზრისით და გვიჩვენებს, თუ როგორ შეიძლება ჩამოაყალიბოს საკუთარი მოქალაქეობა ინტეგრაციულმა გაერთიანებამ, როგორც პოლიტიკურმა ერთობამ.14 ევროკავშირის მოქალაქეობა არ ცვლის წევრი–სახელმწიფოების მოქალაქეობას, იგი მხოლოდ მოიცავს მას. ფედერალური ელემენტი ამ შემთხვევაში ისაა, რომ საერთო-ევროპული სტრუქტურების ხელისუფლება უშუალოდ ვრცელდება მოქალაქეებზეც.
ზოგადად შეიძლება გამოიყოს ფედერაციული სახელმწიფოსა და ევროკავშირის შემდეგი განმასხვავებელი ნიშნები:
1. ევროკავშირის წევრი-სახელმწიფოები ინარჩუნებენ თავიანთ სუვერენიტეტს და ევროკავშირის ხელისუფლება საბოლოოდ მაინც წარმოებული ხასიათისაა;
2. ევროკავშირი არ აუქმებს ეროვნული იდენტურობის ელემენტებს;
3. ევროკავშირს არ გააჩნია ე.წ. „კომპეტენციათა დადგენის კომპეტენცია”
„Kompetenz – Kompetenz“;
4. ევროკავშირი, არსებითად, არის ეკონომიკური გაერთიანება;
5. ევროკავშირის შემადგენლობაში გაერთიანებულ სახელმწიფოებს აქვთ კავშირიდან გასვლის უფლება;
6. ევროკავშირს არ გააჩნია „სახელმწიფო ერი“;
7.ევროკავშირის ინსტიტუტებისათვის დამახასიათებელია დემოკრატიული ლეგიტიმაციის დეფიციტი;
8. ევროკავშირისათვის ნიშანდობლივია ფასების სტაბილურობის დეფიციტი;
9. ევროკავშირისათვის დამახასიათებელია საერთაშორისო-სამართლებრივი ბუნება.15

1. Streinz, R., Europarecht, 2. Aufl. 1995, Rn. Ff.
2. Armin von Bogdandy, Die Europäische Union als supranationale Föderation, in: Integration,
1. Jg., 2/99, S. 95.
3. Subsidiarität und Föderalismus in der Europäischen Union, 1992, S.121 f. * Cven Segnebulad avuareT gverdi damoukidebel saxelmwifoTa Tanamegobrobis (dsT) iuridiuli bunebis sakiTxs, ramdenadac dsT saerTaSoriso gaerTianebaa da masSi naklebadaa realizebuli federaluri principebi.
4. Stein, T., Europäische Integration und nationale Reservate, in: D. Merten (Hrsg.), Föderalismus und Europäische Gemeinschaften unter besonderer Berücksichtigung von Umwelt und Gesundheit, Kultur und Bildung, 1990, S. 91, 96.
5. სიტყვა „სუპრანაციონალური“ გამოყენებულ იყო ლისზტის და კოლერის მიერ 1910, 1912 წლებში. ზოგიერთი ავტორის აზრით, ტერმინი „სუპრანაციონალური“, კონფედერაციის ცნების სინონიმურია, რამდენადაც გულისხმობს სახელმწიფოთა ისეთ გაერთიანებას, სადაც თითეულ სახელმწიფოს პოლიტიკური ნების ფორმირების საკუთარი სისტემა აქვს. იხ: Esterbauer, F., Kriterien föderativer und konföderativer Systeme. Unter besonderer Berücksichtigung Österreichs und der Europäischen Gemeinschaften, Wien, 1976, S.49.
6. Grams, H. A., Zur Gesetzgebung der Europäischen Union. Eine vergleichende Strukturanalyse aus staatsorganisatorischer Sicht, 1998, S. 33.
7. Kinsky, F., Föderalismus als ein Modell für die zukünftige Europa, Zeitschrift für Rechtsvergleichung, 1996, S. 188.
8. Weber, K., Zur künftigen Verfassung der Europäischen Gemeinschaft. Föderalismus und Demokratie als Strukturelemente einer europäischen Verfassung, Juristicshe Zeitschrift, 1993, S. 327.
9. Grams, H. A., Zur Gesetzgebung der Europäischen Union. Eine vergleichende Strukturanalyse aus staatsorganisatorischer Sicht, 1998, S.34.
10. იქვე, გვ. 96.

11. 38 იქვე.

12. 39 Ipsen, H.-P., Europäisches Gemeinschaftsrecht, 1972, 8/24, S. 196.
13. 40 Armin von Bogdandy, Die Europäische Union als Födertion, S. 99.
14. 41 Armin von Bogdandy, Die Europäische Union als Föderation, S.100.
15. 42 Kahl, Europäische Union: Bundesstaat-Staatenbund-Staatenverbund? Zum Urteil des BVerfG vom 12. Oktober 1993, Der Staat, 1994, S. 245-250.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 4. ფედერალიზმი და რეგიონალიზმი
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. რეგიონის ცნება
</Metadata>

</Description>

-->

ფედერალიზმის არსი რელიეფურად იკვეთება სახელმწიფოს ტერიტორიული ორგანიზაციის სხვადასხვა ფორმასთან ურთიერთკავშირში. ტერიტორიული მოწყობის ფორმებს შორის არსებული ურთიერთდამოკიდებულების ახსნა და ამ ფორმების შედარებითი, ფუნქციური ანალიზი იძლევა მათი საერთო და განმასხვავებელი ნიშნების დადგენის საშუალებას. ფედერალიზმის ინსტიტუციონალურ-შედარებითი ანალიზი ხშირ შემთხვევაში აუცილებელიც კია, თუ გავითვალისწინებთ ფედერალიზმის ცნების ჩამოყალიბებასთან დაკავშირებულ თეორიული ხასიათის სიძნელეებს.
ფედერალიზმის ერთ-ერთი მოთხოვნა მდგომარეობს ავტონომიური თვითმმართველობის მაქსიმალურ გაფართოებაში. რეგიონალიზმის პოლიტიკური იდეოლოგიაც ეფუძნება ლოკალური ავტონომიის იდეას. ამავე დროს, ფედერალიზმისა და რეგიონალიზმის შინაარსი არ ამოიწურება მარტოოდენ თვითმმართველობის განხორციელებით.
რეგიონის ცნება, მისი თანამედროვე მნიშვნელობით, პირველად ანტიკურ რომში გვხვდება.1 რომი, მასში მცხოვრები სამოქალაქო ფენის შესაბამისად, დაყოფილი იყო ოთხ რეგიონად. პოლიციის, ჰიგიენის დაცვის და ხანძართან ბრძოლის ფუნქციების უფრო სრულყოფილი რეალიზაციის მიზნით, 747 წელს განხორციელდა რომის ტერიტორიული რეორგანიზაცია და იგი დაიყო 14 რეგიონად. ქალაქის ასეთი სტრუქტურა შენარჩუნებულ იქნა შუა საუკუნეებამდე. რომის რეგიონები იყო წმინდა ადმინისტრაციული ერთეულები: მათ არ გააჩნდათ არანაირი ავტონომია, არც საკანონმდებლო და აღმასრულებელი ფუნქციები. რეგიონები მოკლებული იყვნენ დამოუკიდებელ იდენტურობასაც. საბოლოოდ, რეგიონი წარმოადგენდა ყოველგვარი ავტონომიისაკენ მისწრაფების ჩახშობის ერთერთ საშუალებას.2
იურიდიულ ლიტერატურაში გავრცელებული განსხვავებული შეხედულების თანახმად, „რეგიონი“ შედარებით ახალი ცნებაა და იგი მხოლოდ მე-15 საუკუნიდან გვხვდება. „რეგიონი“ წარმოიშვა ლათინური სიტყვისაგან: „regere“ (მართვა, წარმართვა, ბატონობა), რომელმაც მოგვიანებით მიიღო ფორმა რეგიო. დროთა განმავლობაში, რეგიონმა შეიძინა მიმართულების, ობიექტის, სფეროს, ტერიტორიის მნიშვნელობა.3 ასე დამკვიდრდა მედიცინაში „რეგიონი“ როგორც ადამიანის სხეულის ზონების აღმნიშვნელი სიტყვა. რეგიონის ცნებამ გამომსახველობითი მნიშვნელობა მიიღო სოციოლოგიაში, ფილოსოფიაში, ეკონომიკასა და სხვა სამეცნიერო დისციპლინებში. „რეგიონთან“ დაკავშირებით აღმოცენდა ისეთი ცნებები, როგორიცაა სამხედრო რეგიონი, კლიმატური რეგიონი, აგრარული რეგიონი, სასაზღვრო რეგიონი და ა.შ. ინგლისურ, ფრანგულ, გერმანულ და ესპანურ ენათა განმარტებით ლექსიკონებში რეგიონი უპირატესად აღინიშნება, როგორც სფერო, ადგილი. ამავე ლექსიკონებში რეგიონი განმარტებულია ინდივიდუალური პოლიტიკური და იურიდიული თავისებურებების მქონე ტერიტორიის მნიშვნელობით.4

ქართული ენის განმარტებითი ლექსიკონის მიხედვით, „რეგიონალური... მოიცავს, ეხება ცალკეულ მხარეს, ქვეყანას ან რამდენიმე მეზობელ ქვეყანას“.5 ქართულ საბჭოთა ენციკლოპედიაში რეგიონი განმარტებული, როგორც დიდი ტერიტორიული ერთეული (მაგ. ბუნებრივი, ეკონომიკური, პოლიტიკური და სხვა).6

აღსანიშნავია, რომ რეგიონის ცნება, ზემოაღნიშნული გაგებით, პირველად საფრანგეთში გამოიყენეს. საფრანგეთის III რესპუბლიკის პერიოდში (1870-1940 წწ.) მიმდინარე ადმინისტრაციული რეფორმები მიმართული იყო ახალი, რეგიონალური ტერიტორიული ერთეულების შექმნისა და მართვის ეფექტიანი სტრუქტურების ჩამოყალიბებისაკენ. პირველი რეგიონალური მოძრაობები სათავეს იღებს სწორედ საფრანგეთის პროვინციებში - ბრეტანიასა და პროვენცში. 1911 წელს საფრანგეთში გამოქვეყნდა ჩარლზ ბრუნზის ცნობილი გამოკვლევა „Le regionalisme“. ამავე პერიოდში, საფრანგეთში ჩამოყალიბდა ეკონომიკური რეგიონის ცნება. თვითონ ცნება „რეგიონალიზმი“ (Regionalisme) ფრანგული წარმოშობისაა და პირველად გამოიყენა პოეტმა ბერლუკ პერუსისმა (Berluc-Perussis) 1874 წელს. ფართო საზოგადოებისათვის „რეგიონალიზმი“ ცნობილი გახდა 1901 წელს გამოქვეყნებული „manifeste de la federation regionaliste francaise“-ს მეშვეობით. 1934 წელს „რეგიონალიზმი“ შევიდა ფრანგული აკადემიის ლექსიკონში.7

საფრანგეთის IV რესპუბლიკის დროს „რეგიონალიზმს“ ხმარობდნენ სამხედრო მნიშვნელობითაც (რეგიონ მილიტაირე). ანალოგიურ კონტექსტში იხმარებოდა რეგიონის ცნება ინგლისშიც, რომელიც მეორე მსოფლიო ომის დროს, სამოქალაქო მოსახლეობის დაცვის მიზნით, დაყოფილი იყო ათ რეგიონად. რეგიონალურ მოძრაობებს დიდი ტრადიციები ჰქონდა შოტლანდიაში, უელსსა და ირლანდიაში. დიდი ხნის ისტორია აქვს რეგიონალურ მოძრაობებს ესპანეთში: გალიციაში, კატალონიასა და ბასკეთში. საკმაოდ ძლიერი იყო რეგიონალური მოძრაობა ბელგიაში, ფლამანდრიელებსა და ვალონიელებს შორის. შეიძლება ითქვას, რომ მე-20 საუკუნის დასაწყისისა და მეორე მსოფლიო ომის შემდგომი პერიოდის ევროპაში რეგიონალიზმმა დიდი როლი ითამაშა სახელმწიფოთა წარმოშობის და ჩამოყალიბების პროცესში.8

კონსტიტუციური და ადმინისტრაციულ-სამართლებრივი ცნების კონტურები „რეგიონმა“ პირველად ესპანეთში შეიძინა. 1931 წლის კონსტიტუციის თანახმად, ესპანეთი შედგებოდა კომუნების, პროვინციებისა და რეგიონებისაგან. ესპანურ ლიტერატურაში რეგიონი განისაზღვრებოდა, როგორც ერის ტერიტორიული ნაწილი, რომელიც ყალიბდება გეოგრაფიული, ისტორიული და სოციალური მახასიათებლებისაგან და, რომელიც შეიძლება დაყოფილიყო პროვინციებად, დეპარტამენტებად და სხვა ადმინისტრაციულ ერთეულებად.9 ესპანეთის კონსტიტუციაში აღიარებულია, რომ კონსტიტუცია ეფუძნება ესპანელი ერის დაუნაწევრებელ ერთიანობას, ყველა ესპანელის საერთო და განუყოფელ სამშობლოს; კონსტიტუცია აღიარებს და უზრუნველყოფს ესპანეთის შემადგენლობაში მყოფი ყველა ეროვნებისა და რეგიონის ავტონომიის უფლებას და ურთიერთსოლიდარობას. აღსანიშნავია, რომ ესპანეთის კონსტიტუციამ შეიმუშავა კრიტერიუმებიც

რეგიონალურ ერთეულთა ჩამოსაყალიბებლად (მუხლი 143, აბზ. 1.). კონსტიტუციის მე-2 მუხლში აღიარებული ავტონომიის უფლების რეალიზაციის მიზნით, ესპანეთის კონსტიტუციაში მოცემულია რეგიონალური თვითმმართველობის სამართლებრივი გარანტიებიც.

რეგიონის ცნება, ესპანეთის კონსტიტუციის შემდგომ, ფორმულირებული იყო იტალიის 1947 წლის კონსტიტუციაში. პორტუგალიის კონსტიტუციის პირველსავე მუხლებში განხილულია რეგიონის ცნება. თუმცა, როგორც უკვე აღვნიშნეთ, რეგიონის იურიდიული შინაარსის თვალსაზრისით, განსაკუთრებით სამაგალითოა ესპანეთის კონსტიტუცია.

„რეგიონის“ განმარტება შეუძლებელია მხოლოდ ერთი დეფინიციით. იგი ხშირად მიჩნეულია, როგორც ეროვნული სახელმწიფოს პოლიტიკური სუბგაერთიანება, როგორც დაგეგმვისა და ტერიტორიული სიდიდე, როგორც სუბნაციონალურ ტერიტორიულ ერთეულთა თანამშრომლობის აღმნიშვნელი ცნება და სხვ.10 ევროპული ინტეგრაციის კონტექსტში „რეგიონი“ მოიცავს ისეთ განსხვავებულ ტერიტორიულ ერთეულებს, როგორიცაა გერმანიის მიწები, ბრიტანული საგრაფოები ან ნიდერლანდური პროვინციები.11

ევროპარლამენტმა თავის 1988 წლის 18 ნოემბრის რეგიონალურ ქარტიაში რეგიონი განსაზღვრა, როგორც ტერიტორია, რომელიც, გეოგრაფიული აზრით, აყალიბებს გარკვეულ მთლიანობას ან არის იმ ტერიტორიების კომპლექსი, რომლებიც ჩაკეტილ სტრუქტურას წარმოადგენენ და რომელთა მოსახლეობისათვის დამახასიათებელია განსაზღვრული საერთო ელემენტები.
რეგიონის კონსტიტუციურ-სამართლებრივი ცნება შეუძლებელია განისაზღვროს მხოლოდ ზოგად-აბსტრაქტული განმარტების საფუძველზე. ცხადია, „რეგიონის“ ნორმატიულმა შინაარსმა არ უნდა დაჩრდილოს ამ ცნების დანარჩენი ასპექტებიც. კერძოდ, რეგიონის ნორმატიული ბუნების გაგება შეუძლებელია ისტორიული, გეოგრაფიული, პოლიტიკური, კულტურული, ეკონომიკური და სხვა არაიურიდიული ფაქტორებისაგან იზოლირებულად.

„რეგიონი“ უნდა განვიხილოთ, როგორც რაციონალური ტერიტორიული ერთეული, როგორც მრავალი, ურთიერთდაკავშირებული სუბიექტური და ობიექტური ხასიათის მქონე ფაქტორების კომპლექსი. ესა თუ ის ტერიტორია შეიძლება დახასიათდეს როგორც „რეგიონი“, თუ იგი თავის თავში აერთიანებს გეოგრაფიულ მახასიათებელთა განსაზღვრულ სახეებს და, ამასთანავე, წარმოადგენს რეგიონალური თვითიდენტიფიკაციის საშუალებას ამ ტერიტორიაზე მცხოვრები მოსახლეობისათვის.
რეგიონი წარმოადგენს ისტორიულად ჩამოყალიბებულ პოლიტიკურ გაერთიანებას. რეგიონს ასევე ახასიათებს ეკონომიკურ სტრუქტურათა ურთიერთკავშირი და სისტემური ხასიათი. რეგიონის ფარგლებში მცხოვრები ადამიანებისათვის დამახასიათებელია ერთმანეთთან გრძნობად-ემოციური კავშირის განვითარებული შეგნება. არანაკლები მნიშვნელობის მქონეა ის ფაქტიც, რომ რეგიონში მცხოვრები ხალხი, მყარი გრძნობად-ემოციური კავშირის მქონე ერთიანობად განიხილება „სხვების“ მიერაც. რეგიონის ტერიტორიაზე შეიძლება არსებობდეს მმართველობის განსაკუთრებული ფორმა ან მმართველობის სისტემას სხვა, ადმინისტრაციული ან პოლიტიკური მნიშვნელობა ჰქონდეს. აღსანიშნავია, რომ რეგიონის იდენტურობა მით უფრო გამოკვეთილია, რაც უფრო მეტ ფაქტორს აერთიანებს იგი თავის თავში.
რეგიონის ცნების უმთავრეს ელემენტებს აყალიბებს: 1. იერარქიული კრიტერიუმი – რეგიონი წარმოადგენს მასზე უფრო დიდის, მთელის ნაწილს. ამავე დროს, რეგიონი, როგორც მთელი, თავის მხრივ, შეიძლება მოიცავდეს ცალკეულ ნაწილებსაც. რეგიონი, როგორც „მთელი“, გაცილებით უფრო მეტია, ვიდრე მისი შემადგენელი „ნაწილების“ ჯამი. 2. ინდივიდუალობის კრიტერიუმი – რეგიონისათვის დამახასიათებელია ინდივიდუალური ნიშნების მთელი კომპლექსი, რომლის მეშვეობითაც იგი გამოირჩევა მეზობელი ტერიტორიული სექტორებისაგან. 3. რეგიონის იდენტურობა და ასევე ინდივიდუალობა სწორხაზოვნად ან ზიგზაგურად მცირდება ცენტრიდან პერიფერიისაკენ. 4. რეგიონი თეორიულად დამოუკიდებელია განსაზღვრული ტერიტორიული სიდიდისაგან – რეგიონის სიდიდე დამოკიდებულია მის იერარქიულ, საფეხუროვან განსაზღვრაზე.12 ზემოაღნიშნულ ნიშნებს შორის, ყველაზე მნიშვნელოვანი უნდა იყოს მეორე კრიტერიუმი, რომელიც ხაზგასმით გამოყოფს რეგიონისათვის დამახასიათებელ შინაგან ჰომოგენურობას და, ამავე დროს, გარეგან ჰეტეროგენულობას.13
რეგიონალიზაციის საკითხებისადმი მიძღვნილ ლიტერატურაში გამოყოფენ რეგიონების ჩამოყალიბების სამ განსხვავებულ შესაძლებლობას:

1. რეგიონი შესაძლებელია ფორმირებულ იქნეს ტერიტორიული ელემენტების შედარებითი ჰომოგენურობის ან, სულ ცოტა, ამ ერთეულთა მსგავსების პრინციპის საფუძველზე (მაგალითად, ენობრივი რეგიონი, სამთო რეგიონი და სხვ.);

2. ფუნქციური კრიტერიუმის საფუძველზე;

3. რეგიონალური დაყოფა შესაძლებელია მოხდეს განსაზღვრული პოლიტიკური პროგრამების რეალიზაციის მიზნით. რეგიონის სახეებს, ამ შემთხვევაში, საფუძვლად უდევს პოლიტიკურ-სამართლებრივი ინტერესები (დაგეგმვის რეგიონი, ეკონომიკური ხელშეწყობის რეგიონი და სხვ.).14

რეგიონს, ბევრი საერთო აქვს „ერის“, მაგრამ არა ნაციონალიზმის პრინციპთან.15 რეგიონი, ისევე როგორც ერი, წარმოადგენს იმ ადამიანთა ერ-თიანობას, რომელიც ეძებს და „მოითხოვს“ თავისი მისწრაფებების შესაბამის ორგანიზაციულ ფორმას.16 თუ ერი თავის თავს განიხილავს როგორც ყოვლისმომცველ პოლიტიკურ ერთიანობას, რეგიონი უფრო დაბალ დონეს ჯერდება: რეგიონი წარმოადგენს არა ყოვლისმომცველ, არამედ ნაწილობრივ ერთიანობას (როგორიცაა ისტორიის, ენის ან დიალექტის, კულტურის, რელიგიის, ეკონომიკის ერთიანობა).17 რეგიონი შემოიფარგლება საზოგადოებრივი ცხოვრების განსაზღვრული ურთიერთობით. ერთიანობა მას სურს მხოლოდ ენის, გარემოს დაცვის, ინდუსტრიის ან სხვა პარტიკულარული ფაქტორების თვალსაზრისით.18 აღნიშნული კავშირი შესაძლოა არ თავსდებოდეს სახელმწიფო საზღვრებში ან ცდებოდეს ამ საზღვრებს (ამის მაგალითია სამი ქვეყნის სამკუთხედი: ბადენი-ბაზელი-ელზასი, აგრეთვე, ალპების რეგიონი). რეგიონალიზმი ესწრაფვის არა სუვერენული სახელმწიფოს, არამედ კავშირის სახის მქონე ორგანიზაციის ჩამოყალიბებას ერთიანი სახელმწიფოს ფარგლებში. რეგიონალიზმის დროს დგას არა სუვერენიტეტის, არამედ ავტონომიის, არა პოლიტიკური ერთობის, არამედ ერთმანეთთან ტერიტორიულად დაკავშირებული ცხოვრებისეული ურთიერთობის დაცვის საკითხი. ამ გაგებით, რეგიონალიზმი შეიძლება განვიხილოთ, როგორც უფრო კონსერვატორული ხასიათის მიმდინარეობა.19

1. Speiser, B., Europa am Oberrhein. Der grenzüberschreitende Regionalismus am Beispiel der oberrheinischen Kooperation, Basel, 1993, S. 193.
2.იქვე.
3. Etymologische Wörterbuch des Deutschen, 2. Aufl., 1993. germanuli „Regierung“, „Recht“, „Regiment“ warmodgeba amave Zirisagan.
4. Wiedmann Th., Idee und Gestalt der Region in Europa. Rechtsvergleichende Untersuchung zu Unitarismus und Föderalismus unter besonderer Berücksichtigung des Vereinigten Königreichs, Frankreichs, Spaniens und Deutschlands, 1996, S.23 ff.
5. ქართული ენის განმარტებითი ლექსიკონი, ტ. VI, თბ., 1960, გვ.387
6. ქართული საბჭოთა ენციკლოპედია, ტ. 8, თბ., 1984, გვ. 324

7 Birner, U., Regionalisierung und Dezentralisierung in Frankreich. Die Entwicklung faktischer Dezentralisierung auf der regionalen Ebene, Konstanz, 1982, S. 56.ციტ. Lübbe, H., Regionalismuspro Europa? Politik und Kultur in großen und kleinen Räumen, in: Universitas, Oktober, 1992, S.942.
8 Esterbauer, F., Regionalismus. Phänomen-Planungsmittel-Herausforderung für Europa, München, 1978, S. 27.
9. იქვე.

10. იხ. იქვე, გვ. 24.

11. Hrbek/Weyand, Betrifft: Das Europa der Regionen, 1994.
12. Boustedt, O., Grundriss der empirischen Regionalforschung, Teil I, Hannover, 1975, S. 86, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 47.
13. Rose, R./Urwin, D. W., Regional Differentiation and Political Unity in Western Nations, London, 1975, S.8 ff, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 48.
14. iqve, gv. 138. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 48.
15. Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, S. 277.
16. იქვე.

17. იქვე..
18. იქვე. გვ. 278.
19. Lübbe, H., Das Recht, anders zu bleiben, in: Gerd Klaus Kaltenbrunner (Hrsg.), Was anders werden muß, 1982, S. 82 ff, cit: Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, S. 278.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. რეგიონალიზმის ფუნქციები
</Metadata>

</Description>

-->

რეგიონალიზმის პრობლემების სერიოზული მეცნიერული გამოკვლევები უშუალოდ უკავშირდება რეგიონალური მოძრაობის გაძლიერებას ჩრდილოეთ ირლანდიაში, კორსიკაში, ბასკეთში... სახელმწიფო პოლიტიკის სფეროში რეგიონალური პრობლემებისადმი ინტერესი განსაკუთრებით გაიზარდა მას შემდეგ, რაც რეგიონალურმა მოძრაობამ შეიძინა ანარქისტულ-დეზინტეგრაციული და პარტიკულარული ხასიათი.
რეგიონალიზმის პრობლემებისადმი მიძღვნილ თანამედროვე ლიტერატურაში საკმაოდ დაწვრილებითაა განხილული რეგიონალური მოძრაობის კულტურულ-სოციოლოგიური, პოლიტიკური ასპექტები. ამავე დროს, შედარებით ნაკლებადაა განხილული რეგიონალური ინსტიტუტების როგორც ტერიტორიული ავტონომიისაკენ მისწრაფების რეალიზაციის ერთ-ერთი ფორმის საკითხი.1
ლიტერატურაში გამოყოფენ რეგიონალიზმის შემდეგ ძირითად ფუნქციებს:
– პოლიტიკურ გადაწყვეტილებათა (სიტუაციისადმი) ადეკვატურობის უზრუნველყოფა;
– პოლიტიკური პროცესის გამჭვირვალე ხასიათის უზრუნველყოფა; პოლიტიკურ პროცესში ფართო დემოკრატიული მონაწილეობისა და ინდივიდუალური პასუხისმგებლობის ეფექტიანი ფორმების დანერგვა;

– ხელისუფლებათა ვერტიკალური დანაწილების მექანიზმის ჩამოყალიბება;

– კონფლიქტების მოწესრიგება; კონფლიქტში მონაწილე მხარეების განსხვავებული ინტერესების შერიგება;

– ქვეყნის ტერიტორიის სხვადასხვა ნაწილს შორის არსებული (მათი განვითარების თვალსაზრისით) დისპარიტეტების აღმოფხვრა;
– პოლიტიკური სისტემის ჰომოგენიზაცია და ინტეგრაცია.
რეგიონალიზმი მჭიდროდაა დაკავშირებული სხვადასხვა ეთნიკურ, ენობრივ, კულტურულ და, ასევე ხშირად ეკონომიკურ მოთხოვნებზე დაფუძნებულ ნაციონალისტურ მოძრაობებთან, რომელთა პოლიტიკური სპექტრიც საკმაოდ ჭრელია. რეგიონალიზმი, როგორც წესი, მოიცავს ავტონომიურ, ფედერალისტურ, ზოგჯერ კი სეპარატისტულ იდეოლოგიას და ზოგჯერ საკმაოდ სერიოზულ პრობლემებს წარმოშობს პოლიტიკასა და კონსტიტუციურ პრაქტიკაში.2
რეგიონალური მოძრაობა, როგორც ცენტრიდანული ტენდენციების ერთერთი გამოხატულება და როგორც პარტიკულარული მიმდინარეობა, განსაკუთრებით ძლიერია უნიტარულ სახელმწიფოებში. ამავდროულად, არ შეიძლება რეგიონალიზმის მთელი შინაარსის დაყვანა მხოლოდ პარტიკულარულ იდეოლოგიაზე.
თანამედროვე ევროპული რეგიონალური მოძრაობა ვლინდება სრულიად განსხვავებული ფორმით და ვითარდება ასევე განსხვავებული იდეოლოგიის საფუძველზე. მაგალითად, ფრანგულ აგრარულ პოლიტიკაში რეგიონალიზმი გამოიხატება რეგიონებისათვის განკუთვნილი კონცესიების ზრდით, ადმინისტრაციული დეკონცენტრაციით ან ადმინისტრაციული დეცენტრალიზაციით, ადმინისტრაციული და საპარლამენტო ინსტიტუტების რეგიონალიზაციით და განსაკუთრებული რეგიონალური სტატუსის მინიჭებით (კორსიკა). ფართო ავტონომიური სტატუსის მინიჭებით გამოიხატება რეგიონალური მოძრაობა სამხრეთ ტიროლში (იტალია), ბასკეთსა და კატალონიაში (ესპანეთი). რეგიონალიზაციის ტენდენციები შესაძლებელია დასრულდეს სახელმწიფოს ფედერალიზაციით (როგორც ეს იყო ბელგიის შემთხვევაში და შესაძლოა, რომ მოხდეს ესპანეთში), ან ფედერაციის ახალი სუბიექტის ჩამოყალიბებით (როგორც ეს იყო შვეიცარიაში, ჩრდილოეთ იურას კანტონის შემთხვევაში).
რეგიონალური მოძრაობა არ შეიძლება აიხსნას საზოგადოებაში არსებული ეთნიკური, ენობრივი, კულტურული და რელიგიური განსხვავებების არსებობით. რეგიონალიზმის როგორც ნაციონალისტური მოძრაობის მიზეზები უფრო სერიოზულია და ისტორიის ღრმა შრეებში დევს. თანამედროვე ევროპაში რეგიონალურ მოძრაობათა გაძლიერების ერთ-ერთ უმთავრეს მიზეზს წარმოადგენს სახელმწიფოთა ტერიტორიული საზღვრების დადგენისა და სახელმწიფოთა ტერიტორიული დაყოფის პროცესში მთელი რიგი ისტორიულ-კულტურული, ენობრივი და ეთნიკური მომენტების გაუთვალისწინებლობა.3

თანამედროვე ევროპის სახელმწიფო და ადმინისტრაციული საზღვრები ჩამოყალიბდა სხვადასხვა, ხშირად სრულიად შემთხვევითი ფაქტორების გავლენით. ტერიტორიული საზღვრების დადგენის საკითხი, როგორც წესი, ყველაზე ნაკლებად ეკითხებოდა სწორედ შესაბამის ტერიტორიაზე მცხოვრებ მოსახლეობას. თვითნებურად დადგენილი სახელმწიფო და ადმინისტრაციული საზღვრების შედეგად წარმოშობილი წინააღმდეგობის ნეიტრალიზაციის თვალსაზრისით, საკმაოდ სკეპტიკურად არის შეფასებული ევროპული ინტეგრაციის პროცესის შესაძლებლობებიც, მათ შორის კულტურულად ჰომოგენური რეგიონების ჩამოყალიბების, ენობრივი ან კულტურული ავტონომიის ფორმით. 4

რეგიონალიზმის თანამედროვე მოძრაობა სათავეს იღებს მოსახლეობის ჰეტეროგენული, პერიფერიული ჯგუფებისაგან, რომლებიც მეტ-ნაკლებად ხაზს უსვამენ თავიანთ ეროვნულ კუთვნილებას. რეგიონალიზმის ისტორიული ფესვები დაკავშირებულია მე-19 საუკუნის ევროპულ ნაციონალიზმსა და ეროვნული სახელმწიფოს იდეასთან.5 ეროვნული სახელმწიფოს იდეა „ერის“ და „სახელმწიფოს“ ცნებებს განიხილავს, როგორც სინონიმურ კატეგორიებს. შესაბამისად, ეთნიკურად ჭრელ ევროპაში ეროვნული სახელმწიფოს კონცეფციის პრაქტიკული რეალიზაცია მხოლოდ ნაწილობრივ იყო შესაძლებელი, რამდენადაც „ეროვნული სახელმწიფოს“ კონცეფცია არ ითვალისწინებდა სახელმწიფოთა მულტიეთნიკურ შემადგენლობას.6

რეგიონალიზმის საკითხებისადმი მიძღვნილ ლიტერატურაში საკმაოდ ბევრი მომხრე ჰყავს შეხედულებას, რომლის მიხედვითაც თანამედროვე რეგიონალურ მოძრაობაში გამოხატულია ე.წ. „persistenci“, ანუ რეგიონალიზმი არის ძველი ეთნიკური კონფლიქტების სიცოცხლის გაგრძელება თანამედროვე ეროვნულ სახელმწიფოებსა და უკვე ცივილიზებულად ჩამოყალიბებულ საზოგადოებებში.7 რეგიონალიზმის ასეთი გაგება, უწინარეს ყოვლისა, მისაღებია საფრანგეთის, ესპანეთის, დიდი ბრიტანეთის, იტალიის, აღმოსავლეთ ევროპის ქვეყნებისათვის. ამავე დროს, იგი ვერ ასახავს რეგიონალური ავტონომიისაკენ მისწრაფების ყველა მიზეზს და ყურადღების მიღმა ტოვებს იმ ფაქტორებს, რომლებიც, საერთოდ, ბევრად განაპირობებს რეგიონალური მოძრაობების ინდივიდუალურ ხასიათს ცალკეულ ქვეყნებში.

1. Esterbauer, F., Grundzüge der Formen und Funktionen regionaler Gliederung in politischen Systemen, in: Esterbauer, F., Regionalismus-Phänomen-Planungsmittel-Herausforderung für Europa, München, 1978, S. 43.
2. Malanczuk, P., Region und unitarische Struktur in Großbritannien. Die verfassungsrechtliche und verwaltungsorganisatorische Bedeutung der Region in England, Wales und Schottland, 1984, S. 7.
3. Gerdes, Integration, 1980, S.171.
4. Heraud, G., Regionen im eoropäischen Einigungsprozeß und in einer Europäischen Föderation, in: Esterbauer (Hrsg.), Regionalismus, 1978, S. 181 ff.
5. იხ. Malanczuk, P., Region und unitarische Struktur in Großbritanien, S. 9.
6. Ermacora, F., Allgemeine Staatslehre, I Teilbd., 1970, S. 58.
7. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, Zweite, völlig neubearbeitete Auflage, 1996, S. 130.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. რეგიონალიზმი როგორც პოლიტიკური მოძრაობა
</Metadata>

</Description>

-->

რეგიონალიზმი როგორც პოლიტიკური მოძრაობა, გლობალიზაციის პროცესის პარალელურად, მოითხოვს პოლიტიკური ხელისუფლების დეცენტრალიზაციას და ფედერალური სტრუქტურების რევიტალიზაციას.1 რეგიონალიზმის პოლიტიკურ მოძრაობაში გამოხატულია ერთგვარი პროტესტი თანამედროვე ინდუსტრიული საზოგადოებისა და მასთან დაკავშირებული მოდერნიზაციის, „პროგრესის“ და ადამიანთა ცხოვრების ეკონომიზაციის წინააღმდეგ. ამ თვალსაზრისით, რეგიონალიზმი შეიძლება დახასიათდეს როგორც „პროვინციების (რეგიონების) ჯანყი“. რეგიონალიზმი არის სახელმწიფო მმართველობის, ეკონომიკისა და პოლიტიკის სფეროში მიმდინარე ცენტრალიზაციის მზარდი ტენდენციების წინააღმდეგ მიმართული მოძრაობის ერთ-ერთი ფორმა.2

რეგიონალიზმის ეკონომიკური, ე.წ. შინაგანი კოლონიზაციის თეორიის მიხედვით, „პროვინციების ჯანყი“ ახსნილია სახელმწიფოს სხვადასხვა ტერიტორიული ნაწილის ეკონომიკური განვითარების დონის უთანაბრობით. შინაგანი კოლონიზაციის თეორია მისაღებია შედარებით დიდი ტერიტორიების მქონე სახელმწიფოებისათვის (საფრანგეთი, ესპანეთი, იტალია). მაგრამ, რეგიონალიზმს, როგორც პოლიტიკურ მოძრაობას, საფუძვლად უდევს და განსაზღვრავს მრავალი სხვა, არაეკონომიკური ფაქტორიც.
რეგიონალიზმი, როგორც პოლიტიკური მოძრაობა, მოიცავს ეთნიკური, ენობრივი, კულტურული, ისტორიული, ეკონომიკური და პოლიტიკურგეოგრაფიული ფაქტორების კომპლექსს. რეგიონალიზმი შეიძლება გავიგოთ, როგორც ადამიანთა ახალი ღირებულებითი ორიენტაცია. რეგიონალიზმში ერთგვარად პროეცირებულია საზოგადოებრივი ცხოვრების ყველა სფეროში ღირებულებითი ორიენტირების ცვლილებები. სულ უფრო ძლიერდება პოლიტიკური იდენტიფიკაციის ახალი ფორმებისაკენ მისწრაფება, რაც თავის გამოხატულებას პოულობს ინტენსიურ რეგიონალურ მოძრაობებში, რეგიონალურ თვითგამორკვევასა და ახალ „მინინაციონალიზმში“ (იუგოსლავია, ჩეხოსლოვაკია).

1. Myntz, R., Föderalismus und die Gesellschaft der Gegenwart, in: Archiv des öffentlichen Rechts, 115. Band, 1990, S. 233.
2. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 310-311

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. რეგიონალიზმის სახეები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. 1. შინასახელმწიფო რეგიონალიზმი

</Metadata>

</Description>

-->

შინასახელმწიფო რეგიონალიზმში გამოიყოფა რეგიონალიზაციის ორი განსხვავებული ტენდენცია: 1. რეგიონალიზმი „ქვევიდან“, როდესაც სახეზეა ცალკეული ტერიტორიული ერთეულების ისტორიულად ჩამოყალიბებული, ძლიერი ავტონომიური მისწრაფებები და 2. რეგიონალიზმი „ზევიდან“, როდესაც რეგიონალური სტრუქტურების შემოღება ხდება ცენტრალური ხელისუფლების მიერ. ამ შემთხვევაში ხდება სახელმწიფოს მმართველობითი სტრუქტურების სისტემაში არსებული ვაკუუმის, „დეფიციტის“ შევსება.1 კონცეპტუალურად რეგიონალიზაციის ეს უკანასკნელი ფორმა წარმოადგენს სახელმწიფო საქმიანობის პოლიტიკური მოდერნიზაციის საშუალებას და ესწრაფვის სახელმწიფო მართვის სისტემის სრულყოფას.

1. Lang, W., Region und Grenzen: Auf dem Weg zum neuen Europa, in: F. Esterbauer/P. Pernthaler (Hrsg.), Eoropäischer Regionalismus am Wendepunkt-Bilanz und Ausblick, Wien, 1991, S. 145.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4.2. ტრანსნაციონალური რეგიონალიზმი
</Metadata>

</Description>

-->

ტრანსნაციონალური რეგიონალიზმი თავის გამოხატულებას პოულობს რეგიონების საზღვრებსგარეშე (Cross-border-region) თანამშრომლობის ინსტიტუტების ჩამოყალიბებაში. ევროპის ცალკეული რეგიონები, ტრანსნაციონალური რეგიონალიზმის ფორმით, ცდილობენ ჩამოაყალიბონ ისეთი პოლიტიკური კავშირი, რომელიც უზრუნველყოფს კულტურულ ან ეკონომიკურ ინტეგრაციას და „გამჭვირვალე“ საზღვრებს. საზღვრებსგარეშე თანამშრომლობის განმტკიცების და რეგიონალური ინტეგრაციის იდეას იმთავითვე ყოველმხრივ უჭერდა მხარს ევროსაბჭოც, რომელიც თავისი დაარსების დღიდანვე აქტიურად იყო დაკავებული ამ, საერთო-ევროპული კონცეფციის რეალიზაციით.1
თანამედროვე ევროპაში მიმდინარე პროცესები საინტერესო მასალას იძლევა ფედერალიზმსა და რეგიონალიზმს შორის არსებული დიალექტიკური კავშირის ახსნის თვალსაზრისით (თუმცა აქვე უნდა აღინიშნოს, რომ რამდენადაც ევროპული ინტეგრაციის პროცესი ჯერჯერობით მხოლოდ განვითარება-ჩამოყალიბების სტადიაშია, ნაადრევია რაიმე ზოგადი დასკვნების გაკეთება)2 საერთო-ევროპული ინტეგრაციის პარალელურად, რეგიონალისტები მოითხოვენ რეგიონების განსაზღვრულ ფინანსურ და ეკონომიკურ დამოუკიდებლობაზე დაფუძნებულ პოლიტიკურ ავტონომიას. ფედერალისტები, თავის მხრივ, სახელმწიფო მოწყობის ფედერალური მოდელის მეშვეობით ცდილობენ ცენტრალურ ხელისუფლებასა და რეგიონებს შორის წარმოშობილი პრობლემების გადაჭრას.3
რეგიონალური მოძრაობის გაძლიერების კვალობაზე იზრდება მისი ნორმატიული რეგულირების აუცილებლობაც. ევროპულ სახელმწიფოთა პრაქტიკაში რეგიონალიზმი გახდა ერთ-ერთი კონსტიტუციურ-სამართლებრივი პრინციპი, რომლის მიზანია გზა გადაუღობოს უნიტარიზაციის ტენდენციებს.4 ამასთანავე, ევროპულ სახელმწიფოთა რეგიონალიზმი და ამ სახელმწიფოებში არსებული დეცენტრალიზაციის დონე მკვეთრად ინდივიდუალურია და მოითხოვს დიფერენცირებულ მიდგომას. საფრანგეთის რეგიონები, ფრანგული სახელმწიფოსათვის დამახასიათებელი მართვის ცენტრალიზებული სისტემის გავლენით, არ ხასიათდება ფართო უფლებამოსილებებით. და ეს მაშინ, როცა ესპანური ავტონომიები გაცილებით უფრო მეტი დამოუკიდებლობით სარგებლობენ, ვიდრე ზოგიერთი ფედერაციული სახელმწიფოს სუბიექტები.5
ევროპული რეგიონალიზმის ტენდენციები უკვე საკმაო ხანია ვითარდება ევროსაბჭოს ფარგლებში. განსაკუთრებული აღნიშვნის ღირსია ის გარემოებაც რომ ევროსაბჭო ევროპულ რეგიონალიზმს განიხილავს როგორც დემოკრატიის დამკვიდრებისა და მოქალაქეთა პოლიტიკური აქტიურობის ამაღლების განსაკუთრებით ხელსაყრელ ინსტრუმენტს. რეგიონალიზმი ასევე აღიარებულია, როგორც უმცირესობათა დაცვის მაღალგანვითარებული ფორმა, რეგიონალურ და ლოკალურ დონეზე სუბსიდიარობის პრინციპის რეალიზაციის საშუალება.
ევროსაბჭოს საერთო-ევროპულ სტრუქტურაში ადგილობრივმა და რეგიონალურმა თვითმმართველობითმა ერთეულებმა მოიპოვეს ძლიერი გავლენა „კომუნებისა და რეგიონების მუდმივი კონფერენციის“ სახით. როგორც ამ ორგანოს მემკვიდრე, ევროსაბჭოს მინისტრთა კომიტეტის მიერ 1994 წლის 17 იანვარს დაფუძნდა ევროპის რეგიონებისა და კომუნების კონგრესი „Congress of Local and Regional Authorities in Europe“. ეს არის ევროსაბჭოს სათათბირო ორგანო. სრულყოფილი სტრუქტურის, კომისიების და ადმინისტრაციული აპარატის მეშვეობით კონგრესი აქტიურად არის ჩართული ევროსაბჭოს საქმიანობის ძირითად მიმართულებებში. კონგრესის, როგორც რეგიონალური მოძრაობის მაკოორდინირებელი ორგანოს აქტიური მონაწილეობით შემუშავებულია მთელი რიგი კონვენციები ლოკალური (რეგიონალური) ავტონომიის დაცვისა და განვითარების, საზღვრებსგარეშე თანამშრომლობის, რეგიონების განვითარების შესახებ. საპარლამენტო კრების მოდელის შესაბამისად, კონგრესი აერთიანებს 286 წევრს. კონგრესი შედგება კომუნების პალატისა და რეგიონების პალატისაგან. თითოეული მათგანი ორი წლის ვადით ირჩევს თავმჯდომარეს და გამგეობას. კონგრესის პრეზიდენტი ასევე აირჩევა ორი წლის ვადით. მუდმივი კომისია, რომელიც შედგება ყველა ქვეყნის დელეგაციის წარმომადგენლისაგან, ახორციელებს პლენარულ სხდომებს შორის საქმიანობის კოორდინაციას. კონგრესს და თითოეულ პალატას შეუძლია ჩამოაყალიბოს სამუშაო ჯგუფები. კონგრესი სტრასბურგში იკრიბება წელიწადში ერთხელ თავის პლენარულ სხდომაზე.
კონგრესის ძირითადი მიზანია ხელი შეუწყოს ევროპული ინტეგრაციის და ევროსაბჭოს საქმიანობის პროცესში კომუნებისა და რეგიონების მონაწილეობას, წაახალისოს ადგილობრივი და რეგიონალური დემოკრატია, განამტკიცოს საზღვრებსგარეშე და რეგიონშორისი თანამშრომლობა ევროპული ერთიანობის პროცესში. კონგრესი ძირითადად დაკავებულია ადგილობრივი და რეგიონალური თვითმმართველობის, სასოფლო და საქალაქო რეგიონების განვითარების, გარემოს დაცვის, კულტურის, განათლების, სოციალური სამსახურისა და ჯანმრთელობის პოლიტიკით.
ადგილობრივი თვითმმართველობის დაწესებულებათა თანამშრომლების სასწავლო ცენტრების ევროპული ქსელი European Network of Training Organizations- ENTO, მიზნად ისახავს განამტკიცოს თანამშრომლობა ევროპულ დონეზე და ადგილობრივ მოხელეებს ჩამოუყალიბოს მართვის პრაქტიკული ჩვევები.
კონგრესი ამოწმებს, თუ როგორ ახორციელებენ ევროსაბჭოს წევრი-სახელმწიფოები ადგილობრივი დემოკრატიის იმ პრინციპებს, რომლებიც დადგენილია ადგილობრივი თვითმმართველობის ევროპული ქარტიით. იმ შემთხვევაში, როდესაც კონგრესი მიიჩნევს, რომ ადგილობრივი და რეგიონალური დემოკრატიის ფუნქციონირებას ევროსაბჭოს რომელიმე წევრსახელმწიფოში სერიოზული პრობლემები აქვს, იგი ამ ქვეყანაში აგზავნის სამუშაო ჯგუფს და, საჭიროების შემთხვევაში, ამზადებს მოხსენებას.
კონვენციის პროექტის ფორმით კონგრესმა შეიმუშავა რეგიონალური თვითმმართველობის ქარტია. აღნიშნული პროექტი ითვალისწინებს რეგიონების კომპეტენციებს, თავისუფლებებს და დემოკრატიულ სტრუქტურებს, ასევე შესაბამის საშუალებებს, რაც რეგიონს მისცემს თავის გამგებლობას მიკუთვნებული საკითხების დამოუკიდებლად განხორციელების შესაძლებლობას, სახელმწიფოს მხრიდან ზედმეტი ჩარევის გარეშე.
ევროპის რეგიონებისა და კომუნების კონგრესმა შეიმუშავა კონვენციის პროექტი, რომელიც ითვალისწინებს საზღვრებსგარეშე თანამშრომლობის ხელშეწყობას და წარადგინა იგი საზღვრებსგარეშე თანამშრომლობის ევროპის ჩარჩო-კონვენციის მისაღებად, რათა ჩამოაყალიბოს კომუნებისა და რეგიონების თანამშრომლობის სამართლებრივი საფუძვლები.
კონგრესის მრავალრიცხოვანი ორგანიზაციები წარმოადგენენ ევროპის მთიანი რეგიონების სპეციფიკურ ინტერესებს და პრობლემებს. კონგრესმა ხმა მისცა მთიანი რეგიონების განვითარებისა და დაცვის შესახებ კონვენციის პროექტს. ევროპის ქალაქების ქარტიის მიერ დადგენილი ძირითადი მიმართულებების შესაბამისად, კონგრესი აქტიურად ეძებს ურბანიზაციასთან დაკავშირებული სპეციფიკური პრობლემების (გარემოს დაცვა, პოლიტიკა ენერგიის სფეროში, უსაფრთხოება) გადაწყვეტის გზებს. ევროსაბჭოს 40 წევრი კონგრესში წარმოდგენილია შემდეგი პროპორციით: ავსტრია (6), ალბანეთი (4), ანდორა (2), ბელგია (7), ბულგარეთი (6), გერმანია (18), დანია (5), დიდი ბრიტანეთის შეერთებული სამეფო (18), ესპანეთი (12), ესტონეთი (3), თურქეთი (12), ირლანდია (4), ისლანდია (3), იტალია (18), კვიპროსი (3, ლატვია (3), ლიტვა (4), ლიხტენშტაინი (2), ლუქსემბურგი (3), მაკედონია (3), მალტა (3), მოლდავეთი (5), ნიდერლანდები (7), ნორვეგია (5), უკრაინა (12), უნგრეთი (7), პოლონეთი (12), პორტუგალია (7), რუმინეთი (10), რუსეთი (18), საბერძნეთი (7), სან მარინო (2), საფრანგეთი (18), სლოვაკეთი (5), სლოვენია (3), ფინეთი (5), ხორვატია (5),შვეცია (6), შვეიცარია (6), ჩეხეთის რეპუბლიკა (7).6 ევროსაბჭოში საქართველოს გაწევრიანების შემდეგ (1999 წლის 27 აპრილი) კონგრესის ზემოაღნიშნულ წევრთა რიცხვს მიემატებიან საქართველოს წარმომადგენლებიც.

რაც შეეხება ევროკავშირის ქვეყნებს, აქ რეგიონალური მოძრაობა არ განვითარებულა სწორხაზოვნად. შეიძლება ითქვას, რომ 1988 წლამდე ევროგაერთიანება იყო მკაცრად ცენტრალიზებული სისტემა, რომლის განვითარების დინამიკაც ასევე ვითარდებოდა შემდგომი ცენტრალიზაციის მიმართულებით. საერთო-ევროპული სტრუქტურების განვითარებაში აღნიშნული პერიოდი დახასიათებულია როგორც ევროცენტრიზმი. ცენტრისკენული ტენდენციების ერთ-ერთ ნათელ გამოვლინებად შეიძლება ჩაითვალოს ევროკავშირის საერთო-ევროპულ ორგანოთა კომპეტენციების ზრდა. ევროკავშირის „კონსტრუქტორთა“ თავდაპირველი წარმოდგენით ერთიანი ბაზარი ავტომატურად მოხსნიდა ევროპაში არსებულ რეგიონალურ განსხვავებებს. მაგრამ, როდესაც ევროპული ინტეგრაცია შეუძლებელი აღმოჩნდა რეგიონების აქტიური მონაწილეობისა და მათი სპეციფიკური ინტერესების გათვალისწინების გარეშე, ევროკავშირი უბრალოდ იძულებული გახდა შეემუშავებინა ისეთი რეგიონალური პოლიტიკა, რომლის ძირითადი სტრატეგიაც განისაზღვრებოდა რეგიონალური გამოთანაბრების პროცესისათვის ქმედითი მხარდაჭერით.
რეგიონალური მოძრაობებისათვის მხარდაჭერის მიზნით, ევროკავშირმა განახორციელა მთელი რიგი ღონისძიებები. ჯერ კიდევ 1988 წლის ნოემბერში ევროპარლამენტმა მიიღო რეგიონალიზაციის ევროპული ქარტია. ქარტია ადგენს რეგიონალური ავტონომიის ფართო სამართლებრივ-ორგანიზაციულ ფორმებს, ცენტრალურ ხელისუფლებასა და რეგიონებს შორი კომპეტენციათა გამიჯვნის სანიმუშო მოდელს, რეგიონებსა და ევროკავშირს შორის ურთიერთობის პრინციპებს. რამდენადაც რეგიონალური პოლიტიკის საკითხებში ევროპარლამენტს არ გააჩნია სამართალშემოქმედებითი უფლებამოსილება, რეგიონალიზაციის ევროპული ქარტია შეიცავს მხოლოდ არასავალდებულო პოლიტიკურ რეკომენდაციებს („soft Law“), თუმცა, ქარტიაში მოცემულმა იურიდიულად არასავალდებულო და უფრო მეტად პოლიტიკური შინაარსის მქონე დებულებებმა თანდათან შეიძინა იურიდიული მოთხოვნების სახე.
ევროპარლამენტთან ერთად რეგიონალურ მოძრაობას აქტიურად უჭერდა მხარს ევროკომისია. საერთო-ევროპულ პოლიტიკაში რეგიონების გავლენის გაძლიერების მიზნით ევროკომისიამ ჩამოაყალიბა სათათბირო ორგანო: რეგიონალური და ლოკალური თვითმმართველობების საბჭო, რომელიც შეიძლება განვიხილოთ, როგორც რეგიონების კომისიის წინაფორმა. რეგიონების კომიტეტი, როგორც სათათბირო ორგანო, პირველად ჩამოყალიბდა მაასტრიხტის ხელშეკრულების (ძალაშია 1993 წლის 1 ნოემბრიდან) 198 „ა-ც“ მუხლში. ამ ხელშეკრულებაში რეგიონების კომიტეტის, როგორც დამოუკიდებელი ინსტიტუტის, სამართლებრივი განმტკიცება მოხდა გერმანიის ფედერალური მიწების ინიციატივით (მაშინ, გერმანია ევროკავშირის შემადგენლობაში მყოფი, ერთადერთი ფედერაციული სახელმწიფო იყო).ევროპის რეგიონების კომიტეტში არაპროპორციულად არის წარმოდგენილი ევროკავშირის 12 ქვეყანა. მაგალითად, რეგიონების კომიტეტში ირლანდია წარმოდგენილია 9, ხოლო საფრანგეთი 24 წევრით.7 ასევე არაჰომოგენურია რეგიონების კომიტეტის ჩამოყალიბების წესიც. რეგიონების კომიტეტში გაერთიანებული არიან როგორც ფედერაციული, ასევე რეგიონალიზებული, დეცენტრალიზებული და უნიტარული სახელმწიფოების ტერიტორიული ერთეულები. განსხვავებულია ცალკეული რეგიონებისუფლებამოსილებებიც. მაასტრიხტის ხელშეკრულების მიხედვით აქტიური საკანონმდებლო ფუნქციები აქვთ გერმანიის, ავსტრიის, ბელგიის, ესპანეთისა და იტალიის რეგიონებს.8 კომიტეტი არ წარმოადგენს ჭეშმარიტ „რეგიონალურ პალატას“. მისი ადგილსამყოფელი იცვლება რიგითობის წესით და დამოკიდებულია წევრი-სახელმწიფოების სიდიდეზე და არა რეგიონების ფაქტობრივ მდგომარეობაზე.9 გარდა ამისა, კომიტეტში წარმოდგენილი არიან არა მარტო რეგიონები, არამედ კომუნალური, თვითმმართველობითი ერთეულებიც – 222 ადგილიდან დაახლოებით ნახევარი სწორედ თვითმმართველობითი ორგანოების წარმომადგენლებს უკავიათ.10

ევროპის რეგიონალური მოძრაობა, გარდა იმისა, რომ იგი ესწრაფვის საერთო-ინტეგრაციულ პროცესებში რეგიონების პოლიტიკური წონის გაძლიერებას, ერთ-ერთ ძირითად მიზნად ისახავს რეგიონთა განვითარების დონის გამოთანაბრებას. რეგიონალურ განვითარებაში არსებული დისპარიტეტების აღმოფხვრის პროცესში განსაკუთრებული მნიშვნელობა ენიჭება რეგიონების დაგეგმვის სისტემის სრულყოფას. ამ მიზნით ევროკავშირმა დაადგინა რეგიონთა ერთგვარი შაბლონი, რომლის მიხედვითაც გამოიყოფა რეგიონების სამი დონე – I, II, III – ევროკავშირის ტერმინოლოგი NUTS-(Nomenclatures des unites territoriales statistiques) I, II, III. მიუხედავად უნიფიკაციის გარკვეული ცდისა, რეგიონთა კლასიფიკაციის მოდელი საკმაოდ ჰეტეროგენულია. ასე მაგალითად, I დონე მოიცავს ისეთ განსხვავებულ ტერიტორიულ ერთეულებს, როგორიცაა გერმანიის მიწები და ბრიტანული ე.წ. ეკონომიკური დაგეგმვის რეგიონები. ასევე, II დონეზე ერთადაა განხილული ესპანეთისა და იტალიის პოლიტიკური ავტონომიის მქონე რეგიონები, გერმანიის სამთავრობო მხარე და ბრიტანული საგრაფოები. რეგიონთა ქვედა დონეს აყალიბებენ გერმანული რაიონები, ესპანური პროვინციები, ფრანგული დეპარტამენტები და ირლანდიული ე.წ. დაგეგმვის რეგიონები.
აღსანიშნავია ისიც, რომ ევროკავშირის რეგიონალური პოლიტიკისა და ამ პოლიტიკის განხორციელების შედეგად მიღებული ტერიტორიული დაყოფისადმი დამოკიდებულება, დასავლეთევროპულ იურიდიულ ლიტერატურაში არ ყოფილა ერთმნიშვნელოვნად დადებითი. რეგიონალიზაციის საერთო-ევროპული პროცესისადმი კრიტიკული მიდგომის ერთ-ერთი საფუძველია ის ფაქტი, რომ რეგიონალიზაცია მეტწილ შემთხვევაში ხელს არ უწყობს ეკონომიკური სისტემის ეფექტიანად ფუნქციონირებას, ხოლო ზოგჯერ, რეგიონალური ეგოიზმის გავლენით, აბრკოლებს კიდეც ჯანსაღი ეკონომიკური მექანიზმების ჩამოყალიბებას. გარკვეული პრობლემები წარმოიშვა იმის გამოც, რომ რეგიონალურმა მოძრაობებმა, ნაციონალური, ეროვნული სამართლის სისტემის გაუთვალისწინებლად ევროპაში ჩამოაყალიბეს პოლიტიკური მოღვაწეობის სრულიად ახალი დონე.
რეგიონალიზმს, როგორც პოლიტიკურ მოძრაობას, სურს ევროპის საერთოსახელმწიფოებრივი სისტემის რეფორმირება სამ განსხვავებულ დონეზე:
– უნდა განხორციელდეს ცალკეული სფეროების დეცენტრალიზაცია (კულტურა, ეკონომიკა, ჯანმრთელობის დაცვა, სოციალური უზრუნველყოფა, საზოგადოებრივი უსაფრთხოება, ინფორმაციული სისტემები) რეგიონების სასარგებლოდ;
– პოლიტიკური სისტემის, პოლიტიკური პროცესების რეფორმირების გზით უზრუნველყოფილ უნდა იქნეს მათში რეგიონების ქმედითი მონაწილეობა. ამ მიზნით რეგიონებს უნდა ჰქონდეთ დამოუკიდებელი პოლიტიკური სისტემის განვითარების შესაძლებლობა (რეგიონალური პოლიტიკური თვითგამორკვევა);

– რეგიონალიზმი საბოლოოდ ყოველთვის ესწრაფვის ნაციონალური კონსტიტუციური წესრიგის შეცვლას. რეგიონალური მოძრაობის შედეგად უნდა ჩამოყალიბდეს ან ფედერაციული, ან ფართო რეგიონალურ ავტონომიაზე დაფუძნებული კონსტიტუციური სისტემა. მხოლოდ ამ შემთხვევაში შეიძლება გახდეს რეგიონალიზმი საკუთრივ სამართლებრივი ფენომენი, ხოლო უკვე განვითარებულ ფაზაში–კონსტიტუციურ-სამართლებრივად დაცული და კონტროლირებადი პროცესი. 11

1. Hummer, W., Bohr, S., Die Rolle der Regionen im Europa der Zukunft-Subsidiarität-Föderalismus-Regionalismus in vergleichender Betrachtung, in: Eisenmann, P., Rill, B., Das Europa der Zukunft, Regensburg, 1992, S.86.

2. Kinsky, F., Föderalismus als Ordnungsmodell für Europa, in: Stefan Huber, Peter Pernthaler (Hrsg.), Föderalismus und Regionalismus in europäischer Perspektive,Wien, 1988, S.29.

3. იქვე.

4. Fuhrmann-Mittlmeier, D., Die deutschen Länder im Prozeß der Europäischen Einigung. Eine Anayse der Europapolitik unter integrationspolitischen Gesichtspunkten, Berlin, 1991, S. 48.

5. Esterbauer, F/Pernthaler, P. (Hrsg.), Europäischer Regionalismus am Wendepunkt, 1991.

6. Der Europarat. Arbeit und Ergebnisse, 1998, S. 19.

7.Häberle, P. Der Regionalismus als werdende Strukturprinzip des Verfassungsstaates und als europarechtspolitische Maxime, in: Archiv des öffentlichen Rechts, 118. Band (1993), S. 3 ff.

8. Schima, B., Das Subsidiaritätsprinzip im Europäischen Gemeinschaftsrecht, 1994, S.168.

9. R. von Ameln, Die Etstehung des Ausschuses der Regionen: Die Festlegung der Modalitäten für die Auswahl der Mitglieder in den EU-Staaten, in: C. Tomuschat (Hrsg.), Mitsprache der dritten Ebene in der europäischen Integration: Der Ausschuß der Regionen, 1995, S.39 ff.

10. Martin F. Polaschek, Föderalismus als Strukturprinzip? Bundesstaaten und Staatenbunde in der europäischen Verfassungstradition, in: Föderalismus -Auflösung oder Zukunft der Staatlichkeit?, 1997, S.15.

11. Fuhrmann-Mittlmeier, D., Die deutschen Länder im Prozeß der Europäischen Einigung. Eine Analyse der Europapolitik unter integrationspolitischen Gesichtspunkten, Berlin, 1991, S.47-48.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. 3. საერთაშორისო რეგიონალიზმი
</Metadata>

</Description>

-->

ტრანსნაციონალური რეგიონალიზმის შემთხვევაში სახელმწიფოს ტერიტორიული ერთეულები ერთმანეთთან თანამშრომლობენ საზღვრებსგარეშე კოოპერაციის ფორმით.1 აღნიშნული თანამშრომლობა საერთაშორისო რეგიონალიზმის შემთხვევაში ხორციელდება სახელმწიფოებს შორის და იძენს საერთაშორისო-სამართლებრივ კონტურებს. როგორც ტრანსნაციონალური, ასევე საერთაშორისო რეგიონალიზმი ცდილობს დაძლიოს ეროვნული სახელმწიფოს პოლიტიკური და ეკონომიკური საზღვრები. საერთაშორისო რეგიონალიზმის კონცეფციის წარმოშობა უკავშირდება მეორე მსოფლიო ომის შემდგომ პერიოდს, კერძოდ, უშიშროების კოლექტიური სისტემების კონცეფციას, ცივი ომის პერიოდს და მსოფლიო პოლიტიკური წესრიგის ბიპოლარულ სისტემას. საერთაშორისო რეგიონალიზმის ფორმები საკმაოდ ფართოა და მოიცავს სამხედრო და ეკონომიკური თანამშრომლობის სხვადასხვა ასპექტს.2

1. Veitl, F., Zur politikwissenschaftlichen Theorie internationaler Integration, in: G. Döcker/F. Veitl, Regionalismus und regionale Integration. Zur Theorie der regionalen Integration, Frankfurt am Main, 1981, S. 23.
2. Veitl, F., Zur politikwissenschaftlichen Theorie internationaler Integration, S. 24.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. რეგიონალიზმი და ფედერალიზმი

</Metadata>

</Description>

-->

რეგიონალიზმს ხშირად განიხილავენ, როგორც პოლიტიკურ-სტრუქტურულ პრინციპს, რომელსაც ერთგვარი შუალედური ადგილი უჭირავს უნიტარიზმსა და ფედერალიზმს შორის.1 რეგიონალიზმი წარმოდგენილია როგორც ფედერალიზმის ერთგვარი წინასაფეხურიც. რეგიონალიზმს და ფედერალიზმს შორის ურთიერთმიმართების ანალიზისას არსებითი ხასიათის სირთულე დაკავშირებულია იმ გარემოებასთან, რომ რეგიონის ცნება მხოლოდ კონსტიტუციურ-სამართლებრივი ჩამოყალიბების პროცესშია და მისი ერთიანი დეფინიცია დღემდე არ არის შემუშავებული.2 თუ გავითვალისწინებთ ფედერალიზმის ცნებასთან დაკავშირებულ თეორიული ხასიათის სირთულეებსაც, ვფიქრობთ, უფრო მიზანშეწონილი იქნება, თუ ძირითად ყურადღებას გავამახვილებთ რეგიონალიზმსა და ფედერალიზმს შორის არსებულ ფუნქციურ განსხვავებაზე.
რეგიონალიზაციის პროცესმა, უნიტარული სახელმწიფოებისაგან განსხვავებით, შედარებით უფრო წყნარად და უმტკივნეულოდ ჩაიარა ფედერაციულ სახელმწიფოებში, რადგანაც ამ უკანასკნელს ტერიტორიული თავისებურებების გათვალისწინებისა და პრობლემათა ტერიტორიულორგანიზაციული დაძლევის გაცილებით მეტი შესაძლებლობა აქვს.3 თავის მხრივ, ფედერაციულ სახელმწიფოში მიმდინარე რეგიონალიზმის პროცესი განამტკიცებს ცენტრიდანულ ტენდენციებს, ერთგვარად ანეიტრალებს ცენტრისკენულ მისწრაფებებს, ხელს უწყობს ფედერალური წონასწორობის ჩამოყალიბებას სხვადასხვა რეგიონალურ ძალას შორის.
ფედერალიზმი და რეგიონალიზმი, პირველ რიგში, განსხვავდებიან თავიანთი ინტეგრაციული შესაძლებლობებით. ფედერალიზმისა განსხვავებით, რეგიონალიზმის ინტეგრაციული შესაძლებლობები საკმაოდ შეზღუდულია, რამდენადაც იგი უფრო დეტერმინირებულია განსხვავებული რეგიონალური ინტერესების კონკურენციით, ვიდრე ფედერალიზმი რეგიონალიზმის შედარებით შეზღუდულ ინტეგრაციულ შესაძლებლობებს ადასტურებს ის ფაქტი, რომ ყველა ევროპულ რეგიონში ძლიერია მოძრაობა ცენტრალური სახელმწიფო ხელისუფლების წინააღმდეგ. ამის ერთ-ერთი მაგალითია ჩრდილოეთ იტალიის რეგიონალური პარტიის–ჩრდილოეთის ლიგის საქმიანობა, რომელიც მოითხოვს ცენტრალური ხელისუფლების უფლებამოსილების მინიმუმამდე დაყვანას ეკონომიკის, კულტურის, სოციალურ და პრესის საკითხებში. მართალია, ჩრდილოეთის ლიგამ თავის პროგრამულ ლოზუნგად წამოაყენა ფედერალიზმი, მაგრამ სინამდვილში, იტალიის რეგიონალური პარტიის პოლიტიკური იდეოლოგია მერყეობს რეგიონალიზმსა და კონფედერაციას შორის და, ფაქტობრივად, მიმართულია იტალიის ჩრდილოეთ ნაწილის სეცესიისაკენ. იტალიის ჩრდილოეთის სეცესიონისტურ მოძრაობას საფუძვლად უდევს, ძირითადად ეკონომიკური ეგოიზმი. კერძოდ, ჩრდილოეთის ლიგა მიიჩნევს, რომ იტალიის ჩრდილოეთი „გაძარცულია“ ქვეყნის დანარჩენი, ნაკლებგანვითარებული „პარაზიტული“ ნაწილების მიერ. ნაწილობრივ, ეკონომიკურ ეგოიზმს ეფუძნება სეპარატისტული მოძრაობა კვებეკში (ფრანკოფონურ კანადურ პროვინციაში). აქტიურად გაისმის სუვერენიტეტის, თვითგამორკვევის უფლების, დამოუკიდებლობის მოთხოვნები იმ ქვეყნებშიც, სადაც რეგიონალურმა მოძრაობამ ფართო მასშტაბი მიიღო.
რეგიონალიზმის პოლიტიკური იდეოლოგიისათვის დამახასიათებელი ცენტრიდანული ტენდენციები მოითხოვს ფხიზელ შეფასებას, ხოლო მისმა უკონტროლო განვითარებამ შესაძლოა გარკვეული საფრთხე შეუქმნას სახელმწიფოს ერთიანობას. ცალკეულ შემთხვევებში (კანადა, ბელგია), ფედერალიზმი შეიძლება განვიხილოთ როგორც საზოგადოების ჰეტეროგენული ბუნებიდან გამომდინარე წინააღმდეგობების დაძლევისა და სახელმწიფოს ერთიანობის შენარჩუნების ერთადერთი ალტერნატივა. ამავე დროს, რეგიონალურმა მოძრაობამ ფედერალიზმს შეიძლება შესძინოს კონფედერაციული ბუნება, რომლის ცენტრიდანული დინამიკა მხოლოდ გაართულებს ინტეგრაციული პროცესების წარმატებულ განვითარებას. რეგიონალურმა პარტიკულარიზმმა და თვითიზოლაციისაკენ სწრაფვამ შეიძლება შეასუსტოს ერთად ცხოვრების სურვილი და გააძლიეროს ერთმანეთისაგან გაუცხოების გრძნობა, უფრო გააღრმაოს არსებული რეგიონალური დისპარიტეტები და, ამგვარად, წაახალისოს დეზინტეგრაციული პროცესები სახელმწიფოში.4
რეგიონალიზმი წარმოადგენს სახელმწიფოს ტერიტორიული დაყოფის ისეთ ფორმას, რომლისთვისაც დამახასიათებელია ინტერესთა გარკვეული დაპირისპირებულობა და კონფლიქტი ცენტრსა და პერიფერიას შორის. რეგიონალური ეგოიზმი რამდენადმე აჩლუნგებს ურთიერთსოლიდარობის გრძნობას, როდესაც ცენტრი და პერიფერია ერთმანეთის გვერდით კი არ დგანან, არამედ უფრო ერთმანეთის წინააღმდეგ მოქმედებენ.5 დაძაბული ფსიქოლოგიური ფონის პირობებში თითოეული რეგიონი ცდილობს, რაც შეიძლება მეტი წილი მიითვისოს საერთო სიკეთიდან. როგორც ნეგატიურად შეფასებული სტრუქტურა, რეგიონალური ინტეგრაციის ამ დონეზე ძლიერდება პარტიკულარიზმი, ცალკეულ ნაწილებად სახელმწიფოს დაშლის ერთ-ერთი ფორმა, რომლის დროსაც რეგიონები თავიანთ კეთილდღეობას უფრო წინა პლანზე აყენებენ, ვიდრე სახელმწიფოს ტერიტორიული ერთიანობის იდეას.6
რაც შეეხება რეგიონალიზებულ, უნიტარულ სახელმწიფოსა და ფედერაციულ სახელმწიფოს შორის არსებული განსხვავების წმინდა იურიდიულ, სახელმწიფო-სამართლებრივ ასპექტს, ლიტერატურაში უფრო მეტად აქცენტი გადატანილია ფედერაციული და უნიტარული სახელმწიფოების ტერიტორიული ერთეულების სამართლებრივ სტატუსზე:
– ფედერალურად ორგანიზებული სახელმწიფო შედგება ფედერაციის სუბიექტებისაგან, მაშინ როცა რეგიონები წარმოადგენენ რეგიონალურად სტრუქტურირებული სახელმწიფოს ტერიტორიულ ერთეულებს;
– ფედერაციის სუბიექტების ხალხს აქვს საკუთარი, კონსტიტუციის დამდგენი ძალაუფლება, საკუთარი კონსტიტუცია და ასევე კონსტიტუციური ავტონომია. ფედერაციის სუბიექტები დამოუკიდებლად ასრულებენ თავიანთ სახელმწიფო ფუნქციებს. ფედერაციის სუბიექტისათვის დამახასიათებელია სახელმწიფოებრიობის ისეთი ნიშნები, როგორიცაა დროშა, გერბი, სახელწოდება. ფედერაციულ სახელმწიფოში მკაფიოდაა გამოხატული საკუთარი იდენტურობის ჩამომყალიბებელი ისეთი ელემენტები, როგორიცაა სახელმწიფო და ისტორიული შეგნება.ფედერაციის სუბიექტები მონაწილეობენ საერთო-სახელმწიფო საკითხების გადაწყვეტაში ფედერალური პარლამენტის მეორე პალატის ან კენჭისყრის განსაკუთრებული პროცედურის მეშვეობით. ფედერაციის სუბიექტებისათვის ასევე დამახასიათებელია სუბსტანციური ფინანსური ავტონომია. იგივე შეიძლება ითქვას რეგიონალიზმის პოლიტიკური მოძრაობის მიმართაც. რეგიონალიზმიც არ ესწრაფვის ერთიანი სახელმწიფოსაგან გამოყოფას. მას სურს მხოლოდ ერთიანი სახელმწიფოს ტერიტორიული ერთიანობის საზღვრებში რეგიონალური განსაკუთრებულობის და დამოუკიდებლობის პრინციპების დაცვა.7
ფედერაციის სუბიექტებისათვის დამახასიათებელი ცალკეული ნიშნები შეიძლება ჰქონდეთ რეგიონებსაც (მაგალითად, დროშა, სახელწოდება, აგრეთვე, პარლამენტი აქვთ ესპანეთის ავტონომიურ ერთეულებს). მაგრამ ფედერაციის სუბიექტებისათვის დამახასიათებელი ყველა ზემოაღნიშნული უფლებამოსილება რეგიონებს არ გააჩნიათ.
ფედერაციულ სახელმწიფოში ცენტრალურ ხელისუფლებას არ გააჩნია ტერიტორიული ერთეულების პოლიტიკური ავტონომიის ცალმხრივად გაუქმების ან შეზღუდვის უფლებამოსილება, მაშინ როცა რეგიონების სტატუსი რეგიონალიზებულ უნიტარულ სახელმწიფოში არ მოიცავს რეგიონების უფლებამოსილებების ხელშეუხებლობის კონსტიტუციურ-სამართლებრივ გარანტიებს (ამ მხრივ, გამონაკლისია ესპანეთი).
ფედერაციულ და რეგიონალიზებულ სახელმწიფოებს შორის არსებული ინსტიტუციონალური განსხვავება მდგომარეობს საერთო-ეროვნული პოლიტიკური ნების ჩამოყალიბების პროცესში ტერიტორიული ერთეულების მონაწილეობის ფორმაშიც. ფედერაციულ სახელმწიფოში ტერიტორიული ერთეულები ერთიანი სახელმწიფო ნების ფორმირებაში მონაწილეობენ „თავიანთი“ ორგანოს, ფედერალური პარლამენტის მეორე პალატის მეშვეობით. რეგიონალიზებული უნიტარული სახელმწიფო არ იცნობს მსგავს ინსტიტუტს.
თავიანთი სამართლებრივი მდგომარეობით და ავტონომიის მოცულობით რეგიონები აშკარად ჩამოუვარდებიან ფედერაციის სუბიექტებს. ამავე დროს, რეგიონების სტატუსი გაცილებით მაღალია, ვიდრე ადმინისტრაციული, დეცენტრალიზებული ტერიტორიული სტრუქტურებისა. ამ თვალსაზრისით, რეგიონალიზმი შემდეგი თავისებურებებით ხასიათდება:
1. რეგიონალური სტრუქტურები რეგულირებულია კონსტიტუციით და, მატერიალური აზრით, წარმოადგენს კონსტიტუციის განუყოფელ ნაწილს;
2. რეგიონალიზმის შემთხვევაში განხორციელებულია კომპეტენციათა დანაწილება კანონმდებლობის, მმართველობისა და მართლმსაჯულების სფეროებში (ხელისუფლებათა დანაწილების პროტოტიპი);
3. რეგიონალიზმის დროს დასაშვებია „საკუთარი“ სახელმწიფოებრიობის ისეთი რუდიმენტული „წინაფორმების“ არსებობა, როგორიცაა დროშა, გერბი, სახელწოდება;
4. რეგიონალიზმი ასევე გულისხმობს რეგიონალური, ტერიტორიული ორგანოების ფუნქციათა მკაფიო განსაზღვრას, რაც გამორიცხავს სახელმწიფო ფუნქციების დუბლირებას ცენტრალურ და რეგიონალურ დონეებზე;
5. რეგიონები შედარებით უფრო ჰომოგენური არიან. ამავე დროს, რეგიონალური პლურალიზმი, რეგიონალური მრავალფეროვნების რეალიზაცია უნდა მოხდეს სახელმწიფოს „ერთიანობაში“, პრინციპის – „მრავალფეროვნება ერთიანობაში“ – შესაბამისად;
6. ხელისუფლების ცენტრალურ დონეზე რეგიონების მონაწილეობა უზრუნველყოფილი უნდა იყოს პარლამენტის მეორე, რეგიონალური პალატის ან კენჭისყრის სპეციალური პროცედურული ფორმების მეშვეობით;
7. გათვალისწინებული უნდა იქნეს რეგიონებსა და ცენტრალურ ხელისუფლებას შორის წარმოშობილი კონფლიქტების მოწესრიგები პროცედურა (დამოუკიდებელი ორგანოს, როგორც წესი, კონსტიტუციური სასამართლოს მიერ);
8. რეგიონებს უნდა ჰქონდეთ საბიუჯეტო და ფინანსური ავტონომია, რომელიც უზრუნველყოფილი იქნება საკუთარი გადასახადებით და შემოსავლებით.8
რეგიონალიზმის პოლიტიკური მოძრაობა დამახასიათებელია არა მარტო უნიტარული, არამედ ფედერაციული სახელმწიფოებისათვისაც. ფედერაციულ სახელმწიფოებში რეგიონალური პრობლემების გადაწყვეტის გავრცელებული ფორმაა სხვადასხვა მიზნობრივი გაერთიანების ჩამოყალიბება.9 ამ დროს, განსაზღვრული ფუნქციების რეალიზაციის მიზნით, ერთიანდება რამდენიმე ლოკალური სუბიექტი, როგორც წესი, ადგილობრივი თვითმმართველობის ერთეული. თვითონ ამ ფუნქციათა სახეები საკმაოდ ფართოა, მაგრამ იგი, ჩვეულებრივ, შეეხება რეგიონალური საწარმოების ჩამოყალიბებას. განსხვავებულია ამ საწარმოო გაერთიანებათა სამართლებრივი ფორმები, ორგანიზაციული სტრუქტურა და უფლებამოსილება. ზოგიერთ ფედერაციულ სახელმწიფოში ისინი წარმოადგენენ საჯარო სამართლის, ზოგან კერძო სამართლის სუბიექტს, ხოლო ზოგიერთ სახელმწიფოში– სააქციო საზოგადოებას და ა.შ
ზემოაღნიშნული მიზნობრივი გაერთიანებები, როგორც რეგიონალური ორგანიზაციები, ხელს უწყობენ გარკვეული ფუნქციების ერთობლივი ძალებით რეალიზაციას. მთელ რიგ დადებით მომენტებთან ერთად, მსგავსი ტიპის რეგიონალური გაერთიანებების არსებობა დაკავშირებულია გარკვეულ სირთულეებთან. ჯერ ერთი, საკმაოდ პრობლემურია მათი ჩამოყალიბების ნებაყოფლობითობის საკითხი: ცალკეულ შემთხვევაში აუცილებელია, რომ რეგიონალურ საწარმოო გაერთიანებაში მონაწილეობა მიიღოს თვითმმართველობის ყველა ორგანომ. დასაშვებია, რომ რომელიმე მათგანს არ სურდეს ამ რეგიონალურ გაერთიანებაში მონაწილეობა. ამ დროს კანონმდებლობას ნაკლებად აინტერესებს ნებაყოფლობითობის მომენტი და იგი ითვალისწინებს იძულების წესით რეგიონალურ გაერთიანებაში მონაწილეობის შესაძლებლობასაც. 10
გარკვეულ სირთულეებთანაა დაკავშირებული რეგიონალური მიზნობრივი გაერთიანებების რეორგანიზაცია ან ლიკვიდაცია, როდესაც შეცვლილი სიტუაციის გავლენით აუცილებელი ხდება სხვა ორგანიზაციების ჩამოყალიბება. როგორც წესი, ეს პროცესი ყოველთვის აწყდება დიდ წინააღმდეგობას რეგიონალური გაერთიანებების მხრიდან. პრობლემის სირთულეს ბევრად განსაზღვრავს თვითონ რეგიონალური საწარმოო გაერთიანებების ორგანიზაციულ-სამართლებრივი ფორმაც11

რეგიონალური გაერთიანებები, ასევე გარკვეულ საფრთხეს უქმნის ლოკალური ავტონომიის და დემოკრატიის ინსტიტუტსაც.12 რეგიონალური მიზნობრივი გაერთიანებების რაოდენობრივი ზრდის შედეგად, რიგითი მოქალაქისათვის სულ უფრო რთული ხდება ამ გაერთიანების შიგნით მიმდინარე პროცესის კონტროლი. რთულდება რეგიონალურ გაერთიანებებთან მოქალაქის იდენტიფიკაციის პროცესიც. ლოკალური დემოკრატიის თვალსაზრისით, პრობლემას ქმნის ის გარემოებაც, რომ მიზნობრივი რეგიონალური გაერთიანებები წარმოადგენენ ადმინისტრაციული ერთეულების კავშირს, რომელსაც ხელმძღვანელობენ აღმასრულებელი ხელისუფლების წარმომადგენლები. უშუალო დემოკრატიის ფორმები ამ ტიპის გაერთიანებისათვის უფრო გამონაკლისია, ვიდრე წესი. პოლიტიკური პრაქტიკა ადასტურებს იმასაც, რომ რეგიონალურ გაერთიანებებში წარმოდგენილი ადგილობრივი თვითმმართველობის ორგანოთა წევრები მალევე იცვლიან თავიანთ როლს. ისინი უფრო მეტად „წარმოადგენენ“ ამ რეგიონალური მიზნობრივი გაერთიანებების ინტერესებს თავიანთ თვითმმართველობით ერთეულებში, მაშინ როცა იდეაში, პირიქით, ამ რეგიონალურ გაერთიანებებში უნდა „წარმოადგენდნენ“ თვითმმართველობის ორგანოთა ინტერესებს.13
ყველა ზემოჩამოთვლილი ნაკლის მიუხედავად, აუცილებელია რეგიონალური გაერთიანებების იმ პოზიტიური ასპექტის გათვალისწინება, რომ მათში ერთმანეთს ერწყმის მართვის „დიდი“ და „პატარა“ სისტემების უპირატესობები.
როგორც უკვე აღვნიშნეთ, ფედერაციულ სახელმწიფოებში არსებული რეგიონალური გაერთიანებების ფორმები განსხვავებულია. აშშ-ში რეგიონალური მიზნობრივი გაერთიანებების სახეს წარმოადგენს ე.წ. სპეციალური ოლქი „special district“. სპეციალური ოლქი შესაძლებელია მოცავდეს ერთ ადმინისტრაციულ ერთეულსაც, თუ ამა თუ იმ ამოცანის შესრულება არ მოითხოვს საზღვრებსგარეშე თანამშრომლობის ფორმას.
რეგიონალურ გაერთიანებათა ერთ-ერთი განვითარებული ფორმაა მრავალმიზნობრივი გაერთიანება. ამ შემთხვევაში რამდენიმე რეგიონალური გაერთიანება ერთობლივად ახორციელებს ზოგიერთ ფუნქციას. თვითონ ამ ფუნქციათა სახეები შეიძლება იყოს საბოლოოდ განსაზღვრული ან ღია. მრავალმიზნობრივი ტიპის გაერთიანებები, უწინარეს ყოვლისა, ემსახურებიან საქალაქო პრობლემების გადაწყვეტას, ქალაქისა და მისი აგლომერაციის ინტეგრაციას. ამ სფეროში ფართო ექსპერიმენტები ჩაატარეს აშშ-მა და კანადამ.14
კანადაში 1954 წელს ჩამოყალიბებული ტორონტოს მეტროპოლიური ორგანიზაცია შეიქმნა ფედერალური ნიმუშის მიხედვით. ტორონტოს სივრცეში შენარჩუნებულია 13 კომუნა, მაგრამ განსაზღვრული რეგიონალური ამოცანები თანდათან გადაეცა მეტროპოლიის საბჭოს. საბჭოსათვის გადაცემული ფუნქციების უმეტესობა შეეხებოდა სოციალურ სამსახურს, წყლით მომარაგებას, საზოგადოებრივი ტრანსპორტის ნაწილს, რეგიონალურ პარკს, განათლების სისტემას. აღნიშნული ფუნქციების შესასრულებლად ტორონტოს ჰქონდა თავისი გადასახადების სისტემა. რეორგანიზაცია განიცადა კომუნების სისტემამ და მათი რიცხვი 6-მდე შემცირდა. შეიცვალა კომუნების ფუნქციაც. მათი საქმიანობა შეეხებოდა ხანძარსაწინააღმდეგო ღონისძიებების გატარებას, ადგილობრივი სკოლის მართვას და ა.შ.
ტორონტოს მოდელი არ დარჩენილა კრიტიკის გარეშე. კერძოდ, მან ვერ აღმოფხვრა ცალკეულ კომუნებს შორის არსებული დისპროპორციები. გარკვეულ სრულყოფას მოითხოვდა ეს სტრუქტურა დემოკრატიულობისა და მოსახლეობის ინტერესების დაცვის თვალსაზრისითაც. თუმცა, ცალკეული ნაკლოვანების მიუხედავად, ტორონტოს მოდელი გადაიღო მონრეალმაც. მსგავსი მეტროპოლიური კორპორაციები, ფედერალური პარლამენტის გადაწყვეტილებით, ჩამოყალიბდა კანადის სხვა ქალაქებშიც.
აშშ-ში ანალოგიური რეგიონალური ინსტიტუტები პირველად შეიქმნა 1958 წელს სიეტლში. აშშ-ში ასევე ფართო გავრცელება პოვა რეგიონალური მართვის კერძო-სამართლებრივმა ფორმებმა, როდესაც ცალკეული კომუნები სხვა ორგანიზაციებისაგან განსაზღვრული ხელშეკრულებების საფუძველზე „ყიდულობენ“ მათი ფუნქციების რეალიზაციისათვის საჭირო საშუალებებს.

1.Häberle, P. Regionalismus als werdendes Strukturprincip des Verfassungsstaates und als europarechtspolitische Maxime, AöR 1993, S. 1. P. Badura, Die „Kunst der föderalen Form“- Der Bundesstaat in Europa und die europäische Föderation, in: FS Lerche, 1993, S. 372.
2. Häberle, P. Der Regionalismus als werdendes Struturprinzip des Verfassungsstaates und als europarechtspolitische Maxime, in: Archiv des öffentlichen Rechts, 118. Band, 1993, S.22.
3. Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, S. 278.
4.Heiderose Kilper/Roland Lhotta. Föderalismus in der Bundesrepublik Deutschland. Eine Einführung, S. 33-34.
5. Schneider, H. P., Der Föderalismus im Prozess der deutsch-deutschen Vereinigung, in: Evers, T. (Hrsg.), Chancen des Föderalismus in Deutschland und Europa, 1994, S. 80.
6. Schneider, H. P., Der Föderalismus im Prozess der deutsch-deutschen Vereinigung, S. 80 ff.
7. Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, in: Archiv des öffentlichen Rechts, Bd. 115, 1990, S. 278.
8. ix. Häberle, P., Der Regionalismus als werdendes Strukturprinzip des Verfassungsstaates und als europarechtspolitische Maxime, S. 26.
9. Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 49.
10. Föderalismushearings-Le federalisme reexamine, Zürich, 1973, S. 427, 442, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 49.
11. iqve, gv. 436, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 50.
12.Martin, R. C., The Cities and the Federal System, New York, 1966, S. 179, cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 50.
13. Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 50.
14. იქვე, გვ. 51.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. ესპანური რეგიონალიზმი
</Metadata>

</Description>

-->

ესპანეთის სახელმწიფოს ისტორია მდიდარია მართვის ავტორიტარული, ცენტრალისტური ტრადიციებით. ესპანეთის პოლიტიკური რეგიონალიზაცია პირველად ფრანკოს სიკვდილის შემდეგ განხორციელდა. მანამდე ესპანეთი იცნობდა დეცენტრალიზებული მმართველობის მხოლოდ ორ ხანმოკლე პერიოდს: 1873-74 წლების ფედერალურ რესპუბლიკას და 1931-1936 წლების ესპანეთის მეორე რესპუბლიკას.1
ესპანეთის პირველი რესპუბლიკის კონსტიტუციის პროექტი მთლიანობაში ფედერაციული იყო.2 კონსტიტუცია ფართო უფლებებს ანიჭებდა ესპანეთის შემადგენლობაში გაერთიანებულ 17 რეგიონალურ სახელმწიფოს. მაგრამ, კონსტიტუციის აღნიშნული პროექტი მაშინ არ მიიღეს. ასევე ჩაიშალა ესპანეთის კონსტიტუციაში პოლიტიკური რეგიონალიზაციის შესახებ დებულებების შეტანის ცდა 1907, 1912, 1913, 1919 და 1925 წლებში. სახელმწიფოს ტერიტორიული დეცენტრალიზაციისაკენ მიმართული ღონისძიებები ეფუძნებოდა ესპანეთის ისტორიულად დამკვიდრებულ რეგიონალიზმის ტრადიციებს და აშკარად გამოხატულ რეგიონალურ თვითშეგნებას არა მარტო ბასკეთსა და კატალონიაში, არამედ გალიციაში, ანდალუზიაში, ასტურიასა და სხვა ისტორიულ მხარეებში.
რეგიონალიზმმა ესპანეთის პოლიტიკურ ისტორიაში პირველი კონკრეტული სახელმწიფო-სამართლებრივი კონტურები შეიძინა მხოლოდ 1931 წლის კონსტიტუციაში.3 რაც შეეხება ესპანეთის 1978 წლის კონსტიტუციას, იგი არ აყალიბებს არც უნიტარული და არც ფედერაციული სახელმწიფოს მოდელს. ესპანეთის მოქმედმა კონსტიტუციამ ვერ შეძლო ერთმნიშვნელოვნად განესაზღვრა დამოკიდებულება ეროვნულ-სახელმწიფო ერთიანობასა და რეგიონალიზმს შორის.4 1978 წლის კონსტიტუციისათვის ასევე უცხოა ერთმნიშვნელოვანი დამოკიდებულება ეროვნული სახელმწიფოს მოდელისადმი: კონსტიტუციის პრეამბულაში გვხვდება როგორც „ესპანელების“, ისე „ესპანეთის ხალხების“ ცნება.
რამდენადმე განსხვავებულია ამ საკითხზე ესპანეთის საკონსტიტუციო სასამართლოს აზრი. საკონსტიტუციო სასამართლოს გადაწყვეტილებაში ესპანეთი დახასიათებულია როგორც „ავტონომიების სახელმწიფო“. ეს ცნება მოგვიანებით ფართოდ გავრცელდა სამეცნიერო ლიტერატურაში და პოლიტიკურ პრაქტიკაშიც. რაც შეეხება „ავტონომიების სახელმწიფოს“ ცნების კონსტიტუციურ-სამართლებრივ შინაარსს, ავტონომიურ რეგიონებს ესპანეთის კონსტიტუცია უწოდებს „ავტონომიურ ერთობებს“- „Comunidades Autonomas“.
ესპანეთის კონსტიტუცია, სახელმწიფოს ტერიტორიული მოწყობის მოდელთან დაკავშირებული ორაზროვანი და გაურკვეველი დებულებებისაგან განსხვავებით, ერთმნიშვნელოვნად და არაორაზროვნად აღიარებს „ესპანელი ერის განუყოფელ ერთიანობას“. კონსტიტუცია ასევე განამტკიცებს იმ ეროვნებებისა და რეგიონების უფლებას ავტონომიაზე, რომლებიც აყალიბებენ „ერთადერთ ესპანელ ერს“ (მ. 2.). კონსტიტუციის აღნიშნული დებულებიდან გამომდინარე, ავტონომიის უფლება აღიარებულია როგორც უკვე მოცემული და რეგიონალური ერთეულებისათვის იმანენტური უფლება.5 ავტონომიაზე კონსტიტუციური უფლების განმტკიცებით, ძირითადმა კანონმა ჩამოაყალიბა ცენტრალიზებული მართვის მეთოდების ბოროტად გამოყენებისა და რეგიონების ინტერესთა დაცვის დამატებითი იურიდიული გარანტიები.
კონსტიტუციის მე-3 მუხლის მიხედვით, კასტილიური ენა უნდა იყოს „სახელმწიფოს ოფიციალური ესპანური ენა“. ყველა ესპანელი მოვალეა იცოდეს და უფლება აქვს გამოიყენოს კასტილიური ენა. კონსტიტუციის თანახმად დანარჩენ „ესპანურ ენებს“ შესაბამის ავტონომიურ ერთეულში ასევე აქვთ ოფიციალური სტატუსი.
ესპანეთის კონსტიტუციაში ასახვა პოვა ქვეყანაში არსებულმა რეგიონალურმა პრობლემებმა. ასე მაგალითად, კონსტიტუცია დეტალურად არ არეგულირებს ესპანეთის ავტონომიური ერთეულების ორგანიზაციის საკითხებს. ესპანეთის ძირითადმა კანონმა დაადგინა, რომ ქვეყნის ავტონომიური ერთეულები არ შეიძლება გაიგივებულ იქნენ ადმინისტრაციულტერიტორიულ ერთეულებთან. კონსტიტუციის თანახმად, ესპანეთის ავტონომიური ერთეულები წარმოადგენენ პოლიტიკური ხასიათის საჯარო სამართლის ტერიტორიულ გაერთიანებას, ხოლო ესპანეთის საკონსტიტუციო სასამართლოს განმარტებით, ავტონომიური ერთეულები წარმოადგენენ „სახელმწიფოებს“.6 ავტონომიები, კონსტიტუციის შესაბამისად, თავიანთი კომპეტენციის ფარგლებში ახორციელებენ ტერიტორიული ერთეულების პოლიტიკურ ხელმძღვანელობასაც. შესაბამისად, დასაშვებია, რომ ავტონომიური ერთეულის პოლიტიკა განსხვავდებოდეს ცენტრალური სახელმწიფოს პოლიტიკისაგან7 ავტონომიურ ერთეულთა კომპეტენცია დადგენილია კონსტიტუციით და ავტონომიური სტატუტებით, რომლებიც წარმოადგენენ თითოეული ავტონომიური ერთეულის ძირითად ნორმას და მათი ავტონომიური სტატუსის ხელშეუხებლობის გარანტიას.
ესპანეთის კონსტიტუცია ერთმანეთისაგან განასხვავებს „ეროვნებების“ და „რეგიონების“ ცნებებს. ეროვნება, სავარუდოდ, გულისხმობს კატალონიის, ბასკეთისა და გალიციის ისტორიულ ტერიტორიას, რომლებსაც აქვთ საკუთარი ენა (მართალია, ამ ენაზე ლაპარაკობს ზემოაღნიშნული ავტონომიების ტერიტორიაზე მცხოვრები მოსახლეობის მხოლოდ ნაწილი.
მაგალითად, ბასკეთში 17 პროცენტი).8 კონსტიტუციის შინააარსიდან გამომდინარე, გაურკვეველია, მოიცავს თუ არა „ეროვნებების“ ცნება ისეთ რეგიონებს, როგორიცაა, მაგალითად, ვალენსია, სადაც ასევე ლაპარაკობენ კატალონიურ ენაზე, ან ნავარა, სადაც გავრცელებულია ბასკური ენა. ესპანეთის კონსტიტუცია არაფერს ამბობს იმაზე, არსებობენ თუ არა „შერეული ეროვნებები“ ან რამდენად საკმარისია „ეროვნულობის“ დასადგენად მხოლოდ ლინგვისტური განსხვავების აღიარება. კონსტიტუციიდან შეუძლებელია იმის გარკვევაც, თუ რა დამოკიდებულებაშია „ეროვნების“ ცნება კატალონიელებისა და ბასკების პრეტენზიასთან, რომ ეს უკანასკნელნი დამოუკიდებელი „ერები“ არიან. კონსტიტუციური ნორმების შინაარსი არ იძლევა „ერის“ და „ეროვნების“ ცნებებს შორის განსხვავების დადგენის შესაძლებლობას. ასევე გაურკვეველია, თუ რა ნიშნის საფუძველზე უნდა განვასხვაოთ „ეროვნებათა“ ავტონომია „რეგიონის“ ავტონომიისაგან.
ესპანეთის კონსტიტუცია ასევე ბუნდოვნად აყალიბებს ცენტრალურ ხელისუფლებასა და ავტონომიურ ერთეულებს შორის კომპეტენციათა გამიჯვნის მექანიზმსაც. შეიძლება ითქვას, რომ რეგიონალიზმის მწვავე თემა ესპანეთის 1978 წლის კონსტიტუციაში საკმაოდ გაურკვეველი შინაარსის მქონე კატეგორიებით იქნა ფორმულირებული, რომელთა დაზუსტებაც მომავალს მიენდო.
ესპანეთის ავტონომიური სტრუქტურა შედგება ერთობებისა და პროვინციებისაგან. კონსტიტუციის VII თავი – „სახელმწიფოს ტერიტორიული ორგანიზაციის შესახებ“ – ავტონომიურ ერთობებს განასხვავებს მათი დაფუძნების პროცესის და კომპეტენციათა დონის მიხედვით.
ავტონომიურ ერთობათა ჩამოსაყალიბებლად გათვალისწინებულია ორი გზა. ესპანეთის კონსტიტუციის 143-ე მუხლის მიხედვით, ავტონომიური ერთობების ჩამოყალიბების უფლება ეძლევა რამდენიმე, ერთმანეთის მოსაზღვრე პროვინციას, რომლებსაც აქვთ საერთო ისტორიული, კულტურული და ეკონომიკური ნიშნები. გარდა ამისა, ავტონომიური ერთობების ჩამოყალიბება შეუძლიათ რეგიონალური იდენტურობის მატარებელ ცალკეულ პროვინციებს და კუნძულოვან ტერიტორიებს (ე.წ. დისპოზიციური პრინციპი). ავტონომიური ერთობის ჩამოყალიბების საინიციატივო უფლება აქვს პროვინციის საბჭოს (Diputaciones), ასევე კუნძულის კომუნებს ან კომუნათა 2/3-ს, რომლებიც უნდა წარმოადგენდნენ თავიანთი რეგიონის მოსახლეობის უმეტეს ნაწილს. ავტონომიური ერთეულის ჩამოყალიბების ინიციატივა, მისი ჩაშლის შემთხვევაში, შესაძლებელია განმეორებით დადგეს მხოლოდ ხუთი წლის შემდეგ (მ. 143).
ესპანეთის კორტესებს, „ეროვნული ინტერესიდან“ გამომდინარე, კანონის საფუძველზე შეუძლიათ ჩამოაყალიბონ ავტონომიური ერთობები ან ავტონომიური სტატუსი მიანიჭონ იმ ტერიტორიებს, რომლებიც არ არიან ჩართული პროვინციულ სტრუქტურებში (144-ე მუხლი). ავტონომიურ ერთობათა ფედერაცია აკრძალულია (145-ე მუხლი). ამასთანავე, სტატუტები ითვალისწინებენ ავტონომიური ერთეულების ორმხრივი ურთიერთდახმარების შესაძლებლობას, რის შესახებაც აუცილებლად უნდა ეცნობოს ცენტრალური ხელისუფლების ორგანოს– ესპანეთის კორტესებს. ყველა დანარჩენ შემთხვევაში ავტონომიურ ერთობებს შორის დადებული შეთანხმებები მოითხოვს პარლამენტის ორივე პალატის თანხმობას (145. 2.). სტატუტის პროექტების შეიმუშავებენ პროვინციის საბჭოს წევრები და პროვინციაში არჩეულ დეპუტატთა და სენატორთა ყრილობა, ხოლო სტატუტის მიღება ხდება ესპანეთის კორტესის მიერ კანონის მისაღებად დადგენილი პროცედურით (მ. 146).
ავტონომიურ ერთობათა ჩამოყალიბების უფრო სწრაფ და პირდაპირ გზას ითვალისწინებს ესპანეთის კონსტიტუციის 151-ე მუხლი, რომლის თანახმადაც იმ რეგიონის დეპუტატებს და სენატორებს, რომლებსაც სურთ ავტონომიურ ერთობად ჩამოყალიბება, შეუძლიათ მოიწვიონ ყრილობა, ავტონომიური ერთობის სტატუტის შემუშავების მიზნით. ყრილობის აბსოლუტური უმრავლესობის მიერ სტატუტის პროექტის მიღებიდან ორი თვის ვადაში, ხდება მისი საბოლოო ფორმულირება პარლამენტის საკონსტიტუციო კომიტეტის მიერ, რეგიონალური ყრილობის დეპუტაციასთან ერთად. სტატუტის საბოლოო ვარიანტის გამოტანა ხდება რეგიონის რეფერენდუმზე. იმ შემთხვევაში, თუ ყველა პროვინციაში მოსახლეობის უმრავლესობა მოიწონებს ავტონომიური ერთობის სტატუტის პროექტს, ხდება მისი რატიფიკაცია კორტესის ორივე პალატის მიერ. ამის შემდეგ სტატუტი უნდა დაამტკიცოს ესპანეთის მეფემ და მიღებული იქნება, როგორც კანონი. იმ შემთხვევაში, თუ სტატუტის გარშემო საკონსტიტუციო კომისია და რეგიონალური ყრილობა ვერ მიაღწევენ შეთანხმებას, პროექტი შესაძლებელია მიღებულ იქნეს ესპანეთის კორტესის მიერ, როგორც ჩვეულებრივი კანონი და შემდეგ, შეიძლება წარდგენილ იქნეს რეფერენდუმზე. თუ რეფერენდუმის შედეგების მიხედვით, სტატუტი არ იქნება მოწონებული რომელიმე პროვინციის მიერ, ავტონომიური ერთობა შესაძლებელია ჩამოყალიბდეს იმ პროვინციების მონაწილეობით, რომელთა მოსახლეობამაც მხარი დაუჭირა სტატუტის პროექტს.
ესპანეთის კონსტიტუციის 151-ე მუხლის შესაბამისად ჩამოყალიბებულ პროვინციებს ჰყავთ პარლამენტი, მთავრობის თავმჯდომარე, მთავრობის კაბინეტი და უზენაესი სასამართლო. სტატუტის შეცვლა დასაშვებია მხოლოდ დადგენილი პროცედურის დაცვით და რეფერენდუმის გზით. სტატუტი შესაძლებელია ითვალისწინებდეს იურიდიული პირის სტატუსის მქონე, საკუთარი ადმინისტრაციულ-ტერიტორიული ერთეულის ჩამოყალიბებას (მ.152.1-3.)
ავტონომიიის სტატუტი განიხილება, როგორც ქვეყნის საერთო მართლწესრიგის შემადგენელი ნაწილი და მას იცავს ესპანეთის სახელმწიფო. სტატუტი მოიცავს ავტონომიური ერთობის დასახელებას, ადგენს მის ტერიტორიას, განსაზღვრავს ავტონომიური ერთობის ინსტიტუტების ადგილსამყოფელს, ამ ორგანოთა კომპეტენციებს. სტატუტებში ნებისმიერი ცვლილების შეტანა უნდა მოხდეს სათანადო პროცედურული წესების დაცვით. კანონის შესაბამისად, აღნიშნული ცვლილებები აუცილებლად მოითხოვს ესპანეთის კორტესის თანხმობას. ავტონომიური ერთობების კომპეტენციათა გაფართოება სტატუტის შეცვლის გზით დასაშვებია სტატუტის მიღებიდან მხოლოდ ხუთი წლის შემდეგ.

1. Montoro Chiner, M. J., Föderalismus und Regionalismus in Europa. Landesbericht Spanien, in: Ossenbühl, F., (Hrsg.), Föderalismus und Regionalismus in Europa, Baden-Baden, 1990, S. 174.
2. იქვე, გვ. 173.
3. Baixauli, A. L., Spaniens Comunidades Autonomas, in: F. Esterbauer/P. Pernthaler, Europäischer Regionalismus am Wendepunkt- Bilanz und Ausblick, Innsbruck, 1991, S. 103.
4. Glagow, Das spanische Modell der autonomen Regionen, in: Föderalismus im internationalen Vergleich, Politische Studien, Sonderheft1/1990, S. 22.
5. Voß, D.-H., Regionen und Regionalismus im Recht der Mitgliedstaaten der Europäischen Gemeinschaft, 1989, S. 273.
6. Montoro Chiner, M. J., Föderalismus und Regionalismus in Europa. Landesbericht Spanien, S. 181.
7. იქვე.
8.Glagow, Das Spanische Modell der autonomen Regionen, S. 23.
<!--

<Section>

<Description>

<Metadata name=”Title”> 6.1. ცენტრალური ხელისუფლებისა და ავტონომიურ ერთეულთა კომპეტენციები
</Metadata>

</Description>

-->

ცენტრალურ ხელისუფლებასა და რეგიონებს შორის კომპეტენციათა დანაწილების საკითხი რეგულირებულია ესპანეთის კონსტიტუციის 148-ე და 149.1-ე მუხლებით. ავტონომიური ერთეულებისათვის განსაზღვრულ უფლებამოსილებათა გადაცემა ატარებს ფაკულტატიურ და არა სავალდებულო ხასიათს. ტერიტორიული მოწყობის ესპანურ მოდელში რეგიონებს განსხვავებული კომპეტენციები აქვთ. თვითონ ავტონომიურ კომპეტენციათა განხორციელებისა და მათი სახელმწიფო დაფინანსების საკითხი დღემდე წარმოადგენს საშინაო პოლიტიკისა და პარტიებს შორის მუდმივი დავის საგანს.
ესპანეთის ცენტრალური ხელისუფლების განსაკუთრებულ კომპეტენციებს განეკუთვნება ესპანელების კანონის წინაშე თანასწორობის გარანტიები, ეროვნულობასთან, ემიგრაციასა და იმიგრაციასთან, უცხოელებთან დაკავშირებული საკითხები, კანონმდებლობა ვაჭრობის, სისხლის სამართლის და სისხლის საპროცესო სამართლის, სასჯელის აღსრულების სფეროში, შრომის კანონმდებლობა, სამოქალაქო კანონმდებლობა, ინტელექტუალური და სამეწარმეო საქმიანობა, სამედიცინო საშუალებების შესახებ კანონმდებლობა, სოციალური დაზღვევა, საჯარო მმართველობის შესახებ კანონმდებლობა და სამოხელეო სამართალი, საკუთრების იძულების წესით ჩამორთმევა, ადმინისტრაციული პროცესი, ხელშეკრულებების და კონცესიის სამართალი. ცენტრალური სახელმწიფოს ხელშია გარემოს დაცვის კანონმდებლობის საფუძვლების დადგენა.
სახელმწიფოს განსაკუთრებულ გამგებლობას განეკუთვნება საგარეო პოლიტიკა და საერთაშორისო ურთიერთობები, თავდაცვა და შეიარაღებული ძალები, საზოგადოებრივი უშიშროება (თუმცა ცალკეულ სტატუტებში გათვალისწინებულია ავტონომიური პოლიციური ერთეულების არსებობაც), საგარეო ვაჭრობა და საბაჟო წესრიგი, ფულადი სისტემა, საკრედიტო, საბანკო და სადაზღვევო სისტემის ზოგადი საფუძვლების დადგენა, ზომა, წონა და დრო, ეკონომიკური საქმიანობის დაგეგმვა და კოორდინაცია, ზოგადი საფინანსო სისტემა და სახელმწიფო ვალი, ემიგრაციისა და მიგრაციის საკითხები, მართლმსაჯულების მართვა, სამეცნიერო და ტექნოლოგიურ გამოკვლევათა ხელშეწყობა და კოორდინაცია, ჯანმრთელობის სისტემის ზოგადი წესების დადგენა და კოორდინაცია, მშენებლობის საკითხები, რომლებიც საერთო ინტერესს წარმოადგენს.
ცენტრალური ხელისუფლება ადგენს პრესის, რადიოს, ტელევიზიისა და სოციალური კომუნიკაციის საშუალებების საქმიანობის ზოგად წესებს, ზრუნავს კულტურის, ხელოვნების, ძეგლთა მემკვიდრეობის დაცვასა და შენარჩუნებაზე; ანიჭებს აკადემიურ, სამეცნიერო და პროფესიულ წოდებებს; ადგენს აღზრდა-განათლების ზოგად წესებს; ახორციელებს სახელმწიფო სტატისტიკას და აღწერას.
სახელმწიფო ზრუნავს საზღვაო ვაჭრობისა და თევზჭერის განვითარებაზე, ტერიტორიულ წყლებზე, აეროპორტებსა და პორტებზე, რომლებიც წარმოადგენენ საერთო ინტერესს, ახორციელებს კონტროლს საჰაერო სივრცეზე და საჰაერო მიმოსვლაზე, მეტეოროლოგიურ სამსახურზე, ახორციელებს გემებისა და საჰაერო ხომალდების რეგისტრაციას, ზრუნავს კომუნიკაციისა და მიმოსვლის სისტემებზე, ფოსტაზე, საკაბელო და სატელეფონო კავშირებზე, სამთო წარმოებასა და ენერგეტიკაზე, იარაღის და ასაფეთქებელ ნივთიერებათა წარმოებაზე, შენახვასა და გამოყენებაზე, სახელმწიფო საკუთრებაში არსებულ მუზეუმებზე, ბიბლიოთეკებსა და არქივებზე. სამთო და სატყეო მეურნეობის, აგრეთვე მეცხოველეობის შესახებ კანონმდებლობის ზოგადი საფუძვლების დადგენასთან ერთად, სახელმწიფო არეგულირებს და მართავს მიწისზედა სარკინიგზო და საწყლოსნო ტრანსპორტის საკითხებს იმ შემთხვევაში, თუ ისინი მოიცავენ რამდენიმე ავტონომიური ერთობის ტერიტორიას.1
ავტონომიურ ერთეულებს შეუძლიათ განახორციელონ ყველა ის კომპეტენცია, რაც კონსტიტუციის თანახმად არ განეკუთვნება ცენტრალური ხელისუფლების განსაკუთრებული გამგებლობის სფეროს (ე.წ. რეზიდუალური კომპეტენცია) (მ. 149). ავტონომიურ ერთობათა კომპეტენციებს მიეკუთვნება კომუნალური საზღვრების რეგულირება, საქალაქო განაშენიანება და ბინათმშენებლობა, მშენებლობის საკითხები რეგიონის ტერიტორიაზე, რკინიგზა და გზები, რომლებიც მხოლოდ ამ ავტონომიური ერთეულის ტერიტორიაზეა განლაგებული, არაკომერციული დანიშნულების პორტები და აეროპორტები, სოფლის მეურნეობა და მეცხოველეობა იმ ზოგადი წესების შესაბამისად, რომლებიც დადგენილია სახელმწიფოს მიერ, სამთო და სატყეო მეურნეობა, გარემოს დაცვა, არხები და სხვა საწყლოსნო კომუნიკაციები, მინერალური და თერმული წყლების გამოყენება, თევზჭერა წყალსატევებში, ნადირობა და თევზის დამუშავება, შიდა ბაზარი და გამოფენა-ბაზრობები, ხელოსნობა, მუზეუმი, ბიბლიოთეკა და მუსიკალური კონსერვატორია; ავტონომიური რეგიონის ინტერესის შესაბამისად, ისტორიულ-კულტურული მემკვიდრეობის მართვა, კულტურის ხელშეწყობა, რეგიონალური ენის კვლევა და შესწავლა, ტურიზმი რეგიონალურ სფეროში, სპორტისა და დასვენების წახალისება, სოციალური დახმარება, ჯანმრთელობა და ჰიგიენა, ნაგებობათა დაცვა, ავტონომიური რეგიონის ეკონომიკური განვითარებისათვის ხელშეწყობა ეროვნული ეკონომიკური პოლიტიკით დადგენილი მიზნების შესაბამისად (მ. 156, I.).

კომპეტენციები, რომლებიც არ იქნება გადაცემული ავტონომიური ერთობებისათვის, გადადის სახელმწიფოს გამგებლობაში. ცენტრალური ხელისუფლების მიერ გამოცემულ ნორმატიულ აქტსა და ავტონომიურ ერთობათა ნორმატიულ აქტებს შორის წარმოშობილი წინააღმდეგობის შემთხვევაში მოქმედებს ცენტრალური ხელისუფლების ნორმა (ეს ზოგადი წესი არ მოქმედებს ავტონომიური ერთეულების განსაკუთრებულ კომპეტენციას მიკუთვნებულ საკითხებთან მიმართებაში).
კონკურირებად კომპეტენციათა სფეროს, სადაც სახელმწიფო ინარჩუნებს სხვადასხვა სახის „საფუძვლების“, „ბაზისური ნორმების“ და „პრინციპების“ გამოცემის უფლებას, ხოლო ავტონომიური ერთობები ამ ზოგადი პრინციპების საფუძველზე გამოსცემენ საკუთარ კანონებს, განეკუთვნება პრესა, რადიო, ტელევიზია, სამთო მშენებლობა და ენერგეტიკა, გარემოს დაცვა, ადმინისტრაციული ხელშეკრულება და ადმინისტრაციული კონცესია, სოციალური უზრუნველყოფა, ჯანმრთელობის დაცვა, ზოგადი ეკონომიკური დაგეგმვა, კრედიტები, ბანკები და დაზღვევა. 2
ავტონომიური ერთეულებისათვის მიკუთვნებული უფლებამოსილებების განხორციელება ბევრადაა დამოკიდებული მათ ფინანსურ ავტონომიაზე. ფინანსური რესურსების განაწილებას შეეხება კონსტიტუციის 133, 156-158 მმ. და ორგანული კანონი ავტონომიურ ერთეულთა დაფინანსების წესის შესახებ. ესპანეთის საფინანსო სისტემაშიც გამოიყოფა ფორალური (regimen foral) და ჩვეულებრივი სისტემა (რეგიმენ ცომუნ). ფორალური საფინანსო სისტემა მოქმედებს სპეციალურად ბასკეთისა და ნავარასათვის, ხოლო დანარჩენი 15 ავტონომიური ერთეულისათვის– დაფინანსების ჩვეულებრივი სისტემა. ავტონომიური ერთეულების ფინანსური შემოსავლები ყალიბდება სახელმწიფო გადარიცხვებიდან, საკუთარი სახსრებისა და ევროკავშირის სუბვენციებიდან შემოსული თანხებიდან. ავტონომიური ერთეულების შემოსავლის ძირითად ნაწილს შეადგენს სახელმწიფო გადასახადებიდან შემოსული წილი. 3
ნიშანდობლივია, რომ ესპანური ავტონომიებისათვის დამახასიათებელია დიდი დისპარიტეტები – მათი ტერიტორიების სიდიდის, მოსახლეობის რაოდენობის, განვითარების დონის, ეკონომიკური სიძლიერის მიხედვით. საკმაოდ ჰეტეროგენულია რეგიონალური ცნობიერებაც, რომლისთვისაც დამახასიათებელია როგორც რეგიონალური ავტონომიისადმი ნაკლებად გამოხატული ან სრული დეზინტერესი, ასევე პირიქით, დიდი მისწრაფება მეტი დამოუკიდებლობისა და ავტონომიისადმი, თვით ესპანური ერისადმი კუთვნილების უარყოფის ჩათვლით. ბასკების ნაციონალისტური პარტია იმედოვნებს, რომ საბოლოოდ მიაღწევს თვითგამორკვევის უფლების აღიარებას მადრიდის ცენტრალური მთავრობის მხრიდან. კატალონიის ნაციონალისტები მიისწრაფვიან კატალონიელი ერის ფორმირებისაკენ, როგორც მათი ნაციონალისტური პროგრამის სრული რეალიზაციის პირობისაკენ. კასტილია, ესპანეთის რეგიონი, რომელიც ისტორიულად ყოველთვის იყო ცენტრიდანული ძალების გამაწონასწორებელ ძალთა სამშობლო და არსებითად წარმართავდა ესპანელი ერის ფორმირება-ჩამოყალიბების პროცესს, რეგიონალიზაციის შედეგად დანაწილდა ხუთ ავტონომიურ ერთობად, რის შედეგადაც დაკარგა თავისი ისტორიული, გრავიტაციული ცენტრის ფუნქცია. 4

1. Voß, D.-H., Regionen und Regionalismus im Recht der Mitgliedstaaten der Europäischen Gemeinschaft, S. 297.
2. Montoro Chiner, M. J., Föderalismus und Regionalismus in Europa. Landesbericht Spanien, S. 183.
3. Hanf, D., Bundesstaat ohne Bundesrat?, S.155.
4. იქვე, გვ. 28.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6.2. ესპანეთის სენატი
</Metadata>

</Description>

-->

ესპანეთის გენერალური კორტესები შედგება ორი პალატისაგან: დეპუტატთა პალატისა (Congreso de Diputados) და სენატისაგან (Senado). კონსტიტუციის 69-ე მუხლის თანახმად, სენატმა უნდა უზრუნველყოს „ტერიტორიული რეპრეზენტაცია“ და უნდა იყოს რეგიონების პალატის ერთგვარი სახე. ესპანეთის ყოველი 50 პროვინცია, ტერიტორიული სიდიდისა და მოსახლეობის რაოდენობის მიუხედავად, ფარულ და პირდაპირ არჩევნებში ირჩევს ოთხ სენატორს, ოთხი წლის ვადით. ყოველი დიდი კუნძული, ასეთი კი ესპანეთში სულ სამია, ირჩევს სამ-სამ სენატორს. ესპანეთის პატარა კუნძულები (სულ შვიდი) ირჩევენ თითო-თითო სენატორს. ესპანური ანკლავები (სულ ორი) მადრიდში წარმოდგენილი არიან ორ-ორი სენატორით. სენატის ფორმირების მეტ-ნაკლებად პროპორციული სისტემის საფუძველზე მილიონიანი ქალაქების მქონე პროვინციებს, როგორიცაა, მაგალითად, მადრიდი და ბარსელონა, სენატში იმდენივე წარმომადგენელი ჰყავთ, რამდენიც მოსახლეობის რაოდენობის მხრივ ყველაზე პატარა პროვინციას - სორიას (90 000 მაცხოვრებელი). დანარჩენ სენატორებს ნიშნავენ ავტონომიური პარლამენტები, მათგან, სულ ცოტა, ერთი სენატორი მოდის რეგიონზე, ხოლო შემდგომი ორი– თითოეულ მილიონ მცხოვრებზე (მ. 69. 5.). სენატორების არჩევა დამოკიდებულია რეგიონალური პარლამენტის პოლიტიკურ შემადგენლობაზე.
ესპანეთის სენატი, ფაქტობრივად ასახავს კონგრესის პოლიტიკურ შემადგენლობას და ნაკლებად ახდენს რეგიონების რეპრეზენტაციას, მით უფრო, რომ სენატორების აბსოლუტური უმრავლესობა (1989 წელს ეს იყო სენატის შემადგენლობის 4/5) წარმოადგენს ესპანეთის, ტრადიციულად ცენტრზე ორიენტირებულ, პროვინციებს. სენატის უფლებები შეზღუდულია ავტონომიური ერთობების კომპეტენციებთან მიმართებაშიც. მაგალითად, სენატის თანხმობა აუცილებელია ავტონომიურ ერთობებს შორის ხელშეკრულებათა დადების (მ. 145. 2), რეგიონების საქმიანობაში ცენტრალური სახელმწიფოს ჩარევის შემთხვევაში (მ. 155. 1.) და ინტერტერიტორიული გამოთანაბრების ფონდის ფინანსური სახსრების განაწილების სფეროში მოქმედი (მ. 158. 1). კანონმდებლობის სფეროში. საკანონმდებლო პროცესში სენატის როლი არსებითად შემოიფარგლება კანონპროექტში მხოლოდ ტექნიკური ხასიათის კორექტივების შეტანის ან კანონპროექტის განხილვის ვადის გადადების უფლებამოსილებით.
თავისი შეკვეცილი უფლებებით უკმაყოფილო ესპანეთის სენატი ენერგიულად ცდილობს ფუნქციების გაფართოებას. ესპანეთის ორპალატიანი სისტემა შეიძლება დახასიათდეს, როგორც „აბსოლუტურად არათანასწორი“ და არაბალანსირებული მოდელი. სენატის, როგორც რეგიონების ინტერესების რეპრეზენტაციის ქმედით ორგანოდ ჩამოყალიბება შესაძლებელია მხოლოდ იმ შემთხვევაში, როდესაც ესპანეთი გარდაიქმნება ფედერაციულ სახელმწიფოდ.1

1. Hanf, D., Bundesstaat ohne Bundesrat?, S. 161 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6.3. ფედერალური ელემენტები ესპანეთის სახელმწიფოში
</Metadata>

</Description>

-->

ესპანეთის სახელმწიფოს ფედერალური ხასიათის შესახებ დღემდე არ არსებობს ერთიანი შეხედულება. ესპანეთის ტერიტორიული მოწყობის ფორმის ინტერპრეტაციის სფეროში არსებული სირთულეები ბევრად განაპირობა კონსტიტუციის ორაზროვანმა დებულებებმა, რომელთა განმარტება, უფრო მეტად, კონიუნქტურულ ხასიათს ატარებს.
20-ე საუკუნის 80-იანი წლების დასაწყისში ესპანეთი დახასიათებული იყო, როგორც „რეგიონალური“, „რეგიონალიზებადი“, „ფედერალიზებადი“, „ფედერალურ-რეგიონალური“ სახელმწიფო.1 90-იანი წლების დასაწყისში განსაკუთრებით ბევრი მომხრე ჰყავდა შეხედულებას, რომლის თანახმადაც ესპანეთი წარმოადგენდა პოლიტიკურად დეცენტრალიზებულ სახელმწიფოს, რომელიც ფუნქციონირებს როგორც ფედერაციული სახელმწიფო და, ამგვარად, როგორც ფედერაციული სახელმწიფოს სატელიტურ სახელმწიფოს აქვს პრეფედერაციული სახელმწიფოს ფორმა.2 1992-1994 წლებში განხორციელებული რეფორმების შედეგად, ესპანეთი უფრო მიუახლოვდა ფედერაციული სახელმწიფოს მოდელს. ამიტომ, ბევრი თანამედროვე ავტორი ესპანეთს განიხილავს, როგორც ფედერაციულ სახელმწიფოს. 3
ესპანეთის ავტონომიებს აქვთ ფედერაციის სუბიექტისათვის დამახასიათებელი მთელი რიგი მნიშვნელოვანი საკანონმდებლო და აღმასრულებელი კომპეტენციები. ცენტრალური სახელმწიფოსა და ავტონომიების სამართალი, თავიანთი კომპეტენციის ფარგლებში, იურიდიულად გათანაბრებული არიან ერთმანეთთან. აღნიშნული, პრინციპული ხასიათის დებულება განმტკიცებულია ესპანეთის კონსტიტუციით და, შესაბამისად, გართულებულია მისი შეცვლის პროცედურა. ცენტრალურ ხელისუფლებასა და ცენტრალურ სახელმწიფოს შორის წარმოშობილი კონფლიქტის შემთხვევებს წყვეტს საკონსტიტუციო სასამართლო.
ამავე დროს, ესპანეთის ავტონომიების ორგანიზაციული სამართალი დამოკიდებულია ცენტრალურ სახელმწიფოზე. კონსტიტუციის შეცვლის უფლებამოსილება მთლიანად განეკუთვნება ცენტრალური სახელმწიფოს გამგებლობას4 (თუმცა, ესპანურ ავტონომიებს კონსტიტუციური კანონმდებლობის დადგენის პროცესშიც აქვთ გარკვეული უფლებები). ავტონომიის სამართლებრივი მდგომარეობის განმსაზღვრელი ძირითადი დოკუმენტის – ავტონომიის სტატუტის შემუშავება ხდება თვითონ ავტონომიურ ერთეულებთან აქტიური თანამშრომლობის შედეგად და მათი შეცვლა ასევე მოითხოვს ავტონომიური ერთეულების თანხმობას; იმ შემთხვევაში, როდესაც კონსტიტუციური ცვლილებები შეეხება ავტონომიური ერთეულების უფლებებს, სენატის წევრთა ნახევარს შეუძლია მოითხოვოს აღნიშნული ცვლილებების გატანა რეფერენდუმზე. ზემოაღნიშნულის გათვალისწინებით, შეიძლება ითქვას, რომ ესპანურ სახელმწიფოში რეალიზებულია ფედერაციული სახელმწიფოს მრავალი სტრუქტურული ელემენტი.
როგორც უკვე აღვნიშნეთ, ესპანეთის ავტონომიურ ერთეულებს აქვთ საერთო-სახელმწიფო ნების ჩამოყალიბებაში მონაწილეობის შეზღუდული შესაძლებლობები. ავტონომიურ ერთეულებს სენატის მეშვეობით არ ძალუძთ თავიანთი სპეციფიკური ინტერესებიდან გამომდინარე სერიოზული ზეგავლენა იქონიონ საერთო-სახელმწიფო ინტერესის ფორმირების პროცესზე. საერთო-ეროვნული პოლიტიკური ნების ფორმირების პროცესზე ავტონომიური ერთეულების სუსტი გავლენის კომპენსაცია ვერ ხერხდება ცენტრალურ ხელისუფლებასა და ავტონომიურ ერთეულებს შორის თანამშრომლობის პროცესშიც, როდესაც კოოპერაციის ფორმა და მასშტაბები, კომპეტენციათა დანაწილების სისტემიდან გამომდინარე, მთლიანად დამოკიდებულია ცენტრალური ხელისუფლების ნებაზე.
მთლიანობაში, ესპანეთი წარმოადგენს რთულ სახელმწიფოს, რომლისთვისაც დამახასიათებელია ფედერაციული სახელმწიფოს მთელი რიგი ნიშნები და რომელიც ასევე იყენებს ფედერაციული სახელმწიფოსათვის სპეციფიკური სამართლებრივი ტექნიკის საშუალებებს. მაგრამ ესპანეთის ზემოაღნიშნული ფედერალური ელემენტები გამომდინარეობს არა კონსტიტუციის ტექსტიდან, არამედ კონსტიტუციურ-პოლიტიკური პროცესიდან. ესპანეთის სახელმწიფოს ფედერალურ სტანდარტებს აკლია ისეთი მნიშვნელოვანი ელემენტი, როგორიცაა ტერიტორიული ერთეულების მონაწილეობა საერთო-სახელმწიფო ნების ფორმირების პროცესში ფედერალური პალატის მეშვეობით.
მაშასადამე, ავტონომიის პროცესი აყალიბებს თვითონ კონსტიტუციის შემადგენელ ნაწილს. მსგავსი ფენომენი დამახასიათებელია ამერიკის საკონსტიტუციო და ევროკავშირის სამართლისათვისაც, სადაც ეს მოვლენა ცნობილია „დინამიკური ინტერპრეტაციის“ ცნებით. ამ, თავისი არსით მოძრავ და დინამიკურ სისტემას გარკვეული უპირატესობები აქვს, რადგანაც იგი მოქმედების საკმაოდ ფართო არეალს უტოვებს პოლიტიკურ პროცესს, რის გამოც, სამართლებრივ სისტემას ფორმალური კონსტიტუციური ცვლილებების გარეშეც შეუძლია მიესადაგოს პოლიტიკურ პროცესს. 5

1. Blanke, H. -J., Föderalismus und Integrationsgewalt. Die Bundesrepublik Deutschland, Spanien, Italien und Belgien als dezentralisierte Staaten in der EG, Berlin, 1993, S.119.
2. იხ: Blanke, H. -J., Föderalismus und Integrationsgewalt, S. 119.
3. Hanf, D., Bundesstaat ohne Bundesrat?, S. 167.
4. Hanf, D., Bundesstaat ohne Bundesrat?, S. 165.
5. იხ: Hanf, D., Bundesstaat ohne Bundesrat?, S. 165.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6.4. ესპანური რეგიონალიზმის პრობლემები
</Metadata>

</Description>

-->

ესპანეთის გამოცდილება ადასტურებს, რომ სახელმწიფო ხელისუფლებასა და ავტონომიურ ერთობათა ურთიერთდამოკიდებულების ახსნა ურთულესი პრობლემაა. ერთი მხრივ, ესპანეთის კონსტიტუცია იძლევა რეგიონალური კომპეტენციების გაფართოების შესაძლებლობას (ცენტრალური სახელმწიფოს გამგებლობას მიკუთვნებული სფეროების ხარჯზე), მეორე მხრივ, კონსტიტუციის ბუნდოვანი, არაზუსტი დებულებები ბევრ სამართლებრივ საშუალებას აძლევს ცენტრალურ ხელისუფლებას, რათა მან შეზღუდოს ან საერთოდ ჩაშალოს ავტონომიზაციის პროცესი.
ესპანეთის კონსტიტუციის VIII თავი, რომელიც განსაზღვრავს სახელმწიფოს ტერიტორიული მოწყობის საკითხებს, დღემდე უსასრულო დავის საგანია. ზოგიერთი ავტორის აზრით, კონსტიტუციის VIII თავი წარმოადგენს მხოლოდ კომპრომისს, რომელიც არ არეგულირებს პრობლემას. რამდენადაც პოლიტიკას არ სურდა ან არ შეეძლო ნათლად გამოეხატა თავისი დამოკიდებულება რეგიონალიზაციის პროცესისადმი, გაურკვეველი კონსტიტუციური დებულებების ინტერპრეტაციის ძნელი და „უმადური“ ფუნქცია თავის თავზე აიღო საკონსტიტუციო სასამართლომ.1
ესპანეთის ცენტრალურ ხელისუფლებას სურს ავტონომიურ ერთობებს გადასცეს კომპეტენციათა მინიმუმი, მაშინ როცა ერთობები მოითხოვენ მათი უფლებამოსილებების მაქსიმალურ გაზრდას. კონსტიტუცია უშვებს რეგიონალიზაციის პროცესის თვისებრივ არაპროპორციულობას, რაც გულისხმობს ავტონომიურ ერთეულთა განსხვავებული კომპეტენციების არსებობას. ესპანეთის საკონსტიტუციო სასამართლოს განმარტებით, ესპანეთის ავტონომიების სისტემა საშუალებას იძლევა დამყარდეს ერთგვარი ბალანსი ესპანეთის ტერიტორიული ერთეულების განსხვავებულ საჯარო-სამართლებრივ სტატუსებსა და ჰომოგენურობას შორის. ჰომოგენური ელემენტის გარეშე, სასამართლოს განმარტებით, საერთოდ შეუძლებელი იქნებოდა სახელმწიფოს ერთიანობის შენარჩუნება. პირველი ელემენტის გარეშე კი არ გვექნება არანაირი პლურალობა და ავტონომიური თვითმმართველობის შესაძლებლობა.
ესპანეთის ცენტრალური მთავრობის აზრით, რეგიონალური ან პერიფერიული სახელმწიფო მმართველობა უნდა იყოს მაქსიმალურად ფართო. რეგიონებში სახელმწიფოს ცენტრალიზებული მონაწილეობა ნაკარნახევია სახელმწიფოს განსაკუთრებულ უფლებამოსილებათა სფეროს მიკუთვნებული საკითხების შესრულების აუცილებლობით. სახელმწიფო კანონმდებლობის შესრულებისა და დაცვის კონტროლის უფლებამოსილება, რომელსაც ახორციელებს ცენტრალური ხელისუფლების სპეციალური წარმომადგენელი (Delegados del Estado), აძლიერებს ე.წ. ორლიანდაგიანი ადმინისტრაციის ჩამოყალიბებისა და მმართველობის სისტემის შემდგომი ბიუროკრატიზაციის ტენდენციებს, რაც კიდევ უფრო ძაბავს ურთიერთობას ცენტრალიზმსა და დეცენტრალიზმს შორის. პროვინციების მმართველობაში ხშირია სახელმწიფო ფუნქციათა დუბლირება ავტონომიურ ერთობათა წარმომადგენლებსა და სახელმწიფოს გუბერნატორს შორის, რომლის გამგებლობას, სხვა საკითხებთან ერთად, განეკუთვნება საპოლიციო უსაფრთხოებაც. ასევე, ესპანეთის კონსტიტუცია ხშირად გარკვევით არ გამიჯნავს ცენტრალური ხელისუფლებისა და ავტონომიური ერთობის განსაკუთრებულ, დანაწილებულ და კონკურირებად კომპეტენციებს. 148-ე მუხლში მოცემული რეგიონების ფუნქციები არ აღიარებს საკანონმდებლო და აღმასრულებელ უფლებამოსილებათა შორის არსებულ განსხვავებას.

კონსტიტუციის 150-ე მუხლის შესაბამისად, ავტონომიურ ერთობებს შეიძლება გადაეცეთ სახელმწიფოს ექსკლუზიური უფლებამოსილებებიც. ესპანეთის გენერალურ კორტესებს შეუძლიათ ავტონომიურ ერთობებს გადასცენ კანონშემოქმედებითი უფლებამოსილებები სახელმწიფოს ცენტრალურ გამგებლობას მიკუთვნებული საკითხების სფეროში. ესპანური კანონმდებლობით, ასევე შესაძლებელია ავტონომიურ ერთობებს გადაეცეთ სახელმწიფო კომპეტენციები და კანონშემოქმედებითი უფლებამოსილებები ამ უფლებების დელეგირების შემთხვევაში სახელმწიფოს შეუძლია განახორციელოს კონტროლი მათ შესრულებაზე.
უფრო შორს მიდის კონსტიტუციის გარდამავალი დებულებები, სადაც ავტონომიის სტატუტის გარდა აღიარებულია ე.წ. ფორალური ტერიტორიების–ბასკეთისა და ნავარის–ისტორიული უფლებები. ცნება „ფორალური“ ამ შემთხვევაში მიუთითებს, რომ აღნიშნული რეგიონების სუვერენული კომპეტენციები არ არის დამოკიდებული ცენტრალური სახელმწიფოს ნებაზე. ესპანეთის „ავტონომიების სახელმწიფოში“ რეალიზებული მოდელი ერთიანობასა და მრავალფეროვნებას შორის ისტორიულად ჩამოყალიბებული ანტაგონიზმის შედეგია. ესპანური მოდელი ასევე შეიძლება განვიხილოთ როგორც კომპრომისი უნიტარულ სახელმწიფოსა და რეგიონალიზმის კონცეფციებს შორის. ესპანეთის სახელმწიფო, წმინდა სამართლებრივი თვალსაზრისით, არ არის ფედერაციული, რამდენადაც ესპანურ რეგიონებს არ გააჩნიათ არაწარმოებული სუვერენიტეტი და კონსტიტუციის დამდგენი ძალაუფლება.
ესპანეთის პოლიტიკური სისტემის ლეგიტიმურობა ეფუძნება კონსტიტუციას, რომლის თანახმადაც, სახელმწიფოს არ გააჩნია ავტონომიური უფლებების თვითნებურად მინიჭების ან ჩამორთმევის უფლებამოსილება.ამავე დროს, კონსტიტუცია ადგენს სახელმწიფოს და ერის ერთიანობის პრინციპს, ხოლო ესპანეთის საკონსტიტუციო სასამართლოს გადაწყვეტილებებში არაერთხელ იქნა მითითებული, რომ ავტონომიურობის პრინციპი არცერთ შემთხვევაში არ უნდა ეწინააღმდეგებოდეს სახელმწიფოს ერთიანობისა და მთლიანობის მოთხოვნებს. ესპანეთის პოლიტიკური, სამართლებრივი, ეკონომიკური და სოციალური ერთიანობის პრინციპი კრძალავს ქვეყნის დანაწილებას ერთმანეთისაგან განცალკევებულ ნაწილებად.2
ესპანეთის სახელმწიფოს ფედერალურ სტანდარტებს აკლია ისეთი მნიშვნელოვანიელემენტი, როგორიცაა ტერიტორიული ერთეულების მონაწილეობა საერთო-სახელმწიფო ნების ფორმირების პროცესში ფედერალური პალატის მეშვეობით.

მთლიანად, ესპანეთში მიმდინარე რეგიონალიზაციის პროცესები და რეგიონების კომპეტენციათა თანდათანობითი ზრდა საკმაო საფუძველს იძლევაიმისათვის, რომ ვამტკიცოთ: ესპანეთი, როგორც „ავტონომიების სახელმწიფო“, ნელ-ნელა ვითარდება ფედერალური სისტემის მიმართულებით. შემთხვევითი არაა, რომ ბევრი ავტორი ესპანეთს უწოდებს დაუსრულებელი,არასრულყოფილი ფედერალიზმის მაგალითს. ესპანური მოდელის ინდივიდუალურობას კარგად ასახავს თვითონ ესპანელიავტორების პოზიცია. ერთი მათგანი მიიჩნევს, რომ ავტონომიების მოდელი არის ესპანეთის განსაკუთრებული წვლილი კონსტიტუციურ სამართალში, რომელსაც უდიდესი თეორიული მნიშვნელობა აქვს. ზოგიერთი ავტორის აზრით კი ესპანეთმა მხოლოდ გამოიჩინა სამწუხარო ორიგინალობა, რომლიდანაც, ათეულობით წლების მანძილზე, შესაძლებელია წარმოიშვას მხოლოდ ავტონომიური ქაოსი.3

1.იხ: Hanf, D., Bundestaat ohne Bundesrat?, S. 30.
2.იხ: Hanf, D., Bundesstaat ohne Bundesrat?, S. 32.
3. იქვე.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 5. ფედერალიზმი და ავტონომია
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ავტონომიის ცნების საკითხისათვის
</Metadata>

</Description>

-->

ავტონომია ეტიმოლოგიური მნიშვნელობით ნიშნავს „თვითკანონმდებლობას“. იურიდიულ ლიტერატურაში გავრცელებული შეხედულების თანახმად, ავტონომია მოიცავს განსაზღვრულ სამართალშემოქმედებით უფლებამოსილებებს, როდესაც საჯარო სამართლის იურიდიული პირი სამართლის ნორმათა გამოცემის გზით ახორციელებს სამართლებრივი ურთიერთობების დამოუკიდებელ რეგულირებას.1 ამ თვალსაზრისით, ავტონომია გულისხმობს ობიექტური სამართლის ზოგად-სავალდებულო ნორმების დადგენის უფლებამოსილებას.2 საერთაშორისო სამართალში ავტონომია ნიშნავს სახელმწიფოს რომელიმე (ტერიტორიული) ნაწილის მიერ განსაზღვრული უფლებამოსილებების დამოუკიდებლად განხორციელებას იურიდიული ნორმების გამოცემის გზით. ავტონომიის საერთაშორისო-სამართლებრივი გაგებისათვის მთავარია, რომ შესაბამისი ტერიტორია, ფართო თვითმმართველობის მიუხედავად, არ იძენს სახელმწიფოს ნიშნებს.3
„ავტონომია“ წარმოადგენს იურიდიულ, ლეგალურ კონცეფციას.4 ამიტომ, ავტონომიის ცნება განსხვავებული მნიშვნელობით გამოიყენება სხვადასხვა სიტუაციაში. ავტონომიის ცნების რამდენადმე დიფერენცირებული შინაარსის მიუხედავად, იგი ძირითადად გულისხმობს ტერიტორიულ თვითმმართველობას, როდესაც ავტონომიური რეგიონი ნაწილობრივ დამოუკიდებელია ნაციონალური, ცენტრალური მთავრობის გავლენისაგან და საკუთარი პასუხისმგებლობით ახორციელებს თავის გამგებლობას მიკუთვნებულ საკითხებს.
ავტონომიის შინაარსს აყალიბებს რეგიონის ან რომელიმე ჯგუფის განსაკუთრებული პოლიტიკური სტატუსი. შესაბამისად, ავტონომიის აუცილებელი წანამძღვარია ჯგუფის ეთნიკური და კულტურული განსაკუთრებულობის და თავისთავადობის აღიარება. ამავე დროს, ავტონომიას შეიძლება საფუძვლად დაედოს სხვა ფაქტორებიც: რეგიონის გეოგრაფიული მდებარეობა, ცენტრალური ხელისუფლებისადმი ადგილობრივი მოსახლეობის სპეციფიკური დამოკიდებულება (ამა თუ იმ ჯგუფის მისწრაფება მეტი დამოუკიდებლობისა და თვითმმართველობისაკენ აბსოლუტურად არ გამორიცხავს ცენტრალური ხელისუფლებისადმი ლოიალური დამოკიდებულების ვალდებულებასაც), რეგიონის სპეციფიკური ისტორიული ან კულტურული განვითარება.
ავტონომიის ზოგად-სამართლებრივი ცნება ყოველთვის მოითხოვს კონკრეტული შინაარსით შევსებას. ავტონომიის ამა თუ იმ კონკრეტულ სახეს განსაზღვრავენ მონაწილე მხარეები. მათგან, ერთ მხარეს წარმოადგენს სახელმწიფო, რომელიც ავტონომიურ უფლებებს ანიჭებს რომელიმე ჯგუფს, ხოლო მეორე მხარეს წარმოადგენს ამ ავტონომიური უფლებების მიმღები ჯგუფი. ცალკეული ჯგუფისათვის ავტონომიური უფლებების მინიჭება თვითგამორკვევის უფლების რეალიზაციის ერთ-ერთი ფორმაა.5 ამ ფორმებს შორის ავტონომია წარმოადგენს ერთიანი სახელმწიფოს ფარგლებში ხალხის ან რომელიმე ჯგუფის იდენტურობის დაცვის ქმედით საშუალებას.

1 Griefelds, C., Rechtswörterbuch, 10. Auflage, München, 1990, S. 126.
2 Forsthoff E., Lehrbuch des Verwaltungsrechts, 1. Bd., 10. Aufl., München 1973, S. 480.
3 იქვე.
4 Harhoff, F., Institutions of Autonomy, in: Nordic Journal of International Law 55, 1986, S. 311. cit: Heintze, Autonomie und Völkerercht, S. 8.
5 Heintze, H.J., Selbstbestimmungsrecht und Minderheitenrechte im Völkerecht. Herausforderungen an den globalen und regionalen Menschenrechtsschutz, Baden-Baden, 1994, S. 114.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალიზმი და ავტონომია
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო წარმოადგენს ფედერალური პრინციპის მა-ღალგანვითარებულ, მაგრამ არა ერთადერთ სახელმწიფო-სამართლებრივ ფორმას. ფედერალიზმის პრინციპები შესაძლებელია რეალიზებულ იქნეს ავტონომიის ფორმითაც.
ფედერაციული სახელმწიფო, როგორც ფედერალური იდეის სახელმწიფო-სამართლებრივი კონსტრუქცია ტერიტორიული დაყოფის ისეთი იდეალური სისტემაა, რომელიც მოიცავს და ერთმანეთთან აკავშირებს განსხვავებულ ენობრივ და ეთნიკურ ჯგუფებს. ფედერაციულ სახელმწიფოში აღნიშნული ჯგუფები წარმოადგენენ არა ეთნიკურ უმცირესობას, არამედ სახელმწიფოს ჩამომყალიბებელი ხალხის ნაწილს.1 ტერიტორიული ჯგუფების უფლებათა დაცვის თვალსაზრისით, ფედერალიზმი მიჩნეულია ერთერთ სრულყოფილ ფორმად, რამდენადაც ფედერაციის სუბიექტებს აქვთ თავიანთი სახელმწიფოებრიობა ადგილობრივი, ლოკალური საკანონმდებლო, აღმასრულებელი და სასამართლო ხელისუფლების ფორმით.2
ფედერალიზმის უპირატესობები, განსხვავებული ეთნიკური ჯგუფების თანაარსებობის პოლიტიკური ფორმის თვალსაზრისით, აღიარებულია სახელმწიფო პრაქტიკაშიც. კვიპროსთან დაკავშირებით მიღებულ 939-ე რეზოლუციაში (1994წ.) გაერო-ს უშიშროების საბჭომ დაადასტურა, რომ კვიპროსის სახელმწიფოს აქვს ერთადერთი სუვერენიტეტი და საერთაშორისო სამართალსუბიექტობა, აგრეთვე ერთადერთი მოქალაქეობა, ხოლო მისი დამოუკიდებლობა და ტერიტორიული ხელშეუხებლობა უზრუნველყოფილია და გარანტირებული. ბიზონალური ფედერალიზმი, რომელიც აერთიანებს ორ, პოლიტიკურად თანაბარუფლებიან ხალხის ჯგუფს, გამორიცხავს კვიპროსის სრულ ან ნაწილობრივ გაერთიანებას სხვა ქვეყანასთან, ქვეყნის დანაწილებას ან სეცესიას. 3
ავტონომიის უპირატესობები, უწინარეს ყოვლისა, განისაზღვრება იმ ფაქტორით, რომ კულტურული უმცირესობის ნებისმიერი ფორმით ჩაგვრა ყოველთვის აწყდება წინააღმდეგობას ამ უმცირესობის მხრიდან და, საბოლოოდ, არღვევს ერთიან წესრიგს. კულტურულ პლურალიზმს შეუძლია პოზიტიური გავლენა იქონიოს სოციალურ განვითარებაზე, ხოლო ტოლერანტობა, საბოლოოდ, უზრუნველყოფს უმცირესობის ნებაყოფლობით ასიმილაციას.4
ავტონომიას, როგორც უმცირესობათა უფლებების დაცვის ერთერთ იურიდიულ ფორმას, შეუძლია შეასრულოს კონფლიქტების გადაჭრის ფუნქციაც და უშუალოდ ადგილებზე მოაწესრიგოს არსებული უთანხმოებები.
ამავე დროს, მართვის ფედერალური სისტემა ავტომატურად ვერ უზრუნველყოფს განსხვავებული ენობრივი და ეთნიკური ჯგუფების თანაარსებობას. მულტიეთნიკურ, მულტიკულტურულ საზოგადოებაში ასევე პრობლემატურია ფედერალური მოდელის სტაბილური, გრძელვადიანი ფუნქციონირების საკითხი. ფედერაციული სახელმწიფოს სტაბილურობა განსაკუთრებით ანგარიშგასაწევია ისეთ შემთხვევებში, როდესაც ცენტრალიზაციას სურს ხელი შეუწყოს ერის ჩამოყალიბების პროცესს.
მულტიკულტურულ საზოგადოებებში ფედერალური სისტემის განსხვავებულ შესაძლებლობებს ადასტურებს სამი ფედერაციული სახელმწიფოს – შვეიცარიის, კანადისა და ბელგიის მაგალითი. მართალია, ეთნიკურმა ფედერალიზმმა გაამართლა შვეიცარიაში, მაგრამ შვეიცარია წარმოადგენს უნიკალურ მოვლენას მთელ მსოფლიოში. ბელგიაში მიმდინარე ფედერალურმა რეფორმებმა უნდა უზრუნველყოს ამ ქვეყნის ტერიტორიული მთლიანობა და განსხვავებული ლინგვისტური ჯგუფების მშვიდობიანი თანაცხოვრება. ცალკეულ პოზიტიურ მომენტებთან ერთად, ჯერჯერობით ნაადრევია საბოლოო დასკვნის გამოტანა, თუ რამდენად შეძლებს ბელგია ლინგვისტურ დაპირისპირებულობათა დაძლევას ფედერალური მოდელის დახმარებით. გაცილებით უფრო რთული სიტუაციაა კანადაში. კანადის ფედერაციიდან კვებეკის გამოყოფა ჯერ კიდევ ინარჩუნებს თავის აქტუალობას, ასევე საკმაოდ საშიშ კონტურებს იძენს სახელმწიფოს შესაძლო დეზინტეგრაციის საფრთხე.
შვეიცარიის, ბელგიისა და კანადის მაგალითი გვიჩვენებს, რომ ნებისმიერი ფედერალური სისტემა შეუძლებელია განვიხილოთ კონკრეტული გეოგრაფიული, ეკონომიკური, ისტორიული და იდეოლოგიური ფაქტორებისაგან იზოლირებულად. ავტონომიის კონკრეტულ უპირატესობათა და ნაკლოვანებათა შეფასება – ეს არის პოლიტიკის ამოცანა, ხოლო იურიდიული მეცნიერება დაკავებულია ამ შეფასების მხოლოდ და მხოლოდ სამართლებრივი საფუძვლების ანალიზით. ამ პროცესში თითქმის შეუძლებელია უნივერსალური სტანდარტების შემუშავება.5 მით უფრო, რომ ავტონომიური ერთეულების უფლებამოსილებების მოცულობის თვალსაზრისით, უნიტარული სახელმწიფოც შეიძლება მიუახლოვდეს „ფედერალურ სტანდარტებს“ (ამის მაგალითია ესპანეთი).
ფედერალური მართვის დეცენტრალიზებული სისტემა აყალიბებს ავტონომიური რეგულირების ხელსაყრელ პირობებს. მაგრამ, ფედერაცია, როგორც სხვადასხვა ტერიტორიული ან სხვა ნიშნით განსხვავებული ჯგუფების ერთგვარი ასოციაცია, შეიცავს სახელმწიფოს დაშლის მეტ პოტენციალსაც6 შემთხვევითი არაა, რომ უმცირესობათა ადმინისტრაციული ერთეულებისათვის სახელმწიფო უფლებამოსილებათა დელეგირება ლიტერატურაში ხშირად განიხილება როგორც სეცესიისაკენ გადადგმული ნაბიჯი7 არც ფედერაციული სახელმწიფოს და არც ავტონომიის მოდელს დიდი ხნის სიცოცხლე არ უწერია იმ შემთხვევაში, როდესაც ფედერალურმა სტრუქტურებმა უნდა განამტკიცონ ეთნიკურად, კულტურულად ან სხვა ნიშნით გამორჩეული ჯგუფების პრივილეგიები.8
ავტონომია ხშირად განიმარტება როგორც სახელმწიფოში ხალხთა ჯგუფების და უმცირესობათა სამართლებრივი დაცვის ეფექტიანი საშუალება9 ამავე დროს, როგორც პრაქტიკა გვიჩვენებს, ავტონომია არ შეიძლება განვიხილოთ, როგორც ეთნიკური კონფლიქტების გადაწყვეტის უნივერსალური მოდელი.
ეთნიკურ ნიადაგზე წარმოშობილ დაპირისპირებათა განეიტრალების თვალსაზრისით, უნდა აღინიშნოს, რომ არ არსებობს რაიმე მკაფიოდ გამოკვეთილი განსხვავება, ერთი მხრივ, ხალხთა თვითგამორკვევის უფლებაზე, ხოლო მეორე მხრივ, უმცირესობათა უფლებების დაცვაზე დაფუძნებულ ავტონომიას შორის.10
ავტონომიისადმი ფრთხილი დამოკიდებულება დამახასიათებელია არა მარტო სამეცნიერო ლიტერატურისათვის, არამედ პოლიტიკური პრაქტიკისათვისაც. ბევრი სახელმწიფო ავტონომიას განიხილავს როგორც სეცესიის წინასაფეხურს. განსაკუთრებით დიდია ეს შიში ფედერაციულ სახელმწიფოებში. 11
სახელმწიფოთა თანამეგობრობა ავტონომიას არ განიხილავს, როგორც უმცირესობებთან დაკავშირებული კონფლიქტების გადაწყვეტის უნივერსალურ მოდელს. ავტონომიისადმი საკმაოდ ფრთხილი დამოკიდებულების ერთ-ერთ უახლოეს მაგალითად გამოდგება ის შემთხვევა, როდესაც სლოვაკეთმა უარი განაცხადა უნგრეთთან თანამშრომლობის ხელშეკრულების რატიფიკაციაზე იმ მოტივით, რომ ხელშეკრულების ტექსტი აღიარებდა ევროსაბჭოს საპარლამენტო ასამბლეის 1201-ე რეკომენდაციის იურიდიულად სავალდებულო ძალას. საპარლამენტო ასამბლეის ზემოაღნიშნული რეკომენდაცია ადგენს, რომ ეროვნულ უმცირესობებს აქვთ უფლება „კომუნალურ ან ავტონომიურ ადმინისტრაციულ ინსტიტუტებსა ან განსაკუთრებულ სტატუსზე.“ სლოვაკეთის მხარის მოსაზრებით, უმცირესობათა ჯგუფური უფლებების ან ავტონომიური სტრუქტურების შემოღება დაუშვებელია ეთნიკური ნიშნის მიხედვით.12
უნდა ითქვას, რომ საერთაშორისო პრაქტიკაში ავტონომიისადმი უარყოფითი დამოკიდებულება სრულებითაც არ ამოიწურება ამ ერთეული შემთხვევით. ავტონომიის იდეას ფრთხილად უდგებიან ევროსაბჭოს წევრი ცალკეული სახელმწიფოები. ამასთანავე, ამ სახელმწიფოთა აზრით, მნიშვნელობა არა აქვს, თუ რა ფორმით იქნება რეალიზებული ავტონომიის იდეა.13 სახელმწიფოთა უმეტესობა ასევე უარყოფითად ეკიდება საერთაშორისო ორგანიზაციების მიერ წამოყენებულ რეკომენდაციებს ავტონომიური ტერიტორიული ერთეულების ჩამოყალიბების შესახებ. ასეთი რეკომენდაციები ხშირად განიხილება როგორც სეპარატისტული ტენდენციების წახალისება და საშინაო საქმეებში ჩარევა.
ავტონომიის უფლება ხშირად განხილულია როგორც საერთაშორისო სამართლის პრინციპი, ხოლო ავტონომიის უზრუნველყოფის სამართლებრივ საფუძვლად მიჩნეულია საერთაშორისო ჩვეულებითი სამართალი. თუმცა ეს შეხედულება ლიტერატურაში სამართლიანად არის გაკრიტიკებული: ავტონომიაზე უფლება არ შეიძლება ჩაითვალოს არც საერთაშორისო სამართლის და არც ზოგად-სამართლებრივ პრინციპად.14 ავტონომიაზე უფლებას ასევე არ იცნობს საერთაშორისო სახელშეკრულებო სამართალი, რამდენადაც არც ერთი საერთაშორისო ხელშეკრულება არ შეიცავს ავტონომიის მინიჭების ზოგად მოთხოვნას.
ავტონომიის უფლების აღიარებას სახელმწიფოებმა თავი აარიდეს თვით Soft Law-ის სფეროში, რასაც ადასტურებს ევროპის უშიშროებისა და თანამშრომლობის საბჭოს პრაქტიკაც. 1990 წლის 29 ივნისის კოპენჰაგენის დოკუმენტში ავტონომია განხილულია როგორც უმცირესობათა უფლების დაცვის ერთ-ერთი შესაძლო ფორმა. ამ დოკუმენტში განსაზღვრულ ეროვნულ უმცირესობათა ეთნიკური, კულტურული, ენობრივი და რელიგიური იდენტურობის დაცვის და მათი განვითარების ერთ-ერთ შესაძლებლობად მიჩნეულია ლოკალური ან ავტონომიური მმართველობის ჩამოყალიბება, რომელიც გაითვალისწინებს უმცირესობების სპეციფიკურ, ისტორიულ და ტერიტორიულ მონაცემებს. ამავე დროს, მმართველობის ეს სისტემა აუცილებლად უნდა შეესაბამებოდეს მოცემული სახელმწიფოს პოლიტიკას.
კოპენჰაგენის დოკუმენტის შინაარსიდან გამომდინარე, უმცირესობას არ გააჩნია ავტონომიის მოთხოვნის იურიდიული უფლება. დოკუმენტმა მხოლოდ მიუთითა, რომ სახელმწიფოებს შეუძლიათ ავტონომია განიხილონ როგორც უმცირესობათა უფლებების დაცვის ერთ-ერთი შესაძლო ფორმა. ბუნებრივია, ასეთი ფორმულა სახელმწიფოს არ აკისრებს არანაირ საერთაშორისო-სამართლებრივ ვალდებულებას, რომ უმცირესობათა დაცვა აუცილებლად განახორციელოს ავტონომიის ფორმით. საერთაშორისო სამართალმა ამ სახით გადაწყვიტა ავტონომიის საკითხი და თავი აარიდა ავტონომიის უნივერსალური მოდელის ჩამოყალიბებას. განსაკუთრებულ სიახლედ უნდა მივიჩნიოთ თვითონ ის ფაქტი, რომ საერთაშორისო-სამართლებრივ დოკუმენტში პირველადაა აღიარებული ავტონომიის უფლება.15
ავტორები, რომლებიც ავტონომიას არ განიხილავენ როგორც ხალხთა თვითგამორკვევისა და უმცირესობათა უფლებების დაცვის პოლიტიკურ-სამართლებრივ ინსტიტუტს, ზოგჯერ უპირატესობასაც კი ანიჭებენ ასიმილაციის იდეას. ჯგუფური კუთვნილების ნიშნით ადამიანთა ნებისმიერი განსხვავებული განხილვა ყოველთვის აწყდება წინააღმდეგობას სხვა ჯგუფების მხრიდან, რაც საბოლოოდ იწვევს ეთნიკურ კონფლიქტებს. გარდა ამისა, სისტემა, რომელიც აღიარებს უმცირესობების განსაკუთრებულ უფლებებს, არის ეკონომიკურად და პოლიტიკურად არაეფექტიანი, ზღუდავს თავისუფალ საბაზრო ეკონომიკას და მუშახელის თავისუფალ გადაადგილებას. უმცირესობათა ჯგუფის წევრებს ნაკლებად სურთ დატოვონ განსახლების ის ტერიტორია, სადაც მათთვის დადგენილია განსაზღვრული უპირატესობები. პოლიტიკური თვალსაზრისით, სისტემა რომელიც აღიარებს რომელიმე ჯგუფის განსაკუთრებულობის იდეას, წამგებიანია იმდენად, რამდენადაც საზოგადოების ამ სახით დანაწევრება ბევრად ართულებს ერთიანი კონსენსუსის მიღწევას.16

1.Frowein, J. A., Das Recht der Minderheiten als Herausforderung an die Verfassungsordnung des freien Europa, in: Frowein u. a. (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2, 1994, S. VIII.
2. Brühl-Moser, D., Die Entwicklung des Selbstbestimmungsrechts der Völker unter besonderer Berücksichtigung seines innerstaatlich-demokratischen Aspekts und seiner Bedeutung für den Minderheitenschutz, S. 292.
3.ციტ. Heintze, Hans-Joachim, Autonomie und Völkerercht. Verwirklichung des Selbstbestimmungsrechts der Völker innerhalb bestehender Staaten, 1996, S. 17.
4. იქვე.
5. Gaer, F. D., Ethnic Conflict and Preventive Diplomacy: New Challenges for International Organizations, Nation- States and Nongovernmetal Organizations, in: American Society of International Law, Proceedings 1994, Washington, 1994, S. 153. cit: Heintze, Autonomie und Völkerecht, S. 10.
6. Howse, R., Knop, K., Federalism, Secession and the Limits of Ethnic Accomodation: A Canadian Perspective, New Eorope Law Review 1, 1993, S. 271.
7.Oeter, S., Minderheiten im institutionallen Staatsaufbau, in: Frowein, J. A./Hofmann, R./Oeter, S. (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2, Berlin, 1994, S. 494.
8. Heintze, Autonomie und Völkerercht, S. 18., Oeter, S., Minderheiten im institutionellen Staatsaufbau, in: J. Frowein/R. Hoffmann/S. Oeter (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2, Berlin, 1994, S. 494.
9.Pernthaler, P., Land, Volk und Heimat als Kategorien des österreichischen Verfassungsrechts, Wien, S. 19.
10. Heintze, H.-J., Selbstbestimmungsrecht der Völker und Minderheitenrechte im Völkerrecht. Herausforderungen an den globalen und regionalen Menschenrechtsschutz, Baden-Baden, 1994, S. 26 ff.
11. Bengt Broms, Autonomous Territories, in ENcyklopedia of Publik Internationa Law, Vol. I, Amsterdam,1992, S. 311.
12.Klebes, H., Rahmenübereinkommen des Europarats zum Schutz nationaler Minderheiten, in: EuGRZ, S. 266, Fn. 22. cit: Heintze, H. J., Wege zur Verwirklichung des Selbstbestimmungsrechts der Völker innerhalb bestehender Staaten, S. 29.
13.Klebes, H., Rahmenübereinkommen des Europarats zum Schutz nationaler Minderheiten, S. 266.
14. Heintschel von Heinegg, W., Die weiteren Quellendes Völkerrechts, in: Ipsen, K., Völkerrecht, S. 200.
15. Frowein, J. A., Minderheiten in Europa- rechtsvergleichend betrachtet, in: E. Hetzke/M. Donner (Hrsg.), Weltweite und europäische Sicherheit im Spannungsfeld von Souveränität und Minderheitenschutz, Schriftenreihe zur neuen Sicherheitspolitik, Heft 7, Berlin, 1994, S. 38.
16. Sanders, D., Collective Rights, in: Human Rights Quarterli 13, 1991, S. 375.
<!--

<Section>

<Description>

<Metadata name=”Title”> 2.1.№ ავტონომიის სუბიექტი
</Metadata>

</Description>

-->

ავტონომიის სუბიექტი შეიძლება იყოს მხოლოდ ჯგუფი. ავტონომია გულისხმობს ჯგუფის, როგორც უმცირესობის აღიარებას და მისი კოლექტიური უფლებების დაცვას. უნდა ითქვას ისიც, რომ საერთაშორისო სამართალში კოლექტიურ უფლებებს დღემდე შედარებით ნაკლები ყურადღება ექცევა, ვიდრე ინდივიდუალურ უფლებებს.1 სახელმწიფოთა თანამეგობრობას უმცირესობათა დაცვის იდეა გადატანილი აქვს უფრო ინდივიდუალური და არა კოლექტიური უფლებების სიბრტყეში.
ავტონომიის შემდეგ აუცილებელ წანამძღვარს წარმოადგენს როგორც ავტონომიის მიმნიჭებელი სახელმწიფოს, ასევე შესაბამისი ჯგუფის წარმომადგენლობითი ორგანოს არსებობა, რომელიც, როგორც წესი, ყალიბდება საჯარო სამართლის იურიდიული პირის სახით.2
ზემოაღნიშნული ნიშნის საფუძველზე, პალესტინელთა ავტონომია შეიძლება განვიხილოთ როგორც ავტონომიური წარმომადგენლობის განსაკუთრებული ფორმა. პალესტინის განთავისუფლების ორგანიზაცია საერთაშორისო დონეზე წარმოადგენს პალესტინელი ხალხის ინტერესებს. ამავე დროს, ჰონკონგის მაგალითი გვიჩვენებს, რომ ავტონომიის სუბიექტი შეიძლება არ იყოს მარტოოდენ ეთნიკური ჯგუფი. ჰონკონგის შემთხვევაში, ავტონომიის ფორმა საშუალებას აძლევს გარკვეულ ჯგუფს გარკვეულწილად გაემიჯნოს დანარჩენ სახელმწიფოს თავისი განსაკუთრებული პოლიტიკური და ეკონომიკური განვითარების გამო.
ხალხის ჯგუფის, როგორც ავტონომიის სუბიექტი, გულისხმობს ადამიანთა ისეთ ერთობას:
ა) რომელიც ცხოვრობს მოცემული სახელმწიფოს მკაფიოდ შემოსაზღვრულ გეოგრაფიულ არეალში;
ბ) რომელიც რაოდენობრივად უფრო მცირეა, ვიდრე სახელმწიფოს დანარჩენი მოსახლეობა;
გ) რომლის წევრები არიან მოცემული სახელმწიფოს მოქალაქეები (მათი ავტონომია უზრუნველყოფილი უნდა იყოს ამ სახელმწიფოს ფარგლებში);
დ) რომლის წევრები დანარჩენი მოქალაქეებისაგან განსხვავდებიან ეთნიკური, ენობრივი ან კულტურული ნიშნით;
ე) რომლის წევრებსაც სურთ თავიანთი განსაკუთრებულობისა და ინდივიდუალურობის შენარჩუნება.3
ავტონომიის შინაარსი ყოველთვის უნდა შეესაბამებოდეს, ერთი მხრივ, სახელმწიფოს სუვერენიტეტის დაცვის ლეგიტიმურ ინტერესს და, მეორე მხრივ, უმცირესობის მიერ თავისი იდენტურობის დაცვის მოთხოვნებს. არ არსებობს ავტონომიის შინაარსის განმსაზღვრელი რაიმე საერთაშორისოსამართლებრივი მასშტაბი. ავტონომიის კონკრეტული შინაარსი მუდამ განისაზღვრება კონკრეტული სახელმწიფო – და საერთაშორისო-სამართლებრივი აქტით. ავტონომიის კონკრეტული რეგულირება შეიძლება ძალზე განსხვავდებოდეს ერთმანეთისაგან. ავტონომია შეიძლება ეფუძნებოდეს ეთნიკური ჯგუფების წმინდა არითმეტიკულ წარმომადგენლობას საკანონმდებლო, აღმასრულებელ და სასამართლო ორგანოებში ან დეცენტრალიზაციას, რეგიონალიზაციას და ფედერალიზმს.4

1.Chandrasan, N., Minorities-Autonomie-and the Intervention of Third States-A Droit de Regard, in: Heintze, H. J., Wege zur Verwirklichung des Selbstbestimmungsrechts der Völker innerhalb bestehender Staaten, S. 34.
2.Pernthaler, P., Modell einer autonomen öffentlich-rechtlichen Vertretung der Slowenischen Volksgruppe in Kärnten, in: Europa Ethnica, 50, 1993, S. 24 ff.
3.Ermacora, F., Pan Ch., Volksgruppenrecht in Europa, Ethnos 46, 1995, S.15.
4. Heintze, H. J., Wege zur Verwirklichung des Selbstbestimmungsrechts der Völker innerhalb bestehender Staaten, S. 36.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ავტონომიის სახეები
</Metadata>

</Description>

-->

ყველაზე ზოგადი კლასიფიკაციით ერთმანეთისაგან უნდა განვასხვაოთ პარალელური ავტონომია და იერარქიული ავტონომია. ამერიკული ფედერალიზმი, მაგალითად, ეფუძნება ფედერაციულ სახელმწიფოსა და ფედერაციის სუბიექტებს შორის არსებულ პარალელურ ავტონომიას, რამდენადაც ფედერაცია და ფედერაციის სუბიექტი თავიანთი კანონების შეფარდებას ახორციელებენ საკუთარი ადმინისტრაციული და სასამართლო ინსტანციების მეშვეობით. აშშ-ის რიგითი მოქალაქე ერთდროულად ექვემდებარება როგორც ფედერაციის, ასევე ფედერაციის სუბიექტების უზენაესობას.
ავტონომიის დანარჩენ სახეებს მიეკუთვნება ტერიტორიული ავტონომია, პერსონალური ავტონომია, კულტურული ავტონომია, ორგანიზაციული ავტონომია, რეგიონალური ავტონომია.
<!--

<Section>

<Description>

<Metadata name=”Title”> 3.1. ტერიტორიული ავტონომია
</Metadata>

</Description>

-->

ტერიტორიული ავტონომია ავტონომიის იმდენად გავრცელებული სახეა, რომ მეცნიერთა უმრავლესობა ავტონომიის ცნების განხილვისას ხშირად შემოიფარგლება მარტოოდენ ტერიტორიული ავტონომიის ფორმით.1
ტერიტორიული ავტონომია ეფუძნება სახელმწიფო-სამართლებრივ ან საერთაშორისო-სამართლებრივ აქტს. ავტონომიის შემთხვევაში ესა თუ ის ტერიტორია სარგებლობს განსაკუთრებული სტატუსით და რომელიმე ჯგუფის ან უმცირესობის სპეციფიკურ ინტერესებთან დაკავშირებული უფლებამოსილებები გადაცემული აქვთ თვითმმართველობის ორგანოებს. ავტონომიური ერთეულის გამგებლობას მიკუთვნებული საკითხები ძირითადად შეეხება კომუნალურ და რეგიონალურ თვითმმართველობას და ითვალისწინებს უმცირესობათა ტერიტორიულ და ისტორიულ თავისებურებებს.
ტერიტორიული ავტონომია, როგორც ცალკეული ჯგუფების ინტერესების დაცვის ფორმა, შესაძლებელია გამოყენებულ იქნეს მხოლოდ მაშინ, როდესაც შესაბამისი ჯგუფი ცხოვრობს გეოგრაფიულად შემოსაზღვრულ რაიონში და ქმნის ამ ტერიტორიაზე მცხოვრები მოსახლეობის უმრავლესობას. ტერიტორიული ავტონომიის დროს ავტონომიური უფლებებით სარგებლობს შესაბამის ტერიტორიაზე მცხოვრები ყველა პირი და არა მხოლოდ ეთნიკური ჯგუფის წევრი. ეთნიკური ჯგუფის ის წევრები, რომლებიც ცხოვრობენ ტერიტორიული ავტონომიის ფარგლებს გარეთ, ავტონომიის სტატუსით არ სარგებლობენ.
მართალია, ტერიტორიული ავტონომია წარმოადგენს ეთნიკურ უმცირესობათა უფლებების დაცვის ერთ-ერთ ფორმას, მაგრამ იგი ავტომატურად ვერ გადაჭრის ეთნიკურ დაპირისპირებათა შედეგად წარმოშობილ წინააღმდეგობებს. ტერიტორიული ავტონომია, როგორც განსაზღვრული ჯგუფების დაცვის ფორმა, შეიძლება გამოყენებულ იქნეს, როდესაც ეს ჯგუფი ცხოვრობს კომპაქტურად, გეოგრაფიულად ჩაკეტილ, მკაფიოდ შემოსაზღვრულ ტერიტორიაზე და ამ ტეროტორიაზე ქმნის უმრავლესობას. ტერიტორიული ავტონომიის შედეგად იცვლება უმრავლესობასთან მიმართება: ადრე უმცირესობაში მყოფი და „დაზარალებული ჯგუფი“ უკვე იძენს განსაზღვრულ უპირატესობას და პრივილეგიებს სხვა ჯგუფებთან შედარებით. 2
ის გარემოება, რომ ავტონომიის შედეგად ყოფილი უმცირესობა უკვე უმრავლესობა ხდება და ბატონობს სხვა ჯგუფებზე, მოითხოვს განსაკუთრებით ფრთხილ შეფასებას. აქვე უნდა გავითვალისწინოთ, რომ უმცირესობათა პრობლემის „ტერიტორიალიზაცია“ არ წარმოადგენს პრობლემის გადაწყვეტის გზას.3 ამ შემთხვევაში ავტონომია პრობლემას კი არ ხსნის, არამედ მხოლოდ და მხოლოდ წარმოშობს (უკვე) სხვა უმცირესობების უფლებათა დაცვის ახალ პრობლემას.
ტერიტორიული ავტონომია ვერ ფუნქციონირებს ერთმანეთისადმი მტრულად განწყობილი ეთნიკური ჯგუფების არსებობის პირობებში ან იმ დროს, როდესაც ეთნიკური ჯგუფების განსახლების არეალი ერთმანეთისაგან მკაფიოდ არ არის გამიჯნული.4 ადვილი შესაძლებელია ასეთ ვითარებაში ავტონომიამ კიდევ უფრო გაამწვავოს ეთნიკურ ნიადაგზე წარმოშობილი უთანხმოებები. ტერიტორიული ავტონომიის ფუნქციური შესაძლებლობებისადმი მსგავსი, ფრთხილი და კრიტიკული დამოკიდებულების საფუძვლიანობას ამტკიცებს პოლიტიკური პრაქტიკაც.
1993 წლის 30 იანვრის Vance-Owen-ის შეთანხმების პროექტი (რომელიც არ შესულა ძალაში) ითვალისწინებდა, რომ ბოსნია-ჰერცოგოვინა უნდა ყოფილიყო დეცენტრალიზებული სახელმწიფო, სადაც მმართველობითი ფუნქციები უნდა განეხორციელებინათ პროვინციებს, რომლებსაც არ გააჩნდათ საერთაშორისო სამართალსუბიექტობა. შეთანხმების პროექტი ითვალისწინებდა ბოსნია-ჰერცოგოვინაში მცხოვრები სამი ეთნიკური ჯგუფისათვის ტერიტორიული ავტონომიის მინიჭებას. მაგრამ აღნიშნულმა მოდელმა ვერ გაანეიტრალა ყოფილი იუგოსლავიის რესპუბლიკაში არსებული კონფლიქტური სიტუაცია. პირიქით, ტერიტორიული ავტონომიის იდეა კონფლიქტში მონაწილე მხარეებმა გამოიყენეს ეთნიკური წმენდისა და „ეთნიკურად სუფთა“ ტერიტორიების ჩამოყალიბების მიზნით. ასეთი პრაქტიკა სამართლიანად დაგმო გაეროს უშიშროების საბჭომ, რომელმაც თავის 1993 წლის 836-ე რეზოლუციაში მიუთითა, რომ ტერიტორიის ნებისმიერი მითვისება ძალადობით და ეთნიკური წმენდის მეშვეობით მართლსაწინააღმდეგოა და მიუღებელია ნებისმიერ შემთხვევაში.5
ავტონომიის ფუნქციების ეფექტიანი რეალიზაციის აუცილებელ პირობას წარმოადგენს მხარეების მიერ მისი შინაარსის მაქსიმალურად ზუსტი განსაზღვრა. ტერიტორიული ავტონომიის აუცილებელი წინაპირობაა ავტონომიური ერთეულის მზადყოფნა, რომ დაიცავს ადამიანისა და უმცირესობათა უფლებებს. ავტონომიის კონცეფციის წარმატებული რეალიზაციის შემდეგ აუცილებელ წანამძღვარს წარმოადგენს შიდა უშიშროების უზრუნველყოფა, ადგილობრივი თვითმმართველობის წარმომადგენლობითი ორგანოების ჩამოყალიბება და ამ სახით ავტონომიის დემოკრატიული ლეგიტიმაცია. ტერიტორიული ავტონომიის ფორმირების პროცესში გათვალისწინებული უნდა იყოს იმ ორგანოთა ფორმირება, სადაც გადაწყდება ავტონომიურ ერთეულსა და სახელმწიფოს ცენტრალურ ხელისუფლებას შორის წარმოშობილი დავა.
ცალკეული ინდივიდუალური თავისებურებების გათვალისწინებით, გამოყოფენ ავტონომიის შემდეგ შესაძლო ფორმებს: მმართველობის სფეროს დეცენტრალიზაცია (კორსიკა); სამართალშემოქმედების სფეროში განსაზღვრულ კომპეტენციათა მინიჭება (სამხრეთ ტიროლი); დამოუკიდებლობა ცენტრალური სახელმწიფოს მართლწესრიგისაგან (ალანდის კუნძულები). ავტონომია შეიძლება ფუნქციონირებდეს განსხვავებული საერთაშორისო გარანტიების პირობებშიც. ალანდის კუნძულებისა და სამხრეთ ტიროლის ავტონომია ეფუძნება საერთაშორისო ხელშეკრულებებს, მაშინ როცა გრენლანდიისა და ფერარის კუნძულების თვითმმართველობითი კომპეტენციები რეგულირებულია დანიის შინასახელმწიფოებრივი აქტებით. მთლიანობაში, ყველაზე უფრო სასურველ შედეგს იძლევა ავტონომიის ის მოდელი, რომელიც მაქსიმალურად ითვალისწინებს კონკრეტული სიტუაციის ინდივიდუალურ თავისებურებებს.6
ზოგიერთი უნიტარული, დეცენტრალიზებული სახელმწიფოს ავტონომიური ერთეული, ხშირად შეესაბამება ფედერალურ სტანდარტებს, ხოლო ავტონომიური თვითმმართველობის ხარისხით ზოგჯერ აჭარბებს კიდეც ამ სტანდარტებს.7 ფუნქციური თვალსაზრისით, როგორც ფედერაციის სუბიექტი უნდა განიხილებოდეს ბასკეთი ესპანეთში, სამხრეთ ტიროლი იტალიაში, ალანდის კუნძულები ფინეთში. ამავე დროს, აუცილებელია გავითვალისწინოთ, რომ აღნიშნული ტერიტორიული ავტონომიების სტატუსი დადგენილია შესაბამისი სახელმწიფოს კანონმდებლობით და მათზე ასევე ვრცელდება სახელმწიფო ზედამხედველობა. ამ თვალსაზრისით, ტერიტორიული ავტონომია თვისებრივად განსხვავდება ფედერაციის სუბიექტების სტატუსისაგან. ცალკეულ შემთხვევებში შესაძლებელია სახეზე იყოს ეთნიკური ავტონომიებისა და ფედერალური მოდელის განსხვავებული კომბინაციებიც (რუსეთის ფედერაცია, აშშ, კანადა და ა.შ.).8
იურიდიულად ავტონომია შესაძლებელია ეფუძნებოდეს ან საერთაშორისოსამართლებრივ ხელშეკრულებებს (მაგალითად, იტალია-ავსტრიის, შვეცია-ფინეთის, პაკისტან-ინდოეთის, იტალია-ინგლისი-აშშ-იუგოსლავიის ხელშეკრულებები), ან მხოლოდ შინასახელმწიფოებრივ კონსტიტუციურ სამართალს (მაგალითად, ესპანეთი, იტალია, დიდი ბრიტანეთი, რუსეთის ფედერაცია და ა.შ.).
ტერიტორიული ავტონომიის გამგებლობას მიკუთვნებული საკითხები და მისი ინსტიტუციონალური ოგანიზაცია ყოველთვის მოქცეულია შესაბამისი სახელმწიფოს პოლიტიკური სისტემის ჩარჩოებში. ამასთანავე, სახელმწიფოს პოლიტიკური სისტემა, თავის მხრივ, ითვალისწინებს რეგიონალური განვითარებისა და ეთნიკური ჯგუფის (ძირითადად ისტორიული ტრადიციებით განპირობებულ) განსაკუთრებულობებს. ყველა შემთხვევაში ტერიტორიულ ავტონომიას უნდა ჰქონდეს საკმარისი კომპეტენციები კულტურის, განათლების, სოციალური და ეკონომიკური პოლიტიკის, საზოგადოებრივი წესრიგის, ადმინისტრაციული ორგანიზაციის (ადგილობრივი თვითმმართველობის ჩათვლით), ტერიტორიული დაგეგმვისა და გარემოს დაცვის საკითხებში.9
ტერიტორიული ავტონომია დამახასიათებელია იმ სახელმწიფოებისათვის, სადაც გვხვდება ე. წ. „Civil Law-System“ და მოქმედებს აღმასრულებელი ფედერალიზმის მოდელი, რომლის დროსაც ფედერაციის სუბიექტები აღასრულებენ ფედერალურ კანონებს თავიანთი ადმინისტრაციული ორგანოებით და ასევე ახორციელებენ მართლმსაჯულებას.
პოლიტიკური პრაქტიკა იცნობს ტერიტორიული და პერსონალური ნიშნის კომბინაციის საფუძველზე ჩამოყალიბებულ ავტონომიასაც. ბელგიაში, მაგალითად, სახეზეა ორივე, როგორც პერსონალური (Communautes), ასევე ტერიტორიული (Regions) კრიტერიუმი. ტერიტორიული და პერსონალური ავტონომიის კომბინაცია ბევრად უწყობს ხელს პრობლემების კომპლექსურ გადაწყვეტას, ხოლო ცალკეულ კონფლიქტურ შემთხვევაში ცენტრალურ ხელისუფლებას აძლევს ერთგვარი მომრიგებელი მოსამართლის ფუნქციის განხორციელების შესაძლებლობას.
ტერიტორიული ავტონომია, ძირითადად უზრუნველყოფილია პოლიციის, ეკონომიკის, მიმოსვლის, მშენებლობის და გარემოს დაცვის სფეროებში. გარდა ამისა, ავტონომია უზრუნველყოფილია სამართალშემოქმედების, აღმასრულებელი ხელისუფლებისა და მართლმსაჯულების სფეროში. მართლმსაჯულების სფეროში ავტონომიურობის საკითხი განსხვავებულადაა გადაწყვეტილი სხვადასხვა ქვეყანაში. ბელგიაში, მაგალითად, ფედერაციის სასამართლოები უფარდებენ რეგიონების სამართალს, შვეიცარიაში კანტონის სასამართლო უფლებამოსილია შეუფარდოს ფედერალური სამართალი. აშშ ში ფედერაციის წევრი შტატების სასამართლო უფარდებს მხოლოდ შტატების სამართალს, ხოლო ფედერალური სასამართლოები შემოფარგლული არიან მხოლოდ ფედერალური სამართლის შეფარდებით.

1. Broms, B., Autonomous Territories, in: EPIL, Vol. I, S. 308.
2. Pernthaler, P., Allgemeine Staatslehre, Wien, 1986, S. 53 ff.
3. Oeter, S., Minderheiten im Institutionellen Staatsaufbau, in: J. A. Frowein/R. Hofmann/S. Oeter (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2., S. 510.
4. Heintze, H. J., Autonomie und Völkerrecht, S. 16.
5. ციტ: Heintze, H. J., Autonomie und Völkerrecht, S. 16.
6. Heintze, H. J., Autonomie, Selbsbestimmungsrecht der Völker und Minderheitenschutz, in: Der Staat, 36. Band, 1997, Heft 3. S.413.
7. Pernthaler, P./Kathrein, I./Weber K., Der Föderalismus im Alpenraum, Wien, 1982.
8. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, Wien, 1996, S. 62.
9. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 62.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.2. პერსონალური ავტონომია
</Metadata>

</Description>

-->

პერსონალურ ავტონომიას საფუძვლად უდევს პერსონალურობის პრინციპი. პერსონალური ავტონომიის სისტემა ეფუძნება კონცეფციას, რომლის თანახმადაც ინდივიდი წამოადგენს კოლექტიური უფლებების მქონე სუბიექტს. მართალია, პერსონალური ავტონომიის სუბიექტებს წარმოადგენენ ეთნიკური ჯგუფის წევრები, მაგრამ პერსონალური ავტონომია განიხილება ხალხის ჯგუფის, როგორც კოლექტიური ერთობის, უფლებათა დაცვის ერთ-ერთ, ყველაზე უფრო სუსტ ფორმად.
პერსონალური ავტონომიის კონცეფცია შესაძლებელია რეალიზებულ იქნეს იქ, სადაც ვერ ამართლებს ტერიტორიული ავტონომიის მოდელი. ეს ის შემთხვევებია, როდესაც სახეზეა ერთმანეთის მიმართ მტრულად განწყობილი ხალხთა ჯგუფები, როდესაც მათი ტერიტორიული განსახლების არეალი ერთმანეთისაგან მკაფიოდ არ არის გამიჯნული. ამ დროს, სასურველია, ავტონომიის პრიციპი რეალიზებულ იქნეს პერსონალური და არა ტერიტორიული ავტონომიის ორგანიზაციული ფორმით (მაგალითად, „აკადიერები“ – ფრანგულენოვანი კანადელები – კვებეკის ფარგლებს გარეთ, სლოვენები – კერნტენში, ებრაელები– რუსეთის ფედერაციაში).
პერსონალური ავტონომიის ფორმა არ არის დამოკიდებული უმცირესობის რაოდენობაზე. ამიტომაა, რომ პერსონალური ავტონომიის დროს პრაქტიკულად არ დგას ტერიტორიული დავის და სეცესიის პრობლემა. პერსონალური ავტონომიის მნიშვნელოვან უპირატესობად უნდა ჩაითვალოს ის გარემოებაც, რომ იგი მოიცავს განსაზღვრული ეთნიკური ჯგუფის ყველა წევრს მათი განსახლების ადგილის მიუხედავად. პერსონალური ავტონომიის კონცეფციის მეშვეობით ხალხის ან უმცირესობის კოლექტიური უფლების სუბიექტად, პრაქტიკულად, გვევლინება ინდივიდი.
პერსონალური ავტონომიის დროს ხალხის ჯგუფი ინსტიტუციონალიზებულია საჯარო სამართლის ორგანიზაციული ფორმით, რომელიც ასრულებს რეპრეზენტაციულ ფუნქციას და უზრუნველყოფს უმცირესობათა სპეციფიკური ინტერესების რეალიზაციას, პირველ რიგში, კულტურის, ენის, აღზრდა-განათლების სფეროში. ზემოაღნიშნული საკითხების გადაწყვეტისას პერსონალური ავტონომია სარგებლობს სათანადო ფინანსური უფლებამოსილებითაც.
პერსონალური ავტონომიის დროს ხალხის ჯგუფი ინსტიტუციონალიზებულია საჯარო სამართლის ორგანიზაციული ფორმით, რომელიც ასრულებს რეპრეზენტაციულ ფუნქციას და უზრუნველყოფს უმცირესობათა სპეციფიკური ინტერესების რეალიზაციას, პირველ რიგში, კულტურის, ენის, აღზრდა-განათლების სფეროში. ზემოაღნიშნული საკითხების გადაწყვეტისას პერსონალური ავტონომია სარგებლობს სათანადო ფინანსური უფლებამოსილებითაც.
პერსონალური ავტონომიის რეალიზება შესაძლებელია არა მარტო საჯარო- სამართლებრივი, არამედ თვითონ ეთნიკური ჯგუფების მიერ ჩამოყალიბებული კერძო-სამართლებრივი გაერთიანებების სახით (სხვადასხვა საზოგადოება, ფონდი, ეკლესია და ა. შ.). აღნიშნულ გაერთიანებებს შეუძლიათ მნიშვნელოვანი ფუნქციები შეასრულონ კულტურის, ეკონომიკური განვითარების, სოციალური უზრუნველყოფის სფეროში.
პერსონალური ავტონომიის ერთ-ერთი მნიშვნელოვან ასპექტს აყალიბებს პოლიტიკურ პარტიებთან დამოკიდებულება. აქ შესაძლებელია იყოს ორი ვარიანტი. პირველი, როდესაც პარტია ყალიბდება ეთნიკური კუთვნილების ნიშნით და არსებობს ხალხთა ჯგუფის „საკუთარი“ პარტია (მაგალითად, სამხრეთ ტიროლის სახალხო პარტია).; მეორე, როდესაც რომელიმე ეთნიკური ან სხვა ნიშნით განსაზღვრული ჯგუფის წევრები ინტეგრირებული არიან სახელმწიფოს საერთო-პარტიულ სისტემაში. ცხადია, ეს უკანასკნელი ვარიანტი გაცილებით მეტი ინტეგრაციული მუხტის შემცველია, ვიდრე წმინდა ეთნიკური ნიშნით ჩამოყალიბებულ პარტიებში მონაწილეობა. ეთნიკური ნიშნის საფუძველზე ფორმირებული პარტია ხშირად დესტრუქციულ გავლენას ახდენს ინტეგრაციულ პროცესებზე, რამდენადაც იგი, როგორც წესი, მიისწრაფვის არა ინტეგრაციისაკენ, არამედ თვითიზოლაციისაკენ.
პერსონალურ ავტონომიას, მთელი რიგი უპირატესობის გარდა, ახასიათებს გარკვეული ნეგატიური მხარეებიც. პერსონალური ავტონომიის საჯარო-სამართლებრივ გაერთიანებაში წევრობის საკითხი მთლიანად დამოკიდებულია ინდივიდუალურ ნებაზე. თუ უმცირესობის რომელიმე წარმომადგენელი სუბიექტურად თავის თავს არ თვლის ამ ჯგუფის წევრად, ცხადია, იგი არ შეიძლება იძულებით მიეკუთვნოს ამ ჯგუფს. აქედან გამომდინარე, პერსონალური ავტონომია „წარმოადგენს“ მხოლოდ თავის წევრებს და არა საერთოდ უმცირესობის ჯგუფს. საკმაოდ პრობლემურია საკითხი, თუ რამდენად შეესაბამება პერსონალური ავტონომიის მოდელი მართვის თანამედროვე სისტემის ერთიანობის და ცხოვრებისეული ურთიერთობების თანაბარი სტანდარტების იდეას.1
პერსონალური ავტონომიის რეალიზაცია გართულებულია იმის გამოც, რომ პოლიტიკურ პრაქტიკაში ტრადიციულად უფრო გავრცელებული იყო ტერიტორიული ავტონომიის მოდელი. გასათვალისწინებელია ის გარემოებაც, რომ არატერიტორიული ავტონომიის ცნება იურიდიულ ლიტერატურაში შედარებით ნაკლებად იყო დამუშავებული.2 გარკვეულ პრობლემებთანაა დაკავშირებული პერსონალური ავტონომიის კონცეფციის იმ ფუძემდებლური იდეის რეალიზაცია, რომ ინდივიდი უნდა განვიხილოთ როგორც ჯგუფური უფლებების სუბიექტი. მულტიკულტურულ, მულტიეთნიკურ საზოგადოებებში ასევე ბევრ სირთულეებთანაა დაკავშირებული ინდივიდის განსაზღვრული ეთნიკური ჯგუფისადმი მიკუთვნების საკითხიც.

1. Heintze, H. J., Wege zur Verwirklichung des Selbstbestimmungsrechts der Völker innerhalb bestehender Staaten, S. 45.
2. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.3. კულტურული ავტონომია
</Metadata>

</Description>

-->

კულტურული ავტონომია გულისხმობს ხალხის ჯგუფის ან უმცირესობის ავტონომიურ თვითმმართველობას მხოლოდ კულტურულ გამგებლობას მიკუთვნებულ საკითხებში.1 კულტურული ავტონომიის დროს უმცირესობა დამოუკიდებლად წყვეტს ეთნიკური იდენტურობის განმსაზღვრელ ისეთ საკითხებს, როგორიცაა ენა, განათლება და კულტურა. კულტურული ავტონომია ხელს უწყობს უმცირესობათა კულტურულ განვითარებას. ამავე დროს, ავტონომიის ეს ფორმა არ გულისხმობს უმცირესობის მიერ აბსოლუტურად ყველა კულტურული უფლების რეალიზაციას. უმცირესობა სავსებით შესაძლებელია დაკმაყოფილდეს კულტურის რომელიმე ერთი სფეროს, მაგალითად, სასკოლო ავტონომიის ფორმით.
ისევე როგორც ავტონომიის დანარჩენ ფორმებს, კულტურულ ავტონომიასაც აქვს ცალკეული ნეგატიური ასპექტები. კერძოდ, კულტურულმა ავტონომიამ შეიძლება გამოიწვიოს უმცირესობის კულტურის თვითიზოლაცია. კულტურული იზოლაცია, თავის მხრივ, აღრმავებს გაუცხოების სინდრომს ხალხთა განსხვავებულ ჯგუფებს შორის. ერთად ცხოვრება მოითხოვს ურთიერთპატივისცემას და ერთმანეთის, განსაკუთრებით ერთმანეთის კულტურის ცოდნას. კულტურულმა ავტონომიამ, სოლიდარობის და ერთმანეთის გვერდით ცხოვრების სურვილის ნაცვლად, შეიძლება წაახალისოს ერთმანეთისაგან გამიჯვნისა და გაუცხოების ტენდენციები. კულტურული ავტონომიის საზღვრები გადის იქ, სადაც უმრავლესობისაგან უმცირესობის გამიჯვნა საფრთხეს უქმნის სახელმწიფოს მთლიანობას და ერთიანობას.2 ამიტომ, კულტურულ ავტონომიასთან ერთად სასურველია მოქმედებდეს ერთიანი სახელმწიფო ნების ფორმირების პროცესში უმცირესობის პოლიტიკური მონაწილეობის მექანიზმები. კულტურული ავტონომია მხოლოდ მაშინ ასრულებს ინტეგრაციულ ფუნქციებს, როდესაც იგი აყალიბებს უმრავლესობასთან მჭიდრო კავშირურთიერთობის და არა იზოლაციის პირობებს.

1. იქვე.გვ. 46.
2. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.4. ორგანიზაციული ავტონომია
</Metadata>

</Description>

-->

ორგანიზაციული ავტონომიის ფორმა დამახასიათებელია შვეიცარიული ფედერალიზმისათვის. შვეიცარიის კანტონებში გვხვდება პირდაპირი დემოკრატიის სრულიად განსხვავებული მოდელები, განსხვავებული საარჩევნო სისტემები და კანტონების მთავრობათა ჩამოყალიბების ასევე განსხვავებული წესი. ორგანიზაციული ავტონომიის მსგავსი ფორმა პრაქტიკულად არ გვხვდება სხვა ფედერაციულ სახელმწიფოებში. ასე მაგალითად, ორგანიზაციული ავტონომიის ფორმას არ იცნობს ბელგია, სადაც კომუნები და პოლიციაც უშუალოდ ექვემდებარება არა რეგიონების, არამედ ცენტრალურ ხელისუფლებას.
ორგანიზაციული ავტონომიის ერთ-ერთ სახეა ფინანსური ავტონომია. ფედერაციულ სახელმწიფოებში გვხვდება შემოსავლების და გასავლების სფეროში მოქმედი ფინანსური ავტონომიის განსხვავებული მოდელები. ზოგიერთ ფედერაციულ სახელმწიფოში გადასახადების სისტემა მთლიანად მოწესრიგებულია ცენტრალური ხელისუფლების მიერ და მოქმედებს ფედერაციის სუბიექტების დაფინანსების სუბვენციური სისტემები. ფედერაციის წევრებს მხოლოდ რამდენიმე ფედერაციულ სახელმწიფოში აქვთ შემოსავლის ისეთი წყარო, რომელიც საკმარისი იქნებოდა მათი საქმიანობის ძირითადი მიმართულებების დასაფინანსებლად.
ორგანიზაციული ავტონომიის თვალსაზრისით, საინტერესოა ფედერაციის სუბიექტთა ავტონომიის პრობლემა საგარეო პოლიტიკის სფეროში. საგარეო-პოლიტიკური ინტერესების დაცვა განეკუთვნება ფედერალური ხელისუფლების კლასიკურ უფლებამოსილებათა სფეროს. თანამედროვე საერთაშორისო სამართალი ეფუძნება სახელმწიფოს მონისტურ გაგებას და იგი, არსებითად, არ აღიარებს არანაირ განსხვავებას ფედერაციულ და უნიტარულ სახელმწიფოებს შორის. თუმცა, თანამედროვე პირობებში აშკარად შეიმჩნევა საგარეო, ძირითადად ეკონომიკური ხასიათის ურთიერთობებში, ფედერაციის სუბიექტთა ავტონომიურ უფლებამოსილებათა ზრდის ტენდენცია.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.5. რეგიონალური ავტონომია
</Metadata>

</Description>

-->

რეგიონალური ავტონომია გვხვდება ევროპის ზოგიერთ უნიტარულ სახელმწიფოში, სადაც (ფედერაციული სახელმწიფოსაგან განსხვავებით), სულ ცოტა თეორიულად მაინც, დაცულია ერთიანი ეროვნული სუვერენიტეტის პრინციპი. რეგიონალური ავტონომიის შემთხვევაში ცენტრალურ ხელისუფლებას შეუძლია ცალმხრივად შეცვალოს რეგიონების გამგებლობას მიკუთვნებულ საკითხთა წრე. ფედერალური სისტემებისაგან განსხვავებით, რეგიონალური ავტონომიისათვის დამახასიათებელია ავტონომიების მიმართ მეტ-ნაკლებად ძლიერი სახელმწიფო ზედამხედველობის ინსტიტუტის არსებობა.1
რეგიონალური ავტონომიებისა და ფედერაციის სუბიექტების ერთმანეთისაგან განსხვავება საკმაოდ რთულია მათდამი მიკუთვნებული უფლებამოსილებების მოცულობის საფუძველზე. პოლიტიკურ პრაქტიკაში რეგიონების ავტონომია ხშირ შემთხვევაში უახლოვდება ფედერალურ სტანდარტებს. თითქმის ყველა ავტონომიურ რეგიონს აქვს საკუთარი პოლიტიკური სისტემა და მთელი რიგი მნიშვნელოვანი ფუნქციები, მათ შორის კანონ–შემოქმედების სფეროში (იტალია, ესპანეთი). ამავე დროს, ავტონომიური ერთეული, ფედერაციის სუბიექტისაგან განსხვავებით, ყოველთვის უფრო მეტად არის დამოკიდებული ცენტრალურ ხელისუფლებაზე. რაც მთავარია, ავტონომიური რეგიონი მთლიანად დამოკიდებულია სახელმწიფო დაფინანსებასა და ცენტრალური სახელმწიფოს სუბვენციებზე.
ეთნიკური უმცირესობების დაცვის თვალსაზრისით რეგიონალური ავტონომიის ფორმას განსაკუთრებული მნიშვნელობა ენიჭება ევროპის ისეთ რეგიონებში, როგორიცაა სამხრეთ ტიროლი, ბასკეთი, კატალონია, ირლანდია, შოტლანდია, ალანდის კუნძულები.

1. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 306.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.6. კომუნალური ავტონომია
</Metadata>

</Description>

-->

კომუნალური ავტონომია უზრუნველყოფს ადგილობრივი მოსახლეობის დემოკრატიულ თვითმმართველობას.1 ადგილობრივი თვითმმართველობა, ფედერაციული სახელმწიფოსა და რეგიონალური ავტონომიისაგან განხვავებით, უფრო „მტკიცედ“ და „მყარად“ არის მოქცეული სახელმწიფოს ერთიან პოლიტიკურ და სამართლებრივ ჩარჩოებში და თანაბრად ეფუძნება როგორც მოქალაქის ინდივიდუალური პასუხისმგებლობის, ასევე სახელმწიფოზედამხედველობის იდეას.2
ადგილობრივი თვითმმართველობის ორგანოთა სამართლებრივი მდგომარეობა განსხვავებულია სხვადასხვა პოლიტიკურ სისტემაში. ფართო ავტონომიის მქონე თვითმმართველობის ორგანოთა გვერდით გვხვდება შედარებით ნაკლები ავტონომიის მქონე ადმინისტრაციული ერთეულები ან სპეციალური ოლქები (მაგალითად, სასკოლო ოლქი). ინგლისსა და სკანდინავიის ქვეყნებში გვხვდება მეორე დონის ადგილობრივი თვითმმართველობის ორგანოები, რომლებიც ვერ თავსდებიან ადგილობრივი თვითმმართველობის ზოგად კონცეფციაში.3
მართალია, დღეს არავინ დავობს კომუნების აუცილებლობაზე, მაგრამ თანამედროვე დასავლურ ლიტერატურაში უკვე ხშირად ლაპარაკობენ ადგილობრივი თვითმმართველობის კრიზისზე4 თვითმმართველობის ორგანოები სულ უფრო დამოკიდებული ხდებიან „ზევიდან“ წამოსულ ადმინისტრაციულ მითითებებზე, დაფინანსებაზე და დავალებებზე. აღნიშნული ტენდენციის გავლენით იქმნება იმის რეალური საფრთხე, რომ არ მოხდეს თვითმმართველობის ორგანოების ტრანსფორმაცია ზემდგომი ინსტანციებისადმი დაქვემდებარებულ, აღმასრულებელ ორგანოებად.
თვითმმართველობის ორგანოთა მოქალაქეებთან სიახლოვისა და თვითმმართველობის ინსტიტუტებისაგან მოქალაქეების გაუცხოების პრობლემა განსაკუთრებით მწვავედ დგას დიდ ქალაქებსა და საქალაქო აგლომერაციებში. „დიდ“ ტერიტორიულ ერთეულებში თვითმმართველობის ორგანო, ისევე როგორც სახელმწიფო, ხშირად აღიქმება, როგორც ბიუროკრატიული მმართველობის სისტემა, რომელიც ადგილობრივი მოსახლეობის ინტერესებს კი არ იცავს, არამედ სწორედ რომ პირიქით– საჭიროა ამ ორგანოების წინაშე თავის დაცვა. მსგავსი ტენდენციების თავიდან ასაცილებლად, თვითმმართველობის ბევრმა ორგანომ განახორციელა გარკვეული ღონისძიებები გადაწყვეტილებათა მიღების, დაგეგმვისა და მართვის პროცესში მოქალაქეთა მონაწილეობის განმტკიცების თვალსაზრისით.
მიუხედავად ყველა იმ იურიდიული და პოლიტიკური განსხვავებისა, რომელიც არსებობს დეცენტრალიზებულ, უნიტარულ და ფედერაციულ სახელმწიფოებს შორის, ფედერალიზმის პოლიტიკური იდეა იმანენტურად მოიცავს კომუნალური ავტონომიის ფორმას, რომლის გარეშე ფედერალური სისტემა არ იქნებოდა სიცოცხლისუნარიანი.5

1. იქვე, გვ. 307.
2.იქვე.
3. Pernthaler, P./Wimmer, N., Die unteren Verwaltungseinheiten in Westeuropa, Die Verwaltung, 1982, S. 301 ff.
4. იქვე. გვ.307.
5.Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 307.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.7. ფუნქციური ავტონომია
</Metadata>

</Description>

-->

ფუნქციური ავტონომიის დროს ცალკეული სახელმწიფო ფუნქციები და უფლებები გადაცემული აქვთ ხალხთა ჯგუფისა და უმცირესობების კერძო-სამართლებრივ გაერთიანებებს.1 ფუნქციური ავტონომიისას უმცირესობა ორგანიზებულია კერძო-სამართლებრივი ანუ არასახელმწიფო, საზოგადოებრივი გაერთიანების, კავშირის ფორმით.2 კერძო-სამართლებრივი გაერთიანებების უფლებამოსილებები, ძირითადად მოიცავს კულტურის, პრესის, აღზრდა-განათლების, რელიგიის საკითხებს. ფუნქციური ავტონომიის მოდელი მიზნად ისახავს სახელმწიფოს ადმინისტრაციული აპარატის განტვირთვას და ადგილობრივი ინიციატივის წახალისებას. ფუნქციური ავტონომიის მეშვეობით, ყოველგვარი ბიუროკრატიული აპარატის გარეშე, ხდება ინდივიდუალურ უფლებათა კოლექტიური რეალიზაცია. ამიტომაა, რომ ფუნქციური ავტონომია მიჩნეულია პოლიტიკურ და საზოგადოებრივ პროცესში უმცირესობათა აქტიური მონაწილეობის უზრუნველყოფის ყველაზე მარტივ და ეფექტიან საშუალებად.3 ცენტრალური ხელისუფლება, ფუნქციური ავტონომიის შემთხვევაში, ეთნიკურ უმცირესობებს ანდობს ცალკეულ სახელმწიფო ფუნქციათა შესრულებასაც. ნდობის ასეთი ატმოსფერო კი ხელს უწყობს ერთიანი სახელმწიფოს პოლიტიკურ ცხოვრებაში უმცირესობათა ინტეგრირებას და ამავდროულად, ემსახურება ეკონომიკური და მობილური სახელმწიფო აპარატის ფორმირების ამოცანას.
ფუნქციური ავტონომიის მაგალითად ხშირად მოჰყავთ დანიელი უმცირესობის მდგომარეობა გერმანიის ფედერალურ მიწაში- შლეზვიგ-ჰოლშტაინში. თუმცა, აქ საქმე გვაქვს განსაკუთრებულ შემთხვევასთან. ერთი მხრივ, დანიელებს აქვთ „მფარველი სახელმწიფო“ (დანიის სახით), ხოლო მეორე მხრივ, დანიელების ფუნქციურ ავტონომიას საფუძვლად უდევს გერმანული უმცირესობის არსებობა დანიაში. 4

1.Blumenwitz, D./Gornig, G. (Hrsg.), Minderheiten- und Volksgruppenrechte in Theorie und Praxis, S. 25.
2.Heintze, H. J., Wege zur Verwirklichung des Selbstbestimmungsrechts der Völker innerhalb bestehender Staaten, S. 37.
3.M. Brems, Die politische Integration ethnischer Minderheiten, 1995, S.132.
4. Ipsen, K., Die Minderheitensituation im dänisch-deutschen Grenzraum, in: Mohr, M. (Hrsg.), Friedenssichernde Aspekte des Minderheitenschutzes in der Ära des Völkerbundes und der Vereinten Nationen in Europa, Berlin, 1996, S. 276.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.8. ენობრივი ავტონომია
</Metadata>

</Description>

-->

ენობრივი ავტონომია გულისხმობს, რომ ხალხის ჯგუფს უფლება აქვს გამოიყენოს თავისი ენა, როგორც ოფიციალური ენა და აწარმოოს ამ ენაზე მეცადინეობა სკოლებსა და სხვა სასწავლო დაწესებულებებში ამ ჯგუფის განსახლების ტერიტორიაზე. ენის დაცვას ერთ-ერთი ცენტრალური ადგილი უჭირავს უმცირესობათა უფლებების დაცვის თვალსაზრისით. პოლიეთნიკურ სახელმწიფოში ენობრივი ავტონომიის საინტერესო მაგალითია შვეიცარია და ბელგია. შვეიცარიაში ერთენოვანია 22 კანტონი. მათგან გერმანულენოვანია 17, ფრანგულენოვანი 4 და იტალიურენოვანი 1. სამი შვეიცარიული კანტონი ორენოვანია (გერმანული და ფრანგული), ხოლო ერთი – სამენოვანი (გერმანული, იტალიური და რეტო-რომანული).
ინდოეთის კონსტიტუცია ცნობს 15 ენას, რომელიც მოიცავს 387 განსხვავებულ დიალექტს. ამას ემატება ინგლისური, რომელიც ჰინდის მერე მეორე სახელმწიფო ენაა და წარმოადგენს ინტერკულტურული კომუნიკაციის საშუალებას.1 ენობრივი ფაქტორი ინდოეთში წარმოადგენდა შტატების ფორმირებისა და შემდგომში მათი ტერიტორიული რეორგანიზაციის არსებით კრიტერიუმს.

1. Khan, R., Socio-Ethic Dimensions of India s Federal Polity, Beograd, 1979, S.30. ციტ. Frenkel, M., Föderalismus und Bundesstaat, S. 22.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. უმცირესობათა საერთაშორისო-სამართლებრივად დაცული ავტონომია (ალანდის კუნძულები)

</Metadata>

</Description>

-->

ფინეთის შემადგენლობაში მყოფი, მაგრამ ძირითადად შვედების მიერ დასახლებული ალანდის კუნძულების სტატუსი მოწესრიგებულია ფინეთის 1920 წლის 7 მაისის კანონით, რომელსაც თავიდან ერქვა „ავტონომიის კანონი ალანდისათვის“. 1951 წლის 28 დეკემბერს მიიღეს ამ კანონის ახალი რედაქცია,1 ხოლო 1993 წლიდან მოქმედებს სრულიად ახალი კანონი. 2 კუნძულის სამართლებრივი სტატუსი ასევე განსაზღვრულია ფინეთ-შვეციის 1921 წლის 27 ივნისის ხელშეკრულებით. 3
ავტონომიის კანონის 36-ე პარაგრაფის თანახმად, კუნძულის ოფიციალური ენაა მხოლოდ შვედური. 1951 წლიდან ალანდის საჯარო სკოლებში სწავლება მიმდინარეობდა მხოლოდ შვედურ ენაზე, რაც მზარდ კრიტიკას აწყდებოდა კუნძულზე მცხოვრები ფინელების მხრიდან. ეს გარემოება გაითვალისწინა 1991 წლის თვითმმართველობის კანონმა, რომლის თანახმადაც, საჯარო სკოლებში სწავლება მიმდინარეობს შვედურ ენაზე, თუ პროვინციის კანონით სხვა რამ არ არის დადგენილი.
კუნძულის საკანონმდებლო ორგანოა პარლამენტი (Lagting), რომელიც შედგება საყოველთაო არჩევნების გზით არჩეული 30 წევრისაგან. პარლამენტი ნიშნავს მთავრობას (Landskapsstyrelelse). ალანდის კუნძულებს გარანტირებული ადგილი აქვს ფინეთის რაიხსტაგშიც. პარლამენტის საკანონმდებლო უფლებამოსილება მოიცავს განათლების და კულტურის საკითხებს, ჯანმრთელობის დაცვას, ეკონომიკურ უფლებამოსილებებს, ადგილობრივი თვითმმართველობის და პოლიციის საკითხებს. პარლამენტს არა აქვს საგადასახადო კანონების მიღების უფლება. ალანდის კუნძულები ფინეთის ბიუჯეტიდან ღებულობს ფიქსირებულ თანხას, რომელსაც დამოუკიდებლად ანაწილებს კუნძულის პარლამენტი.
ალანდის კუნძულებს აქვს დამოუკიდებელი „სახელმწიფო მოქალაქეობა“ (ალანდის „მოქალაქე“, ცხადია, ამავდროულად ფინეთის მოქალაქეა). კანონის 10-ე პარაგრაფის თანახმად, მას, ვისაც არ გააჩნია ალანდის კუნძულების „რეგიონალური მოქალაქეობა“, ალანდის კუნძულების აღმასრულებელი საბჭოს ნებართვის გარეშე არა აქვს მიწის შესყიდვის უფლება. თვითონ აღმასრულებელ საბჭოს ნიშნავს ალანდის კუნძულების პარლამენტი, რომელიც არჩეულია რეგიონალური მოქალაქეების მიერ (ავტონომიის კანონის §2.).4
თვითმმართველობის ახალმა კანონმა გაზარდა ალანდის კუნძულების საკანონმდებლო უფლებამოსილებას მიკუთვნებულ საკითხთა წრე. კერძოდ, პარლამენტი თვითონ არეგულირებს სავაჭრო გემების მიმოსვლის საკითხს (ალანდის კუნძულების დროშით), ფოსტის საკითხებს (რამდენიმე წელია, რაც კუნძულს თავისი საფოსტო მარკები აქვს) და რადიომაუწყებლობის, აგრეთვე, სოციალურ სფეროს მიკუთვნებულ საკითხთა ფართო წრეს. კანონი ითვალისწინებს საკუთარი ადმინისტრაციული სასამართლოს ჩამოყალიბების შესაძლებლობასაც.5
ალანდის კუნძულების მიერ მიღებული კანონი წარედგინება ფინეთის პრეზიდენტს. იმ შემთხვევაში, თუ, პრეზიდენტის აზრით, კუნძულის პარლამენტმა გადააჭარბა თავის საკანონმდებლო უფლებამოსილებების სფეროს, ფინეთის სახელმწიფოს მეთაურს შეუძლია მოითხოვოს უზენაესი ადმინისტრაციული სასამართლოს დასკვნა და შემდეგ, ოთხი თვის ვადაში, გადაწყვიტოს მთლიანად კანონის ან მისი რომელიმე ნაწილის ძალაში შესვლის საკითხი, ან დაადოს მას ვეტო. კუნძულის პარლამენტს აქვს საკანონმდებლო ინიციატივის უფლება ფინეთის პარლამენტში. ფინეთის კონსტიტუციაში ან მიმდინარე კანონებში ცვლილებების შეტანა, რომელიც შეეხება ალანდის კუნძულებზე საკუთრების ან მეწარმეობის თავისუფლებას, აუცილებლად მოითხოვს კუნძულის პარლამენტის თანხმობას. ფინეთის პარლამენტი ასევე, ცნობად იღებს ალანდის კუნძულების უფლებამოსილი ორგანოს აზრს იმ საკანონმდებლო საკითხებზე, რომლებსაც განსაკუთრებული მნიშვნელობა აქვს ალანდის კუნძულებისათვის. ალანდის კუნძულების ორგანოთა აზრს არა აქვს სავალდებულო ძალა ფინეთის პარლამენტისათვის.
1991 წლის თვითმმართველობის კანონის ახალი თავი შეეხება კუნძულის მონაწილეობას საერთაშორისო-სამართლებრივი ხელშეკრულებების მომზადებასა და მათი ძალაში შესვლის სფეროში. კანონი ითვალისწინებს კუნძულის მთავრობის მონაწილეობას საერთაშორისო-სამართლებრივი ხელშეკრულებების მოსამზადებელ სამუშაოებში. გარდა ამისა, კუნძულის მთავრობას უნდა ეცნობოს უცხო სახელმწიფოებთან მიმდინარე იმ მოლაპარაკების შესახებ, რომლებიც მიზნად ისახავს კუნძულის გამგებლობას მიკუთვნებულ საკითხებზე საერთაშორისო-სამართლებრივი ხელშეკრულებების დადებას ან წარმოადგენს კუნძულების განსაკუთრებული ინტერესის საგანს.
ასეთ შემთხვევაში მოლაპარაკებების პროცესში ჩაებმება კუნძულის მთავრობის წარმომადგენელი. ისეთი ხელშეკრულების ძალაში შესვლა, რომელიც ეწინააღმდეგება თვითმმართველობის კანონის დებულებებს, მოითხოვს ფინეთის რაიხსტაგში საკონსტიტუციო ცვლილებების შეტანისათვის დადგენილ უმრავლესობას და, ასევე, კუნძულის პარლამენტის 2/3-ის თანხმობას. იმ შემთხვევაში, თუ ხელშეკრულება შეეხება საკითხებს, რომელთა შინასახელმწიფოებრივი რეგულირებაც განეკუთვნება კუნძულის საკანონმდებლო კომპეტენციას, სარატიფიკაციო კანონის ძალაში შესვლა მოითხოვს კუნძულის პარლამენტის თანხმობას. წინააღმდეგ შემთხვევაში, ხელშეკრულების აღნიშნული ნაწილი არ იმოქმედებს ალანდის კუნძულების მიმართ. თვითონ კუნძულს არა აქვს საერთაშორისო-სამართლებრივი ხელშეკრულების დამოუკიდებლად დადების უფლებამოსილება.6

1. Kimminich, O., Rechtsprobleme der poliethnischen Staatsorganisation, München, 1985, S.151.
2. Hofmann, R., Die rechtliche Stellung der Minderheiten in Finnland, in: Frowein, J. A./Hofmann, R./Oeter, S., Das Minderheitenrecht europäischer Staaten, Teil 1. Heidelberg, 1993, S.122.
3.Veiter, Th., Nationale Autonomie. Rechtstheorie und Verwirklichung im positiven Recht, Wien-Leipzig, 1938, S. 144.
4. Hofmann, R., Die rechtliche Stellung der Minderheiten in Finnland, S. 122.
5.იქვე.გვ. 124.
6. იქვე. გვ. 125.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 6. ფედერალიზმი და სუბსიდიარობის პრინციპი
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. სუბსიდიარობის ცნების საკითხისათვის
</Metadata>

</Description>

-->

სუბსიდიარობა წარმოდგება ლათინური სიტყვიდან „სუბსიდუმ“, რაც დახმარებას, ხელშეწყობას ნიშნავს.1თავდაპირველად სუბსიდიარობა სამხედრო ტერმინოლოგიაში გამოიყენებოდა და აღნიშნავდა იმ საბრძოლო ნაწილებს, რომლებიც მხოლოდ აუცილებლობის შემთხვევაში ჩაებმებოდნენ ბრძოლაში. რომაელების სამხედრო ტერმინოლოგიაში „subsidiarii cohortes“ განსხვავდებოდა „prima agiesa“-გან, რომლებიც პირველი ებმებოდნენ ბრძოლაში.2
აღსანიშნავია, რომ იურიდიულ კონტექსტში სუბსიდიარობა პირველად სწორედ „დახმარების“ მნიშვნელობით გამოიყენეს, როგორც მეთოდური კრიტერიუმი. სუბსიდიარობის პრინციპს განსაკუთრებული დახმარების გაწევა შეეძლო იურიდიულ ნორმათა კონკურენციის შემთხვევაში.3
ნორმათა კონკურენციის დროს საქმე გვაქვს ე.წ. ლოგიკურ სუბსიდიარობასთან, რომლის თანახმადაც ზოგადი ნორმა უნდა გამოიყენებოდეს მხოლოდ უფრო სპეციალური ნორმის არარსებობის ან მისი გამოყენების შეუძლებლობის შემთხვევაში.4 სუბსიდიარობის ცნება ამ მნიშვნელობით გამოიყენება თანამედროვე გერმანულ იურიდიულ მეცნიერებაში, როდესაც ლაპარაკია „კონსტიტუციური სარჩელის სუბსიდიარობაზე“. გერმანული კანონმდებლობით კონსტიტუციური სარჩელი დაიშვება მხოლოდ მაშინ, როდესაც მოსარჩელეს თავისი სავარაუდოდ დარღვეული ძირითადი უფლებების აღდგენა არ შეუძლია სხვა საშუალებებით, თუ არა ფედერალური საკონსტიტუციო სასამართლოსადმი მიმართვით.5

უნდა აღინიშნოს ისიც, რომ სუბსიდიარობის პრინციპის შესაძლებლობები საკმაოდ შეზღუდულია ნორმათა კონკურენციასთან მიმართებაში. სუბსიდიარობა იძლევა სხვადასხვა სამართლებრივ ნორმებს შორის (მაგრამ არა თვითონ ამ უფლების მქონეთა შორის) არსებული კონკურენციის გადაწყვეტის შესაძლებლობას.6 ამიტომ, სუბსიდიარობა მხოლოდ იურიდიული ტექნიკის საშუალებაა და არა უშუალოდ იურიდიული ცნება. მართალია, გერმანიის ძირითადმა კანონმა სცადა პოზიტიური სამართლის მეშვეობით განესაზღვრა სუბსიდიარობის პრინციპის შინაარსი, მაგრამ უშედეგოდ.7
სუბსიდიარობის პრინციპი არ შემოიფარგლება მარტოოდენ შინასახელმწიფოებრივი სისტემით. იგი ფართო სოციალური შინაარსის მქონე ცნებაა. სუბსიდიარობის პრინციპის მოქმედება ვრცელდება როგორც სახელმწიფო, ასევე არასახელმწიფო გაერთიანებებს შორის წარმოშობილ ურთიერთობებზე.8 შემთხევითი არაა, რომ სუბსიდიარობის პრინციპის ფორმულირებაზე დიდი გავლენა იქონია ჰაინრიხ პეშის მიერ განვითარებულმა ნაციონალური ეკონომიკის თეორიამ. პეშს, მართალია დასაშვებად მიაჩნდა ეკონომიკის სფეროში სახელმწიფოს ჩარევა, მაგრამ მხოლოდ განსაკუთრებულ შემთხვევებში. პეშის მოწაფეებმა სუბსიდიარობის, თავისი არსით წმინდა ეკონომიკური, მოთხოვნა მოგვიანებით სოციალურ სფეროზეც გადაიტანეს.9
სუბსიდიარობის პრინციპმა განვითარება პოვა კათოლიკურ სოციალურ მოძღვრებაში, განსაკუთრებით პაპ პიუს I-ის ენციკლიკაში „Quadragesimo anno“, რომელიც გამოქვეყნდა 1931 წლის 15 მაისს. უნდა აღინიშნოს ისიც, რომ სუბსიდიარობის პრინციპი ამ ენციკლიკაში პირველად არ იყო ფორმულირებული. კათოლიკური ეკლესია მას შემდეგ, რაც იგი აქტიურად იყო დაკავებული სოციალური საკითხებით, მუდამ მიუთითებდა სუბსიდიარობის პრინციპის დაცვის აუცილებლობაზე. ზემოაღნიშნულმა ენციკლიკამ მხოლოდ დაადასტურა სუბსიდიარობის პრინციპი როგორც კათოლიკური სოციალური მოძღვრების ფუნდამენტი.10 თავის 1991 წლის სოციალურ ენციკლიკაში „Centesimus Annus“ პაპმა იოანე პავლე II-მ კიდევ ერთხელ მიუთითა სუბსიდიარობის პრინციპის ხელშეუხებლობასა და დიდ მნიშვნელობაზე.11
სოციალურ ენციკლიკაში სუბსიდიარობის პრინციპის მნიშვნელოვანი როლის აღიარება განაპირობა ფაშიზმის გაძლიერებამ ევროპაში და კომუნისტური იდეოლოგიის განმტკიცებამ საბჭოთა კავშირში. სუბსიდიარობის პრინციპის მოშველიებით ეკლესიამ უარყო საზოგადოების ტოტალიტარული ორგანიზაციის ორივე ფორმა. ტოტალიტარიზმის მზარდი საშიშროების ფონზე ეკლესიამ სცადა ჩამოეყალიბებინა სოციალური წესრიგის ისეთი პრინციპი, რომელიც, ერთი მხრივ, დაძლევდა ლიბერალური კაპიტალიზმის ანარქიას, ხოლო მეორე მხრივ, წინააღმდეგობას გაუწევდა მარქსისტულ და ფაშისტურ დიქტატურას. სუბსიდიარობის პრინციპის მესვეურებს სურდათ დაედასტურებინათ, რომ ადამიანზე ორიენტირებული საზოგადოებრივი წესრიგი არ შეიძლება ეფუძნებოდეს არც ინდივიდუალიზმისა და არც კოლექტივიზმის იდეოლოგიას. ეკლესიის აზრით, სამართლიანი წესრიგი უნდა ეფუძნებოდეს პიროვნების ღირსებას, სტრუქტურირებულ და საკუთარი პასუხისმგებლობით მოქმედ საზოგადოებას და საერთო კეთილდღეობის იდეას.12
სუბსიდიარობის პრინციპი აღიარებს, რომ არ შეიძლება საზოგადოებამ ადამიანს ჩამოართვას იმის გაკეთების უფლება, რაც ცალკეულ ინდივიდსაც ხელეწიფება და არ მოითხოვს საზოგადოებრივ გაერთიანებათა ჩარევას; ის რის შესრულებაც ხელეწიფება საზოგადოებრივი გაერთიანების დაბალ დონეს, არ შეიძლება მიითვისოს ზემდგომმა გაერთიანებამ; უზენაესმა სახელმწიფო ავტორიტეტმა კი უნდა იკისროს პასუხისმგებლობა იმისათვის, რომ ცალკეულ ინდივიდთა საქმიანობა და საზოგადოების სტრუქტურულ ერთობათა ინიციატივა დაექვემდებაროს საყოველთაო კეთილდღეობისა და საერთო სოციალური სიკეთის მოთხოვნებს.
სუბსიდიარობის პრინციპს აქვს სხვადასხვა ასპექტი:
– კომპეტენციათა განაწილების სისტემის თვალსაზრისით, სუბსიდიარობის პრინციპი მოითხოვს განაზღვრულ ფუნქციათა და კომპეტენციათა უდაბლეს საფეხურზე განხორციელებას. ფედერალიზმთან მიმართებაში ეს ნიშნავს, რომ სახელმწიფომ მაქსიმალურად უნდა შეიკავოს თავი საზოგადოებრივ ურთიერთობათა რეგულირებისაგან და, როგორც „სათადარიგო მოთამაშე“ უნდა ჩაერიოს მხოლოდ იქ, სადაც უფრო მცირე გაერთიანებებს დამოუკიდებლად არ შეუძლიათ კონკრეტული საკითხის მოგვარება. უნდა აღინიშნოს, რომ თანამედროვე ლიტერატურაში სუბსიდიარობას უფრო პრაგმატული შინაარსი ენიჭება. კერძოდ, სუბსიდიარობა განიხილება სახელმწიფო ფუნქციათა განხორციელების ეფექტიანობის მნიშვნელობით და შედარებით ნაკლები ყურადღება ექცევა მაქსიმალურად დაბალ საფეხურზე მათი რეალიზაციის მოთხოვნას;
– თავისუფლების უზრუნველყოფის ფუნქციის თვალსაზრისით სუბსიდიარობის პრინციპი აღიარებს, რომ შედარებით მცირე გაერთიანებებს უფლება აქვთ მოითხოვონ მხოლოდ იმ ამოცანების რეალიზაცია, რომელთა დამოუკიდებლად განხორციელებაც მათ რეალურად შეუძლიათ;

– სუბსიდიარობის პრინციპს აქვს დინამიკური ხასიათი– ფუნქციათა განაწილების დონის არჩევა დამოკიდებულია იმაზე, თუ რამდენად შეესაბამება ეს დონეები შესატყვისი ამოცანების ეფექტიანი რეალიზაციის მოთხოვნებს.13

1. Rauscher, A., Subsidiarität I-Sozialethik, in: Görres-Gesellschaft (Hrsg.), Staatslexikon, 7. Auflage,5. Band (Sozialindikatoren-Zwingli), Freiburg, Basel, Wien 1989, Spalte 386-388.2 Pieper, S. U., Subsidiarität: Ein Beitrag zur Begrenzung der Gemeinschaftskompetenzen, 1994, S. 30.
3 Hollerbach, Spalte 389.
4 Pieper, S. U., Subsidiarität, Ein Beitrag zur Begrenzung der Gemeinschaftskompetenzen, 1994, München, S. 30.
5 Hesse, K., Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland, 20. Auflage, Heidelberg, 1995, S. 342.
6 Isensee, J., Subsidiaritätsprinzip und Verfassungsrecht. Eine Studie über des Verhältnisses von Staat und Gesellschaft, Berlin, 1968, S. 87.
7 Harbich, J. Der Bundesstata und seine Unantastbarkeit, Berlin, 1965, S. 117.
8 იხ.იქვე.
9 Pieper, Subsidiarität, S. 36.
10 Nell-Breuning, Oskar von, Baugesetze der Gesellschaft: Solidarität und Subsidiatität, Freiburg i. Br., 1990, S.69 ff.
11 Kuttenkeuler, Benedikt P., Die Verankerung des Subsidiaritätsprinzips im Grundgesetz. Ein Beitrag zur Bedeutung des Subsidiaritätsprinzips für die Kompetenzabgrenzung im Bundesstaat, 1998, S. 28.
12 იქვე.გვ.. 29
13 C. Stewing, Subsidiarität und Föderalismus in der Europäischen Union, 1992. Peter Häberle, Das Grundgesetz zwischen Verfassungsrecht und Verfassungspolitik. Ausgewählte Studien zur vergleichenden Verfassungslehre in Europa, 1996, S.401 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალიზმისა და სუბსიდიარობის პრინციპის საერთო და განმასხვავებელი ნიშნები

</Metadata>

</Description>

-->

ფედერალიზმის თეორიაში სუბსიდიარობის პრინციპს ყოველთვის განსაკუთრებული ადგილი ეთმობოდა.1 ალტუზიუსი, ფედერალური სოციალურიფილოსოფიის ფუძემდებელი, საზოგადოებრივი ხელშეკრულების კონცეფციიდან გამომდინარე, ავითარებდა ბუნებით-სამართლებრივი საზოგადოებრივი სტრუქტურის იდეას, რომელიც არსებითად სუბსიდიარობის პრინციპზე იყო დაფუძნებული. ალტუზიუსის მიერ განვითარებული მოდელის შესაბამისად, ინდივიდი და სახელმწიფო აყალიბებენ ისეთ ორგანულ კორპორაციას, სადაც ყოველი შემდგომი, უფრო დიდი გაერთიანება მოიცავს შედარებით მცირე გაერთიანებებს. ალტუზიუსის აზრით, სწორედ ეს მცირე გაერთიანება, როგორც ჭეშმარიტი და თვითმყოფი ერთობა, აყალიბებს ადამიანთა სოციალური თანაცხოვრობის განსაკუთრებულ სფეროს. ის არის პირველადი, საწყისი, მაშინ როცა ყველა ზემდგომი გაერთიანების უფლებამოსილება წარმოებული ხასიათისაა. ზემდგომ გაერთიანებებს განსაზღვრული უფლებამოსილებები გადაეცემათ მხოლოდ იმ მოცულობით, რომელიც აუცილებელია მათი სპეციფიკური ფუნქციების განსახორციელებლად. 2
ალტუზიუსის მიერ განვითარებული საზოგადოების ფედერალური მოდელი ეფუძნებოდა როგორც მაშინდელი გერმანიის იმპერიის ფილოსოფიურ სისტემას, ასევე გერმანიისა და ნიდერლანდების გენერალური შტატების პოლიტიკურ მდგომარეობას მე-17 საუკუნეში. ალტუზიუსის პოლიტიკურ თეორიაში აისახა რეალურად არსებული კორპორაციული გაერთიანებების მრავალფეროვნება. ამავე დროს, ალტუზიუსის თეორია იმთავითვე გამოირჩეოდა კორპორაციების შესახებ შუა საუკუნეებში გავრცელებული მოძღვრებებისაგან. თუ შუა საუკუნეების დოგმატიკას, არისტოტელესეული უნივერსალიზმის საფუძველზე, მთელის შემადგენელი წევრის არსებობა გამოჰყავდა საზოგადოებრივი გაერთიანების ზემდგომი სტრუქტურიდან, ალტუზიუსი, როგორც ანთროპოცენტრისტული მიმდინარეობის წარმომადგენელი, ავითარებს რადიკალურად განსხვავებულ აქსიომას, რომლის თანახმადაც, პოლიტიკური წესრიგი ეფუძნება ცალკეულ ინდივიდებს. პოლიტიკური წესრიგის ლეგიტიმაცია, ალტუზიუსის თეორიაში სოციალური ხელშეკრულების საფუძველზე მიმდინარეობს „ქვევიდან ზევით“. ალტუზიუსის მოძღვრება მნიშვნელოვნად განსხვავდება მე-17 და მე-18 საუკუნის მიჯნაზე არსებული რაციონალურ-ინდივიდუალისტური ბუნებითი სამართლის თეორიებისგანაც. ალტუზიუსის თეორიაში საზოგადოებრივი ხელშეკრულების მხარეს წარმოადგენს არა ავტარკიული, იზოლირებული ადამიანი, არამედ ადამიანი, რომელიც a priori დეტერმინირებულია თავისი ბუნებითი არსებობის, თავისი ყოფის მდგომარეობით.3
ფედერალური სტრუქტურები და სუბსიდიარობის პრინციპი ეფუძნება იმ ფაქტობრივად მოცემულ გარემოებას, რომ სახეზეა საზოგადოების სტრუქტურირებული ორგანიზაცია და ამ ორგანიზაციის სხვადასხვა დონე მკაფიოდ განსხვავდებიან ერთმანეთისაგან. ამასთანავე, არსებითია ის ფაქტი, რომ თვითონ ეს სტრუქტურა წარმოშობილია განსხვავებული, საფეხუროვანი სტრუქტურის მქონე ორგანიზაციული ფორმებიდან.4
სუბსიდიარობა და ფედერალიზმი მონათესავე, მაგრამ არა სინონიმური ცნებებია. ფედერალიზმი მოიცავს პოლიტიკური ნების ფორმირების პროცესს, მის სტრუქტურას, ერთმანეთის გვერდით არსებულ ავტონომიებს. სუბსიდიარობის პრინციპი, პირიქით, შეეხება ამოცანათა გადანაწილებას ერთი, განსაზღვრული სტრუქტურის შიგნით, შეეხება პროცესს, რომელიც მიმდინარეობს „ქვევიდან ზევით“.5
სუბსიდიარობის პრინციპის სრული მოცულობით რეალიზაცია შესაძლებელია მხოლოდ ფედერალური სტუქტურების მეშვეობით. სუბსიდიარობის პრინციპი შეიძლება ითქვას, შინაგანად არის დამახასიათებელი მართვის ფედერალური მოდელისათვის.6 ასეთი იმანენტური კავშირიდან და იმ მოსაზრებიდან გამომდინარე, რომ ფედერალიზმი მთლიანად ეფუძნება სახელმწიფოს ტერიტორიულ ორგანიზაციას „ქვევიდან ზევით“, ცალკეული ავტორები არ აღიარებენ რაიმე პრინციპული ხასიათის განსხვავებას ფედერალიზმსა და სუბსიდიარობას შორის.7
მიუხედავად ასეთი მჭიდრო კავშირისა, ფედერალიზმი არ არის სუბსიდიარობის პრინციპის რეალიზაციის აუცილებელი წანამძღვარი.8 სუბსიდიარობის პრინციპი შესაძლებელია განხორციელდეს ისეთ სახელმწიფოშიც, სადაც არ გვხვდება სახელმწიფო ხელისუფლებათა ორი ან მეტი დონე. მართვის ფედერალური სტრუქტურა აყალიბებს ინდივიდუალურ პასუხისმგებლობაზე დაფუძნებული საქმიანობის ხელსაყრელ გარემოს. ამავე დროს, სუბსიდიარობის პრინციპის რეალიზება სავსებით შესაძლებელია უნიტარული სახელმწიფოს პირობებში, იმავე დეცენტრალიზაციის ფორმით. 9
ფედერალიზმსა და სუბსიდიარობას შორის არსებითი განსხვავება მდგომარეობს ისაა, რომ ფედერალიზმი არ გულისხმობს უფლებამოსილებათა აუცილებელ გადანაწილებას იმ სქემით, როგორც ამას მოითხოვს სუბსიდიარობის პრინციპი. განსხვავებულია ფედერალიზმისა და სუბსიდიარობის პრინციპის ფუნქციური მიზნებიც. კლასიკური ფედერალიზმის ძირითადი ფუნქციაა მაქსიმალურად შეუწყოს ხელი ინტეგრაციულ ძალებს, განსხვავებული ჯგუფების გაერთიანებას და, ამავდროულად, ამ ჯგუფების ინდივიდუალობის და დამოუკიდებლობის დაცვას. ფედერალური, ინტეგრალური პრინციპების რეალიზაციისათვის ყოველთვის არ არის აუცილებელი (ხოლო ზოგიერთ შემთხვევაში, ასევე სასურველიც), რომ განსაზღვრული სახელმწიფო ფუნქციის შესრულება აუცილებლად მოხდეს უდაბლეს დონეზე (როგორც ამას მოითხოვს სუბსიდიარობის პრინციპი).
ფედერალიზმის დროს განსაზღვრული სახელმწიფო ფუნქცია, რომელიც შეიძლება შეასრულოს უფრო მცირე გაერთიანებამ, შესაძლებელია განახორციელოს ხელისუფლების უფრო მაღალმა დონეებმა. ცხადია, ფუნქციათა რეალიზაციის დონის შერჩევის ფედერალური სისტემა არ ნიშნავს, რომ დარღვეულია ფედერალიზმის მთავარი მიზანი და ფუნქცია: ფედერაციის სუბიექტების ავტონომიური დამოუკიდებლობა და ამ სუბიექტების ინდივიდუალურ თავისებურებათა შენარჩუნება.10
ფედერალიზმის თეორიაში სრულყოფილად არ არის დამუშავებული ის კრიტერიუმები, რომელთა საფუძველზეც ცალკეული ფუნქციები უნდა გადაეცეს სახელმწიფო ხელისუფლების შედარებით უფრო მაღალ დონეებს. ფედერალური მართვის სისტემა მხოლოდ მოითხოვს, რომ არ დაიშვება ფედერალურ კავშირში გაერთიანებულ სუბიექტთა დამოუკიდებლობისა და ინდივიდუალური განსაკუთრებულობის ნიველირება. ფედერალიზმის ამ საყოველთაოდ ცნობილი პრინციპისაგან განსხვავებით, სუბსიდიარობის შემთხვევაში ძირითადი აქცენტი გადატანილია მართვის სრულიად განსხვავებულ ასპექტებზე. კერძოდ, სუბსიდიარობის პრინციპი მოითხოვს, რომ განსაზღვრული ფუნქციების შესრულება მხოლოდ იმ შემთხვევაში უნდა გადაეცეს ხელისუფლების უფრო მაღალ დონეებს, როდესაც შედარებით მცირე გაერთიანებას არ ძალუძს მათი რეალიზაცია.
ცალკეული ავტორების აზრით, სუბსიდიარობის პრინციპის რეალიზაცია ავტომატურად გულისხმობს, რომ ხდება მთელი რიგი უფლებამოსილების რეალიზაციის წახალისება ფედერაციის სუბიექტთა დონეზე. თუმცა, ფედერაციულ სახელმწიფოში გვხვდება მთელი რიგი ისეთი ფუნქციებისა, რომლებიც იგივე სუბსიდიარობის მოთხოვნათა საფუძველზე აუცილებლად უნდა გადაწყდეს ცენტრალურ დონეზე. სახელმწიფო ფუნქციების ცენტრალიზებული სისტემა, ცხადია, მაქსიმალურად უნდა ითვალისწინებდეს ფედერაციის შემადგენლობაში არსებული ტერიტორიული ერთეულების მიერ მათი დამოუკიდებლად განხორციელების შესაძლებლობებს. სუბსიდიარობის პრინციპი ასევე მოითხოვს შედარებით პატარა გაერთიანებათა შესაძლებლობების მაქსიმალურად განმტკიცებას, რათა მინიმუმამდე იქნეს დაყვანილი კომპეტენციათა ცენტრალიზაციის აუცილებლობა. ფედერაციის სუბიექტთა კომპეტენციების დაცვა უნდა ემსახურებოდეს არა ამ გაერთიანებათა ბიუროკრატიული სახელმწიფო აპარატის, არამედ პოლიტიკის „გაადამიანურების“, პოლიტიკაში მოსახლეობის ფართო მონაწილეობის ინტერესებს.11
დასკვნის სახით შეიძლება ითქვას, რომ სუბსიდიარობა და ფედერალიზმი ლოგიკური აუცილებლობით არ მოითხოვენ ერთმანეთს. ამავე დროს, ფედერალიზმი და სუბსიდიარობა ხელს უწყობენ სახელმწიფო ფუნქციათა რეალიზაციის ოპტიმალური მოდელის ჩამოყალიბებას. ერთი მხრივ, თავისთავად მხოლოდ ფედერალური სისტემის არსებობა არ გულისხმობს, რომ სუბსიდიარობის პრინციპი უკვე ავტომატურად რეალიზებულია. მეორე მხრივ, არც იმის მტკიცება შეიძლება, რომ სუბსიდიარობის პრინციპი მართვის ფედერალური მოდელის პირობებში დაცლილია რეალური შინაარსისაგან.

1. უფრო დაწვრილებით იხ: Deuerlein, E., Der Föderalismus, S. 23 ff.
2. cit: Isensee, J., Subsidiaritätsprinzip und Verfassungsrecht, S.37.
3.იქვე.გვ. 38.
4. Kühnhardt, L., Föderalismus und Subsidiarität. Betrachtungen zu einer deutschen und europäischen Frage, in: Aus Politik und Zeitgeschichte B 45/91, S.42.
5. Frenkel, M., Föderalismus und Bundesstaat, S. 86.
6. Lecheler, H., Das Subsidiaritätsprinzip: Strukturprinzip einer Europäischen Union, in: Soziale Orientierung, Band 8, Berlin 1993, S. 39.
7.Hesse, K., Grundzüge des Verfassungsrechts des Bundesrepublik Deutschland, S. 97
8. Dennewitz, B., Der Föderalismus, S. 87.
9.Frenkel, M., Föderalismus und Bundesstaat, S. 87.
10. იხ. Pieper, S. U., Subsidiarität, Ein Beitrag zur Begrenzung der Gemeinschaftskompetenzen, S. 57.
11.Weber K., Kriterien des Bundesstaates. Eine systematische, historische und rechtsvergleichende Untersuchung der Bundesstaatlichkeit der Schweiz, der Bundesrepublik Deutschland und Österreichs, 1980, Wien, S. 36.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 7. ფედერალური წესრიგის დუალიზმი - ინტეგრაციული და დეზინტეგრაციული ელემენტი ფედერალური მართვის სისტემებში
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ცენტრისკენული და ცენტრიდანული ელემენტი ფედერალური მართვის სისტემებში
</Metadata>

</Description>

-->

პოლიტიკური ხელმძღვანელობის პლურალიზმი ფედერალური სისტემების არსებითი ნიშანია.1 ფედერალურ პოლიტიკურ სისტემაში საქმე გვაქვს ე. წ. პოლიარქიასთან, როდესაც არსებობს პოლიტიკური გადაწყვეტილების მიმღები რამდენიმე ცენტრი. ფედერალური წესრიგი ნიშნავს „two centers of government“ -ის არსებობას, გადაწყვეტილებების მიმღები, სულ ცოტა, ორი ცენტრით.2
ფედერალური პოლიტიკური სისტემისათვის იმანენტურად არის დამახასიათებელი პოლიტიკური არსებობის დუალიზმი, რაც გამოიხატება იმით, რომ ფედერაციულ სახელმწიფოში ერთდროულად, ერთმანეთის გვერდით თანაარსებობს, ერთი მხრივ, ფედერალური კავშირი, გაერთიანება, ხოლო მეორე მხრივ, ფედერაციის სუბიექტი. პოლიტიკური პოლიცენტრიზმი ტიპური მოვლენაა ფედერაციულ სახელმწიფოებში. ფედერალიზმის არსებითი ნიშანი გამოიხატება სწორედ პოლიტიკურ გადაწყვეტილებათა მიმღები სახელისუფლებო ცენტრების ლოკალიზაციით.3 პოლიტიკური პოლიცენტრიზმი უნდა განვიხილოთ, როგორც ფედერალიზმის აუცილებელი წინაპირობაც, რამეთუ ფედერალური მოდელი მისაღებია მხოლოდ ისეთ სფეროში, სადაც აუცილებელია ავტონომიური ერთეულების იმგვარი ინსტიტუციონალური გაერთიანება, როდესაც სახელმწიფო უფლებამოსილებათა განსაზღვრული ნაწილი, საერთო მიზნებიდან გამომდინარე, გადაეცემა საერთო-სახელმწიფო ორგანოებს.
ფედერალიზმისათვის დამახასიათებელი პოლიტიკური პოლიცენტრიზმი არ წარმოადგენს ერთხელ და სამუდამოდ მოცემულ, გაქვავებულ სიდიდეს. ხელისუფლების განსხვავებული ტერიტორიული დონეების ურთიერთდამოკიდებულების დინამიკიდან გამომდინარე, ერთმანეთისაგან უნდა განვასხვაოთ მონისტური და პლურალისტური ფედერალიზმი.4 მონისტური ფედერალიზმის დროს დომინირებს ცენტრისკენული, ხოლო პლურალისტური ფედერალიზმის შემთხვევაში, პირიქით, უფრო მძლავრობს ცენტრიდანული ტენდენციები. ცენტრიდანული ელემენტი, თავისი უკიდურესი ფორმით, გამოიხატება ფედერალური ხელისუფლებისადმი მზარდი უნდობლობით. ცხადია, არსებული ფედერაციული სისტემების კლასიფიკაცია მარტო ცენტრისკენული და ცენტრიდანული კრიტერიუმების საფუძველზე მხოლოდ პირობითია. ამავე დროს, აშკარაა მსგავსი სისტემატიზაციის საჭიროებაც, რამეთუ იგი ნათლად ასახავს ფედერალურ ტენდენციათა განვითარების საერთო სურათს.
ცენტრისკენული და ცენტრიდანული ტენდენციები ფედერალიზმში აყალიბებენ ერთიან სინთეზს და მათ შორის ბალანსი განსაზღვრავს კიდეც ამა თუ იმ, კონკრეტულად ფუნქციონირებადი ფედერალური მართვის სისტემის საბოლოო სახეს.
ა) ცენტრისკენული ელემენტი
ცენტრისკენულობა, როგორც პოლიტიკური ხელისუფლების ცენტრალიზაციისაკენ მიმართული პრინციპი, გულისხმობს ცენტრალური ხელისუფლების უფლებამოსილების გაძლიერებას ფედერაციის სუბიექტების უფლებამოსილებების თანდათანობითი შემცირების ხარჯზე. რაც უფრო რთული ხდება ფედერაციის წევრების მიერ თავიანთი კომპეტენციის სფეროს მიკუთვნებული საკითხების გადაწყვეტა, მით უფრო მეტ აქტუალობას იძენს ხელისუფლებათა სხვადასხვა დონეებს შორის კოორდინაციისა და კოოპერაციის პრინციპებზე დაფუძნებული თანამშრომლობა. ცალკეული სახელმწიფო ფუნქციების სწრაფი და ოპერატიული გადაწყვეტის აუცილებლობიდან გამომდინარე, ხშირად მიზანშეწონილია, რომ მათ არეგულირებდეს ფედერალური ცენტრი. ცენტრალური ხელისუფლების გამგებლობას მიკუთვნებულ ისეთი კლასიკური კომპეტენციების სისტემას, როგორიცაა თავდაცვა, საგარეო პოლიტიკა, ტრანსპორტი, ფულადი სისტემა და სხვ., საფუძვლად უდევს სახელმწიფო მმართველობის პრობლემებისადმი სწორედ რაციონალური, პრაგმატული მიდგომა. ცენტრისკენული ელემენტი აყალიბებს ფედერალური სისტემის ერთგვარ „უნიტარულ“ მომენტს. ამავე დროს, ცენტრისკენული ძალა ასრულებს ფედერაციული სახელმწიფოს ერთიანობისათვის აუცილებელ ინტეგრაციულ ფუნქციასაც.
ფედერალიზმის ცენტრისკენულ ელემენტებს აყალიბებს:
– ფედერალური, ცენტრალური ორგანოს პირდაპირი, უშუალო დემოკრატიული ლეგიტიმაცია;
– ფედერალური ცენტრალური ხელისუფლების კომპეტენციები ეკონომიკის სფეროში, რომელიც მოითხოვს ცალკეული, სასიცოცხლო მნიშვნელობის მქონე სფეროების უნიტარიზაციას; ფედერალური ცენტრის მიერ საგარეო პოლიტიკის ძირითადი მიმართულებების განსაზღვრა, ასევე ცენტრალური ხელისუფლების განსაკუთრებული (ფედერაციის სუბიექტებთან შედარებით) ფინანსური შესაძლებლობები;
– ცენტრალიზებულად მოქმედი პარტიები და სხვა, პოლიტიკური თუ საზოგადოებრივი გაერთიანებები, ასევე ცენტრალისტული მენტალიტეტის მქონე საზოგადოება;
– საზოგადოების ეთნიკური, ისტორიული, მენტალიტეტის განმსაზღვრელი და გეოგრაფიული ჰომოგენურობა;
– ცენტრალური ხელისუფლების მიერ კომპეტენციათა დადგენის განსაკუთრებული უფლებამოსილება;
– ცენტრალური ხელისუფლების ეგზისტენციალური დამოუკიდებლობა.5
ფედერაციულ სახელმწიფოში ერთ-ერთი ყველაზე გავრცელებული და ძლიერი ცენტრისკენული ძალის ფუნქციას ასრულებს უფრო ფართო ბაზარზე გასვლის წმინდა ეკონომიკური ინტერესი. ამ უკანასკნელმა დიდი როლი ითამაშა ამერიკული, ასევე კანადური და ავსტრალიური კოლონიების გაერთიანების პროცესში. საგარეო საფრთხისაგან თავდაცვის სურვილმა ბევრად განსაზღვრა აშშ-ის ფედერალური კავშირის (რომელიც უფრთხოდა ინგლისის კოლონიური ხელისუფლების მხრიდან სამხედრო ჩარევას), კანადისა (რომელსაც ემუქრებოდა საფრთხე აშშ-ის მხრიდან) და ავსტრალიის (საფრთხე ემუქრებოდა წყნარ ოკეანეში ერთმანეთის მეტოქე გერმანიისა და რუსეთის სახელმწიფოების მხრიდან) ფედერაციულ სახელმწიფოდ ფორმირების პროცესი.
ცენტრისკენული ძალის ფუნქცია შეიძლება შეასრულოს ისტორიული იდენტურობის ფაქტორმაც. გარკვეული ინტეგრაციული მუხტის მატარებელია რომელიმე ჯგუფის ან გაერთიანების პოლიტიკური ინტერესიც, რომელმაც განსაზღვრულ პირობებში შეიძლება წარმოშვას ჰეგემონური ფედერალიზმის პრობლემებიც (მაგალითად, პრუსია, თავისი ჰეგემონური მდგომარეობით გერმანიის იმპერიის შემადგენლობაში). ინტეგრაციული ელემენტის მნიშვნელობას ასრულებს პოლიტიკურ-ტერიტორიულ ერთეულთა ინერციის ძალაც. ინერციის ძალების არსებობით და მათი დიდი გავლენით შეიძლება აიხსნას ფედერალური სისტემების ფუნქციონირება მას შემდეგ, რაც ქრება ის ისტორიული ფაქტორები, წინ რომ უძღოდა ფედერაციული სახელმწიფოების ჩამოყალიბებას (მაგალითად, როდესაც ჩაიარა აშშ-თვის ინგლისის მხრიდან, კანადისათვის – აშშ-ის მხრიდან სამხედრო საფრთხემ).6 ყოფილ იუგოსლავიასა და სსრ კავშირში ასეთი ინტეგრაციული ელემენტის ფუნქციას ასრულებდა კომუნისტური პარტია და მისი რეპრესიული აპარატი. ამ ქვეყნებში ფედერაციული სახელმწიფოს ინერციის ძალამ ვერ შეძლო დეზინტეგრაციული ძალების გაწონასწორება მას შემდეგ, რაც დაიშალა ერთიანი კომუნისტური პარტია.
ბ) ცენტრიდანული ელემენტი
ცენტრიდანული ელემენტი ასახავს ავტონომიური ერთეულების ცენტრისაგან თანდათანობითი დაშორების, მათი ცენტრისაგან „გაქცევის“ ტენდენციას. ცენტრიდანულობა ნიშნავს პერმანენტულ დაპირისპირებას ფედერაციის შემადგენლობაში მყოფ ავტონომიურ, შედარებით დამოუკიდებელ ერთეულსა და გაცილებით უფრო ძლიერ ცენტრს შორის. სიტყვა „ძლიერი“ ამ შემთხვევაში უნდა გავიგოთ პირდაპირი მნიშვნელობით. ცენტრალური ხელისუფლების „სიძლიერე“ და აქედან გამომდინარე მისი უპირატესობა სავსებით ბუნებრივი მოვლენაა თანამედროვე ფედერალურ სისტემებში. ცენტრალური ხელისუფლების უპირატესობა გამოიხატება იმით, რომ ფედერალურ ცენტრს დომინირებული მდგომარეობა უკავია თავის გამგებლობას მინიჭებულ კომპეტენციათა მოცულობის, განსაკუთრებით ფინანსურ შესაძლებლობათა განსაზღვრის თვალსაზრისით. ფედერაციულ სახელმწიფოებში არსებული მსგავსი „დისპროპორცია“, სხვა მიზეზებთან ერთად, განპირობებულია თანამედროვე ტექნიკური განვითარების ცენტრალისტური ტენდენციებით და, ნაწილობრივ, დაგეგმვის ცენტრალიზებული სისტემის ობიექტური აუცილებლობით და უპირატესობებით.
ცენტრიდანული ელემენტი (რა თქმა უნდა, მხოლოდ „დოზირებულად“) ფედერალური წესრიგის ნორმალური ფუნქციონირების აუცილებელი პირობაა. იმ შემთხვევაში, თუ ცენტრიდანული ელემენტი სუსტადაა გამოხატული ან საერთოდ ატროფირებულია როგორც პერმანენტულად მოქმედი ძალა, მაშინ ფედერალური სისტემა თანდათან გარდაიქმნება მექანიკურ ცენტრალიზმზე ორიენტირებულ უნიტარულ წესრიგად და, პირიქით, თუ ცენტრიდანულობა გადაიქცევა ფედერალური წესრიგის განმსაზღვრელ ძალად, არსებობს რეალური საშიშროება იმისა, რომ ფედერალიზმმა წაახალისოს სეპარატისტული ან პარტიკულარული მოძრაობები.
ფედერაციული სისტემის ცენტრიდანულ ელემენტებს აყალიბებს:
– ფედერალური ნების ფორმირებაში ფედერაციის სუბიექტების წარმომადგენლების მონაწილეობა;
– ფედერალურ კომპეტენციათა დეფიციტი;
– მოქალაქეთა თვითიდენტიფიკაცია ფედერაციის სუბიექტის დონეზე (როდესაც ასეთი იდენტიფიკაციის ფუნქციას შედარებით უფრო ნაკლებად ასრულებენ ფედერალური ორგანოები);
– საზოგადოების ეთნიკური, ისტორიული, მენტალიტეტის განმსაზღვრელი ან გეოგრაფიული ჰეტეროგენულობა;
– ფედერაციის სუბიექტების დამოუკიდებლობა თავიანთ გამგებლობას
მიკუთვნებულ საკითხთა გადაწყვეტაში (როდესაც ამ ფუნქციათა რეალიზაცია ხდება ფედერალური ხელისუფლების მონაწილეობის გარეშე);
– ფედერალური კავშირის ეგზისტენციალური დამოკიდებულება მის შემადგენლობაში გაერთიანებულ სუბიექტებზე.7
ფედერაციულ სახელმწიფოში დეზინტეგრაციულ ელემენტს აყალიბებს განსაზღვრული ჯგუფის ან გაერთიანების ისტორიული იდენტურობა, რომლის დათმობაც ამ ჯგუფს არ სურს ან სურს მხოლოდ უფრო დიდ სახელმწიფო ერთეულად გაერთიანების შემთხვევაში. ამ იდენტურობის განმსაზღვრელი ფაქტორი შეიძლება იყოს ენა, რელიგიური ან ეთნიკური კუთვნილება.
აღნიშნული ფაქტორები მნიშვნელოვან როლს თამაშობს ფედერაციული სახელმწიფოს ტერიტორიული საზღვრების დადგენის, ასევე ფედერაციის წევრებსა და ფედერალურ ხელისუფლებას შორის ურთიერთობის პროცესში. მთელი რიგი ფედერაციული სახელმწიფოებისათვის საერთოდ უცხოა საზოგადოების ჰეტეროგენული ხასიათი. შედარებით ჰომოგენურ სახელმწიფოებში დეზინტეგრაციული ელემენტის ფუნქცია შეიძლება შეასრულოს ადრე არსებული პოლიტიკური ერთეულების ინერციის ძალამაც.
კოლონიები, როგორც ადრე არსებული პოლიტიკური ერთეულები, ასრულებდნენ დეზინტეგრაციული ელემენტის როლს აშშ-სა და ავსტრალიის ფედერაციული სახელმწიფოს ფორმირების პროცესში. ცალკეული თავისებურებების გათვალისწინებით, იგივე შეიძლება ითქვას კანადურ ფედერალიზმზეც.8
ამ ინერციის ძალით შეიძლება აიხსნას გერმანიის ტერიტორიული დაყოფის არსებული მოდელის რეფორმების ჩაშლის ფაქტი. ამ შემთხვევაში ისტორიულად ჩამოყალიბებული და უკვე არსებული, ფუნქციონირებადი პოლიტიკური ერთეულების ინერციის ძალა გაცილებით ძლიერი აღმოჩნდა, ვიდრე მმართველობის რაციონალურობისა და ეფექტიანობის პრინციპები, რაც საფუძვლად უნდა დასდებოდა გერმანიის ფედერალური სუბიექტების ტერიტორიულ რეორგანიზაციას.9
ცენტრიდანული ძალების მხრიდან სერიოზულ პრობლემას ვაწყდებით მაშინ, როდესაც ესა თუ ის ეთნიკური ჯგუფი არ ცხოვრობს გეოგრაფიულად მკაფიოდ შემოსაზღვრულ ტერიტორიაზე. ამ დროს ერთმანეთს ეწინააღმდეგება არსებული პოლიტიკური ერთეულის ინერციის ძალა (რომელიც გვევლინება როგორც ინტეგრაციული ელემენტი) და ჯგუფის იდენტურობა (რომელიც ასრულებს დეზინტეგრაციული ელემენტის ფუნქციას). ამ უკანასკნელმა გარკვეულ პირობებში შეიძლება შეასრულოს ინტეგრაციული ელემენტის დანიშნულებაც (როდესაც უმცირესობა ფედერალურ, ცენტრალურ ხელისუფლებას აღიქვამს როგორც მისი უფლებების დაცვის გარანტს).
როგორც ცენტრისკენული, ასევე ცენტრიდანული მომენტები განუყოფლადაა დაკავშირებული ფედერალიზმის არსთან. ცენტრისკენული და ცენტრიდანული ძალების პერმანენტული დინამიკა წარმოადგენს ფედერალური სისტემის „ბუნებრივ მდგომარეობას“. არ შეიძლება არსებობდეს ფედერაციული სახელმწიფო, რომლისთვისაც არ იყოს დამახასიათებელი მუდმივი მტრობა უნიტარულ და ფედერალურ მისწრაფებებს შორის.10 ფედერალური დიალექტიკა არ ნიშნავს ალტერნატივას, რომელიც გულისხმობს აუცილებლად არჩევანის გაკეთებას უნიტარულ და ფედერალურ პრინციპებს შორის. ფედერალური დიალექტიკა უფრო გამოიხატება ფორმულით: „როგორც-ასევე“. ამ თვალსაზრისით, ცენტრიდანულ და ცენტრისკენულ ძალებს შორის არსებული ანტაგონიზმი ევოლუციური განვითარების აუცილებელი წინაპირობაა.11

1 .Würtenberger, Legitimation des Föderalismus, S. 3.
2. იქვე.
3. Weber, K., Elemente eines umfassenden Föderalismusbegriffes, in: FS Klecatsky, S. 1025.
4. McWhinney, Die Nützlichkeit des Föderalismus in einem revolutionären Zeitalter, in: Laufer/Pilz, Föderalismus. Studientexte zur bundesstaatlichen Ordnung, 1973, S. 63.
5. Esterbauer, F., Kriterien föderativer und konföderativer Systeme. Unter besonderer Berücksichtigung Österreichs und der Europäischen Gemeinschaften, S. 164.
6. Bothe, M., Föderalismus - ein Konzept im geschichtlichen Wandel, in: Stuby, G. (Hrsg.) Föderalismus und Demokratie. Ein deutsch-sowjetisches Symposium, 1992, S. 26.
7.იქვე, გვ. 165
8 .Bothe, M., Föderalismus- ein Konzept im geschichtlichen Wandel, in: Stuby, G. (Hrsg.), Föderalismus und Demokratie. Ein deutsch-sowjetisches Symposium, 1992, S. 25.
9. იქვე.
10. Triepel, Unitarismus und Föderalismus im Deutschen Reiche, S. 10. cit: Esterbauer F., Kszitezien föderativen und Konföderativer Systeme, S. 127.
11. Weber, K, Föderalismus als Instrument demokratischer Konfliktregelung, in: Esterbauer/Heraud/Pernthaler (Hrsg.), Föderalismus als Instrument permanenter Konfliktregelung, 1977, S. 51.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ცენტრალიზმის აუცილებლობა ფედერალური ერთიანობის შენარჩუნებისათვის
</Metadata>

</Description>

-->

ცენტრალიზმი, როგორც ნორმატიული და სტრუქტურული ტენდენცია, გულისხმობს სახელმწიფოსა და საზოგადოებაში მართვის კულტურულ, ადმინისტრაციულ, ეკონომიკურ და პოლიტიკურ საშუალებათა კონცენტრაციას.1 ცენტრალიზაცია ნიშნავს სახელმწიფო ფუნქციების დეტალიზებულ გადაწყვეტას უმაღლესი სახელმწიფო ორგანოების დონეზე და, ასევე, მათ აღსრულებას ამ ორგანოსადმი დაქვემდებარებული სახელმწიფო მოხელეების მიერ. ცენტრალიზაციის დროს არა მარტო ხელისუფლების მონოპოლიზაცია ხდება, არამედ ცენტრს უჩნდება პერიფერიაზე მონოპოლიის პრეტენზიაც.2
მართვის ფედერალურ სისტემებში ცენტრალიზაცია3 ასრულებს გამაერთიანებელ, ინტეგრაციულ ფუნქციას. ცხადია, ამ შემთხვევაში იგულისხმება მხოლოდ ჯანსაღი და არა ტოტალიტარული ცენტრალიზაცია. ტოტალიტარული ცენტრალიზაცია ცნობს ერთიანობას მხოლოდ „ზევიდან“, მაშინ როცა, ფედერალიზმი ცდილობს ამ ერთიანობის დაფუძნებას „ქვევიდან“ და მაქსიმალურად უწყობს ხელს უფრო პატარა გაერთიანებებიდან მომდინარე ინტეგრაციული მისწრაფებების რეალიზაციას.
გონივრული ცენტრალიზაცია აბსოლუტურად არ ეწინააღმდეგება ფედერალური ერთიანობის იდეას. ის, ვინც ფედერალიზმს და ცენტრალიზაციას განიხილავს, როგორც ურთიერთსაპირისპირო კატეგორიებს, გვერდს უვლის ფედერალური წესრიგის არსებით იდეას. ფედერალიზმი არ არის „ანტიცენტრალიზმი“.4 ფედერალიზმი არ არის ადამიანურ ქცევათა ცენტრალიზებული მართვის საპირისპირო სისტემა. პირიქით, ფედერალიზმი აყალიბებს ხელისუფლების ცენტრალურ დონეზე გადაწყვეტილებების მიღების პროცესში ყველა მხარის თანაბარი მონაწილეობის გარანტიას. სწორედ ამიტომ ემყარება ფედერალურ საფუძველზე ჩამოყალიბებული ერთიანობა ლეგიტიმაციის გაცილებით ფართო ბაზას, ვიდრე მარტივი, მექანიკური ცენტრალიზაციის შემთხვევაში ჩამოყალიბებული ერთიანობა.5
ჯანმრთელი ცენტრალიზაცია ნიშნავს გაერთიანებას და კონცენტრაციას, ნიშნავს თანამშრომლობას და თანადგომას. ცენტრალიზაცია არის საშუალება, რომლის მეშვეობითაც მიიღწევა ფედერალური კონტრასტების ერთიანობა. მხოლოდ ფედერალური ცენტრალიზაცია აყალიბებს უშიშროების მთელ რიგ გარანტიებს ფედერაციაში გაერთიანებული წევრებისათვის. ცენტრალიზაცია იცავს მთელს და, ამგვარად, ერთიანობისა და მისი ნაწილების ეგზისტენციალურ დამოუკიდებლობას. 6
ნიშანდობლივია, რომ თითქმის ყველა კლასიკურ ფედერაციულ სახელმწიფოში კომპეტენციათა დანაწილების სისტემა ვითარდებოდა და დღესაც ვითარდება შემდგომი ცენტრალიზაციის მიმართულებით (განსაკუთრებით გაძლიერდა იგი გარემოს დაცვის სფეროში). ამ საერთო ტენდენციიდან ერთ-ერთ გამონაკლისს წარმოადგენს კანადა, რომელიც მეორე მსოფლიო ომის შემდეგ ვითარდებოდა დეცენტრალიზაციის მიმართულებით. იგივე შეიძლება ითქვას ავსტრალიაზეც. ფედერაციული სახელმწიფოების ცენტრალიზაციის პროცესი, გარკვეული აზრით, ბუნებრივი მოვლენაა. ცენტრალიზაცია, ერთი მხრივ, წარმატებული ინტეგრაციის შედეგია, მეორე მხრივ კი, ცენტრალიზაციის ტენდენცია უკავშირდება ყველა დონეზე სახელმწიფოს ინტერვენციონისტული ფუნქციების ზრდას.

ფედერალიზმსა და ცენტრალიზაციას შორის მიმართება რამდენადმე სპეციფიკურია შვეიცარიულ ფედერალიზმში. ამ ქვეყანაში ფედერალიზმს ნაკლებად აქვს დამოუკიდებელი ინსტიტუტის მნიშვნელობა: შვეიცარიულ სახელმწიფო-სამართლებრივ მეცნიერებაში ფედერალიზმი უფრო მეტად აღნიშნავს ცენტრალიზმის წინააღმდეგ მიმართულ მოძრაობას.7 ანალოგიური ტენდენციები შეიმჩნევა გერმანულ მეცნიერებაშიც, რაც მნიშვნელოვანწილად განპირობებულია ამ ქვეყნის ფედერალური განვითარების ისტორიით. თანამედროვე გერმანიაში ფედერალურ ხელისუფლებასა და მიწებს შორის წარმოშობილი უთანხმოებანი მეტწილ შემთხვევებში არ ატარებს ფედერალურ ხასიათს. უფრო მართებული იქნება ისინი დავახასიათოთ როგორც ერთიანი სახელმწიფოს შიგნით განსხვავებულ პოლიტიკურ იდეოლოგიასა და მიმართულებებს შორის წარმოშობილი უთანხმოება.8
ცენტრალისტური ტენდენციების ხელშემწყობი ფაქტორებიდან ცალკე უნდა გამოიყოს ცენტრალური ხელისუფლების გამგებლობაში არსებული ფართო საფინანსო და ეკონომიკური რესურსები, რომლებიც გარკვეულწილად მიზიდულობის ძალის დანიშნულებას ასრულებენ ფედერაციის სუბიექტებისათვის.

ცენტრალიზაციის ტენდენციების ხელშემწყობი საერთო ფაქტორების გარდა, ცალკე უნდა გამოიყოს ზოგიერთი ინდივიდუალური მომენტი. ასე მაგალითად, ფედერალურ ადმინისტრაციაში დასაქმებულ მოხელეთა პროფესიული განათლების დონემ, ზოგიერთი ავტორის დასკვნით, ბევრად შეუწყო ხელი ცენტრალიზაციის პროცესს.9 ეს დებულება შეიძლება მართებული იყოს ცალკეული, კონკრეტული შემთხვევებისათვის, მაგრამ მისი განზოგადება არ იქნებოდა სწორი. აშშ-ში ფედერაციის სუბიექტების მოხელეთა გაცილებით უფრო მეტ ნაწილს აქვს იურიდიული და სპეციალური განათლება, ვიდრე ფედერალურ და თვითმმართველობის ორგანოებში დასაქმებულ მოხელეებს.10 მთლიანობაში შეიძლება ითქვას, რომ თანამედროვე ტექნოლოგიური პროცესები, პროფესიული ცოდნისა და ცალკეულ სფეროებში ასეთი ტექნოლოგიების დანერგვის აუცილებლობა ხელს უწყობს, ხოლო ზოგჯერ მოითხოვს კიდეც მართვის ცენტრალიზებული სისტემის დამკვიდრებას.
ფედერაციულ სახელმწიფოებში ცენტრალური ხელისუფლების უფლებამოსილებათა ზრდას ბევრად შეუწყო ხელი საყოველთაო კეთილდღეობის სახელმწიფოს დოქტრინამ. საყოველთაო კეთილდღეობის სახელმწიფოს მოდელის რეალიზაცია მოითხოვს ფინანსური რესურსების ფორმირებისდა გადანაწილების ცენტრალიზებული მექანიზმის ჩამოყალიბებას. მეორე მხრივ, ცენტრალიზაცია წარმოადგენდა საყოველთაო კეთილდღეობის სახელმწიფოსათვის ტიპური, ეგალიტარული იდეოლოგიის რეალიზაციის ლოგიკურ შედეგს. დღეისათვის ფედერალური თავისუფლების იდეა თანდათან გადაფარა თანამედროვე სოციალური სახელმწიფოს დოქტრინამ, რომელიც ცხოვრების ერთიანი სტანდარტების დამკვიდრებას უფრო მეტ მნიშვნელობას ანიჭებს, ვიდრე რეგიონალური და ადგილობრივი განსაკუთრებულობის შენარჩუნებას. სწორედ აღნიშნული იდეოლოგიის გავლენით შეიძლება აიხსნას ე.წ. მოლოდინის ფენომენის ჩამოყალიბება, როდესაც მოსახლეობა ამა თუ იმ, ახალი ფუნქციების შესრულებას, პირველ რიგში, მოელის ფედერალური ხელისუფლების და არა ფედერაციის სუბიექტის ხელისუფლების მხრიდან. იმ შემთხვევაში, თუ აღნიშნული სახელმწიფო ფუნქციები ოპერატიულად არ გადაწყდება, მოსახლეობის კრიტიკა უფრო ხშირად მიმართული იქნება ფედერალური მთავრობის წინააღმდეგ. საინტერესოა, რომ კრიტიკის ობიექტად ცენტრალური ხელისუფლება გვევლინება იმ შემთხვევაშიც, როდესაც შეუსრულებელი ან არასათანადოდ განხორციელებული ფუნქციები განეკუთვნება ფედერაციის სუბიექტის გამგებლობის სფეროს ცენტრალიზაციის ტენდენციებს ასევე ბევრად უწყობს ხელს ფედერაციის მასშტაბით ორგანიზებული და მოქმედი პოლიტიკური პარტიები და საზოგადოებრივი გაერთიანებები.11 ცალკე უნდა აღინიშნოს ამ პროცესში პრესისა და ინფორმაციის საშუალებების განსაკუთრებული როლი. პრესა ფედერაციულ სახელმწიფოთა უმრავლესობაში ორგანიზებულია საერთო-ეროვნული მასშტაბით. ეს არის პროფესიონალიზაციისა და სპეციალიზაციის ბუნებრივი შედეგი, რომელიც თავის მხრივ ცენტრალიზებული მოქმედებით ხასიათდება.

ცენტრალისტური ტენდენციების სიძლიერეზე გავლენას ახდენს გადანაწილების სისტემისა და სტაბილიზაციის მოთხოვნებიც. მათ შორის უნდა გამოიყოს: საერთო სიმდიდრის ეკვივალენტური განაწილება, ეკონომიკური სტაბილიზაციის პოლიტიკა, ზეეროვნულ ინტეგრაციულ პროცესებში ჩართვა, მულტინაციონალურ საწარმოებზე სახელმწიფო კონტროლის განხორციელება, ტერიტორიული დაგეგმვა, გარემოს დაცვა, ომისათვის მზადყოფნა და ომის მდგომარეობისათვის დამახასიათებელი ისეთი ინსტიტუტები, როგორიცაა ფინანსების ცენტრალიზაცია, საგანგებო სამართალი და ა.შ. ცალკე უნდა გამოიყოს სახელმწიფო სიმბოლოების პოლიტიკა, რომელსაც განსაკუთრებული ემოციური დატვირთვა აქვს.12
ცენტრალიზაციის პროცესის წამახალისებელი ზემოაღნიშნული ფაქტორები, არაიურიდიული ბუნებისაა. ცენტრალიზაციის წმინდა სამართლებრივი საშუალებებიდან ცალკე უნდა გამოიყოს კომპეტენციათა ე.წ. ექსტენსიური ინტერპრეტაცია. ეს უკანასკნელი გულისხმობს, რომ ცალკეული ფედერალური კომპეტენციები უფრო განვრცობილად, უფრო ფართო შინაარსით უნდა გავიგოთ. ეს შეეხება ე.წ. ნაგულისხმევ კომპეტენციებს „implied powers“, ექსტენსიური ინტერპრეტაციის კლასიკურ მაგალითს. 13
ცენტრალიზაციის მნიშვნელობას იძენს ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის საქმიანობის კოორდინაციის ცნებაც. ცენტრალიზაციის ტენდენციების წახალისებას ბევრად უწყობს ხელს თვითონ „კოორდინაციის“ საკმაოდ ბუნდოვანი შინაარსი. ზოგიერთი ავტორი კოორდინაციას უწოდებს თანამედროვე ენაში არსებულ ყველაზე გაურკვეველ ცნებას.14 კოორდინაციასა ან ჰარმონიზაციაში ხშირად იგულისხმება ფედერაციის სუბიექტებში მოქმედი წესების უნიფიკაცია დაახლოებით „ერთიანი ცხოვრებისეული სტანდარტების“ დამკვიდრების მნიშვნელობით (როგორც ეს გერმანიის ძირითად კანონშია ფორმულირებული). ასეთი უნიფიკაცია შესაძლებელია მოხდეს მხოლოდ ცენტრალიზაციის დახმარებით. ამ შემთხვევაში ნაკლებად მნიშვნელოვანია, მოხდება მისი რეალიზაცია ვერტიკალური თუ ჰორიზონტალური კოორდინაციის მეშვეობით.

ცენტრალიზაციის ხელშემწყობი ფაქტორებიდან ასევე გამოყოფენ იერარქიული აზროვნების წესს. პოლიტიკოსი, მეცნიერის მსგავსად, ცდილობს სინამდვილის მოვლენები განიხილოს რაციონალურად შემეცნებადი წესრიგის შემადგენელი ნაწილების სახით. სინამდვილის სტრუქტურირებისადმი მისწრაფების მოთხოვნილება მით უფრო ძლიერია, რაც უფრო მარტივი და, მაშასადამე, ელეგანტურია წესრიგი. ფედერაციული სახელმწიფოს აღქმა შედარებით ადვილია, თუ მას წარმოვიდგენთ როგორც იერარქიულ ნორმათა სისტემას ან როგორც სახელმწიფო დონეების პირამიდას. იერარქია და პირამიდა საერთოდ ფედერაციული სახელმწიფოს ინტერპრეტაციის ყველაზე მისაღები ფორმაა.15

ცენტრალიზაციის მნიშვნელოვანი ფაქტორია პოლიტიკური ინსტიტუტისათვის დამახასიათებელი „ზრდის“ ბუნებრივი ტენდენცია. თავისი მნიშვნელობის და როლის განმტკიცება შედის ნებისმიერი ადმინისტრაციული დაწესებულების ბიუროკრატიის ინტერესებში. ამ მიზნის მისაღწევად ბიუროკრატია მიმართავს სხვადასხვა საშუალებას, რომელთაგან ყველაზე საუკეთესო, აპრობირებულ საშუალებად ითვლება ახალი ფუნქციების შეძენა. ეს უკანასკნელი (თუ იგი არ ხდება სხვების ხარჯზე, რაც საკმაოდ რთული გასაკეთებელია) ხორციელდება ცენტრალიზაციის ფორ- მით. ცენტრალიზაცია ყოველთვის მიმდინარეობს ან კერძო სექტორის „გასახელმწიფოებრიობით“, ან ცენტრალური რეგულირების სფეროში იმ საკითხის მოქცევით, რომელიც ადრე უფრო დაბალ დონეზე წყდებოდა. ცენტრალიზაციის ამ სახით განხორციელებისას აღმასრულებელმა ბიუროკრატიამ შეიძლება იმოქმედოს პარლამენტის ხელშეწყობითაც, რადგანაც მსგავსი ცენტრალიზაცია შეესაბამება მათ საერთო ინტერესებს. ცენტრალიზაცია ყოველთვის ხდება „თავისუფალი სივრცის“ ათვისებით. პარლამენტი არეგულირებს სულ უფრო ახალ სფეროებს, ხოლო აღმასრულებელი ხელისუფლება ბეჯითად ასრულებს საკანონმდებლო ორგანოს გადაწყვეტილებებს. ამავე დროს, მმართველი ბიუროკრატია პარლამენტს მიანიშნებს რეგულირების ახალ-ახალ შესაძლებლობებზე. საბოლოოდ ყალიბდება ინტერესთა კოალიცია პარლამენტსა და მმართველ ბიუროკრატიას შორის.16
ფედერაციულ სახელმწიფოში ცენტრალიზაციის მსგავსი ტენდენციები არ იწვევს ფედერაციის სუბიექტთა ბიუროკრატების უსაქმოდ ყოფნას. უფლებამოსილებათა ფუნქციური გადანაწილების შედეგად ფედერაციის სუბიექტების ბიუროკრატიის საქმიანობა შესაძლოა უფრო ინტენსიურიც კი გახდეს. ამ დროს, რა თქმა უნდა, იცვლება ფედერაციის სუბიექტის აღმასრულებელი აპარატის საქმიანობის პოლიტიკური შინაარსი (რამდენადაც პოლიტიკური გადაწყვეტილების მიღება ხდება ფედერალურ დონეზე). ასეთი განვითარება იწვევს ფედერაციის სუბიექტების დონეზე პოლიტიკის ბიუროკრატიზაციას, რომლის დროსაც ფედერაციის სუბიექტი, მართალია, კარგავს თავის პოლიტიკურ წონას, მაგრამ, სამაგიეროდ, მისი ბიუროკრატია იძენს ახალ და უფრო ფართო უფლებამოსილებას. ამ პროცესში ფედერაციის სუბიექტის ბიუროკრატია უფრო მოგებულია იმიტომ, რომ ახალი უფლებამოსილებების რეალიზაციისას იგი პასუხისმგებელია აზროვნების წესის მიხედვით მსგავსი და მონათესავე (ცენტრალური) ბიუროკრატიის და არა პარლამენტის ან ამომრჩევლების წინაშე.17
ნიშანდობლივია, რომ გერმანიის ფედერაციულ რესპუბლიკაში ცენტრალიზაცია უფრო მეტად შეეხო ფედერალური მიწის საკანონმდებლო ორგანოებს – ლანდტაგებს (როდესაც მათ საკმაოდ მნიშვნელოვანი უფლებები დაკარგეს ფედერალური ცენტრის სასარგებლოდ), და არა მიწების აღმასრულებელ ბიუროკრატიას. ფედერალური სისტემის ცენტრალიზაციის პროცესში მიწების აღმასრულებელი ხელისუფლების გავლენა უფრო გაიზარდა კიდეც, რამეთუ მათ მოვალეობაში შედის ფედერალური კანონმდებლობის აღსრულება. გერმანიის ბუნდესრატი, რომელიც მიწის მთავრობის წარმომადგენლებისაგან შედგება, ფედერალური კომპეტენციების ზრდისაკენ მიმართულ კანონებს დაეთანხმა მხოლოდ იმიტომ, რომ ამ კანონების აღსრულება ფედერალური მიწის გამგებლობის სფეროში რჩებოდა.

ცენტრალიზაციის ტენდენციებს ხელს უწყობს ფედერალურ კონსტიტუციაში ცვლილებების შეტანის წესიც, რომელიც შეიძლება განვიხილოთ როგორც ცენტრალური ხელისუფლების პოლიტიკური ნების ფორმირების პროცესი. როდესაც საკითხი ეხება ფედერაციის სუბიექტთა უფლებამოსილებებს, ფედერალური ცენტრი ერთგვარად შეზღუდულია ამ პროცესში ფედერაციის სუბიექტთა სავალდებულო მონაწილეობის უფლებით. ფედერაციულ სახელმწიფოებში უფრო ცენტრალიზაციის (და არა დეცენტრალიზაციის) ტენდენციებს ემსახურება საკონსტიტუციო სასამართლოს ინსტიტუტიც.

ცალკე უნდა გამოიყოს ის ეკონომიკური საფუძვლები, რომლებიც ბევრად განსაზღვრავს ცენტრალური ხელისუფლების ფუნქციების ზრდას ფედერაციულ სახელმწიფოში.

სტაბილურობის პრობლემებზე ჩატარებულმა გამოკვლევებმა ცხადყო, რომ ცენტრალიზებული, უნიტარული სახელმწიფოს ფორმა უფრო უწყობს ხელს დასაქმების მაღალი დონის და ფასების სტაბილურობის შენარჩუნებას, ვიდრე საზოგადოებრივი სექტორისათვის დამახასიათებელი უკიდურესი დეცენტრალიზაცია.18
ხელისუფლების ცენტრალური ინსტიტუტების არსებობას განსაკუთრებული მნიშვნელობა ენიჭება, პირველ რიგში, ფულად-საკრედიტო ურთიერ- თობათა კონტროლის თვალსაზრისით. ფულად-საკრედიტო პოლიტიკისათვის პასუხისმგებელი შეიძლება იყოს მხოლოდ ცენტრალური ხელისუფლება. იმ შემთხვევაში, თუ ეს უფლებამოსილება სხვა სახელმწიფო დონეებს (ფედერაციის სუბიექტებს, რეგიონებს და ა.შ) მიენიჭებათ, ფულად-საკრედიტო უფლებამოსილებათა დიფუზიის შედეგად მივიღებთ ინფლაციის გაუკონტროლებელ, სწრაფ ზრდას და მონეტარულ ექსპანსიას. სახელმწიფო ხელისუფლების ნებისმიერი ადგილობრივი დონე შეეცდება ფულის უბრალო ბეჭდვის გზით დააფინანსოს თავისი საქმიანობის ძირითადი მიმართულებები. ასეთი მეთოდი ადგილობრივი, ლოკალური ხელისუფლებისათვის გაცილებით უფრო „სასურველია“, ვიდრე ისეთი არაპოპულარული პოლიტიკა, როგორიცაა დამატებითი გადასახადების შემოღება.

ფედერაციის სუბიექტებისათვის ფულად-საკრედიტო უფლებამოსილებათა მინიჭება ასევე ბევრად წაახალისებდა ისეთ პარაზიტულ ტენდენციებს, როდესაც ადგილობრივი ხელისუფლება ფულის მექანიკური ბეჭდვის გზით დაკავებული იქნებოდა მეზობლებისაგან სხვადასხვა მატერიალური სიკეთის შესყიდვით. ძნელი წარმოსადგენი არ უნდა იყოს, თუ რა შედეგი მოჰყვება ასეთ საკრედიტო „პოლიტიკას“, როდესაც მივიღებთ ინფლაციის გაუკონტროლებელ პროცესს. ზემოაღნიშნული მოსაზრებების გამო აუცილებელია ფულად-საკრედიტო პოლიტიკისადმი ცენტრალური კონტროლის პერმანენტული განხორციელება.19
არ უნდა წარმოვიდგინოთ ისე, თითქოს ცენტრალიზაცია მხოლოდ ცენტრალური სახელმწიფოს ინტერესებშია და იგი წინააღმდეგობას აწყდება მხოლოდ ფედერაციის სუბიექტების მხრიდან. ხშირად, ფედერალური ხელისუფლება იძულებულია თავის თავზე აიღოს ისეთი საკითხების რეგულირება, რომელთა გადაწყვეტაშიც ფედერაციის სუბიექტი აბსოლუტურ უმოქმედებას იჩენს. მსგავსი პასიურობა წარმოადგენს ფედერაციის სუბიექტის პოლიტიკისათვის დამახასიათებელ ტიპურ მოვლენას. ჩვეულებრივი ფსიქოლოგიური მომენტია, რომ ადამიანი მისთვის არასასურველ რამეს აკეთებს მხოლოდ მაშინ, როდესაც მას უკვე გვერდს ვერ აუვლის. დაახლოებით ანალოგიურად მსჯელობს ფედერაციის სუბიექტის, ან სხვა, შედარებით უფრო დაბალი სახელმწიფო დონის პოლიტიკოსი, რომლისთვისაც კონფლიქტის თავიდან აცდენის რაციონალური სტრატეგია განისაზღვრება პასიური უმოქმედობით. ფედერაციის სუბიექტის ლოგიკა საკმაოდ მარტივია: მას ურჩევნია არაფერი მოიმოქმედოს იმის რწმენით, რომ ცენტრალური სახელმწიფო იძულებული იქნება თავის თავზე აიღოს პრობლემის მოწესრიგების ტვირთი. ლიტერატურაში ასეთ „პოლიტიკას“ ხშირად განიხილავენ როგორც ცენტრალური სახელმწიფოს „სანაგვე ორმოს“ ფუნქციას. ფედერაციის სუბიექტთათვის არასასურველი „ნარჩენები“, საბოლოოდ თავს იყრის სწორედ ხელისუფლების ცენტრალურ დონეზე.20 ეს ტენდენცია დამახასიათებელია ყველა ფედერაციული სახელმწიფოსა და თანამედროვე სუპრანაციონალური ორგანიზაციებისათვისაც. საერთო-სახელმწიფო ნების ფორმირებაში ფედერაციის სუბიექტების მონაწილეობის ნიშნით ერთმანეთისაგან განასხვავებენ „მარტივ“ და „უნიტარულ“ ცენტრალიზაციას.21 მაშინ როცა „მარტივი“ ცენტრალიზაციის დროს გადაწყვეტილების მიღება ხდება მხოლოდ უნიტარული ორგანოს (ე.ი. „დედაქალაქის ელიტის“) მიერ, უნიტარული ცენტრალიზაციისას გადაწყვეტილებათა მიღების პროცესში წარმოდგენილია რეგიონალური ინტერესებიც.22 ცენტრალური სახელმწიფოს ნების ფორმირების პროცესში ფედერაციის სუბიექტების მონაწილეობას მეორე მხარეც აქვს. კერძოდ, ასეთი მონაწილეობა ხელს უწყობს ფედერაციის სუბიექტთა კომპეტენციების შესუსტებას ცენტრალური ხელისუფლების სასარგებლოდ. ითვალისწინებდა რა უფლებამოსილებათა განაწილების მოდელის ამ სახით განვითარებას, ფედერაციული სახელმწიფოს თეორიის კლასიკოსად ცნობილმა ვაიცმა ჩამოაყალიბა ე.წ. „გამიჯვნის მოდელი“, რომელიც ეფუძნებოდა ფედერაციის სუბიექტებსა და ფედერალურ ხელისუფლებას შორის კომპეტენციების მკაფიო გამიჯვნის პრინციპს. დაახლოებით ანალოგიურ იდეას ავითარებდა დუალ ფედერალისმ-ის ამერიკული დოქტრინაც.23
პოლიტიკურმა პრაქტიკამ დაადასტურა, რომ ფედერაციის სუბიექტებისა და ცენტრალური ხელისუფლების კომპეტენციათა სფეროს აბსოლუტური გამიჯვნის მოთხოვნა არარეალური იყო და იგი დღემდე ვერ განხორციელდა. საინტერესოა ის ფაქტი, რომ აშშ-ში dual federalism-ის მოდელმაც ვერ შეაკავა ცენტრალისტური ძალები და საბოლოოდ, ხელი შეუწყო ძლიერ, არსებითად ბაზრის მიერ მართულ ცენტრალიზაციის ტენდენციებს. 24
საერთოდ, უნდა ითქვას, რომ ცენტრალიზაცია თანამედროვეობის ფენომენია, რომელსაც ძნელად თუ აუვლის გვერდს ნებისმიერი პოლიტიკური სტრუქტურა, მათ შორის ფედერაციული სახელმწიფოც. ფედერაციულ სახელმწიფოში მნიშვნელოვანია მხოლოდ იმის გარკვევა, თუ რა ფორმით მიმდინარეობს ცენტრალიზაცია. თუ იგი ვითარდება უნიტარიზაციის ფორმით, მაშინ ასეთი ტენდენცია არ თავსდება ფედერაციული სახელმწიფოს ზოგად კონცეფციაში. ფედერაციული სახელმწიფოს პრინციპებიდან გამომდინარე, ფედერაციის სუბიექტს უნდა გააჩნდეს თავისი, საკუთარი პოლიტიკის ფორმირებისათვის აუცილებელი კომპეტენციები. უნდა აღინიშნოს ისიც, რომ ცენტრალიზაციის საერთო პროცესის შედეგად ფედერაციის სუბიექტის მიერ „დაკარგულ“ კომპეტენციათა ერთგვარი კომპენსაცია ნაწილობრივ ხდება იმ ფორმით, რომ ფედერაციის სუბიექტი მონაწილეობს ცენტრალური სახელმწიფო ნების ფორმირებაში.

ცენტრალიზაციის ტენდენციები განსაკუთრებით თვალსაჩინოა იმ ფედერაციულ სახელმწიფოებში, სადაც ფედერალური სამართლის აღსრულების უფლებამოსილება ფედერაციის სუბიექტებს აქვთ მინიჭებული. ხოლო იმ ფედერაციული სახელმწიფოებიდან, სადაც მოქმედებს ზემოაღნიშნული სისტემა, ცენტრალიზაციის განსაკუთრებით მაღალი ხარისხით გამოირჩევა ავსტრია.

1. Sharpe, L., (Hrsg.), Decentralist Trends in Western Democracies, London/Beverly Hills, 1979, S. 9 ff.
2. Schäfer, P., Zentralisation und Dezentralization, Berlin, 1982, S. 45.
3.aRsaniSnavia, rom centralizaciis sakiTxebi saxelmwifos TeoriaSi SedarebiT naklebad aris gamokvleuli. ix. Ermacora, F., Allgemeine Staatslehre. Vom Nationalstaat zum Weltstaat, 1970, S. 889 ff.
4. Kägi, W., Föderalismus und Freiheit, in: Erziehung und Freiheit, 1959, S. 49.
5. Foerster Friedrich Wilhelm, Zentralismus oder Föderalismus, Sonderabdruck aus „Politische Ethik und politische Pädagogik“, München, 1920.S. 273. cit: Lang, K., Die Philosophie des Föderalismus, S. 219.
6. იქვე.
7.იხ. Löbenstein, E., Das Förderungswesen unter dem Blickwinkel des Legalitätsprinzips, Wien, 1964, S. 850.
8.Hesse, K., Der unitarische Bundesstaat, Karlsruhe, 1962, S. 9.
9.Burns, R. M., Political @Administrative Federalism, Canberra, 1976, S. 4. in: Frenkel, M., Föderalismus und Bundesstaat, S. 103.
10. Wright, D. S., The States and Intergovernmental Relations, in: Publius: The Jornal of Federalism, 1-2, S. 33.
11. Kommission für die Finanzreform: Gutachten über die Finanzreform in der Bundesrepublik Deutschland, Stuttgart, 1966, S. 20.
12. ამ საკითხზე მითითებები იხ. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 104.
13. Frenkel, M., Föderalismus und Bundesstaat, S. 106.
14.Nathan, R., New Federalist, N3, in: Publius: The Journal of Federalism, 2-1, S. 134.
15. Frenkel, M., Föderalismus und Bundesstata, II Band, Bundesstatat, S. 107.
16. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 108.
17. იქვე.
18. Oates, W. E., Ein ökonomischer Ansatz zum Föderalismusproblem, in: Kirsch, G. (Hrsg.), Föderalismus, 1977, S. 16.
19.იქვე.
20. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 110.
21. Hesse, K., Der unitarische Bundesstaat, S. 13 ff.
22 Hanf, D., Bundesstaat ohne Bundesrat?, S. 177.
23. იქვე.გვ. 178.
24. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალიზმის ინტეგრაციული ფუნქციები
</Metadata>

</Description>

-->

ინტეგრაცია შეიძლება განისაზღვროს როგორც პროცესი ან ქცევა, რომლის შედეგადაც ყალიბდება ერთი მთლიანობა.1 ინტეგრაცია გულისხმობს ცალკეული ნაწილების გაერთიანებას. მისი მიზანია ისეთი ერთიანობის ჩამოყალიბება, რომლის ნაწილებსაც შეუძლიათ თავიანთი უნარისა და შესაძლებლობების უფრო დიფერენცირებულად და უკეთ გამოყენება.2 თავისი სემანტიკური მნიშვნელობით „ინტეგერ“ ლათინურად ნიშნავს „მთელს“, „სრულყოფილს, დასრულებულს“ ან „ხელშეუხებელს“. ზმნა „integrare“ ამ ძირიდანაა წარმოებული და ნიშნავს „აღდგენას“ ან „დასრულებას“. სიტყვა „ინტეგრატიო“ ნიშნავს, ასე ვთქვათ, მთლიანობის აღდგენას. 3
სწორედ მთლიანობის აღდგენა ასახავს ფედერალიზმის ინტეგრაციულ შესაძლებლობებს. ჯგუფები და ინდივიდები მხოლოდ მაშინ არიან პოლიტიკურ სისტემაში ინტეგრირებული, როდესაც და რამდენადაც ისინი მთელის მიმართ გამოხატავენ საყოველთაო მხარდაჭერას ან ლოიალურობას4 ფედერალიზმი ნიშნავს წინააღმდეგობათა და დაპირისპირებათა ინსტიტუციონალიზაციას ერთიან სინთეზში, რომელიც – მარქსისტული დიალექტიკის საპირისპიროდ – წინააღმდეგობებს კი არ სპობს, არამედ მხოლოდ ანაწილებს მათ მუდმივ დიალოგად.5 ფედერალური მოდელისათვის დამახასიათებელი ასეთი ღია დიალექტიკა ლიტერატურაში ხშირად აღინიშნება როგორც ინტეგრალური ფედერალიზმი. ინტეგრალური ფედერალიზმი ესწრაფვის, რომ ინტერფედერალური აზროვნებისა და მოქმედების ამოსავალი პუნქტი გახადოს ადამიანი, როგორც ავტონომიური ინდივიდი და როგორც კოლექტიური არსება.6
ინტეგრაცია, ცხადია, არ შემოიფარგლება მარტოოდენ სახელმწიფო-სამართლებრივი სინამდვილით. ამავე დროს, ინტეგრაციის სხვადასხვა თეორიიდან ყველაზე დიდი ტრადიციების მქონედ ითვლება სწორედ ფედერალური თეორია.7 ფედერალური ერთიანობის თავისებურებაა ის, რომ ფედერაცია არის ცალკეულ პოლიტიკურ ერთობათა მეტ-ნაკლებად მჭიდრო გაერთიანება, რომლის შემადგენლობაში მყოფი ერთეულები ინარჩუნებენ ინდივიდუალურ განსაკუთრებულობას და განსაზღვრულ დამოუკიდებლობას.8 ფედერალური მართვის მოდელი იძლევა ისტორიის, გეოგრაფიის, კულტურის, ენისა და სხვა ფაქტორების გავლენით ჩამოყალიბებული განსხვავებული ინტერესების ერთმანეთის გვერდით თანაარსებობის, ერთიანობის მრავალფეროვნებაში არსებობის საშუალებას. ფედერალიზმს არა მარტო სურს არსებული რეგიონალური დისპროპორციების დაძლევა, არამედ იგი ესწრაფვის რეგიონალურ განსხვავებულობათა კონსერვაციასაც. ფედერალური ჰომოგენურობისაკენ მისწრაფების გარდა, მართვის ფედერალური სისტემა ახდენს „სხვად ყოფნის“ რეგიონალური უფლების რეალიზაციასაც.9 ფედერალური ინტეგრაციის ერთ-ერთ თავისებურებას წარმოადგენს ის გარემოება, რომ ინტეგრაციული პროცესი ყალიბდება მხოლოდ შეგნებული პოლიტიკური გადაწყვეტილებების საფუძველზე. ფინალი, რომელსაც ესწრაფვის ინტეგრაციული პროცესი, ეს არის ფედერაციული სახელმწიფოს ფორმირება. ფედერალიზმის ინტეგრაციული ფუნქცია არ ამოიწურება რამდენიმე, შედარებით პატარა გაერთიანებისაგან ერთიანი სახელმწიფოს ფორმირებით. ფედერალიზმის ინტეგრაციულ ფუნქციებს დიდი მნიშვნელობა ენიჭებათ ფედერალური ერთიანობის შემდგომი დაცვისა და განმტკიცების თვალსაზრისითაც. ამიტომაა, რომ გერმანულ იურიდიულ ლიტერატურაში შეხედულება, რომლის თანახმადაც გერმანულმა ფედერალიზმმა (როგორც ინტეგრაციის პრინციპმა) დაკარგა ისტორიული მნიშვნელობა მას შემდეგ, რაც დასრულდა ერთიანი გერმანული სახელმწიფოს ჩამოყალიბება, მხოლოდ პირობითად იქნა გაზიარებული10 ფედერალიზმს აქვს ორი ინტეგრაციული ფუნქცია: 1. საერთო პოლიტიკურ ერთობაში და 2. განსხვავებულ სახელმწიფო დონეებზე ინტეგრაციისა. 11
ფედერალიზმის ინტეგრაციულ ფუნქციებს აყალიბებს რამდენიმე ელემენტი. ერთ-ერთი მათგანია პოლიტიკურ პროცესში თანამონაწილეობის ფართო შესაძლებლობების უზრუნველყოფა. ამ მხრივ, ფედერალურ მოდელს დიდი უპირატესობები აქვს. ამომრჩევლის ხმას, წმინდა რაოდენობრივი თვალსაზრისით, ფედერაციის სუბიექტში გაცილებით მეტი წონა აქვს, ვიდრე მთელი ფედერაციის მასშტაბით. მოქალაქეთა პოლიტიკური აქტიურობის თვალსაზრისით, გარკვეულ როლს თამაშობს ფსიქოლოგიური ფაქტორიც. დასავლეთში ჩატარებული გამოკვლევების თანახმად, პოლიტიკურ პროცესში მონაწილეობა და ამ პროცესზე რეალური ზეგავლენის შეგნება უფრო მეტად დამოკიდებულია არა ქვეყნის, არამედ მისი ნაწილების (ტერიტორიულ) სიდიდეზე. პოლიტიკური აქტიურობისათვის გადამწყვეტია არა ხმების აბსოლუტური, არამედ შეფარდებითი წონა (შესაბამის სახელმწიფო დონესთან მიმართებაში).12
ფედერალიზმი ესწრაფვის, რომ მოხდეს ინდივიდის ინტეგრაცია არა მარტო ერთიანი სახელმწიფოს, არამედ სხვადასხვა სახელმწიფო დონეებზეც. ეს უკანასკნელი განსაკუთრებით მნიშვნელოვანია ფედერაციის ჩამოყალიბების საწყის სტადიაზე (თუმცა იგი თავის აქტუალურობას ინარჩუნებს ფედერალური მოდელის ფუნქციონირების შემდეგ სტადიებზეც).

ფედერაციულ სახელმწიფოში ისტორიულად მუდამ იდგა ცენტრალური ხელისუფლებისადმი ლოიალური დამოკიდებულების პრობლემა. ამ პრობლემის მოხსნასა და საერთო-სახელმწიფო, ეროვნული ცნობიერების ჩამოყალიბების პროცესში პოზიტიური როლის შესრულება შეუძლია მოსახლეობის იდენტიფიკაციის საფეხუროვან სისტემას. კერძოდ, ამ ფორმით ჩამოყალიბდა ამერიკული ეროვნული ცნობიერება. იდენტიფიკაციის საფეხუროვანი პრინციპი დღემდე მოქმედებს იმ ფედერაციულ სახელმწიფოებში, სადაც ინდივიდი საკუთარ თავს, პირველ რიგში, განიხილავს ფედერაციის სუბიექტის, და მხოლოდ ამის შემდეგ – ფედერაციის მოქალაქედ (შვეიცარია). ფედერალური ინტეგრაციის მსგავსი, საფეხუროვანი მექანიზმი უპრობლემოდ როდი მოქმედებს ყველა ფედერაციულ სახელმწიფოში. ასე მაგალითად, განსაკუთრებით მწვავე ფორმით ვლინდება იგი კანადაში, სადაც სახელმწიფო ხელისუფლებისადმი ფრანკოფონული ნაწილის ლოიალური დამოკიდებულება არ სცილდება კვებეკის პროვინციის ფარგლებს.

ინტეგრაციის ერთ-ერთ არსებით პრობლემას ქმნის ენა. დღეისათვის არსებული ფედერაციული სახელმწიფოებიდან დაახლოებით ცხრა სახელმწიფოში განსაკუთრებით სერიოზულად დგას ენის საფუძველზე წარმოშობილი პრობლემები.13 ექვსი კლასიკური ფედერაციული სახელმწიფოდან მხოლოდ სამია მრავალენოვანი იმ თვალსაზრისით რომ ენა წარმოადგენს ფედერაციის სუბიექტების სახელმწიფო ორგანიზაციის სტრუქტულ ელემენტს. ეს სახელმწიფოებია კანადა, შვეიცარია და ბელგია. ენის ფაქტორი შედარებით ნაკლებ პოლიტიკურ როლს თამაშობდა მე-19 საუკუნის ევროპაში დემოკრატიული ეროვნული სახელმწიფოს ჩამოყალიბების დრომდე. აღსანიშნავია, რომ ამ პერიოდიდან მოყოლებული (შვეიცარიის გამოკლებით), ენა გვევლინება არა მულტიკულტურული ფედერაციული სახელმწიფოს, არამედ ერთენოვანი ეროვნული სახელმწიფოს ფორმირების გადამწყვეტ ფაქტორად.14
ფედერალური ინტეგრაციის მექანიზმებიდან განსაკუთრებით აღსანიშნავია სახელმწიფო ფუნქციათა ფედერალური დანაწილება და ფედერაციის სუბიექტთა ავტონომია. ეროვნული უმცირესობა, ასეთი ავტონომიის მეშვეობით, შესაბამის ტერიტორიაზე ხდება უმრავლესობა. ამავე დროს, ლოკალურ ავტონომიას და, შესაბამისად, ლოკალურ დემოკრატიას გარკვეულ პირობებში შეუძლია სერიოზული პრობლემები შეუქმნას თვითონ ინტეგრაციულ პროცესებსაც.15
ფედერალიზმის ინტეგრაციული მექანიზმის ერთ-ერთ ელემენტს აყალიბებს ფედერაციის სუბიექტის მონაწილეობა საერთო-ეროვნული, საერთოსახელმწიფო პოლიტიკური ნების ფორმირების პროცესში. პოლიტიკური პარტიციპაციის ამ ფორმის მეშვეობით, ესა თუ ის ჯგუფი ღებულობს პოლიტიკაზე ზემოქმედების ძლიერ პროცესუალურ საშუალებას, რომლის დროსაც უმცირესობა, როგორც წესი, პრივილეგირებულ მდგომარეობაშია. პოლიტიკური წონის თვალსაზრისით, უმცირესობა გათანაბრებულია ტერიტორიის და მოსახლეობის რაოდენობის მიხედვით ფედერაციის ყველაზე უფრო „დიდ“ სუბიექტთან. უმცირესობისათვის გათვალისწინებული პრივილეგიები სახეზეა როგორც ფედერალური პარლამენტის მეორე, ფედერალური პალატის, ასევე რეფერენდუმის შემთხვევაში, რომლის დროსაც კენჭისყრის საბოლოო შედეგები დამოკიდებულია არა ხმების საერთო რაოდენობაზე, არამედ ფედერაციის ცალკეულ სუბიექტებში მიღებულ შედეგებზე.16 თუმცა, აქვე გასათვალისწინებელია ისიც, რომ გადაწყვეტილებათა მიღების ფედერალურმა მოდელმა ადვილი შესაძლებელია გამოიწვიოს საერთო-ეროვნული სახელმწიფო ნების ბლოკირებაც.17
ე.წ. „პოზიტიური დისკრიმინაცია“ და უმცირესობათა პრივილეგირებული მდგომარეობის დასაბუთება დემოკრატიის თანამედროვე გაგების საფუძველზე საკმაოდ პრობლემატურია. თანასწორობა წარმოადგენს დემოკრატიის ფუძემდებლურ პრინციპს. აქედან გამომდინარე, რამდენად მისაღებია, რომ ამომრჩევლის ხმა იყოს უთანასწორო და დამოკიდებული იყოს განსაზღვრული ჯგუფისადმი კუთვნილების ნიშანზე? ეს კითხვა დღემდე რჩება მწვავე დისკუსიის თემად, რომელზეც რაიმე, ლოგიკურად დასაბუთებული პასუხი არ არსებობს და არც შეიძლება იყოს. პოზიტიური დისკრიმინაციის თითოეული შემთხვევა მოითხოვს სიტუაციის კონკრეტულ ანალიზს, რომლის დროსაც გადამწყვეტი მნიშვნელობა ენიჭება მხარეების რწმენას, რომ არჩეული მოდელი არის „სწორი“ და „მისაღები“. განსხვავებული ინტერესების მქონე ჯგუფები ასევე მზად უნდა იყვნენ, რომ აღიარონ და დაიცვან მიღებული გადაწყვეტილება. საერთოდ, უნდა ითქვას, რომ პოზიტიური დისკრიმინაციის საკითხი წარმოადგენს არა კონკრეტული შემეცნების, არამედ ლეგიტიმაციის პრობლემას. ამიტომაა, რომ თითქმის ყველა ფედერაციულ სახელმწიფოში (სხვანაირად ისინი არც იქნებოდნენ ფედერაციული), განსხვავებული ჯგუფების პოლიტიკური რეპრეზენტაციის საკითხი გადაწყვეტილია რეგიონალური, არაპროპორციული წარმომადგენლობის საფუძველზე.18
ფედერალური ინტეგრაციის ერთ-ერთი აუცილებელი წანამძღვარია „ფედერალური“ კულტურა. ამ კონტექსტში უნდა განვიხილოთ კონკურირებადი ინტერესების ერთიან პოლიტიკურ სისტემაში ინტეგრირების საკითხიც. განსხვავებული ინტერესების არსებობა, ჩვეულებრივ, დიდ პრობლემას უქმნის ინტეგრაციას. ის ფაქტი, რომ ფედერალურ კავშირში გაერთიანებულ სუბიექტებს განსხვავებული ინტერესები აქვთ, თავისთავად ნორმალურია. მაგრამ, როდესაც „პოლიტიკური ფრონტი“ ყოველთვის გადის ფედერაციის ერთ და იმავე სუბიექტებზე, ეს საფრთხეს უქმნის ფედერაციული სახელმწიფოს სტაბილურობას.

ზემოაღნიშნული პრობლემის რამდენადმე განეიტრალება შეიძლება მოხდეს ფედერაციის სუბიექტების ინტერესების განსხვავებული კომბინაციების ჩამოყალიბებით. რამდენადაც თვითონ ეს ინტერესები იცვლება ყოველდღიურ პრობლემებთან ერთად, შესაბამისად იცვლება ფედერაციის სუბიექტთა „ალიანსიც“. საბოლოოდ, ფედერაციის სუბიექტთა განსხვავებული ინტერესებიდან გამომდინარე წინააღმდეგობები ერთმანეთს აწონასწორებენ და საერთო-ფედერალური სისტემაც უფრო სტაბილური ხდება.19
ფედერაციის სუბიექტთა კონკურირებად ინტერესებს აყალიბებს ენა, რელიგია, პარტიული კუთვნილება, ეკონომიკური სტრუქტურა, გეოგრაფიული მდგომარეობა, მენტალიტეტი და ა.შ. თითოეული მათგანი ფედერაციის ცალკეულ სუბიექტში განსხვავებული კომბინაციითაა მოცემული. სწორედ ეს უკანასკნელი გარემოება არ იძლევა ერთი, რომელიმე კონკრეტული ინტერესის დომინირების საშუალებას, რაც, თავის მხრივ, ხელს უწყობს სისტემის საერთო სტაბილურობას. ამ თვალსაზრისით, საინტერესო უნდა იყოს შვეიცარიის მაგალითი, სადაც შედარებით პატარა ტერიტორიულ სივრცეში 26 კანტონის არსებობა წარმოადგენს სახელმწიფოს საერთო სტაბილურობის გარანტიას.

ფედერალური ინტეგრაციული მექანიზმი ეფექტიანად ფუნქციონირებს მხოლოდ მაშინ, როდესაც ფედერაციულ სახელმწიფოში არცერთ სუბიექტს არ უკავია დომინირებული პოზიცია. აღნიშნული სქემა რამდენადმე ასუსტებს ფედერაციის სუბიექტების მდგომარეობას (ცენტრალურ ხელისუ- ფლებასთან მიმართებაში), რამეთუ ფედერაციის სუბიექტთა განსხვავებული და ცვალებადი ინტერესების არსებობა, აგრეთვე ფედერაციის სუბიექტთა რაოდენობა ართულებს საერთო პოზიციის შემუშავებას, რაც მოქმედებს ცენტრალური ხელისუფლების სასარგებლოდ.20
ჯგუფების ინტეგრაცია განეკუთვნება ფედერალიზმის უმნიშვნელოვანეს ფუნქციას. რადგანაც ფედერალიზმი ძირითადად მაინც ტერიტორიულობის პრინციპს ეფუძნება, ხშირად ვერ ხერხდება განსაზღვრულ ტერიტორიასთან განსხვავებული ჯგუფების „მიბმა“. ამერიკამ, მართალია, მოახერხა განსხვავებული ჯგუფების წარმატებული ინტეგრირება, მაგრამ მათ შორის უმნიშვნელოვანესი ჯგუფის – შავკანიანების ინტეგრაცია დღემდე რჩება პრობლემურ საკითხად. შავკანიანი მოსახლეობა მიმოფანტულია ქვეყნის მთელ ტერიტორიაზე, მაგრამ ამერიკის მხოლოდ მცირე ნაწილში აქვს მას მოპოვებული რამდენადმე მნიშვნელოვანი გავლენა. აღნიშნული პრობლემის გადაწყვეტა ამერიკამ სცადა შავკანიანთა ფედერალური შტატის ჩამოყალიბების გზით, მაგრამ ეს საკითხი (რომლის შესახებაც აზრთა ერთიანობა არ იყო თვითონ შავკანიან მოსახლეობას შორისაც) დღემდე არ გასცილებია თეორიული დისკუსიების ფარგლებს.21 ამერიკის შავკანიანი მოსახლეობა თავის ინტერესებს უფრო ეფექტიანად ახორციელებს არა შტატის, არამედ სწორედ ფედერალურ დონეზე, სადაც მას ძალების კონცენტრაციის გაცილებით მეტი შესაძლებლობა აქვს. ამერიკის მოსახლეობის შავკანიანი ჯგუფისათვის უნიტარიზმმა გაცილებით უკეთესი ინტეგრატორის ფუნქცია შეასრულა, ვიდრე ფედერალიზმმა. ამიტომ, შეხედულება, რომლის თანახმადაც, „ჯანმრთელი ფედერალური წესრიგის პირობებში“ თითქოს საერთოდ არ არსებობს უმცირესობათა პრობლემა,22 არ უნდა იყოს სავსებით მისაღები. ფედერალიზმი ავტომატურად ვერ აყალიბებს მოსახლეობის ყველა ჯგუფის წარმატებული ინტეგრაციის შესაძლებლობებს.23 ფედერალური ინტეგრაციის შესაძლებლობებს გარკვეულ საზღვრებში აქცევს ის ფაქტი, რომ ფედერალური ინსტიტუტების არსებობა, როგორც წესი, ხელს უწყობს რეგიონალური განსხვავებულობის შენარჩუნებას. უნიტარულ სახელმწიფოში რეგიონალური განსხვავებულობის ნიველირება, შესაძლებელია განხორციელდეს რეგიონების მნიშვნელობის და მათი გავლენის შესუსტების გზით, მაშინ როცა ფედერაციულ სახელმწიფოში, პირიქით, სახელმწიფო პოლიტიკა მიმართულია რეგიონალური განსხვავებების კონსერვაციისაკენ. ფედერალური მართვის მოდელმა შეიძლება კიდევ უფრო განამტკიცოს რეგიონალური იდენტურობის ფაქტორი. თავისთავად საშიში ამ პროცესში არაფერია, მაგრამ თუ იგი საკმაოდ „შორს“ წავიდა, რეგიონალურმა იდენტურობამ, ადვილი შესაძლებელია, საფრთხე შეუქმნას ფედერაციული სახელმწიფოს სტაბილურობას.24

1. Schmidt, H., Philosophisches Wörterbuch, neu bearb. von Giorgi Schischkoff, Stuttgart, 1978, S. 308.
2. Schöndube, C., Europa Taschenbuch, 8. Aufl., Bonn, 1981, S. 278.
3. Lemmens, M., Die Souverenität der Bundesrepublik Deutschland und die Integration der Europäischen Gemeinschaft, Peter Lang, 1994, S.38.
4. Deutsch, K. W., The Nerves of Government, New York, 1967, S.126. in: Frenkel, M., Föderalismus und Bundesstaat, Föderalismus, S. 189.
5. Weber, K., Föderalismus als Instrument demokratischer Konfliktregelung, cit: Föderalismus als Mittel permanenter Konfliktregelung, S. 65.
6. Lutz, R., Integraler Föderalismus, München, 1978, S. 61.
7.Möckl, Föderalismus und Regionalismus im Europa des 19. und 20. Jahrhunderts. Eine Skizze, cit: Festschrift für Adolf Gasser zum 80. Geburtstag. Von der freien Gemeinde zum föderalistischen Europa, hrsg. v. Fried Esterbauer u. a., Berlin, 1983, S. 529.
8. Frei, D., Integrationsprozesse. Theoretische Erkenntnisse und praktische Folgerungen, S. 121. cit:PLemmens, M., Die Souveränität der Bundesrepublik Deutschland und die Integration der Europäischen Gemeinschaft, S. 43.
9. Isensee, J., Staatssicherheit und Verfassungskontinuität, in: Veröffentlichungen der Vereinigung der deutschen Staatsrechtslehrer, 49/90, S. 63.
10. Hesse, K., Der unitarische Bundesstaat, S.31.
11. Frenkel, M., Föderalismus und Bundesstaat, S. 189.
12. Dahl, R./Tufte, E. R., Size and Democracy, Stanford, 1975, S. 65. cit: Frenkel, M., Föderalismus und Bundesstaat, S. 190.
13. იქვე, გვ. 192.
14. იქვე, გვ. 193.

15. Merriam, Charles Edward, A History of American Political Theories, Reprint New York, 1968, შ. 253. ციტ: Frenkel, M., Föderalismus und Bundesstaat, შ. 194.
16. Frenkel, M., Föderalismus und Bundesstaat, შ. 194.

17. Frenkel, M., The viability of the federal formula for nev nations, in: Akinyemi, A. B., Cole,P. D., Ofonagoro W. I., Readings on Federalism; Lagos, 1979, S.262.
18. იქვე, გვ. 195.

19. იქვე.
20. იქვე, გვ. 196.

21. Duchacek, I. D., Comparative Federalism, New York, 1970, S. 55. cit: Frenkel, M., Föderalismus und Bundesstaat, S. 197.
22. Lang, K., Die Philosophie des Föderalismus, S. 80.
23. Frenkel, M., Föderalismus und Bundesstaat, S. 198.
24. Haqqi, Union-State Relations in India, Meerut, 1967, S. 8, ციტ: Frenkel, M., Föderalismus und Bundesstaat, S. 198.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერალიზმი და დეცენტრალიზაცია

</Metadata>

</Description>

-->

მართვის ფედერალური, დეცენტრალიზებული სისტემა ხშირად განიხილება როგორც „სუსტი“ ცენტრალური ხელისუფლების სინონიმი. ცნობილი ფაქტია, რომ მეორე მსოფლიო ომის შემდეგ გერმანიაში საოკუპაციო ხელისუფლება ამ ქვეყნის დასუსტებას ცდილობდა მისი ფართო დეცენტრალიზაციის მეშვეობით.1 თუმცა, იმავე გერმანიაში მე-19 საუკუნეში განხორციელებულ რეფორმებს საფუძვლად დაედო მოსაზრება, რომ დეცენტრალიზებული დემოკრატიზაცია უფრო აძლიერებს ცენტრალური ხელისუფლების გავლენას2, ასე რომ, საბოლოოდ, ფედერაციული სახელმწიფო უფრო ძლიერია, ვიდრე უნიტარული.3
დეცენტრალიზაცია გულისხმობს რეგიონალური და ადგილობრივი დონეებისათვის საჯარო მმართველობის ფართო უფლებამოსილების გადაცემას. დეცენტრალიზაცია არ წარმოადგენს ფედერაციული სახელმწიფოსათვის სპეციფიკურ ინსტიტუტს. დეცენტრალიზაციის პროცესი გვხვდება თითქმის ყველა უნიტარულ სახელმწიფოში. საერთოდ, პოლიტიკური ადამიანი არის „ტერიტორიული ცხოველი“4 სახელმწიფოთა უმრავლესობა, მათ შორის ბევრი უნიტარული სახელმწიფო, გარკვეული ხარისხით, დეცენტრალიზებულია.

უნიტარული სახელმწიფო დეცენტრალიზაციის ხარისხის მიხედვით შეი- ძლება იყოს ცენტრალიზებული ან დეცენტრალიზებული. დეცენტრალიზაციის ტენდენცია დამახასიათებელია ცენტრალიზებული მართვის სისტემის მქონე ისეთი სახელმწიფოებისათვისაც, როგორიცაა საფრანგეთი, დიდი ბრიტანეთი და სხვ. მმართველობის დეცენტრალიზებული სისტემა განსაკუთრებით პოპულარულია იმ ქვეყნებში, რომლებმაც თავიანთ თავზე გამოსცადეს ცენტრალიზებული მართვის არაეფექტიანობა. შემთხვევითი არაა, რომ პოსტტოტალიტარულ სახელმწიფოებში განსაკუთრებულ იმედს ამყარებენ სახელმწიფოს მართვის ისეთ მოდელზე, როდესაც პოლიტიკური სიმძიმის ცენტრი მთლიანად გადატანილია ლოკალურ ტერიტორიულ ერთეულებზე და ენერგიულადაა უარყოფილი ცენტრალიზებული მართვის მეთოდები. „ყველაფერი ცენტრალიზაციის წინააღმდეგ“ – ასე შეიძლება დახასიათდეს ამ შეხედულების დედაარსი.

ამთავითვე უნდა ითქვას, რომ ცენტრალიზაციისადმი მსგავს, ნეგატიურ დამოკიდებულებაში უფრო ემოციური მომენტი ჭარბობს, რაც როგორც წესი, ვერ ასახავს სინამდვილეს. აბსტრაქტული დეცენტრალიზაციის მოთხოვნა, მისი მომხრეების სურვილის მიუხედავად, არც ისე უწყინარია: მან შეიძლება გაანადგუროს თვითონ სახელმწიფო წესრიგის ერთიანობა. დეცენტრალიზაციის პროცესმა, როდესაც იგი არ არის წარმართული სათანადო ფარგლების დაცვით, შესაძლებელია წარმოშვას უამრავი ავტონომიური ერთეული, რომლებსაც ნაკლებად აქვთ საერთო, გამაერთიანებელი. დეცენტრალიზაციის ასეთი გაგება უთანაბრდება დეზინტეგრაციის პრინციპს, რაც ნოყიერ ნიადაგს უმზადებს პარტიკულარიზმსა და სეპარატიზმს, საბოლოოდ კი – ანარქიას.5
ლიტერატურაში გამოყოფენ დეცენტრალიზაციის განსხვავებულ სახეებს:
1. ტერიტორიულ დეცენტრალიზაციას;
2. პერსონალურ დეცენტრალიზაციას;
3. საგნობრივ დეცენტრალიზაციას;
4. იურიდიულ დეცენტრალიზაციას.6
დეცენტრალიზაციის ზემოაღნიშნული სახეებიდან ყველაზე დიდი ტრადიციები აქვს ტერიტორიულ დეცენტრალიზაციას. პერსონალური დეცენტრალიზაცია შეეხება განსაზღვრული ნიშნით, მაგალითად პროფესიის, საცხოვრებელი ადგილის ან ინსტიტუტების მიხედვით, გამოყოფილ ადამიანთა ჯგუფებს.

დეცენტრალიზაციის ცნებისაგან უნდა განვასხვაოთ დეკონცენტრაცია და დევოლუცია. დეკონცენტრაციის ცნება, უწინარეს ყოვლისა, გავრცელებულია ფრანგულ თეორიაში და გულისხმობს ცენტრალური ხელისუფლების უფლებამოსილებათა გადაცემას მისდამი დაქვემდებარებული, როგორც წესი, ლოკალური დონეებისათვის. დეკონცენტრაცია ხორციელდება ერთი და იმავე იერარქიული სტრუქტურის ფარგლებში.7
დეცენტრალიზაცია (დეკონცენტრაციისაგან განსხვავებით) გულისხმობს უფლებამოსილებათა გადაცემას განსაზღვრული ავტონომიის მქონე თვითმმართველობითი ერთეულებისათვის. ერთმანეთისაგან განასხვავებენ ადმინისტრაციულ და გეოგრაფიულ დეცენტრალიზაციას. ინგლისურენოვან ლიტერატურაში დეცენტრალიზაციის უკანასკნელი სახე ანუ ლოკალური ორგანოებისათვის უფლებამოსილებათა გადაცემა განმარტებულია როგორც დევოლუცია, რომლის დროსაც ცენტრალურ ხელისუფლებას, ქვემდგომი ადმინისტრაციული ორგანოებისათვის ცალკეული კომპეტენციების გადაცემისას, ნებისმიერ დროს შეუძლია მათი მოცულობისა და შინაარსის შეცვლა.8 დეცენტრალიზაცია, მაშასადამე, არის უფრო ფართო ცნება, რომელიც მოიცავს ადმინისტრაციულ დეკონცენტრაციას და პოლიტიკურ დევოლუციას.9
ზოგჯერ ფედერალიზმის არსი არასწორად დაჰყავთ პოლიტიკური დეცენტრალიზაციის მომენტამდე, როდესაც ხდება იმ არსებითი განსხვავების უგულებელყოფა, რაც არსებობს, ერთი მხრივ, დეცენტრალიზებულ უნიტარულ სახელმწიფოსა და, მეორე მხრივ, ფედერაციულ სახელმწიფოს შორის.

ლიტერატურაში ფედერაციული სახელმწიფო ზოგჯერ განხილულია როგორც „სპეციფიკურად დეცენტრალიზებული სახელმწიფო“. ფედერალური სტრუქტურები, ამ შეხედულების თანახმად, გაიგივებულია სახელმწიფოს მმართველობითი საქმიანობისა და გადაწყვეტილებათა მიღების „ინსტიტუციონალურ დეცენტრალიზაციასთან“. 10
დეცენტრალიზაციის11 და მონისტური ფედერალიზმის თეორიის12 მიხედვით, ფედერაციის სუბიექტი არ წარმოადგენს სუვერენულ სახელმწიფოს და, მაშასადამე, იურიდიული გაგებით, არ შეიძლება იყოს სახელმწიფო. მონისტური ფედერალიზმის თეორია აღიარებს ფედერაციის სუბიექტებსა და თვითმმართველობით ერთეულებს შორის არსებულ განსხვავებას და ფედერაციულ სახელმწიფოს განმარტავს როგორც დეცენტრალიზებულ უნიტარულ სახელმწიფოს. ფედერაციული სახელმწიფო ამ თეორიის თანახმად წარმოადგენს სახელმწიფოს ისეთ ორგანიზაციულ ტიპს, რომელიც მხოლოდ წმინდა რაოდენობრივი ნიშნებით (ფედერაციის სუბიექტის უფლებამოსილებათა მოცულობით) განსხვავდება უნიტარული სახელმწიფოსაგან. 13 ზოგიერთი ავტორი დეცენტრალიზებულ უნიტარულ და ფედერაციულ სახელმწიფოს შორის არსებული განსხვავების დადგენას საერთოდ უპერსპექტივო საქმედ მიიჩნევს და თვლის, რომ ამ კითხვაზე პასუხის გაცემა შეუძლებელია.14 ზოგი უფრო მეტ აქცენტს აკეთებს საბიუჯეტო უფლებამოსილებათა სფეროში არსებულ განსხვავებაზე15, ავტორთა ნაწილი კი ფედერაციულ და დეცენტრალიზებულ უნიტარულ სახელმწიფოს შორის განსხვავების ანალიზისას განსაკუთრებულ მნიშვნელობას ანიჭებს საერთო-სახელმწიფო პოლიტიკური ნების ფორმირების პროცესში ფედერაციის სუბიექტების მონაწილეობის ფორმას.16
ფედერალიზმის თეორია არ განიხილავს დეცენტრალიზაციას, როგორც უკიდურესად ნეგატიურ რეაქციას მექანიკურ ცენტრალიზმზე. ფედერალური მართვის მოდელი შეუძლებელია მოექცეს ნეიტრალურ „შუაში“ მექანიკურ ცენტრალიზმსა და დეცენტრალიზაციას შორის. ცენტრალიზმი და დეცენტრალიზმი ორი ურთიერთსაპირისპირო ტენდენციაა, რომლებიც ვერ ჩამოაყალიბებენ ბალანსირებულ წონასწორობას. 17
დეცენტრალიზაცია, ისევე როგორც ცენტრალიზაცია, წარმოადგენს ფედერალიზმის ფილოსოფიის ფუძემდებლურ პრინციპს. ფედერალიზმი, როგორც სინთეზური წესრიგი, გულისხმობს ზომიერი, სასურველი ცენტრალიზაციისა და გონივრული დეცენტრალიზაციის შეხამებას. ამავე დროს გონივრული ცენტრალიზაციისა და დეცენტრალიზაციის ელემენტები მხოლოდ ამდიდრებენ, მაგრამ ვერ ამოწურავენ ფედერალიზმის მთელ შინაარსს.18
დეცენტრალიზაცია გულისხმობს ცენტრალური სახელმწიფო ფუნქციების დელეგირებას ტერიტორიული ერთეულებისათვის (რეგიონებისათვის, რაიონებისათვის, კომუნებისათვის), მაშინ როცა ფედერაციის სუბიექტისათვის დამახასიათებელია სახელმწიფოს ისეთი არსებითი ინსტიტუციონალური ნიშნები, როგორიცაა საკანონმდებლო, აღმასრულებელი და სასამართლო ხელისუფლების არსებობა. ფედერაციის სუბიექტი ასევე ფლობს სახელმწიფოებრიობის ისეთ ფუნქციურ ნიშანს, როგორიცაა საბოლოო გადაწყვეტილების მიღების უფლება. რა თქმა უნდა, ამ გადაწყვეტილებათა გაუქმება ან შეცვლა დასაშვებია კონსტიტუციით და კანონით დადგენილი წესით. აქვე უნდა აღინიშნოს, რომ ფედერაციულ სახელმწიფოებში საკმაოდ გართულებულია ფედერაციის სუბიექტის გადაწყვეტილებათა შეცვლის ან გაუქმების პროცედურა, რაც მათი პოლიტიკური ავტონომიის დაცვის ერთ-ერთი მნიშვნელოვანი გარანტიაა. ფედერაციის სუბიექტები არ წარმოადგენენ ცენტრალურ ორგანოთა ერთიანი სისტემის დანაყოფებს, რომელთა ძირითადი ფუნქციაა ხელისუფლების ცენტრალური ორგანოების „განტვირთვა“ და მოქალაქეებთან სახელმწიფო ხელისუფლების გეოგრაფიული სიახლოვის უზრუნველყოფა. გარდა ამისა, როგორც ფედერალურ, ისე ფედერაციის სუბიექტთა ხელისუფლებას აქვს პოლიტიკური ლეგიტიმაციის დამოუკიდებელი საფუძვლები.

ფედერაციული წესრიგი არის განსაკუთრებული სახის დეცენტრალიზებული წესრიგი, რომელიც ამცირებს მექანიკური ცენტრალიზაციის სა- შიშროებას ისე, რომ ამავდროულად ინარჩუნებს „ერთიანობას მრავალფეროვნებაში“ (რასაც ვერ ახერხებს „რეაქციული“ დეცენტრალიზაცია). ფედერალიზმი არ შეიძლება გაიგივდეს დეცენტრალიზაციასთან. დეცენტრალიზაცია, რაც უნდა მისაღები და ბუნებრივი იყოს ეს პროცესი, ვერ აყალიბებს ფედერალიზმს.19 ფედერალიზმი ყოველთვის უფრო მეტია, ვიდრე მართვის სისტემის შიშველი დეცენტრალიზაცია.

ფედერალიზმი არის დანაწილებულის გამთლიანების და არა ერთიანის დანაწილების, დეცენტრალიზაციის საშუალება. ფედერალური სტრუქტურები, როგორც წესი, წარმოიშობა არა დეცენტრალიზაციის, არამედ ცენტრალიზაციის პროცესის გავლენით. ესა თუ ის ტერიტორიული ერთეული ფედერალურ კავშირში გაერთიანებისას ყოველთვის თმობს ცალკეულ უფლებამოსილებებს ცენტრალური ხელისუფლების სასარგებლოდ (ეს პროცესი რამდენადმე განსხვავებულად მიმდინარეობს დევოლუციურ ფედერაციულ სახელმწიფოებში, სადაც ფედერალური სტრუქტურები ყალიბდება უნიტარული სახელმწიფოს ფედერირების შედეგად).

შემთხვევითი არაა, რომ ფედერალიზმი არ ამართლებს ისეთ საზოგადოებებში, სადაც ცენტრიდანული ტენდენციები უფრო ძლიერია, ვიდრე მისწრაფება პოლიტიკური ერთიანობისაკენ. ფედერალური სისტემა აუცილებლად მოითხოვს საზოგადოებაში ერთად ცხოვრების, სოლიდარობის გარკვეულ მინიმუმს. ფედერაციულ სახელმწიფოში ფედერაციის სუბიექტი მონაწილეობს საერთო-ეროვნული სუვერენიტეტის ჩამოყალიბებაში და თავის თავზე იღებს არა მარტო ადგილობრივი, ლოკალური მნიშვნელობის, არამედ საერთო-ეროვნული, საერთო-სახელმწიფოებრივი საკითხების გადაწყვეტის პასუხისმგებლობას. ასეთი გამაერთიანებელი მომენტის არარსებობისა და ცენტრიდანული ძალების განსაკუთრებული აქტიურობის შემთხვევაში ადვილი შესაძლებელია მოხდეს სახელმწიფოს სრული დეზინტეგრაცია.

ფედერაციის სუბიექტებს როგორც თავიანთი სამართლებრივი სტატუსით, ისე მთელი რიგი სხვა მომენტების გავლენით, გაცილებით მეტი პოლიტიკური წონა აქვთ, ვიდრე პროვინციებს და რეგიონებს დეცენტრალიზებულ უნიტარულ სახელმწიფოში. უნიტარული სახელმწიფოს ტერიტორიული ერთეულები არ მონაწილეობენ საერთო-სახელმწიფო სუვერენიტეტის ფორმირების პროცესში და, შესაბამისად, მათზე ნაკლებადაა დამოკიდებული სახელმწიფოს ბედი. ამიტომაა, რომ უნიტარულ სახელმწიფოში განხორციელებული დეცენტრალიზაცია გაცილებით ნაკლებსაშიშია (სახელმწიფოს დეზინტეგრაციის თვალსაზრისით), ვიდრე ფედერაციულ სახელმწიფოში.

დეცენტრალიზაცია არ შეიძლება განვიხილოთ როგორც აბსტრაქტული პრინციპი. მისი როლი, დანიშნულება, განხორციელების ფორმები მთლიანად განსაზღვრულია საზოგადოების კონკრეტული მდგომარეობით. დეცენტრალიზაციის ერთ-ერთ უმთავრეს ამოცანას წარმოადგენს ინდივიდუალური თვითშემოქმედების და დამოუკიდებელი ინიციატივის უზრუნველყოფა და წახალისება. პოლიტიკური ორგანიზმის სიცოცხლისუნარიანობა მნიშვნელოვანწილად განისაზღვრება სწორედ იმით, თუ რამდენადაა უზრუნველყოფილი პიროვნების ავტონომიური თავისუფლება.
პოლიტიკურ პროცესში ინდივიდს აკისრია თავისი შეუცვლელი ფუნქცია. სახელმწიფო ხელისუფლება ასრულებს საზოგადოების დაცვისა და მისი უშიშროების სამართლებრივი გარანტის ფუნქციებს, რის გამოც მას აუცილებლად სჭირდება ბატონობისა და იძულების უფლებამოსილებები. ინდივიდი კი მოწოდებულია საზოგადოებაში შეასრულოს ინიციატივისა და პირადი რისკის ფუნქცია.

ინდივიდუალური თვითშემოქმედება არ შეიძლება ეფუძნებოდეს ფედერალურ საწყისებს. ამის დაშვება ნიშნავს ანარქიზმის აღიარებას. მაგრამ ამ შემთხვევაში სავსებით ამართლებს გონივრულ საზღვრებში განხორ ციელებული დეცენტრალიზაცია. ტოკვილი აღნიშნავდა, რომ ...როდესაც ცენტრალურ ადმინისტრაციას პრეტენზია აქვს მთლიანად ჩაანაცვლოს ყველაზე უფრო დაინტერესებულ (სუბიექტთა, გ.ხ.) თავისუფალი თანამშრომლობა, ეს ხელისუფლება ან ტყუვდება, ან კიდევ ცდილობს თქვენს მოტყუებას. როგორი განათლებული და განსწავლულიც უნდა წარმოვიდგინოთ ჩვენ ცენტრალური ხელისუფლება, მას არ შეუძლია მოიცვას მთელი ხალხის ცხოვრების ყველა დეტალი. ამის მიღწევა აღემატება ყოველგვარ ადამიანურ ძალას. როდესაც ხელისუფლებას სურს, რომ მხოლოდ მისი მეშვეობით შექმნას და აამოძრაოს საზოგადოებაში არსებული ამდენი განსხვავებული ზამბარა, იგი კმაყოფილდება ან ძალიან არასრულყოფილი შედეგებით, ან უძლურდება ამ უსარგებლო, უნაყოფო მცდელობაში. ცენტრალიზაციას შეუძლია სწორად წარმართოს მიმდინარე საქმიანობა, ჩაახშოს პატარა უწესრიგობები, შეინარჩუნოს საზოგადოების შტატუს ქუო, რომელიც არსებითად არც დაცემაა და არც პროგრესი, სოციალურ ორგანიზმში შეინარჩუნოს ადმინისტრაციული თვლემის მდგომარეობა, რომელსაც მმართველი ადმინისტრატორები ჩვეულებრივ უწოდებენ კარგ წესრიგს და საზოგადოებრივ სიმშვიდეს. ერთი სიტყვით, მას შეუ- ძლია „ხელი შეუშალოს“ და არა „შექმნას“. როგორც კი სახელმწიფოს ღონისძიებებს სჭირდება პატარა, უბადრუკი მხარდაჭერა კერძო პირების მხრიდან, ჩვენ გაოცებული ვახდენთ მთელი ამ უზარმაზარი მანქანის სისუსტის კონსტატაციას. ის (ხელისუფლება) უცებ უძლურდება. მაშინ ხდება, რომ ხელისუფლება განწირულად მოუწოდებს მოქალაქეებს დასახმარებლად. მაგრამ იგი მოქალაქეებს ეუბნება: „თქვენ იმოქმედებთ ისე, როგორც მე ამას ვისურვებ და იმავე აზრით, როგორც მე მესმის. თქვენ თქვენს თავზე აიღებთ ამ დეტალებს, მთელის მართვის მისწრაფების გარეშე“. მაგრამ, ამ საფუძველზე არ ღებულობენ ადამიანური ნების მხარდაჭერას. ადამიანის ნებას სჭირდება მოქმედების თავისუფლება, პასუხისმგებლობა თავისი მოქმედებისათვის. ადამიანი ისეა მოწყობილი, რომ მას ურჩევნია დარჩეს უმოქმედოდ, ვიდრე დამოუკიდებლობის გარეშე იაროს იმ მიზნისაკენ, რაც მისთვის ცნობილი არაა.20
როდესაც ცენტრალიზებული სახელმწიფო ახშობს ყოველგვარ თვითმმართველობას, ეს გარდაუვლად არის ხელისუფლების თვითდაცემისა და, საბოლოოდ, მისი ატროფიის დასაწყისი. მით უფრო, რომ ცენტრალიზაცია არ შეიძლება გაჩერდეს შუა გზაზე.
დეცენტრალიზაციის მიზანს წარმოადგენს არა ინდივიდუალური თავისუფლების დაცვა და ხელისუფლების შებოჭვა, არამედ სოციალური ფორმების სიჯანსაღე და სიმყარე, სტაბილურობა, ხელისუფლების საწყისების განმტკიცება (პოლიტიკური ორგანიზაციის სფეროში ინდივიდუალური ინიციატივის წახალისებით). დეცენტრალიზაციაში ერთგვარად ერთიანდება ორი საწყისი: საერთო ამოცანების იძულებითი განხორციელება და თავისუფალი ინდივიდუალური ინიციატივა.
ფედერალიზმი შეიძლება გამოიხატოს არა სიტყვათშეთანხმებით „ან-ან“, არამედ „როგორც-ასევე“. ცხადია, ფედერალიზმი სრულებითაც არ გამორიცხავს ცენტრალიზებული მართვის ელემენტებს. ამასთანავე, ფედერალური წესრიგისათვის გადამწყვეტია ის, რომ განსაზღვრული კომპეტენციების ცენტრალიზაციის აუცილებლობის შემთხვევაშიც კი, უზრუნველყოფილი უნდა იქნეს თვითონ ერთიანი პოლიტიკური ნების ფორმირების პროცესის დეცენტრალიზაცია. ფედერალური მოდელისადმი წაყენებული ეს მოთხოვნა შეიძლება ერთი შეხედვით წინააღმდეგობრივადაც მოგვეჩვენოს. ამავე დროს, იგი წარმოადგენს ფედერალური წესრიგის აუცილებელ ნაწილს.

ნათქვამის ნათელსაყოფად, უწინარეს ყოვლისა, საჭიროა „დეცენტრალიზაციის“ ცნების ახსნა, რამდენადაც მისი გამოყენება ფედერალიზმის ცნებასთან მიმართებაში არც ისე უპრობლემოა. ამ თვალსაზრისით, საინტერესოა საკითხის ორი ასპექტი:

1. პირველ რიგში, მითითება დეცენტრალიზებულ სისტემაზე არ არის საკმარისი კრიტერიუმი იმისათვის, რომ სისტემა ვაღიაროთ ფედერალურად. ფედერალიზმი არის ხელისუფლების დანაწილება ერთ ან რამდენიმე ცენტრალიზებულ სახელისუფლებო დონეზე იმ მიზნით, რომ ხანგრძლივი პერსპექტივით დაცული და უზრუნველყოფილი იყოს დეცენტრალიზებულ ორგანიზაციულ ერთობათა ნაწილობრივი ავტონომია. შესაბამისად, ფედერალიზმი არის არა ზუსტად დეფინირებული, დეცენტრალიზებული მოქმედების სტილი, არამედ შედარებითი სიდიდე, რომელიც მოიცავს მოქმედების შესაძლებლობათა მთელ სპექტრს ტოტალურ ცენტრალიზაციასა და სრულ დეცენტრალიზაციას შორის. 21
2. მეორე მხრივ, დეცენტრალიზაციის ცნება აუცილებლად გულისხმობს მის საპირისპირო ცნებას– ცენტრალიზმს. მაგრამ, სწორედ ეს მომენტი ეწინააღმდეგება ფედერალურ იდეას, ფედერალიზმის იდეალს, რომელიც დაფუძნებულია საერთო პოლიტიკური ნების ფორმირების პლურალისტულ, პოლიცენტრისტულ პრინციპზე. ფედერალიზმი ახდენს ამ საერთო ნების ჩამოყალიბების პროცესის არა დეცენტრალიზაციას, არამედ „ნონცენტრალიზაციას“. 22
დეცენტრალიზაცია, ნონცენტრალიზაციისაგან განსხვავებით, გულისხმობს ე.წ. ცენტრალური პოლიტიკური „სუპერინსტანციის“ არსებობას, რომელსაც თავისი სურვილის მიხედვით შეუძლია ამ უფლებამოსილებათა დე-ან რეცენტრალიზაცია. ფედერალური წესრიგის არსებითი ელემენტი მდგომარეობს პოლიტიკური გადაწყვეტილების მიმღები ცენტრების ერთმანეთის გვერდით თანადროულ არსებობაში. ეს გარემოება პრინციპულად ბოჭავს ფედერალურ სახელმწიფოში არსებული პოლიტიკური ცენტრების უფლებამოსილებებს. ფედერაციულ სახელმწიფოში განსაკუთრებული–მნიშვნელობა ენიჭება იმ გარემოებას, რომ პოლიტიკური ნების ფორმირების პოლიცენტრისტული ფორმა კონსტიტუციურადაა განმტკიცებული და ინსტიტუციონალიზებული.

საერთო ნების ფორმირების ნონცენტრალიზებული პროცესის ინსტიტუ- ციონალიზაცია ნიშნავს, რომ პოლიტიკური საქმიანობისა და გადაწყვეტილებათა მიღების უფლებამოსილებები ფედერაციულ სახელმწიფოში გადანაწილებულია რამდენიმე ცენტრს შორის. აქედან გამომდინარე, ლიტერატურაში მიუთითებენ ფედერალიზმისათვის დამახასიათებელ, ხელშეკრულებით შეთანხმებულ და გარანტირებულ ნონცენტრალიზმზე (Contractual Nonzentralisation).23
ფედერალური ნების ჩამოყალიბების პრინციპი გამორიცხავს იერარქიის, პოლიტიკური ცენტრის და მასთან დაკავშირებული პერიფერიის ცნებებს. მაგრამ მხოლოდ პოლიტიკური გავლენის სფეროების ნებაყოფლობითი, ორმხრივი აღიარება ვერ აყალიბებს ფედერალურ სტრუქტურას. სახელმწიფოს ფედერირების პროცესში შესაძლებელია ცალკეული კომპეტენციები ნებაყოფლობით გადაეცეს ცენტრს და პირიქით. ფედერაციულ სახელმწიფოში უფლებამოსილებათა გადანაწილება, როგორც წესი, ხორციელდება სუბსიდიარობის პრინციპის საფუძველზე. ამ შემთხვევაში მთავარია, რომ პოლიტიკურ გადაწყვეტილებათა მიღების უფლებამოსილება, ნაწილობრივი „ცენტრალიზაციის“ მიუხედავად, გადანაწილებულია რამდენიმე ცენტრზე და, ამასთანავე, უზრუნველყოფილია გადაწყვეტილება- თა მიღების პროცესში მათი მონაწილეობა. 24
ურთიერთობა ცენტრალიზაციასა და ნონცენტრალიზაციას შორის გამოხატულებას პოულობს რამდენიმედონიან სახელისუფლებო სტრუქტურის ინსტიტუციონალიზაციაში. გერმანულ იურიდიულ ლიტერატურაში აღნიშნულია, რომ ფედერალიზმი აღნიშნავს არა უბრალოდ დეცენტრალიზაციას, არამედ მრავალდონიან სტრუქტურას, ერთდროულად და ერთმანეთისაგან დამოუკიდებლად პოლიტიკური გადაწყვეტილების მიმღები განსხვავებული დონეების თანაარსებობას.

ფედერალიზმისათვის დამახასიათებელი პოლიტიკური დეცენტრალიზაცია კი არა, არამედ სწორედ პოლიტიკური გადაწყვეტილების მიმღები რამდენიმე ცენტრის ერთდროული თანაარსებობა წარმოადგენს ფედერალიზმის უპირატესობას.25 ფედერალური წესრიგი ცენტრისკენულ და ცენტრიდანულ ძალებს შორის წონასწორობის დამყარების გზით პოლიტიკურ პლურალიზმს ანიჭებს კონსტრუქციულ ხასიათს. მაშასადამე, ფედერალიზმი ახორციელებს არა მარტო პოლიტიკურ გადაწყვეტილებათა მიღების უფლებამოსილების სეპარირებას რამდენიმე ცენტრს შორის, არამედ პოლიტიკური ერთიანობის ჩამოყალიბებასაც. ფედერალიზმი შეიძლება დავახასიათოთ, როგორც პოლიტიკის პოლიცენტრული წესრიგი, როგორც ინსტიტუციონალიზებული პლურალიზმი.26
ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტს შორის უფლებამოსილებათა გადანაწილების, რამდენიმე პოლიტიკურ ცენტრად სახელმწიფო ხელისუფლების ინსტიტუციონალური სეპარირების გზით ფედერალიზმი უფრო აკმაყოფილებს სოციალურ სისტემაში არსებულ პლურალისტურ ინტერესებს, ვიდრე უნიტარული სახელმწიფო. ამიტომაა, რომ ფედერალურ წესრიგს აღიარების უფრო მეტი შანსი აქვს საზოგადოება- ში, ვიდრე მონოცენტრისტული წესრიგისათვის დამახასიათებელ– „ცენტრი-პერიფერია“ – მოდელს.27
ფედერაციის სუბიექტის ავტონომია არ არის წარმოებული ერთიანი სახელმწიფოს უმრავლესობის ნებისაგან. ფედერალურ ერთობაში გაერთიანებული სუბიექტის ხელისუფლება ეფუძნება ლეგიტიმაციის დამოუკიდებელ წყაროს. პოლიტიკური ლეგიტიმაცია გულისხმობს არა მარტო სახელმწიფო სტრუქტურების არჩევას ხალხის ან მისი ნაწილის მიერ, არამედ იმ ფაქტს, რომ მოსახლეობის ნაწილში განმტკიცებულია დანარჩენი მასისაგან მისი გამორჩეულობის, რეგიონალური კუთვნილებისა და იდენტურობის შეგნება, რომელიც უფრო გრძნობად-ემოციურ სფეროში გადადის. აღსანიშნავია ისიც, რომ ფედერალიზმის დროს საბოლოოდ მაინც საქმე გვაქვს „ხელოვნურად“ ჩამოყალიბებულ წესრიგთან, რომელიც მხოლოდ პირობითად თუ შეესაბამება რეალურად ჩამოყალიბებულ პოლიტიკურ ურთიერთობებს. პოლიტიკური დიფერენციაციის განსაზღვრული მოდელები (მაგალითად, პოლიკტატია/მონოკრატია), წარმოადგენენ რეალობისაგან მეტნაკლებად დაშორებული პოლიტიკური წესრიგის იდეალურ ტიპებს. წესრიგის რეალურ და იდეალურ მოდელებს შორის განსხვავება ყველაზე უფრო თვალსაჩინოდ იკვეთება კონსტიტუციისა და კონსტიტუციური სინამდვილის დიქოტომიზაციაში.28 წესრიგისადმი მისწრაფებისა და რეალური წესრიგის თანხვედრა ბევრადაა დამოკიდებული იმაზე, თუ რამდენად პოულობს სახელმწიფო პოლიტიკა საზოგადოების საერთო მხარდაჭერას და რამდენადაა იგი აღიარებული პოლიტიკურ პროცესში მონაწილე მხარეების მიერ.

1.Mampel, Föderalismus in Deutschland, Deutschland Archiv 1991, S. 804 ff.
2.Millgramm, Föderalismus und Individuum, Deutsche verwaltungsblatt, 1990, S. 740.
3. Albert B., Vom Sinn und Zweck des Demokratieprinzips. Ein Beitrag zur teleologischen Auslegung des Staatsorganisationsrechts, 1998, S. 163.
4. Ivo Duchacek: Comparative Federalism, New York 1970, S. 1.
5. იხ. Frenkel, M., Föderalismus und Bundesstaat, S. 83. აქვე მითითებული მრავალრიცხოვანი ლიტერატურითურთ.

6. Usteri, M., Theorie des Bundesstaates. Ein Beitrag zur Allgemeinen Staatslehre ausgearbeitet am Beispiel der Schweizerischen Eidgenossenschaft, Zürich, 1954, S. 249.

7.Fagagnini, H. P., Kanton und Gemeinde vor ihrer Erneuerung, Bern, 1974, S. 5.

8.იხ: Lexikon der Politik, Band 7, Politische Begriffe, München, 1998, S.121.
9.Staats- und verfassungsrechtliches Lexikon (mit Zusammenhang), Regensburg, 1988, S. 104.
10. Maddick, H., Democracy, Decentralization and Development, 1966, S. 23. cit: Frenkel, M., Föderalismus und Bundesstaat, S. 84.
11.Föderalismus als dynamisches System, 1985. Weber, K., Föderalismus als Instrument demokratischer Konfliktregelung, in: Esterbauer, F. u. a. Föderalismus als Mittel permanenter Konfliktregelung, Wien, 1977, Lehmbruch, G. Föderalismus und Politikverflechtung. Zwischen Unitarisierung und Differenzierung, in: Politische Bildung 24, 1983, S. 35-50.
11. Schaub, Die Aufsicht des Bundes über die Kantone, 1957, S. 50.
12. Theorie und Praxis des Bundesstaates, Manfried Welan, Friedrich Koja, Florian Gröll, Christian Smekal; 1974, S. 92.
13. Merkl, Zur deutsch-österreichischen Verfassung, S. 30.
14. Preuss, H., Reich und Länder, Berlin, 1928, S. 145. cit: Frenkel, M., Föderalismus und Bundesstaat, S. 85.
15. Les Aspects Financiers du Federalisme, Paris, 1979, S. 408, cit: Frenkel, M., Föderalismus und Bundesstaat, S. 85.
16. Fleiner, F., Giacometti, Z., Schweizerisches Bundesstaatsrecht, Neudruck, Zürich, 1965, S. 181. ციტ. Frenkel, M., Föderalismus und Bundesstaat, S. 85.
17.Lang, K., Die Philosophie des Föderalismus, S. 223.
18.Lang, K., Die Philosophie des Föderalismus, S. 224.
19.იქვე
20. იხ. Алексис де токвиль, Демократия в Америке, перевод с французского, М. «Прогресс», 1992.
21. Elazar, D., Exploring Federalism, Tuscaloosa, 1987, 33.
22. Weinzierl, H., Die politische Dimension der strategischen Unternehmensführung, München, 1994, S. 127.
23. Mayntz, R., Föderalismus und die Gesellschaft der Gegenwart, Max-Planck-Institut für Gesellschafstforschung, Köln, 1989, S. 9 ff.
24. Dunleavy, V., and O’ Leary, D., Theories of the State. The Politics of Liberal Democracy, New York, 1987. S.14.
25. Weinzerl, H., Die politische Dimension der strategischen Unternehmensführng, S.128.
26.Krüger, H., Vefassung, in: Handwörterbuch der Sozialwissenschaften, Bd. 11, 1961, S.72.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. პარტიკულარიზმი, სეპარატიზმი და ფედერალიზმი
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.1. პარტიკულარიზმი
</Metadata>

</Description>

-->

პარტიკულარიზმი და სეპარატიზმი თავისი არსით უპირისპირდება ფედერალიზმის იდეას. თუმცა, მათ რატომღაც ხშირად მოიხსენიებენ ფედერალიზმთან დაკავშირებით. ფედერალიზმის იდეა შეუძლებელია აიხსნას პარტიკულარული და სეპარატისტული ფენომენების მეშვეობით, რაც არ გამორიცხავს ფედერალიზმს, პარტიკულარიზმსა და სეპარატიზმს შორის არსებული განსხვავებისა და კავშირის კვლევის აუცილებლობას (მით უფრო, რომ იურიდიულ ლიტერატურაში ამის აუცილებლობის შესახებ საკმაო ხნის წინათ აღინიშნა).1
პარტიკულარიზმისა და ფედერალიზმისათვის საერთოა ის, რომ ორივე ესწრაფვის კავშირს, გაერთიანებას. ამ გაგებით, პარტიკულარიზმი წარმოადგენს ფედერალისტურ მისწრაფებას. თუმცა პარტიკულარიზმთან მიმართებაში უნდა გამოიყოს ორი ტენდენცია: პირველი ეფუძნება ფედერალური კავშირის განმტკიცებას, როდესაც საერთო-ფედერალური მომენტები უფრო ძლიერად არის გამოხატული, ვიდრე ეს იყო ფედერალურ კავშირში გაერთიანებამდე; მეორე ეფუძნება ფედერაციის წევრის პოლიტიკური წონის გაძლიერებას და ფედერალური ცენტრისათვის მხოლოდ სიმბოლური უფლებამოსილებების მინიჭებას. ამ შემთხვევაში საკუთარი ავტონომიის უზრუნველყოფას უფრო მეტი მნიშვნელობა ენიჭება, ვიდრე ფედერალური ერთიანობისაკენ მისწრაფებას. პირველი ტენდენცია აყალიბებს ჭეშმარიტი ფედერალიზმის, ხოლო მეორე – პარტიკულარული ფედერალიზმის მოდელებს. თუმცა, ფედერალიზმი ორივესათვის საერთო ცნებაა.2
პარტიკულარული ფედერალიზმის დროს პოლიტიკური სიმძიმის ცენტრი თანდათან გადადის ფედერაციის სუბიექტებზე, რომელთა გაძლიერებაც ამავდროულად ხდება ერთიანი სახელმწიფოს სისუსტის მიზეზი3 პარტიკულარიზმი, ამ თვალსაზრისით, წარმოადგენს ნეგატიურ პრინციპს. მას არ შეუძლია დაუპირისპირდეს ტოტალური ერთიანობისაკენ მისწრაფებას, რის გამოც ღებულობს ნერვული დაავადების ფორმას4 პარტიკულარიზმი პირდაპირი გზაა სეპარატიზმისაკენ და, საბოლოოდ, გადადის ანარქიაში. სეპარატიზმისაგან განსხვავებით, რომელიც მთლიანად შეპყრობილია სახელმწიფოსაგან გამოყოფის აგონიით, პარტიკულარიზმი აღიარებს პარტიკულარული ერთეულების მრავალრიცხოვნობას, რომელთა კონსტიტუციაც სხვა არაფერია, თუ არა ცალკეული ნაწილების მიერ მთელისათვის „წართმეულ“ უფლებამოსილებათა ჯამი.5
პარტიკულარიზმს მთელი აქცენტი გადატანილი აქვს ერთიან სახელმწიფოში „მრავალრიცხოვან ერთეულთა“ დამოუკიდებლობაზე. პარტიკულარიზმის დროს უკანა პლანზე გადადის და ნელ-ნელა კვდება გაერთიანებისა და მთლიანობისაკენ მისწრაფების იდეა. პარტიკულარიზმს სურს „თავისთვის ყოფნა“ და განკერძოების იდეა მისთვის საკრალური და ხელშეუხებელია. პარტიკულარიზმის ასეთი სულიერი კონსტიტუცია ვლინდება ეგოისტურ უმოქმედობაში. პარტიკულარიზმისათვის დამახასიათებელია მისწრაფება პირადი სარგებლობისა და გამორჩენისადმი. პარტიკულარული აზროვნება ყოველთვის წინა პლანზე აყენებს საკუთარ ინტერესებს, მაშინ როცა საერთო ინტერესები მისთვის ნაკლებად მიმზიდველი და მეორეხარისხოვანია. 6
პარტიკულარიზმისათვის უცხოა ინდივიდუალური განსაკუთრებულობისადმი ფედერალური პატივისცემის გრძნობა და ერთიანის ფარგლებში მრავალფეროვნების შენარჩუნების, ერთიანობის მრავალფეროვნებაში არსებობის ტიპური, ფედერალურად გაწონასწორებული მოდელი. პარტიკულარული აზროვნება ეს არის ვიწროეგოისტური აზროვნება, რომელიც ეწინააღმდეგება ყოველგვარ ჯანმრთელ ცენტრალიზაციას და უპირისპირდება ერთიან, საერთო-ეროვნულ კონცეფციას. 7
„პარტიკულარული ფედერალიზმი“ ან „ულტრაფედერალიზმი“ აღარიბებს ფედერალიზმის არსს. აღნიშნული ცნებები, გარკვეული აზრით, შეიძლება დახასიათდეს როგორც ანტიფედერალიზმიც.8

1. Dennewitz, B., Der Föderalismus. Sein Wesen und seine Geschichte, 1947, S.100.
2. იქვე.
3. Lang, K., Die Philosophie des Föderalismus, 1971, S.33.
4. იქვე.
5. Kägi, Föderalismus und Freiheit, S.49.
6. იხ. Lang, K., Die Philosophie des Föderalismus, 1971, S. 33.
7. იქვე.
8. Lang, K., Die Philosophie des Föderalismus, 1971, S.34.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.2. სეპარატიზმი
</Metadata>

</Description>

-->

სეპარატიზმი წარმოადგენს პოლიტიკურ მოძრაობას სახელმწიფოს შიგნით, რომელიც მიმართულია სახელმწიფოსაგან რომელიმე ტერიტორიული ნაწილის გამოყოფისაკენ. 1სეპარატიზმი შეიძლება ესწრაფვოდეს არა მარტო გამოყოფას, არამედ სხვა სახელმწიფოსთან შეერთებასაც. არსებობს სეპარატისტული მიმდინარეობების საკმაოდ მრავალრიცხოვანი სახესხვაობა. მათ შორის განსაკუთრებით უნდა გამოიყოს ეთნიკურ-რეგიონალისტურ საფუძველზე აგებული სეპარატისტული მოძრაობა.2
თანამედროვე პერიოდში სეპარატისტული მიმდინარეობები ისე ძლიერია, როგორც არასოდეს.3 როგორც წესი, სეპარატისტული მოძრაობა არ ყალიბდება უცებ, იგი რთული საზოგადოებრივ-პოლიტიკური განვითარების შედეგია. სეპარატიზმი ასევე ნაკლებად არის დაკავშირებული სახელმწიფოთა განვითარების დონესთან. თანამედროვე სეპარატიზმი ერთნაირად საშიში ტენდენცია გახდა არა მარტო განვითარებადი, არამედ ინდუსტრიულად განვითარებული სახელმწიფოებისათვისაც. განვითარებულ სახელმწიფოებში სეპარატისტული ტენდენციების გაძლიერებას დიდად შეუწყო ხელი ეგოცენტრისტული, ინდივიდუალისტური იდეოლოგიის გავრცელებამ, რომელმაც ასევე გამოიწვია სამოქალაქო დემოკრატიის კრიზისიც. თანამედროვე დასავლეთში უკვე საკმაო ხანია სერიოზულად განიხილება საკითხი, თუ რამდენად ეფექტიანად შეუძლია გადაჭრას პოსტინდუსტრიულ საზოგადოებაში არსებული პრობლემები დემოკრატიის მოქმედმა, ტრადიციულმა ინსტიტუტმა, რომელიც ფორმირებული იყო აბსოლუტურად განსხვავებულ ეპოქაში. 4
თანამედროვე მსოფლიოში რასიზმისა და ნაციონალიზმის იდეოლოგიის განმტკიცება ბევრად განაპირობა სამოქალაქო ცნობიერების კრიზისმა. თავის მხრივ, სამოქალაქო დემოკრატიის კრიზისზე გავლენა იქონია ისეთმა ფაქტორებმა, როგორიცაა პოლიტიკური პროცესის დეიდეოლოგიზაცია [როდესაც თანდათან ქრება ჩვენს კულტურაში დღემდე ღრმად გამჯდარი კავშირი რელიგიას (ან მსოფლმხედველობას) და პოლიტიკას შორის]; „პარტიული დემოკრატიის“ განმტკიცება, როდესაც პარლამენტი უფრო მთავრობის მხარეზეა, ვიდრე ხალხისა; „ინტერესთა კავშირის დემოკრატია“, როდესაც ინტერესთა კავშირები უფრო ერთმანეთთან კონკურენციით არიან დაკავებული და ცდილობენ თავიანთი სარგებლობისათვის მაქსიმალურად გამოიყენონ სახელმწიფო. 5
თანამედროვე „ნეოფეოდალიზმი“ საზოგადოების სულ უფრო მზარდ ინდივიდუალიზაციასთან ერთად მჭიდროდ უკავშირდება „იდენტურობის კრიზისს“. ეთნიკური, რელიგიური, კულტურული ან სხვა ნიშნის საფუძველზე ჩამოყალიბებული ჯგუფი, რომელიც ვერ ახერხებს თვითდამკვიდრებას, იძულებულია იყურებოდეს მხოლოდ „უკან“, თავისი საკუთარი წარსულისაკენ და მხოლოდ რეტროსპექტივაში ეძებდეს თავისი ეროვნული იდენტურობის განმსაზღვრელ ფორმებს.

სეპარატისტული მიმდინარეობა დამახასიათებელი იყო ყველა საზოგადოებისათვის, ისტორიის მანძილზე იცვლებოდა მხოლოდ მისი ფორმები. თანამედროვე ლიტერატურაში ასახელებენ სეპარატისტულ მისწრაფება- თა მოტივაციის ოთხ განსხვავებულ ტიპს: 1. ხელისუფლებისა და მარ- თვის პოზიციების პოლიტიკურად უსამართლო (სეპარატისტთა აზრით) დანაწილება; 2. სასიცოცხლო ეკონომიკური სივრცის შემჭიდროება (მოსახლეობის რაოდენობრივი ზრდის და ეკოლოგიური პირობების გაუარესების გამო); 3. რელიგიური შეუწყნარებლობა და კულტურული ასიმილაცია; 4. სეპარატისტების მიერ „უსამართლოდ“ მიჩნეული საზღვრებისა და ხელშეკრულებების რევიზიის ცდა. 6
ნიშანდობლივია, რომ სეპარატიზმის იდეოლოგია უფრო ხშირად ყალიბდება არა უშუალოდ ეთნიკური ჯგუფის ან ხალხის, არამედ ვიწრო (ვითომ ელიტარული) წრის, როგორც წესი, ეთნოკრატიის მიერ. სეპარატისტული მოძრაობა ხშირად ეფუძნება რომელიმე ეთნიკური ელიტარული ჯგუფის მიერ საკუთარი კეთილდღეობისა და პრივილეგიების შენარჩუნების იდეას.7 ლიტერატურაში აღნიშნული ფენომენი დახასიათებულია როგორც „culture of contentment”. ეთნოკრატიის მმართველობის შემთხვევაში სიტუაციას ბევრად ართულებს ის გარემოება, რომ ამ ჯგუფებს არ შესწევთ გრძელვადიანი, ოპტიმალური გადაწყვეტილებების მიღების უნარი.8 სეპარატიზმი, ისევე როგორც პარტიკულარიზმი, თავისი არსით ა-პრიორი ანტიფედერალისტურია.9 თუ პარტიკულარიზმის შემთხვევაში პოლიტიკური სიმძიმის ცენტრი გადადის ფედერაციის სუბიექტებზე, სეპარატიზმი ესწრაფვის სახელმწიფოსაგან სრულ გამოყოფას. თუ პარტიკულარისტი, ასე თუ ისე, შედარებით პასიურია და ნაკლებად აინტერესებს მთელისაგან გამოყოფის იდეა, სეპარატისტი აქტიურად ესწრაფვის გამოყოფის იდეის რეალიზაციას. სეპარატისტული მოძრაობის მთელი ძალები მთლიანად კონცენტრირებულია სახელმწიფოსაგან გამოყოფის სტრატეგიულ მიზანზე. სეპარატიზმი – ეს არის ერთად ცხოვრების ყველანაირი ფორმის შიშველი, ავადმყოფური უარყოფა. „ყველაფერი მთლიანობის წინააღმდეგ“, აი, სეპარატიზმის დევიზი, რომელიც ერთგვარი აგონიური რეაქციაა უნიტარიზმის დევიზზე: „ყველაფერი მთლიანობისათვის“. თავისი მიზნის განხორციელებას სეპარატიზმი ცდილობს ნებისმიერი, მათ შორის სახელმწიფო ერთიანობის იდეის უარყოფის ფასად.
სხვადასხვა ნეგატიურ შედეგთან ერთად სეპარატიზმი ხელს უწყობს მოსახლეობის ცხოვრების დონის მკვეთრ დაცემას. ერთ-ერთი გამოკვლევის თანახმად, სეპარატიზმი ბელგიის მოსახლეობის კეთილდღეობის საერთო დონეს დასცემდა დაახლოებით 5 პროცენტით, ხოლო კანადის შესაძლო დაშლის შემთხვევაში ცხოვრების დონე, სავარაუდოდ, დაეცემოდა 16 პროცენტით. 10
თავისი არსით სეპარატიზმი წარმოადგენს დესტრუქციულ მოძრაობას. იგი არ ცნობს არანაირ წესს და, შეიძლება ითქვას, არაპროგნოზირებადია. სეპარატისტული სული შლის, არღვევს წესრიგს და ერთიანობას. სახელმწიფოსაგან გამოყოფის უპირობო, ხშირად ფანატიზმამდე მისული სურვილი იწვევს არა მარტო ეგოისტურ თვითიზოლაციას, არამედ უარყოფს ერთიანობის ნებისმიერ იდეას, უპირისპირდება „ყველას“ და „ყველაფერს“. სეპარატისტი ცხოვრობს მხოლოდ თავისთვის და აბსოლუტურად არ აინტერესებს სხვების „გაგება“. ურთიერთობისაგან ასეთ საერთო გაუცხოებას თან სდევს ძლიერი ანარქისტული სიმპტომები. ერთიანობის იდეისადმი დაპირისპირებული სეპარატიზმი, საბოლოოდ უძლურია წინ აღუდგეს უწესრიგობის ანარქისტულ ტენდენციებს, რითაც ნოყიერ ნიადაგს ამზადებს უნიტარულ-ტოტალიტარული რეჟიმის ჩამოსაყალიბებლად.11
სეპარატისტული იდეოლოგია შეუთავსებელია ფედერალურ ინტეგრაციასთან. ფედერალიზმის პოლიტიკურ-იდეოლოგიურ მოძრაობას სახელმწიფოს რომელიმე ნაწილის მოწყვეტა კი არ სურს, არამედ აღიარებს სახელმწიფოს ერთიანობას და მთლიანობას. ფედერალიზმის დროს დეცენტრალიზაციისაკენ მიმართულ მოძრაობას არ უნდა სახელმწიფო ერთიანობის დარღვევა. ფედერალური წესრიგის შემთხვევაში ერთიანობისაკენ მისწრაფება ყოველთვის უფრო ძლიერია, ვიდრე ავტონომიისაკენ. წინააღმდეგ შემთხვევაში ფედერალური წესრიგი ან საერთოდ დაიშლება, ან მოხდება მისი ტრანსფორმაცია უნიტარულ სახელმწიფოდ.

მიუხედავად იმისა, რომ ფედერალიზმი და სეპარატიზმი სრულიად განსხვავებული რიგის მოვლენებია, მათ შორის არსებობს გარკვეული კავშირი და ურთიერთდამოკიდებულება. საკმაოდ ფხიზელ შეფასებას მოითხოვს ის ფაქტი, რომ იმ პოლიტიკურ ძალებს, რომლებიც ესწრაფვიან ფედერალიზმს, ერთგვარი მიდრეკილება აქვთ სეპარატიზმისაკენაც. არ არის გამორიცხული, რომ თავისი არსით ფედერალური მიმდინარეობა გადაიზარდოს სეპარატისტულ მოძრაობაში. პოლიტიკურმა პრაქტიკამ იცის ფედერალურ მიმდინარეობათა მსგავსი მეტამორფოზის არაერთი შემთხვევა. 12
ფედერალიზმის იდეისადმი სახელმწიფოების შედარებით ფრთხილი დამოკიდებულება, სხვა მიზეზებთან ერთად, განპირობებულია იმ მოსაზრებით, რომ ტერიტორიული მოწყობის ფედერალური მოდელი შეიცავს სეპარატისტული ტენდენციების წახალისების ლატენტურ საფრთხეს. ზემოაღნიშნული შიში იყო ერთ-ერთი მიზეზი, რის გამოც სამხრეთ აფრიკამ უარი თქვა ფედერალურ მოწყობაზე მიღებაზე. ანალოგიური სიტუაცია გვხვდებოდა ბელგიაში. მართალია, ამ ქვეყანამ საბოლოოდ არჩევანი მაინც ფედერალურ მოდელზე შეაჩერა, მაგრამ ამ პოლიტიკურ გადაწყვეტილებას წინ უძღოდა ათწლეულების მანძილზე მიმდინარე ცხარე პოლიტიკური და სამეცნიერო დებატები ბელგიის ფედერალური მოწყობის მომხრეებსა და მოწინააღმდეგეებს შორის.

ჯერ კიდევ 1938 წელს ბელგიის სახელმწიფო რეფორმების ცენტრი ხაზგასმით მიუთითებდა ქვეყანაში ეთნიკური ფედერალიზმის ჩამოყალიბების შესაძლო კატასტროფულ შედეგებზე. ცენტრის აზრით, თუ ბელგიის შინა-ტერიტორიული დაყოფა დაემთხვეოდა ეთნიკურ და ენობრივ საზღვრებს, ეს იქნებოდა ქვეყნისათვის განსაკუთრებით საშიში და მსოფლიოში უპრეცედენტო მოვლენა. ეთნიკური ფედერალიზმი დაარღვევდა სახელმწიფოსადმი ინდივიდის კუთვნილების გრძნობად-ემოციურ კავშირს, რომელსაც სასიცოცხლო მნიშვნელობა აქვს ნებისმიერი სახელმწიფოსათვის, განსაკუთრებით კი ფედერალური გაერთიანებისათვის. ფედერალური პოლიტიკური წესრიგის დუალიზმი, ბელგიის რეფორმების ცენტრის დასკვნით, წარმოადგენდა ისეთ რეჟიმს, რომლის შენარჩუნებაც დიდი ხნის მანძილზე შეუძლებელია. ფედერალური წესრიგი თავისი პლურალისტული ხასიათის გამო პერმანენტულად წარმოშობს კონფლიქტებს საზოგადოების სხვადასხვა ჯგუფს შორის, რაც აუტანელს ხდის ერთ სახელმწიფოში ცხოვრებას. საბოლოოდ, ცენტრი მივიდა იმ დასკვნამდე, რომ ბელგია ფედერალური მოდელის შემოღებით გადადგამდა ნაბიჯს სეპარატიზმისა და „სიკვდილისაკენ“.13
ბელგიის სახელმწიფოს ფედერირებისადმი მსგავსი, ნეგატიური დამოკიდებულება არ შეცვლილა მთელი ათწლეულების მანძილზე. 1963 წელს ბელგიის რეფორმების ცენტრის დასკვნით ფედერალური სტრუქტურა საბოლოოდ დაშლიდა ქვეყანას. ცენტრის განსაკუთრებულ შეშფოთებას იწვევდა ის გარემოება, რომ მსოფლიო პრაქტიკამ არ იცოდა უნიტარული სახელმწიფოს ფედერალურ გაერთიანებად რეორგანიზაციის არც ერთი წარმატებული შემთხვევა. განსაკუთრებული პესიმიზმით განიხილებოდა ფედერალური მოდელის პერსპექტივებიც. ცენტრის აზრით, ფედერალური სტრუქტურების შემოღება არსებულ სირთულეებს კი არ მოხსნიდა, არამედ ბელგიას დააყენებდა ახალ-ახალი, უფრო რთული და პრაქტიკულად გადაუწყვეტელი პრობლემების წინაშე.14
ბელგიის სახელმწიფოს (ფედერალურ გაერთიანებად ტრანსფორმაციის შემთხვევაში) უნდა შეესრულებინა მუდმივი მედიატორის როლი ორ, ენობრივად და კულტურულად, და, სავარაუდოდ, ასევე განსხვავებულ პოლიტიკურ მოძრაობას შორის. როგორც მედიატორი, სახელმწიფო მუდმივად დაკავებული იქნებოდა არსებულ წინააღმდეგობათა შერიგებით. პერმანენტული კონფლიქტებისა და მათი განეიტრალებისაკენ მიმართული სიტუაცია ასევე მუდმივ პრობლემებს შეუქმნიდა ქვეყნის დედაქალაქს, ბრიუსელს.
ბელგიის რეფორმების ცენტრი განსაკუთრებით გამოყოფდა სახელმწიფოს ფედერირების ეკონომიკურად ნეგატიურ შედეგებს. ბელგიის ეკონომიკა მყარად იყო ჩართული ევროპის ეკონომიკურ სისტემაში, როგორც ერ- თიანი, ინტეგრირებული სტრუქტურა (სადაც ერთმანეთზე მჭიდროდ იყვნენ „მიბმული“ ფლანდრიის და ვალონიის რეგიონები). ბელგიის ფედერალიზაცია ცენტრის აზრით გამოიწვევდა რეგიონებს შორის არსებული ეკონომიკური დამოკიდებულების ეროზიას და აუცილებლად დააზუსტებდა (საფინანსო-ეკონომიკური თვალსაზრისით) როგორც ფლანდრიულ, ასევე ვალონიურ ტერიტორიულ გაერთიანებებს, რომლის დროსაც ვერცერთი მათგანი დამოუკიდებლად ვერ შეძლებდა მათ წინაშე არსებული სასიცოცხლო მნიშვნელობის პრობლემათა გადაწყვეტას.15
ფედერალური მოდელისადმი კრიტიკული დამოკიდებულება შეიმჩნეოდა ბელგიის იურიდიულ, სამეცნიერო წრეებშიც. სეპარატისტული ტენდენციების განეიტრალების პროცესში ფედერალური მოდელის შეზღუდულ შესაძლებლობებზე ამახვილებდნენ ყურადღებას ცნობილი ბელგიელი კონსტიტუციონალისტები. მათი აზრით, თუ სრული თვითგამორკვევისა და დამოუკიდებელი სახელმწიფოს ჩამოყალიბებისაკენ მისწრაფება შეესაბამება ორივე (ფლანდრიული და ვალონიური) ერთობის „ეროვნულ მისწრაფებას“, მაშინ ფედერალიზმი არ გვთავაზობს არანაირ გამოსავალს ამ სიტუაციიდან.16 ბელგიის ფედერაციულ სახელმწიფოდ რეფორმირება კი არ განამტკიცებს, არამედ მხოლოდ დაასუსტებს არსებულ კავშირებს. ამ შემთხვევაში საქმე უფრო გვექნება დეზინტეგრაციასთან, ვიდრე ინტეგრაციასთან. მეცნიერთა დასკვნით, ფედერალიზმის გზა ბელგიისათვის არის ქვეყნის სრული დანაწილებისაკენ მიმავალი გზა.17
საბედნიეროდ, ბელგიის პოლიტიკურმა სინამდვილემ დაადასტურა ზემოაღნიშნულ დებულებათა უსაფუძვლობა. თუმცა, როგორც უკვე აღვნიშნეთ, ფედერალურმა მოდელმა ავტომატურად ვერ მოხსნა ბელგიის სახელმწიფოს წინაშე არსებული პრობლემები. ამიტომ, იგივე სეპარატიზმის და ფედერალიზმის ურთიერთდამოკიდებულება აუცილებლად უნდა იქნეს გაანალიზებული კონკრეტულ ისტორიულ-პოლიტიკურ კონტექსტში და არა ზოგად-აბსტრაქტული თეზისების მოშველიებით. სიტუაციის ინდივიდუალობიდან გამომდინარე, ფედერალიზმმა შეიძლება ხელი შეუწყოს სეპარატისტული მოძრაობის განეიტრალებას, რამდენადაც მართვის ფედერალური სისტემა იძლევა განსხვავებული ჯგუფების ინტერესების, მათ შორის პოლიტიკური ამბიციების მაქსიმალურად დაკმაყოფილების შესაძლებლობას. ამავე დროს კონკრეტულ სიტუაციაში, ფედერალიზმმა შეიძლება წაახალისოს კიდეც სეპარატისტული იდეოლოგია და უფრო გააღრმავოს ერთმანეთისაგან გაუცხოების სინდრომი. ფედერალური მოდელის ორივე შესაძლო შედეგი მოითხოვს ფხიზელ შეფასებას და, რაც მთავარია, ფაქტობრივი სიტუაციისა და არსებული პოლიტიკური, ინტეგრაციული და დეზინტეგრაციული ტენდენციების სრულყოფილ, კონკრეტულ ანალიზს.

1. Ermacora, F., Allgemeine Staatslehre. Vom Nationalstaat zum Weltstaat, 1970, S. 624.
2. Wegemund, R. Politisierte Ethnizität in Mauretanien und Senegal, Hamburg, 1991, S. 10.
3. Esser, H., Ethnische Differenzierungen und moderne Gesellschaft, Zeitschrift für Soziologie, Jg. 17/1988, S. 236.
4.Waschkuhn, A., Demokratietheorien. Politiktheoretische und ideengeschichtliche Grundzüge, München, 1998, S. 267 ff.
5. იქვე.
6. Wegemund, R., Politisierte Ethnizität in Mauretanien und Senegal, 1991, S. 12.
7.Couwenberg, S. W., „Niewuwe hoop op staatkundige en bestuurlijke vernieuwing in het fin de siecle?, in: Staatsrechtelijke vernieuwingen, Zwolle, 1991, S. 24-29. cit: Alen , A., Der Föderalstaat Belgien. Nationalismus-Föderalismus-Demokratie, 1992, S. 50.
8. Calbraith, J. K., The Culture of Contentment, 1992, cit: Alen A., Der Föderalstaat Belgien, S. 49.
9. Dennewitz, Bodo, Der Föderalismus, sein Wesen und seine Geschichte, Hamburg, 1947, S. 96.
10.De Staandard, 28. Oktober, 1992. cit: Alen, A, Der Föderalstaat Belgien. Nationalismus-Föderalismus-Demokratie, 1992, S. 50.
11. Lang, K., Die Philosophie des Föderalismus, S. 35.
12.Ermacora, F., Ursprung und Wesen des Selbstbestimmungsrechts der Völker und seine Entwicklung bis zum zweiten Weltkrieg, in: Rabl (Hrsg.),Selbstbestimmungsrecht der Völker, I. Bd., 1964, S. 58.
13. Vermeulen, P., Gutachten „Hervorming van de Staat“, T. B. P., 1975, S.333. cit: Alen, A, Der Föderalstaat Belgien. S. 46.
14. Alen, A., Der Föderalismus Belgien, S. 45.
15. ციტ: Alen, A, Der Föderalstaat Belgien, S. 47.
16. იქვე.
17. იქვე.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 8. ფედერალიზმის ფუნქციები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერალიზმი და პოლიტიკური სისტემის სტაბილურობა
</Metadata>

</Description>

-->

პოლიტიკური სისტემის სტაბილურობას განსაზღვრავს სამი ფუნქციური მომენტი: სტაბილურობის სისტემატური დაცვა, კონფლიქტების საგნობრივი და ინტეგრაციული დამუშავება, სისტემის ლეგიტიმაცია.1
სტაბილურობის დაცვა ხორციელდება სისტემაში „ზედმეტი“ ელემენტების ჩართვით. ამ დროს სისტემა ისეა სტრუქტურირებული, რომ მისი რომელიმე ნაწილის გამოთიშვა არ იწვევს მთლიანად სისტემის პარალიზებას. სტაბილურობის უზრუნველყოფის მიზნით ხდება გარკვეული ელემენტების გაორმაგება და ისინი პარალელურად მოქმედებენ სწორედ იქ, სადაც სისტემის მოშლის ყველაზე მეტი საფრთხეა.2

კონფლიქტების ინტეგრაციული დამუშავება გულისხმობს მოცემული სისტემისადმი ცალკეული ინდივიდებისა და ჯგუფების ლოიალური დამოკიდებულების უზრუნველყოფას, რომლის საფუძველზეც შესაძლებელია დემოგრაფიული და ასევე საგნობრივი კონფლიქტების პრევენცია. ის, რომ სახელმწიფოს არსებობა და მისი სტაბილური საქმიანობა შესაძლებელია მხოლოდ მაშინ, როდესაც ქვეშევრდომები აღიარებენ და პატივს სცემენ ამ ხელისუფლებას, განეკუთვნება სახელმწიფოს თეორიაში ცნობილ ერთ-ერთ უძველეს ჭეშმარიტებას.

ფედერალიზმმა, ერთი მხრივ, უნდა უზრუნველყოს ჰეტეროგენული საზოგადოების ინტეგრაცია, მეორე მხრივ, იგი წარმოადგენს ხელისუფლებათა ვერტიკალური დანაწილების საშუალებას.
ინტეგრაციული ფუნქცია სათავეს იღებს აღორძინების ეპოქის და მე-19 საუკუნეში გავრცელებული ფედერალიზმის თეორიებიდან. ამ პერიოდის ფედერალური აზროვნების ამოსავალ პუნქტს წარმოადგენდა კულტურული, ეკონომიკური, ეთნიკური, კონფესიონალური ან სხვა ნიშნებით ერთმანეთისაგან განსხვავებული და დამოუკიდებელი რეგიონების არსებობა. რეგიონების პოლიტიკური ინტეგრაციის პროცესში (რომელიც განპირობებული იყო ეკონომიკური, სამხედრო ან სხვა მოსაზრებებით) ფედერალურ პოლიტიკას აუცილებლად უნდა შეენარჩუნებინა და გაეთვალისწინებინა რეგიონალური განსხვავებები. რეგიონალურ განსაკუთრებულობათა შენარჩუნება მიჩნეული იყო ფედერალური პოლიტიკური სისტემის ლეგიტიმაციის საფუძვლადაც. ამ ასპექტში, ფედერალიზმი წარმოადგენს ინსტიტუციონალურ კომპრომისს, ერთი მხრივ, ინტეგრაციას და ცხოვრების სტანდარტების ერთიანობას, მეორე მხრივ, რეგიონალურ განსაკუთრებულობას და მრავალფეროვნებას შორის. ფედერალიზმი საშუალებას იძლევა გამოყენებულ იქნეს „დიდი სივრცის მქონე ტერიტორიის“ ეკონომიკური და საგარეო-პოლიტიკური უპირატესობები.3

ფედერალიზმი, როგორც ხელისუფლებათა ვერტიკალური დანაწილების ფორმა, ემსახურება არა ჰეტეროგენული რეგიონების ინტეგრაციის, არამედ დემოკრატიული სახელმწიფოს ეფექტიანი ფუნქციონირების ამოცანას.4 ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის ხელისუფლებათა დანაწილებამ უნდა განამტკიცოს ხელისუფლებისადმი კონტროლის მექანიზმები; ოპოზიციურ პარტიებს მისცეს ფედერაციის სუბიექტების ხელისუფლებაში მოსვლის შესაძლებლობა და ამ ფორმით გაუადვილოს მათ ცენტრალურ ხელისუფლებაში მოსვლისა და პოლიტიკური კადრების მომზადების ამოცანის რეალიზაცია. ფედერალიზმმა პოლიტიკური ლეგიტიმაციის დამატებითი საფუძვლების მეშვეობით უნდა გააუმჯობესოს მოსახლეობის დეცენტრალიზებულად ორგანიზებული და დიფერენცირებული ინტერესების რეალიზაცია. ფედერალურმა მოდელმა ასევე უნდა განტვირთოს ცენტრალური ინსტიტუტები ცალკეული ფუნქციების განხორციელებისაგან და უზრუნველყოს განსაზღვრული პრობლემების გადანაწილება განსხვავებულ ინსტიტუტებსა და სახელმწიფო დონეებზე. ცალკეულ საკითხებთან მიმართებაში ფედერალიზმი ცდილობს თავიდან აიცდინოს მოსახლეობის მხრიდან დაუსაბუთებელი „მოლოდინისა და მოთხოვნების“ გაუკონტროლებელი ესკალაცია.5 ამ მოსაზრებით, ფედერალიზმი უფრო წარმოადგენს დემოკრატიული, ერთიანი სახელმწიფოს ფუნქციონირების საშუალებას, რომელსაც შედარებით ნაკლებად აინტერესებს არსებული რეგიონალური და სხვა დისპარიტეტების შენარჩუნება.

ფედერალური სისტემის ერთ-ერთ მთავარ ფუნქციად მიჩნეულია თავისუფლების უზრუნველყოფა.6 ამას აღიარებს ყველა ავტორი, რომელიც მეტნაკლებად დაკავებულია ფედერალიზმის საკითხების კვლევით. „ფედერალური თავისუფლების“ თავისებურება განისაზღვრება ერთგვარი „ნეგატიური“ ბუნებით. ფედერალური თავისუფლება ყოველთვის არის „თავისუფლება რაღაცისაგან“. კერძოდ, ეს არის თავისუფლება იმ ჯგუფისაგან, სადაც ინდივიდს უხდება ცხოვრება. ფედერალიზმი ესწრაფვის ჯგუფში პიროვნების თვითრეალიზაციას, აღიარებს სწორედ ერთეული ინდივიდების უპირატეს უფლებას.

ფედერაციული სახელმწიფოს შესაძლებლობები დიდად განისაზღვრება მისი მოქმედების პირობებით. ფედერაციული სახელმწიფოს აბსტრაქტულ მოდელს ამ შემთხვევაში ნაკლები დახმარების გაწევა შეუძლია. ფედერალური მოდელის წარმატებულ ფუნქციონირებას ბევრად განსაზღვრავს ის გარემოება, თუ რა პირობებში იქნა არჩეული მართვის ფედერალური სისტემა. თუ ეს გარემოებები თავიდანვე არახელსაყრელი იყო, მაშინ ფედერალური სისტემის მოქმედებამ შეიძლება მიიღოს არამცთუ სასურველი, არამედ ნეგატიური მიმართულება. ეს შეეხება ფედერალიზმის ინტეგრაციულ ფუნქციებსაც: ძლიერი ცენტრისკენული ძალების არსებობის შემთხვევაში ფედერალური მოწყობის მოდელმა შეიძლება კი არ წაახალისოს ერთიან სახელმწიფოში ნებაყოფლობითი ინტეგრაციის ტენდენციები, არამედ, პირიქით, ხელი შეუწყოს სახელმწიფოს სრულ დეზინტეგრაციას.7

1. Frenkel, M., Föderalismus und Bundesstaat, S. 14.
2. Landau M., Federalism, Redundancy and System Reliability, in: Publius, The Journal of Federalism, Philadelphia, S. 187. ციტ: Frenkel, M., Föderalismus und Bundesstaat, S. 14.
3. Zeh, W., Spätföderalismus-Vereinigungs- oder Differenzierungsföderalismus?, in: Zeitschrift für Parlament, 8, 1977, S. 487.
4. Abromeit, H., Die Funktion des Bundesrates und der Streit um seine Politisierung, in: ZParl 13, 1982, S. 462-472.
5. Scharpf, F.W./Reissert, B./Schnabel, F., Politikverflechtung. Theorie und Empirie des kooperativen Föderalismus in der Bundesrepublik, 1976, S.18.
6. ამ საკითხზე ამომწურავად იხილეთ: ჯ. კაშია, თავისუფლება და ფედერალიზმი, თბილისი, 1997.
7. Kisker, G., Ideologische und theoretische Grundlagen der bundesstaatlichen Ordnung in der Bundesrepublik Deutschland-Zur Rechtfertigung des Föderalismus, in: Probleme des Föderalismus, 1985, S.25 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალიზმი როგორც კონფლიქტების დაძლევის საშუალება
</Metadata>

</Description>

-->

სტაბილური პოლიტიკური სისტემა გულისხმობს საზოგადოებაში პერმანენტულად არსებულ დაძაბულობათა და დაპირისპირებათა მაქსიმალურ განეიტრალებას, კონფლიქტების ინტეგრაციას. საზოგადოებას, მით უფრო თანამედროვე, უკიდურესად დიფერენცირებულ საზოგადოებას არ შეუძლია არსებობა კონფლიქტების გარეშე. კონფლიქტები საზოგადოებაში არსებობდა უხსოვარი დროიდან და, ალბათ, იარსებებს კაცობრიობის არსებობის მანძილზე. ამასთანავე, ტექნიკური პროგრესის პარალელურად სოციალური კონფლიქტი ღებულობს სულ უფრო რთულ ხასიათს, რაც, შესაბამისად, წარმოშობს დამატებით პრობლემებს მათი პრევენციისა და დაძლევის თვალსაზრისით.
საზოგადოების პლურალისტური ორგანიზაცია არ წარმოადგენს კონფლიქტების წყაროს. კრიზისული და კონფლიქტური სიტუაციები დამახასიათებელია თვით ტოტალიტარული სახელმწიფოსთვისაც, სადაც არიან ძალები, რომლებიც მოითხოვენ არსებული წესრიგის შეცვლას ან (მიუხედავად დიდი რისკისა) ოპოზიციაში უდგანან ხელისუფლებას.

სოციალური კონფლიქტების მიმართ მეცნიერებაში არ არის ერთგვაროვანი დამოკიდებულება.1 აქ შეიძლება გამოიყოს შემდეგი განსხვავებული მიდგომა:
1. ავტორთა ნაწილი კონფლიქტს განიხილავს, როგორც საზოგადოების მამოძრავებელ ძალას და პროგრესის საშუალებას, როგორც პოზიტიურ სოციალურ ფენომენს. შესაბამისად, კონფლიქტების გადაწყვეტა და მათი თავიდან აცილება არ არის სასურველი. ეს შეუძლებელიცაა და საზიანოც. კონფლიქტებს მხოლოდ უნდა მიეცეთ გარკვეული მიმართულება, რათა სოციალური პროგრესი ნაყოფიერი იყოს2
2. კონფლიქტს აქვს როგორც პოზიტიური, ისე ნეგატიური მხარე. კონფლიქტის პოზიტიური მხარე განისაზღვრება სოციალური ჯგუფებისა და ურთიერთობების ინტეგრაციით. ნეგატიურად უნდა შეფასდეს ძალადობის ის დამანგრეველი მუხტი, რაც მეტ-ნაკლებად იმანენტურია კონფლიქტური სიტუაციებისათვის და რამაც შეიძლება შეაფერხოს საზოგადოების სწორი მიმართულებით განვითარება. ძალადობა ნიშ- ნავს სოციალური ორგანიზმის ავადმყოფობას, რომელიც სასწრაფო მკურნალობას მოითხოვს, თუ არ გვინდა რომ დაიმარხოს მთელი სოციალური წესრიგი3
3. კონფლიქტი შეფასებულია მხოლოდ ნეგატიური ასპექტით, როგორც „დისფუნქციური“ ან „პათოლოგიური“ მოვლენა.4
სოციალური კონფლიქტების მოწესრიგება არ გულისხმობს მათ საბოლოო დაძლევას. ეს რამდენადმე უტოპიური ამოცანაცაა. ამიტომ კონფლიქტების მოწესრიგების განსხვავებული მოდელი ცდილობს გარკვეულწილად შეარბილოს კონფლიქტის დეზინტეგრაციული მოქმედება და გამოიყენოს იგი სოციალური ინტეგრაციის მიზნით.

კონფლიქტების რეგულირების სისტემა ფედერაციულ სახელმწიფოში განსაკუთრებით აქტუალურია იმიტომ, რომ 1. ფედერალური მოდელი, ხშირ შემთხვევაში, შემოღებულია საზოგადოებაში არსებული წინააღმდეგობების დასაძლევად და 2. ფედერაციული სახელმწიფო თვითონვე შეიცავს კონფლიქტების გარკვეულ პოტენციალს. ფედერალიზმისათვის დამახასიათებელი პოლიტიკური პოლიცენტრიზმი გულისხმობს განსხვავებული მთავრობებისა და „სახელმწიფოების“ ერთმანეთის გვერდით, დროში თანადროულ არსებობას, როდესაც კონფლიქტი ზოგჯერ წინასწარ არის დაპროგრამებული.

ფედერალიზმის საკითხების მეცნიერული კვლევა უკვე საკმაო ხანია, რაც არ შემოიფარგლება ფედერაციული სახელმწიფოს ინსტიტუციონალური სტრუქტურისა და ფედერაციულ სახელმწიფოთა შედარებით-სამართლებრივი ანალიზით. ფედერალიზმი, როგორც სახელმწიფოს სტრუქტურული პრინციპი, სულ უფრო ხშირად განიხილება შიდასაზოგადოებრივი კონფლიქტების გადაწყვეტის ერთ-ერთი მოდელის სახით. 5ფედერალიზმის უპირატესობების და მისი ნაკლის შესახებ დისკუსია მეტ-ნაკლებად ყოველთვის დაკავშირებულია ფედერალური მართვის სისტემის ეფექტიანობასთან ანუ იმასთან, თუ რამდენად შეუძლია ფედერალიზმს საზოგადოებაში არსებული კონფლიქტების დაძლევა.

ფედერალიზმის შესაძლებლობები კონფლიქტების დაძლევის პროცესში, განსხვავებულადაა შეფასებული. ზოგჯერ ფედერალიზმი მიჩნეულია კონფლიქტების დაძლევის საუკეთესო საშუალებად ან, პირიქით, ძირითადად თანამედროვე მენეჯმენტის საფუძველზე არგუმენტირებული შეხედულების თანახმად, უარყოფილია ფედერალური მოდელის შესაძლებლობები კონფლიქტების დაძლევის პროცესში.6 6ლიტერატურაში ბედის ირონიად არის მიჩნეული, რომ ეს უკანასკნელი შეხედულება, რომელიც ეკონომიურ- სამეურნეო მოდელის შესაბამისად, მოითხოვს იერარქიული, მკაცრად სტრუქტურირებული და ყოველგვარი დუბლირებისაგან თავისუფალი სახელმწიფო ორგანიზაციის ფორმირებას, ჩამოყალიბდა იმ დროს, როდესაც ეკონომიკაში სულ უფრო მტკიცდებოდა ცენტრალიზებული იერარქიის შერბილებისა და მისი შემადგენელი ნაწილებისათვის ფართო დამოუკიდებლობის მინიჭების და, მაშასადამე, მთელის ფედერირების ტენდენცია.7
ფედერაციულ სახელმწიფოში კონფლიქტების დაძლევის იურიდიული მექანიზმებიდან ცალკე უნდა გამოიყოს ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის კომპეტენციათა დანაწილება, აგრეთვე ის განსხვავებული ორგანიზაციული პრინციპები და პროცესუალური ფორმები (განსაკუთრებით სასამართლო ფორმა), რომლებიც მოწოდებულია სამართლებრივად კონტროლირებადი წესით წარმართოს შესაძლო დაპირისპირებებისა და წინააღმდეგობების განვითარება.

ფედერალური მართვის მოდელი, რომელსაც, მისი დინამიკური ხასიათიდან გამომდინარე, შეცვლილ სიტუაციებთან ოპერატიული ადაპტაციის უნარი აქვს, იძლევა ინტერესთა კონფლიქტის დროულად გამოვლენის, მისი „დამუშავების“ და, აუცილებლობის შემთხვევაში, მოგვარების შესაძლებლობას. ამის გამო, ფედერაციულ სახელმწიფოში უკვე ნაკლებად აქტუალური გახდა ფედერალიზმის საწყისი ლეგიტიმაციის საკითხი და წინა პლანზე წამოიწია ფედერალური მოდელის ფუნქციებმა თანამედროვე საზოგადოებრივი მოთხოვნების დაკმაყოფილების პროცესში. ამით შეიძლება აიხსნას ის გარემოება, როდესაც მსგავსი ეკონომიკური და პოლიტიკური პრობლემების გადაწყვეტის მიზნით, თავიანთი ფაქტობრივი სტრუქტურით და ფუნქციით სულ უფრო უახლოვდებიან ერთმანეთს აბსოლუტურად განსხვავებულ საფუძველზე ჩამოყალიბებული ფედერალიზმის ამერიკული და გერმანული მოდელები.8
პერმანენტული წონასწორობის დამყარება ხელისუფლების რამდენიმე მატარებელს შორის არის ფედერალიზმის არსებითი ამოცანა. ძირითადად ეს მომენტი განასხვავებს მას ცენტრალიზმისაგან, რომელიც ცდილობს კონფლიქტი გადაჭრას რადიკალურად, ძლიერი ცენტრის პოზიციებიდან. ცენტრალიზმი არის ინსტიტუციონალიზებული უფლება ძლიერისა, როდესაც საყოველთაო ინტერესებისა და საერთო ნების სახელით ხდება უმცირესობების, პარტიკულარული ინტერესებისა და მათ შორის არსებული წინააღმდეგობების ჩახშობა. მაგრამ კონფლიქტების დაძლევის მსგავსი სტრატეგია უძლურია მოახდინოს სოციალურ ურთიერთობათა უნიფიცირება. კონფლიქტის წარმომშობი მიზეზები რჩება. შესაბამისად, ცენტრალიზებული სისტემა კონფლიქტებს კი არ არეგულირებს, არამედ წარმოშობს ახალ-ახალ დაძაბულობებსა და წინააღმდეგობებს, რომელიც ხშირად საეჭვოს ხდის არსებული სტრუქტურების ფუნქციონირებას.

ფედერალიზმი ნიშნავს წონასწორობას პოლიტიკურ ძალებს შორის. მაგრამ ფედერალიზმი არ ნიშნავს ბალანსის მდგომარეობას ხელისუფლებათა შორის, რომელსაც პოლიტიკაში ყოველთვის პატის სიტუაციამდე მივყავართ. ასეთი „წონასწორობა“ არასაიმედოა კონფლიქტების მოწესრიგების თვალსაზრისითაც, თუმცა მან შეიძლება მოახდინოს კონფლიქტის ხანმოკლე განეიტრალება.9
ამის საწინააღმდეგოდ, ფედერალიზმი ხელს უწყობს კონფლიქტების გადაწყვეტას, რამდენადაც იგი 1. უზრუნველყოფს განსხვავებული სოციალური, ეთნიკური და სხვა ჯგუფების ავტონომიურ არსებობას და 2. ხელს უწყობს ამ ჯგუფების ლოიალურ თანამშრომლობას ზემდგომ, ფედერალურ, გაერთიანებასთან. ფედერალიზმი არ ესწრაფვის არსებული დაძაბულობების ჩახშობას. ფედერალური მოდელი ცდილობს, რომ ამ დაძაბულობებმა, საბოლოოდ, ჩამოაყალიბოს ერთიანი მთელის კონსტრუქციული ელემენტი.

საზოგადოების პოლიტიკურ, ეკონომიკურ და კულტურულ სფეროებში წარმოშობილი წინააღმდეგობების მოგვარების პროცესში ფედერალიზმს შეუძლია გაანეიტრალოს მთელი რიგი დაპირისპირებები, რომლებიც, მათზე დაგვიანებული რეაქციის შემთხვევაში, შესაძლოა გადაიზარდოს საშიშ კონფლიქტებში. კონფლიქტების გადაწყვეტის პროცესში ფედერალიზმის პოტენციური შესაძლებლობების თვალსაზრისით განსაკუთრებით ანგარიშგასაწევია ფედერალური, დეცენტრალიზებული მოდელის უპირატესობები.

ცენტრალიზებული მართვის სისტემების არაეფექტიანობა დაადასტურა თანამედროვე მენეჯმენტის გამოცდილებამაც. მართვის თეორიაში არავინ უარყოფს იმ ფაქტს, რომ საწარმოს მთლიანი წარმატება ბევრად არის დამოკიდებული მისი ფილიალებისა და სტრუქტურული ერთეულების ავტონომიაზე. ცხადია, ფედერალურად სტრუქტურირებულ საწარმოში ყოველთვის არსებობს ერთგვარი დაძაბულობა მთლიანად საწარმოსა და მის ავტონომიურ სტრუქტურებს შორის. მაგრამ ასეთი კონკურენტული ატმოსფერო ბევრად უფრო ნაყოფიერი შედეგების მიღწევას უწყობს ხელს იმ შემთხვევაში, თუ მკაფიოდ არის განსაზღვრული თითოეული დონის კომპეტენციები და, შესაბამისად, საქმე არა გვაქვს უფლებამოსილებებთან დაკავშირებულ დავასთან. ყველა შემთხვევაში, გადაწყვეტილების მიმღები განსხვავებული ცენტრების არსებობასთან დაკავშირებული ერთგვარი დაძაბულობა გაცილებით ნაკლებ საშიშია, ვიდრე ლატენტური ან ღია კონფლიქტი უამრავი, წვრილმანი დეტალის გადაწყვეტით დაკავებულ დირექციასა და მხოლოდ ბრძანებების მიმღებ მოხელეს შორის, რომელიც არანაირ პასუხისმგებლობას არ გრძნობს.10
კონფლიქტების რეგულირების თვალსაზრისით განსაკუთრებით საყურადღებოა ინტეგრალური ფედერალიზმის მოდელი, რომელიც პირველად განავითარა ალექსანდრე მარჩმა11 და ითვალისწინებს ღონისძიებათა მთელ კომპლექსს ეკონომიკური და საზოგადოებრივ-პოლიტიკური კონფლიქტების გადასაწყვეტად.
ინტეგრალური ფედერალიზმის ამოსავალი პუნქტია მრავალდონიანი ადამიანი, როდესაც იგი განიხილება როგორც სხვადასხვა გაერთიანების, ჯგუფის, ინსტიტუტისა და კავშირის წევრი. ადამიანის განხილვა მის მხოლოდ ერთ რომელიმე ფუნქციაში, როგორც სახელმწიფოს მოქალაქედ ან როგორც მხოლოდ მწარმოებლად, ნიშნავს ძალადობას ამ ადამიანზე.12
ფედერალური იდეოლოგია გადაჭრით უარყოფს ასეთ მონიზმს. ის არ აღიარებს არც იდეებისა და შეხედულებების პრიმატს და არც მატერიისა და საზოგადოებრივი ყოფიერების უპირატესობას. ადამიანის ურთიერთობა ბუნებასთან მეტად წინააღმდეგობრივია. როდესაც ამ წინააღმდეგობის რომელიმე პოლუსი უპირატესობას იძენს, როდესაც, მაგალითად, ადამიანი ბუნებას ან, პირიქით, ბუნება ადამიანს ანადგურებს, ან როდესაც ინდივიდუალისტი საზოგადოებას არაფრად აგდებს, ან როდესაც კოლექტივი მთლიანად ართმევს ინდივიდს თავის იდენტურობას, პასუხისმგებლობას და ადამიანურ ღირსებას, ეს ნიშნავს არა კონფლიქტის დასასრულს, არამედ ახალი კრიზისებისა და გადაუჭრელი პრობლემების წარმოშობას.

ფედერალურ მოდელს მხოლოდ მაშინ შეუძლია არსებული პრობლემების მოგვარება, როდესაც იგი გაგებულია როგორც პერმანენტულად მოქმედი და მოსახლეობის შეგნებით გამყარებული პრინციპი. ფედერალიზმი ნიშნავს წინააღმდეგობათა ინსტიტუციონალიზაციას ერთიან სინთეზში, რომელიც ამ წინააღმდეგობებს კი არ სპობს, არამედ მათ მუდმივი დიალოგის ფორმაში აქცევს. ფედერალიზმი არ წარმოადგენს კონფლიქტებისაგან პოლიტიკის „გაწმენდის“ საშუალებას, ის არ ესწრაფვის პრობლემებისაგან განთავისუფლებას. ფედერალიზმის ფუნქციაა შექმნას ისეთი ინსტიტუციონალური ჩარჩოები, რომლის ფარგლებში მხარეების ქმედითმა და ინტენსიურმა მონაწილეობამ შეიძლება არსებობა გაუხანგრძლივოს დემოკრატიას.

კონფლიქტების დაძლევის მნიშვნელოვანი საშუალებაა მოსახლეობის პოლიტიკური ინდიფერენტულობის ან მისი უკიდურესი ფორმის – პოლიტიკური აპათიის დაძლევა. ამ სახით შესაძლებელია თავიდან ავიცდინოთ ხელისუფლებისაგან მოქალაქეთა გაუცხოების და ასევე პოლიტიკურ ელიტასა და საზოგადოების დანარჩენ ნაწილს შორის არსებულ წინააღმდეგობასთან დაკავშირებული კონფლიქტები.

სოციალური კონფლიქტების დაძლევის პროცესში ფედერალური მართვის სისტემას ის უპირატესობაც აქვს, რომ ფედერალიზმი იძლევა ინდივიდუალურ ინტერესთა განხორციელების გაცილებით მეტ შესაძლებლობას. ფედერალური სისტემა, რომელიც დაფუძნებულია შედარებით მცირე ტერიტორიულ ერთობებზე, უფრო გამჭვირვალეს ხდის სახელმწიფოსა და პიროვნებას შორის ურთიერთობას, ვიდრე ეს ცენტრალიზებულ სახელმწიფოშია. დიდი ტერიტორიების მქონე უნიტარულ სახელმწიფოში ყოველთვის არსებობს ლატენტური კონფლიქტების საფრთხე, როგორც სახელმწიფო-პიროვნების სახით არსებული დიქოტომიის შედეგი. ეს წინააღმდეგობა არ იხსნება არც ფედერაციულ სახელმწიფოში, მაგრამ აქ შეიძლება იგი უფრო უკეთესად გადაწყდეს.

კომპეტენციების გადანაწილების ფედერალური მოდელი გამორიცხავს უფლებამოსილებათა კონცენტრაციას ერთ ცენტრში. ფედერალიზმი, მის- თვის დამახასიათებელი ცენტრისკენული ელემენტების მეშვეობით, ასევე გამორიცხავს კომპეტენციათა არაეფექტურ დაქუცმაცებას. სუბსიდიარობის პრინციპის საფუძველზე ფედერალური ხელისუფლება თავის თავზე იღებს მხოლოდ იმ ამოცანათა შესრულებას, რაც აუცილებლად მოითხოვს ცენტრალიზებულ მართვას. ამავე დროს, ფედერაციის სუბიექტებს იგი უტოვებს დამოუკიდებელი მოქმედების ფართო არეალს. კომპეტენციათა დანაწილების ასეთი მოდელი უფრო დინამიკურს ხდის პოლიტიკას, აკმაყოფილებს პოლიტიკურ პროცესში მონაწილე სუბიექტების განსხვავებულ ინტერესებს და ამ ფორმით ამცირებს კონფლიქტური სიტუაციების წარმოშობის ალბათობას.

თავისი ბუნებით პლურალიზმზე დაფუძნებული ფედერალური წესრიგი ამცირებს კონფლიქტების ძალადობით ჩახშობის შანსს. ფედერაციასა და მის წევრებს შორის კოორდინაციის გზით, ფედერალური მოდელი გამორიცხავს უნიტარული ტენდენციების გაბატონებას და, ამავე დროს, ინარჩუნებს სახელმწიფოს ერთიანობას. ფედერალიზმი მაქსიმალურად ითვალისწინებს ქვეყნის სხვადასხვა ტერიტორიული ნაწილის ისტორიულ, კულტურულ განსხვავებულობას და მისგან გამომდინარე ინდივიდუალურ თავისებურებებს. ფედერალური მოდელი არის ამ განსაკუთრებულობათა შემდგომი დაცვისა და განვითარების გარანტიც.

რეგიონალური ინტერესების დაცვა-გათვალისწინება არბილებს არსებულ დაძაბულობას და პოზიტიურ გავლენას ახდენს კონფლიქტების რეგულირების პროცესზე. ფედერალიზმში განხორციელებული ცენტრისკენული და ცენტრიდანული ძალების სინთეზი ბევრად ამცირებს თვითონ ტერიტორიულ ერთეულებს შორის გაუცხოების სინდრომსაც. განსხვავებული ინტერესების მქონე სუბიექტებს ეძლევათ ამ ინტერესების დამოუკიდებლად განხორციელების შესაძლებლობა. მართვის ფედერალური სისტემის არსებობის პირობებში არ იხსნება წინააღმდეგობა მთელსა და მის ნაწილებს (იქნება ეს რეგიონალური, თუ სხვა ნიშნის საფუძველზე ჩამოყალიბებული ჯგუფი) შორის, მაგრამ ფედერალიზმის შემთხვევაში ეს წინააღმდეგობა კარგავს სპონტანურ ხასიათს, რამდენადმე უფრო ორგანიზებული ხდება და შესაბამისად, უფრო მეტად ემორჩილება პოლიტიკურ და სამართლებრივ კონტროლს. ცენტრალური ხელისუფლებისაგან გაუცხოების და- ძლევას ხელს უწყობს კომპეტენციათა მკაფიო გადანაწილება, ფედერაციის სუბიექტების მონაწილეობა საერთო-ეროვნული პოლიტიკური ნების ფორმირების პროცესში. უფრო მეტიც, ფედერაციის სუბიექტი ამ ფორმით თავის თავზე იღებს პასუხისმგებლობას მთელი რიგი საერთო-ეროვნული პრობლემების გადაწყვეტისათვის. ინტერესთა კონფლიქტის შერბილებას ხელს უწყობს ის გარემოება, რომ კონფლიქტში მონაწილე ყველა მხარე ერთ სისტემას განეკუთვნება და კონფლიქტის რეგულირების პროცესში ასევე მონაწილეობენ საერთო სტრუქტურები, პრესა და ა.შ.

კონფლიქტის წარმოშობა ყოველთვის დაკავშირებულია განსხვავებული აზრის ან ინტერესის არსებობასთან. ეს უკანასკნელი არ შეიძლება იყოს ანონიმური, იგი ყოველთვის გულისხმობს განსხვავებული ინტერესის მქონე კონკრეტულ სუბიექტს, რომელიმე საზოგადოებრივ ჯგუფს. ინტერესთა კონფლიქტი გაცილებით რთული დასაძლევია სწორედ პატარა ერთობებ- ში, რამდენადაც აქ განსხვავებული აზრი, რომელმაც გამოიწვია კონფლიქტის პროვოცირება, ყოველთვის იზოლირებული რჩება.13 ამ შემთხვევაში ფედერაციულ სახელმწიფოს შეუძლია შეასრულოს ინტეგრაციისა და კონფლიქტის დაძლევის ფუნქცია.

ფედერალიზმი უზრუნველყოფს დემოკრატიისათვის აუცილებელ ჯანსაღ კონკურენციას. ფედერაციის სუბიექტებისათვის მინიჭებული თავისუფალი, დამოუკიდებელი საქმიანობის შესაძლებლობა საშუალებას აძლევს ჯგუფს, რომელიც უფრო დიდ გაერთიანებაში უმცირესობას წარმოადგენს, განსაზღვრულ სუბსისტემაში იყოს უმრავლესობა. ფედერალური მოდელი ასევე იძლევა მსგავსი პრობლემების განსხვავებულად გადაწყვეტის საშუალებას, რაც, თავის მხრივ, ხელს უწყობს პოლიტიკური დისკუსიის ცხოველმყოფელობას, პოლიტიკურ შეხედულებათა მრავალფერონებას და განამტკიცებს დემოკრატიას. ფედერალური ხელისუფლებისა და ფედერაციის სუბიექტთა პოლიტიკას შორის არსებული ჯანმრთელი კონკურენცია შინაარსობრივად ამდიდრებს პოლიტიკურ დისკუსიას, ხელს უწყობს ფედერალურ და ფედერაციის სუბიექტების პოლიტიკოსთა აქტიურობის ზრდას, უფრო მეტ დინამიკურობას ანიჭებს პოლიტიკას.

კონფლიქტების გადაწყვეტის პროცესში ფედერალური მოდელის მთელ რიგ უპირატესობასთან ერთად აუცილებელია თვითონ ფედერალური სისტემისათვის დამახასიათებელი კონფლიქტური პოტენციალის გათვალისწინებაც. ფედერალიზმისათვის დამახასიათებელი „მრავალფეროვნება ერთიანობაში“, გარკვეული აზრით, თვითონვე შეიცავს დაძაბულობის მუხტს. ამავე დროს, ერთიანობაში მრავალფეროვნების შენარჩუნების სურვილი ფედერალურ კავშირში გაერთიანებულ მხარეებს უბიძგებს, რომ შეინარჩუნონ არსებული სისტემა. თვითონ პრობლემა ამ შემთხვევაში არ იხსნება, იგი ვერ მოწესრიგდება ვერც არსებულ წინააღმდეგობათა ძალისმიერი გადაწყვეტის და ვერც თვითდინებაზე მიშვების გზით.
ფედერალური მოდელი არ შეიძლება განვიხილოთ როგორც კონფლიქტების გადაჭრის იდეალური საშუალება. ფედერალური წესრიგი ავტომატურად ვერ გადაწყვეტს პრობლემას. მით უფრო, რომ, როგორც პრაქტიკა გვიჩვენებს, ფედერალიზმი შეიძლება ფუნქციონირებდეს ისეთ განსხვავებულ სისტემებში, როგორიცაა კომუნისტური სსრ კავშირი, დემოკრატიული შვეიცარია და სამხედრო-დიქტატორული ბრაზილია.

ამავე დროს, არასწორი იქნებოდა კონფლიქტების მოწესრიგებაში ფედერალური მოდელის პოტენციური შესაძლებლობების გაუთვალისწინებლობა. ყოველთვის უნდა დაისვას კითხვა: ხომ არ იქნებოდა შედეგები უფრო მძიმე, რომ არა სახელმწიფოთა ფედერალური მოწყობა? ძნელი წარმოსადგენია აშშ როგორც ცენტრალიზებული, უნიტარული სახელმწიფო. ყოფილ სსრ კავშირში კომუნისტური პარტია უფრო ცენტრალიზებული, ხოლო მისი ძალაუფლება უფრო შეუზღუდავი იქნებოდა, რომ არა თუნდაც მოჩვენებითი საბჭოთა ფედერაცია. შვეიცარია რომ სუსტ კონფედერაციულ კავშირად დარჩენილიყო, იგი ალბათ დიდი ხნის წინ გაქრებოდა რუქიდან, ხოლო მის სუვერენულ კანტონებს გერმანია, იტალია და საფრანგეთი დაიპყრობდა.

კონფლიქტების რეგულირების პროცესში ფედერალური მოდელის შესაძლებლობები ობიექტურად შეზღუდულია კონფლიქტის სახეების მიხედვით. მაგალითად, ფედერალური სისტემის შესაძლებლობები რამდენადმე მცირეა საგნობრივი კონფლიქტების მოწესრიგების თვალსაზრისით. ფედერალიზმის დროს ნაციონალურ და რეგიონალურ დონეზე ხელისუფლებათა განსხვავებული ცენტრების არსებობა თავისთავად გულისხმობს განსხვავებული ინტერესების არსებობას. ერთმანეთთან დაპირისპირებული ინტერესები, ცხადია, ართულებს კონფლიქტის დაძლევასაც.

ფედერალური მართვის სისტემებში, როგორც უკვე აღვნიშნეთ, სახელმწიფოს განსხვავებულ დონეზე შეიძლება ასევე განსხვავებული იყოს „უმრავლესობის“ შემადგენლობა. ფედერალურ დონეზე უმცირესობაში მყოფი რომელიმე ჯგუფი შეიძლება ფედერაციის სუბიექტის დონეზე წარმოადგენდეს უმრავლესობას. ამ შემთხვევაში უმრავლესობის გადაწყვეტილება კარგავს თავის ძალას და სიმტკიცეს, რომლის დროსაც საკმაოდ ადვილია კონფლიქტური სიტუაციის პროვოცირება. ასეთი კონფლიქტური სიტუაციის წარმოშობაში გარკვეული „დამსახურება“ მიუძღვის ფედერალიზმისათვის დამახასიათებელ პოლიტიკურ პოლიცენტრიზმს. მეორე მხრივ, ფედერალური მოდელი ბევრად უწყობს ხელს კონსენსუსის მიღწევასაც, რამდენადაც განსხვავებული სახელისუფლებო ცენტრები, პოლიტიკური პრაგმატიზმის, თვითშენარჩუნების ინსტინქტისა და სხვა ფაქტორების გავლენით, იძულებული არიან არ გაწყვიტონ არსებული კავშირები.

ფედერალიზმისათვის სპეციფიკური და, მაშასადამე, „დამატებითი“ კონფლიქტის წარმოიშობა ხშირად გამომდინარეობს ფედერაციის და ფედერაციის სუბიექტის სახელმწიფო მოხელეების დაპირისპირებიდან.14 მაგრამ ამ ხასიათის კონფლიქტს თავისი პოზიტიური ასპექტიც აქვს, უწინარეს ყოვლისა, ხელისუფლებათა დანაწილების, ხელისუფლებათა ურთიერთკონტროლისა და შებოჭვის თვალსაზრისით.

ფედერალური სტრუქტურების მეშვეობით კონფლიქტების რეგულირებას ნათლად გამოკვეთილი საზღვრები აქვს. ფუძემდებლური, განსაკუთრებით მნიშვნელოვანი სოციალური კონფლიქტების მოწესრიგება ფედერალური მართვის სისტემას არ ძალუძს. კონფლიქტების რეგულირებაში ფედერალური მოდელის შეზღუდული შესაძლებლობები ბევრადაა განპირობებული ფედერალიზმის პლურალისტური სტრუქტურითაც. აქ მოქმედებს იმ ჯგუფების პოლიტიკური ფრუსტრაციის ტენდენცია, რომლებიც ესწრაფვიან გარდამტეხი ცვლილებების შეტანას ძალთა გადანაწილებაში და არსებული ბალანსის დარღვევას. ფედერალური მოდელის სპეციფიკური საშიშროება მდგომარეობს კონფლიქტების შესაძლო აკუმულაციაში, რომელთა ჩახშობაც მხოლოდ ძალადობით თუ შეიძლება. გარკვეულ კრიზისულ შემთხვევაში, მსგავსმა აკუმულაციამ შესაძლებელია კითხვის ნიშნის ქვეშ დააყენოს ან საერთოდ მოსპოს თვითონ პლურალისტური სისტემა. 15 სწორედ აქ იჩენს თავს ცენტრალური, და თავისი არსით გადაუჭრელი წინააღმდეგობა დემოკრატიასა და ფედერალიზმს შორის.

1.ამ საკითხის შესახებ უფრო დაწვრილებით იხ: Dahrendorf, Die Funktion sozialer Konflikte; ders., Elemente einer Theorie des sozialen Konflikts, beide in: Dahrendorf, Gesellschaft und Freiheit. Zur soziologischen Analyse der Gegenwart, 1961.
2.Dahrendorf, Konflikt und Freiheit. Auf dem Wege zur Dienstklassengesellschaft, 1972.
3. Coser, Theorie sozialer Konflikte, 1965.
4. Mayer, The Social Problems of an Industrial Civilisation, 1957. cit: Karl Weber, Föderalismus als Instrument demokratischer Konfliktregelung, S. 52.
5. Sturm, R., Strategien intergoevernemenralen Handelns. Zu neueren Tendenzen des Föderalismus in Deutschland und in den USA, Tübingen, 1996, S. 5.
6. იხ. Benz, A., Föderalismus als dynamisches System, Opladen, 1985.
7. Elazar, D., in: Urbanisation in Federal Systems, Manuskript, Philadelphia, 1973, S. 21, cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 152.
8. იქვე.
9. იქვე.
10. იქვე.
11. Alexsandre Marc, La Planification a’ la lumiere du federalisme, L’Europe en formation No. 37, April 1963, No. 38, Mai 1963, No. 39, Juni 1963, No. 42-43, September/Oktober 1963, No. 44, November 1963, No. 45, Dezember 1963.
12.Frenkel, M., Föderalismus und Bundesstaat, S. 188. Dahl, R./Tufte, E. R., Size and Democracy, Stanford, 1975, S. 91
13.Dahl, R./Tufte, E. R., Size and Democracy, Stanford, 1975, S. 91
14. Simeon, R., Federal-Provincial Diplomacy, S. 8. cit: Frenkel, M., Föderalismus und Bundesstaat, S. 188.
15. Scharpf, Demokratie theorie zwischen Utopie und Anpassung, 2. Auflage, Konstanz, 1972, S. 52.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალიზმი როგორც ეთნიკური კონფლიქტების მოწესრიგების საშუალება
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.1. ეთნიკური კონფლიქტის ცნება
</Metadata>

</Description>

-->

ეთნიკური კონფლიქტი ეთნო-პოლიტიკური დაპირისპირებულობის ერთერთი გამოვლინებაა. ტერმინი „ეთნო-პოლიტიკური“, კრებითი ცნებაა, რომელიც მოიცავს კონფლიქტში მონაწილე განსხვავებულ მხარეებს: 1. ეთნონაციონალისტებს, 2. ეთნოკლასებს (იმიგრანტთა ჯგუფებს), 3. ინდიგენურ ხალხებს, 4. შეიარაღებულ ჯგუფებს და 5. განსხვავებულ ეთნიკურ დაჯგუფებათა კოალიციას.1
ეთნიკური კონფლიქტები თავის გამოხატულებას პოულობს სეცესიონისტურ და სეპარატისტულ მოძრაობებში. სახელმწიფოებრივი, პოლიტიკური დამოუკიდებლობის მოთხოვნა ეთნო-პოლიტიკური დაპირისპირებულობის ძირითადი ნიშანია. ეთნონაციონალური კონფლიქტი ისევე ძველია, როგორც თვითგამორკვევის უფლება. 1945-1981 წლებში მსოფლიოში რეგისტრირებული იყო 127 ეთნიკური კონფლიქტი, რომელთა მთავარი მოთხოვნა იყო სეცესია.2 60-იანი წლების დასასრულიდან, სეპარატისტული მოძრაობები გააქტიურდა დასავლეთის ინდუსტრიულად განვითარებულ სახელმწიფოებშიც: კანადაში (კვებეკი), ესპანეთში (ბასკეთი), დიდ ბრიტანეთში (შოტლანდია), საფრანგეთში (კორსიკა).

ეთნიკური კონფლიქტების რიცხვი განსაკუთრებით გაიზარდა 90-იანი წლების დასაწყისში. 1993-94 წლებში მსოფლიოში რეგისტრირებული იყო დაახლოებით 50 სერიოზული ეთნოპოლიტიკური კონფლიქტი, რომელთაგანაც 31 იყო ეთნონაციონალური. მათგან 8 გვხვდებოდა ევროპაში (ყოფილი სსრ კავშირის ტერიტორიების ჩათვლით), 5 – ახლო აღმოსავლეთსა და ჩრდილოეთ აფრიკაში, 13 -აზიაში და 5 -აფრიკის სამხრეთ ნაწილში. ეთნოკონფლიქტების უმეტესობას დიდი ხნის ტრადიცია აქვს: კონფლიქტების დაახლოებით 2/3 სათავეს იღებდა ჯერ კიდევ 1987 წლიდან.3 გაეროს 13 სამშვიდობო მისიიდან, მარტო 8 მონაწილეობდა ეთნიკური კონფლიქტების მოწესრიგებაში.4 ეთნიკური კონფლიქტების, როგორც სამოქალაქო ომის ერთ-ერთი ფორმის, ყველაზე დრამატული შედეგია ლტოლვილთა პრობლემა. საერთო შეფასებით მსოფლიოში არსებული ლტოლვილების 75 პროცენტი ეთნიკური კონფლიქტების მსხვერპლია.5
თანამედროვე პერიოდში ეთნიკური კონფლიქტების გამწვავების ტენდენცია შეიძლება აიხსნას შემდეგი მიზეზებით:
1. სსრ კავშირისა და იუგოსლავიის დაშლამ, აგრეთვე ეთიოპიის დაყოფამ, ერთი მხრივ, წარმოშვა „ახალი უმცირესობების“ პრობლემა, მეორე მხრივ, ზემოაღნიშნულ სახელმწიფოთა დეზინტეგრაციამ ახალი იმპულსი მიანიჭა იმ სახის ეთნონაციონალურ მოძრაობებს, რომლებიც ეფუძნებიან „ეთნიკურად ჰომოგენური“ საზოგადოების ჩამოყალიბების იდეას;

2. მსოფლიოში მიმდინარე მიგრაციული პროცესები, ერთი მხრივ, კითხვის ნიშნის ქვეშ აყენებენ კულტურულ თვითშეგნებას, ხოლო მეორე მხრივ, აშკარად ამტკიცებს, რომ „ეთნიკურად ჰომოგენური“ რეგიონების იდეა მხოლოდ ფიქციაა (რამდენადაც მთელს მსოფლიოში არსებობენ უკიდურესად პლურალისტური საზოგადოებები, რომლებიც ჩამოყალიბდნენ მიგრაციული პროცესების გავლენით);

3. დემოკრატიზაციის პროცესი, მართალია, ვერ ამკვიდრებს დემოკრატიის ინსტიტუტს, მაგრამ ამაღლებს საზოგადოებაში პროტესტის გამოხატვის შესაძლებლობებს, განსაკუთრებით იქ, სადაც ბატონობს კულტურულად ჰეტეროგენული ცნობიერება.6 განსხვავებულ ჯგუფებს, დემოკრატიზაციის პროცესის შედეგად უფრო მეტი შესაძლებლობა ეძლევათ, რომ თვითგამორკვევის უფლებაზე დაყრდნობით დახმარებისათვის მიმართონ საერთაშორისო თანამეგობრობას, ხოლო ცალკეულ შემთხვევებში ჰქონდეთ სამხედრო ინტერვენციის იმედიც.
ეთნიკური კონფლიქტების ერთ-ერთ მიზეზად ასახელებენ ეროვნული სახელმწიფოს კონცეფციას, რომლის თანახმადაც, სახელმწიფო წარმოადგენს გარკვეული ჯგუფისა და მისი კულტურული სისტემის „საკუთრებას“. „ეროვნული სახელმწიფოს“ მოდელი აიგივებს „სახელმწიფოს“ და „ერის“ ცნებებს. დამოუკიდებელი სახელმწიფოს დაფუძნება საკმაოდ მიმზიდველ იდეად გამოიყურება, რამდენადაც სახელმწიფოებრიობა ერს ჰპირდება საგარეო უშიშროებას და საშინაო კეთილდღეობას როგორც კულტურული განვითარების ერთ-ერთ აუცილებელ პირობას.

ეროვნული სახელმწიფოს კონცეფციის მიხედვით, სახელმწიფო პარტიკულარული, ეროვნული კულტურის დაცვის წინაპირობაა იმ თვალსაზრისითაც, რომ იგი აქტიურად მონაწილეობს საერთაშორისო ბაზარზე, სხვადასხვა საერთაშორისო ინსტიტუტსა და გაერთიანებაში. ცალკეული ჯგუფებისათვის ეროვნული სახელმწიფოს იდეა განსაკუთრებულ მიმზიდველობას იძენს ეკონომიკის, უშიშროების, გარემოს დაცვის შემდგომი ინტერნაციონალიზაციისა და საერთო გლობალიზაციის პროცესში. ეს ჯგუფები საკუთარი სახელმწიფოს დაფუძნებას განიხილავენ როგორც გლობალური მნიშვნელობის მქონე საკითხების გადაწყვეტაში მონაწილეობის ერთ-ერთ შესაძლებლობას.

ეთნონაციონალური კონფლიქტების კლასიფიკაციისას გამოყოფენ მის ორ ჯგუფს:
1. კონფლიქტების ერთი ჯგუფისათვის დამახასიათებელია ის გარემოება, რომ ტერიტორია, რომელზეც ეთნოპოლიტიკური მოძრაობა წარმოიშობა, სახელმწიფოს დანარჩენი ნაწილთან შედარებით ეკონომიკურად უფრო განვითარებულია. ამ ტერიტორიული ერთეულის აზრით, მას აქვს „ეროვნული თვითგამორკვევის“ რეალიზაციის როგორც ეკონომიკური, ისე სოციალური და კულტურული საფუძველი. ეკონომიკური ეგოიზმით განპირობებული მოძრაობა შეიძლება არც გადაიზარდოს სეცესიონისტურ მიმდინარეობაში. უფრო ხშირად იგი ტრანსფორმირდება სეცესიის შედარებით „რბილ“ ფორმად – „რეგიონალურ ავტონომიად“ – თუმცა, არაა გამორიცხული, რომ ეკონომიკური ფაქტორით დეტერმინირებული მოძრაობაც ესწრაფვოდეს სახელმწიფოსაგან სრულ გამოყოფას. ეკონომიკური მოთხოვნებით განსაზღვრული სეცესიონისტური მოძრაობები შეიმჩნევა, მაგალითად, ესპანეთში (კატალონია და ბასკეთი). ეკონომიკური ეგოიზმი განსაზღვრავს სეპარატისტულ მოძრაობას იტალიის ჩრდილოეთში, სადაც ჩრდილოეთის ლიგა მიისწრაფვის, რათა ეკონომიკურად და სოციალურად უფრო განვითარებული ინფრასტრუქტურის მქონე ჩრდილოეთი გამოეყოს იტალიის ქრონიკულად ჩამორჩენილ სამხრეთს. ნაწილობრივ, ასევე ეკონომიკური საფუძვლები ჰქონდა სეცესიონისტურ მოძრაობებს სლოვენიასა და ხორვატიაში. ეკონომიკურმა ეგოიზმმა გარკვეული როლი ითამაშა ჩეხოსლოვაკიის დაშლის შემთხვევაშიც. ეკონომიკური ფაქტორების როლის ზრდის ტენდენცია შეიმჩნევა შოტლანდიურ ნაციონალიზმშიც – ძირითადად, ჩრდილოეთის ზღვის ნავთობის გამო. 7
2. ეთნიკური კონფლიქტის მეორე ჯგუფი შეიძლება დახასიათდეს როგორც ასიმილაციისაგან დაცვა. ამ სახის კონფლიქტებს საფუძვლად უდევს აპარტეიდის პრობლემა, როდესაც უმცირესობა იმორჩილებს უმრავლესობას და ცდილობს უმრავლესობის პოლიტიკურ, ეკონომიკურ და კულტურულ მარგინალიზებას. ასეთი პროცესები შეიმჩნეოდა ყოფილ საბჭოთა კავშირშიც, სადაც ეთნიკურად რუსი მოსახლეობის მასიური მიგრაციის გავლენით, რესპუბლიკებს ბუნებრივად უყალიბდებოდათ რუსული ეთნოპოლიტიკური ასიმილაციისაგან თავდაცვის გრძნობა. ასიმილაციისაგან დაცვა ეთნოპოლიტიკური ხასიათის კონფლიქტების ყველაზე უფრო გავრცელებული ფორმაა. ამ სახის 15 კონფლიქტი გვხვდება დასავლეთ ევროპაში, 4 - აღმოსავლეთ და ცენტრალურ ევროპაში, სულ ცოტა, 25 – ყოფილი სსრ კავშირის ტერიტორიაზე.8
არსებობს მოსაზრებაც, რომ ასიმილაციასთან დაკავშირებული კონფლიქტები წარმოადგენს ძირითად ეთნოპოლიტიკურ პრობლემას9 ასიმილაციისაგან თავდაცვით მოტივირებული კონფლიქტი მოითხოვს სერიოზულ ყურადღებას მათი განსაკუთრებული ხასიათის გამო. გარდა ამისა, ამ სახის ეთნონაციონალური კონფლიქტები სულ უფრო მწვავე სახეს ღებულობს. 75 კონფლიქტიდან დაახლოებით 60 შეიძლება დახასიათდეს როგორც ასიმილაციისაგან თავდაცვით მოტივირებული.10

1.Gurr, Ted/Harf, Barbara, Ethnic Conflict in World Politics, 1994, S. 15-26.
2.Carment, D., The International Dimensions of Ethnic Conflict: Concepts, Indicators and Theory, in: Journal of Peace Research, 1993, vol. 30, no. 2, 137-150.ციტ. Schneckener, Das Recht auf Selbstbestimmung. Ethno-nationale Konflikte und internationale Politik, 1997, S.4.
3.Gurr, Ted Robert, Peoples Against States: Ethnopolitical Conflict and the Changing World System, in: International Studies Quarterly, 1994, 38, S.355.ციტ: Scheckener, Das Recht auf Selbstbestimmung. Ethno-nationale Konflikte und internationale Politik, S. 5.
4. იქვე.
5. იქვე.
6. იქვე.
7. იქვე, გვ. 7.
8. Senghaas, D., Vorwort, in: Schneckener, Das Recht auf Selbstbestimmung, S.VI.
9. იქვე.
10. Debiel/Johann, Minderheitenkonflikte im OSZE-Europa, in: Jahrbuch Frieden, 1996, S. 122-124.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.2. ფედერალიზმი და ეთნიკური კონფლიქტები
</Metadata>

</Description>

-->

ეთნიკური ურთიერთობები საზოგადოებრივი ცხოვრების მეტად დინამიკურ სფეროა, რომლისთვისაც დამახასიათებელია განვითარების სპონტანური ხასიათი. ეთნიკური კონფლიქტი არ ვითარდება სწორხაზოვნად – ეთნიკურ ჯგუფებს შორის დაძაბულობა ხან იმატებს, ხან მცირდება, კონფლიქტი ხან მწვავდება, ხან ნელდება. თითქმის ყველა თანამედროვე ეთნიკური კონფლიქტის მიზეზი მიდის ისტორიის სიღრმეებში. ამიტომ ეთნიკური კონფლიქტის დაძლევის პროცესში საჭიროა არა მარტო სიტუაციის ფრთხილი შეფასება, არამედ ისეთი მექანიზმების ამოქმედება, რომელსაც შეცვლილ სიტუაციებში ადაპტაციისა და ოპერატიული რეაგირების უნარი ექნება.
თანამედროვე დასავლური მეცნიერება ფედერალური მართვის სისტემას განიხილავს როგორც ეთნიკური კონფლიქტების გადაჭრის ერთ-ერთ მოქნილ მოდელს. კონფლიქტების მოწესრიგების თვალსაზრისით მნიშვნელოვანია ის ფაქტი, რომ ფედერალური პრინციპები რეალიზებული იყოს თვითონ პოლიტიკურ პროცესში. ფედერალიზმი არ არის სტატიკური იურიდიული სტრუქტურა, იგი უნდა განიმარტოს, როგორც აქტიური პროცესი1 ფედერალურ სტრუქტურებს აზრი აქვთ მხოლოდ იმ პოლიტიკურ სისტემაში, სადაც მართვის პროცესი აგებულია ფედერალურ პრინციპებზე. 2
ფედერალიზმის საკითხების ერთ-ერთ გამოჩენილ მკვლევარს, ელაზარს, შემოაქვს ცნებები „ფედერალური პრინციპი“ და „ფედერალური დაყოფა“. ავტორის აზრით, ფედერალიზმის არსი ისაა, რომ, ერთი მხრივ, სახელმწიფოს შემადგენელ ნაწილებს ენიჭებათ დამოუკიდებლობა და თვითმმართველობა, ხოლო, მეორე მხრივ, უზრუნველყოფილია ამ ნაწილების მონაწილეობა სახელმწიფოს მართვაში. ელაზარი განსაკუთრებით ხაზს უსვამს იმ გარემოებას, რომ ფედერალიზმი უზრუნველყოფს განსხვავებული ჯგუფების ისეთ კავშირს დიდ გაერთიანებასთან, როდესაც შესაძლებელი ხდება საერთო მიზნების რეალიზაცია და, ამასთანავე, უზრუნველყოფილია მთელის ნაწილის დამოუკიდებლობა. 3
ფედერალური პრინციპის გამოყენება ნიშნავს თვითმმართველობისა (self rule) და დანაწილებული მმართველობის (shared rule) კომბინაციას. ფედერალური სისტემის დროს საქმე გვაქვს ხელისუფლებათა დანაწილების კონსტიტუციურ მექანიზმთან, როდესაც ფედერაციის ნაწილები მონაწილეობენ პოლიტიკურ გადაწყვეტილებათა პროცესსა და მართვაში. პოლიტიკური მიზნების რეალიზაცია ხდება მოლაპარაკების გზით, რომლის დროსაც ყველა მხარეს შეუძლია გადაწყვეტილებათა მიღების და მისი რეალიზაციის პროცესში მონაწილეობა. ელაზარის მოსაზრებით, ფედერალიზმის არსი მდგომარეობს არა (პოლიტიკურ-იურიდიული) ინსტიტუტების კონკრეტულ სისტემაში, არამედ პოლიტიკური ცხოვრების მონაწილე- თა კონკრეტული ურთიერთობების ინსტიტუციონალიზაციაში.4
ფედერალიზმი ასევე აყალიბებს პოლიტიკური ცხოვრების მრავალრიცხოვან ვარიანტს. ცნება „ფედერალური წესრიგი“ ელაზარს შემოაქვს იმისათვის, რომ გამოყოს თვითმმართველობის და დანაწილებული მმართველობის განსხვავებული ფორმები. ფედერალური პრინციპის გამოყენება, ელაზარის აზრით, არის ეროვნული, ეთნიკური, ენობრივი, რასობრივი ან სხვა კონფლიქტებიდან ნაწარმოები პრობლემების გადაწყვეტის ერთ-ერთი გზა.5
ფედერალიზმის აღნიშნული გაგების შესაბამისად, ელაზარი ფედერაციულ სახელმწიფოდ მიიჩნევს ისეთ უნიტარულ სახელმწიფოებს, სადაც რეალიზებულია თვითმმართველობის და ტერიტორიული დეცენტრალიზაციის ფედერალური პრინციპები. კერძოდ, ესენია იტალია და ესპანეთი, რომელთათვისაც დამახასიათებელია რეგიონალიზაციის მზარდი ტენდენციები. სახელმწიფოთა აღნიშნულ ტიპს შეიძლება მივაკუთვნოთ ცენტრალიზებული მართვის ისეთი კლასიკური ქვეყანა, როგორიცაა საფრანგეთი, რომელიც იძულებულია რეგიონალიზაციის გზას დაადგეს კორსიკის გამო. იგივე შეიძლება ითქვას პორტუგალიაზე, რომელიც თავის კუნძულებს ანიჭებს ფართო უფლებამოსილებას. ფედერალური პრინციპების განმტკიცება ამ უკანასკნელ პერიოდში შეიმჩნევა შვეიცარიაში, ავსტრიაში და გერმანიაშიც. ფედერალური პრინციპები სულ უფრო ფართოდ გამოიყენება კანადასა და დიდ ბრიტანეთში. სახელმწიფო სტრუქტურების ამ სახით ევოლუციის ერთ-ერთ მიზეზად შეიძლება ჩაითვალოს ეთნიკური მოძრაობების გაძლიერება. 6
ლიტერატურაში ეთნიკურ ნიადაგზე წარმოშობილი პრობლემის რეგულირებაში ფედერალური მოდელის შესაძლებლობებს დიფერენცირებულად უდგებიან. ავტორები არ ცდილობენ პრობლემის გადაჭრის უნივერსალური მოდელის ჩამოყალიბებას. ამასთანავე, ამ გამოკვლევებში ერიდებიან ფედერალური სტრუქტურების უნიფიცირებას მთელი ქვეყნის მასშტაბით.

ისტორიული გამოცდილება გვიჩვენებს, რომ ეთნიკური პრობლემა არსად არ გადაწყვეტილა მარტოოდენ ერთჯერადი ღონისძიებების გატარებით. ეთნიკური პრობლემების დაძლევა მოითხოვს სახელმწიფოს მხრიდან ხანგრძლივ, სისტემატურ და მიზანმიმართულ საქმიანობას. ამ პროცესის სირთულეზე მიუთითებს ის ფაქტიც, რომ აქ ლაპარაკია კონფლიქტის შერბილებაზე და არა მის საბოლოო გადაწყვეტაზე.

1. Benz, A., Föderalismus als dynamisches System: Zentralisierung und Dezentralisierung im föderativen Staat, S. 250.
2. Elazar, D., The Ends of Federalism. A Working Balance, in: M Forsyth (Hrsg.), Federalism and Nationalism, Leister, 1989, S. 148 ff.
3. Elazar, D., Exploring Federalism, 1987, S. 12.
4. Elazar, D., Exploring Federalism, S. 14.
5.იქვე, S. 15.
6. იქვე S. 8.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 9. ფედერალიზმი მულტიეთნიკურ, მულტიკულტურულ საზოგადოებაში
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ეროვნული სახელმწიფოს თანამედროვე მოდელები
</Metadata>

</Description>

-->

დღეს არსებულ სახელმწიფოთა მხოლოდ ათი პროცენტია მონოეთნიკური ანუ ისეთი სახელმწიფო, სადაც ცხოვრობს მხოლოდ ერთი ეთნიკური ჯგუფი.1 სახელმწიფოთა აბსოლუტური უმრავლესობა ფუნქციონირებს მულტიკულტურულ, მულტიეთნიკურ საზოგადოებებში, რომელთათვისაც დამახასიათებელია ენობრივი, რასობრივი, რელიგიური განსხვავებები.
საზოგადოების მულტიეთნიკურ შემადგენლობასთან დაკავშირებული პრობლემების გადაწყვეტას განსხვავებულად უდგება ეროვნული სახელმწიფოს ფრანგული, გერმანული და ამერიკული კონცეფციები. ქართული სახელმწიფოს ჩამოყალიბების პროცესში, ვფიქრობთ, უინტერესო არ უნდა იყოს აღნიშნული კონცეფციების თუნდაც ფრაგმენტული მიმოხილვა.

1 იხ. Alen, A., Der Föderalstaat Belgien. Nationalismus-Föderalismus-Demokratie, Baden-Baden, 1995, S.53.
<!--

<Section>

<Description>

<Metadata name=”Title”> 1.1. ფრანგული ეროვნული სახელმწიფოს მოდელი
</Metadata>

</Description>

-->

ფრანგული ნაციონალიზმის მიხედვით ადამიანი, რომელიც საზოგადოებრივი ხელშეკრულების მეშვეობით ამყარებს კავშირს სახელმწიფოსთან, „ხელახლა იბადება“, როგორც თანაბარი უფლებების და მოვალეობების მატარებელი ახალი მოქალაქე (რუსო). „ახლად დაბადებული“ მოქალაქისათვის არანაირი მნიშვნელობა არ ენიჭება იმ მომენტს, თუ მანამდე რომელი რელიგიური, ენობრივი და კულტურული ერთობის წევრი იყო იგი. ადამიანი, საზოგადოებრივი ხელშეკრულების დადების ფაქტით გარდაიქმნება სრულიად ახალ „citoyen“-ად. „citoyen“-ი მთლიანად იცვლის საწყის ბუნებას და ოჯახის, დედაენის, რელიგიისა და ტრადიციებისაგან დამოუკიდებლად, ხელახლა იბადება, როგორც თანასწორუფლებიანი მოქალაქე.1
ფრანგული ეროვნული სახელმწიფოს იდეა ეფუძნება იმ ფიქციას, რომ სახელმწიფო არ ჩამოუყალიბებია არც ბუნებრივად ფორმირებულ ერს და არც ამ ერის კულტურას. ეროვნული სახელმწიფოს ფრანგული კონცეფციის თანახმად, ახალი ფრანგული ერი ჩამოაყალიბა სახელმწიფომ. უნდა ითქვას, რომ შეხედულება, რომლის თანახმადაც სახელმწიფო აყალიბებს ერს, არ დამკვიდრებულა უმტკივნეულოდ და იგი იმთავითვე იყო მძაფრი კრიტიკის საგანი. განსაკუთრებულ დავას იწვევდა ის გარემოება, რომ ფრანგული კონცეფციიდან გამომდინარე ყველა მოქალაქეს უარი უნდა ეთქვა პირველსაწყის ტრადიციასა და კულტურაზე ახალი სახელმწიფო კულტურის სასარგებლოდ.2
ფრანგული კონცეფცია უფრო პოლიტიკური და, შეიძლება ითქვას, რამდენადმე ვოლუნტარისტული, ასევე უნიტარისტული და უნივერსალურია. ერი, ფრანგული გაგებით, წარმოადგენს ბუნებითი, განუყოფელი უფლებების მქონე ცალკეული ინდივიდების მიერ ნებაყოფლობით შექმნილ პოლიტიკურ გაერთიანებას. ფრანგული კონცეფცია ერს განმარტავს, როგორც კულტურულად განსხვავებული ადამიანების გაერთიანებას, რომლებიც ცხოვრობენ ერთ, საერთო უნიტარულ სახელმწიფოში. თუმცა ამ კონცეფციას საფრანგეთშიც არ შეუშლია ხელი იმისათვის, რომ ფრანგულ სახელმწიფოს გაეტარებინა ფრანგული ენისა და ფრანგული კულტურის დაცვა-განვითარებისადმი განსაკუთრებული ხელშეწყობის პოლიტიკა.

ერის ფრანგული კონცეფციის მიერ ჩამოყალიბებული მოქალაქე დახასიათებულია, როგორც ადამიანი ჩრდილის გარეშე ანუ არაბუნებრივი არსება. ისევე როგორც ვერ გაექცევი საკუთარ ჩრდილს, ასევე შეუძლებელია გაექცე საკუთარ ტრადიციას, ბუნებას და კულტურას. ფრანგული ნაციონალიზმის მიერ განვითარებული ფიქციის საფუძველზე, სახელმწიფოში მცხოვრები სხვა ერების მიმართ სავსებით შესაძლებელია გაატარონ იძულებითი ასიმილაციის ტოტალიტარული პოლიტიკა და, პრინციპულად, უარყონ სახელმწიფოში ნებისმიერი ეროვნული უმცირესობის არსებობის ფაქტიც. მსგავს პოლიტიკას ეწევა, მაგალითად, თურქეთი. ეთნიკური უმცირესობების პრობლემა თურქეთმა „გადაწყვიტა“ საკმაოდ მარტივად. თურქეთის ლოგიკით, ამ სახელმწიფოში არ არსებობს ეთნიკური უმცირესობის პრობლემა იმ უბრალო მიზეზით, რომ არ არსებობს თვითონ „ეთნიკური უმცირესობა“: თურქეთში მცხოვრები ყველა ადამიანი არის პოლიტიკურად თურქი, რამდენადაც ის არის თურქეთის მოქალაქე.3

1. Fleiner-Gerster, Th., Allgemeine Staatslehre, Berlin, 1980, S. 49.
2. Gellner, E., Nations and Nationalism, Oxford, 1983. ციტ: Fleiner-Gerster, Th., Multikulturelle Gesellschaft und verfassungsgebende Gewalt. Staatslegitimation und Minderheitenschutz, in: Fleiner-Gerster, Th. (Hrsg.), Die multikulturelle und multiethnische Gesellschaft. Eine neue Herausforderung an die Europäische Verfassung, 1995, S. 51.
3. Fleiner-Gerster, Th., Multikulturelle Gesellschaft und verfassungsgebende Gewalt. Staatslegitimation und Minderheitenschutz, in: Fleiner-Gerster, Th. (Hrsg.), Die multikulturelle und multi-ethnische Gesellschaft. Eine neue Herausforderung an die Europäische Verfassung, 1995, S.50.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1.2. გერმანული ეროვნული სახელმწიფო
</Metadata>

</Description>

-->

გერმანიაში განვითარდა ეროვნული სახელმწიფოს განსხვავებული კონცეფცია, რომლის ხასიათი ბევრად განსაზღვრა გერმანელი ერის ისტორიამ. გერმანელებს დიდი ხნის მანძილზე არ გააჩნდათ საკუთარი ეროვნული სახელმწიფო: გერმანელი ერის საზღვრები არ ემთხვეოდა სახელმწიფო საზღვრებს.1 გერმანელი ერი ყალიბდებოდა სახელმწიფოდ ორგანიზებული ხელისუფლებისაგან დამოუკიდებლად.2 1848 წლის რევოლუციის წინაპერიოდში განვითარებული შეხედულების თანახმად, გერმანული ეროვნული სახელმწიფოს მოდელი უნდა დაფუძნდებოდა მხოლოდ ეთნიკურად განსაზღვრული ერის კონცეფციას. 3
გერმანული კონცეფცია ფრანგულისაგან განსხვავებით ერს განმარტავს, როგორც ბუნებით მოცემულ ეთნიკურ, წინარეპოლიტიკურ, კულტურულ ერთობას, რომლისთვისაც დამახასიათებელია ისეთი საერთო ნიშნები, როგორიცაა ეთნიკურობა, აგრეთვე რელიგია, ენა, რასა და საერთო ბედის ერთიანობა.

ზემოაღნიშნული კონცეფციიდან გამომდინარე, გერმანიის კონსტიტუციის პრეამბულა რამდენჯერმე იმეორებს „გერმანელი ხალხის“ ცნებას. ერის ეთნიკური განმარტება გვხვდება გერმანიის ფედერალური საკონსტიტუციო სასამართლოს პრაქტიკაშიც და, რაც განსაკუთრებით საინტერესოა, სწორედ ევროპაში მიმდინარე ინტეგრაციული პროცესების კონტექსტში. გერმანიის ფედერალური საკონსტიტუციო სასამართლოს ე.წ. მაასტრიხტის გადაწყვეტილების თანახმად, გერმანელ ხალხს გააჩნია კონსტიტუციის დამდგენი ერთადერთი ძალაუფლება და ამიტომ, გერმანელ ხალხს ევროკავშირის ხელშეკრულების ძალითაც არ შეიძლება ჩამოერთვას თავისი განუყოფელი უფლებები. ორმაგი მოქალაქეობის უფლების თანმიმდევრული უარყოფისა და ასევე, რეპატრირებულ გერმანელთა მიმართ დადგენილი მთელი რიგი პრივილეგიებიდან გამომდინარე, შეიძლება დავასკვნათ, რომ ეროვნული სახელმწიფოს გერმანული კონცეფცია დღემდე ეფუძნება ეთნიკური და კულტურული ერის კონცეფციას და ასევე, ეთნიკურად ნაციონალურ აზროვნებას. 4

1. Fleiner-Gerster, Th., Multikulturelle Gesellschaft und verfassungsgebende Gewalt, S. 51.
2. იხ. Wiedmann, T., Föderalismus als europäische Utopie, S. 48.
3. Dann, O., Nation und Nationalismus in Deutschland (1770-1990), München, 1993, S. 314.
4. Kühne, Jörg-Detlef, Bürgerrechte und deutsches Verfassungsdenken 1848-1871, in: Die Amerikanische Verfassung und Deutsch-Amerikanisches Verfassungsdenken, New York, 1991, S. 238
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1.3. ეროვნული სახელმწიფოს ამერიკული მოდელი: Melting-Pot

</Metadata>

</Description>

-->

ამერიკული Melting-Pot-ის სისტემის მიხედვით, ერი კი არ განსაზღვრავს სახელმწიფოსა და ტერიტორიას, არამედ ტერიტორია განსაზღვრავს ხალხს. მიგრანტთა ქვეყანაში ტერიტორია თანაბრად ეკუთვნის ყველა მიგრანტს. ემიგრანტები გახდნენ ახალი ხალხები, ახალი ერები იმ ახალი ტერიტორიის მეშვეობით, რომელზეც ისინი გადასახლდნენ.
ეროვნული სახელმწიფოს ამერიკული მოდელი უაღრესად ინდივიდუალურია და მისი მექანიკური გადმოტანა „ბებერ ევროპაზე“ არ შეიძლება. არა მარტო ევროპაში, არამედ აზიაშიც და აფრიკაშიც ხალხები მჭიდროდ არიან დაკავშირებული თავიანთ ტერიტორიებთან. მათ პრეტენზია აქვთ ტერიტორიულ სამშობლოზე, რომელიც ხშირად დასახლებულია სხვა ერებით და რაც, არცთუ ისე იშვიათად, აყალიბებს კონფლიქტის არსებით ფაქტორს.1
ამერიკელებმა მოახერხეს ეთნიკური უმცირესობების კოლექტიური უფლებების გადატანა ადამიანის ინდივიდუალურ უფლებათა სიბრტყეში. ამერიკელებმა ეს შეძლეს იმიტომ, რომ რელიგია ექვემდებარება სეკულარიზაციას. მაგრამ ენის სეკულარიზაცია ანუ ენობრივი ჯგუფის უფლებების ინდივიდუალურ უფლებათა სიბრტყეში გადატანა შეუძლებელია იმ მიზეზით, რომ ენა შეიძლება განვითარდეს მხოლოდ კოლექტივში, მხოლოდ ერთობაში და ერთმანეთთან ურთიერთობაში. ამერიკელებთან ენის პრობლემა არ იდგა. მაგრამ ენის პრობლემა მწვავედ დგას სხვა სახელმწიფოებში. ამის გამო, მიუხედავად დიდი სურვილისა, ეთნიკური ჯგუფის უფლებები დღემდე „ტრიალებს“ კოლექტიურ და არა ინდივიდუალურ უფლებათა სიბრტყეში.

საზოგადოების პლურალისტური სტრუქტურისა და ეროვნულობის გრძნობის ჩამოყალიბებაში ენის როლი განსაკუთრებულია, რამეთუ იგი აყალიბებს კომუნიკაციის, ურთიერთგაგების შესაძლებლობას და ენასთან უშუალოდ არის დაკავშირებული კულტურაც. შემთხვევითი არაა, რომ ნაციონალიზმი და ენა მჭიდრო კავშირში არიან ერთმანეთთან.2 თუმცა ამ კავშირის განზოგადება მხოლოდ პირობით თუ შეიძლება. შვეიცარიამ, მაგალითად, შეძლო სხვადასხვა ენობრივი ჯგუფისაგან შემდგარი ერთიანი ერის ჩამოყალიბება. ბელგიისა და კანადის ფედერალურმა სტრუქტურებმა ბევრად შეუწყვეს ხელი ერთ და იმავე სახელმწიფო სისტემაში ორი განსხვავებული კულტურის თანაარსებობას და ლინგვისტურ ნიადაგზე წარმოშობილ წინააღმდეგობათა რამდენადმე განეიტრალებას.

„სახელმწიფო“ და „ერი“, როგორც იდენტური კატეგორიები, განიხილება, უპირველეს ყოვლისა, საერთაშორისო პოლიტიკურ და სამართლებრივ ურთიერთობებში. „საერთაშორისო სამართალი“ არსებითად არის არა ხალხების, არამედ სახელმწიფოთა სამართალი; „გაერთიანებული ერები“ არის სახელმწიფოთა ორგანიზაცია და არა ერებისა. აქედან იღებს სათავეს შეხედულება, რომლის თანახმადაც, „ეროვნულობა“ აღნიშნავს სახელმწიფოსადმი და არა ამა თუ იმ ხალხისადმი კუთვნილებას.

1. Fleiner-Gerster, Th., Multikulturelle Gesellschaft... S.53.
2. Friedrich,C. J., Res Publica, 1971, S. 388-389.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალიზმი და ხალხთა თვითგამორკვევის უფლება
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.1. ხალხთა თვითგამორკვევის უფლების საკითხისათვის
</Metadata>

</Description>

-->

თვითგამორკვევის უფლება, როგორც პოლიტიკური პრინციპი, მე-19 საუკუნეში პირველად განავითარეს ამერიკის, და საფრანგეთის რევოლუციის თეორეტიკოსებმა. ამ პერიოდში ეროვნული თვითგამორკვევის უფლება განიხილებოდა, როგორც ეროვნულ-სახელმწიფო ერთიანობისა და ძველი წესრიგის დამხობისაკენ მიმართული ლოზუნგი. პირველი მსოფლიო ომის პერიოდიდან მოყოლებული თვითგამორკვევის უფლება ფორმულირებულია ამერიკის პრეზიდენტის ვუდრო ვილსონის ცნობილ 14 დებულებაში და პრაქტიკულად განხორციელდა მთელ რიგ პლებისციტებში (ჩრდილოეთ შლეზვიგში, აღმოსავლეთ პრუსიაში, ზემო შლეზიენში, ოლდენბურგ/სოპრონში). ამ სახის ცალკეული პლებისციტები წარუმატებელი აღმოჩნდა („ანშლუსი“– რეფერენდუმი ავსტრიის მიწებში), ხოლო სხვა შემთხვევებში პლებისციტი გამოიყენეს სწორედ თვითგამორკვევის საწინააღმდეგოდ (სამხრეთ ტიროლი, სუდეტელი გერმანელები და სხვ.).

თუ როდის ჩამოყალიბდა ხალხთა თვითგამორკვევის უფლება, დღემდე არ არის გარკვეული.1 აქვე უნდა აღინიშნოს, რომ ისტორიულად ხალხთა თვითგამორკვევის უფლება უკავშირდება ცალკეული ადამიანების თვითგამორკვევის უფლებას და, მაშასადამე, უპირატესად მას აქვს ადამიანის ინდივიდუალურ უფლებათა ასპექტი. თავდაპირველად იგი შემოიფარგლებოდა რელიგიურ საკითხებში პიროვნების თვითგამორკვევით, უფრო ზუსტად, რომელიმე ქრისტიანული კონფესიისადმი მიკუთვნების საკითხით. 2
საერთაშორისო სამართლებრივი აღიარება თვითგამორკვევის უფლებამ პირველად მოიპოვა გაეროს წესდებაში (მუხლი 1, § 2; მუხლი 55, 73 ბ, 76 ბ) და უფლებების შესახებ გაეროს 1966 წლის 16 დეკემბრის ორივე პაქტის პირველ მუხლებში. თვითგამორკვევის უფლება შინაარსობრივად დაზუსტდა გაეროს პრაქტიკაში, განსაკუთრებით სახელმწიფოთა მშვიდობიანი ურთიერთობისა და თანამშრომლობის შესახებ 1970 წლის 24 ოქტომბრის №2625 (XXV) დეკლარაციაში და, უწინარეს ყოვლისა, გენერალური ასამბლეის 1960 წლის 14 დეკემბრის 1514-ე რეზოლუციაში (XV).

ხალხთა თვითგამორკვევის უფლების საკითხთან დაკავშირებით ყველაზე სადავოდ ითვლება თვითგამორკვევის უფლების სუბიექტის საკითხი. გაბატონებული შეხედულების თანახმად, ხალხთა თვითგამორკვევის უფლება აქვთ მხოლოდ და მხოლოდ სახელმწიფო ერებს ან კოლონიზებულ ხალხებს (ადრეული კოლონიის ხელოვნური საზღვრების ფარგლებში) და პალესტინელ ერს. ასევე ურთიერთსაწინააღმდეგო მოსაზრებები გვხვდება „ხალხის“ ეთნიკურ გაგებასთან დაკავშირებით.

შეხედულებას, რომლის თანახმადაც, თვითგამორკვევის უფლების სუბიექტია სახელმწიფო ერი ანუ არსებითად სახელმწიფოსათვის სახელწოდების მიმცემი ერი, საფუძვლად უდევს სუვერენიტეტისადმი პატივისცემის იდეა. გარდა ამისა, არსებული სახელმწიფოები საფუძვლიანად შიშობენ, რომ თვითგამორკვევის უფლების სუბიექტად ყველა ხალხის ან ხალხთა ჯგუფის აღიარება დაარღვევს ხშირად ხელოვნურ და განსაკუთრებით ლაბილურ სახელმწიფო ერთიანობას – თანამედროვე საერთაშორისო სტაბილურობის უმთავრეს გარანტს.

საერთაშორისო სამართლებრივი დებატები არსებითად ვითარდება იმ მიმართულებით, რომ „საგარეო“ თვითგამორკვევის უფლების სუბიექტში უნდა ვიგულისხმოთ მხოლოდ „სახელმწიფო ხალხი“. გაეროს გენერალური მდივნის 1992 წლის Agenda for Peace (UN-Doc S/24111, §17), ეროვნულ უმცირესობათა საკითხებში გაეროს სპეციალური წარმომადგენლის მოხსენება (UN-Doc. E/CN 4/Sub 2/1993/34, §76, 82), ასევე, „Ceneral Comment“ ადამიანთა სამოქალაქო პოლიტიკური უფლებების შესახებ საერთაშორისო პაქტის 27-ე მუხლისადმი, აღიარებს, რომ მხოლოდ სახელმწიფო ხალხი და არა ეროვნული უმცირესობა წარმოადგენს თვითგამორკვევის უფლების სუბიექტს. ამით, თვითგამორკვევის უფლებამ შეიძინა არსებული საზღვრების დაცვისა და მათი დაურღვევლობის პრინციპის მნიშვნელობა.

თუ თვითგამორკვევის უფლებას გავიგებთ ისე, რომ ყველა ხალხს აქვს დამოუკიდებელი სახელმწიფოს ჩამოყალიბების უფლება, მაშინ ცოტა რთული წარმოსადგენია რა მოხდება, თუ ერთ მშვენიერ დღეს ყველა 3. 500 ეთნოსი ერთდროულად მოინდომებს საკუთარი სახელმწიფოს ჩამოყალიბებას. 3 ასეთი, ასეულობით პატარა სახელმწიფო წარმოშობის იდეა არც რეალიზებადია და არც სასურველი. მოქმედი საერთაშორისო სამართალი, ოპტიმალურად კონსტრუირებული საერთაშორისო წესრიგის თვალსაზრისით, იცავს სახელმწიფოთა ტერიტორიულ სუვერენიტეტს.

შორეული პერსპექტივის თვალსაზრისით, სეცესიონისტურ მოძრაობას იშვიათად თუ მივუყვანივართ საერთო წესრიგის განმტკიცებამდე. სახელმწიფოთა თანამეგობრობას, როგორც სუვერენულ სახელმწიფოთა გაერთიანებას, სეცესიის უფლების აღიარებით, არ სურს გადაიქცეს თვითმკვლელთა კლუბად.4 ეთნონაციონალიზმი, თავისი ექსპანსიონისტური ფორმით, შეუთავსებელია სახელმწიფოთა თანამეგობრობის უმთავრეს მიზან- თან: საერთაშორისო ურთიერთობებში სტაბილურობის ჩამოყალიბებასა და დაცვასთან. თანამედროვე სახელმწიფოთა პოლიტიკურ პრაქტიკაში უფრო დომინირებს პოლიტიკური პრაგმატიზმი, ვიდრე მორალური და სამართლებრივი პრინციპები.5

1.Klein, E., Statusverträge im Völkerrecht, 1980, S. 164.
2. Decker, G., Das Selbstbestimmungsrecht der Nationen, 1955.; K. Rabl, Das Selbstbestimmungsrecht der Völker, 2. Aufl., 1973.; Th. Veiter, Die Entwicklung des Selbstbestimmungsrechts, in: Blumenwitz/Meissner (Hrsg.), Das Selbstbestimmungsrecht der Völker und die deutsche Frage, 1981, S. 9 ff.; O. Kimminich, Der Selbstbestimmungsgedanke am Ende des Ersten Weltkrieges-Theorie und Verwirklichung, in: R. Breyer (Hrsg.), Deutschland und das Recht auf Selbstbestimmung nach dem Ersten Weltkrieg, 1985, S. 11 ff.
3. Herzog R. auf dem Weltwirtschaftsforum in Davos am 28. 1. 1995, in: Bülleten der Bundesregierung 8/95, S. 61.
4. Thürer, D., Autonomie statt Sezession?, in: Entwicklung und Zusammenarbeit, Jg.36 1995: 3, S.79.
5. Oeter, S., Selbstbestimmungsrecht im Wandel, S. 761.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.2. თვითგამორკვევის უფლება და სეცესიის უფლება
</Metadata>

</Description>

-->

თვითგამორკვევის უფლების ორივე შედეგი – სეცესია და სახელმწიფოს დაშლა – ეწინააღმდეგება საერთაშორისო სამართლის სხვა ფუნდამენტურ პრინციპს, კერძოდ, სახელმწიფო სუვერენიტეტს, და, განსაკუთრებით, სახელმწიფოს ტერიტორიული მთლიანობის აღიარებულ პრინციპებს. სუვერენიტეტის მეშვეობით, თითოეულ სახელმწიფოს უფლება აქვს დაიცვას თავისი არსებობა სწორედ არსებულ ტერიტორიულ საზღვრებში.
თვითგამორკვევის უფლება დღეისათვის მოქმედებს როგორც ჩვეულებითი სამართალი.1 ადამიანის უფლებათა პაქტის პირველი მუხლის პირველ აბზაცში მოცემული პოლიტიკური სტატუსის თავისუფალი განსაზღვრის უფლება, არსებითად, წარმოადგენს ამ ჩვეულებითი სამართლის ნორმატიულ განმტკიცებას. გაერთიანებული ერების ორგანიზაციის სხვადასხვა რეზოლუციაში გვხვდება არაერთი მითითება, რომ პოლიტიკური სტატუსის თავისუფალი განსაზღვრა არის შემადგენელი ნაწილი თვითგამორკვევის უფლებისა.
დღეს მეტად აქტუალურია ისეთი გადაწყვეტილების პოვნა, რომელშიც ოპტიმალურად იქნებოდა დაკავშირებული თვითგამორკვევის და სახელმწიფოთა ტერიტორიული მთლიანობის პრინციპები. არსებითად, ეს საკითხი წარმოადგენს წრის კვადრატურას. თუმცა, როგორც ზოგიერთი ავტორი მიიჩნევს, იურიდიული წრე არც ისე მრგვალია, როგორც გეომეტრიული და ამიტომ გვთავაზობენ შემდეგ გადაწყვეტას.
თვითგამორკვევის უფლების შინაარსი არ შეიძლება მთლიანად დაყვანილი იქნეს რომელიმე სახელმწიფოს შემადგენლობიდან გამოყოფის უფლებაზე. თვითგამორკვევის უფლების შინაარსი მდგომარეობს იმაში, რომ ხალხს მიეცეს ისეთ პოლიტიკურ, სოციალურ და კულტურულ გარემოში ცხოვრების შესაძლებლობა, რომელიც გაითვალისწინებს მის ინდივიდუალურ თავისებურებებს, დაიცავს და განავითარებს საკუთარი იდენტურობის განმსაზღვრელ კულტურულ, სოციალურ და სხვა ფაქტორებს. ამ შემთხვევაში, თვითგამორკვევის უფლება შეიძლება დავიყვანოთ ავტონომიის უფლებაზე.

თვითონ ავტონომიის შინაარსის და მოცულობის ზუსტად ჩამოყალიბება შეუძლებელია კონკრეტული სიტუაციის გათვალისწინების გარეშე. ზოგადად შეიძლება ითქვას, რომ ჯგუფს შეიძლება მიეცეს მაქსიმალურად ფართო ავტონომია, რომელიც საფრთხეს არ შეუქმნის სახელმწიფოს ტერიტორიულ მთლიანობას.
ავტონომიის მოცულობის საკითხი დღემდე საკმაოდ სადავოა. ცენტრალისტურად ორგანიზებული სახელმწიფოები მიიჩნევენ, რომ ნებისმიერი დეცენტრალიზაცია საფრთხის ქვეშ აყენებს სახელმწიფოს ერთიანობას. ფედერალური გამოცდილების მქონე სახელმწიფოები მიიჩნევენ, რომ ფედერაციის სუბიექტის სახელმწიფოებრიობა, პირიქით, განამტკიცებს სახელმწიფოს მთლიანობას და ერთიანობას. ავტონომიის მინიმალურ მოთხოვნას წარმოადგენს ხალხის იდენტურობის დაცვა და ხელშეწყობა, განსაკუთრებით კულტურული უფლებების, მათ შორის საკუთარ ენაზე ლაპარაკის, ამ ენაზე სახელმწიფო ორგანოებში და სასამართლოში მიმართვის, სკოლებში ამ ენაზე მეცადინეობის უფლების დაცვა. 2
ამ თვალსაზრისით, შესაძლებელია თვითგამორკვევის უფლების და სუვერენიტეტის ოპტიმალური შეთანხმება. როდესაც ტერიტორიული მთლიანობა დაცულია, ხოლო ხალხს საშუალება აქვს დაიცვას თავისი კულტურული იდენტურობა. სწორედ იმ ხალხს არა აქვს სეცესიის უფლება, რომლის იდენტურობა და თვითმყოფობა დაცულია ერთიანი სახელმწიფოს საზღვრებში. თუ ჯგუფს გააჩნია პოლიტიკური ავტონომია, ეს გვიჩვენებს, რომ მისი უფლებები დაცულია არამარტო ქაღალდზე, არამედ მას (ავტონომიას) გააჩნია ჭეშმარიტი შინაარსი.

ამავე დროს, დასავლეთის სახელმწიფოები არცთუ ისე უსაფუძვლოდ შიშობენ, რომ ეთნიკური უმცირესობებისათვის ავტონომიის მინიჭებამ შეიძლება წაახალისოს სეცესია და ხელი შეუწყოს სახელმწიფოს დაშლას. თუმცა, დროულად უზრუნველყოფილმა ავტონომიამ შეიძლება გაანეიტრალოს სეცესიონისტური მოძრაობა. ამ შემთხვევაში, გასათვალისწინებულია სწორედ დროის ფაქტორი. ავტონომიამ შეიძლება დაკარგოს თავისი „მიმზიდველობა“, თუ იგი შემოღებულ იქნა ძლიერი სეცესიონისტური მოძრაობის წარმოშობის შემდეგ.

გაეროს და ევროპის თანამშრომლობისა და უშიშროების დღეს მოქმედი პრაქტიკის თანახმად (გაეროს დეკლარაცია 2625/XXV; ჰელსინკის საბოლოო დოკუმენტი), არაა სავალდებულო, რომ თვითგამორკვევის უფლება განხორციელდეს სახელმწიფო დამოუკიდებლობის გამოცხადებისა და სახელმწიფო საზღვრების გადასინჯვის ფორმით. თვითგამორკვევა სავსებით შესაძლებელია განხორციელდეს თვითმმართველობის (ავტონომიის) ფორმითაც. ეროვნულ უმცირესობას სეცესიის და სუვერენიტეტის გამოცხადების გარეშეც შეუძლია დამოუკიდებლად განსაზღვროს თავისი პოლიტიკური სტატუსი ერთიანი სახელმწიფოს საზღვრებში. ამ თვალსაზრისით, თვითგამორკვევა წარმოადგენს დამოუკიდებელი მმართველობის ფორმის არჩევის და სახელმწიფოში გადაწყვეტილებათა მიღების პროცესში მონაწილეობის შესაძლებლობას. ანუ თვითგამორკვევა უფრო არის უფლება დემოკრატიაზე, ვიდრე დამოუკიდებელ სახელმწიფოებრიობაზე. თვითგამორკვევის უფლების ასეთი გაგება წარმოადგენს ანგლოსაქსურ სამყარო- ში (განსაკუთრებით აშშ-სა და დიდ ბრიტანეთში, გავრცელებული - Homerule პრინციპის კლასიკურ კონცეფციას.

თვითგამორკვევის აღნიშნული გაგება უფრო პერსპექტიულია, რადგანაც იგი უზრუნველყოფს ეთნოსებს შორის მშვიდობიან თანაარსებობას, არსებული საზღვრების ხელშეუხებლობას და უმცირესობათა უფლებების დაცვას. მით უფრო, რომ თვითგამორკვევა, გაგებული როგორც დამოუკიდებელი სახელმწიფოს ჩამოყალიბების უფლება, ყოველთვის წარმოშობს ახალ პრობლემებს და, ასევე, ვერ წყვეტს ეროვნულ საკითხსაც. 3
თვითგამორკვევის უფლების მიზანი შეიძლება იყოს ტერიტორიული ავტონომიის განსხვავებული ფორმები (მაგალითად, სპეციალური სტატუსის მქონე ესპანური და იტალიური რეგიონები, სამხრეთ ტიროლის პროვინცია, ალანდის, ფერარის კუნძულები და სხვ.), აგრეთვე დამოუკიდებელი სუბიექტის ჩამოყალიბება ერთიანი ფედერალური სისტემის შიგნით (მაგალითად, კანტონი იურა შვეიცარიაში, ბელგიის სახელმწიფოს რეორგანიზაცია, კვებეკი კანადაში და სხვ.).

ხალხთა თვითგამორკვევის უფლება მოიცავს თითოეული ხალხის არსებობის გარანტიას. ხალხი, როგორც თვითგამორკვევის უფლების სუბიექტი, ცხოვრობს განსაზღვრულ ტერიტორიაზე და ამ ტერიტორიაზე რაოდენობრივად წარმოადგენს დომინირებულ ჯგუფს. თვითგამორკვევის უფლება გულისხმობს, რომ ამ ჯგუფს შეუძლია ილაპარაკოს თავის ენაზე და განავითაროს თავისი კულტურა, შეინარჩუნოს საკუთარი თვითშეგნება და ტრადიციები, მისდიოს საკუთარ რელიგიას. მაშასადამე, გადამწყვეტი მნიშვნელობა ენიჭება იმ ფაქტორს, რომ თავისი წარმოშობისა და განსახლების ტერიტორიაზე ხალხთა განსაზღვრულ ჯგუფს შეუძლია მოუაროს, შეინარჩუნოს და განავითაროს თავისი იდენტურობის განმსაზღვრელი, სპეციფიკური ნიშან-თვისებები. ყველა ღონისძიება, რომელიც მიმართულია ამ ჯგუფური განსაკუთრებულობის შესუსტების ან ეთნიკური ჯგუფის საარსებო საფუძვლების განადგურებისაკენ, შეუთავსებელია თვითგამორკვევის უფლებასთან. ამას განეკუთვნება, მაგალითად, საკუთარ ენაზე ლაპარაკის, საკუთარი ისტორიის შესწავლა-განვითარების, მოსახლეობის სხვა ჯგუფებთან დაქორწინების აკრძალვა, მოსახლეობის ნაწილის განადგურება.4

1. Karl Doehring, Das Selbstbestimmungsrecht der Völker, Eckart Klein, Das Selbstbestimmungsrecht der Völker und die deutsche Frage, 1990, S. 34 ff.
2.იქვე, გვ. 329.
3. იხ. Pernthaler, P., Allgemeine Staatslehre, S. 45 ff.
4. იქვე.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 10. ეთნიკური ფედერალიზმი
</Metadata>

</Description>

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ეთნიკური ფედერალიზმის ცნება
</Metadata>

</Description>

-->

ეთნიკური ფედერალიზმის დროს ერთმანეთს ემთხვევა სახელმწიფოს შინაპოლიტიკური და ეთნიკური საზღვრები.1 დღეისათვის არსებულ ფედერაციათა უმეტესი ნაწილი არ არის ეთნიკური. მაშასადამე, ამ ფედერაციულ სახელმწიფოთა შინატერიტორიული დაყოფისას არანაირი მნიშვნელობა არ ენიჭება სახელმწიფოს ეთნიკურ შემადგენლობას. არა-ეთნიკური ფედერაციული სახელმწიფოს ტერიტორია დაყოფილია არა ეთნოსებად ან მის ნაწილებად, არამედ ეთნიკურად „ნეიტრალურ“ ტერიტორიულ ერთეულებად, რომლებიც წარმოადგენენ ისტორიულად ჩამოყალიბებულ ერთობებს (აშშ, შვეიცარია, გერმანია, კანადა, ავსტრალია, ბრაზილია და ა.შ.).

ეთნიკური ფედერალიზმის მოდელი დღეისათვის გვხვდება ბირმასა და ინდოეთში. ეთნიკური და ტერიტორიული ფედერალიზმის კომბინაცია კი - ბელგიაში, რუსეთში ტერიტორიულ პრინციპზე აგებული ფედერაციებისაგან განსხვავებით ეთნიკური ფედერალიზმისათვის დამახასიათებელია ფედერალური კავშირის შედარებით არასტაბილური ხასიათი. 90-იან წლებში დაიშალა ეთნიკური ფედერალიზმის ისეთი კლასიკური ნიმუშები, როგორიც იყო სსრ კავშირი, იუგოსლავია და ჩეხოსლოვაკია. ამ ისტორიული მაგალითების განზოგადების საფუძველზე ლიტერატურაში საკმაოდ სკეპტიკურად იქნა შეფასებული ეთნიკური ფედერალიზმის პერსპექტივებიც.
მრავალი ავტორის აზრით, ზემოაღნიშნული ქვეყნების გამოცდილებამ დაადასტურა ეთნიკური ფედერალიზმის მოდელის კრახი.2 თუმცა, უფრო სწორი უნდა იყოს მოსაზრება, რომლის თანახმადაც, სსრ კავშირის, იუგოსლავიის და ჩეხოსლოვაკიის დაშლა იყო არა ეთნიკური ფედერალიზმის, არამედ მხოლოდ კომუნიზმის კრახი.3 აღნიშნული ქვეყნები მხოლოდ ფორმალურად იყვნენ ფედერაციული. სსრ კავშირის „ფედერალური“ მართვის სისტემა საბოლოოდ უარყო დემოკრატიული ცენტრალიზმის პრინციპმა და მთლიანად ემსახურებოდა ცალკეული ელიტარული ჯგუფების პრივილეგიების დაცვის ამოცანას.4

ლიტერატურაში გავრცელებულია სრულიად საპირისპირო შეხედულება, რომლის თანახმადაც ეთნიკური ფედერალიზმი წარმოადგენს ეთნიკური უმცირესობების ერთიან სახელმწიფო სტრუქტურაში ინტეგრირების ყველაზე ოპტიმალურ საშუალებას.5 მართვის ფედერალურ სისტემაში ხალხთა განსხვავებული ჯგუფები წარმოადგენენ არა უმცირესობებს, არამედ სახელმწიფოს ჩამომყალიბებელ ხალხს.
ეთნიკური ფედერალიზმი გაცილებით მაღალი ფორმაა, ვიდრე ავტონომიებად დაყოფილი, დეცენტრალიზებული უნიტარული სახელმწიფო. ავტონომიის მოდელი, პირველ რიგში, უზრუნველყოფს უმცირესობათა მაქსიმალურ თვითმმართველობას მათთვის განსაკუთრებით საინტერესო საკითხებში. სახელმწიფოს ტერიტორიული ორგანიზაციის ფედერალური მოდელის ძირითადი მიზანია განსხვავებული ეთნიკური ჯგუფების ერთიან სახელმწიფოში თანაცხოვრების უზრუნველყოფა. ავტონომიური ერთეულებისაგან განსხვავებით, ფედერაციის სუბიექტი ფედერალური პალატის მეშვეობით მონაწილეობს საერთო-სახელმწიფო მნიშვნელობის მქონე საკითხების გადაწყვეტაში.6 ავტონომიისაგან განსხვავებით, რომელიც ყოველთვის არის მხოლოდ მთელის შემადგენელი ნაწილი, ფედერაციული სახელმწიფოს სუბიექტი წარმოადგენს არა მარტო დელეგირებულ (ფედერაციული სახელმწიფოს მხრიდან) წესრიგს, არამედ თვითონ არის ერთიანი წესრიგის წევრი (და არა მისი ნაწილი, როგორც ეს ავტონომიის შემთხვევაშია).
შეიძლება ითქვას, რომ ფედერალიზმი ერთიან სახელმწიფოში ხალხთა განსხვავებული ჯგუფების ინტეგრაციის ყველაზე მაღალგანვითარებული ფორმაა. ამავე დროს, ტერიტორიული მოწყობის ფედერალური მოდელი მოითხოვს მისი ეფექტიანი მოქმედების განსაკუთრებულ წინაპირობებს. მათ შორის, ცალკე უნდა გამოიყოს ფედერალურ კავშირში გაერთიანებული მხარეების მზადყოფნა კომპრომისისა და ურთიერთდათმობისადმი. ფედერალური მოდელის თამაშის წესი, ეს არის ტოლერანტობა და კომპრომისი. ამიტომ სახელმწიფო მოწყობის ფედერალურ ფორმას, თავის უპირატესობებთან ერთად, ნეგატიური ასპექტებიც აქვს. ამ მხრივ განსაკუთრებულ ყურადღებას მოითხოვს ის ფაქტი, რომ ფედერალიზმი, კომპრომისისადმი მზადყოფნისა და ტოლერანტობის აუცილებელი ზომის არარსებობის შემთხვევაში, სახელმწიფო მოწყობის უნიტარულ მოდელთან შედარებით, უფრო მეტ მიდრეკილებას ავლენს კრიზისისადმი. 7

1. Veiter, T. et al. (Hrsg.), System eines internationalen Volksgruppenrechts, 1. Teil, Wien, 1970, S.61.
2. Alen, A., Der Föderalstaat Belgien. Nationalismus-Föderalismus-Demokratie, S. S. 53.
3. იქვე.
4. Schreuer, The Waning of the Sowereign State: Towards a New Paradigm for International Law?, in: Heintze, H. J., Selbstbestimmungsrecht der Völker-Herausforderung der Staatenwelt. Zerfällt die Internationale Gemeinschaft in Hunderte von Staaten?, Bonn, 1997, S.49.
5. Oeter, S., Minderheiten im institutionellen Staatsaufbau, in: Frowein/Hoffmann/Oeter, Minderheitenrecht, Teil 2. S. 17.
6. Bernhardt, Federalism and Autonomy, in: Dinstein, (Hrsg.) Models of Autonomy, New Brunswick, 1981, S. 23 ff.
7. Flachbarth, System des internationalen Minderheitenrechts, Budapest, 1937, S. 381. ციტ. Blumenwitz, D. Volksgruppen und Minderheiten. Politische Vertretung und Kulturautonomie, Berlin, 1996, S.113.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2 ეთნიკური ფედერალიზმის ფორმები
</Metadata>

</Description>

-->

განასხვავებენ ეთნიკური ფედერალიზმის ორ ფორმას: პერსონალურს და ტერიტორიულს. პერსონალურ და ტერიტორიულ ფორმებს შორის განსხვავება ისაა, რომ:
ა) ტერიტორიული სისტემა ეთნიკურ ჯგუფებს ანიჭებს უფლებამოსილებებს
1. კულტურის საკითხებში და 2. საჯარო წესრიგის სფეროში.
ბ) პერსონალური სისტემა ეთნიკურ ჯგუფებს ანიჭებს ფართო თვითმმართველობას კულტურულ საკითხებში (ამიტომ პერსონალური ფედერალიზმის აღნიშნული ფორმა ხშირად მიღებულია როგორც კულტურული ავტონომია). პერსონალური ფედერალიზმის შემთხვევაში ეთნიკური ჯგუფი საჯარო წესრიგთან დაკავშირებულ უფლებამოსილებებს ახორციელებს სხვა ჯგუფებთან ერთად.
ტერიტორიულ და პერსონალურ სისტემებს შორის განსხვავება ეფუძნება სახელმწიფო მმართველობის სფეროში მოქმედ მკაცრ ლოგიკას. საჯარო წესრიგის დაცვასთან დაკავშირებულ უფლებამოსილებებს შეიძლება ახორციელებდეს მხოლოდ ერთი სახელმწიფო ავტორიტეტი და შეუძლებელია მისი „დანაწილება“ სხვადასხვა ეთნიკურ ჯგუფს შორის (რაც არ გამორიცხავს მათ შორის თანამდებობათა დანაწილებას).
სრულიად განსხვავებულ სიტუაციასთან გვაქვს საქმე კულტურის სფეროში. კულტურას მიკუთვნებული საკითხები დასაშვებია გადანაწილდეს სხვადასხვა ეთნიკურ ჯგუფს შორის. სავსებით ნორმალურია, მაგალითად, ერთმანეთის გვერდით ფუნქციონირებდეს განსხვავებული ეროვნული თეატრი, ლიცეუმი, რადიო. მაგრამ აბსოლუტურად წარმოუდგენელია ერთმანეთის გვერდით ეთნიკური ნიშნით ჩამოყალიბებული პოლიციის არსებობა. თუ სახელმწიფო იძულების აპარატი ჩამოყალიბდება ეთნიკური კუთვნილების ნიშნით, ადრე თუ გვიან, იგი აუცილებლად გამოიწვევს ანარქიას, ომს და საბოლოოდ დაანგრევს პერსონალური ფედერალიზმის სისტემასაც (რასაც ადასტურებს კვიპროსის და ლიბანის მაგალითი).
ტერიტორიულ და პერსონალურ სისტემებს შორის არსებული განსხვავება ვლინდება არა მარტო ფედერალიზმის, არამედ დეცენტრალიზებული მართვის მოდელებშიც. ასე მაგალითად, განასხვავებენ: 1. ტერიტორიულ-ეთნიკურ დეცენტრალიზაციას (სამხრეთ ტიროლი, ფერარის კუნძულები, ალანდის კუნძულები) და 2. პერსონალურ-ეთნიკურ დეცენტრალიზაციას (დანიელები სამხრეთ შლეზვიგში, ფრანკოფონები და ფლამანდრიელები ბრიუსელში). ისევე როგორც ფედერალიზმის შემთხვევაში, მართვის დეცენტრალიზებულ მოდელშიც უფრო სასურველია ტერიტორიული სისტემის რეალიზაცია, ვიდრე პერსონალური სისტემისა.1
თანამედროვე მსოფლიოში შეიმჩნევა ტერიტორიული სისტემის ზრდის ტენდენცია. ასე მაგალითად:
1. ინდოეთის 1947 წლის კონსტიტუციის საფუძველზე ჩამოყალიბდა ეთნიკურად განსაზღვრული შტატებისა და ტერიტორიების სისტემა. ინდოეთის მხოლოდ ცალკეული ტერიტორიები შეიძლება დახასიათდეს როგორც პოლიეთნიკური. 20 წლის განმავლობაში ინდოეთის კონსტიტუციაში შეტანილი ექვსივე ცვლილება შეეხებოდა ტერიტორიული ავტონომიის შესახებ ეთნიკური უმცირესობის მიერ წამოყენებულ მოთხოვნას.

2. კვიპროსის თურქული მოსახლეობა გადაჭრით უარყოფს პერსონალური ავტონომიის ნებისმიერ ფორმას და მტკიცედ დგას იმ პოზიციაზე, რომ დაიცავს „თავის“ ტერიტორიას.

3. შვეიცარიაში, იურას კანტონის შემთხვევაც ადასტურებს ეთნიკურ უმცირესობათა მზარდ მისწრაფებას ტერიტორიული ავტონომიისაკენ. აღნიშნული ტენდენცია ძლიერდება ინდუსტრიული საზოგადოების განვითარების, ინდივიდუალური უფლებების დაცვისა და ენის პატივისცემის პირობებშიც კი. ჩრდილოეთ იურას მცხოვრებთა (ენობრივი და რელიგიური უმცირესობა) მისწრაფებამ ახალი კანტონის შექმნისაკენ (1974 წლის 23 ივნისის რეფერენდუმით) მიგვიყვანა ბერნის კანტონისაგან გამოყოფამდე.

ფედერალურ გაერთიანებაში მონაწილე ინდივიდებს, ჯგუფებს და პოლიტიკურ ერთეულებს სურთ ერთიანი ძალებით მიაღწიონ საერთო მიზანს და, ამავდროულად, დაიცვან თავიანთი ინდივიდუალობა. ფედერალური კავშირი, იდეალურ შემთხვევაში, შეესაბამება ყველა მონაწილის ნებას და ხორციელდება ნებაყოფლობითობის საფუძველზე. შემთხვევითი არაა, რომ ფედერალიზმის ანგლოსაქსური ტრადიცია განსაკუთრებულ აქცენტს აკეთებს სწორედ პერსონალურ მომენტზე.

ეთნიკური ფედერალიზმის პრინციპი ედო საფუძვლად Vance-Owen-ის გეგმას, რომელიც ითვალისწინებდა ბოსნია-ჰერცეგოვინის სახელმწიფო-ტერიტორიულ ორგანიზაციას. ამ გეგმის შესაბამისად, ბოსნია-ჰერცეგოვინა უნდა დაყოფილიყო ფართო ავტონომიის მქონე ათ პროვინციად. ყოველ სამ პროვინციაში ერთ-ერთი ეთნიკური ჯგუფი ქმნიდა უმრავლესობას. მხოლოდ სარაევო ხვდებოდა საერთო მმართველობაში. ბოსნია-ჰერცეგოვინა უნდა ყოფილიყო დეცენტრალიზებული სახელმწიფო, სადაც პროვინციებს ექნებოდათ ფართო უფლებამოსილებები. მთავრობა ყალიბდებოდა პარიტეტულ საწყისებზე მუსლიმანების, ხორვატებისა და სერბებისაგან. ამ გეგმისაგან განსხვავებით, Owen-Stoltenberg-ის გეგმა ითვალისწინებდა ბოსნია-ჰერცეგოვინის დანაწილებას ეთნიკური ნიშნით ჩამოყალიბებულ სამ დამოუკიდებელ სახელმწიფოდ. ამ გეგმის მიხედვით, სამი პატარა სახელმწიფო შექმნიდა სახელმწიფოთა კავშირს, რომლის ცენტრალურ ორგანოსაც მხოლოდ უმნიშვნელო ფუნქციები ექნებოდა.

1. Heraud Guy, Ethnischer Föderalismus-Zur Vermeidung ethnischer Konflikte, in:Fried Estebauer.Guy Heraud-Peter Pernthaler (Hrsg.), Föderalismus als Mittel permanenter Konfliktregelung, 1977, S.87 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. პოლიეთნიკური ფედერალიზმი
</Metadata>

</Description>

-->

პოლიეთნიკური ფედერალიზმის შემთხვევაში, არც მთლიანად სახელმწიფო და არც მისი შემადგენელი ნაწილები არ წარმოადგენენ ეთნიკურად ჰომოგენურ ერთეულებს. უფრო მეტიც, საერთოდ უპერსპექტივოა მათი ჰომოგენურობის მიღწევის ამოცანაც. პოლიეთნიკური ფედერაციის მიზანია უზრუნველყოს ერთმანეთის გვერდით განსხვავებული ენებისა და კულტურების მშვიდობიანი თანაარსებობა და განვითარება. პოლიეთნიკურ ფედერაციულ სახელმწიფოებში ფედერალური სისტემა ასრულებს განსხვავებული ეთნიკური ჯგუფების ურთიერთდაკავშირების, ინტეგრაციის ფუნქციას. პოლიეთნიკური სახელმწიფო ეფუძნება ე.წ. პოლიტიკური ნების ერის იდეოლოგიას.

პოლიეთნიკური ფედერალიზმის კლასიკურ მაგალითს წარმოადგენს შვეი ცარია, სადაც საზოგადოებრივ ცნობიერებაში ეთნიკურობას არ ენიჭება დიდი როლი. შვეიცარიაში არაეთნიკური ფედერალიზმი არაპირდაპირ ასრულებს ხალხთა ჯგუფების დაცვის ფუნქციას. გერმანული ენობრივი ჯგუფის დაყოფა 16 კანტონურ ერთეულად ერთგვარად ამცირებს გერმანელების წონას (გერმანული ენობრივი ჯგუფი შეადგენს მთელი მოსახლეობის 74%-ს) ფრანგულ და იტალიურ ენობრივ ჯგუფებთან შედარებით. აღსანიშნავია, რომ გერმანულენოვანი ჯგუფის რაოდენობრივი დომინანტის გამო ზოგიერთი ავტორი შვეიცარიას არც განიხილავს, როგორც პოლიეთნიკურ საზოგადოებას.1
შვეიცარიელ ერს თავისი თავი გაგებული აქვს, როგორც პოლიტიკური ერთიანობა, რომელსაც საფუძვლად უდევს საყოველთაოდ აღიარებული პოლიტიკური ღირებულებები. შეიძლება ვივარაუდოთ, რომ მოქალაქეობის შვეიცარიული გაგება გამომდინარეობს ერის ცნების ფრანგული კონცეფციიდან. ყოველ შემთხვევაში, აშკარაა, რომ „ერის“ შვეიცარიულ გაგებას არაფერი საერთო არა აქვს გერმანულ კონცეფციასთან.
მიუხედავად იმისა, რომ შვეიცარიელთა „ნების ერი“ უფრო პოლიტიკურ გაგებას ეფუძნება, იგი არსებითად განსხვავდება ერის ფრანგული კონცეფციისაგანაც. პოლიტიკური მოქალაქეობის შვეიცარიული ხასიათი განსაკუთრებული ბუნებისაა. შვეიცარიულ წარმოდგენას ერის შესახებ საფუძვლად არ უდევს არც ხელშეკრულების თეორია, არც ბუნებითი უფლებების ლიბერალური დოქტრინა. მოქალაქეობის შვეიცარიული გაგება – ეს არის პოლიტიკურ-კომუნალური მოქალაქეობა. შვეიცარიამ ჰომოგენური ერთობისაკენ გზა იპოვა პოლიტიკური ღირებულებების მეშვეობით.
შვეიცარიის პოლიტიკური საზოგადოება არ იყო ფორმირებული ერთმანეთთან დაპირისპირებულ სახელისუფლებო სტრუქტურების, ერთმანეთთან მებრძოლი ქვეყნის და მოსახლეობის ნაწილების და კერძო ინტერესების საფუძველზე (როგორც ეს იყო ისეთ ჰომოგენურ სახელმწიფოებში, როგორიცაა საფრანგეთი და დიდი ბრიტანეთი). ლიბერალურ-დემოკრატიული ტრადიციების მქონე სახელმწიფოებისაგან განსხვავებით, შვეიცარიაში ნაკლებად იყო გამოხატული წინააღმდეგობა პიროვნებასა და სახელმწიფოს შორის. პოლიტიკური ხელისუფლება შვეიცარიელს ესმის არა ლოკისეული აზრით, არა ნეგატიურად და არა ისეთი ინსტიტუტის სახით, რომელიც მუდმივ კონტროლზე უნდა იყოს. შვეიცარიელი კაცი ხელისუფლებას განიხილავს, როგორც ინსტიტუტს, რომლის განხორციელებაშიც ხალხმა რაც შეიძლება ფართო მონაწილეობა უნდა მიიღოს.

ეთნიკური პრობლემის გადაწყვეტის საფუძვლის როლს შვეიცარიაში ასრულებს იდეოლოგია, რომლის მიხედვითაც, შვეიცარიული იდენტურობის განმსაზღვრელია ერი როგორც პოლიტიკური ერთობა. შვეიცარია არ წარმოადგენს არც კულტურულ და არც ენობრივ ერს.2 შვეიცარიის კანტონების საზღვრები არ ემთხვევა არც ენობრივ და არც რელიგიურ საზღვრებს, რის შედეგადაც შვეიცარიის თითქმის არცერთ კანტონში არ ყოფილა და არც დღეისათვის დგას ეთნიკურ უმცირესობათა პრობლემა. თითქმის ყველა შვეიცარიელი ერთდროულად მიეკუთვნება უმრავლესობასაც და უმცირესობასაც.3 ერთიანი ფედერალური წესრიგის საზღვრებში არსებულმა კანტონურმა ავტონომიამ შეძლო დაეძლია გერმანულენოვანი ჯგუფის დომინანტმა დანარჩენი ფრანგულენოვანი, იტალიურენოვანი და რეტო-რომანული ენობრივი ჯგუფების მიმართ და ხელი შეეწყო ამ ჯგუფების ინტეგრაციისათვის.

ფედერალიზმი შვეიცარიისათვის წარმოადგენს არა მარტო სახელმწიფოს ორგანიზაციულ ფორმას, არამედ ქვეყნის არსებობის საფუძველსაც: შვეიცარია იქნება ფედერაციული ან საერთოდ არ იქნება.4 კონფესიონალური და ენობრივ-კულტურული უმცირესობების დაცვის ფედერალური ფუნქცია განეკუთვნება შვეიცარიული სახელმწიფოს იდეას.5 შვეიცარიის ფედერალური დემოკრატია, ეს არის შეზღუდვებისა და თვითშეზღუდვების წესრიგი: მთელის უფლებები შეზღუდულია მისი წევრების ავტონომიური უფლებებით, უმცირესობის უფლებები შეზღუდულია უმცირესობათა უფლებებით, ერთიანობა კი ყოველთვის მოიაზრება, როგორც ერთიანობა მრავალფეროვნებაში.6
შვეიცარიის ფედერალურ ხელისუფლებას ბევრი პრობლემა მოუხსნა იმ გარემოებამ, რომ უმცირესობა ინტეგრირებულია კანტონურ დონეზე. ისტორიულად შვეიცარიაში ეთნიკური კონფლიქტების გადაჭრა ხდებოდა ადგილობრივი, კომუნალური ავტონომიის გაფართოებით. დანარჩენ ფედერაციულ სახელმწიფოებთან შედარებით, შვეიცარიის კანტონებს დღესაც განსაკუთრებით ფართო უფლებამოსილება აქვთ. შვეიცარიის კანტონები დამოუკიდებლად განსაზღვრავენ თავიანთ საარჩევნო სისტემას და მმართველობის სისტემას, აწესრიგებენ შინაკანტონური დეცენტრალიზაციის საკითხებს. კანტონებს ფართო უფლება აქვთ განათლებისა და კულტურის სფეროში, შესაბამისად, შეუძლიათ განავითარონ ეთნიკურ უმცირესობათა ენა და კულტურა. ეკლესიასა და სახელმწიფოს შორის არსებული კავშირის საკითხები წყდება კანტონის დონეზე. კანტონის გამგებლობაშია პოლიცია, გადასახადების სისტემა.

ენობრივ სფეროში უმცირესობათა დაცვას შვეიცარიული ფედერალიზმი აღწევს ფართო დეცენტრალიზაციის მეშვეობით. შვეიცარიის კანონმდებლობისათვის უცხოა უმცირესობათა დაცვა ამა თუ იმ ჯგუფისათვის ცალკეული პრივილეგიების მინიჭების, ე. წ. პოზიტიური დისკრიმინაციის ფორმით. დისკრიმინაციის ნებისმიერი, მათ შორის თუნდაც „პოზიტიური“ სახე, შეუთავსებელია შვეიცარიული დემოკრატიის უნივერსალობისა და სამართლის წინაშე თანასწორობის საყოველთაო პრინციპთან. მაგრამ, განსაზღვრული ტერიტორიული საზღვრების დადგენით ან საარჩევნო სისტემის განსაკუთრებული მოდელების გამოყენებით შვეიცარიაში ფუნქციონირებს უმცირესობათა პოლიტიკური რეპრეზენტაციის ისეთი სისტემა, რომელიც აყალიბებს მათი დაცვის მყარ გარანტიებს.

პროპორციული საარჩევნო სისტემისა და სხვა ინსტიტუტების მეშვეობით შვეიცარიაში ჩამოყალიბდა ისეთი პოლიტიკური კულტურა, როდესაც ნებისმიერ უწყებაში, სასამართლოსა და კომისიაში არის რომელიმე გავლენიანი პარტიის, კონფესიონალური ან ენობრივი ჯგუფის ერთი წარმომადგენელი მაინც. აღსანიშნავია, რომ უმცირესობათა პროპორციული წარმომადგენლობა ფედერალურ და კანტონების დონეზე უზრუნველყოფილია პოლიტიკური პრაქტიკით, მაგრამ არ არის განმტკიცებული კონსტიტუციით. ფედერალურ მთავრობაში რეგულარულად მონაწილეობს რომანული ენობრივი ჯგუფის სულ ცოტა ერთი წარმომადგენელი მაინც. ბერნის კანტონის მთავრობაში იურას ფრანგულენოვან წარმომადგენელს გარანტირებული აქვს ერთი ადგილი. 7
შვეიცარიის პოლიტიკური და საზოგადოებრივი სტრუქტურის უდავო უპირატესობა ისაა, რომ ეს სახელმწიფო შედგება მრავალი უმცირესობისაგან. ქვეყანაში, რომელმაც არ იცის აბსოლუტური უმცირესობა, უმცირესობათა პრობლემის გადაჭრა გაცილებით მარტივია, რამდენადაც ერთი რომელიმე უმცირესობის თვითშეგნებას არ შეუძლია სათუო გახადოს მეორე უმცირესობის თვითშეგნება. მაშინ როცა ევროპის დანარჩენ სახელმწიფოებში ერთიანი ენა წარმოადგენს ეროვნული თვითმყოფობისა და იდენტიფიკაციის საშუალებას, შვეიცარიაში ერთდროულად რამდენიმე ენის არსებობა აყალიბებს ეროვნულ მომენტს.8 შეიძლება ითქვას, რომ შვეიცარიის სახელმწიფოს პატარა ტერიტორია გაზრდილია სულიერი ფაქტორების მრავალფეროვნებით და განსხვავებულ კულტურათა სიმდიდრით. 9
შვეიცარიული მოდელი უნიკალურია და მისი მექანიკური იმპლანტაცია მეტად სარისკო საქმეა. შვეიცარიის პოლიტიკური წესრიგი ვერ გამოდგება როგორც უნივერსალური რეცეპტი. შვეიცარიული სინამდვილე ადასტურებს, რომ ფედერალიზმი არის არა მარტო სახელმწიფო-სამართლებრივი პრინციპი, არამედ აგრეთვე „პერსონალური და სოციეტარული ორიენტაცია“.10 სხვა, ეთნიკური ნიშნით განსხვავებული ჯგუფების მიმართ ტოლერანტული დამოკიდებულება სამართლებრივი იმპერატივების ზემოქმედებით არ ყალიბდება: ტოლერანტობა წარმოადგენს საერთოდ კულტურის, და არა მხოლოდ პოლიტიკური კულტურის, ნაწილს.11

1.Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, Discussion Paper, C 27, 1998, S. 31.
2. Fleiner, T., Die Stellung der Minderheiten im schweizerischen Staatsrecht, in : Festschrift Kägi, Zürich, 1979, S.115 ff.
3. იქვე
4. ციტ: Blumenwitz, D., Volksgruppen und Minderheiten, S. 119.
5. იქვე.
6. Kägi, Jahrbuch der neuen Helvetischen Gesellschaft, Bd. 30, 1959, S. 11 ff.cit: Blumenvicis D., Volksgruppen und Minderheiten, S 119.
7. იხ.. Fleiner, T., Die Stellung der Minderheiten im Schweizerischen Staatsrecht, S. 119.
8. Fleiner, T., Schweizerisches Bundesstaatsrecht, S. 34.
9 Fleiner, F., Zentralismus und Föderalismus in der Schweiz, Zürich, 1918, S. 29. cit: Blumenwitz, D., Volksgruppen und Minderheiten, S.121.
10. Deuerlein, E., Föderalismus, S. 331.
11. Blumenwitz, D., Volksgruppen und Minderheiten, S. 121.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერალიზმი და „პოზიტიური დისკრიმინაციის“ პრობლემა
</Metadata>

</Description>

-->

უნიტარული სახელმწიფოსაგან განსხვავებით, რომელიც კმაყოფილდება ლოკალურ და რეგიონალურ დონეებზე ეთნიკური ჯგუფების პოლიტიკური წარმომადგენლობით, ფედერალიზმი ესწრაფვის ამ ჯგუფების საერთოსახელმწიფოებრივ დონეზე რეპრეზენტაციას. საერთო-სახელმწიფო ნების ფორმირების პროცესში მონაწილეობა ბევრად უწყობს ხელს ეთნიკურ ჯგუფებს შორის არსებული გაუცხოებისა და დაძაბული ურთიერთობების განეიტრალებას. ამ შემთხვევაში ნაკლებმნიშვნელოვანია ამ ჯგუფების პოლიტიკური გავლენის ფაქტორი. ცენტრალური ხელისუფლების დონეზე ეთნიკური ჯგუფების პოლიტიკური გავლენა შეიძლება არ იყოს მნიშვნელოვანი, მაგრამ საერთო-სახელმწიფო გამგებლობას მიკუთვნებული საკითხების გადაწყვეტაში მათ თუნდაც სიმბოლურ მონაწილეობას, დიდი ინტეგრაციული მუხტი აქვს.

ეთნიკური ჯგუფის წარმომადგენლობა ფედერალურ დონეზე უზრუნველყოფს ამ ჯგუფის სპეციფიკური ინტერესების გათვალისწინებას. ანგარიშგასაწევია ისიც, რომ მარტოოდენ ფორმალური თანასწორობის პრინციპის აღიარება ხშირ შემთხვევაში ვერ უზრუნველყოფს უმცირესობათა დაცვას.
უმცირესობათა, მათ შორის ეთნიკურ უმცირესობათა, უფლებების ცალკე, განსაკუთრებული გამოყოფის საკითხის მიმართ არ არის აზრთა ერთიანობა. თანამედროვე ლიტერატურაში საკმაოდ საინტერესო არგუმენტებია წამოყენებული უმცირესობათა უფლებების ცალკე განხილვის წინააღმდეგ.1
პირველ რიგში, ეს არის თანასწორობის პრინციპი, რომელიც მოითხოვს თავიანთი უნარის და სხვა ბუნებრივი მონაცემების მიხედვით არათანასწორი ინდივიდების ფორმალურ თანასწორობას სამართლისა და კანონის წინაშე. რომელიმე ეთნიკური ჯგუფისათვის განსაკუთრებული უფლებების მინიჭება, ადვილი შესაძლებელია, რომ დაუპირისპირდეს თანასწორობის საყოველთაოდ აღიარებულ პრინციპს. ეს პრობლემა აქტიურად განიხილება არა მარტო უმცირესობათა უფლებების დაცვისადმი მიძღვნილ ლიტერატურაში, არამედ საერთაშორისო პრაქტიკაშიც. მაგალითად, გაეროს 1992 წლის უმცირესობათა დეკლარაციის მე-8 მუხლის მე-3 აბზაცი ადგენს, რომ უმცირესობათა ხელშეწყობის ღონისძიებები არ უნდა ეწინააღმდეგებოდეს საერთაშორისო-სამართლებრივი თანასწორობის პრინციპს. გაეროს დოკუმენტმა გაითვალისწინა ის კრიტიკა, რომ არცთუ იშვიათად, უმცირესობათა „კარგად ყოფნა“ ნიშნავს უმრავლესობათა „ცუდად ყოფნას“.2
თანასწორობის პრინციპს არა მარტო წმინდა იურიდიული, არამედ პრაქტიკული მნიშვნელობაც აქვს, რამეთუ ადამიანთა ნებისმიერი არასამართლიანად უთანასწორო განხილვა მათი ჯგუფური კუთვნილების ნიშნით ხშირად ხდება ახალ-ახალი დაპირისპირებისა და კონფლიქტის მიზეზი.
უმცირესობის ჯგუფის წევრებს მათთვის დადგენილი უპირატესობების შენარჩუნების მიზნით არ სურთ თავიანთი ტრადიციული განსახლების ადგილის დატოვება, რაც მნიშვნელოვნად უშლის ხელს თავისუფალი ბაზრის განვითარებას. „პოზიტიური დისკრიმინაციის“ სისტემა ეკონომიკური თვალსაზრისით არაეფექტიანია იმდენად, რამდენადაც იგი ზღუდავს საბაზრო მეურნეობისათვის აუცილებელ, სამუშაო ძალის მობილურობას. პოლიტიკურ ასპექტში „პოზიტიური დისკრიმინაციის“ სისტემამ შეიძლება გაართულოს საზოგადოებრივი კონსენსუსის მიღწევა. რომელიმე ჯგუფისათვის განსაკუთრებული უფლებებისა და მოვალეობების მინიჭებამ მის წევრებში შეიძლება დააჩლუნგოს საერთო საზოგადოებისადმი კუთვნილებისა და ერთიანობის გრძნობა.3
უმცირესობათა ნებისმიერი სახით ჩაგვრა საფრთხეს უქმნის სტაბილურობას სახელმწიფოში, მაგრამ დესტაბილიზაციის ფაქტორი შეიძლება გახდეს უმცირესობათა დაცვის სისტემაც. ჯგუფებს შორის არსებულმა პერმანენტულმა დაპირისპირებამ შესაძლოა საერთოდ სახელმწიფოს დეზინტეგრაციამდეც მიგვიყვანოს (როგორც ეს ლიბერიის შემთხვევაში მოხდა). ბოსნია-ჰერცოგოვინის, სომალის, კონგოს უახლოესი გამოცდილებაც გვიჩვენებს, თუ რამდენად ფრთხილ მიდგომას საჭიროებს პოზიტიური დისკრიმინაციის მოდელი.

უმცირესობათა დაცვა მიზნად არ ისახავს თვითგამორკვევას ან სეცესიის წახალისებას.4 უმცირესობებთან დაკავშირებული საკითხი ყოველთვის მოითხოვს კონკრეტულ ანალიზს, რამეთუ არ არსებობს ამ პრობლემის გადაწყვეტის უნივერსალური რეცეპტები. ამასთანავე, უმცირესობათა უფლებების დაცვასთან ერთად ფედერაციულ სახელმწიფოში განსაკუთრებით აქტუალურია ცენტრალური ხელისუფლებისადმი ლოიალური დამოკიდებულების ჩამოყალიბება.

1.იხ. ამის შესახებ. Galenkamp, M., The Rationale of Minority Rights: Wishes Rather than Needs? in: J. Räikkä (Hg.), Do We Need Minority Rights? Conceptual Issues, The Hague, S. 41 ff.
2. Heintze, H. J., Rechtliche oder politische Absicherung von Minderheitenrechten? Eine Einführung in die Thematik, in: Heintze, H. J. (Hrsg.), Moderner Minderheitenschutz. Rechtliche oder politische Absicherung?, Bonn,1998, S. 15.
3. იქვე.
4.Tomuschat, C., Menschenrechte und Minderheiten schutz, in: Neuhold, H./Simma (Hrsg.), Neues europäisches Völkerrecht nach dem Ende des Ost-West-Konflikts) Baden-Baden, 1996, S.109.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 11. ფედერალიზმი და დემოკრატია
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერალიზმისა და დემოკრატიის ანტინომიები
</Metadata>

</Description>

-->

ფედერალიზმი და დემოკრატია ერთგვარად ავსებენ ერთმანეთს. როგორც დემოკრატიას, ასევე ფედერაციულ სახელმწიფოს სურს პიროვნების ინდივიდუალურ შესაძლებლობათა მაქსიმალური რეალიზაცია. ფედერაციული სახელმწიფო წარმოადგენს დემოკრატიის პრინციპების განმტკიცების ერთ-ერთ სახელმწიფო-სამართლებრივ ფორმას. დემოკრატია უფრო სრულყოფილად რეალიზდება ფედერალურ, ვიდრე მართვის ცენტრალიზებულ სისტემებში. რაც უფრო დეცენტრალიზებულია სახელმწიფოს ფუნქციები, მით უფრო უკეთესად ექვემდებარება იგი მოქალაქეთა მხრიდან კონტროლს, მით უფრო იზრდება სახელმწიფო ხელისუფლების შებოჭვის გარანტიები და მით უფრო დიდია ინდივიდის თავისუფალი მოქმედების არეალი.1

ხელისუფლებათა ვერტიკალური დანაწილების მეშვეობით ფედერალიზმი ერთგვარად აწონასწორებს თანამედროვე საზოგადოებისათვის დამახასიათებელ ეგალიტარულ ტენდენციებს, აყალიბებს მოქალაქესა და პოლიტიკურ ინსტიტუტებს შორის ინდივიდუალურ პასუხისმგებლობაზე დაფუძნებული ურთიერთობების დამატებით გარანტიებს. ანიჭებს რა ტერიტორიულ ერთეულებს განსაზღვრული სახელმწიფო ფუნქციების განხორციელების უფლებამოსილებას, ფედერალიზმი შესაძლებლობას იძლევა თავიდან ავიცდინოთ ძალაუფლების მონისტური კონცენტრაცია. შეიძლება ითქვას, რომ ფედერალური თავისუფლება ბევრად განსაზღვრავს მთლიანად პოლიტიკური თავისუფლების ხარისხს.2

ამავე დროს, ფედერალიზმსა და დემოკრატიას შორის ურთიერთკავშირი საკმაოდ წინააღმდეგობრივია და არაერთმნიშვნელოვანი. ფედერალიზმის თანამედროვე თეორია არც ამტკიცებს, რომ ეს ორი ინსტიტუტი სრულ ჰარმონიაშია ერთმანეთთან. ფედერაციული სახელმწიფოს დოქტრინა ობიექტურად აანალიზებს ფედერალიზმსა და დემოკრატიას შორის ურთიერთკავშირს და არ ცდილობს მათ შორის არსებულ წინააღმდეგობათა ნიველირებას.

სავსებით დასაშვებია, რომ ფედერალიზმი და დემოკრატია შეთანხმებულად ფუნქციონირებდნენ. ამავე დროს, არ არის გამორიცხული, რომ ისინი ერთგვარ კონკურენციასაც უწევდნენ ერთმანეთს. არ შეიძლება უკრიტიკოდ იქნეს გაზიარებული შეხედულება, რომლის თანახმადაც დემოკრატია შესაძლებელია რეალიზებულ იქნეს მხოლოდ ფედერალიზმის შემთხვევაში და არც შეხედულებათა ისეთი რადიკალიზაციაა მართებული, როდესაც ფედერალიზმი წარმოდგენილია როგორც მართვის არადემოკრატიული სისტემა.3

დემოკრატიის თანამედროვე ფორმალური გაგებიდან გამომდინარე (რომელსაც ძირითადი აქცენტი გადატანილი აქვს გადაწყვეტილებათა მიღების პროცედურულ საკითხებზე), ფედერალური მართვის სისტემა ერთი შეხედვით მართლაც არადემოკრატიულია. ფედერალიზმი ეწინააღმდეგება დემოკრატიის უმთავრეს ფორმალურ პრინციპს – უმრავლესობის ნების პატივისცემას. ფედერალიზმი ეფუძნება გადაწყვეტილებათა მიღების სრულიად განსხვავებულ სისტემას, რომელიც თავისი არსით შორს დგას ფორმალური დემოკრატიის პრინციპებისაგან. ფედერალიზმის დროს შეიძლება უმცირესობის ნებამ გადაძალოს უმრავლესობის მოსაზრება. კერძოდ, ფედერაციული სახელმწიფოს კონსტიტუციაში ცვლილებების შეტანა მოითხოვს არა მარტო მთლიანად მოსახლეობის, არამედ ფედერაციის სუბიექტთა უმრავლესობის თანხმობასაც. მართვის ფედერალური სისტემა დემოკრატიის ფორმალურ-პროცედურული თვალსაზრისით, შეიძლება ითქვას, რომ არადემოკრატიულია.

ფედერალიზმსა და დემოკრატიას შორის ანტინომია ეფუძნება დემოკრატიის განსხვავებული სახეების, კერძოდ „დიდი“ და „პატარა“ სივრცის დემოკრატიების არსებობას.4 „დიდი სივრცის დემოკრატიისას“ პოლიტიკური ნების ფორმირება გაცილებით დემოკრატიულად მიმდინარეობს, რამდენადაც ამ პროცესში მეტი მოქალაქე მონაწილეობს. მაგრამ, თვითონ საარჩევნო ხმის პოლიტიკური „წონის“ თვალსაზრისით, „პატარა სივრცის დემოკრატიებს“ უფრო მეტი უპირატესობა აქვთ. დემოკრატია, თუ იგი გაგებული იქნება არა როგორც ხმების მექანიკური ჯამი, არამედ როგორც პოლიტიკურ პროცესზე ინდივიდის მხრიდან ზეგავლენის შესაძლებლობა, უფრო სრულად არის რეალიზებული შედარებით პატარა ტერიტორიაზე (რაც, ცხადია, არ ნიშნავს, რომ „პატარა სივრცის დემოკრატიას“ აუცილებლად უნდა მიენიჭოს უპირატესობა „დიდი სივრცის დემოკრატიასთან“ მიმართებაში).
დიდი და პატარა სივრცის დემოკრატიებს შორის არსებული „ფედერალური კონკურენცია“ (როდესაც კონსტიტუციაში ცვლილებების შესატანად საჭიროა ხმების უმრავლესობა, როგორც მთელი ქვეყნის, ასევე ფედერაციის სუბიექტების მხრიდან), შეუძლებელია ლოგიკურად იქნეს გადაწყვეტილი.5 მით უფრო, რომ დემოკრატიის დეფიციტი გვაქვს სახელმწიფო ნების ფორმირების ცენტრალიზებული მოდელის შემთხვევაშიც.

დებულება, რომლის თანახმადაც, ფედერალიზმი პრინციპულად ანტიპათიურია დემოკრატიის იდეის მიმართ, ეფუძნება სახალხო სუვერენიტეტის თეორიას. სახალხო სუვერენიტეტის ინდივიდუალისტური დოქტრინა უარყოფს ავტონომიური ერთეულების მიერ სახელმწიფოს ჩამოყალიბების შესაძლებლობას. სახალხო სუვერენიტეტის თეორიის თანახმად, დემოკრატიული საზოგადოებრივი ხელშეკრულება ერთმანეთთან დადეს არა ადამიანთა ჯგუფებმა, არამედ ინდივიდებმა. ურთიერთობა ინდივიდსა და სახელმწიფოს შორის (რამდენადაც ეს შესაძლებელია) უნდა იყოს მაქსიმალურად უშუალო და პირდაპირი. ყველაფერი ის, რაც ხელს უშლის სახელმწიფოსა და ინდივიდს შორის ასეთ, უშუალო კავშირს, ზედმეტია და, მაშასადამე, არასასურველი.6

ფედერალიზმისა და დემოკრატიის ძირითადი ანტინომია განისაზღვრება იმით, რომ ფედერაციული სახელმწიფო ეფუძნება არა მარტო მოქალაქეების, არამედ ფედერაციის სუბიექტების თანასწორობის პრინციპს. ამ წინააღმდეგობის გადაწყვეტა საკმაოდ პრობლემურია. ჯერ ერთი, საერთო ეროვნული საკითხების გადაწყვეტა აუცილებლად მოითხოვს ეროვნული უმრავლესობის დემოკრატიულ ნებას. მეორე მხრივ, მოქალაქეები, რომლებიც აყალიბებენ ამ უმრავლესობას, იზოლირებულად კი არ ცხოვრობენ, არამედ ქმნიან ერთმანეთისაგან სხვადასხვა ნიშნით გამორჩეულ ჯგუფებს. საზოგადოების პლურალისტური სტრუქტურის პირობებში კი, ერთეული მოქალაქის აზრი არ შეიძლება განვიხილოთ როგორც წმინდა ინდივიდუალური გადაწყვეტილება: მას ინდივიდი ღებულობს კონკრეტული ჯგუფისადმი კუთვნილების ფაქტის ზეგავლენით. თუკი ვაღიარებთ გადაწყვეტილების მიღების პროცესში განსხვავებული სოციალური ჯგუფების განსაკუთრებულ როლს, მაშინ უნდა ვაღიაროთ ამ ჯგუფების დამოუკიდებელი პოლიტიკური წონაც.7

საყოველთაო და თანასწორი საარჩევნო უფლება თვითმიზანი არ არის. საყოველთაო არჩევნების მეშვეობით სახელმწიფო ცდილობს უზრუნველყოს ხელისუფლების ლეგიტიმაცია ქვეყნის მთელი მასშტაბით და დაიცვას ტერიტორიული მთლიანობა. ზოგადად, სახელმწიფოს ერთიანობას სერიოზული საფრთხე ემუქრება არა ერთეული ინდივიდების, არამედ სწორედ გამოყოფის მოსურნე ჯგუფების მხრიდან. ამის გამო, ცენტრალური ხელისუფლების წინაშე ყოველთვის უფრო მწვავედ დგას ერთიან სახელმწიფოში ამ ჯგუფების და, შედარებით უფრო ნაკლებად, ერთეული ინდივიდების ინტეგრირების პრობლემა.8
დასკვნის სახით შეიძლება ითქვას, რომ პატარა და დიდი სივრცის დემოკრატიებს შორის წინააღმდეგობის დაძლევა უნდა მოხდეს დემოკრატიის ამ ორივე სახის დაბალანსების გზით. დემოკრატიის ასეთი „ოპტიმიზაციის“ საშუალებას იძლევა ფედერალიზმი და არა უნიტარიზმი.9 უნიტარიზმი არის დემოკრატიული უტრირების შედეგი, ხოლო პარტიკულარიზმისა და სეპარატიზმის სულიერი პლატფორმის საფუძველზე საერთოდ შეუძლებელია დემოკრატიის შინაარსის ახსნა.10
ფედერალიზმისა და დემოკრატიის კავშირს განსხვავებულ პოლიტიკურ კონტექსტში სხვადასხვა შინაარსი აქვს. ფედერალიზმის შეფასება ბევრადაა დამოკიდებული თვითონ მოცემული საზოგადოების ხასიათზე და ამ საზოგადოებაში დემოკრატიის შესახებ არსებულ წარმოდგენაზე.
ასე მაგალითად, ფედერალიზმის იდეის მიმართ არასოდეს არ იყო კეთილად განწყობილი სახელმწიფოს ფრანგული კონცეფცია. საფრანგეთში გაბატონებული შეხედულების მიხედვით, კოლექტიური ნების ჩამოყალიბება (ერის თვითგამორკვევის აზრით) შეუთავსებელია ფედერაციულ, რეგიონალურ და სხვა პარტიკულარულ ერთეულებად დანაწილების იდეასთან. ფედერალიზმის იდეისაგან განსხვავებით ფრანგულ სახელმწიფო დოქტრინაში დემოკრატიას აქვს ჰომოგენური მოქმედების ეფექტი და ამიტომ იგი განიხილება როგორც იმთავითვე ანტიფედერალური. ფრანგული კონცეფციისაგან განსხვავებით, ფედერაციული სახელმწიფოს გერმანულ დოქტრინაში დემოკრატიის ელემენტები, პირიქით, მჭიდროდაა დაკავშირებული ფედერალურ სტრუქტურებთან. თუმცა ეს არ ნიშნავს, რომ გერმანულ ლიტერატურაში და პოლიტიკურ პრაქტიკაში საბოლოოდ მოხსნილია დემოკრატიასა და ფედერალიზმს შორის არსებული კავშირის პრობლემა.11
ფედერალიზმისა და დემოკრატიის პრინციპების დაკავშირება განსაკუთრებით პრობლემატურია მულტიეთნიკურ სახელმწიფოებში. კანადის, ბელგიის, ასევე იუგოსლავიისა და ყოფილი სსრ კავშირის პოლიტიკური პრაქტიკა ადასტურებს, რომ ფედერალიზმი ხშირად ერთნაირი წარმატებით ვერ უწყობს ხელს მულტიეთნიკური და, ამავდროულად, დემოკრატიული საზოგადოების ჩამოყალიბების პროცესს.12 რა თქმა უნდა, დემოკრატიისა და ეროვნული სახელმწიფოს იდეის მჭიდრო კავშირი არ გულისხმობს, რომ მულტიეთნიკური სახელმწიფო აუცილებლად არადემოკრატიული უნდა იყოს. ამავე დროს, მულტიეთნიკური სახელმწიფო, რომელიც ფედერალური იდეის მეშვეობით ცდილობს განსხვავებული ჯგუფების ინტეგრაციას ერთიან სახელმწიფოში, შეიძლება ნაკლებ ყურადღებას უთმობდეს ან საერთოდ არ იცავდეს დემოკრატიის განსაზღვრულ პრინციპებს.13
მულტიეთნიკურ სახელმწიფოში განსაკუთრებით შეიძლება დაზარალდეს დემოკრატიის უმთავრესი პრინციპი – თანასწორობა, რომელიც გარკვეულად ეწინააღმდეგება ფედერალურ გადაიქცეს პარტიკულარულ ეგოიზმად, როდესაც ფედერაციის ეკონომიკურად სტრუქტურებს. ფედერალური იდეა შესაძლებელია უფრო განვითარებული სუბიექტები არ იცავენ სოციალური სოლიდარობის მოთხოვნებს და, შესაბამისად, არღვევენ ფედერალური სოლიდარობის იდეასაც. სოციალურ-ეკონომიკურად არაჰომოგენურ სახელმწიფოში ფედერალიზმის პრინციპი განსაზღვრულ წინააღმდეგობაშია დემოკრატიისათვის დამახასიათებელ ცენტრალიზმის ელემენტებთან.

ფედერალიზმიც და დემოკრატიაც ხელისუფლების ორგანიზაციული პრინციპებია და არა მიზანი „თავისთავად“. ფედერალიზმი და დემოკრატია ვლინდება განსხვავებული ფორმით, რომელთა მეშვეობითაც ხდება ასევე განსხვავებული მიზნების რეალიზაცია. სწორედ განსხვავებული მიზნების არსებობა განაპირობებს ფედერალიზმსა და დემოკრატიას შორის ურთიერთობის წინააღმდეგობრივ ხასიათს.14
ფედერალური სტრუქტურების ნებისმიერი უარყოფა (დემოკრატიული ინდივიდუალიზმის გავლენით) უკვე თავის თავშივე მოიცავს გარკვეულ წინააღმდეგობას. რადიკალური ინდივიდუალიზმი, რომელიც უარყოფს შინა-სახელმწიფო სტრუქტურების აუცილებლობას, საბოლოოდ იწვევს ინდივიდის იზოლაციას, რომელიც სრულიად დაუცველი რჩება სახელმწიფოს წინაშე და ხელსაყრელ პირობას ქმნის სახელმწიფოს შეუზღუდველი ბატონობისათვის.
დემოკრატიის ინდივიდუალისტური გაგება ეფუძნება სახალხო სუვერენიტეტის ატომიზებულ გაგებას და თანასწორობის გაყალბებულ იდეას. პიროვნული თავისუფლებისათვის ერთნაირად საშიშია როგორც თანასწორობის იდეის უგულებელყოფა, ისე ამ იდეის ჰიპერტროფირება, როდესაც ხდება ნებისმიერი ინდივიდუალური თავისებურების და კერძო, ინდივიდუალური ნიშნების აბსოლუტური ნიველირება. დემოკრატიის ასეთი გაგება აშკარად ეწინააღმდეგება ფედერალიზმის იდეას, რომლისთვისაც არსებითია საზოგადოების ბუნებრივად მოცემული და ჩამოყალიბებული მრავალფეროვნების დაცვა-განვითარება.

დემოკრატიის ინდივიდუალისტური გაგებიდან გამომდინარე შეიძლება ითქვას, რომ ფედერალიზმის დაძლევა წარმოადგენს დემოკრატიზაციის მთავარ მიზანს.15 თანასწორობის პრინციპის დემოკრატიული ჰიპერტროფირების იდეა საბოლოოდ იძენს სოციალური და პოლიტიკური შურის სახეს, რაც ხელსაყრელ პირობებს ქმნის სახელმწიფოს ხელში სრული და გაუკონტროლებელი ძალაუფლების კონცენტრაციისათვის – ის, რასაც არ ენდობიან თანამოქალაქეს და სოციალურ ჯგუფებს, უშურველად აქვს გადაცემული სახელმწიფოს. თანასწორობის ასეთი გაგება აყალიბებს დემოკრატიისათვის დამღუპველ, საზოგადოების სრული გასახელმწიფოებრიობის საფრთხეს, რის შედეგადაც ვღებულობთ სახელმწიფო აბსოლუტიზმს და ტოტალიტარულ სახელმწიფოს.16

დემოკრატიის ცენტრალისტურ-აბსოლუტური ტენდენციები ერთგვარად განეიტრალებულია იმ ფაქტით, რომ აბსოლუტური ძალაუფლების სუბიექტად გვევლინება ხალხის უმრავლესობა. თუმცა პიროვნების თავისუფლების იდეასთან მიმართებაში ნაკლებმნიშვნელოვანია, თუ ვინ ახორციელებს ტირანიას – ერთპიროვნული მმართველი თუ ხალხის უმრავლესობა. უმრავლესობის ტირანიის შემთხვევაში ინდივიდის მდგომარეობა გაცილებით რთულია კიდეც, რამდენადაც ამ დროს მან უნდა დაძლიოს საზოგადოებრივი აზრი და, მაშასადამე, ამ საზოგადოებრივი აზრისაგან მომდინარე სულიერი თუ ფაქტობრივი ძალადობა.17

დემოკრატიის ფორმალური გაგებისაგან განსხვავებით ფედერალიზმისათვის მიუღებელია უმრავლესობის მმართველობის იდეა ისე, რომ პარალელურად არ იყოს დაცული უმცირესობის უფლებები და არ იყოს გათვალისწინებული უმცირესობათა სპეციფიკური ინტერესები.18
როდესაც დემოკრატიის მთელი შინაარსი დაყვანილია ტოტალური თანასწორობის იდეაზე, საერთოდ შეუძლებელია ფედერალიზმსა და დემოკრატიას შორის არსებული ანტინომიის დაძლევა. მაგრამ დემოკრატიის შინაარსი გაცილებით მდიდარია და არ ამოიწურება მხოლოდ ეგალიტარული იდეით. თავისუფლების იდეა დემოკრატიაშიც უფრო მაღლა დგას, ვიდრე თანასწორობისა, და იმორჩილებს სახალხო სუვერენიტეტისა და თანასწორობის იდეას.
ფედერალიზმსა და დემოკრატიას შორის კავშირის ელემენტებს აყალიბებს მხოლოდ და მხოლოდ თავისუფლების იდეა. ფედერალიზმი მოითხოვს დემოკრატიულ თავისუფლებას, სახელმწიფო ნების ფორმირებაში თავისუფალ მონაწილეობას და ინდივიდუალურ პასუხისმგებლობას. ინდივიდუალური თავისუფლება წარმოადგენს ჭეშმარიტი დემოკრატიის მიზანს და იდეას. ფედერაციის წევრების აქტიური პოლიტიკური ცხოვრება შესაძლებელია მხოლოდ თავისუფლების პირობებში. თავისუფალ დიალოგზე დაფუძნებული დემოკრატია ფედერალურ წესრიგში მოქმედ დანარჩენ სტრუქტურებთან ერთად ხელს უწყობს იმ დაქუცმაცებულობის დაძლევას, რომელსაც ფედერაციის სუბიექტთა შეგნებული იზოლაციის შედეგად საბოლოოდ მოსდევს ერთიანი წესრიგის რღვევა. დემოკრატია გვთავაზობს კავშირის ახალ საშუალებებს და ამ სახით განამტკიცებს ფედერალურ სტრუქტურებს.19

დემოკრატიული უფლებები და თავისუფლებები განამტკიცებს არა მარტო კავშირის, არამედ ფედერაციის სუბიექტების დამოუკიდებლობის იდეასაც. დემოკრატიის პრინციპი განამტკიცებს ფედერალურ წესრიგს ფართო ურთიერთთანამშრომლობისა და არა მკაცრად იერარქიული სტრუქტურების მეშვეობით. ამ მომენტს განსაკუთრებული მნიშვნელობა ენიჭება ჯანსაღი ფედერალური ერთობის შენარჩუნებისათვის, რამდენადაც ფედერალური წესრიგის თავისებურება, საბოლოოდ, განისაზღვრება იმით, რომ იგი აერთიანებს ერთმანეთისაგან განსხვავებულ ერთობებს და, ამავდროულად, აკისრია ამ განსხვავებათა შენარჩუნებისა და ხელშეწყობის ფუნქციაც.20

დემოკრატიის უფრო ფართო და მრავალმხრივი რეალიზაციის საშუალებას იძლევა ფედერალიზმი, ვიდრე უნიტარული სახელმწიფო. ფედერალიზმისათვის დამახასიათებელი პოლიტიკური პოლიცენტრიზმი განაპირობებს დემოკრატიული რეპრეზენტაციის მეტ საშუალებას და უზრუნველყოფს მოქალაქეთა უფრო ფართო, ფორმალურ თუ არაფორმალურ მონაწილეობას სახელმწიფოს მართვაში. მართვის ფედერალური სტრუქტურა მნიშვნელოვნად განტვირთავს ხელისუფლების ცენტრალური ორგანოების სისტემას. იგი ასევე ასრულებს პოლიტიკური სისტემის სტაბილიზაციის ფუნქციას, შესაძლებლობას იძლევა ინტერესთა კონფლიქტები გადაწყდეს არა მხოლოდ ცენტრალური, არამედ ადგილობრივი დონის აქტიური მონაწილეობით.

ამასთანავე, მართვის ფედერალური სისტემის დროს ადგილობრივ, ლოკალურ დონეზე ცალკეული საკითხების გადაწყვეტას არა მარტო პოზიტიური, არამედ ნეგატიური ასპექტებიც აქვს. კერძოდ, ფედერალურ, დეცენტრალიზებულ სისტემაში განსაკუთრებულ აქტუალობას იძენს ლოკალურ დონეზე პოლიტიკური პროცესის გამჭვირვალე ხასიათისა და ამ პროცესზე საზოგადოებრივი კონტროლის განხორციელების პრობლემა. პოლიტიკური პროცესის ღია ხასიათის უზრუნველყოფა უფრო ძნელია ადგილობრივ, რეგიონალურ და კომუნალურ დონეებზე. ადგილობრივ პოლიტიკურ ელიტას ხელისუფლების ცენტრალურ დონესთან შედარებით უფრო მეტი საშუალება აქვს გაანეიტრალოს პოლიტიკის ღია, გამჭვირვალე ხასიათის ისეთი მნიშვნელოვანი გარანტიები, როგორიცაა პრესა და საზოგადოებრივი კონტროლის სხვა ეფექტიანი ფორმები, რაც ბევრად ართულებს ადგილობრივი პოლიტიკური ელიტის ინტერესების კონტროლის ამოცანას.

ფედერალური წესრიგი, ეს არის დიალოგზე დაფუძნებული ურთიერთობა. მართვის ფედერალური მოდელის ეფექტიანობა ბევრად განისაზღვრება ერთად ცხოვრების, თანაარსებობისა და კომუნიკაციის სურვილით, უნარით და შესაძლებლობით. ფედერალური მრავალფეროვნების შენარჩუნება შეუძლებელია თვითონ ამ მრავალფეროვნების გაგების სურვილის გარეშე. ფედერალური წესრიგის ერთიანობის უზრუნველყოფა მის მრავალფეროვნებაში და, პირიქით, მრავალფეროვნების უზრუნველყოფა მის ერთიანობაში შესაძლებელია მოხდეს მხოლოდ ფედერალური მთელის შემადგენელი ნაწილების თავისებურებათა ნიველირების თავიდან აცილების და მათი განსაკუთრებულობის შენარჩუნების გზით.

პოლიტიკურ დიალოგზე დაფუძნებული დემოკრატიის აუცილებელი წინაპირობაა თითოეული ადამიანისა და ნებისმიერი გაერთიანების წევრის თავისუფლება და ინდივიდუალური პასუხისმგებლობა. დემოკრატიის საბოლოო მიზანია ადამიანის თვითრეალიზაცია. მხოლოდ ამ გზით შეიძლება გახდეს ინდივიდი პოლიტიკური გაერთიანების სრულფასოვანი წევრი. ადამიანთა დემოკრატიული თვითმყოფობა, თავის მხრივ, განამტკიცებს ადამიანთა მრავალფეროვან გაერთიანებას. ფედერალიზმის იდეას მხოლოდ ასეთი მრავალფეროვნების პირობებში აქვს სრულყოფილი რეალიზაციის შანსი.

ზემოაღნიშნული თვალსაზრისით დემოკრატია იცავს და განამტკიცებს ფედერალურ სტრუქტურებს, ინდივიდუალურ თავისუფლებას და სახელმწიფოს მართვაში მოქალაქეთა ფართო მონაწილეობას, რომლის რეალიზაციაც გაცილებით რთულია ცენტრალიზებულად მართული დემოკრატიის პირობებში.21
დემოკრატიისა და ფედერალიზმის, სახალხო სუვერენიტეტისა და ფედერალიზმის, სუვერენიტეტისა და ფედერალიზმის იდეები პოლიტიკურ პრაქტიკაში ერთმანეთს პირველად დაუკავშირა ამერიკულმა რევოლუციამ, რომელმაც შეძლო ფედერალიზმის ჩამოყალიბება დემოკრატიაში.22
ამერიკელებმა „აღმოაჩინეს“ სახელმწიფოს ტერიტორიული მოწყობის ისეთი ფორმა, რომელიც დაეფუძნა უკვე ჩამოყალიბებულ დემოკრატიას და კიდევ უფრო განამტკიცა 13 შტატში რეალიზებული მმართველობის დემოკრატიული მოდელები. სუვერენიტეტის დანაწილების იდეა, რაც მიუღებელი ჩანდა რუსოს და ჰობსის მოძღვრებათა გავლენაში მყოფი ევროპელებისათვის, სავსებით მისაღები აღმოჩნდა ლოკის და გარკვეული აზრით ალტუზიუსის იდეურ მოძღვრებათა გავლენაში მყოფი ამერიკული კონსტიტუციის მამებისათვის. როგორც მედისონი, ისევე ჰამილტონი იზიარებდნენ მოსაზრებას, რომ სუვერენიტეტი დანაწილებადია და, შესაბამისად, შეიძლება ჩამოყალიბდეს ისეთი სახელმწიფო, რომელიც მოიცავს რამდენიმე, დანაწილებულ სუვერენიტეტს.
ამერიკული პრაგმატიზმის საფუძველზე განავითარებული ფედერაციული სახელმწიფოს კონცეფციას გაცილებით დიდი მნიშვნელობა ჰქონდა, ვიდრე ფრანგული რევოლუციის მიერ ჩამოყალიბებული დემოკრატიული, ცენტრალიზებული კანონმდებლობის კონცეფციას (რომელმაც გარკვეული აზრით საფუძველი დაუდო ტოტალიტარულად დემოკრატიულ იდეებსაც).23
ევროპის კონტინენტზე პირველმა ფედერაციულმა სახელმწიფომ – შვეიცარიამ – ფედერალიზმის ამერიკული თეორიის საფუძველზე შეძლო კანტონების დემოკრატიის შენარჩუნება და განმტკიცება. მეზობელი დიდი სახელმწიფოების მხრიდან არსებულ საფრთხეში მყოფმა „მცირე“ დემოკრატიებმა შვეიცარიაში სწორედ ფედერალური სახელმწიფოს იდეის საფუძველზე მიიღეს უფრო „დიდ“ და ძლიერ დემოკრატიად გაერთიანების შანსი. ამასთანავე, ფედერალიზმმა დაიცვა კანტონების იდენტურობაც.
მე-20 საუკუნეში თითქმის ყველა ფედერაციული სახელმწიფო იდგა ამა თუ იმ ფორმით ცენტრალიზაციის ტენდენციების განმტკიცების აუცილებლობის წინაშე. შემთხვევითი არ არის, რომ მართვის ცენტრალიზებული სისტემების ჩამოყალიბება თავიდან აიცილეს მხოლოდ ძლიერი დემოკრატიის სახელმწიფოებმა. კანტონების დემოკრატიის საფუძველზე შეძლო შვეიცარიამ, ევროპის ყველაზე უფრო „პატარა“ ფედერაციულმა სახელმწიფომ, სხვებთან შედარებით უფრო მეტად შეწინააღმდეგებოდა ცენტრალისტურ ტენდენციებს.

1. Lang, K., Die Philosophie des Föderalismus, S.327.
2. Lang, K., Die Philosophie des Föderalismus, S. 328.
3. იხ: Messmer, G., Föderalismus und Demokratie, Zürich, 1946.
4. Elazar, D., In: Urbanization in Federal Systems, Manuskript, Philadelphia, 1973, S. 256.
5. Messmer G., Föderalismus und Demokratie, S.228.
6. იქვე.
7.იქვე.
8. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 179.
9. იქვე.
10. Lang, K., Die Philosophie des Föderalismus, S. 322.
11. იქვე.
12. Preuß, U., Sozialökonomische und politische Aspekte des Verhältnisses von Föderalismus und Demokratie, in:Stuby, G., (Hrsg.), Föderalismus und Demokratie, 1992, S.57.
13. იქვე, გვ. 58.
14. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 20.
15. იქვე, გვ. 22.
16. იქვე.
17. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 21.
18. უმრავლესობის დიქტატურის და დოქტრინალური დემოკრატიის მსგავსი შეხედულებები ცალკე კვლევის საგანია და, ბუნებრივია, ჩვენ მას ვერ შევეხებით. უფრო დაწვრილებით ამ საკითხზე იხ: Arno Waschkuhn, Demokratietheorie. Politiktheoretische und ideengeschichtliche Grundzüge, 1998; Manfred G. Schmidt, Demokratietheorien. Eine Einführung; Josef Isensee, Am Ende Demokratie oder am Anfang? 1995; Hans Köchler, Neue Wege der Demokratie: Demokratie im globalen Spannungsfeld von Machtpolitik und Rechtsstaatlichkeit, 1998; Giovanni Sartori, Demokratietheorie, 1997.
19 იქვე.გვ. 23.

20. იქვე.
21. Föderalismus und Demokratie, von Thomas Fleiner-Gerster, in: Konsens und Konsoziation in der politischen Theorie des frühen Föderalismus, Rechtstheorie, Beiheft 16, S. 310.
22.იქვე.გვ. 312.
23.იქვე. გვ. 312.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალიზმი და დემოკრატიული ლეგიტიმაცია
</Metadata>

</Description>

-->

დემოკრატიის უმთავრესი დანიშნულება პოლიტიკური სისტემის ლეგიტიმაცია. სოციალური ინტეგრაციის ნებისმიერი ფორმის რეალიზაცია, საბოლოოდ, შესაძლებელია მხოლოდ კომპრომისის მეშვეობით. თვითონ უმრავლესობაც მხოლოდ ასეთი კომპრომისის შედეგად შეიძლება ჩამოყალიბდეს.1
კომპრომისი წარმოადგენს როგორც საერთოდ პოლიტიკური სისტემის, ისე ფედერაციული სახელმწიფოს ლეგიტიმაციის ბაზას. ფედერაციული სახელმწიფო არ უნდა განვიხილოთ განსაზღვრულ ისტორიულ მომენტში ჩამოყალიბებული წონასწორობის ისეთ სისტემად, რომელიც გარკვეულწილად აბალანსებს იზოლაციონალიზმის და ერთიანობის ტენდენციებს. ზოგიერთისათვის ფედერაციული სახელმწიფო წარმოადგენს ავტონომიის ჯერ კიდევ „ასატან“ დათმობას, მაშინ როცა სხვებისათვის ფედერაციული სახელმწიფო სხვა არაფერია, თუ არა მხოლოდ ერთ-ერთი, გარდამავალი საფეხური უნიტარული სახელმწიფოს ფორმირების გზაზე.2
პირველი ფედერაციული სახელმწიფოები – აშშ და შვეიცარია – ისტორიულად წარმოადგენდნენ სწორედ კომპრომისის შედეგს. ამერიკის კონსტიტუცია იყო სეპარატისტებს, კონფედერალისტებს და უნიტარისტებს შორის მიღწეული კომპრომისი, ხოლო ამერიკულ ფედერალიზმში ერთგვარად სინთეზირებული იყო უნიტარული და კონფედერაციული სახელმწიფოს მოდელები. დაახლოებით ასეთსავე კომპრომისს მიაღწიეს შვეიცარიაში 1848 წელს, კანტონების მაქსიმალური დამოუკიდებლობისათვის მებრძოლ კონსერვატორებსა და უნიტარული ტენდენციების დამცველებმა. იგივე შეიძლება ითქვას გერმანიისა და სხვა ფედერაციული სახელმწიფოების მიმართაც.

კომპრომისის იურიდიულ გამოხატულებას წარმოადგენს ფედერალური ხელშეკრულება. ფედერაციული სახელმწიფო, მეტწილ შემთხვევებში, ლეგიტიმირებულია სწორედ ფედერალური ხელშეკრულებით. ფედერალური ლეგიტიმურობის სახელშეკრულებო საფუძვლის საკითხი აქტიური დისკუსიების საგანი იყო ფედერაციული სახელმწიფოს თეორიაშიც. მონობის საკითხთან დაკავშირებული წინააღმდეგობა აშშ-ის სამხრეთ და ჩრდილოეთ შტატებს შორის, აგრეთვე სამხრეთის შტატების მიერ განვითარებული ნულიფიკაციის თეორია ეფუძნებოდა იმ მოსაზრებას, რომ ფედერაციის სუბიექტს უნდა ჰქონოდა ფედერალური სამართლის იმ ნორმების გაუქმების უფლება, რომელიც ეწინააღმდეგებოდა ფედერალურ ხელშეკრულებას. მართალია, სეცესიონისტურ ომში სამხრეთის შტატების დამარცხების შემდეგ შესუსტდა ამ თეორიის პრაქტიკული ღირებულება, მაგრამ მთლიანობაში მას მაინც არ დაუკარგავს ლეგიტიმაციის მნიშვნელობა.

ფედერაციული სახელმწიფოების თანამედროვე პრაქტიკიდან გამომდინარე, ძნელია იმის თქმა, თუ რამდენად ასრულებს ხელშეკრულება ფედერაციული სახელმწიფოების ლეგიტიმაციის ფუნქციას. სახელშეკრულებო ლეგიტიმაციის საკითხს შეიძლება გარკვეული მნიშვნელობა ჰქონდეს ამა თუ იმ რეგიონალური პოლიტიკური ელიტისათვის. ჩვეულებრივ სიტუაციაში, როგორც წესი, იშვიათად თუ დგება ფედერალური ხელშეკრულების მნიშვნელობის საკითხი. იგი აქტუალურია მხოლოდ ფედერაციული სახელმწიფოს მომავალი განვითარების მიმართულებებზე წარმოშობილი პოლიტიკური დაპირისპირების შემთხვევაში, როდესაც სათუო ხდება თვითონ კომპრომისის საკითხი.3
ხელშეკრულებას და კომპრომისს განსაკუთრებული მნიშვნელობა ენიჭება ჩამოყალიბებისა და განმტკიცების პროცესში მყოფ ფედერაციულ სახელმწიფოებში. ფედერალური კავშირების განმტკიცების პარალელურად ფედერალური ხელშეკრულების საკითხი არსებითად მხოლოდ ისტორიული ღირებულების მქონე ფაქტორის დანიშნულებას ასრულებს. 4

1. Kelsen, H., Allgemeine Staatslehre, Nachdrck Bad Homburg v. d. Höhe, 1966, S.31.
2. Schollenberger, Politik in Systematischer Darstellung, S. 285, cit:. Frenkel, M., Föderalismus und Bundesstaat, S. 200.
3.Frenkel, M., Föderalismus und Bundesstaat, S. 201.
4. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალიზმი და დემოკრატიული თანასწორობის პრობლემა
</Metadata>

</Description>

-->

ფედერალიზმსა და დემოკრატიას შორის არსებულ ანტინომიას ბევრად განსაზღვრავს „თანასწორობის“ ცნების განსხვავებული ინტერპრეტაციის შესაძლებლობა. თანასწორობის პრობლემა განსაკუთრებით სადისკუსიოა ფედერაციული სახელმწიფოს პარლამენტის ორპალატიანი სტრუქტურის გამო.

ისტორიულად პარლამენტის ორპალატიანი სისტემა არ ყოფილა დაკავშირებული სახელმწიფოს ტერიტორიული დაყოფის რომელიმე მოდელთან.1 გერმანული რაიხსტაგისა და ინგლისური House of Commons-ის მოდელის განვითარების ისტორია გვიჩვენებს, რომ ამ სახელმწიფოების უნიტარული სტრუქტურების მიუხედავად წოდებრივ-წარმომადგენლობითი ინსტიტუტები იმთავითვე შეიცავდნენ ცალკეულ ფედერალურ ელემენტებს.2
პარლამენტარიზმის ინგლისურ გამოცდილებას ეფუძნებოდა ლიბერალიზმი, რომელმაც პარლამენტის ორპალატიანი სისტემა პირველად დაუკავ- შირა ხელისუფლებათა დანაწილებისა და ხელისუფლებათა ბალანსის (Cheks and Balances) იდეას. აღსანიშნავია, რომ პარლამენტარიზმის ინგლისურ მოდელს მონტესკიე ემხრობოდა სწორედ ხელისუფლებათა დანაწილების მოსაზრებიდან გამომდინარე.3
პარლამენტის ორპალატიანი სისტემის უპირატესობად მიჩნეული იყო ის გარემოება, რომ ბიკამერალიზმი უზრუნველყოფდა საკითხების წყნარ, აუჩქარებელ გარემოში განხილვას და ყოველგვარი ცალმხრივობისაგან მაქსიმალურად დაზღვეული გადაწყვეტილებების მიღებას. მე-19 საუკუნეში სახელმწიფოთა უმრავლესობამ პარლამენტის ორპალატიანი სისტემა აირჩია ძირითადად კანონშემოქმედებითი პროცესის ოპტიმიზაციის მოსაზრებიდან გამომდინარე. ბიკამერალიზმისადმი ასეთი დამოკიდებულება შენარჩუნებულია თანამედროვე პერიოდშიც.4
პარლამენტის ორპალატიანი სტრუქტურა საკმაოდ მტკივნეულად მკვიდრდებოდა პოლიტიკურ პრაქტიკაში. მე-19 საუკუნის დასაწყისში დიდ წინააღმდეგობას წააწყდა იგი რადიკალური დემოკრატიზმის იდეის მომხრეთა მხრიდან. დემოკრატიის რადიკალური მიმდინარეობის წარმომადგენელთა თვალსაზრისით, ერთადერთ დემოკრატიულ ორგანოდ მიჩნეული იყო ფორმალური თანასწორობის ნიშნით, საყოველთაო და თანასწორი არჩევნების დემოკრატიული პრინციპის საფუძველზე ჩამოყალიბებული სახალხო, წარმომადგენლობითი პალატა. რაც შეეხება პარლამენტის მეორე პალატას, იგი აღიარებულია „ნაკლებად დემოკრატიულ“ ორგანოდ.5
პარლამენტის ერთპალატიანი და ორპალატიანი სისტემის მომხრეებს შორის არსებული დისკუსია ლიტერატურაში ზოგჯერ დახასიათებულია როგორც დაპირისპირება რუსოსა და მონტესკიეს იდეურ მიმდინარეობებს შორის6
ამ დაპირისპირების ანალიზისას მიუთითებენ, რომ რუსო არსებითად პოლიტიკური რეპრეზენტაციის, პოლიტიკური წარმომადგენლობის ნებისმიერი ფორმის, მათ შორის ერთპალატიანი სისტემის წინააღმდეგი იყო.7 პარლამენტის ორპალატიანი სისტემა აქტიური დისკუსიის საგანი გახდა საფრანგეთის რევოლუციის პერიოდშიც, თუმცა, ფრანგებმა ეს მოდელი შემოიღეს მხოლოდ 1795 წლის კონსტიტუციის შემდეგ.
პარლამენტის ორპალატიანი სტრუქტურის კრიტიკა დემოკრატიული თანასწორობის ფორმალური არგუმენტების საფუძველზე დღემდე მიმდინარეობს. ორპალატიანი სისტემისადმი კრიტიკულმა დამოკიდებულებამ გარკვეულ როლი ითამაშა ფედერაციულ სახელმწიფოთა პრაქტიკაშიც.

ფედერაციულ სახელმწიფოებში გაცილებით მწვავედ იდგა ფედერალური თანასწორობის ინსტიტუციონალური გარანტიების პრობლემა, ვიდრე კანონშემოქმედებით პროცესში პარლამენტის ორპალატიანი სისტემის უპირატესობების საკითხი. ფედერალური თანასწორობის უზრუნველყოფა იყო ის უმთავრესი არგუმენტი, რომლის საფუძველზეც შვეიცარიამ აირჩია პარლამენტის ორპალატიანი სტრუქტურა.8
ფედერაციული სახელმწიფოს ორპალატიანი პარლამენტი ერთდროულად მოიცავს ფედერალურ და დემოკრატიულ ელემენტებს. ფედერალურ ორგანოში (პარლამენტის ზედა პალატაში) ფედერაციის სუბიექტები სარგებლობენ სრული თანასწორობით. დემოკრატიულ ორგანოში – პარლამენტის ქვედა პალატაში – დეპუტატები წარმოდგენილი არიან მოსახლეობის რაოდენობის პროპორციულად, ხოლო ეს ორგანო ასრულებს დემოკრატიული რეპრეზენტაციის ფუნქციას. ფედერალური პალატის წევრების თანასწორობა ასახავს ფედერაციის თითოეული სუბიექტის თანაბარღირებულებას. დეპუტატთა პალატა, რომელიც ყალიბდება მოსახლეობის პროპორციული წარმომადგენლობის საფუძველზე, ასახავს პოლიტიკურ ძალთა ფაქტობრივ თანაფარდობას. დემოკრატიული და ფედერალური ორგანოების გაერთიანება (პარლამენტის ორპალატიანი სისტემის სახით) ხელს უწყობს საერთო-სახელმწიფო ინტერესისა და ფედერაციის სუბიექტთა ინტერესების დაბალანსებას.

ფედერალიზმსა და დემოკრატიას შორის არსებული ანტინომია ისაა, რომ ფედერაციულ სახელმწიფოს საფუძვლად უდევს არა მარტო მოქალაქეთა, არამედ ფედერაციის სუბიექტების თანასწორობის იდეა. უნდა იყოს თუ არა ყველა ხმა აბსოლუტურად თანასწორი, თუ უნდა დავუშვათ ე.წ. „პოზიტიური დისკრიმინაცია“ (როდესაც ხმების პოლიტიკური წონა დამოკიდებულია რომელიმე განსაზღვრული ჯგუფისადმი ინდივიდის კუთვნილების ფაქტზე), დღემდე ითვლება სადავო საკითხად.

არსებითად, ეს არის ისეთი კითხვა, რომელზეც შეუძლებელია გაეცეს ლოგიკურად დასაბუთებული, სწორი პასუხი. ცალკეული ჯგუფების წარმომადგენლებისათვის განსაზღვრული უპირატესობების დადგენისას, საბოლოოდ, გადამწყვეტია საზოგადოების საერთო რწმენა მსგავსი მოდელის „სისწორის“ შესახებ. ასევე, დიდი მნიშვნელობა ენიჭება განსხვავებული პოლიტიკური ინტერესების მქონე ძალების მზადყოფნას, რომ პატივი სცენ და აღიარონ იგი. მაშასადამე, პოზიტიური დისკრიმინაცია არის არა კორექტული შემეცნების, არამედ ლეგიტიმაციის საკითხი.9 ხმების თანასწორობის პრობლემა ფედერაციულ სახელმწიფოებში გადაწყვეტილია მეტ-ნაკლები რეგიონალური უთანასწორობების დადგენის სახით, წინააღმდეგ შემთხვევაში ისინი არც იქნებოდნენ ფედერაციული სახელმწიფოები.10
დემოკრატიული და ფედერალური თანასწორობის პრინციპის საფუძველზე ასევე შეუძლებელია გადაწყდეს დემოკრატიული უმცირესობის პრობლემა. დასაშვებია, რომ სწორედ ლოკალური უმრავლესობა არ იყოს ტოლერანტული ლოკალური უმცირესობის მიმართ. ფედერაციული სახელმწიფოების თანამედროვე პრაქტიკამ იცის საკმაოდ ბევრი შემთხვევა, როდესაც უმცირესობა თავისი უფლებების დასაცავად აუცილებელ პოლიტიკურსამართლებრივ მხარდაჭერას იღებს ცენტრალური და არა ადგილობრივი ხელისუფლების მხრიდან. ზოგჯერ უმცირესობას უფრო ნაკლებად აქვს ადგილობრივი პოლიტიკოსების იმედი, რამეთუ ამ უკანასკნელთ ადგილობრივ დონეზე აქვთ თავიანთი ინტერესების დაუბრკოლებლად გატარების შესაძლებლობა.

პრობლემათა ლოკალურ სიბრტყეზე გადატანისა და ამ დონეზე მათი გადაწყვეტის პროცესში აუცილებლად უნდა გავითვალისწინოთ ლოკალური ეგოიზმის ფაქტორი. მხოლოდ ლოკალური, ადგილობრივი მომგებიანობის ან, პირიქით, წამგებიანობის ინტერესებმა შეიძლება მნიშვნელოვნად დააზარალოს როგორც საერთო-სახელმწიფო, ასევე ფედერაციის დანარჩენ სუბიექტთა ინტერესები და დააბრკოლოს ადმინისტრაციული მართვის ეფექტიანი ღონისძიებების გატარება. ანგარიშგასაწევია ტერიტორიულ ერთეულებს შორის კონკურენტული დამოკიდებულების ნეგატიური შედეგებიც. აშშ-ის მსხვილ სამრეწველო კონცერნებზე და გაერთიანებებზე სუსტი საზოგადოებრივი კონტროლი ბევრადაა განპირობებული შტატებს შორის არსებული კონკურენციით.11 იგივე შეიძლება ითქვას შვეიცარიაში მოქმედი ინტერკანტონური საგადასახადო კონკურენციის შესახებ, როდესაც თითქმის შეუძლებელია გადასახადების გადიდება, რადგანაც თითოეული კანტონი შიშობს, რომ გადასახადების გადამხდელი საქმიანობას გააგრძელებს სხვა კანტონში (რაც ნიშნავს შემოსავლის მნიშვნელოვანი წყაროს დაკარგვას).12
პრობლემის ლოკალურ დონეზე გადაწყვეტამ შეიძლება წარმოშვას ცალკეული სირთულეები მართვის ე.წ. ოპტიმალური სივრცის პრინციპიდან გამომდინარეც. ზოგიერთი სახელმწიფო ფუნქციის რეალიზაცია ხშირად აღემატება ტერიტორიული ერთეულის შესაძლებლობებს და უკავშირდება მთელ რიგ მატერიალურ პრობლემებს.13 ლოკალურ დონეზე შედარებით შეზღუდულია მართვის სისტემის ოპტიმიზაციის შესაძლებლობებიც. ასე მაგალითად, გაცილებით რთულია შედარებით მცირე მოცულობის ფინანსური და ეკონომიკური სახსრების გადანაწილება, ხოლო მატერიალური და ფინანსური რესურსების დაქუცმაცება მეტწილ შემთხვევებში არაეფექტიანია.14
ცალკეული სახელმწიფო ფუნქციების ლოკალურ დონეზე გადაწყვეტას ბევრი უპირატესობაც აქვს. კერძოდ, ამ დროს შედარებით ნაკლებია „დისტანცია“ გადაწყვეტილების მიმღებ ცენტრსა და პოლიტიკურ პროცესში მონაწილე მოქალაქეებს შორის. ფედერალიზმი, რომელიც ეფუძნება სახელმწიფოს ტერიტორიული სტრუქტურის „ქვევიდან ზევით“ ჩამოყალიბების პრინციპს, ტერიტორიულ ერთეულებს აძლევს პოლიტიკურ პროცესში გაცილებით აქტიური მონაწილეობის შესაძლებლობას. ფედერალური ავტონომია აყალიბებს სასურველ კლიმატს თვითმმართველობის, ადგილობრივი ინიციატივის განვითარებისათვის. ფედერაციის სუბიექტებში ასევე უფრო მყარია სახელისუფლებო სტრუქტურებთან ადამიანთა გრძნობად – ემოციური კავშირი.

დემოკრატიის თეორია, რომლისთვისაც დამახასიათებელია უმრავლესობის ნების აბსოლუტიზაცია, გვერდს უვლის ცალკეულ მწვავე პრობლემებს ან ცდილობს, რომ ისინი დაძლიოს უმრავლესობის წნეხის ქვეშ. სინამდვილეში, ეს წინააღმდეგობა სულ უფრო იზრდება და საბოლოოდ შეიძლება გამოიწვიოს სისტემის სრული კოლაფსი. ფედერალური წესრიგი, ამ თვალსაზრისით, იძლევა არსებული წინააღმდეგობების შედარებით პატარა სივრცეში მოხსნის დამატებით შესაძლებლობებს. ამავე დროს, ფედერალურ წესრიგს არ შეუძლია გააერთიანოს ერთმანეთისადმი დაპირისპირებული, აბსოლუტურად განსხვავებული ხასიათის წინააღმდეგობები.

1. Messmer, G., Föderalismus und Demokratie, 1946, S. 218.

2. იქვე.

3. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 193.

4. იქვე.

5.Messmer, G., Föderalismus und Demokratie, S. 218.

6. იქვე.

7. Messmer, G., Föderalismus und Demokratie, S. 218.

8. იქვე, S. 220.

9. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 195.

10. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 195.

11. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 197.

12.Frenkel, M., Föderalismus und Bundesstaat. Band I Föderalismus, S.167.

13. Scharpf, F., Theorie der Politikferflechtung, in: Scharpf, F./Reissert, B./Schnabel, F., Politikfervlechtung, 1976, S.22.

14. Frenkel, M., Föderalismus und Bundesstaat, S. 167.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერაციული სახელმწიფო და ხელისუფლებათა დანაწილება
</Metadata>

</Description>

-->

ფედერალიზმსა და ხელისუფლების დანაწილების პრინციპს საერთო ფუნქციური დანიშნულება აქვს. ფედერალიზმი ხელისუფლებათა დანაწილების ვერტიკალური მოდელის მეშვეობით ასრულებს სახელმწიფო ხელისუფლების შებოჭვის ფუნქციას. ფედერაციული სახელმწიფოსათვის დამახასიათებელი პოლიცენტრიზმი გულისხმობს ერთმანეთისაგან დამოუკიდებელი და მაინც ერთმანეთთან თანამშრომლობისათვის „განწირული“ განსხვავებული სახელისუფლებო ცენტრების არსებობას. ხელისუფლების შებოჭვის თვალსაზრისით, მნიშვნელოვანია არა მარტო ის ფაქტი, რომ ამ ცენტრებს მნიშვნელოვანი უფლებამოსილებები აქვთ, არამედ ისიც, რომ თითოეულ სახელისუფლებო დონეს ლეგიტიმაციის განსხვავებული სოციოლოგიური საფუძვლები მოეპოვება. ხელისუფლებათა დანაწილების ვერტიკალურ სისტემას საფუძველი დაუდო ამერიკის შეერთებული შტატების კონსტიტუციამ. მოგვიანებით ხელისუფლებათა დანაწილების ფედერალური სისტემა ამერიკაში ჩამოყალიბდა „dual system of government“– ის სახით. ხელისუფლებათა დანაწილების მოდელი მოიცავს ორ კომპონენტს: 1. ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის კომპეტენციათა გადანაწილების ვერტიკალურ მექანიზმს და 2. ჰორიზონტალურ მომენტს, როდესაც ცენტრალური ხელისუფლების გამგებლობას მიკუთვნებულ საკითხთა გადაწყვეტაში მონაწილეობს ფედერალური ორგანო, როგორც წესი – ფედერალური პარლამენტის ზედა პალატა.

ხელისუფლებათა ბალანსისა და გაწონასწორების პრობლემის განხილვა შესაძლებელია ორგანიზაციულ და სოციოლოგიურ-პოლიტიკურ ასპექტში. ორგანიზაციული ასპექტი გულისხმობს კომპეტენციათა თანაბარ გადანაწილებას, ხოლო სოციოლოგიურ-პოლიტიკური ასპექტი – ამ უფლებამოსილებათა რეალიზაციას განსხვავებული სახელისუფლებო ჯგუფების მიერ.1 ხელისუფლებათა დანაწილება (ორგანიზაციულ ასპექტში) შესაძლებელია მეტ-ნაკლებად თანაბარი პოლიტიკური წონის მქონე სიდიდეების არსებობის პირობებში.2 ფედერაციულ სახელმწიფოში ხელისუფლებათა დანაწილების ზოგადი პრინციპის რეალიზაცია აუცილებლად მოითხოვს ფედერაციისა და ფედერაციის სუბიექტის როგორც დამოუკიდებელი, სიცოცხლისუნარიანი პარტნიორის არსებობას. 3
ფედერაციის სუბიექტის პოლიტიკური მნიშვნელობის აღიარება ფედერალური წესრიგის ღერძია. ხელისუფლებათა ფედერალური დანაწილების შედეგად წარმოშობილი ბალანსი არ არის ცალკეულ საკანონმდებლო, აღმასრულებელ და სასამართლო კომპეტენციათა ჯამი, იგი ყალიბდება ერთიანი, ფედერალური წესრიგის ჩარჩოებში.4
ფედერალური ბალანსირების მოდელი აისახება გერმანულ ფედერალიზმში, სადაც ფედერალურ ხელისუფლებას გააჩნია განსაკუთრებით ფართო კომპეტენცია კანონმდებლობის სფეროში. სამაგიეროდ, გერმანიის ფედერალურ მიწებს დიდი უფლებები აქვთ აღმასრულებელი ხელისუფლების, მათ შორის ფედერალური კანონების აღსრულების სფეროში. გერმანული ფედერალიზმისათვის დამახასიათებელი კომპეტენციათა დანაწილების ასიმეტრიული მოდელი ეფუძნება ფედერაციისა და ფედერალური მიწების სახელმწიფო ხელისუფლების ურთიერთშებოჭვის იდეას.5
ფედერალური ხელისუფლების დანაწილება მუდამ დაკავშირებულია პოლიტიკური ხელისუფლების დანაწილებასთან (რითაც იგი განსხვავდება კომპეტენციათა წმინდა იურიდიული გადანაწილებისაგან). ხელისუფლებათა „ფორმალური დანაწილებისაგან“ განსხვავებით ფედერაციულ სახელმწიფოში განხორციელებულია ხელისუფლებათა „მატერიალური დანაწილება“, როდესაც ფედერაციას და ფედერაციის სუბიექტს საკუთარი პოლიტიკური „წონა“ აქვს, რომლის მეშვეობითაც ისინი ერთმანეთს აწონასწორებენ.6
ხელისუფლებათა დანაწილების ფედერალური მოდელის ეფექტიან რეალიზაციაზე ზემოქმედებენ განსხვავებული სოციოლოგიური, პოლიტიკური და სხვა არაიურიდიული ფაქტორები. ჯერ კიდევ მონტესკიე მიიჩნევდა, რომ განსხვავებული პოლიტიკური მსოფლმხედველობის მქონე ძალების არსებობა უკვე ზომიერი სახელმწიფო მმართველობის სისტემის ფორმირების აუცილებელი პირობაა. ასეთი გამაწონასწორებელი პოლიტიკური ძალის ფუნქციის შესრულება შეუძლიათ ფედერაციის სუბიექტის ბიუროკრატიას და პოლიტიკურ პარტიებს.

ხელისუფლებათა დანაწილების ფედერალური მოდელის თავისებურება ისაა, რომ ფედერაციასა და ფედერაციისა სუბიექტის ხელისუფლების სათავეში შესაძლებელია მოვიდნენ განსხვავებული პოლიტიკური მიმართულებისა და იდეოლოგიის მქონე ძალები. მართალია, ეს ფაქტორი პოზიტიურ როლს ასრულებს ხელისუფლებათა დანაწილების თვალსაზრისით, მაგრამ გასათვალისწინებულია მისი ნეგატიური ასპექტებიც.

კერძოდ, ასეთ სიტუაციაში შესაძლებელია მოხდეს ხელისუფლების ფედერალური დონის პარალიზება და გართულდეს ამა თუ იმ პოლიტიკურად მნიშვნელოვანი გადაწყვეტილების მიღება, ზოგ შემთხვევაში კი – მოხდეს მისი სრული ბლოკირება. გადაწყვეტილებათა მიღების შედარებით გართულებული პროცედურის გამო ფედერალურ დონეზე მიღებული გადაწყვეტილება უფრო ორიენტირებულია კომპრომისზე და არა პრობლემის მაქსიმალურად ოპტიმალურ, ეფექტიან გადაწყვეტაზე.
გაწონასწორებისა და დაბალანსებისაკენ მიმართული ხელისუფლების ფედერალური დანაწილების სისტემა უნდა ითვალისწინებდეს როგორც ფედერალურ ელემენტებს, ისე მართვის წმინდა ტექნოკრატიულ ასპექტებსაც. მით უფრო, რომ ხელისუფლებათა დანაწილებას (სახელმწიფოს შებოჭვის ფუნქციასთან ერთად), აკისრია თითოეულ სახელმწიფო დონეზე სახელმწიფო მართვის ქმედუნარიანი სისტემების ჩამოყალიბების ფუნქცია.
მართვის სისტემის ეფექტიანობა გულისხმობს სახელმწიფო მმართველობის მიზნის ოპტიმიზაციას და, ასევე, პოლიტიკური ინსტიტუტების „ეკონომიურობას“.7 ფედერალური მოდელის მოწინააღმდეგეთა მოსაზრება ხშირად ეფუძნება იმ არგუმენტს, თითქოს მართვის ცენტრალიზებული სისტემა გაცილებით ნაკლებ დანახარჯებს მოითხოვს, ვიდრე ფედერალური. ამავე ლოგიკით, ფედერაციის სუბიექტთა მმართველობითი სტრუქტურების გაუქმება თითქოს შეამცირებს ადმინისტრაციული აპარატის შენახვისათვის გაწეულ ხარჯებს.

ზემოაღნიშნული შეხედულების მომხრეები რატომღაც არ ითვალისწინებენ იმ გარემოებას, რომ მმართველობის ფედერალური და ფედერაციის სუბიექტთა ინსტიტუტები ასრულებენ სრულიად განსხვავებულ ფუნქციებს და მათ საქმიანობაში უნდა გამოირიცხოს ნებისმიერი პარალელიზმი და დუბლირება. გამოკვლევებმა დაადასტურა, რომ რაც უფრო დიდია და ყოვლისმომცველი მმართველობის ცენტრალური აპარატი, მით უფრო იზრდება გადაწყვეტილებათა აღსრულების კონტროლისა და კოორდინაციისათვის გაწეული დანახარჯები.8 შესაბამისად, მართვის სისტემის რაციონალიზაცია უნდა წარიმართოს არა ცენტრალიზაციის, არამედ ფუნქციათა გონივრული დაყოფისა და ოპტიმალური გადანაწილების, მმართველობის ქმედუნარიანი სისტემების ჩამოყალიბების მიმართულებით.

ხელისუფლებათა ვერტიკალური დანაწილების შინაარსი არ განისაზღვრება ხელისუფლების სხვადასხვა დონეს შორის სახელმწიფო ფუნქციათა დანაწილებით. ხელისუფლებათა ვერტიკალური დანაწილების სისტემა ცდილობს ჩამოაყალიბოს ხელისუფლების შებოჭვის დამატებითი მექანიზმები, რომელიც ხელისუფლების ჰორიზონტალური დანაწილების მოდელთან ერთად ჩამოაყალიბებს დემოკრატიული კონტროლის ეფექტიან სისტემას და ხელს შეუშლის ყოვლისშემძლე, გაუკონტროლებელი ბიუროკრატიის ფორმირებას. 9
ხელისუფლებათა დანაწილების თეორია იმთავითვე ესწრაფვოდა სახელმწიფოში ინდივიდის თავისუფლების დაცვის, სახელმწიფო ხელისუფლების შებოჭვის ეფექტიანი ინსტიტუტების ჩამოყალიბებას. ეს მიზანი დღემდე ინარჩუნებს თავის აქტუალობას, თუმცა რადიკალურად შეცვლილი საზოგადოებრივ-პოლიტიკური და კონსტიტუციურ-სამართლებრივი პირობები გარკვეულწილად შეეხო ხელისუფლებათა დანაწილების კლასიკურ მოდელსაც.

დღეისათვის, მაგალითად, საკმაოდ პრობლემურად ითვლება ხელისუფლებათა ჰორიზონტალური დანაწილების პრინციპის რეალიზაცია. თანამედროვე საზოგადოებისათვის უცხოა მონტესკიეს პერიოდისათვის დამახასიათებელი აშკარად გამოხატული წინააღმდეგობა მონარქიულ, აღმასრულებელ ხელისუფლებასა და მეტ-ნაკლებად დემოკრატიულ, საკანონმდებლო ხელისუფლებას შორის. აღსანიშნავია, რომ თვითონ მონტესკიეც გარკვეულწილად დასაშვებად მიიჩნევდა საკანონმდებლო და აღმასრულებელი ხელისუფლების ორგანოების კოალიციას,10 რომელიც რეალურად ჩამოყალიბდა თანამედროვე საპარლამენტო მმართველობის სახელმწიფოებში. დღეისათვის მეტწილ სახელმწიფოებში როგორც აღმასრულებელ, ისე საკანონმდებლო ხელისუფლებას აქვს ლეგიტიმაციის ერთი და იგივე სოციოლოგიური საფუძვლები. ხელისუფლებათა სამი სახიდან, საბოლოოდ, მხოლოდ სასამართლო ხელისუფლებამ შეძლო თავისი ავტონომიურობის შენარჩუნება.11
ფედერალიზმი აყალიბებს ხელისუფლების კონტროლის დამატებით მექანიზმებს. ამავე დროს, მართვის სისტემის ოპტიმალურობის თვალსაზრისით ფედერალიზმიც არ არის დაზღვეული ცალკეული ნაკლოვანებებისაგან. ასე მაგალითად, ფედერალური სისტემისათვის დამახასიათებელი დისპროპორციები, როგორც წესი, ხელს უშლის სახელმწიფო მმართველობის ეფექტიან ფუნქციონირებას. თანამედროვე ლიტერატურა- ში ფედერალური სტრუქტურების ძირითად დანიშნულებად მიჩნეულია არა რეგიონალურ თავისებურებათა დაცვა-შენარჩუნება, არამედ სულ უფრო მეტი აქცენტი კეთდება ხელისუფლების ფედერალური დანაწილების ფუნქციაზე, ხოლო დემოკრატიის ფუნქციური დანიშნულება ძირითადად განიხილება ფედერაციასა და მის სუბიექტებს შორის ხელისუფლებათა ვერტიკალური დანაწილების თვალსაზრისით.12 შემთხვევითი არ არის, რომ ზოგიერთი ფედერაციული სახელმწიფოს კონსტიტუციური კანონმდებლობა, მართვის სისტემის სრულყოფის მოსაზრებიდან გამომდინარე, ესწრაფვის რეგიონალური დისპროპორციების დაძლევას. ასე მაგალითად, გერმანიის ძირითად კანონში დეკლარირებული ცხოვრების ერთიანი სტანდარტები და გერმანული ფედერალიზმის უნიფიცირების პოლიტიკა მიზნად ისახავს ჰომოგენურობის პრინციპის რეალიზაციას.
ფედერაციული სახელმწიფოს არსი არ ამოიწურება ხელისუფლებათა ვერტიკალური დანაწილების, ფედერაციასა და ფედერაციის სუბიექტებს შორის ბალანსის დამყარების ფუნქციით. ფედერალურმა სტრუქტურებმა, პირველ რიგში, უნდა ასახონ რეგიონალურ პოლიტიკურ ძალთა განლაგება. ეს გარემოება აყალიბებს ფედერალური სტრუქტურების ლეგიტიმაციის დამატებით საფუძვლებს. თუ ფედერალურ სუბსისტემას განვიხილავთ მხოლოდ და მხოლოდ ხელისუფლებათა დანაწილების მიხედვით, მაშინ მას ძნელად თუ განვასხვავებთ დეცენტრალიზებული უნიტარული სახელმწიფოსაგან.

რამდენადმე განსხვავებულ შეხედულებას ავითარებენ ის ავტორები, რომელ- თა აზრით, ფედერაციული სახელმწიფო მთლიანად ეფუძნება საკანონმდებლო, აღმასრულებელ და სასამართლო ხელისუფლებად დანაწილების ჰორიზონტალურ მოდელს.13 ზოგიერთი ავტორი ერთმანეთს უკავშირებს ხელისუფლებათა დანაწილების ჰორიზონტალურ და ვერტიკალურ ასპექტებს და მიიჩნევს, რომ ფედერაციულ სახელმწიფოში ხელისუფლებათა დანაწილების სისტემა მოიცავს მმართველ პარტიასა და ოპოზიციას შორის ძალაუფლებათა გადანაწილებასაც.14
ხელისუფლებათა დანაწილების პრინციპი ეფუძნება იმ დებულებას, რომ სახელმწიფო ორგანოებისათვის დამახასიათებელია ძალაუფლების გაძლიერებისაკენ სწრაფვა, რომელიც ეჯახება სხვა ორგანოების ანალოგიურ მისწრაფებას. ერთგვარი შინა ანტაგონიზმის გავლენით ყალიბდება ისე- თი სიტუაცია, როდესაც სახელმწიფო ორგანოები თვითონვე ბოჭავენ ერთმანეთს. ასეთი მოდელი, ცალკეული, უარყოფითი ასპექტების მიუხედავად (მართვის სისტემაში წარმოშობილი სირთულეები და სხვ.), წარმოადგენს კონსტიტუციის უზენაესობისა და ადამიანის ძირითადი უფლებების დაცვის გარანტიას.
გარდა ამისა, გერმანიის საკონსტიტუციო სასამართლოს უახლოეს გადაწყვეტილებათა შინაარსიდან გამომდინარე, ხელისუფლებათა დანაწილების პრინციპმა ასევე უნდა უზრუნველყოს სახელმწიფო გადაწყვეტილებათა მართებულობა.15 ამ თვალსაზრისით, განსაკუთრებული მნიშვნელობა ენიჭება მმართველობითი გადაწყვეტილების მიღების პროცესში ინფორმაციის სწორ დამუშავებას.

ლოკალური ინფორმაცია ცენტრალიზებულად ორგანიზებულ სახელმწიფოში შეიძლება არ იყოს სწორად გაგებული და დამუშავებული. ცენტრალიზებულ, ბიუროკრატიულ სისტემაში ინფორმაციის შეგროვებისა და დამუშავების პროცესი, როგორც წესი, იზოლირებულია გარე სამყაროსაგან და ეფუძნება ამავე ბიუროკრატიული სისტემის მიერ წარმოებულ მონაცემებს.16 რამდენადაც ცენტრალური ბიუროკრატია იშვიათად ეგუება განსხვავებულ აზრს და კრიტიკას, ნაკლებად ხდება ალტერნატიულ გადაწყვეტილებათა მოძიება. შესაბამისად, დიდია ალბათობა იმისა, რომ, როგორც მოპოვებული ინფორმაცია, ასევე მის საფუძველზე მიღებული გადაწყვეტილება არ იყოს სიტუაციისადმი ადეკვატური და არ ასახავდეს რეალურ ვითარებას.17
მართვის ცენტრალიზებული სისტემების ზემოაღნიშნულ ნაკლს ერთგვარად ანეიტრალებს ფედერაციული სახელმწიფო, რომლისთვისაც დამახასიათებელია იერარქიულად ერთმანეთისაგან დამოუკიდებელი, განსხვავებული სახელისუფლებო ცენტრების არსებობა. ფედერაციის სუბიექტის მთავრობას ფართო ავტონომია აქვს და იგი (ფედერაციის სუბიექტი) მთლიანად არ არის დამოკიდებული ფედერალურ მთავრობაზე. თავის მხრივ, ფედერაციის სუბიექტისაგან მომდინარე ინფორმაცია საერთო-სახელმწიფო ნების ფორმირების პროცესში არ არის დამოკიდებული ფედერალურ ბიუროკრატიაზე. გასათვალისწინებელია ის გარემოებაც, რომ ფედერაციის სუბიექტის არხებით მოწოდებული ინფორმაციის უგულებელყოფა ან გაუთვალისწინებლობა გარკვეულ რისკთანაც არის დაკავ- შირებული. ცენტრალური ბიუროკრატია იძულებულია ანგარიში გაუწიოს მას, რამდენადაც ეს ინფორმაცია მომდინარეობს დამოუკიდებელი ლეგიტიმაციის მქონე სახელისუფლებო ცენტრიდან ანუ ისეთი „კონფლიქტუნარიანი“ ინსტიტუტიდან, რომლის თანხმობა ბევრ სფეროში აუცილებელი თუ არა, სასურველი მაინც არის. 18
ხელისუფლებათა ვერტიკალური დანაწილების სისტემა არ არის მიმართული მარტოოდენ ურთიერთგაწონასწორების და კონფლიქტებისაკენ. ხელისუფლებათა ფედერალური დანაწილების „ხისტი“ მოდელი ერთგვარად შერბილებულია კოოპერაციული ფედერალიზმის პოლიტიკური პრაქტიკით, რომელიც უფრო მეტად ორიენტირებულია ხელისუფლებათა სხვადასხვა დონეს შორის თანამშრომლობაზე. კოოპერაციული ფედერაციული სახელმწიფო ეფუძნება აღმასრულებელ ორგანოთა თანამშრომლობას, როდესაც უფრო ძლიერადაა გამოხატული არა პოლიტიკური, არამედ წმინდა ადმინისტრაციული ელემენტები, რაც, თავის მხრივ, ბევრად უწყობს ხელს სიტუაციის განმუხტვას.19
ფედერაციულ სახელმწიფოსა და ფედერაციის სუბიექტებს შორის პერმანენტული წინააღმდეგობის განეიტრალებას ხელს უწყობს ხელისუფლების ორივე დონეზე ერთი და იგივე პოლიტიკური კადრების მოღვაწეობა. შვეიცარიაში, მაგალითად, ერთი და იგივე პიროვნება განსხვავებულ სახელმწიფო დონეზე ერთდროულად ასრულებს რამდენიმე განსხვავებულ ფუნქციას. შვეიცარიის ეროვნული საბჭოს (პარლამენტის ქვედა პალატა) წევრთა თითქმის ნახევარი – ამავდროულად კანტონების და ადგილობრივი თვითმმართველობის ორგანოს წევრია. ასეთი სისტემა ხელს უწყობს სახელმწიფო ნების ფორმირების პროცესში ხელისუფლების განსხვავებულ ცენტრებს შორის ინფორმაციათა გაცვლას, მაგრამ თან ასუსტებს ხელისუფლებათა ვერტიკალური დანაწილების პრინციპებს.20
ხელისუფლებათა დანაწილება ავტომატურად ვერ უზრუნველყოფს ხელისუფლებათა შორის ბალანსს.21 ფედერაციული სახელმწიფო აყალიბებს ერთგვარი წონასწორობისა და ბალანსის მდგომარეობას მხოლოდ ფედერაციისა და მისი სუბიექტების პოლიტიკური ხელისუფლების კონტროლის და შებოჭვის თვალსაზრისით.22 უნდა აღინიშნოს ისიც, რომ ფედერალური სტრუქტურების აღნიშნული ფუნქცია ცნობილი იყო ჯერ კიდევ ამერიკული „ფედერალიზმის“ ავტორებისათვის, რომლებიც სახელმწიფოს ამ ორგანიზაციულ ფორმას უპირატესობას ანიჭებდნენ მოქალაქეთა თავისუფლების უზრუნველყოფის პრინციპიდან გამომდინარე. გერმანელი ავტორების აზრით, ხელისუფლების ფედერალური დანაწილების ფუნქციების ჰიპერტროფირება ფედერაციული სახელმწიფოს ჩრდილოამერიკული თეორიის დამსახურებაა, მაშინ როცა ეს მომენტი უცხოა გერმანული იურიდიული მეცნიერებისათვის.23 თუმცა, უნდა აღინიშნოს, რომ საკონსტიტუციო სამართლის მეცნიერებაში ავტორთა უმრავლესობა ერთ სიბრტყეში განიხილავს ფედერაციული სახელმწიფოს და ხელისუფლებათა დანაწილების კატეგორიებს.24
ცალკეულ ფედერაციულ სახელმწიფოებში ხელისუფლებათა დანაწილების მონტესკიესეული მოდელი არ არის სუფთა სახით რეალიზებული. ფედერალური მართვის მოდელის შემთხვევაში ხშირად საქმე გვაქვს ხელისუფლებათა განსხვავებული სახეების ისეთ კომბინაციასთან, როდესაც ფედერაციის სუბიექტები მონაწილეობენ ფედერალური საკანონმდებლო და აღმასრულებელი ორგანოების საქმიანობაში. ამის ტიპური მაგალითია გერმანიის ფედერაციული რესპუბლიკა, სადაც ბუნდესრატი (ინსტიტუციონალური თვალსაზრისით) განეკუთვნება საკანონმდებლო ხელისუფლებას, მაგრამ იგი შედგება (მიწების) აღმასრულებელი ხელისუფლების წარმომადგენლებისაგან.25 ფედერაციისათვის პოლიტიკურად მნიშვნელოვან საკითხებს წყვეტს მიწის მთავრობა, რომლის ნების შესაბამისადაც უნდა იმოქმედონ ბუნდესრატში ამ მიწის წარმომადგენლებმა.

ბუნდესრატი, როგორც ფედერალური ორგანო, არ ასრულებს მხოლოდ მაკონტროლებელ ფუნქციებს. ფედერალურ ბიუროკრატიასა და მიწების ბიუროკრატიას შორის დამოკიდებულება, ხელისუფლებათა დანაწილების თვალსაზრისით, ბევრად განისაზღვრება იმ გარემოებით, როდესაც ფედერალური სამინისტროს პროფესიონალიზმს ერთგვარად აკონტროლებენ ფედერალური მიწების სამინისტროები.26

1. Schodder, T., Föderative Gewaltenteilung in der Bundesrepublik Deutschland, 1989, S.28.

2.Hesse, K., Bundesstaat, in: Evangelisches Staatslexikon, 3. Aufl., 1987, S. 27.

3. Hesse, K., Aspekte des kooperativen Föderalismus in der Bundesrepublik, in: Festschrift für G. Müller zum 70. Geb., hrsg. v. Th. Ritterspach u. W. Geiger, 1970, S.147.

4. Schodder, Th., Föderative Gewaltenteilung in der Bundesrepublik Deutschland, S. 28.

5. იქვე.

6.Schambeck, H., Föderalismus und Gewaltenteilung, in: Festschrift für W. Geiger zum 65. Geburtstag, hrsg. v. G Leibholz u. a., 1974, S. 663.

7.Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 43

8.Esterbauer, F., Thöni, E., Föderalismus und Regionalismus in Theorie und Praxis, 1981, S. 31.

9. Hesse, K., Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland, 232.

10.იხ Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 44 ff.

11. იქვე.

12. Stern, Das Staatsrecht der Bundesrepublik Deutschland, Bd. I, 2. Aufl., 1984, §19, S.666 ff.

13. Hesse, K., Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland, 20. Aufl., 1995, S. 232.

14. Bleckmann, A., Vom Sinn und Zweck des Demokratieprinzips. Ein Beitrag zur teleologischen Auslegung des Staatsorganisationsrecht, Berlin, 1998, S.164.

15. Bundesverfassungsgerichtsentscheidungen, 68, 1 (86). cit: Bleckmann, A., Vom Sinn und Zweck des Demokratieprinzips, S.164.

16. Deutsch, K. W., The Nerves of Government, New York, 1967, S. 215. cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 146.

17. Ostrom, V., Some Paradoxes for Planners, in: Institute for Cintemporary Studies: The Politics of Planning, San Francisco, 1976, S. 252. cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 146.

18.Scharpf, F., Theorie der Politikverflechtung, in: Scharpf, F./Rassert, B./Schnabel, F., Politikverflechtung, Kronberg/Ts, 1976, S.252. cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 146.

19. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 148.

20. იქვე.

21. Esterbauer, F., Thöni, E., Föderalismus und Regionalismus in Theorie und Praxis. Grundlegende Erwägungen zur österreichischen Föderalismusdiskussion aus politik- und finanzwissenschaftlicher Sicht, 1981, S. 24.

22. Hesse, K., Der unitarische Bundesstaat, S. 26.

23.Schodder, Th., Föderative Gewaltenteilung in der Bundesrepublik Deutschland. Eine Untersuchung ihrer gegenwärtigen Wirkungen und Probleme, 1989, S.23.

24. იქვე.

25. Maunz, T., Zippelius, R., Deutsches Staatsrecht, 26. Aufl., 1985, S. 110.

26. Schneider, H.-P., Kooperation, Konkurrenz oder Konfrontation? Entwicklungstendenzen des Föderalismus in der Bundesrepublik, in: Klönne, Arno u. a., Lebendige Verfassung-das Grundgesetz in Perspektive, 1981, S. 99.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. ფედერალიზმი და პოლიტიკური პარტიები
</Metadata>

</Description>

-->

პოლიტიკური პარტიები, ჩვეულებრივ, ხელს უწყობენ ფედერალური სისტემების სტაბილურობას. პოლიტიკური პარტიების ინტეგრაციული შესაძლებლობები განსაკუთრებით დიდია იმ შემთხვევაში, როდესაც საერთონაციონალური პარტიები წარმოდგენილი არიან ფედერაციის ყველა სუბიექტში. ამ დროს პოლიტიკური პარტიები (ძირითადად პარტიული დისციპლინის გავლენით) ხელს უწყობენ ცენტრისკენული ტენდენციების განმტკიცებას. აღნიშნული დებულების სისწორეს ადასტურებს ყოფილი საბჭოთა კავშირის გამოცდილება, როდესაც საბჭოთა ფედერაციის დაშლის ერთ-ერთი ხელშემწყობი მიზეზი გახდა სწორედ კომუნისტური პარტიის ერთიანი, ცენტრალიზებული სისტემის ეროზია და, პირიქით, კომუნისტური პარტიის და კომუნისტური იდეოლოგიის საფუძველზე საბჭოთა ფედერალიზმმა შეძლო სიცოცხლის რამდენადმე გახანგრძლივება. ასევე იყო ინდოეთში, სადაც ამ ქვეყნის მულტიეთნიკური პრობლემების მოგვარებაში დიდი როლი შეასრულა ინდური კონგრესის საერთო-ეროვნულმა პარტიამ.

ფედერაციულ სახელმწიფოში პოლიტიკური პარტიები ასრულებენ ორმაგ ფუნქციას. ისინი, ერთი მხრივ, ხელს უწყობენ ფედერაციული სახელმწიფოს სტაბილიზაციას (რამდენადაც მათივე საკუთარი საქმიანობა მნიშვნელოვნად არის დაკავშირებული ფედერაციული სისტემის ნორმალურ ფუნქციონირებასთან). მეორე მხრივ, პოლიტიკური პარტიები ასრულებენ ასეთივე სტაბილიზაციის ფუნქციას ფედერაციის სუბიექტების იდენტურობის უზრუნველყოფის თვალსაზრისით.

პოლიტიკური პარტიების საქმიანობაზე დიდ გავლენას ახდენს ფედერალური ცენტრისა და ფედერაციის სუბიექტთა განსხვავებული სახელისუფლებო დონეების არსებობა. პარტიულ-პოლიტიკური ნების ფორმირებაზე ლოკალური და ფედერაციის სუბიექტების გავლენა განსხვავებულია ყველა ფედერაციულ სახელმწიფოში (განსაკუთრებით დიდია ეს გავლენა შვეიცარიაში).

შვეიცარიული პარტიები შეიძლება დავახასიათოთ როგორც „კანტონების შვილები“.1 შვეიცარიული პარტიები ფედერალური კავშირის დაარსებიდან დღემდე აყალიბებენ ფედერალურად ფრაგმენტირებულ სისტემას (განსხვავებული შეხედულების თანახმად, შვეიცარიის პარტიული სისტემა სხვა ფედერაციულ სახელმწიფოებთან შედარებით არ არის უფრო სეგმენტირებული).2
შვეიცარიის პირველი საერთო-ნაციონალური პარტიები ჩამოყალიბდნენ 1848 წელს შვეიცარიის კონფედერაციის დაფუძნებიდან ათწლეულების გასვლის შემდეგ: შვეიცარიის სოციალ-დემოკრატიული პარტია დაფუძნდა 1888 წელს, თავისუფალ დემოკრატთა პარტია – 1894 წელს, კათოლიკურ- კონსერვატორული (ამჟამად ქრისტიანულ-დემოკრატიული სახალხო პარტია) – 1912 წელს.3 შვეიცარიის ფედერალური სისტემა ხელს უწყობს პარტიათა შედარებით მრავალრიცხოვნებას, რომელიც, თავის მხრივ, ქმნის პოლიტიკური კონკურენციის ხელსაყრელ პირობას, როდესაც იგი შესაძლებელია ერთდროულად წარიმართოს 26 განსხვავებულ ადგილას. შვეიცარიის ფედერალური სისტემა ასევე განაპირობებს ცალკეული პარტიების შედარებით ნაკლებ, ეროვნულ ჰომოგენურობას და პარტიული სისტემის სეგმენტირებულ ხასიათს. კანტონების განსხვავებულობა და მრავალრიცხოვნება ხელს უწყობს ახალი პარტიების დაფუძნებას. ამავე დროს, ფედერალური სისტემა გარკვეულ ჩარჩოებში აქცევს საერთო-სახელმწიფო დონეზე პოლიტიკური პარტიების ინტეგრაციისა და რეპრეზენტაციის შესაძლებლობებს.4
სხვა მულტიკულტურული საზოგადოებებისაგან, კერძოდ, კანადისა და ბელგიისაგან განსხვავებით, შვეიცარიული პარტიები ნაკლებად არიან ორიენტირებული ენობრივ, ეთნიკურ დაჯგუფებებსა და კონფესიონალურ უმცირესობებზე. ასე მაგალითად, შვეიცარიაში საერთოდ არ არსებობს რომანიდების ეთნიკურ-ენობრივი პარტია. მართალია, ქრისტიანულ-დემოკრატიული სახალხო პარტია კონფესიონალური პარტიაა, მაგრამ იგი არასოდეს ყოფილა ყველა კათოლიკე–ქრისტიანის პარტია. კათოლიკურ კანტონებში კათოლიკური კონფესია ხშირად იყო წარმოდგენილი თავისუფალ დემოკრატთა და სოციალ-დემოკრატთა კოალიციის სახით.5 შვეიცარიის საზოგადოების ისტორიულად დანაწევრებული სტრუქტურის განეიტრალებას ბევრად შეუწყო ხელი არა ენობრივი და რელიგიური ნიშნის საფუძველზე, არამედ, უწინარეს ყოვლისა, საერთო-ნაციონალურ საფუძველზე შექმნილი პარტიების ფორმირებამ. ქვეყნის პოლიტიკურ ინტეგრაციაზე განსაკუთრებით პოზიტიური გავლენა იქონია იმ ფაქტმა, რომ პარტიები არ სპეკულირებენ არსებული კულტურული და ენობრივი რეგიონების არსებობით, ისინი თავიანთ თავს განიხილავენ ეროვნული პარტიების სახით (თუნდაც თანაბრად არ იყვნენ წარმოდგენილი ქვეყნის ყველა ნაწილში).

ტიპური პოლიტიკური, მათ შორის პარტიული, კარიერა შვეიცარიაში იწყება კომუნიდან და კანტონის გავლით მიემართება ფედერალური დონისაკენ. შვეიცარიული კანონმდებლობის თანახმად დასაშვებია, რომ ფედერალური პარლამენტის წევრი ამავდროულად იყოს კანტონის პარლამენტის წევრი და ასევე ეწეოდეს აღმასრულებელ საქმიანობას კომუნალურ დონეზე. შვეიცარიის ყველაზე გავლენიანი პარტიებია სწორედ კანტონების პარტიები. რამდენადაც შვეიცარიაში ხშირია რეფერენდუმები, ადვილი შესაძლებელია, რომ ერთი და იმავე პარტიის განსხვავებულმა ტერიტორიულმა სტრუქტურებმა წარმართონ განსხვავებული საარჩევნო კამპანიაც. შვეიცარიული პარტიების ცენტრალიზაციის ხარისხის შესაბამისად, ძალზე სუსტია პარტიათა ცენტრალური შტაბის გავლენაც, რომელიც ნაკლებად განსაზღვრავს პარტიული ცხოვრების ცენტრალიზების დინამიკას.6
შვეიცარიული პარტიების პოლიტიკური საქმიანობის სტილზე დიდ გავლენას ახდენს კანტონების პოლიტიკურ კულტურებს შორის არსებული განსხვავებები. კანტონების პარტიული სისტემის სახეს ბევრად განსაზღვრავს კონფესიონალური, ენობრივი ელემენტები, კანტონის ტერიტორიული სიდიდე და მოსახლეობის რაოდენობა. შვეიცარიის კათოლიკურ პარტიებში წამყვანი პოზიცია უჭირავს ქრისტიანულ-დემოკრატიულ სახალხო პარტიას, დანარჩენ გერმანულენოვან კანტონებში – შვეიცარიის სახალხო პარტიას და თავისუფალ დემოკრატებს, ფრანგულენოვან შვეიცარიაში – თავისუფალ დემოკრატებს.7
კანტონების პოლიტიკური კულტურა გავლენას ახდენს თვითონ კანტონურ პარტიებს შორის არსებულ განსხვავებაზე. შვეიცარიის პარტიული სისტემა ეს არის კანტონური პარტიების ფედერაცია, რომელიც საერთო-ეროვნულ დონეზე ცდილობს ერთიანობის კრიტიკული მდგომარეობის შენარჩუნებას.8 შვეიცარიის საერთო-ეროვნულ დონეზე არ გვხვდება არანაირი საარჩევნო კონკურენცია. არჩევნების დროს პოლიტიკური პარტიები უპირატესად ორიენტირებული არიან ცალკეულ კანტონებზე და ცდილობენ გაითვალისწინონ კანტონებში არსებული პოლიტიკური კლიმატი. ამავე დროს, პოლიტიკურ პარტიებს ნაკლებად აქვთ ცენტრალიზაციის სურვილი იმის გამო, რომ შვეიცარიის ფედერალური ხელისუფლება საერთოდ არ აფინანსებს პარტიების საქმიანობას.9
პარტიების ორგანიზაციული სტრუქტურა შეესაბამება შვეიცარიის ფედერალურ მოწყობას. პარტიათა უმრავლესობას ორგანიზაციები აქვს კომუნალურ, კანტონის და ფედერაციის დონეზე. პარტიული ცენტრალური ორგანოების კომპეტენციები, როგორც აღვნიშნეთ, მეტად უმნიშვნელოა. ფედერალური რეფერენდუმების დროს ფედერალური პარტიების პოზიცია არ არის სავალდებულო კანტონური პარტიული სტრუქტურებისათვის. კანტონებში მოქმედმა პარტიულმა ორგანიზაციამ შესაძლებელია წამოაყენოს განსხვავებული საარჩევნო პროგრამაც. შვეიცარიის კანტონური პარტიების ავტონომია წმინდაა და ხელშეუვალი10 პარტიათა დეცენტრალიზებული ორგანიზაციის შესაბამისად, შედარებით მცირეა პროფესიონალიზმის ხარისხიც. მთელ თავიანთ ძალებს პარტიები უფრო მიმართავენ არა პოლიტიკური, არამედ ადმინისტრაციული საქმიანობისაკენ.

ისევე როგორც შვეიცარიაში, ნაკლებცენტრალიზებულია ამერიკის პარტიული სისტემაც. ეროვნული პარტიული ორგანიზაცია პრაქტიკულად ყალიბდება მხოლოდ ფედერალური დონის, უწინარეს ყოვლისა, საპრეზიდენტო არჩევნების პროცესში. ნაკლებიდეოლოგიზებულია აშშ-ის რესპუბლიკური და დემოკრატიული პარტიებიც, რაც განპირობებულია იმ გარემოებით, რომ პარტიისადმი კუთვნილება კანონით გარანტირებული უფლება და პირს არ შეიძლება წარედგინოს პარტიაში გაწევრიანების რაიმე განსაკუთრებული პირობა.11 აშშ-ს პარტიული სისტემის ასეთი ხასიათიდან გამომდინარე ფედერალურ პარლამენტში განსაკუთრებით ძლიერია ლოკალური ტერიტორიული ერთეულების გავლენა.

კანადის პარტიები მოქმედებენ მთელი ქვეყნის მასშტაბით, თუმცა მათი ორგანიზაციული სტრუქტურა მნიშვნელოვნად განსხვავდება საერთოეროვნულ და ფედერაციის სუბიექტის დონეზე. ხელისუფლების თითოეული ეს დონე გარკვეულწილად დამოუკიდებელია ერთმანეთისაგან. ფედერალური არჩევნების დროს ამომრჩევლთა უმეტესობა, ერთ პოლიტიკურ მიმდინარეობას აძლევს ხმას, ხოლო ფედერაციის სუბიექტებში ჩატარებული არჩევნებისას მხარს უჭერს სულ სხვა პოლიტიკურ იდეოლოგიას. პოლიტიკური კარიერის კანადური მოდელი ჩამოყალიბდა ინგლისური პარლამენტარიზმის გავლენით და მასში შედარებით ნაკლები იყო ამერიკული ან შვეიცარიული მოდელის გავლენა. კანადის ფედერალური პარლამენტის წევრი, როგორც წესი, კარიერის „გაკეთებას“ იწყებს სწორედ ფედერალური დონიდან, ისე რომ ფედერაციის სუბიექტის დონეზე საქმიანობის გამოცდილება არა აქვს. კანადის პარტიული სისტემა კი არ ანეიტრალებს, არამედ უფრო ამტკიცებს ფედერაციასა და მის სუბიექტებს შორის არსებულ განსხვავებას.12
ფედერალურ და ფედერაციის სუბიექტის დონეებზე განსხვავებულად არიან ორგანიზებული ავსტრალიის პოლიტიკური პარტიები. რაც შეეხება ფედერალურ იდეოლოგიას, ავსტრალიის ფედერაციის დაფუძნების დღიდანვე ავსტრალიის მუშათა პარტია მოითხოვდა მეტ ცენტრალიზმს, ხოლო ლიბერალური პარტია – უფრო მეტ ფედერალიზმს. თუმცა ხელისუფლებაში მოსვლის შემდეგ ორივე ემხრობოდა პოლიტიკური სისტემის შემდგომი ცენტრალიზაციის კურსს.13 პარტიულ-პოლიტიკური ორიენტაციის მსგავსი მეტამორფოზა გვხვდება არა მხოლოდ ავსტრალიაში, არამედ გავრცელებულია სხვა ფედერაციულ სახელმწიფოებშიც.14 ავსტრალიის პარტიული სისტემისათვის ნაკლებადაა დამახასიათებელი „ბუნებრივი“ დემოგრაფიული, ეკონომიკური, გეოგრაფიული განსხვავებები. ამავე დროს, ავსტრალიის ფედერალიზმი ეფუძნება აშკარად გამოხატულ ფედერალურ პოლიტიკურ კულტურას.15
სრულიად განსხვავებული სურათი გვაქვს გერმანიის შემთხვევაში. გერმანიის პარტიულ სისტემაში მკაფიოდაა ასახული ქვეყნის ფედერალური წესრიგი. გერმანული პარტიები არ არიან ისე დეცენტრალიზებული, როგორც შვეიცარიაში. გერმანიის პარტიული პოლიტიკა ყალიბდება ცენტრალურ დონეზე.16 ამასთანავე, პარტიის ცენტრალური ხელმძღვანელობის როლი განსხვავებულია სხვადასხვა პარტიაში. პოლიტიკური პარტიები ფედერალურ და მიწის პოლიტიკას განიხილავენ ერთიანი, საერთოსახელმწიფო სტრატეგიის კუთხით, რომლის მიხედვითაც არის შერჩეული პარტიული საქმიანობის ტაქტიკა. გერმანიის ფედერალური პარტიები პერმანენტულად ცდილობენ, რომ მიწის ლოკალური პარტიული ორგანიზაციებიც დაუქვემდებარონ ერთ, საერთო მიმართულებას. პოლიტიკურ პრაქტიკაში ასეთი ტაქტიკა თავის გამოხატულებას პოულობს იმაში, რომ მიწის პარლამენტის არჩევნები მიმდინარეობს ფედერალური პოლიტიკის საარჩევნო პროგრამის მიხედვით, ხოლო მიწების მთავრობის ფორმირებისას პარტიები უმთავრესად ითვალისწინებენ ფედერალური პალატის – ბუნდესრატის პარტიულ-პოლიტიკურ შემადგენლობას.17
გერმანულ პარტიებს აქვთ განსაკუთრებით ძლიერი ცენტრალური შტაბი, საიდანაც მომდინარეობს ტექნოკრატიული და, გარკვეული აზრით, ცენტრალისტური ტენდენციებიც. გერმანული პარტიების ცენტრალიზებული სისტემის ჩამოყალიბება გარკვეულწილად განაპირობა ბუნდესრატის ფართო უფლებამოსილებამ. ფედერალური ხელისუფლების პოლიტიკაზე ზეგავლენის თვალსაზრისით პარტიებისთვის დიდი მნიშვნელობა აქვს ბუნდესრატში მოხვედრას (მიწის მთავრობების წარმომადგენელთა სახით). პარტიის ძლიერი ცენტრალური ორგანოების არსებობასთან ერთად, გერმანული პარტიული სისტემა უზრუნველყოფს ფედერალურ დონეზე მიწების პარტიული ორგანიზაციების დიდ გავლენას.

არსებული სისტემის შენარჩუნება გერმანული პარტიებისათვის სასურველია იმდენად, რამდენადაც ოპოზიციურ პარტიებს ეძლევათ ფედერალური მიწის ხელისუფლებაში მოსვლის შანსი. ამ შემთხვევაში პარტიას შეუძლია უშუალოდ გავიდეს პოლიტიკის ფედერალურ დონეზეც (ბუნდესრატის მეშვეობით). არ უნდა გაგვიკვირდეს, რომ აღნიშნულ მომენტს უფრო ტექნიკურ-მექანიკური ხასიათი აქვს, რამეთუ თვითონ გერმანიის მიწების ფედერალური იდეოლოგია (ბავარიის გამოკლებით) ხაზს უსვამს გერმანული ფედერალიზმის წმინდა ტექნოკრატიულ ასპექტებს, ხოლო „ცხოვრებისეული ურთიერთობების ერთიანი სტანდარტების“ კონსტიტუციური პრინციპი ხელს უწყობს ცენტრალისტური ტენდენციების განმტკიცებას გერმანულ ფედერალიზმში.18
ავსტრიის ძირითადი პარტიები განსხვავებულად არიან წარმოდგენილი სხვადასხვა ფედერალურ მიწაში. თუ ავსტრიის სახალხო პარტია ეყრდნობა ქვეყნის ჩრდილოეთ, დასავლეთ და სამხრეთ-აღმოსავლეთ ნაწილებს, ავსტრიის სოციალისტური პარტიისათვის ასეთი დასაყრდენის როლს ასრულებს ვენა და ავსტრიის ინდუსტრიულად განვითარებული მხარეები19 ავსტრიის პარტიული სისტემა გამოირჩევა განსაკუთრებული ცენტრალიზმით, ხოლო ავსტრიული პარტიებისათვის ნაკლებად არის დამახასიათებელი ფედერალური ხასიათი. განსაკუთრებით ცენტრალისტურადაა ორგანიზებული ავსტრიის სოციალისტური პარტია და თავისუფლების პარტია. ფედერალური ხასიათით არ გამოირჩევიან ავსტრიის მიწებში მოქმედი პოლიტიკური პარტიებიც, რომლებიც ძირითადად ვენაზე არიან ორიენტირებული. ფედერალური სტრუქტურა, მეტ-ნაკლებად დამახასიათებელია მხოლოდ კონსერვატორულ-ლიბერალური მიმდინარეობის მქონე ავსტრიის სახალხო პარტიისათვის.20
დღეს არსებული ფედერაციული სახელმწიფოებიდან რეგიონალური პარტიები გვხვდება მხოლოდ ბელგიაში, კანადასა და შვეიცარიაში, სადაც მათი საქმიანობის არეალი შემოიფარგლება ფედერაციის სუბიექტის ტერიტორიით. შესაბამისად, რეგიონალური პარტიები ნაკლებად ასრულებენ ინტეგრაციულ ფუნქციებს. უფრო მეტიც, ცალკეულ შემთხვევებში, „ტერიტორიულ პარტიებს“, რომლებიც გეოგრაფიულად მოქცეული არიან შინატერიტორიულ და ეთნიკურ საზღვრებში, შეუძლიათ საბოლოოდ დაშალონ კიდეც ფედერალიზმი.21
რეგიონალური პარტიების დეზინტეგრაციული ხასიათი გამოვლინდა ბელგიის პარტიულ სისტემაში, როდესაც ეროვნული პარტიების დანაწილებამ დამოუკიდებელ ნიდერლანდულენოვან და ფრანგულენოვან ფრთად, არამცთუ ხელი შეუწყო საერთო-ეროვნული კონსენსუსის მიღწევას, არამედ, პირიქით, უფრო გაამწვავა ლინგვისტურ ნიადაგზე წარმოშობილი უთანხმოებანი. რეგიონალური პარტიების „მონდომების“ შედეგად ფედერალური პარლამენტის წევრები წარმოადგენენ და იცავენ თავიანთი საკუთარი ლინგვისტური ერთობების და არა საერთო-ეროვნულ ინტერესებს.22 აქედან გამომდინარე, პარლამენტის წევრები პასუხისმგებლობას გრძნობენ მხოლოდ საკუთარი ერთობის საზოგადოებრივი აზრის წინაშე.

შემთხვევითი არაა, რომ პოლიტიკური პარტიების „დამსახურებადაა“ მიჩნეული ბელგიური საზოგადოების საბოლოო ჩანაცვლება ორი, ფლამანდრიული და ვალონიური საზოგადოებით. დღეს თითქმის არავინ დავობს ბელგიური საზოგადოების დუალური იდენტურობის ჩამოყალიბებაში პოლიტიკური პარტიების როლზე. პოლიტიკურ გადაწყვეტილებათა მიღების პროცესში პარტიების როლის ზრდის ტენდენციების გათვალისწინებით (რაც ხშირად დახასიათებულია, როგორც „პარტოკრატია“), ბელგიის დანაწილება სამ დიდ პარტიად მოიცავს მთლიანად სახელისუფლებო სისტემას.23 პარტიების გარდა, ბელგიური საზოგადოების ფრაგმენტირებაში დიდი როლი (ნეგატიური გაგებით) შეასრულა პრესამაც. ფედერაციულ სახელმწიფოებში პრესა ჩვეულებრივ ხელს უწყობს ცენტრალიზების ტენდენციებს. ბელგიაში კი, პირიქით, პრესა დანაწილებულია ორ სრულიად დამოუკიდებელ, ნიდერლანდურენოვან და ფრანგულენოვან ქსელად. ბელგიურ პრესაში ქვეყნის დანარჩენი ნაწილი არცთუ იშვიათად მოიხსენიება როგორც „საზღვარგარეთი“. პრესის მაგალითი გვიჩვენებს, რომ ბელგიის თითოეული ლინგვისტური ერთობა უფრო თავისი თავითაა დაკავებული და ნაკლებად აღელვებს საერთო-ეროვნული ინტერესები.24

1. Linder, W., Schweizerische Demokratie. Institutionen-Prozesse-Perspektiven, Bern Stuttgart Wien, 1998, S. 79.
2. იქვე.
3. იქვე.
4. იქვე.
5. იქვე, გვ.. 87.
6. იქვე.
7. იქვე, გვ.. 88.
8. Kriesi, Hanspeter, Le systeme politique suisse, Paris, 1995, S. 144.cit: Linder, W., Schweizerische Demokratie, S. 89.
9. Linder, W., Schweizerische Demokratie, S. 90
10. იქვე.
11. Löwenstein, K., Vefassungslehre, Tübingen, 1959, S. 400.
12. Frenkel, M., Föderalismus und Bundesstaat. Band I Föderalismus. S. 229.
13. The Constitutional Convention: A new attempt at Australian constitutional review, 1974, S. 26.cit: Frenkel, M., Föderalismus und Bundesstaat, S. 229.
14. Tripp, M. L., The Swiss and United States Federal Constitutional Systems, 1940, S. 87. cit: Frenkel, M., Föderalismus und Bundesstaat, S. 230.
15. იქვე.იხ. 230.
16. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 113.
17. Lehmbruch, Parteien Wettbewerb im Bundesstaat, Stuttgart, 1976, S. 125.
18. იხ.. Frenkel, Föderalismus und Bundesstaat, S. 230.
19. Schambeck, H., (Hrsg.), Föderalismus und Parlamentarismus in Österreich, Wien, 1992, S. 20 ff.
20. Ermacora, F., Österreichischer Föderalismus, Wien, 1976, S. 115.
21. Duchacek, I. D., Comparative Federalism, 1987, S. 334.
22. Andre, A., Der Föderalstaat Belgien. Nationalismus-Föderalismus-Demokratie, 1995, S.45.
23. იხ.იქვე იხ.. 45.
24. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. ფედერალიზმი და დემოკრატიული პოლიტიკური კულტურა
</Metadata>

</Description>

-->

მმართველობის ფორმა და პოლიტიკური კულტურა მჭიდროდაა ერთმანეთთან დაკავშირებული. პოლიტიკური კულტურის შესაბამისი ტიპების ცოდნის გარეშე ძნელია გავიგოთ პოლიტიკური ინსტიტუტების მოქმედების სპეციფიკა. ხელისუფლების ერთმა და იმავე ინსტიტუტებმა სრულიად განსხვავებული პოლიტიკური კულტურის პირობებში შესაძლოა მოგვცეს განსხვავებული, ზოგჯერ ურთიერთსაწინააღმდეგო შედეგი. პოლიტიკური ინსტიტუტების გაუმართლებელი ექსტრაპოლაციის კლასიკურ მაგალითად მოჰყავთ ბრიტანული პოლიტიკურ-სამართლებრივი ინსტიტუტების დანერგვა აფრიკისა და აზიის ზოგიერთ სახელმწიფოში. თანამედროვე მეცნიერებაში გავრცელებული კონგრუენტულობის თეორიის თანახმად, მმართველობის ფორმა მით უფრო სტაბილურია, რაც უფრო შეესაბამება იგი პოლიტიკური ავტორიტეტის შესახებ საზოგადოებაში დამკვიდრებულ წარმოდგენას.1
დემოკრატიული პოლიტიკური კულტურა მოითხოვს გარკვეულ ინტელექტუალურ ცოდნას. მაგრამ, მხოლოდ ინტელექტუალური ცოდნა ვერ ამოწურავს დემოკრატიული კულტურის შინაარსს. გარდა წმინდა ინფორმაციული ხასიათის ცოდნისა, აუცილებელია განსაზღვრული ღირებულებითი წარმოდგენებისა და ქცევის მოდელების არსებობა. ლიტერატურაში დემოკრატიული კულტურა დახასიათებულია როგორც სამოქალაქო კულტურა (civic culture). თუ ძალიან გამარტივებულად წარმოვიდგენთ, ეს არის სახელმწიფოს ავტორიტეტის აღიარებისა და მისგან ნაწილობრივი დამოუკიდებლობის ერთგვარი ნარევი. იდეალური, დემოკრატიული მოქალაქე აღიარებს პოლიტიკური ავტორიტეტის ლეგიტიმურობას და ამავდროულად დარწმუნებულია, რომ მას უფლება (ან მოვალეობაც) აქვს ზეგავლენა იქონიოს მის (პოლიტიკური ავტორიტეტის) ქცევაზე.2
ხშირად ერთმანეთისაგან მნიშვნელოვნად განსხვავდება მოსახლეობისა და მისი ელიტის სამოქალაქო კულტურის დონე. ხალხის უდიდესი უმრავლესობა (მათ შორის თანამედროვე დასავლური ტიპის დემოკრატიულ სახელმწიფოებშიც) სუსტადაა დაკავშირებული დემოკრატიულ ღირებულებებთან. პოლიტიკურ პროცესში მონაწილეობასთან დაკავშირებით ჩატარებულმა გამოკვლევებმა დაადასტურა, რომ თვით ანგლოსაქსურ და სკანდინავიურ დემოკრატიებშიც კი (რომლებიც ტრადიციულად ყოველთვის გამოირჩეოდნენ პოლიტიკური აქტიურობის მაღალი დონით) სულ უფრო ფართო მასშტაბებს იძენს მოქალაქეთა პოლიტიკური აპათია. საზოგადოების უდიდესი უმრავლესობა საერთოდ ინდიფერენტულია პოლიტიკურ პროცესში მონაწილეობის მიმართ. პარადოქსია, მაგრამ ფაქტია, რომ თანამედროვე პოსტმოდერნულ, ინფორმაციულ საზოგადოებაში არა მარტო დაბალია მოსახლეობის პოლიტიკური ინფორმაციის დონე, არამედ ასევე ნაკლებია ამ ინფორმაციის მიღების ინტერესიც. საზოგადოებრივი აზრის გამოკითხვის შედეგები გვიჩვენებს, თუ რამდენად მცდარია დამკვიდრებული წარმოდგენა იმის შესახებ, თითქოს პლურალისტური დემოკრატიის ფუძემდებლური ღირებულებები ეფუძნება ფართო საზოგადოებრივ კონსენსუსს.3 მოსახლეობის უმრავლესობა (რომელსაც დემოკრატია პოლიტიკური ზემოქმედების გაცილებით მეტ შესაძლებლობებს ჰპირდება, ვიდრე მმართველობის ნებისმიერი სხვა ფორმა) ისეთსავე ნაკლებ დაინტერესებას იჩენს დემოკრატიის ინსტიტუტისადმი, როგორსაც მმართველი პოლიტიკური ელიტა.4
არა მარტო ფედერაციული, არამედ პრაქტიკულად ყველა სახელმწიფო ეფუძნება მოსახლეობის პლურალისტურ სტრუქტურას და, შესაბამისად, მეტ-ნაკლებად განსხვავებულ პლურალისტურ კულტურებს. საერთო პოლიტიკური კულტურის არსებით ნაწილს შეადგენს სწორედ ის ღირებულებითი წარმოდგენები და ქცევის მოდელები, რომლებიც იძლევა ამ განსხვავებული ჯგუფების ერთად ცხოვრების საშუალებას. ამავე დროს, ფედერალიზმისათვის დამახასიათებელი პლურალისტური დემოკრატია ყოველთვის შეიცავს დაძაბულობის მომენტს.5
თანამედროვე პოლიტოლოგიურ და იურიდიულ ლიტერატურაში ჩამოყალიბებულია დემოკრატიის რამდენიმე განსხვავებული სისტემა, რომლებიც ითვალისწინებს აღნიშნულ პლურალიზმს. ერთ-ერთი თეორიის მიხედვით, განასხვავებენ ოთხ დემოკრატიულ სისტემას, რომელიც პოლიტიკური კულტურის პლურალისტური ან, ჰომოგენური ხასიათიდან გამომდინარე, ორიენტირებულია ან თანამშრომლობაზე, ან პირიქით, კონფლიქტებზე.6
ჰომოგენური პოლიტიკური კულტურა და თანამშრომლობაზე ორიენტირებული ელიტების საქმიანობა საბოლოოდ აყალიბებს დემოკრატიის არაპოლიტიზებულ, ტექნოკრატიულ მოდელებს. პლურალისტური კულტურის პირობებში პოლიტიკური ელიტების იგივე ქცევა, პირიქით, იძლევა დემოკრატიის ისეთ მოდელს, როდესაც განსხვავებული ჯგუფის ლიდერები აღწევენ შეთანხმებას კონფლიქტების მოგვარების თაობაზე და, ამასთანავე, იმედი აქვთ, რომ ჯგუფი გაჰყვება პოლიტიკური ელიტის კურსს. თუ ელიტების ქცევა წარიმართება არა ასეთი კონსტრუქციული, არამედ კონფლიქტური სიტუაციების ჩამოყალიბების ან გამწვავების მიმართულებით, ჰომოგენური კულტურის შემთხვევაში მივიღებთ ცენტრისკენულ, ხოლო პლურალისტური კულტურის შემთხვევაში – ცენტრიდანულ დემოკრატიას. დემოკრატიის ეს უკანასკნელი ვარიანტი ერთგვარი გარდამავალი ფორმაა სახელმწიფოს სრული დეზინტეგრაციის გზაზე ან, უკეთეს შემთხვევაში, იწვევს სახელისუფლებო კრიზისს. ცენტრისკენული დემოკრატიის შემთხვევაში, პირიქით, იმარჯვებს ერთი რომელიმე ელიტა ან ელიტათა კოალიცია, თუმცა ეს გამარჯვება ყოველთვის სხვა ჯგუფების ხარჯზე ხდება.7
განსხვავებული პოლიტიკური კულტურის ჩამოყალიბებაზე გავლენას ახდენს ისტორიაში, ეკონომიკაში, სოციალურ და ასევე, შემოსავლების სტრუქტურაში არსებული განსხვავებები. ფედერალიზმის ცნობილი მკვლევარი ელაზარი განასხვავებს ამერიკის ცალკეულ შტატების „ინდივიდუალისტურ“, „მორალურ“ და „ტრადიციულ“ პოლიტიკურ კულტურას.8
ამერიკის თითოეულ შტატში გვხვდება პოლიტიკური კულტურის ზემოაღნიშნული ტიპების კომბინაცია. მთლიანობაში შეიძლება ითქვას, რომ ტრადიციული პოლიტიკური კულტურა გვხვდება სამხრეთის შტატებში. ინდივიდუალისტური პოლიტიკური კულტურა, პირიქით, დამახასიათებელია ისეთი ცენტრალური (გეოგრაფიული მდებარეობის მიხედვით) შტატებისათვის, როგორიცაა ნიუ-ჯერსი, დელავერი და მერილენდი. მორალური პოლიტიკური კულტურა უპირატესად გვხვდება ჩრდილოეთის შტატებში, კალიფორნიის ჩათვლით. განსხვავებული პოლიტიკური კულტურა შეიძლება თანაარსებობდეს ერთი და იგივე შტატის ფარგლებშიც. ასე მაგალითად, პოლიტიკური კულტურის მიხედვით, ერთმანეთისაგან განსხვავდება ჩრდილოეთი და სამხრეთი კალიფორნია, ქალაქი ნიუ-იორკი და ამავე დასახელების დანარჩენი შტატი.9
ზოგიერთი ავტორი ერთმანეთისაგან განასხვავებს პოლიტიკურ კულტურასა და პოლიტიკურ სტილს. პოლიტიკურ კულტურად გაგებულია მოქალაქეთა ორიენტაცია, რომელიც ყალიბდება: 1. მოქალაქეთა მიერ თავიანთ შტატთან იდენტიფიკაციის ფაქტორით (მაგალითად, ტეხასის და კენტუკის მოქალაქეებისათვის შტატი ასრულებს მათი იდენტიფიკაციის ფუნქციას, მაშინ როცა ეს ფაქტორი სუსტად ვლინდება ნიუ-ჯერსისა და ნიუ-იორკის შტატებში, სადაც მოქალაქე უფრო დაკავშირებულია კომუნასთან და რეგიონთან.) 2. მოქალაქეთა ორიენტაცია ყალიბდება სახელმწიფოს მიმართ მოქალაქეთა ე. წ. მოლოდინის ფაქტორის და სახელმწიფოს მიმართ წაყენებული მოთხოვნების გავლენით. მაგალითად, ნიუ-იორკის მოქალაქეები საკმაოდ ბევრს მოელიან თავიანთი შტატისაგან, მაშინ როცა ჯორჯიისა და ტეხასის მოქალაქეები, პირიქით – ცოტას. 3. მოქალაქეთა ორიენტაციას განსაზღვრავს სახელმწიფო ინსტიტუტებისა და პოლიტიკური ხელმძღვანელობისადმი მხარდაჭერის ფაქტორიც. ასე მაგალითად, ტეხასის შტატის მოქალაქეები ნაკლებ მხარდაჭერას ჰპირდებიან თავიანთ შტატს, რამდენადაც ტეხასელები, პრინციპში, „ანტისახელმწიფოებრივად“ არიან განწყობილი. ტეხასელებისაგან განსხვავებით, აიოვის შტატის მოქალაქეები უფრო პოზიტიურად არიან განწყობილი თავიანთი შტატის მიმართ. ორიენტაციის აღნიშნული კომპონენტების პოლიტიკაში გამოყენება, გარკვეული აზრით, წარმოადგენს პოლიტიკური სტილის საკითხს. მაგალითად, აიოვას შტატში, პოლიტიკოსები უფრო პრაგმატული და ფრთხილი არიან. ღირსებისა და პატივის ელემენტები მკაფიოდაა გამოხატული ვირჯინიაში, ხოლო დემაგოგიური, რიტორიკული სტილით განსაზღვრული პოლიტიკა დამახასიათებელია ლუიზიანასა და მისისიპისათვის.10
დემოკრატიული პოლიტიკური კულტურის დონეზე დიდ გავლენას ახდენს ინფორმაციის საშუალებები. ამა თუ იმ იდეოლოგიის გავრცელების, ასევე ადრესატების მიერ ამ ინფორმაციის აღქმის და ინტერპრეტაციის შესაძლებლობები ბევრადაა დამოკიდებული ინფორმაციის გავრცელებისა და გადაცემის ტექნოლოგიურ ინტენსივობაზე. შეიძლება ითქვას, რომ თანამედროვე დემოკრატიული სახელმწიფოს არსებობის გარანტიას წარმოადგენს სწორედ კომუნიკაციის საშუალებებზე კონტროლი ან, სულ ცოტა, მათი განეიტრალება მაინც.11
პოლიტიკური კულტურის ელემენტები ბევრად განსაზღვრავს ფედერალური მართვის მოდელების საბოლოო სახეს. შვეიცარიის 1803 წლის კონსტიტუციის პრეამბულაში ნაპოლეონი წერდა, რომ შვეიცარია წარმოადგენს ფედერალური ბუნების მქონე სახელმწიფოს: „constituee federale par la nature“.12 შვეიცარიის ფედერალური სისტემა ერთგვარად კოდირებულია ამ ქვეყნის ხასიათში. შეიძლება ითქვას, რომ შვეიცარია თავისუფალი არც იყო ფედერალური მოდელის არჩევისას. შვეიცარია უფრო იძულებულია განავითაროს და „გააგრძელოს“ ფედერალიზმი, რამეთუ იგი (ფედერალიზმი) წარმოადგენს შვეიცარიის განუყოფელ ნაწილს.

დაახლოებით ანალოგიური სიტუაციაა ბრაზილიაში, გერმანიაში, ინდოეთში, კანადაში,13 რომელთა ფედერალური მოდელის საფუძვლად კონსტიტუცია კი არ განიხილება, არამედ აქცენტი უფრო მეტად გადატანილია საზოგადოების ბუნებრივ მონაცემებზე და, უწინარეს ყოვლისა, პოლიტიკური კულტურის განსაზღვრულ ტიპზე.14
ფედერაციულ სახელმწიფოსა და ფედერალურ პოლიტიკურ კულტურას შორის არსებული მჭიდრო კავშირი არ ნიშნავს, რომ ეს უკანასკნელი ავტომატურად იწვევს ფედერალური სტრუქტურების ჩამოყალიბებას (ამის მაგალითია დიდი ბრიტანეთი და იტალია). ზოგჯერ პირიქით, დასაშვებია, რომ ის ფაქტორი, რომელმაც ცალკეულ სახელმწიფოებში შეასრულა ფედერირების საფუძველი, სხვაგან სწორედ ფედერალური მოდელის წინააღმდეგ იქნეს მიმართული (როგორც ეს საფრანგეთის შემთხვევაში მოხდა.15
ფედერალური პოლიტიკური კულტურის სფეროში არსებული ემპირიული გამოკვლევები მეტად მწირია და არ იძლევა რაიმე ზოგადი დასკვნების გაკეთების საშუალებას. ფედერალური პოლიტიკური კულტურის ერთერთი ფუძემდებლური ნიშანია თვითმყოფობისადმი ძლიერი მისწრაფება ანუ „სხვებში“ არევისა და ასიმილაციისაგან დაცვის სურვილი. ფედერალური პოლიტიკური კულტურისათვის ასევე დამახასიათებელია ავტონომიურობისაკენ მისწრაფება. ეს უკანასკნელი ფენომენი ლიტერატურაში დახასიათებულია როგორც MOB-თავისუფლება (MOB არის ინგლისური აბრევიატურა (Mind one’s Own Business)).16 იგი გულისხმობს განსაზღვრული ჯგუფის უნივერსალური განწყობის – „ჩვენ/ისინი“ – დინამიკურ გამოვლენას, რომელიც დიდ გავლენას ახდენს ფედერალურ მექანიზმებზე.

ფედერალური პოლიტიკური კულტურა პოლიტიკას არ განმარტავს როგორც ალტერნატივას სრულ ძალაუფლებასა და სრულ უსუსურობას შორის. იქ, სადაც პოლიტიკა აღიარებს მხოლოდ ასეთ ალტერნატივას (როგორც ეს დამახასიათებელია ზოგიერთი განვითარებადი ქვეყნისათვის), შეუძლებელია იარსებოს ხელისუფლების ტერიტორიულ დანაწილებაზე დაფუძნებულმა სახელმწიფო სისტემამ. მსგავსი პოლიტიკური კულტურის დროს ფედერალიზმისათვის დამახასიათებელ პოლიტიკურ პოლიცენტრიზმს და ხელისუფლების დამოუკიდებელი ცენტრების არსებობას ცენტრალური ხელისუფლება განიხილავს როგორც მუდმივი საფრთხის წყაროს. თავის მხრივ, ხელისუფლების არაცენტრალური დონის წარმომადგენლებიც ესწრაფვიან, რომ პოლიტიკური პროცესიდან „გამორთონ“ მათთვის მიუღებელი პიროვნებები და ჯგუფები ან საერთოდ გამოვიდნენ ფედერალური მთელის შემადგენლობიდან.17 მართვის ფედერალური სისტემა ეფუძნება ტოლერანტობის, დიალოგისადმი მუდმივი მზადყოფნის და კომპრომისების ხელოვნებას. თუ ძალიან გამარტივებულად წარმოვიდგენთ, პოლიტიკური კულტურა, ეს არის დიალოგის კულტურა, ხოლო დიალოგისადმი მზადყოფნის დეფიციტი ნიშნავს კრიზისს, რომელიც შესაძლოა სისტემის სრული კრახით დამთავრდეს.

ფედერალური კულტურა არ ნიშნავს, რომ იგი აუცილებლად დემოკრატიული უნდა იყოს. სახელმწიფოთა შედარებით სუსტ კავშირში (მაგალითად, კონფედერაციაში) შეიძლება გაერთიანდნენ არადემოკრატიული სახელმწიფოებიც. რაც შეეხება ფედერაციულ სახელმწიფოს, იგი მოითხოვს ჰომოგენურობის (ამ შემთხვევაში, დემოკრატიულ ღირებულებათა) მინიმალურ სტანდარტებს მაინც.

1. Eckstein, H., Division and Cohesion in Democracy, Princeton, 1966, S.186, cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 67.
2.Barry, B., Neue Politische Ökonomie, Frankfurt, 1975, S. 56. cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 68.
3.Scharpf, F., In: Demokratietheorie zwischen Utopie und Anpassung, 2. Auflage, Konstanz, 1972, S. 34.
4.Frenkel, M., Föderalismus und Bundesstaat, Band I, Föderalismus, S. 68.
5. იქვე
6.Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 69.
7. Democracy in Plural Societies, New Haven, 1977, S.105 ff, cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 70.
8. Elazar, D., American Federalism. A View from the States, 3. Aufl., New York, 1984, Kap. 5.
9.Gunlicks, A. B., Die Vielfalt föderalistischer Erscheinungsformen in den USA, in: Traut, J. (Hrsg.), Verfassung und Föderalismus Rußlands im internationalen Vergleich, Baden-Baden, 1995, S. 48.
10. Rosenthal, A., On Analyzing the States, in: The Political Life of the American States, Hrsg, v. Alan Rosenthal u. Maureen Moakley, New York, 1984, S. 11-12, cit: Gunlicks, A. B., Die Vielfalt föderalistischer Erscheinungsformen in den USA, S. 48.
11. Loewenstein, K., Verfassungslehre, S. 253, cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 71.
12.Kaiser, S./Strickler, J., Schichte und Texte der Bundesverfassungen der schweizerischen Eidgenossenschaft von der helvetischen Staatsumwälzung bis zur Gegenwart, Bern, 1901, S. 115. ციტ: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 202.
13. ამის შესახებ ლიტერატურათა მრავალრიცხოვანი მითითება იხ: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 202.
14. Huber, in: Föderalismushearings-Le federalisme reexamine, Zürich, 1973, S.1159, cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 202.
15. Masnata, A., La Lutte des Nationalites et le Federalisme, Lausanne, 1933, S. 246. cit: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 202.
16. Zwerin, M., A Case for the Balkanization of Practically Everyone, London, 1976, S. 142 ff, ციტ: Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 203.
17. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 203.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> კარი II. ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 12. ფედერაციული სახელმწიფოს ცნება
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერაციული სახელმწიფოს თეორიის ამოცანა
</Metadata>

</Description>

-->

იმ პოლიტიკური ფენომენის ზუსტი დეფინიციის მოცემა, რომელსაც ფედერაციული სახელმწიფო ჰქვია, არც ისე მარტივია. როგორც წესი, იგი ყოველთვის აბსტრაქტულად და არაერთმნიშვნელოვნად განიმარტება. ფედერაციული სახელმწიფოს ცნებასთან დაკავშირებულ დისკუსიაში მონაწილეობდნენ ყველა კულტურული ერის სახელმწიფოსა და სამართლის თეორიის, საკონსტიტუციო სამართლისა და საერთაშორისო სამართლის მეცნიერები (ამასთანავე, გერმანელ სწავლულებს აქ უდავოდ წამყვანი როლი აქვთ შესრულებული).1 ფედერაციული სახელმწიფოს თეორია მოწოდებულია გასაგები გახადოს ფედერალური გაერთიანების არსი. იგი ასევე ცდილობს ახსნას, თუ რა საშუალებებით შეიძლება ჩამოყალიბდეს ფედერაციული სახელმწიფო როგორც სრულფასოვანი პოლიტიკური სისტემა. ამ მიზნით, ფედერაციული სახელმწიფოს თეორია ცდილობს ერთმანეთისაგან განასხვავოს სასურველი და რეალური, გამოიკვლიოს მართვის ფედერალური სისტემის უპირატესობებიც და ნაკლიც.2 ფედერაციული სახელმწიფოს თეორიამ დღემდე ვერ ჩამოაყალიბა ფედერაციული სახელმწიფოს უნივერსალური ცნება.3 „ფედერაციული სახელმწიფოს“ ცნების დეფინირების ცდა მეცნიერებაში მრავალი იყო, მაგრამ ყოველთვის ჩაიშალა.4

ჯერ კიდევ 1920 წელს გამოქვეყნდა ცნობილი გერმანელი მეცნიერის და მე-20 საუკუნეში ფედერაციული სახელმწიფოს თეორიის ერთ-ერთი ყველაზე ცნობილი მკვლევრის ნავიასკის წიგნი „ფედერაციული სახელმწიფო როგორც სამართლებრივი ცნება“.5 ფედერალიზმის პრობლემების ანალიზის შემდეგ ნავიასკი მივიდა იმ დასკვნამდე, რომ ფედერალური სახელმწიფოს ცნებაში საერთოდ შეუძლებელია რაიმე სიცხადის შეტანა.6 ავტორი მიიჩნევდა, რომ სახელმწიფოთა ყველა კავშირი, გაერთიანება შესაძლებელია დახასიათდეს როგორც ფედერალური ან ფედერაციული. მაგალითად, სახელმწიფოთა გაერთიანების, კავშირის ცნება მოიცავს როგორც სახელმწიფოთა კავშირს (სახელმწიფოთა ფედერაცია), ისე საკავშირო სახელმწიფოს (ფედერაციული სახელმწიფო) ცნებებს. ნავიასკი აღნიშნავს, რომ სიტყვა „ფედერალიზმი“ წმინდა დესკრიფციული მნიშვნელობისაა და გვხვდება სოციალურ, სამეურნეო, სულიერ-კულტურულმსოფლმხედველობით და, ბოლოს, სახელმწიფო-სამართლებრივ სფეროში.7

გერმანულენოვანი იურიდიული მეცნიერება 100 წელზე მეტია, რაც დაკავებულია ფედერაციული სახელმწიფოს, როგორც იურიდიული მოვლენის ცნებისა და სტრუქტურის ანალიზით, მაგრამ დღემდე ამ მონდომებას შედეგი არ მოუტანია. 1962 წელს გერმანელმა სახელმწიფომცოდნეებმა სპეციალურად ფედერაციული სახელმწიფოს ცნებას მიუძღვნეს თავიანთი შეკრება თემაზე: “ფედერალიზმი, როგორც ნაციონალური და ინტერნაციონალური წესრიგის პრინციპი“. მაგრამ ამ შემთხვევაშიც ვერ შეძლეს ფედერაციული სახელმწიფოს საყოველთაოდ მისაღები იურიდიული ცნების შემუშავება.8

ფედერაციული სახელმწიფოს ერთიანი, საყოველთაოდ მისაღები ცნების ჩამოყალიბება შეუძლებელია იმდენად, რამდენადაც ფედერალიზმი არ წარმოადგენს ერთიან მოდელს და მასში მრავალნაირი ფორმითაა მოცემული უნიტარული ელემენტებიც.9 მოკლედ რომ ვთქვათ, თითოეული ფედერაციული სახელმწიფო უნიკალური მოვლენაა, რომელიც იურიდიულ ცნებებს და თეორიებს კი არ მისდევს, არამედ საზოგადოებრივ-პოლიტიკურ კანონზომიერებებს. შესაბამისად, ფედერაციული სახელმწიფოს თეორიის საზღვრები მუდამ ღიაა.

ცხადია, ასეთი სიტუაცია იურისტებს არ აკმაყოფილებთ. იურისტი ყოველთვის ესწრაფვის კატეგორიების შემუშავებას და განსაზღვრული კრიტერიუმების დადგენას, რომლის დროსაც იურისტთა შესაძლებლობები საკმაოდ შეზღუდულია.
ამ შემთხვევაში გამოყოფენ სამ სხვადასხვა მეთოდს: ისტორიულს, „ენციკლოპედიურს“ და რეალისტურს. ისტორიული მეთოდი, ძირითადად, ორიენტირებულია ამერიკული, გერმანული და შვეიცარიული ფედერაციული სახელმწიფოს მოდელებზე. ისტორიული მეთოდის ნაკლი განისაზღვრება იმით, რომ დროში იცვლება თვითონ ფედერაციული სახელმწიფოს მოდელებიც. „ენციკლოპედიური“ მეთოდი ცდილობს ზოგადი შედარებების გზით ჩამოაყალიბოს „ფედერაციული სახელმწიფოს იდეალური ტიპი“. რეალისტური მეთოდი შეესაბამება ისტორიულ-პრაგმატულ შეხედულებას და მიიჩნევს, რომ ფედერაციული სახელმწიფო შესაძლებელია ჩამოყალიბდეს მხოლოდ ცალკეულ, კონკრეტულ შემთხვევაში.10 რეალისტურ მეთოდს, თავის მიმზიდველობასთან ერთად, ის ნაკლიც აქვს, რომ იგი უფრო ემპირიული ხასიათისაა და სამართალს მსხვერპლად სწირავს პოლიტიკას.11
ფედერაციული სახელმწიფოს ცნების ჩამოყალიბებას განსხვავებული ფუნქციები აქვს. მათ შორის, ამ ცნებამ უნდა ახსნას ფედერაციული სახელმწიფოს ფუნქციონირების მექანიზმები. ამ მექანიზმს ფედერაციული სახელმწიფოს ზოგადი თეორია განიხილავს სხვადასხვა სახელმწიფოს მაგალითზე და პარალელებისა და განსხვავებების შედარებითი ანალიზის გზით ცდილობს დაადგინოს ზოგადი კანონზომიერებები. ანგარიშგასაწევია ის მომენტიც, რომ ისტორიულ-პრაგმატული მეთოდის გამოყენებას შეუძლია დააზარალოს ცნების დოგმატური ხასიათი.

ფედერალიზმი არის ისტორიული კატეგორია და, მაშასადამე, პოლიტიკური სისტემის უაღრესად ინდივიდუალური ორგანიზაციული სტრუქტურა ანუ, როგორც ზოგიერთი ავტორი მიუთითებს, „ფედერალიზმი“, როგორც ასეთი არ არსებობს, არსებობს ფედერალიზმის განსხვავებული გამოვლინებები განსხვავებულ დროსა და განსხვავებულ ისტორიულ პირობებში. ფედერაციული სახელმწიფოს შინაარსი განსხვავებული შინაარსისა და ფუნქციების მატარებელია სხვადასხვა, კონკრეტულ-ისტორიულ სიტუაციებში.12 ფედერაციული სახელმწიფო თავისი რთული ხასიათისა და ცვალებად ისტორიულ მოცემულობებთან მჭიდრო კავშირის გამო ისეთი სახელმწიფოებრივი წარმონაქმნია, რომლის არსის და თავისებურების ახსნა შესაძლებელია მხოლოდ კონკრეტულად მოცემულ, ცალკეულ შემთხვევებში. ფედერაციული სახელმწიფოს სურათი უნდა ჩამოყალიბდეს ისტორიულპრაგმატული ანალიზის საფუძველზე და არა აბსტრაქტული თეორიის მიხედვით.13 ისე როგორც ყველაფერი რთული და შედგენილი, ფედერალური სტრუქტურა უფრო იძლევა ისტორიული აღწერის, ვიდრე ლოგიკური ახსნის შესაძლებლობას.14 ფედერაციული სახელმწიფოს ცნება არ შეიძლება მარტოოდენ აბსტრაქტული მოძღვრების დახმარებით განიმარტოს. არ არსებობს ფედერაციული სახელმწიფოს ზოგადი თეორია: არსებობს უამრავი თეზისი და მოდელი, რომელიც მხოლოდ ართულებს ფედერალიზმის კონსტიტუციურ-სამართლებრივ ახსნას.

ფედერაციული სახელმწიფოს შედარებით ეკონომიური დეფინიციის მოცემა სცადა გერმანიის ფედერალურმა საკონსტიტუციო სასამართლომ. სასამართლოს განმარტებით, ფედერაციული სახელმწიფოს არსებით ნიშნად მიჩნეულია ის ფაქტორი, რომ ფედერაციის სუბიექტები „ნამდვილ სახელმწიფოებს“ წარმოადგენენ, ე.ი. ისინი დამოუკიდებლად ახორციელებენ სახელმწიფო ხელისუფლებას (რითაც ფედერაციული სახელმწიფო არსებითად განსხვავდება დეცენტრალიზებული უნიტარული სახელმწიფოსაგან). ამავე დროს, ფედერაციულ სახელმწიფოში სუვერენიტეტის მქონეა ცენტრალური სახელმწიფო (რითაც ფედერაციული სახელმწიფო განსხვავდება საერთაშორისო-სამართლებრივი გაერთიანებისაგან).15 უნდა ითქვას, რომ ფედერაციული სახელმწიფოს აღნიშნული დეფინიცია ვერ იძლევა სრულ წარმოდგენას ფედერაციული სახელმწიფოს განსხვავებული სახეების შესახებ. მით უფრო, რომ დღეისათვის არსებული მრავალრიცხოვანი ფედერალური კონსტიტუცია არსებითად განსხვავდება ერთმანეთისაგან.

აღნიშნული განსხვავება შეეხება არა მარტო კონკრეტული ფედერაციული სახელმწიფოს ფუნქციონირების ნაციონალურ მექანიზმებს, არამედ ფედერაციული სახელმწიფოს თეორიულ ასპექტებსაც. არსებობს ფედერალური კონსტიტუციები, რომელთაც სახელმწიფო პრაქტიკაში არანაირი მნიშვნელობა არ გააჩნიათ და რეალურად ფუნქციონირებენ, როგორც უნიტარული სახელმწიფოს კონსტიტუციები. მეორე მხრივ, შესაძლებელია, რომ დეცენტრალიზებული უნიტარული სახელმწიფო ფუნქციონირებდეს ისე, როგორც ფედერაციული გაერთიანება. არსებობს ფედერაციული სახელმწიფოები, რომლებიც აერთიანებენ რამდენიმე ერს და რომელთა სუბიექტებიც, თავის მხრივ, ფედერალურად არიან ორგანიზებული. ფედერაციული სახელმწიფო შესაძლებელია იყოს პარტიკულარული ან მკაცრად ცენტრალიზებული. შესაძლებელია სრულიად განსხვავებული იყოს სახელმწიფოს სტრუქტურა, განსაკუთრებით ფედერალური საკანონმდებლო ორგანოს შექმნის წესი და უფლებამოსილება. ასევე, შეიძლება განსხვავებული იყოს ფედერაციის სუბიექტის მდგომარეობა და უფლებამოსილების სისტემა, განსხვავებული სახელმწიფო-სამართლებრივი შინაარსი შეიძლება ჰქონდეს ფედერალიზმის კონსტიტუციურ პრინციპსაც.

აღსანიშნავია, რომ ფედერალიზმი სრულიად განსხვავებული მნიშვნელობით გამოიყენება ევროპაშიც. მაგალითად, როგორც ფედერალური დახასიათებულია დიდი ბრიტანეთი,16 ხოლო საფრანგეთის დეცენტრალიზებული მოდელი ხშირად განიხილება როგორც ადმინისტრაციული ფედერალიზმი.17 იგივე შეიძლება ითქვას ესპანეთზე და იტალიაზე.18 მართალია, ბელგიის, გერმანიისა და ავსტრიის კონსტიტუციები ამ სახელმწიფოებს განმარტავენ როგორც ფედერაციულს, მაგრამ თითოეული მათგანის ფედერალური მოწყობის მოდელი არსებითად განსხვავდება ერთმანეთისაგან. ფედერალიზმის სახელმწიფო-სამართლებრივ დოქტრინაზეც. გერმანული იურიდიული მეცნიერება, რომელსაც განსაკუთრებული წვლილი მიუძღვის ფედერალიზმის თეორიის განვითარებაში, უფრო მეტად ფიქსირებული იყო სუვერენულ სახელმწიფოთა მიერ ფედერალური ერთობის ჩამოყალიბების მომენტზე, მაგრამ გერმანული მეცნიერების სერიოზული ინტერესის საგანი არ ყოფილა უნიტარული სახელმწიფოს ფედერირების პროცესი, რომელიც პრაქტიკაში უფრო ხშირად გვხვდება. ამიტომაა, რომ მოვლენები, რომლებიც განვითარდა ავსტრიაში, ბელგიაში, ასევე ესპანეთის ავტონომიური განვითარება (მიუხედავად იმისა, რომ ესპანეთის კონსტიტუციაში რეალიზებულია გერმანიის ძირითადი კანონის ბევრი დებულება), ძნელია აიხსნას გერმანული ფედერალიზმის თეორიის მიხედვით.
ფედერაციული სახელმწიფოს თეორიას არ ძალუძს ამ უამრავი კონსტიტუციური ფენომენის ერთიან სისტემაში მოქცევა და, ასევე, ფედერალიზმის ერთიანი ცნების შემუშავება. ფედერაციული სახელმწიფოს ზოგადი ცნება უფრო ორიენტირებულია არსებულ, კონკრეტულ ფედერალურ წესრიგზე და იმთავითვე განსაზღვრულია კონკრეტული ფედერალური წესრიგის არჩევანით. ზოგიერთი ავტორი სავსებით მართებულად მიდის იმ დასკვნამდე, რომ სახელმწიფოები, რომლებიც კონსტიტუციაში თავიანთ თავს, სახელმწიფო მოწყობის თვალსაზრისით, ნათლად და გარკვევით განიხილავენ როგორც ფედერაციულს, სინამდვილეში არ არიან ფედერაციული სახელმწიფოები.19

ამიტომაა, რომ ფედერაციული სახელმწიფოს ორგანიზაციული საკითხები სისტემურად უნდა იყოს წარმოდგენილი, რის აუცილებლობაც განსაკუთრებით თვალსაჩინოდ ვლინდება ფედერალიზმის განსხვავებულ სახეებთან მიმართებაში.

ფედერაციული სახელმწიფო არ არის ერთხელ მოცემული გაქვავებული სიდიდე, იგი მუდამ განვითარების პროცესშია. არც ერთი თეორია ფედერალიზმის შესახებ არ არის „წმინდა“, „ერთადერთი სწორი“. ეს შეეხება მოძღვრებებს „დუალური“ ან „სეპარატული ფედერალიზმის“ შესახებ, აგრეთვე „კოოპერაციული ფედერალიზმის“, „უნიტარული ფედერაციული სახელმწიფოს“, „ფიდუციალური ფედერალიზმის“ თეორიებს. 20

1. Frowein, J. A., Die Konstruktion des Bundesstaates, in: Benda (u. a), Probleme des Föderalismus. Referate auf dem Symposyum „Föderalismus in der SFR Jugoslawien und in der Bundesrepublik Deutschland- ein Vergleich“, Tübingen, 1985, S. 47.

2. Smend, Verfassung und Verfassungsrecht (1928), Wiederabdruck in: ders. (Hg.), Staatsrechtliche Abhandlungen, 2. Auflage, Berlin, 1968, S. 358-361. cit: Hanf, D., Bundesstaat ohne Bundesrat?, S. 25.

3. Bothe, M., Föderalismus- Ein Konzept im geschichtlichen Wandel, in: T. Evers (Hrsg.), Chansen des Föderalismus in Deutschland und Europa, Baden-Baden, 1994, S. 21.

4. იქვე.

5. Nawiasky, Der Bundesstaat als Rechtsbegriff, 1920.

6. Nawiasky, H., Zum Begriff des Föderalismus, in: Schweizer Rundschau NF 45 (1946), S. 798. ციტ: Isensee/Kirchhof (Hrsg.), Handbuch des Staatsrechts, Band I, Grundlagen von Staat und Verfassung, Zweite, unveränderte Auflage, 1995, S. 1115.

7. იქვე.

8. Föderalismus als nationales und internationales Ordnungsprinzip, 1962

9. Herzog, R., Kommentierung von Artikel 20 IV GG, in: Maunz/Dürig, Grundgesetz, Kommentar, München, Stand 1990, Rn. 14.

10. Hanf, D., Bundesstaat ohne Bundesrat?, S. 27.

11. Barschel, U., Die Staatsqualität der deutschen Länder. Ein Beitrag zur Theorie und Praxis des Föderalismus in der Bundesrepublik Deutschland, Heidelberg, 1982, S. 29.

12. Heiderose Kilper/Roland Lhotta. Föderalismus in der Bundesrepublik Deutschland. S. 23 ff.

13. Scheuner, Struktur und Aufgabe des Bundesstaates in der Gegenwart, in: Dentsche öffentliche Verachtung, 1962, S. 641.

14. Maier, H., Der Föderalismus-Ursprünge und Wandlungen, in: Archiv des öffentlichen Rechts, 115. Band, 1990, S. 215.

15. Barschel U., Die Staatsqualität der deutschen Länder. Ein Beitrag zur Theorie und Praxis des Föderalismus in der Bundesrepublik Deutschland, S. 28

16. Bothe, M. Die Kompetencstruktur des modernen Bundesstaates in rechtsvergleichender Sicht,1977, S. 29.

17. Cahiers francais, L ‘etat de Ia decentralisation, 1992, S. 95.

18. J. J. Gonzalez Encinar, Ein asymmetrischer Bundesstaat, in: Nohlen/Gonzalez Encinar (Hrsg.), Der Staat der Autonomen Gemeinschaften in Spanien, 1992, S. 227.

19. Usteri, Theorie des Bundesstaates, S. 334, 338.

20.Peter Häberle. Das Grundgesetz zwischen Verfassungsrecht und Verfassungspolitik. Ausgewählte Studien zur vergleichenden Verfassungslehre in Europa. Baden-Baden, 1996, S.390.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაციული სახელმწიფოს სტრუქტურული ნიშნები
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფო შეიძლება დახასიათდეს მთელი რიგი სტრუქტურული ნიშნებით, რომლებიც საერთოა ამ ცნებაში განხილული კონსტიტუციური წესრიგისათვის. მათ შორის შეიძლება დავასახელოთ შემდეგი:

1. ფედერაციული სახელმწიფო არის ტერიტორიულ ერთეულებად დაყოფილი სახელმწიფო. ფედერაცია წარმოადგენს ავტონომიური გაერთიანებების კავშირს უფრო დიდ, საერთო ფუნქციებისა და საერთო ორგანოების მქონე, დამოუკიდებლად მოქმედ ერთობასთან.

2. ფედერალიზმისათვის დამახასიათებელია განუყოფელი პლურალიზმი, ერთი მხრივ, ფედერაციის პოლიტიკურ ერთიანობასა და ცენტრისკენულობას, ხოლო მეორე მხრივ, ფედერაციის სუბიექტთა პოლიტიკურ მრავალფეროვნებასა და ცენტრიდანულობას შორის.1
3. ფედერაციული სახელმწიფოს წევრებს შორის ურთიერთობა ემყარება კოოპერაციისა და კოორდინაციის პრინციპებს, და არა მკაცრ იერარქიულ დაქვემდებარებას (აღსანიშნავია, რომ არც ფედერაციული სახელმწიფოს გერმანული მოდელი და არც გერმანული თეორია არ ეთანხმება დეცენტრალიზაციის ასეთ გაგებას).
4. ერთიანი, ფედერალური პოლიტიკური წესრიგის შემადგენელი ერთეულები მონაწილეობენ საერთო-სახელმწიფო უფლებამოსილებათა განხორციელებაში. ფედერაციის სუბიექტი შედარებით ნაკლებად არის დამოკიდებული ცენტრზე როგორც უფლებამოსილებათა და განსაკუთრებით ფინანსების გამიჯვნის გზით, ისე დავის გადაწყვეტის განსაკუთრებული პროცედურის მეშვეობით.

5. ფედერაციის სუბიექტებს განსაზღვრული პოლიტიკური ავტონომია აქვთ.
6. ფედერაციის სუბიექტები ფედერალური ნების ჩამოყალიბების პროცესში მონაწილეობენ ფედერალური პარლამენტის მეორე პალატის მეშვეობით.
7. ფედერალური მოდელის აღნიშნული ელემენტები განმტკიცებულია კონსტიტუციით და, მაშასადამე, გართულებულია მათი შეცვლის პროცედურა.
8. ფედერაციულ სახელმწიფოში მოქმედებს პოტენციური კონფლიქტების გადაწყვეტის სამართლებრივი მექანიზმი, უწინარეს ყოვლისა, ფედერალური დავის სასამართლო წესით გადაწყვეტის სახით.2
შედარებითი სამართალმცოდნეობის თვალსაზრისით, უფრო მისაღები უნდა იყოს ე.წ. სტრუქტურული ფედერალიზმის თეორია, რომელიც შემუშავებულია „ინსბრუკის სკოლის“ მიერ და რომელიც წარმოადგენს მსოფლმხედველობრივად, პოლიტიკურად, ნაციონალურად და სამართლებრივად „ნეიტრალურ“ ცნებას. იგი მოიცავს ხუთ ელემენტს:
– კავშირის ელემენტი: ავტონომიური პოლიტიკური ერთეულების კავშირისათვის უფრო დამახასიათებელია კოორდინაცია და კოოპერაცია, ვიდრე იერარქია. ფედერალიზმი ნიშნავს ავტონომიურ და საკუთარი პასუხისმგებლობით მოქმედი ჯგუფების ხანგრძლივ, სტაბილურ კავშირს უფრო დიდ, საერთო მიზნებით და საერთო ორგანოების მეშვეობით დამოუკიდებლად მოქმედ გაერთიანებასთან. ფედერალური კავშირის აღნიშნული ელემენტი არ გვხვდება დეცენტრალიზებულ უნიტარულ სახელმწიფოში მანამ, სანამ ავტონომიური რეგიონები არ მიაღწევენ დამოუკიდებლობის ფედერალურ სტანდარტებს (მაგ. ესპანეთი, სპეციალური სტატუსის მქონე რეგიონები/ პროვინციები იტალიაში).

– მრავალფეროვნება ერთიანობაში, როგორც ფედერალიზმის ერთ-ერთი მიზანი: ფედერალიზმის წანამძღვარია პლურალიზმი. ფედერალიზმი ცხოვრობს დაუსრულებელ პლურალიზმში, ერთი მხრივ, პოლიტიკურ ერთიანობასა და კავშირის ცენტრისკენულ ძალებს, ხოლო მეორე მხრივ, მონაწილე სუბიექტების პოლიტიკურ მრავალფეროვნებასა და ცენტრიდანულ ძალებს შორის. ფედერალიზმი ნიშნავს პოლიტიკურად და სამართლებრივად ავტონომიური ერთეულების ინტეგრაციას. ამასთანავე, ფედერალური ერთიანობა მყარდება არა უნიფიცირების, არამედ ინტეგრაციის გზით.

– კოოპერაციული თანამშრომლობის ნიშანი: ავტონომიურ ერთეულთა წესრიგი ემყარება შინა დემოკრატიას, და არა შიშველ იერარქიას და „ზევიდან“ ბრძანებათა დაშვების სისტემას (რაც სრულებითაც არ გამორიცხავს ფედერაციულ სახელმწიფოებში ძლიერი ცენტრალური ხელისუფლების არსებობას).

– სახელმწიფოს ფედერალური მოწყობა დაფუძნებულია სუბსიდიარობის პრინციპზე: ზემდგომ გაერთიანებას, კავშირს, უნდა გადაეცეს მხოლოდ ის უფლებამოსილებები, რომელთა შესრულებაც აღემატება უფრო პატარა გაერთიანებათა შესაძლებლობებს ან მათი ცენტრალური ხელისუფლებისათვის გადაცემა შეესაბამება საერთო ინტერესებს.

– ავტონომიურ გაერთიანებებს შეუძლიათ ქმედითი მონაწილეობა მიიღონ უფრო დიდ პოლიტიკურ წესრიგში, რაც ასევე გულისხმობს კომპეტენციათა და, განსაკუთრებით, ფინანსების გამიჯვნას.3 ზემოაღნიშნული ელემენტების ერთობლიობა არ იძლევა ფედერალიზმის ზუსტად განსაზღვრულ დეფინიციას. ცალკეულ, კონკრეტულ შემთხვევებში ფედერალიზმის შინაარსი ბევრადაა დამოკიდებული ავტონომიის ფაქტობრივ მოცულობაზე, ფედერალური პარლამენტის მეორე პალატის სიძლიერეზე, კონსტიტუციაში ცვლილებების შეტანის პროცედურულ სირთულეებზე.

სახელმწიფოების კლასიფიკაცია ფედერალიზმის ზოგადი დეფინიციის საფუძველზე საკმაოდ პირობითია. ფედერალური კონსტიტუციები ყოველთვის ერთგვარი კომპრომისია ცენტრიდანულ და ცენტრისკენულ ძალებს შორის. მაგრამ თვითონ ამ კომპრომისის კონკრეტული გამოვლენის ფორმები ძალზე მრავალფეროვანია. ამიტომაა, რომ ფედერაციული სახელმწიფო ხშირად განიხილება, როგორც ერთგვარი „საშუალო“, გარდამავალი ფორმა სახელმწიფოთა კავშირსა (კონფედერაციას) და უნიტარულ სახელმწიფოს შორის.4
ზოგიერთი ავტორი ამ მომენტის ხაზგასასმელად მიუთითებს, რომ ფედერაციული სახელმწიფოს აუცილებელი ელემენტია ბრძოლა ცენტრიდანულ და ცენტრისკენულ, ინტეგრაციულ და დეზინტეგრაციულ ძალებს, უნიტარიზმსა და ფედერალიზმს შორის.5 ზემოაღნიშნულ ტენდენციათა დაპირისპირება აისახება ფედერალური წესრიგის ორ უმნიშვნელოვანეს თეორიულ საკითხში. პირველი, ეს არის კონსტიტუციის მოქმედების საფუძველი (იქნება ეს ერთმხრივი აქტი, ერთიანი აქტი, კანონი, მრავალმხრივი აქტი, ხელშეკრულება) და მეორე, მაგრამ პირველთან მჭიდროდ დაკავ- შირებული პრობლემა – სეცესიის უფლება ფედერაციულ სახელმწიფოში.

ფედერალური კონსტიტუციის მოქმედების საფუძვლის საკითხი აშშ-ში დიდხანს იყო მეცნიერული დებატების საგანი.6 კონსტიტუციის სახელშეკრულებო ბუნების საკითხი ასევე აქტუალური იყო ჩრდილოეთ გერმანიის კავშირისა და 1871 წლის გერმანიის რაიხისათვის.7 კონსტიტუციის სახელშეკრულებო ხასიათი დღემდე მწვავე პოლიტიკური, და არამარტო მეცნიერული, დაპირისპირების ობიექტია კანადაში, სადაც განვითარდა ე.წ. Compact Theory.8 ავსტრალიაში ფედერალური კონსტიტუცია განმარტებულია, როგორც Political compact ავსტრალიის შტატებს შორის.
ზოგადად, ფედერალური ურთიერთობები ყველა სახელმწიფოში ემყარება ხელშეკრულებას ან, სულ ცოტა, ხელშეკრულებით უნდა იყოს განმტკიცებული. ეს ხელშეკრულება ყველა შემთხვევაში ფიქსირებულია კონსტიტუციაში და, ხელშეკრულებაში მონაწილე მხარეების დაცვის მიზნით, მისი შეცვლის პროცედურა გართულებულია.

ფედერაციული სახელმწიფოს არსებითი ნიშანია ის, რომ ფედერალიზმი ახორციელებს ცენტრალური (ნაციონალური) და სუბნაციონალური (დეცენტრალიზებული) პოლიტიკური ერთობების ინტეგრირებას. ფედერალური ერთობის წევრს, ერთიან სახელმწიფო კავშირში გაერთიანების მიუხედავად, აქვს საკუთარი კონსტიტუცია და ფედერალურ კავშირში საკუთარი ნებით არის ინტეგრირებული. საპირისპირო გზა, ანუ გამოსვლა ფედერაციის შემადგენლობიდან, ე.წ. „სეცესიის უფლება“ ფედერაციულ სახელმწიფოში დაუშვებელია.

ფედერაციის სუბიექტების ავტონომიურობა მეტ-ნაკლებად დიდია და, საბოლოოდ განსაზღვრავს ფედერაციული სახელმწიფოს ჭეშმარიტ ან მოჩვენებით, კვაზიფედერალურ ხასიათს. თუმცა საკითხი, თუ სად უნდა გადიოდეს საზღვარი საკმარის და არასაკმარის ავტონომიას შორის, დღემდე რჩება კონკრეტულად ფორმულირებული პასუხის გარეშე და მეტწილად დამოკიდებულია ავტორების სუბიექტურ პოზიციაზე.

1.ამ პლურალიზმში არ იკვეთება არანაირი ანტინომია, როგორც ეს ცალკეულ ავტორებთან არის წარმოდგენილი-იხ: Carl Schmitt, Verfassungslehre, 4. Aufl., Berlin, 1928, S. 370 ff). ციტ: Pernthaler, P., Allgemeine Staatslehre, S. 322.
2. Walper, Föderalismus, S. 12.
3. Pernthaler, P. Föderalismus und Regionalismus: ein Ansatz zur Überwindung ihrer Gegensätze., in: Huber/Pernthaler , Föderalismus und Regionalismus in europäischer Perspektive, 1988, S. 15.
5.Wit, Comparative Political Institutions, S. 80.
5. Gasteyger, Die politische Homogenität als Faktor der Föderation, S. 142.
6. Haenel, Die vertragsmäßigen Elemente der deutschen Reichsverfassung, S. 1 ff.
7იქვე.გვ.. 27.
8. Beck (ed.) The Shaping of Canadian Federalism: Central Authority or Provincial Right?, S. 30.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერაციული სახელმწიფოს ცნების ჩამოყალიბებისა და განვითარების ისტორიისათვის
</Metadata>

</Description>

-->

ფედერალიზმი არ არის იურიდიული, სამართლებრივი ცნება.1 ამავე დროს, ფედერაციული სახელმწიფო არის იურიდიული ცნება. აღსანიშნავია, რომ სახელმწიფოს საქმიანობის სამართლებრივი საფუძვლები განსაკუთრებულ მნიშვნელობას იძენენ სწორედ ფედერაციულ სახელმწიფოში. კონსტიტუციის დანიშნულება (ერთიანი წესრიგის უზრუნველყოფის თვალსაზრისით) განსაკუთრებით დიდია სწორედ ისეთ სახელმწიფოში, რომლისთვისაც დამახასიათებელია გადაწყვეტილების მიმღები განსხვავებული ცენტრის არსებობა. მართვის ფედერალური სისტემა მოითხოვს სახელმწიფო ორგანიზაციის განსაკუთრებით მაღალგანვითარებულ სამართლებრივ ფორმებს.2
თვითონ საგანთა ბუნებიდან გამომდინარე, აუცილებელია, რომ ფედერალურ ურთიერთობებთან დაკავშირებული საკითხები ამომწურავად და ზუსტად იყოს რეგულირებული ძირითად კანონში.3 სამართლის ერთერთი სოციალური ფუნქცია ისაა, რომ მინიმუმამდე დაიყვანოს საზოგადოებაში არსებული კონფლიქტური პოტენციალი და ხელი შეუწყოს არსებული კონფლიქტების მოგვარებას. ამ თვალსაზრისით, ფედერაციულ სახელმწიფოში განსაკუთრებული მნიშვნელობა ენიჭება საკონსტიტუციო სასამართლოს ინსტიტუტს.4
ფედერაციული სახელმწიფოს თეორია შედარებით გვიან ჩამოყალიბდა. მიუხედავად იმისა, რომ ბერძნულ ქალაქ-სახელმწიფოებში (განსაკუთრებით აქაველთა გაერთიანებაში) არსებობდა ფედერალური კავშირის ცალკეული ელემენტები, ფედერაციული სახელმწიფოს დოქტრინა არ განვითარებულა როგორც ანტიკური პერიოდის, ისე შუა საუკუნეების პოლიტიკურსამართლებრივ მოძღვრებებში.5 შუა საუკუნეების სახელმწიფო-სამართლებრივი მეცნიერება, რომელიც არსებითად არისტოტელეს და Corpus Juris ჩივილის მოძღვრებათა გავლენას განიცდიდა, ნაკლებად იყო დაკავებული რთული სახელმწიფოების – სახელმწიფოთა კავშირის და ფედერაციული სახელმწიფოს თეორიული ანალიზით. თუმცა, ცალკეული ფილოსოფოსები და პოეტები – თომა აქვინელი, დანტე ალიგიერი და ენგელბერტ ადმონტი – თავიანთ ნაშრომებში ეხებოდნენ ფედერაციული სახელმწიფოს საკითხებს.6
თომა აქვინელი (1225-1274წწ.) ავითარებდა საზოგადოების ორგანული მოწყობის იდეას და მოითხოვდა ცალკეული პროფესიებსა და მოვალეობების ერთმანეთისაგან გამიჯვნას. აქვინელის აზრით, საშინაო მშვიდობა დაფუძნებულია სახელმწიფოს სწორ პოლიტიკურ სტრუქტურაზე. აკვინელის მიერ წამოყენებული იდეები სახელმწიფოს ორგანული მოწყობის, სახელმწიფოს, როგორც მთელის სტრუქტურირების, უფლებებისა და მოვალეობების სწორი გადანაწილების შესახებ ეხებოდა არა მარტო სახელმწიფო-სამართლებრივ, არამედ საზოგადოებრივ სტრუქტურებსაც. 7
მე-16 და მე-17 საუკუნეებში ფედერალიზმის ცნების განვითარებაში დიდი როლი შეასრულა ფედერალურმა თეოლოგიამ.8 ფედერალური თეოლოგია, უწინარეს ყოვლისა, არის რეფორმაციის, უფრო სწორად, მისი რადიკალური მიმართულების შვილი (თუმცა მას უფრო ღრმა იდეოლოგიური ფესვები აქვს). ღმერთსა და ადამიანს შორის კავშირი წარმოადგენს უძველეს ქრისტიანულ ტრადიციულ ღირებულებას. კავშირის იდეის ქრისტიანულმა ძირებმა ბევრად შეუწყო ხელი foedus ცნების პოპულარიზაციას და გავრცელებას.

ფოედუს ნიშნავს მშვიდობისა და მეგობრობის ხელშეკრულებას. ფედერალური თეოლოგია, მისი ანგლოსაქსური Covernant-Theologie-ის ფორმით, გვხვდება ინგლისური პურიტანული რევოლუციისა და ახალ-ინგლისური სახელმწიფოების ადრეულ ისტორიაში და, ასევე, საფრანგეთის რევოლუციის დროს, როდესაც ქრისტიანული დემოკრატიის (ეს სიტყვა სათავეს იღებს სწორედ ამ პერიოდიდან) მიმდევრები ოცნებობდნენ ისეთი პოლიტიკური წესრიგის ჩამოყალიბებაზე, რომელიც ერთმანეთთან დააკავშირებდა და გააერთიანებდა სახარებას და კანონმდებლობას, ეკლესიას და სახელმწიფოს, მორალს და კანონს, თვითონ ღმერთსა და ადამიანს9
გერმანიის იმპერიაში, ასევე აშშ-ში ფედერალურ თეოლოგიას არ ჰქონია დიდი გავლენა. პარადოქსია, რომ გერმანიაში ფედერალურმა თეოლოგიამ უმრავლესობა სწორედ რეფორმაციის პერიოდში დაკარგა, ხოლო თვითონ „კავშირის“ ცნება ამ პერიოდის გერმანულ ლიტერატურაში დაუბრუნდა თავის პოლიტიკურ და სამართლებრივ ძირებს.10
რეფორმაციის შემდგომ პერიოდში ფედერალურმა თეოლოგიამ განსაკუთრებით დიდი გავლენა იქონია იოჰანეს ალტუზიუსის შეხედულებებზე, რომელმაც ევროპულ პოლიტიკურ-სამართლებრივ აზროვნებაში პირველმა განავითარა სუბსიდიარობისა და ფედერალიზმის პრინციპები.11
ალტუზიუსის ძირითადი ნაშრომი-„Politica methodice digesta atque exemplis sacris et profanis illustrate“ (ლათინურად: „პოლიტიკა, მეთოდურად სტრუქტურირებული და ამასთან საღვთო და დასავლური მაგალითებით ილუსტრირებული“), პირველად გამოიცა გერმანიაში 1603 წელს.12 საზოგადოებრივი სტრუქტურების კვლევისა და მათი სისტემატიზაციისას ალტუზიუსი ავითარებდა სოციალური ხელშეკრულების ორიგინალურ მოძღვრებას. ადამიანთა თანაცხოვრების ყველა სფერო, ოჯახიდან დაწყებული – და სახელმწიფოთი დამთავრებული, ალტუზიუსს გაგებული აქვს როგორც კავშირი (pactum), რომელიც ითვალისწინებს და იცავს მასში გაერთიანებული ინდივიდების საერთო ინტერესებს.13 ალტუზიუსის შეხედულებით, ადგილობრივი გაერთიანებები წარმოადგენენ სახელმწიფოსა და ინდივიდის დამაკავშირებელ ორგანულ, შუალედურ რგოლს.14
ადამიანთა გაერთიანებები, კორპორაციები, ალტუზიუსის მიხედვით, დაფუძნებულია სოციალურ ხელშეკრულებაზე. ალტუზიუსის აზრით, თითოეულმა ამ გაერთიანებამ ზემდგომ გაერთიანებას უნდა გადასცეს იმდენი უფლებამოსილება, რამდენსაც საჭიროებს ეს უკანასკნელი მის წინაშე არსებული ამოცანების რეალიზაციისათვის. აღიარებდა რა სოციალური გაერთიანების სუბიექტების პარტიკულარულ ხელისუფლებასა და სახელმწიფო ცენტრალურ ხელისუფლებას შორის კოორდინირებული მოქმედების აუცილებლობას, ალტუზიუსი ძალიან ახლოს მივიდა სუბსიდიარობის იდეის აღიარებამდე, რომელიც წარმოადგენს თანამედროვე ფედერაციული სახელმწიფოს ერთ-ერთ პრინციპს.15
სახელმწიფოს განმარტებისას ალტუზიუსი ეყრდნობოდა სუვერენიტეტის ცნებას. სუვერენიტეტს ალტუზიუსი განიხილავდა, როგორც განსაკუთრებულ, მხოლოდ სახელმწიფოსათვის დამახასიათებელ თვისებას. ამავე დროს ალტუზიუსი აღნიშნავდა, რომ სახელმწიფო ხელისუფლება შეზღუდული იყო დანარჩენი სოციალური გაერთიანებების გამგებლობას მიკუთვნებული უფლებამოსილებებით. ალტუზიუსის ზემოაღნიშნული შეხედულება ეწინააღმდეგებოდა სუვერენიტეტის შესახებ ბოდენის მიერ განვითარებულ თეორიას, რომელიც უარყოფდა სახელმწიფო ხელისუფლების დაყოფის შესაძლებლობას.16
ფედერაციული სახელმწიფოს თეორიის ჩამოყალიბება უკავშირდება გერმანელი სახელმწიფო მოღვაწის რუდოლფ ჰუგოს (1630-1704 წწ.) სახელს, რომელმაც, 1661 წელს გამოქვეყნებულ დისერტაციაში17, მეცნიერებაში პირველად შემოიღო „ფედერაციული სახელმწიფოს“ ცნება. ჰუგომ, უნიტარული სახელმწიფოს და სახელმწიფოთა კავშირის ცნებათა გვერდით, პირველმა ჩამოაყალიბა რთული ანუ ფედერაციული სახელმწიფოს ცნება.18 ჰუგოს აზრით, გერმანიის იმპერია წარმოადგენდა რთულ სახელმწიფოს (respublica composita) da ორი სახელმწიფო დონის სისტემას (duplex regimen), რომლის შემადგენელი ერთეულებიც, თავის მხრივ, ასევე სახელმწიფოს წარმოადგენდნენ.19
თავის ნაშრომში ჰუგომ სცადა აეხსნა, ერთიან სახელმწიფოსა და მის შემადგენლობაში გაერთიანებულ სახელმწიფოებს შორის არსებული განსხვავების არსი და დაესაბუთებინა მათ შორის ხელისუფლების დანაწილების შესაძლებლობა.
ჰუგო ერთმანეთისაგან განასხვავებდა სახელმწიფოთა კავშირს და ფედერაციულ სახელმწიფოს. ნიდერლანდების კავშირის, შვეიცარიის კავშირისა და გერმანიის ტერიტორიულ-სახელმწიფო სტრუქტურების შედარებითი ანალიზის შემდეგ ჰუგო მივიდა იმ დასკვნამდე, რომ სახელმწიფოთა კავშირის წევრები ინარჩუნებდნენ დამოუკიდებლობას და თვითმყოფადობას, მაშინ როცა ფედერალურ კავშირში გაერთიანებული ცალკეული სახელმწიფოები ემორჩილებიან ცენტრალურ ხელისუფლებას. ჰუგო ასევე იცნობდა სუბსიდიარობის პრინციპს, რომლის საფუძველზეც ხელისუფლებას უნდა ჰქონდეს მხოლოდ ის უფლებამოსილება, რომლის რეალიზაციაც ამ დონეზე უფრო მისაღებია, ვიდრე სხვა, უფრო მაღალ ან დაბალ დონეებზე. ჰუგოს აზრით, სახელმწიფო უფლებამოსილებათა დანაწილებას არ გააჩნია აბსოლუტური ხასიათი, და შესაძლებელია (ხოლო ზოგიერთ შემთხვევაში სასურველიც), რომ ამ სისტემაში მოხდეს გარკვეული ცვლილებები. ჰუგო მიიჩნევდა, რომ ამ შემთხვევაში უფრო მთავარია კომპეტენციების გადანაწილების პროცესის დინამიკური ხასიათის20 უზრუნველყოფა.
ჰუგომ პირველად დაძლია მეცნიერებაში გაბატონებული შეხედულება, რომელიც დასაშვებად მიიჩნევდა ან სახელმწიფოთა კავშირის, ან მხოლოდ უნიტარული სახელმწიფოების არსებობას. ჰუგოს შეხედულებებმა დიდი რეზონანსი გამოიწვია სამეცნიერო ლიტერატურაში. განსაკუთრებით კრიტიკულად შეხვდა მას იმდროინდელი იურიდიული სამეცნიერო ელიტა, მათ შორის, სამუელ ფონ პუფენდორფი (თუმცა ჰუგოს სახელი პუფენდორფის ნაშრომში არც არის მოხსენიებული).21
ბოდენის და ჰობსის მოძღვრებებზე დაყრდნობით პუფენდორფი მიიჩნევდა, რომ სახელმწიფოს არსი განისაზღვრება სახელმწიფო ხელისუფლების აბსოლუტური ერთიანობით და ნებისმიერი სხვა ინსტიტუტებისაგან სრული დამოუკიდებლობით. პუფენდორფი კატეგორიულად უარყოფდა რამდენიმე სახელმწიფოსაგან შემდგარი სახელმწიფოს იდეას და მსგავს დებულებას განიხილავდა, როგორც ცონტრადიცტიონ ინ ადჯეცტო.22 პუფენდორფის აზრით, სახელმწიფოთა კავშირი შესაძლებელია ჩამოყალიბდეს მხოლოდ სუვერენულ სახელმწიფოებს შორის. პუფენდორფს დაწვრილებით აქვს განხილული კონფედერაციული სახელმწიფოს იურიდიული ასპექტები. თუ ჰუგო ფედერაციული სახელმწიფოს თეორიის ფუძემდებელია, პუფენდორფი შეიძლება მივიჩნიოთ სახელმწიფოთა კავშირის, კონფედერაციის თეორიის მამამთავრად.23
პუფენდორფის შეხედულებებმა (გარკვეულწილად ავტორის დიდი ავტორიტეტის გამოც) დიდი აღიარება პოვა იმ პერიოდის სამეცნიერო ლიტერატურაში. რთული, ფედერაციული სახელმწიფოს შესახებ ჰუგოს მიერ განვითარებული მოძღვრება თანდათანობით დავიწყებას მიეცა და აღორძინდა მხოლოდ მოგვიანებით, მე-18 საუკუნის მეორე ნახევარში. 24
ფედერაციულ სახელმწიფოს და სახელმწიფოთა კავშირს (კონფედერაციას) ერთმანეთისაგან განასხვავებდა გიოტინგენში მოღვაწე იურისტი პიუტერი (1725-1807წწ). კონფედერაციას პიუტერი განიხილავდა როგორც ურთიერთდაკავშირებულ სახელმწიფოთა გაერთიანებას. ფედერაციული სახელმწიფო, პიუტერის აზრით, წარმოადგენს სახელმწიფოებისაგან შემდგარ სახელმწიფოს (Staatenstaat).25 პიუტერს შესაძლებლად მიაჩნდა ერთიანი სახელმწიფოს და მის შემადგენლობაში მყოფ, ცალკეულ სახელმწიფოებს შორის ხელისუფლების დანაწილება. ჰუგოს დებულებებთან მთელი რიგი მსგავსებების მიუხედავად, პიუტერი დარწმუნებული იყო, რომ მან თავისი შეხედულებები განავითარა სრულიად დამოუკიდებლად. ამიტომ პიუტერის ნაშრომებში არ გვხვდება არანაირი მითითება არც ალტუზიუსზე და არც ჰუგოზე. ფედერაციული სახელმწიფოს თეორიას პიუტერი ავითარებდა გერმანიის იმპერიის მაგალითზე და ეს უკანასკნელი მიაჩნდა იდეალურ ფედერალურ გაერთიანებად.26
ფედერალიზმის თეორია, როგორც დასრულებული, სისტემატიზებული მოძღვრება, პირველად ჩამოაყალიბა ტოკვილმა. ფედერალიზმის საკითხებისადმი ტოკვილის ინტერესი განაპირობა ამერიკაში ფედერალური სახელმწიფოებრიობის ჩამოყალიბების პროცესმა. მან ამერიკული „Federalist“-ის სრულყოფილი კომენტარებით დიდი იმპულსი მისცა ფედერაციული სახელმწიფოს თეორიასთან დაკავშირებულ სამეცნიერო დისკუსიას ევროპის კონტინენტზე. ტოკვილი ფედერაციულ სახელმწიფოს ახასიათებს როგორც სუვერენული სახელმწიფოებისაგან შემდგარ სუვერენულ სახელმწიფოს. ამავე დროს ტოკვილს არ უცდია თვითონ „სუვერენიტეტის“ კატეგორიის მნიშვნელობის გარკვევა. ტოკვილის ნაშრომში ასევე არ ჩანს სუვერენიტეტის დანაწილების საკითხისადმი ავტორის დამოკიდებულება. ტოკვილის მოძღვრებამ განსაკუთრებული გამოძახილი პოვა ჩრდილოეთ ამერიკაში, სადაც იგი საკმაოდ დიდხანს იყო გაბატონებული. ტოკვილის მიერ ჩამოყალიბებული ტერმინოლოგია ფართოდ გამოიყენეს შვეიცარიის ფედერალურ კონსტიტუციაში.27

1. Dennewitz, B., Föderalismus, S. 21.
2. Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, S. 267.
3.Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, S. 268.
4.Löwer, W., Verfassungsgerichtsbarkeit im Bundesstaat- Eine verfassungsrechtliche und dogmentheoretische Studie, (ungedr.), Habilitationsschrift, Bonn, 1984, cit: Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, S. 267.
5.Deuerlein, E., Föderalismus S. 15.
6. იქვე, გვ.. 23.
7. იქვე.გვ. 27.
8. Deuerlein, E., Föderalismus S. 11 ff.
9. Barschel, U., Die Staatsqulität der deutschen Länder. Ein Beitrag zur Theorie und Praxis des Föderalismus in der Bundesrepublik Deutschland, S.11.
10.Deuerlein, E., Föderalismus, S. 35.
11. Gierke, O. v., Johannes Althusius und die Entwicklung der naturrechtlichen Staatstheorien (1879), 5. Auflage, 1958, ციტ. Barschel, U., Die Staatsqualität der deutschen Länder, S.11.
12. Dreyer, M., Föderalismus als ordnungspolitisches und normatives Princip, S.31.
13. იქვე.
14. Nitschke, P., Die föderale Theorie des Johannes Althusius, in: Rechtstheorie, Beiheft 16, 1997,
S. 243.
15. იქვე.
16. იქვე, გვ. 248.
17. დისერტაციას ეწოდებოდა: Dissertation des statu regionum Germaniae et regimine principum summae imperii republicae aemulo, nec non u et auctoritate inris cirilis privati quam in hacparte publici oblinet. ix.: Barschel, U., Die Staatsqualität der deutschen Länder, S. 12.
18. Deuerlein, Föderalismus, S. 39.
19.Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, in: Archiv des öffentlichen Recht, 115. Band, 1990, S. 266.
20.Deuerlein, E., Föderalismus, S. 42.
21.Pufendorff, De Systematikus Ciritatum, in: Dissertationes Academicae Selectiores, 1675, cit: Barschel, U., Die Staatsqualität der deutschen Länder, S. 12.
22. Dreyer, M., Föderalismus als ordnungspolitisches und normatives Prinzip, S. 45.
23. იქვე.გვ. 45.
24. Barschel, U., Die Staatsqualität der deutschen Länder, S. 12.
25. იქვე.
26. იქვე.
27. Fleiner, Schweizerisches Bundesstaatsrecht, 1923, S. 53, cit: Barschel. U., Die Staatsqualität der deutschen Länder, S. 13.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ლანგის ფედერალიზმის ფილოსოფია
</Metadata>

</Description>

-->

ლანგის ნაშრომი „ფედერალიზმის ფილოსოფია“1 ფედერალიზმის ფილოსოფიური პრობლემებისადმი მიძღვნილი, თანამედროვე პერიოდის ერთ-ერთი საინტერესო ნაშრომია.
ლანგის შეხედულებით, ფედერალიზმი არის საფეხურებრივად აგებული, ორგანულად სტრუქტურირებული სახელმწიფო და საზოგადოებრივი წესრიგის იდეა. ფედერალიზმი, როგორც ყოვლისმომცველი სტრუქტურული პრინციპი, როგორც სახელმწიფო და საზოგადოებრივი სისტემის საერთო კონცეფცია, ემსახურება ადამიანის პიროვნებას, უზრუნველყოფს პიროვნების ღირსებისა და თავისუფლების დაცვას, აყალიბებს ინდივიდუალური პასუხისმგებლობისა და ადამიანური თანაცხოვრების ღირსეულ ფორმებს.2
ლანგი ერთმანეთისაგან განასხვავებს პლურალისტურ და საზოგადოებრივ წესრიგს. პლურალიზმი, ლანგის გაგებით, არის ერთმანეთის გვერდით მოქმედი, თანასწორი სოციალური ჯგუფებისა და გაერთიანებების მრავალრიცხოვნება. პლურალიზმი არ შეიცავს ისეთ დეზინტეგრაციულ მუხტს, როგორც სეპარატიზმი. ამავე დროს, პლურალისტური წესრიგი არც სახელმწიფოს ჯანმრთელ, ფედერალურ ერთიანობას უწყობს ხელს (მის მრავალფეროვნებაში). ფედერალური ერთობის დევიზია: „ერთმანეთისათვის და ერთად“, მაშინ როცა პლურალისტური, პოლიცენტრისტული საზოგადოებისათვის დამახასიათებელია კავშირებს მოწყვეტილი, „ერთმანეთის გვერდით ყოფნა“, რომელიც არ ასრულებს მაკავშირებელ-ინტეგრაციულ ფუნქციას.3
ლანგის ფილოსოფიური კონცეფცია ისეთი საზოგადოებრივი წესრიგია, რომლის ცენტრში დგას ტოლერანტობა და ადამიანური სოლიდარობა, პიროვნების თავისუფლება, ღირსება, პასუხისმგებლობა და რომელიც ცდილობს ერთმანეთთან დააკავშიროს „მე“ და „კოლექტივი“, ერთიანობა და მრავალფეროვნება, თავისუფლება და შეზღუდვა, „პატარა“ და „დიდი“, ინდივიდუალური პასუხისმგებლობა და თანაპასუხისმგებლობა.4
ფედერალიზმს სურს წაახალისოს სახელმწიფო კონტროლისაგან თავისუფალი საქმიანობა. ფედერალიზმმა უნდა შეზღუდოს „სახელმწიფო-ლევიათანის“ მისწრაფება, როდესაც იგი ცდილობს ერთიან სახელმწიფო წესრიგში მოაქციოს არასახელმწიფო ცხოვრების ყველა სფერო (ოჯახი, პროფესიული და ეკონომიკურ-სამეურნეო გაერთიანებები).

თავის ნაშრომში ლანგი განსაკუთრებულ ყურადღებას უთმობს ფედერალიზმის ფილოსოფიის საგანს და ფუნქციას. ლანგის თვალსაზრისით, ფედერალიზმის ფილოსოფია ცდილობს ახსნას ფედერალური იდეის სულიერი საფუძვლები და წყაროები.5 ფედერალიზმის ფილოსოფიამ უნდა ჩამოაყალიბოს ფედერალური პრობლემის მეცნიერული განხილვის ფუძემდებლური დებულებები. ფედერალიზმის ფილოსოფია იკვლევს ფედერალიზმის არსს, აზრს და მიზანს.6 ამასთანავე, ფედერალიზმის ფილოსოფიამ არ უნდა განავითაროს მარტოოდენ აბსტრაქტული თეორია. ფედერალიზმი, ლანგის მიხედვით, წარმოადგენს სოციალურ პრინციპს. ფედერალიზმის თეორია, ხატოვნად რომ ვთქვათ, დაკავებულია „გეოლოგიური დასკვნით“: მას არ აინტერესებს არც თვითონ სახლის არქიტექტურა და არც მისი ფუნდამენტი. ფედერალიზმის თეორია ახორციელებს იმ ნიადაგის სტრუქტურის ანალიზს, რომელიც წარმოადგენს სახლის საიმედოობის პირველსაწყისს და საბოლოო საფუძველს.7
ფედერალიზმის ფილოსოფია საკუთრივ სახელმწიფოს თეორიის, სახელმწიფოს შესახებ მეცნიერების ნაწილია.8 კერძოდ, ის არის სახელმწიფოს ზოგად-სოციალური თეორიის ნაწილი, რომელიც სახელმწიფოს განიხილავს როგორც სოციალურ მოვლენას. თავისი ყოვლისმომცველი ხასიათით სახელმწიფოს სოციალური თეორია განსხვავდება საკონსტიტუციო სამართლის მეცნიერებისაგან, რომელიც სახელმწიფოსა და ადამიანს შორის არსებულ ურთიერთობას განიხილავს წმინდა იურიდიულ სიბრტყეში, როგორც სამართლებრივ ურთიერთობას. სახელმწიფოს იურიდიული თეორია დაკავებულია სახელმწიფოს სპეციფიკურ-იურიდიული ბუნების ანალიზით და შეისწავლის საკონსტიტუციო სამართლის ძირითად იურიდიულ ცნებებს. განსხვავება სახელმწიფოს ზოგად-სოციალურ თეორიას და სახელმწიფო სამართლის ზოგად თეორიას შორის, პირველ რიგში, განპირობებულია მეთოდოლოგიური და სისტემური ფაქტორებით.

ფედერალიზმის პრობლემები შეიძლება ჩავთვალოთ როგორც სახელმწიფოს ფილოსოფია.9 თავის მხრივ, სახელმწიფოს ფილოსოფია შესაძლებელია განვიხილოთ ან როგორც ფილოსოფიის, ან როგორც სახელმწიფოს ზოგადი თეორიის ნაწილი. ეს არ ნიშნავს, რომ სახელმწიფოს ფილოსოფია მოწყვეტილია ზოგადი ფილოსოფიური აზროვნების ორბიტას. მაგრამ სახელმწიფოს ფილოსოფიის შემთხვევაში ჩვენ თავისუფალი ვართ განსაზღვრული ფილოსოფიური სისტემის ჩამოყალიბების აუცილებლობისგან. სახელმწიფოს ფილოსოფია ღიაა ყველა მოსაზრებისა და შეხედულებისათვის ისე, რომ მკვლევარი არაა შებოჭილი რომელიმე ფილოსოფიით. ფედერალიზმის ფილოსოფია წარმოადგენს ფედერალიზმის ფილოსოფიურად დასაბუთებულ, სამეცნიერო, სახელმწიფო-ფილოსოფიურ გამოკვლევას სახელმწიფოს ზოგად-სოციალურ თეორიაში.10 უნდა აღინიშნოს, რომ ავტორთა ნაწილი არ იზიარებს ლანგის მიერ განვითარებულ შეხედულებას და მიიჩნევს, რომ ფედერალიზმის ფილოსოფია ფედერალიზმის სულიერი სტრუქტურისა და შინაარსის თეორიული დასაბუთებაა.11 თანამედროვე ლიტერატურაში ფედერალიზმის ფილოსოფიური პრობლემატიკიდან განსაკუთრებით გამოყოფენ ფედერალიზმის ანთროპოლოგიური ლეგიტიმაციის ასპექტებს 12 და პერსონალიზმის ფილოსოფიურ მოძღვრებებს13

1. Lang, K., Die Philosophie des Föderalismus. Versuch einer ethisch fundierten Staatsphilosophie der Verantwortung, Zürich, 1971.
2. Lang, K., Die Philosophie des Föderalismus, S. 10.
3. Lang, K., Die Philosophie des Föderalismus, S. 36.
4. Lang, K., Die Philosophie des Föderalismus, S. 38.
5.Lang, K., Die Philosophie des Föderalismus, S. 1.
6. იქვე.
7. იქვე გვ. 2.
8. Lang, K., Die Philosophie des Föderalismus, S. 4.
9. იქვე.
10. იქვე.
11. Stadker, H., Subsidiaritätsprinzip und Föderalismus. Ein Beitrag zum schweizerischen Staatsrecht. Arbeiten aus dem juristischen Seminar der Universität Freiburg i. U., Heft 6, 1951, ციტ. Lang, K., Die Philosophie des Föderalismus, S. 6.
12. Würtenberger, Legitimation des Föderalismus, S. 6 ff.
13. თვითონ ტერმინი „პერსონალიზმი“ შემოიღო შლაიერმახერმა, რომელიც მონაწილეობდა ფედერაციულ სახელმწიფოსთან დაკავშირებულ დისკუსიაში ვენის კონგრესის წინ. იხ. Bernd Grzeszick, Vom Reich zur Bundesstaatsidee, Berlin, 1996, S. 27.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. პრუდონის შეხედულებები ფედერალიზმის შესახებ
</Metadata>

</Description>

-->

ფრანგი სოციალ-ფილოსოფოსი პიერ იოზეფ პრუდონი (1809-1865წწ.) ფედერალიზმს განიხილავდა, როგორც უნივერსალურ, სინთეზურ მოვლენას, როგორც თავისუფალი საზოგადოებრივი გაერთიანების პრინციპს, რომელიც მთლიანად განსაზღვრავს სახელმწიფო წესრიგს, ეკონომიკას და კულტურას. ალტუზიუსთან და ფრანცთან ერთად, პრუდონი მიჩნეულია სოციეტარული ფედერალიზმის კლასიკოსად.1 პრუდონი იყო ერთ-ერთი პირველი მოაზროვნე, რომელმაც ფედერალიზმი განიხილა არა როგორც მხოლოდ სახელმწიფოს ტერიტორიული მოწყობის მოდელი, არამედ როგორც საზოგადოების სტრუქტურული პრინციპი.2
პრუდონი ფრანგული ადრეული სოციალიზმის წარმომადგენელია. ხანდახან მას ანარქისტების რიგებსაც მიაკუთვნებენ, მაგრამ თავისი მისწრაფებებით იგი უფრო ფედერალისტია. პრუდონის პოლიტიკური ფილოსოფია შეიძლება განისაზღვროს, როგორც „სოციალურ-რესპუბლიკურ-ფედერალური თავისუფლების ცნება“3 პრუდონის მიერ განვითარებული არა ფორმალური, არამედ შინაარსობრივი თავისუფლების ცნება ყველაზე დასრულებულად აისახა მის ნაშრომში „ფედერალური პრინციპისა და რევოლუციური პარტიის აღორძინების აუცილებლობის შესახებ“, რომელიც 1863 წელს გამოიცა და სადაც პრუდონი წერდა: ყველა ჩემი ეკონომიკური იდეა, რომელიც მე 25 წლის მანძილზე ჩამომიყალიბებია, შეიძლება სამი სიტყვით გამოიხატოს: აგრარულ-ინდუსტრიული ფედერაცია. ყველა ჩემი პოლიტიკური იდეა შეიძლება შემდეგი ფორმულით გამოიხატოს: პოლიტიკური ფედერაცია ან დეცენტრალიზაცია. და რამდენადაც მე ჩემი იდეებიდან არც პარტიულ ინსტრუმენტს და არც პირადი პატივმოყვარეობის საშუალებებს არ ვაყალიბებ, ყველა ჩემი ახლანდელი და მომავალი იმედი გამოხატულია შემდეგი წინადადებით: პროგრესული ფედერაცია.4
ეკონომიკის სფეროში პრუდონი ავითარებს ხელისუფლებათა დანაწილების, საკუთრების მართვისა და სოციალურად შებოჭილი საკუთრების იდეებს. პრუდონის ეკონომიკური სისტემა არის განვითარებული ეკონომიკური ფედერალიზმი, არსებითად საბაზრო ეკონომიკის სისტემა, რომელიც, მართალია, აღიარებს კორპორაციული საკუთრების ფორმებს, მაგრამ ეფუძნება კერძო საკუთრებას. პრუდონის მიერ ჩამოყალიბებული თავისუფალი, ფედერალური ეკონომიკური სისტემა შორს დგას ადრეული ფრანგი სოციალისტებისა და კომუნისტების ცენტრალისტური, ეტატისტური და ასევე, ნაწილობრივ, თეოკრატიული იდეებისაგან. პრუდონი წინააღმდეგია ყოველგვარი ტოტალიტარული სოციალიზმისა.5
პრუდონის სოციალ-ფილოსოფიური შეხედულებები არ ეფუძნება ლიბერალური ინდივიდუალიზმისა და ავტარკიული, საზოგადოებისაგან მოწყვეტილი ინდივიდის იდეებს. თავისუფლების პრუდონისეული გაგება აღიარებს სოლიდარისტულ და პერსონალისტურ იდეებს. ფედერალიზმში პრუდონი ხედავს ინდივიდუალობისა და კოლექტიურობის ჭეშმარიტ სინთეზს. თავისუფლება და სოლიდარობა, პრუდონის აზრით, იდენტური ცნებებია.

პრუდონის მიერ განვითარებული თავისუფლება არის არა ინდივიდუალისტური, არამედ სოციეტარული. თავისუფლება, პრუდონის მიხედვით, ნიშნავს თვითმმართველობას და იგი ავტორიტარული ბატონობის ანტინომიური ცნებაა. თავისი ახალგაზრდობის წლებში პრუდონი ანარქიზმის პოზიციებზე იდგა და, მაშასადამე, უბრალოდ უარყოფდა ყოველგვარ ავტორიტეტს. მაგრამ, მოგვიანებით, თავისუფლებას და ავტორიტეტს პრუდონი განიხილავდა როგორც ორ პოლუსს, რომელთა ურთიერთქმედება თავის ასახვას პოულობს მმართველობისა და კონსტიტუციური წესრიგის ფორმებში.

პრუდონის აზრით, თავისუფალი კონსტიტუციის წანამძღვარს წარმოადგენს „ქვევიდან ზევით“ ჩამოყალიბებული ფედერაციული სისტემა, რამდენადაც ასეთი მოდელი ახორციელებს ხელისუფლებათა დანაწილებას (ხელისუფლების ტოტალური კონცენტრაციის ნაცვლად). ფედერაციულ წესრიგში პოლიტიკურ ავტორიტეტს აქვს მხოლოდ საზოგადოებრივად აუცილებელი უფლებების და თავისუფლებების, წესრიგის (არა მარტო პოლიტიკური, არამედ ეკონომიკური და სოციალური წესრიგის) დაცვის ფუნქცია.6
ფედერალური სისტემის დროს ხელშეკრულების დამდები სუბიექტები – ოჯახის უფროსები, კომუნები, კანტონები, პროვინციები და სახელმწიფოები – კისრულობენ არა მარტო ვალდებულებებს, არამედ იტოვებენ უფრო მეტ უფლებებს, მეტ თავისუფლებას, მეტ ავტორიტეტს და მეტ საკუთრებას, ვიდრე გასცემენ.7 პრუდონმა სცადა სოციალური სინამდვილის სუბსიდიარობის საწყისებზე აგება. ფედერალური სისტემა, სადაც ხელისუფლება ხორციელდება მხოლოდ „ქვევიდან ზევით“, წარმოადგენს სამართლიანობაზე, ორმხრივობასა და სოლიდარობაზე დამყარებული საზოგადოებრივი წესრიგის ღერძს, რომლის მიზანია მაქსიმალური თავისუფლების რეალიზაცია.

პრუდონი იყო აღიარებული სოციალური მოაზროვნე. მისი უშუალო სულიერი მემკვიდრეები იყვნენ მარტინ ბუბერი (1878-1965) (რომელმაც თავისი დიალოგური ფილოსოფიის საფუძველზე განავითარა პერსონალისტურ- ფედერალური შეხედულებების სისტემა), სოციალისტი გუსტავ ლანდაუერი (1870-1919) და სოციოლოგი ფრანც ოპენჰაიმერი (1864-1943). ფედერალური თეორიის კლასიკოსად აღიარებული კონსტანტინ ფრანცი იცნობდა და მაღალ შეფასებას აძლევდა პრუდონის ნაშრომებს. 8
დღეისათვის პრუდონის იდეები უფრო გავრცელებულია საფრანგეთში არსებული ინტეგრალური ფედერალიზმის პოლიტიკურ-ეთიკურ-ფილოსოფიური მიმდინარეობის სახით, რომლის წარმომადგენლები ესწრაფვიან მეგობრულ-სამოკავშირეო-ფედერალურ პრინციპებზე დაფუძნებული ევროპული ერთიანობის ჩამოყალიბებას.9

1. Rüdiger, H., Föderalismus. Beitrag zur Geschichte der Freiheit, Berlin, 1979, S. 184-195. Hahn., Föderalismus- die demokratische Alternative. Eine Untersuchung zu P. J. Proudhons sozialrepublikanisch-föderativem Freiheitsbegriff, München, 1975.
2.Voyenne, B., Der Föderalismus P.-J. Proudhons, Frankfurt a. M./Bern, 1982.
3.Voyenne, B., Der Föderalismus P. -J. Proudhons, S. 14.
4.Proudhon, Über das föderative Princip, in: Ausgewählte Texte, Hrsg. v. Ramm, 1963, S.263.
5. იქვე.
6. იქვე, გვ. 265.
7. იქვე, გვ. 227.
8. Ehmer, Manfred: Constantin Frantz. Die politische Gedankenwelt eines Klassikers des Föderalismus, Rheinfelden, 1988, S.122-126.
9.Roemheld, Lutz: Integraler Föderalismus. Modell für Europa- Ein Weg zur personalen Gruppengesellschaft, 2 Bde., München, 1977.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. კონსტანტინ ფრანცის შეხედულებები ფედერალიზმის შესახებ
</Metadata>

</Description>

-->

ფრანცის ფედერალიზმი არ არის „თეორია“, არც „მოძღვრება“ და არც არანაირი „პროგრამა“, მით უფრო „სისტემა“. თავის „ფედერალიზმს“ ფრანცი აყალიბებს როგორც თვითონ ისტორიიდან გამომდინარე დინამიკური განვითარების პრინციპს. ფრანცი სრულ შარლატანობას უწოდებს ფედერალიზმის, როგორც „მზა სისტემის“ ჩამოყალიბების სურვილს. ფრანცის აზრით, ფედერალიზმი წარმოადგენს მხოლოდ მარეგულირებელ პრინციპს, რომელიც მიესადაგება უკვე არსებულს, ფაქტობრივს და, ამავე დროს, ხელს უწყობს შემდგომ, დინამიკურ განვითარებას. ფრანცის ფედერალიზმი არ არის უტოპიური საზოგადოების გეგმა. ფრანცი ასევე ესწრაფვოდა არა აბსტრაქტულ თეორეტიზირებას, არამედ დაკავებული იყო გერმანული საკითხით და ევროპის პოლიტიკური მოწყობის კონკრეტული პრობლემატიკით.1
ფედერალიზმს ფრანცი ხანდახან უწოდებს სინთეზურ პრინციპს, მაგრამ მიაჩნია, რომ ყველა ერთიანი, მთლიანობაში მოცემული ანალიზის წესი არ შეიძლება იყოს სისტემა. სისტემა არის რაციონალურად კონსტრუირებული, აზროვნების შენობა, რომელსაც საყოველთაობის პრეტენზია აქვს. მაგრამ სწორედ ეს ნიშანია უცხო ფედერალიზმისათვის. ფედერალიზმი არის არა რაციონალურად კონსტრუირებული, არამედ ორგანულად განვითარებული სტრუქტურა; ფედერალიზმი არის არა საყოველთაოდ მოქმედი, არამედ კონკრეტულ-ისტორიული ინსტიტუტი.2
მაშინ როცა ლიბერალიზმი ცალმხრივად ეფუძნება ინდივიდუალობის, ხოლო სოციალიზმი ასევე ცალმხრივად – კოლექტივიზმის იდეოლოგიას, ფედერალიზმი, ფრანცის გაგებით, წარმოადგენს ინდივიდუალობისა და კოლექტიურობის სინთეზს და, შესაბამისად, არის სოციალიზმსა და ლიბერალიზმზე უფრო მაღლა მდგომი „მესამე“. ფედერალიზმი თავის თავში მოიცავს მოძრაობის პრინციპს, რამდენადაც ის აერთიანებს ცოცხალ წინააღმდეგობას, დაპირისპირებას, კერძოდ, ინდივიდუალიზმსა და კოლექტივიზმს შორის. ფედერალურ წინააღმდეგობაში დაპირისპირებული მხარეები სრულყოფენ ერთმანეთს. უფრო მეტიც, მთელი სიცოცხლე ეფუძნება სწორედ ამ წინააღმდეგობას.3 ფედერალიზმმა შეძლო ამ მოჩვენებითი ანტაგონისტური წინააღმდეგობის გაერთიანება. ამავე დროს, ფედერალიზმი არ შეიძლება განვიხილოთ როგორც უბრალო სინთეზის პრინციპი. პოლიტიკურ და საზოგადოებრივ პრაქტიკაში ლიბერალიზმიც და სოციალიზმიც ესწრაფვიან ცენტრალიზაციას. სოციალიზმი იმიტომ, რომ იგი ისედაც კოლექტივზე ფიქრობს; ლიბერალიზმი კი იმიტომ, რომ კავშირებისაგან იზოლირებული, ატომიზებული ინდივიდების ერთმანეთთან დაკავშირების ერთადერთ საშუალებად მას მხოლოდ და მხოლოდ ცენტრალიზაცია რჩება.

ფედერალიზმი წარმოადგენს სოციალური თანაცხოვრების ისეთ მაღალგანვითარებულ ფორმას, რომელიც უფრო მაღალია, ვიდრე ცენტრალიზაცია. ამიტომ ფედერალიზმი არ არის მარტოოდენ ცენტრალიზაციის საწინააღმდეგო კატეგორია. ფრანცი ხაზს უსვამს, რომ ხშირად ფედერალ- იზმში უფრო ესმით არა პოზიტიური შინაარსი, არამედ იგი ახსნილია როგორც ცენტრალიზმის წინააღმდეგ მიმართული მოძრაობა, როგორც ცენტრალიზმის საწინააღმდეგო ცნება. მაგრამ ფედერალიზმი აერთიანებს მისი ნაწილების დამოუკიდებლობას და, ამავე დროს, ამ ნაწილების ურთიერთქმედებას. ამ ორი ელემენტის გარეშე საერთოდ არ იქნებოდა ფოედუს. ერთმანეთთან კონფედერირება შეუძლიათ მხოლოდ დამოუკიდებელ ელემენტებს, მაგრამ ისინი კონფედერირებენ მხოლოდ რაიმე სახის თანამშრომლობის მიზნით. შესაბამისად, ფედერალიზმი არის როგორც პარტიკულარიზმის, ისე ცენტრალიზმის საწინააღმდეგო ცნება. თუ ამას არ გავიგებთ, მაშინ საერთოდ ვერ გავიგებთ ფედერალიზმს. 4

1.Frantz, C., Die Weltpolitik unter besonderer Bezugnahme auf Deutschland, 3 Teile, Chemnitz, 1882/1883, Neudr. Osnabrück, 1966, S. 55.
2.Frantz, C., Die Weltpolitik unter besonderer Bezugnahme auf Deutschland, 3 Teile, S. 63.
3.Frantz, C., Die Weltpolitik unter besonderer Bezugnahme auf Deutschland, 3 Teile, S. 57.
4. Frantz, C., Anruf zur Begründung einer föderativen Partei, München, 1875, S.2.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 7. მონტესკიეს შეხედულებები ფედერალიზმის შესახებ
</Metadata>

</Description>

-->

მონტესკიე თავის კლასიკურ ნაშრომში „კანონთა გონი“1 დაწვრილებით განიხილავს პატარა სახელმწიფოების პრობლემას. მონტესკიეს აზრით, პოლიტიკური თავისუფლების განვითარება შესაძლებელია მხოლოდ პატარა ტერიტორიების გაერთიანებებში. მაგრამ ასეთი გაერთიანება სუსტია და არ ძალუძს საგარეო აგრესიისაგან თავდაცვა. ამ სახით, რესპუბლიკა დგას ერთგვარი დილემის წინაშე: „თუ რესპუბლიკა პატარაა, მაშინ მას გაანადგურებს საგარეო ხელისუფალი; თუ რესპუბლიკა დიდი იქნება, მაშინ იგი საშინაო შეცდომების შედეგად განადგურდება“. პატარა რესპუბლიკების დაცვისა და შენარჩუნების ყველაზე მარტივ საშუალებას, მონტესკიეს მიხედვით, წარმოადგენს გაერთიანება, ფედერირება (republique federative). ფედერალურ საწყისებზე ხალხის მმართველობის გაერთიანება აძლიერებს სახელმწიფოს თავდაცვის შესაძლებლობებს, რის მაგალითადაც მონტესკიეს მოჰყავდა ბერძნული ქალაქ-სახელმწიფოების გაერთიანებები, შვეიცარიის კანტონთა გაერთიანება, გერმანიის იმპერია და, უპირველეს ყოვლისა, ჰოლანდია – „შეერთებულ პროვინციათა რესპუბლიკა“. გერმანელი ერის წმინდა რომის იმპერიას მონტესკიე უწოდებდა „republique federative“, რომლის ფედერალური ელემენტები იცავდნენ და უზრუნველყოფდნენ პოლიტიკურ თავისუფლებას. 2
მონტესკიეს აზრით, ფედერალიზმი სახელმწიფოთა თავისუფლებისა და საერთაშორისო წესრიგში მათი ძლიერების დაცვის საუკეთესო საშუალებაა. რეპუბლიქუე ფედერატივე, მონტესკიეს შეხედულებით, უნდა განვიხილოთ როგორც განსაკუთრებით სტაბილური გაერთიანება, რომელსაც შეუძლია წინ აღუდგეს არა მარტო საგარეო თავდასხმას, არამედ ხელისუფლების უზურპაციისაკენ მიმართულ მოქმედებასაც. თუ ფედერალური რესპუბლიკის რომელიმე ნაწილში გამოვლინდება არაჯანსაღი ტენდენციები, მათ დაძლევენ რესპუბლიკის დანარჩენი ნაწილები. საშინაო ასპექტში ფედერალური გაერთიანება სარგებლობს პატარა რესპუბლიკებისათვის დამახასიათებელი უპირატესობით, ხოლო საგარეო ურთიერთობებში იგი ასევე იყენებს „დიდი“ მონარქიის ყველა უპირატესობას. მონტესკიეს ზემოაღნიშნული დებულებები ჰამილტონის მიერ სიტყვა-სიტყვით იყო ციტირებული „ფედერალისტის“ მე-9 სტატიაში.

მიუხედავად იმისა, რომ მონტესკიე იცნობდა მხოლოდ სახელმწიფოთა კავშირის ფორმას, მის მიერ განვითარებული სისტემა დღეისათვის რეალიზებულია ბევრ ფედერაციულ სახელმწიფოში. მონტესკიეს, მართალია არ განუხილავს ფედერალიზმის განსხვავებული ფორმები, მაგრამ მას შესანიშნავად აქვს გაგებული ფედერალიზმის ფუნქციური დანიშნულება. ამავე დროს მონტესკიეს შეზღუდულად აქვს გაგებული ფედერალიზმის შინაარსი. მისი აზრით, ფედერაცია შეიძლება იყოს მხოლოდ რესპუბლიკა, მაგრამ არა მონარქია. ეს, იმ პერიოდისათვის სავსებით მისაღები მოსაზრება, არ დაადასტურა სახელმწიფოთა შემდგომმა პრაქტიკამ.3

1. იხ: შ. ლ.მონტესკიე, კანონთა გონი, ფრანგულიდან თარგმნა დ. ლაბუჩიძემ, CIPDD, თბილისი, 1994, გვ. 156-163.

2. იქვე.
3. Deuerlein, E., Föderalismus, S.42.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8. კანტი და ფედერალიზმი
</Metadata>

</Description>

-->

ნაშრომში - „მარადიული მშვიდობისათვის“,1 რომელიც გამოქვეყნდა 1795 წელს, კანტი ავითარებდა „თავისუფალ სახელმწიფოთა ფედერალიზმის“ იდეას. სახელმწიფოთა ფედერალიზმის იდეა ეფუძნებოდა კანტის წარმოდგენას სამართლისა და მშვიდობის უზრუნველყოფის ფორმების შესახებ. კანტის თვალსაზრისით, საერთაშორისო მშვიდობა შენარჩუნებული უნდა იყოს სწორედ თავისუფალ სახელმწიფოთა კავშირის მეშვეობით. საერთაშორისო სამართალი უნდა ეფუძნებოდეს თავისუფალ სახელმწიფოთა ფედერალიზმს. მსოფლიო ხელისუფლება შესაძლებელია განხორციელდეს მხოლოდ ფედერალიზმის პრინციპების საფუძველზე, ხოლო თვითონ მსოფლიო ხელისუფლება წარმოადგენს სამუდამო მშვიდობის წინაპირობას.2
კანტი უპირატესობას ანიჭებდა რესპუბლიკურ კონსტიტუციას, რომელიც უზრუნველყოფს საყოველთაო თავისუფლებას და თანასწორობას. რესპუბლიკაში კანტს ესმოდა მმართველობის ისეთი ფორმა, რომელიც შეესაბამებოდა თავისუფლებისა და თანასწორობის მიზნებს. ამ თვალსაზრისით, სახელმწიფოს ფორმას კანტისათვის მხოლოდ მეორადი მნიშვნელობა ენიჭება, რამეთუ, მისი აზრით, მონარქიაც შეიძლება იყოს რესპუბლიკური.3
მშვიდობის უზრუნველყოფის ერთ-ერთ შესაძლებლობად კანტი მიიჩნევდა ხალხთა სახელმწიფოს ფორმირებას, რომელიც ფორმის მიხედვით წარმოადგენდა უნიტარულ სახელმწიფოს. უნიტარულ სახელმწიფოში გაერ- თიანებული ხალხები, არსებითად, თმობდნენ თავიანთ დამოუკიდებლობას, რაც, კანტის აზრით, არარეალური იყო. აქედან გამომდინარეობდა კანტის პესიმისტური დამოკიდებულება უნიტარული სისტემისადმი. ფილოსოფოსის აზრით, მსგავს სისტემას უფრო მეტად შეეძლო გამოეწვია ანარქია და დესპოტია. სამოქალაქო მშვიდობისა და თანასწორობის იდეის რეალიზაციას კანტი უკავშირებდა ხალხთა კავშირის ფორმას, რომელიც ეფუძნებოდა ამ კავშირის მონაწილეების სოციალური და სახელმწიფო ცხოვრების მრავალფეროვნებას.4
ფედერალიზმის პრინციპის განსაკუთრებული დანიშნულება ჰარმონიული მართლწესრიგის ჩამოყალიბების პროცესში ისე არ უნდა გავიგოთ როგორც პოლიტიკური უტოპია. კანტი ფედერალიზმს განიხილავდა როგორც სტრუქტურულ პრინციპს, საშუალებას, რომელსაც ერთგვარი წონასწორობა უნდა დაემყარებინა მსოფლიოს ერთიანობის, მშვიდობისა და სახელმწიფოთა და ხალხთა თავისუფლების იდეას შორის.5

1. Kant, I., Zum ewigen Frieden. Ein philosophischer Entwurf, Königsberg, 1795.
2.იქვე, გვ. 12.

3. იქვე, გვ. 24.
4.Grzeszick, B., Vom Reich zur Bundesstaatsidee. Zur Herausbildung der Föderalismusidee als Element des modernen deutschen Staatsrechts, S. 111-112.
5. იქვე, გვ. 113.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 9. ფედერალისტი (The Federalist)

</Metadata>

</Description>

-->

ფედერალიზმის პრობლემებისადმი მიძღვნილ პოლიტიკურ-სამართლებრივ გამოკვლევებს შორის განსაკუთრებული ადგილი უჭირავს ჰამილტონის, მედისონისა და ჯეის მიერ გამოქვეყნებულ „ფედერალისტის სტატიებს“.
„ფედერალისტის“ გამოქვეყნების საბაბს წარმოადგენდა ამერიკის მომავალი ტერიტორიული მოწყობის მოდელის გარშემო მიმდინარე მძაფრი იდეოლოგიური დისკუსიები. „ფედერალისტის“ ავტორთა ჩანაფიქრით, სტატიათა ციკლს ნიუ-იორკის მოქალაქეები პოზიტიურად უნდა განეწყო კონსტიტუციის გამოქვეყნებული პროექტისადმი. „ფედერალისტმა“ შეასრულა კონსტიტუციის ავთენტური კომენტარების დანიშნულება. იგი ასევე უნდა განვიხილოთ როგორც ახალი დროის რესპუბლიკური პოლიტიკური აზროვნების ფუძემდებლური დოკუმენტი.

„ფედერალისტის“ სამივე ავტორი იყო პოლიტიკური პრაქტიკის წარმომადგენელი, რომელთაც შემდგომშიც არ შეუწყვეტიათ აქტიური პოლიტიკური მოღვაწეობა. მას შემდეგ, რაც ჰამილტონმა, მედისონმა და ჯეიმ დაასრულეს აშშ-ის კონფედერაციული კავშირის ფედერაციულ სახელმწიფოდ რეორგანიზაციის პროპაგანდისტული მხარდაჭერის მისია, თითოეული მათგანი მიუბრუნდა პოლიტიკურ პრაქტიკას. ჰამილტონი 1789 წელს, ვაშინგტონის პრეზიდენტობის პერიოდში, გახდა აშშ-ის ფინანსთა მინისტრი, მედისონი 1809 წელს გახდა აშშ მეოთხე პრეზიდენტი, ჯეი 1789 წლიდან ხელმძღვანელობდა აშშ-ის უზენაეს სასამართლოს. ავტორების პოლიტიკურ გამოცდილებასთან ერთად, „ფედერალისტის“ იდეოლოგიური საფუძვლები ბევრად განსაზღვრა აზროვნების ევროპულმა ტრადიციებმა: ელინიზმმა, აღორძინებამ, ინგლისურმა კონსტიტუციონალიზმმა და პურიტანიზმმა. შეიძლება ითქვას, რომ „ფედერალისტი“ წარმოადგენს თეორიისა და პრაქტიკის, ახალი და ძველი სამყაროს აზროვნების შესანიშნავ სინთეზს.1 „ფედერალისტი“ ასევე შეიძლება განვიხილოთ, როგორც ამერიკული ფედერალიზმის ბიბლია.2
„ფედერალისტი“ მოიცავს 1787 წლის ოქტომბრიდან 1788 წლის მაისამდე გაზეთებში: („Daily Advertiser“, „Intependent Journal“ და „New York Facet“) ალექსანდრე ჰამილტონის, ჯეიმს მედისონის და ჯონ ჯეის ავტორობით გამოქვეყნებულ 85 სტატიას3, რომელთაგან 51-ის ავტორია ჰამილტონი, 14-ის – მედისონი და 5-ის – ჯეი. 15 სტატიის ავტორად – სავარაუდოდ მიჩნეულია ან ჰამილტონი, ან მედისონი. 85-ვე სტატია 1788 წელს გამოქვეყნდა ნიუ-იორკში „The Federalist“ -ის სათაურით.4 „ფედერალისტის“ ავტორები სტატიებს ხელს აწერდნენ ლათინური ფსევდონიმით: „პუბლიუს“.

„ფედერალისტი“ წარმოადგენს მკაცრად სისტემატიზებულ პოლიტიკურ ტრაქტატს. და ეს, მიუხედავად იმისა, რომ Federalist Papers გამოქვეყნდა როგორც საგაზეთო სტატიების სერია, დაწერილი იყო კონკრეტულ შემთხვევასთან დაკავშირებით, სამი განსხვავებული ავტორის მიერ. ფედერალიზმის იდეის არგუმენტაციას ავტორები ახორციელებენ ნაბიჯ-ნაბიჯ, სამეცნიერო აზროვნების მკაცრი ლოგიკის სრული დაცვით. „ფედერალისტის“ პირველ 14 სტატიაში ნათლად არის წარმოდგენილი ამერიკის კონფედერაციული კავშირის დაშლის საფრთხე. ამის შემდეგ, 15-22 სტატიებში ნაჩვენებია, რომ კონფედერაციის არსებულ მოდელს არ ძალუძს თავიდან აიცდინოს ამერიკული შტატების სუსტი, მყიფე გაერთიანების მოსალოდნელი დაშლის საფრთხე. „ფედერალისტის“ შემდგომ, 22-36 სტატიებში დასაბუთებულია ძლიერი ცენტრალური ხელისუფლების, როგორც კავშირის შენარჩუნების ერთადერთი გარანტის, აუცილებლობა. მხოლოდ ამის შემდეგ იწყება ახალი კონსტიტუციის ტექსტის კომენტარი, სადაც სრულადაა წარმოდგენილი კონსტიტუციის პროექტის რესპუბლიკური ხასიათი. „ფედერალისტის“ მთელი სისტემა ისეა აგებული, რომ მკითხველი თანამიმდევრულად დაარწმუნოს არსებული სიტუაციიდან ერთადერთ გონივრულ გამოსავალში – კავშირის შენარჩუნება შესაძლებელია მხოლოდ სახელმწიფო ხელისუფლების ფედერალური ორგანიზაციის მეშვეობით და ამასთანავე, შემდეგი რესპუბლიკური პრინციპების საფუძველზე:

1. კონსტიტუციით წყდება საკაცობრიო მნიშვნელობის საკითხი, კერძოდ, თუ რამდენადაა შესაძლებელი საზოგადოებისათვის მისაღები პოლიტიკური წესრიგის ჩამოყალიბება გონივრული განსჯის და ხალხის თავისუფალი არჩევანის საფუძველზე (1. სტატია). კონსტიტუციის მიღება „ფედერალისტის“ ავტორების მიერ წარმოდგენილია როგორც ისტორიული პრეცედენტი. აშშ-ის პოლიტიკურ ისტორიაში პირველად უნდა ჩამოყალიბდეს ფედერალური რესპუბლიკა. ამერიკის 13 შტატის კონფედერაციული კავშირის ფედერალურ გაერთიანებად რეორგანიზაციის აუცილებლობა, ავტორების აზრით, განპირობებულია არა მარტო შტატების გეოგრაფიული მდებარეობით და კულტურული ერთიანობის შეგნებით, არამედ შტატების საგარეო უსაფრთხოების ინტერესებიდან გამომდინარე. მხოლოდ ფედერალურ პრინციპებზე დაფუძნებულ კავ- შირს შეუძლია საგარეო ურთიერთობებში ქვეყნის ძლიერების უზრუნველყოფა და ქვეყნის შიგნით არსებული კონფლიქტების მშვიდობიანი გადაწყვეტა. ეროვნული ერთიანობა ასევე სასიცოცხლოდ მნიშვნელოვანია კონკურენტუნარიანი სავაჭრო ხელისუფლების ჩამოსაყალიბებლად. „ფედერალისტის“ ავტორთა აზრით, ყველა ზემოაღნიშნული მიზანი აუცილებლად რეალიზებული უნდა იყოს თავისუფლების იდეის საფუძველზე. თავისუფლების იდეასა და უშიშროების მიზნებს შორის ერთგვარი ბალანსის ჩამოყალიბება შეუძლია ფედერალურ რესპუბლიკას, რომელიც მოიცავს ფართო ტერიტორიულ გაერთიანებას. თავისუფალ სისტემებში გვხვდება (ანთროპოლოგიურად განპირობებული) ინტერესთა მრავალფეროვნება და განსხვავებული ინტერესების არსებობასთან ბუნებრივად დაკავშირებული პარტიკულარული მისწრაფებები. საერთო-ნაციონალური კეთილდღეობისათვის ხელისშემშლელი პარტიკულარიზმის განეიტრალება მოითხოვს, ერთი მხრივ, პლურალიზმის წახალისებას ფედერალური რესპუბლიკის ტერიტორიაზე, ხოლო მეორე მხრივ, იგივე პლურალიზმის ერთგვარად გაფილტვრას წარმომადგენლობითი სისტემის მეშვეობით (მე-14 სტატია). მხოლოდ ამგვარად შეიძლება ჩამოყალიბდეს დაპირისპირებული ძალების შინაგანი ბალანსი როგორც სახალხო სუვერენიტეტის რეალიზაციის წინაპირობა.

2. ზემოაღნიშნული მიზნების მისაღწევად აუცილებელია კავშირის შენარჩუნება, რომელსაც ვერ უზრუნველყოფს არსებული კონფედერაციული სტრუქტურა. კონფედერაციის სისტემის მანკიერებას განაპირობებს ის გარემოება, რომ ცალკეულ შტატებს შენარჩუნებული აქვთ სუვერენიტეტი და კონფედერაცია თავის კომპეტენციებს აღასრულებს მხოლოდ სახელმწიფოების, როგორც კოლექტივის, მაგრამ არა შტატის მოქალაქეთა მიმართ (მე-15 სტატია). კონფედერაციის მიერ მიღებულ გადაწყვეტილებათა უმრავლესობის რეალიზაცია ვერ ხერხდება სწორედ ცალკეული შტატების ეგოიზმის გავლენით. ცენტრიდანული ტენდენციების მთლიანად აღმოფხვრა შეუძლებელი იქნება ძლიერი ცენტრალური ხელისუფლების არარსებობის შემთხვევაშიც. ცალკეული სუბსისტემები ყოველთვის შეეცდებიან ცენტრისაგან „გაქცევას“, რის შედეგადაც მივიღებთ ანარქიას ან ტირანიას. „ფედერალისტის“ ავტორების აზრით, კომპეტენციათა გაურკვეველმა დანაწილებამ და ხელისუფლების არასაკმარისმა დემოკრატიულმა ლეგიტიმაციამ საფუძველი გამოაცალა არსებული კონფედერაციული კავშირის შემდგომ არსებობას. „ფედერალისტის“ მომდევნო სტატიებში დასაბუთებულია, რომ მხოლოდ ფედერალური მართვის სისტემას შეუძლია მოახდინოს ძველი, კონფედერაციული გაერთიანების სუსტი მხარეების გამოსწორება.

3. კონფედერაცია დაავადებულია უსიამოვნო პარტიკულარიზმით, რომლის „თერაპია“ შეუძლია მხოლოდ ფედერალურ ხელისუფლებას. ფედერალური მთავრობის უზენაესობა განსაკუთრებით აუცილებელია იმ საკითხებში, რომლებიც შეეხება ერის სასიცოცხლო ნერვებს. უშიშროებისა და ფისკალური პოლიტიკა შეიძლება იყოს მხოლოდ ფედერაციის გამგებლობაში. მთელის თვითშენარჩუნება არ შეიძლება დამოკიდებული იყოს მისი შემადგენელი ნაწილების მხოლოდ და მხოლოდ კეთილ ნებაზე. ამიტომ, ფედერალურმა საკანონმდებლო ხელისუფლებამ უნდა მიიღოს ფედერალური მთავრობის გამგებლობას მიკუთვნებული საკითხების რეალიზაციისათვის საჭირო კანონები (33-ე სტატია). ის გარემოება, რომ ფედერალური კანონი უნდა წარმოადგენდეს ქვეყნის უზენაეს კანონს, არ ნიშნავს აბსოლუტური, შეუზღუდავი ძალაუფლების მქონე ფედერალური ხელისუფლების არსებობას. ახალი გაერ- თიანება უნდა ეფუძნებოდეს ფედერალური რესპუბლიკის სისტემას, სადაც მკაფიოდ იქნება გამიჯნული უფლებამოსილებები ფედერაციასა და მის შემადგენლობაში მყოფ სუბიექტებს შორის. „ფედერალისტის“ ავტორები ნაწილობრივ უშვებდნენ კონკურირებადი კანონმდებლობის არსებობასაც. ხალხის ნების საწინააღმდეგო გადაწყვეტილებების შეცვლა შესაძლებელია დეპუტატების გადარჩევის გზით. სახელისუფლებო უფლებამოსილებათა ბოროტად გამოყენების პრევენციის უმთავრეს გარანტიებს აყალიბებს ურთიერთგაწონასწორებისა და ურთიერთშეკავების მექანიზმებზე დაფუძნებული მმართველობის ბალანსირებული სისტემა.

4. „ფედერალისტის“ შემდეგი ნაწილი მოიცავს კონსტიტუციის კომენტარებს, სადაც რესპუბლიკანიზმი წარმოდგენილია, როგორც ახალი, ფედერალური სისტემის საფუძველთა საფუძველი. რესპუბლიკანიზმის ძირითადი თეზისი მდგომარეობს სახალხო სუვერენიტეტის შეუზღუდველ ხასიათში და წარმომადგენლობითი სისტემის დისკრეტიულობა- ში, ანუ იმ ფაქტში, როდესაც აღნიშნული სისტემის უფლებამოსილების ვადა ყოველთვის განსაზღვრულია დროში და შემოიფარგლება კანონით დადგენილ კომპეტენციათა ზუსტი განხორციელებით. რესპუბლიკის კონსტიტუციის ფედერაციული ხასიათი განპირობებულია ძირითადი კანონის მიღებისა და სენატის ფორმირების წესით. ფედერალურ და ნაციონალურ ელემენტებს შეიცავს საპრეზიდენტო არჩევნების, კომპეტენციათა დანაწილებისა და კონსტიტუციაში ცვლილებების შეტანის წესები (39-ე სტატია). ცენტრალური ხელისუფლების გამგებლობას გადაეცემა მხოლოდ ეროვნული ერთიანობის შენარჩუნებისათვის აუცილებელი კომპეტენციები. „ფედერალისტის“ თეორიულ ღერძს აყალიბებს მონტესკიეს მოძღვრება ხელისუფლებათა დანაწილების შესახებ, რომელიც ასევე საფუძვლად დაედო ამერიკის კონსტიტუციას (47-51 სტატია). ხელისუფლების კონცენტრაცია საფრთხეში აყენებს თავისუფლების პრინციპის დაცვას. თავისუფლების რეალიზაცია შესაძლებელია მხოლოდ ხელისუფლებათა დანაწილების მექანიზმის მეშვეობით. ამავე დროს, კონტროლი და კოოპერაცია მოითხოვს, რომ შემოვიფარგლოთ საკანონმდებლო, აღმასრულებელი და სასამართლო ხელისუფლებით. საჭიროა შინაგანი კონტროლის მექანიზმი, რესპუბლიკური „მეტოქეობა“: „უნდა ვიზრუნოთ იმაზე, რომ პატივმოყვარეობას დავუპირისპიროთ ისევ პატივმოყვარეობა.“ პირადი კეთილდღეობა და თანამდებობრივი ინტერესი ერთმანეთს უნდა თანხვდებოდნენ. მუდმივი კრიტიკის ობიექტად გამხდარი პარტიკულარიზმი ჩაყენებული უნდა იყოს საერთო საქმის სამსახურში (51-ე სტატია). „ფედერალისტის“ ავტორების მიერ განვითარებული ზემოაღნიშნული კონცეფცია ეფუძნება სახელმწიფოს ჰობსისეულ (ანთროპოლოგიური პესიმიზმი) და აღორძინების ეპოქის მოაზროვნეების მიერ განვითარებულ შეხედულებას, როდესაც ბუნებით მდგომარეობაში გაბატონებული ანგარების დაძლევა კი არ ხდება, არამედ ეს უკანასკნელი (საზოგადოებრივი ხელშეკრულების მიერ) მხოლოდ გარკვეულ არხებშია მოქცეული. „ფედერალისტის“ ავტორების აღნიშნული მოსაზრება თავის ინსტიტუციონალურ გამოხატულებას პოულობს ხელისუფლებათა ურთიერთშეკავებისა და ბალანსის სისტემაში: რესპუბლიკის პარლამენტი დანაწევრებულია ორ პალატად, რომელთაგან ერთ-ერთს აყალიბებს მთლიანად ფედერაცია, ხოლო მეორეს – ფედერალურ კავშირში გაერთიანებული ცალკეული შტატები. მმართველობის საპრეზიდენტო სისტემაში პრეზიდენტს ძლიერი უფლებამოსილებები აქვს (მათ შორის საკანონმდებლო ხელისუფლებასთან დამოკიდებულებაში). ამავე დროს, საპრეზიდენტო უფლებამოსილებების მნიშვნელოვანი ნაწილის რეალიზაცია სახელმწიფოს მეთაურს შეუძლია მხოლოდ საკანონმდებლო ხელისუფლების ერთ-ერთ პალატასთან, სენატთან ერთად. დამოუკიდებელი სასამართლო ორგანო თვალყურს ადევნებს ნორმატიული აქტებისა და ცალკეულ გადაწყვეტილებათა კონსტიტუციურობას. გარდა ამისა, პრეზიდენტს, დეპუტატებს, სენატორებს და ფედერალურ მოსამართლეებს თავიანთ პოსტებზე ყოფნის განსხვავებული ვადა აქვთ. ასევე განსხვავებულია მათი თანამდებობაზე დანიშვნის წესი. სახელმწიფო სტრუქტურების მთელი ეს სისტემა აწარმოებს ურთიერთსაწინააღმდეგო მიმდინარეობების, მაგრამ ამავე დროს ერთმანეთთან თანამშრომლობისათვის „განწირულ“ ძალებს. უმცირესობათა დაცვის ერთ-ერთ ყველაზე ეფექტურ საშუალებად „ფედერალისტის“ ავტორები მიიჩნევენ საზოგადოების პლურალისტურ სტრუქტურას, რომელიც ორგანიზაციულად გვიცავს საყოველთაო კეთილდღეობისათვის ხელისშემშლელი უმრავლესობის ფორმირებისაგან. „ფედერალისტის“ ავტორები ცალ-ცალკე აანალიზებენ ხელისუფლებათა თითოეულ სახეს: საკანონმდებლო ხელისუფლებას ეძღვნება 52-66, აღმასრულებელს 67-77, სასამართლო ხელისუფლებას 78-83 სტატიები. ხელისუფლების თითოეულ სახეს, თავისი ფუნქციის შესაბამისად, აქვს ინდივიდუალური დანიშნულება. საკანონმდებლო ხელისუფლებისათვის (საკითხების განსჯის და განხილვის პლურალისტური ხასიათის გამო) დამახასიათებელია რაციონალურობა და გონიერება. აღმასრულებელი ხელისუფლებისათვის – ენერგიულობა და აქტიურობა იმის გამო, რომ გადაწყვეტილებათა აღსრულების უფლებამოსილება კონცენტრირებულია ერთი პირის ხელში. სასამართლო ხელისუფლებისათვის ნიშანდობლივია სამართლიანობა იმის გამო, რომ დაუშვებელია მოსამართლის გადაყენება და გარანტირებულია სასამართლოს დამოუკიდებლობა, მიუმხრობლობა და ნეიტრალურობა. სახელმწიფოში არსებული ყველა პოლიტიკური ძალის საქმიანობის მასშტაბს წარმოადგენს კონსტიტუცია. ძირითად კანონში რეალიზებულია არა მარტო პოლიტიკური წესრიგი, რომელიც უზრუნველყოფს თავისუფლებისა და საკუთრების დაცვას, არამედ ის, რომ კონსტიტუცია თვითონ არის ერის არსებობის გარანტი (85-ე სტატია). ისევე როგორც თვითონ კონსტიტუციამ, „ფედერალისტმა“ ამერიკაში შეიძინა ეროვნული თვითშეგნების განმსაზღვრელი დოკუმენტის მნიშვნელობა. აშშის უზენაესი სასამართლოს მოსამართლეები მას განაჩენთა დასასაბუთებლადაც იყენებდნენ. 5

1. Stammen, T./Riescher, G./Hofmann, W., Hauptwerke der politischen Theorie, Stuttgart, 1997, S. 176.
2. Carl J. Friedrich, Ursprung und Entwicklung des Begriffs des Föderalismus in den Vereinigten Staaten von Amerika, in: McWhienney, E., Föderalismus und Bundesverfassungsrecht, Heidelberg, 1962, S. 73.
3. თავდაპირველი ჩანაფიქრით, სტატიების ციკლს უნდა მოეცვა 12 სტატია, სადაც დეტალურად იქნებოდა განმარტებული ახალი კონსტიტუციის ძირითადი დებულებები.

4. ალექსანდრე ჰამილტონი (1757-1804) წლების მანძილზე იყო ჯორჯ ვაშინგტონის ადიუტანტი და პირადი მდივანი. 1782 წელს ჰამილტონი აირჩიეს კონტინენტურ კონგრესში როგორც ნიუ-იორკის წარმომადგენელი. ჰამილტონმა პირადად გამოსცადა კონფედერაციის ცენტრალური ხელისუფლების უსუსურობა და ამიტომ, ერთგვარი პროტესტის ნიშნად, დატოვა თავისი სადეპუტატო მანდატი. როგორც ფილადელფიის კონვენტის და ენეაპოლისის საკონსტიტუციო კრების წევრი, ჰამილტონი აქტიურად მონაწილეობდა ამერიკული კონსტიტუციის გარშემო მიმდინარე დისკუსიებში. 1789 წლიდან ჰამილტონი იყო ვაშინგტონის ადმინისტრაციის წევრი – განაგებდა ფინანსურ რესურსებს. 1795 წელს, ჰამილტონი გამოვიდა მთავრობის შემადგენლობიდან და დაუბრუნდა თავის საადვოკატო საქმიანობას. 1789-1800 წლებში ჰამილტონი იყო არმიის გენერალური ინსპექტორი. დაიღუპა დუელში. ჯეიმს მედისონი (1745-1829) იმთავითვე აქტიურად მონაწილეობდა ამერიკის დამოუკიდებლობის მოძრაობაში. როგორც ვირჯინიის წარმომადგენელი, მედისონი მონაწილეობდა ენეაპოლისის კრებისა და ფილადელფიის კონვენტის მუშაობაში. მედისონი ითვლება „აშშ კონსტიტუციის” მთავარ არქიტექტორად (the master builder of the Constitution). პრეზიდენტ თომას ჯეფერსონის დროს, 1801-1809 წწ., მედისონი იყო სახელმწიფო მდივანი, ხოლო შემდგომ, 1809–1817 წწ. – აშშ მეოთხე პრეზიდენტი. მედისონი რამდენადმე განსხვავდებოდა „ფედერალისტის“ დანარჩენი ავტორებისაგან. ჰამილტონი და ჯეი იყვნენ „ქალაქის ადამიანები“ (ნიუ-იურკი მაშინ წარმოადგენდა აშშ-ის სიდიდით მეორე ქალაქს და ამერიკის კომერციულ ცენტრს), რომლებიც აქტიურ იურიდიულ პრაქტიკას და პოლიტიკურ მოღვაწეობას უხამებდნენ კომერციულ საქმიანობასაც (ჰამილტონმა ბანკიც კი დააფუძნა ნიუიორკში). მედისონი, მათგან განსხვავებით, იყო პლანტატორი და უფრო სოფლის ტემპერამენტის კაცი. როგორც ინტელექტუალი, რომელსაც არ მიუღია იურიდიული განათლება, იგი უფრო აკადემიური სტილის მოაზროვნე იყო, ვიდრე იურისტები ჰამილტონი და ჯეი. ცნობილია, რომ ფილადელფიის კონვენტის პერიოდში მედისონმა შეისწავლა იურიდიული, პოლიტიკური და ისტორიული ლიტერატურის ორასამდე ტომი, რომელსაც მას პარიზიდან რეგულარულად უგზავნიდა ჯეფერსონი, იმ პერიოდში ელჩი საფრანგეთში. ჰამილტონისგან განსხვავებით, მედისონი გამოირ- ჩეოდა თავისი დემოკრატიზმით, ზომიერი ფედერალიზმით, ფრანგული კულტურისადმი განსაკუთრებული სიმპათიებით (მაშინ როცა, ჰამილტონი და ჯეი უფრო ანგლოფილები იყვნენ). ბილი უფლებათა შესახებ, რომლის კონსტიტუციაში შეტანასაც ეწინააღმდეგებოდა ჰამილტონი (84-ე სტატია), 1791 წელს, კონსტიტუციაში დამატებების სახით, მიღებულ იქნა ძირითადად მედისონის მონდომების შედეგად. ჯონ ჯეი (1745-1829), ადრევე ჩაება ამერიკის დამოუკიდებლობის მოძრაობაში. ჯეი ამერიკის დელეგაციის წევრი იყო, რომელიც სამშვიდობო მოლაპარაკებებს აწარმოებდა დიდ ბრიტანეთთან. პარიზის სამშვიდობო ხელშეკრულების დადების შემდეგ, 1782-1784 წლებში, ჯეი იმყოფებოდა საფრანგეთის დედაქალაქში. ამერიკაში დაბრუნების შემდეგ, იყო საგარეო საქმეთა სახელმწიფო მდივანი. 1795 წელს ჯეი გახდა ნიუ-იორკის შტატის გუბერნატორი. 1800 წელს თავი დაანება სახელმწიფო მოღვაწეობას.

5. Zehnpfennig, B., Einleitung, in: A.Hamilton/J. Madison/J. Jay, Die Federalist Papers, Darmstadt 1993, S. 1-44. derselbe, in: Handwerke der politischen Theorie, S. 177-181.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 10. უსტერის თეორია
</Metadata>

</Description>

-->

უსტერის თეორია ეფუძნება იმ მოსაზრებას, რომ სახელმწიფო არის მართლწესრიგი, ამასთანავე (კელზენის შეხედულების შესაბამისად), იძულებითი წესრიგი.1 აქედან გამომდინარე, შეუძლებელია, რომ პირთა ერთი და იგივე წრის მიმართ ვრცელდებოდეს ორი, ერთმანეთისაგან დამოუკიდებელი მართლწესრიგის მოქმედება, რომლებიც ერთმანეთთან დაკავშირებული არ იქნებიან მესამე მართლწესრიგის მეშვეობით.2 თუ სახელმწიფო გაგებული იქნება, როგორც სუვერენული მართლწესრიგი, მაშინ შეუძლებელია სახელმწიფოთა სახელმწიფოს (Staatenstaat) ცნების ჩამოყალიბება. როგორც ვხედავთ, უსტერს დასაშვებად მიაჩნია ზაიდელის თეორიას. ამავე დროს, ზაიდელისაგან განსხვავებით, უსტერი უშვებს ფედერაციული სახელმწიფოს არსებობას. უსტერის აზრით, ფედერაციული სახელმწიფო არ არის სახელმწიფოთა სახელმწიფო (Staatenstaat), იგი თავისი აგებულებით წარმოადგენს განსაკუთრებულად სტრუქტურირებულ სახელმწიფოს.3
უსტერის შეხედულებით, არც ფედერაცია და არც მისი წევრები არ წარმოადგენენ სახელმწიფოებს. ფედერაცია და მისი წევრები ერთობლივად აყალიბებენ სუვერენულ სახელმწიფოს. ფედერაცია წარმოადგენს „ფუნქციურ ნაწილობრივ მართლწესრიგს“, ფედერაციის წევრები კი – ფუნქციურ და ტერიტორიულ „ნაწილობრივ მართლწესრიგს“. ფედერაცია და მისი წევრები არ არიან ერთმანეთის დაქვემდებარებული, მაგრამ არც ერთმანეთის თანასწორი. თითოეული სახელმწიფო დონე ვალდებულია ერთმანეთის მიმართ მოქმედებდეს ფედერალური ერთგულების პრინციპის საფუძველზე. ფედერალური ერთგულების ვალდებულება ეფუძნება საერთო მართლწესრიგს (ფედერაციულ სახელმწიფოს), რომელსაც (ნაწილობრივი მართლწესრიგის სახით) განეკუთვნებიან ფედერაცია და ფედერაციის წევრები.4
უსტერის თეორიაში გვხვდება როგორც ზაიდელის, ისე ნავიასკის შეხედულებათა ცალკეული ელემენტები. ამავე დროს, უსტერიმ განავითარა სრულიად დამოუკიდებელი მოძღვრება. ზაიდელი შეუძლებლად მიიჩნევდა ფედერაციული სახელმწიფოს არსებობას, რამდენადაც იგი კატეგორიულად უარყოფდა ფედერაციის წევრი-სახელმწიფოების სუვერენულობას. მართალია, უსტერიც აღიარებს სუვერენული წევრი-სახელმწიფოების ცნების ჩამოყალიბების შეუძლებლობას, მაგრამ ზაიდელისაგან განსხვავებით, უსტერის აზრით, ფედერაციაც არასუვერენული სახელმწიფოა. ზაიდელისათვის ფედერაციული სახელმწიფო წარმოადგენს ან დეცენტრალიზებულ უნიტარულ სახელმწიფოს, ან სახელმწიფოთა კავშირს. უსტერის მიხედვით, ფედერაციული სახელმწიფოს ხელისუფლება დანაწილებულია ცალკეული კომპეტენციების მიხედვით.
უსტერის მიერ განვითარებული შეხედულება უახლოვდება ნავიასკის სამწევრიანი ფედერაციის თეორიას. კერძოდ, უსტერი, ისევე როგორც ნავიასკი, ერთმანეთისაგან განასხვავებს მთლიან სახელმწიფოს, ფედერაციას (ნავიასკი მას უწოდებს ცენტრალურ სახელმწიფოს) და ფედერაციის წევრებს (იგივე ავტორი უწოდებს წევრ-სახელმწიფოებს). მაგრამ, ნავიასკის შეხედულებით, ცენტრალური სახელმწიფო და წევრი-სახელმწიფოები წარმოადგენენ დამოუკიდებელ, თანასწორ სახელმწიფოებს, მაშინ როცა უსტერის თეორიის მიხედვით, ისინი არ შეიძლება იყვნენ დამოუკიდებელი სახელმწიფოები, რადგან აყალიბებენ მხოლოდ ნაწილობრივ მართლწესრიგს.

1.Usteri, M., Theorie des Bundesstaates. Ein Beitrag zur Allgemeinen Staatslehre, ausgearbeitet am Beispiel der schweizerischen Eidgenossenschaft, 1954, S. 67.
2. Usteri, M., Theorie des Bundesstaates, S. 159.
3.Usteri, M., Theorie des Bundesstaates, S. 224 ff.
4. Usteri, Theorie des Bundesstaates, S. 237.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 11. ფედერაციული სახელმწიფოს თანამედროვე თეორიები
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს თანამედროვე თეორიები არ ესწრაფვიან ფედერაციული სახელმწიფოს ზოგადი ცნების ჩამოყალიბებას. მათი სამეცნიერო ინტერესის სფერო არსებითად შემოიფარგლება კონკრეტული სახელმწიფოს ფედერაციული ხასიათის გამოკვლევებით.1 ფედერაციული სახელმწიფოს მოძღვრების თანამედროვე, საკმაოდ ჭრელ მიმდინარეობებში გამოყოფენ სამ ძირითად მიმდინარეობას: ფედერაციული სახელმწიფოს „კლასიკურ“ თეორიას, კლასიკური თეორიის „მოდერნიზებულ“ ფორმას და „ისტორიულ-პრაგმატულ“ თეორიას. 2
ფედერაციული სახელმწიფოს „კლასიკური“ თეორია მიიჩნევს, რომ ფედერაციული სახელმწიფო ერთიანი სახელმწიფოს კონსტიტუციის მიერ გაფორმებული, სახელმწიფო-სამართლებრივი კავშირია სადაც სახელმწიფოს ნიშნები დამახასიათებელია როგორც ამ კავშირში გაერთიანებული წევრებისათვის, ისე ერთიანი სახელმწიფოსათვის.3 კლასიკური თეორიის აზრით, ფედერაციის წევრების სახელმწიფოებრივ ხასიათზე მიუთითებს კონსტიტუციის გამოცემისა და საკონსტიტუციო სასამართლოს ჩამოყალიბების უფლებამოსილება. 4

ფედერალიზმის „კლასიკურ“ თეორიას არ გააჩნია უნივერსალობის პრეტენზია, იგი უფრო მეტად ორიენტირებულია გერმანული სახელმწიფოს მოდელზე. შემთხვევითი არაა, რომ ეს მიმდინარეობა ყველაზე უფრო მეტად, გერმანიაში განვითარდა.5 ფედერაციული სახელმწიფოს „კლასიკური“ თეორია ვერ ხსნის იმ დევოლუციური ფედერაციული სახელმწიფოების არსს, რომლებიც ჩამოყალიბდნენ ცენტრალური სახელმწიფოს ფედერირების გზით და რომელთა „ახალი“ წევრებიც არ ფლობენ სახელმწიფოს ნიშნებს.

ფედერალიზმის „კლასიკური“ თეორია, გარკვეულ სირთულეებს აწყდება თვითონ გერმანიის ფედერალური მიწების სახელმწიფოებრივი ნიშნების განსაზღვრის შემთხვევაშიც. კერძოდ, ეს თეორია ვერ ასაბუთებს ფედერალური მიწების სახელმწიფოებრივ ხასიათს. გერმანიის ფედერალურ მიწებს კლასიკური თეორია განიხილავს, როგორც „არასუვერენულ“ სახელმწიფოებს6, მაგრამ, თვითონ „არასუვერენული სახელმწიფოს“ საკმაოდ ბუნდოვანი ცნება ვერ ასახავს ფედერაციის სუბიექტებისათვის მინიჭებული ავტონომიის მოცულობას.7
ფედერაციული სახელმწიფოს კლასიკური დეფინიციისაგან განსხვავებით, მისი „მოდერნიზებული“ ფორმა კონსტიტუციის მიღების შესაძლებლობას განიხილავს არა როგორც ფედერაციის წევრთა სახელმწიფოებრიობის აუცილებელ წანამძღვარს, არამედ როგორც სახელმწიფოებრიობის შედეგს.8 ფედერაციული სახელმწიფოს „მოდერნიზებული“ თეორიის მიხედვით, სახელმწიფო მხოლოდ ფედერაციაა. რაც შეეხება ფედერაციის წევრების სახელმწიფოებრიობას, ისინი „სახელმწიფოებად“ იწოდებიან უბრალოდ პატივისცემის ნიშნად, ასე ვთქვათ, „საპატიო დოქტორის“ ანალოგიურად.9
ფედერაციული სახელმწიფოს „ისტორიულ-პრაგმატული“ თეორია შემოიფარგლება ფედერაციული სახელმწიფოებისათვის ტიპური მთელი რიგი სტრუქტურული ელემენტების აღწერილობით. „ისტორიულ-პრაგმატული“ თეორია ფედერაციული სახელმწიფოს სრულყოფილი ცნების ჩამოყალიბებას ცდილობს სხვადასხვა ფედერაციულ სახელმწიფოში დამკვიდრებული სამართლებრივი ტექნიკის მეშვეობით. ფედერაციული სახელმწიფოს ტიპური ნიშნებიდან აღნიშნული თეორია გამოყოფს: სახელმწიფოს დაყოფას ფართო ავტონომიის მქონე ტერიტორიულ ერთეულებად, რომლებიც საერთო-ფედერალური ნების ფორმირებაში მონაწილეობენ ფედერალური პარლამენტის მეორე პალატის მეშვეობით; ფედერაციული სახელმწიფოს ზემოაღნიშნული ელემენტების კონსტიტუციურ-სამართლებრივ დაცვას და, მაშასადამე, მათი შეცვლის პროცედურის გართულებას; ფედერალური დავის გადაწყვეტას კონფლიქტების მოწესრიგების ორგანიზებული (სასამართლო) მექანიზმების მეშვეობით. 10

1. Hanf, D., Bundesstaat ohne Bundesrat? S. 31.
2. Blanke, H. -J., Föderalismus und Integrationsgewalt. Die Bundesrepublik Deutschland, Spanien, Italien und Belgien als dezentralisierte Staaten in EG, Berlin, 1993, S. 358-361.
3. Kimminich, O., Der Bundesstaat, in: J. Isensee/P. Kirchhof (Hg.), Handbuch des Staatsrechts der Bundesrepublik Deutscland, Band I: Grundlagen von Staat und Verfassung, Heidelberg, 1987, Rn. 5.
4. იქვე.
5. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 9.
6.Stern, K., Das Staatsrecht der Bundesrepublik Deutschland, Band I, II. Auflage, S. 489.
7. Hanf, D., Bundesstaat ohne Bundesrat?, S. 32.
8. იქვე.
9. იქვე.
10.Scheuner, U., Struktur und Aufgabe des Bundesstaates. Zur Lehre vom Bundesstaat, in: Deutsche Öffentliche Verwaltung, 1962, S. 641 ff.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 13. სუვერენიტეტის პრობლემა ფედერაციულ სახელმწიფოში
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. სუვერენიტეტი და ფედერალიზმი
</Metadata>

</Description>

-->

სუვერენიტეტი წარმოდგება ლათინური სუპერანუს, სუპერანიტას და ძველი ფრანგული souverain-იდან. სუვერენიტეტი, ეტიმოლოგიურად, ნიშნავს მას, რასაც უპირატესობა აქვს სხვების წინაშე1 და დასაბამს იღებს ანტიკური ეპოქიდან. სუვერენიტეტი ისტორიულად ჩამოყალიბდა, როგორც პოლიტიკური თეორია, რომელმაც მხოლოდ მოგვიანებით შეიძინა იურიდიული ნიშნები.2 თავისი განვითარების პროცესში სუვერენიტეტს ყოველთვის უფრო პოლიტიკური ფუნქცია ჰქონდა. ასე იყო ჯერ კიდევ სახელმწიფოსა და ეკლესიას შორის არსებული დაპირისპირების, ხოლო მოგვიანებით, მეფის აბსოლუტურ ხელისუფლებასა და მოსახლეობის სხვადასხვა ფენა შორის წარმოშობილი წინააღმდეგობის შემთხვევებში.3

სუვერენიტეტის ცნება, მისი თანამედროვე მნიშვნელობით, პირველად მე-16 საუკუნეში გამოიყენა ფრანგმა მეცნიერმა ბოდენმა.4 ბოდენის მიერ ჩამოყალიბებული სუვერენიტეტის თეორიის აბსოლუტისტური საფუძვლები კიდევ უფრო განავითარა ჰობსმა.5

სუვერენიტეტის ცნება მოიცავს ორ ელემენტს: 1. სუვერენი უზენაესი ძალაუფლების მატარებელია და 2. სუვერენიტეტი არის თვითონ უზენაესი ხელისუფლება საერთოდ ან რომელიმე სახელმწიფო ფუნქციასთან მიმართებაში.6

სუვერენიტეტი, როგორც უზენაესი ხელისუფლება, არის ლოგიკური აბსტრაქცია. შესაბამისად, სუვერენიტეტი სამართლის თეორიის ცნებაა. სუვერენიტეტი (იურიდიული გაგებით) წარმოადგენს არაწარმოებულ, ყოვლისმომცველ და, მაშასადამე, უზენაეს ხელისუფლებას. ხელისუფლების იურიდიულად არაწარმოებადი ხასიათი შეესაბამება სახელმწიფოს იდეას, ხოლო საკითხი, თუ ვინაა სუვერენული – სახელმწიფო, თუ სახელმწიფო ერთობა – ეს იურიდიული დოგმატიკის საკითხია.

ფედერალიზმისა და სუვერენიტეტის ცნებებისათვის დამახასიათებელია ერთგვარი ანტინომია. თუ ფედერალიზმი აღნიშნავს პოლიტიკურ პლურალიზმს და სამართლებრივ განსხვავებულობას, სუვერენიტეტი, პირიქით, აღიარებს სამართლებრივ მონიზმს, სახელმწიფო ხელისუფლების ერთიანობას და განუყოფლობას.7 თუ ფედერალიზმს განვიხილავთ სუვერენიტეტის და, მაშასადამე, ეროვნული სახელმწიფოს თვალსაზრისით, მაშინ შევეჯახებით ლოგიკური ხასიათის წინააღმდეგობებს. სუვერენიტეტსა და ფედერალიზმს შორის კავშირის ამ სახით ანალიზისას საერ- თოდ შეუძლებელია ფედერაციული სახელმწიფოს იდეის გაგება.

მართვის ფედერალური სტრუქტურების უაზრობას (სუვერენიტეტის ცნებიდან გამომდინარე) ასაბუთებდა ბოდენი. აანალიზებდა რა შვეიცარიული კანტონების ფედერალური გაერთიანების იურიდიულ ბუნებას, ბოდენი საკმაოდ აკნინებდა ფედერალური ხელისუფლების უფლებამოსილებებს. ბოდენი ამტკიცებდა, რომ შვეიცარიულ ფედერალიზმში მხოლოდ კანტონები წარმოადგენენ სუვერენულ გაერთიანებას. ბოდენის აზრით, სუვერენიტეტი ეწინააღმდეგება respublika composita-ს განსაკუთრებულ ფორმებს და მის დუალისტურ ლოგიკას – პოლიტიკური ერთობა ან უნდა იყოს სუვერენული, ან არა.8 ამავე აზრის იყო პუფენდორფიც, რომელიც გერმანელი ერის წმინდა რომის იმპერიას ახასიათებდა როგორც „პოლიტიკურ მონსტრს“.9

ბოდენის დროიდან მოყოლებული, არსებითად არ შეცვლილა სუვერენიტეტის ცნებისადმი დამოკიდებულება. სუვერენიტეტის ცნების საფუძველზე სამართლის თეორია ფედერალიზმს განიხილავდა როგორც იურიდიულ აბსურდს, უაზრობას: „Any discussion of federalism in a legal concept must begin with the absurdity of federalism as a legal concept“. ეს აბსურდულობა მდგომარეობს იმაში, რომ: „within a legal framework that accepts the notion of sovereignty, there is no logical, principled place for federalism. Two cannot be made to equal one so long as we accept the premises of sovereign arithmetic“.10 ამ ლოგიკით, სახელმწიფოს ფედერალური მოდელი გვევლინება როგორც უაზრობა.

ფედერალიზმსა და სუვერენიტეტს შორის არსებული კავშირის გაურკვევლობა ართულებდა არა მარტო ტერიტორიული მოწყობის ფედერალური მოდელის, არამედ სუვერენიტეტის ცნების დეფინირებასაც. თუ სუვერენიტეტის ცნებიდან გამომდინარე, შეიძლება ვამტკიცოთ ფედერალიზმის უაზრობა, „ფედერალიზმის“ ცნებიდან გამომდინარე, შეიძლება ვამტკიცოთ, რომ სუვერენიტეტიც იურიდიული აბსურდია. ფედერაციული გაერთიანების ძირითადი არსი განისაზღვრება ერთ და იმავე ტერიტორიაზე რამდენიმე პოლიტიკური ხელისუფლების ერთდროული არსებობის შესაძლებლობით. ეს კი ბევრად განაპირობებს სუვერენიტეტის ცნებასთან დაკავშირებულ სირთულეებს. „Sovereignty, in the classic sense, has no meaning: divided as power is, the element of absoluteness which is essential to the concept of sovereignty is not present.“11 ამ შემთხვევაში საკითხს ნათელს ვერ ჰფენს ცალკეული ავტორების მიერ შემოღებული „ორმაგი სუვერენიტეტის“ ცნებაც. ეს უკანასკნელი, მართალია, ცდილობს არსებული წინააღმდეგობის ხელოვნურ დაძლევას, მაგრამ, ერთიანი და განუყოფელი სუვერენიტეტის თვალსაზრისით, „ორმაგი სუვერენიტეტის“ ცნება თვითონვეა ლოგიკურად წინააღმდეგობრივი მსჯელობა.12

ლიტერატურაში ცნობილია ფედერალიზმსა და სუვერენიტეტს შორის არსებული წინააღმდეგობის მოხსნის სხვა საშუალებებიც. კერძოდ, ზოგიერთი ავტორი ფედერალიზმსა და სუვერენიტეტს განმარტავდა არა როგორც წინააღმდეგობრივ, არამედ როგორც დაპირისპირებულ ცნებებს. სიტყვა „წინააღმდეგობის“ „დაპირისპირებულთ“ შეცვლის შემდგომ, ამ ავტორთა შეხედულებით, საერთოდ მოიხსნა ფედერალიზმისა და სუვერენიტეტის ცნებების ერთმანეთთან შესაბამისობაში მოყვანის აუცილებლობა. საკითხისადმი ასეთი მიდგომა არ იყო მეთოდურად სწორი, რამდენადაც ერთი ცნების (ფედერალიზმის) განმარტებისას იგი ამოდიოდა მეორე (სუვერენიტეტის) ცნებიდან, მაშინ როცა თითოეული მათგანი მოითხოვდა ცალ-ცალკე ანალიზს.13

თანამედროვე იურიდიულ ლიტერატურაში სუვერენიტეტის ცნება აღიარებულია სახელმწიფოს აუცილებელ ელემენტად. სუვერენიტეტის მეშვეობით ხდება ისეთი კატეგორიების ახსნა, როგორიცაა მოქალაქეობა, ტერიტორიული უზენაესობა, განსხვავება მოქალაქეებსა და უცხოელებს შორის და ა.შ. მაგრამ, ფედერაციული სახელმწიფოს შემთხვევაში სუვერენიტეტის ცნება ასეთ დახმარებას ვერ გაგვიწევს. მართალია, ფედერაციული სახელმწიფოც პოლიტიკური ერთიანობაა, მაგრამ ფედერალური კავშირის სპეციფიკურ თავისებურებას აყალიბებს სწორედ ის გარემოება, რომ ფედერაციაში გაერთიანებულ პოლიტიკურ ერთობებს სურთ შეინარჩუნონ თავიანთი დამოუკიდებლობა.

ნიშანდობლივია, რომ ფედერალიზმის იურიდიული ბუნების ახსნა პირველად სცადა ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის სუვერენიტეტის დანაწილების კლასიკურმა თეორიამ. იგი ჩამოყალიბდა XVIII საუკუნეში, ჩრდილოეთ-ამერიკული ფედერაციული სახელმწიფოს ფორმირების პერიოდში, და მისი მიმდევრები იყვნენ მედისონი, ჰამილტონი, ტოკვილი და ვაიცი. „ფედერალისტის“ ავტორები გარკვეულწილად განიცდიდნენ მონტესკიეს ხელისუფლების დანაწილების თეორიის გავლენას და მათთვის ფედერაციული სახელმწიფო წარმოადგენდა სუვერენიტეტის დანაწილების ერთ-ერთ, განსაკუთრებულ ფორმას.

სუვერენიტეტის ცნებას განსაკუთრებულ მნიშვნელობას ანიჭებდა ფედერაციული სახელმწიფოს გერმანული თეორია. ფედერაციული სახელმწიფოს ამერიკულ გაგებას, პირიქით, ცნების გამარტივების მიზნით, ფედერალიზმი მთლიანად დაჰყავდა „მთავრობებს შორის ურთიერთობაზე“.

დღეისათვის სუვერენიტეტის პრობლემას როგორც კონსტიტუციურ სამართალში, ისე საერთაშორისო სამართალში შედარებით ნაკლები მნიშვნელობა ენიჭება. ორივე შემთხვევაში მიუთითებენ, რომ სოციოლოგიური აზრით, სუვერენიტეტი არ არსებობდა და არც არსებობს. სახელმწიფოს ან მისი ორგანოების ყოვლისმომცველი უფლებამოსილებების აღიარება სხვა არაფერია, თუ არა სამართლებრივი ფიქცია. ეს დებულება შესაძლებელია სწორიც იყოს, თუმცა იგი არაფერს ამბობს სუვერენიტეტის ცნების მნიშვნელობაზე სამართალში.14

სუვერენიტეტის ცნებას ხშირად ვხვდებით საერთაშორისო სამართალში, თუმცა იგი არ განსაზღვრავს სუვერენიტეტის კონკრეტულ შინაარსს. სუვერენიტეტის ცნება საერთოდ გამოუსადეგარია დავისა და წინააღმდეგობის გადაწყვეტის შემთხვევაში (რადგანაც დავა, ჩვეულებრივ, წარმოიშობა სწორედ სუვერენიტეტის შინაარსთან დაკავშირებით). ცნობილი დილემა: აქვს თუ არა სახელმწიფო სამართალს უპირატესობა საერთაშორისო სამართლის წინაშე თუ პირიქით, ეს შეუძლებელია გადაწყდეს სუვერენიტეტის ან რომელიმე მართლწესრიგის ცნების მეშვეობით, რადგანაც ამ შემთხვევაში მივიღებთ მხოლოდ ე.წ. წრის კვადრატურას, როდესაც დასკვნა მთლიანად განისაზღვრება სუვერენიტეტის ცნების შინაარსით.

ტრადიციულად, სახელმწიფოს შესახებ მოძღვრებაში მუდამ ძლიერი იყო სუვერენიტეტის თეორიის გავლენა. ამიტომ სახელმწიფოს თეორიას ყოველთვის უჭირდა ფედერაციულ სახელმწიფოებს სუვერენიტეტის არსის განსაზღვრა. თუ სუვერენიტეტის დაუნაწილებლობა მიჩნეული იქნება სახელმწიფოებრიობის აუცილებელ წინაპირობად, მაშინ ვერანაირად ვერ მოვახერხებთ ფედერაციულ და უნიტარულ სახელმწიფოს შორის არსებული განსხვავების ახსნას. ამ შემთხვევაში ჩვენ ვაწყდებით თეორიულად დაუძლეველ ალტერნატივას: ფედერაციის შემადგენლობაში მყოფ სუბიექტს, მის ხალხს ან უნდა ჰქონდეს სუვერენიტეტი (და მაშინ ფედერაცია უკვე არაა სახელმწიფო), ან უნდა დავუშვათ, რომ ფედერაციის სუბიექტის ხალხი და ტერიტორია არ არის სუვერენული (და მაშინ ფედერაციის სუბიექტი არანაირად არ განსხვავდება უნიტარული სახელმწიფოს ტერიტორიული ერთეულებისაგან).

ფედერაციულ სახელმწიფოში სუვერენიტეტის პრობლემა ძირითადად დაკავშირებულია მისი დანაწილებისა და შეზღუდული სუვერენიტეტის საკითხთან.1900 წლამდე წარმოშობილ არც ერთ ფედერაციულ სახელმწიფოში, კანადის გამოკლებით, მის წევრებს არ სურდათ დაეთმოთ თავიანთი სუვერენიტეტი ცენტრალური ხელისუფლების სასარგებლოდ. შვეიცარიის ფედერალურ კონსტიტუციაში (მუხლი 1.) კანტონების სუვერენიტეტი ნათლად იყო აღიარებული, მაგრამ როგორც თვითონ შვეიცარიელი ავტორები აღნიშნავენ, ეს გარემოება უფრო ისტორიული ტრადიციებით იყო განპირობებული და არანაირი იურიდიული შედეგები მას არ ჰქონია.15

ფედერაციის სუბიექტების სუვერენიტეტისა და მათი სახელმწიფოებრიობის უარყოფა შეესაბამება ე.წ. მონისტური ფედერაციული სახელმწიფოს თეორიას, რომლის თანახმადაც, ფედერაციული სახელმწიფო სხვა არაფერია, თუ არა დეცენტრალიზებული, უნიტარული სახელმწიფოს განსაკუთრებული სახე.

დუალისტური ფედერაციული სახელმწიფოს თეორია, პირიქით, აღიარებს ფედერაციულ სახელმწიფოში ცენტრალური სახელმწიფოს და წევრისახელმწიფოების ერთდროულ არსებობას. ეს შეხედულება, უწინარეს ყოვლისა, ემყარება იმ დებულებას, რომ ფედერალურ კავშირში გაერთიანებულ წევრ-სახელმწიფოებს განსაკუთრებული იურიდიული სტატუსი აქვთ და, რომ ფედერაციის სუბიექტები წარმოადგენენ არასუვერენულ სახელმწიფოებს.

სუვერენიტეტის საკითხის აქტუალობას გერმანული რაიხის სახელმწიფო სამართლის მეცნიერებაში ჰქონდა თავისი მიზეზები. მე-20 საუკუნის დასაწყისამდე გერმანიაში გავრცელებული იყო აზრი, რომ რაიხის შემადგენლობაში მყოფმა სახელმწიფოებმა შეინარჩუნეს თავიანთი სუვერენიტეტი. ამ კონსტრუქციის შესაბამისად, ფედერაციული სახელმწიფო განიხილებოდა როგორც სამართლებრივი ურთიერთობა, როდესაც წევრი-სახელმწიფოები მხოლოდ იმდენად არ ახორციელებდნენ თავიანთ სუვერენიტეტს შესაბამის ტერიტორიასა და ხალხზე, რამდენადაც ეს უფლებამოსილება (ხელშეკრულების საფუძველზე) განეკუთვნებოდა ფედერალური ხელისუფლების კომპეტენციებს. მართალია, რაიხის წევრმა-სახელმწიფოებმა დაკარგეს ცალკეული უფლებამოსილებები, მაგრამ ამის სანაცვლოდ ისინი მონაწილეობენ ფედერაციის დანარჩენი წევრების ტერიტორიისა და ხალხის მართვაში. ფედერაციულ სახელმწიფოში გაერთიანებული ერთეულები სუვერენული იყვნენ და რაც მათმა სახელმწიფო სუვერენიტეტმა დაკარგა ძალაში, მოიგო მოცულობაში.16

მე-19 საუკუნის შუა წლებიდან მოყოლებული, გერმანული სამართლის მეცნიერებაში, სუვერენიტეტის ცნებასთან მიმართებაში, გამოიყოფა ოთხი ფაზა: „სუვერენიტეტის დანაწილებადობა“, „ფედერაციული სახელმწიფოს ცნების ჩამოყალიბების შეუძლებლობა“, „სამწევრიანი ფედერაციული სახელმწიფოს კონსტრუქცია, რომლისთვისაც დამახასიათებელია ერთიანი სახელმწიფოს და წევრი-სახელმწიფოს თანაბარრანგიანობა“ და ფედერაციული სახელმწიფო, როგორც „არასუვერენულ სახელმწიფოთაგან შემდგარი სუვერენული სახელმწიფო“.

ვესტფალის ზავის (1648) შემდეგ მიღებულმა გერმანიის რაიხის კონსტიტუციამ ბევრი მასალა მისცა თეორეტიკოსებს ფედერაციისა და კონფედერაციის საკითხების განსახილველად. მაგრამ უკვე მე-19 საუკუნის მე-2 ნახევრისათვის გერმანიის კავშირის რეფორმის გეგმებმა დიდი იმპულსი მისცა, ვიწრო გაგებით, ფედერაციული სახელმწიფოს თეორიის განვითარებას და საკავშირო სახელმწიფოში სუვერენიტეტის საკითხების კვლევასაც. ჯერ კიდევ ამ რეფორმის პროცესში წამოაყენა გეორგ ვაიცმა თეზისი ფედერაციული სახელმწიფოს ცნების ფორმულირების იურიდიული შეუძლებლობის შესახებ. ვაიცის შეხედულება ნაწილობრივ განმტკიცებული იყო იმ არგუმენტით, რომ შეუძლებელია ფედერაციული სახელმწიფოს ცნების ჩამოყალიბება, რამდენადაც სუვერენული შეიძლება იყოს მხოლოდ ერთი სახელმწიფო.

ფედერაციული სახელმწიფოს ცნების შემუშავებას განსაკუთრებით უარყოფდა ბავარიელი სახელმწიფომცოდნე მაქს ფონ ზაიდელი. მისი აზრით, სახელმწიფოს არსი განისაზღვრება იმით, რომ სახელმწიფო ხელისუფლება შეუზღუდველია და არ არის ანგარიშვალდებული სხვების წინაშე. შეიძლება ითქვას, რომ ზაიდელი ავითარებდა კალგუნის მიერ ჩამოყალიბებულ ფედერაციული სახელმწიფოს სეპარატულ თეორიას.17
კალგუნის თეორიის თანახმად, სუვერენიტეტი ეკუთვნის ან ერთიან სახელმწიფოს, ან მის წევრებს. პირველ შემთხვევაში წევრები კარგავენ თავიანთ სუვერენიტეტს და სახელმწიფოებრიობას. მეორე შემთხვევაში სახეზე გვაქვს კონფედერაცია – სუვერენულ სახელმწიფოთა გაერთიანება. ზაიდელი განსაკუთრებით უსვამდა ხაზს ფედერაციული სახელმწიფოს ჩამოყალიბების სახელშეკრულებო ხასიათს. რამდენადაც ფედერაციული სახელმწიფო ყალიბდება ხელშეკრულების საფუძველზე, ზაიდელის აზრით, იგი შემდგომშიც ეფუძნება ამ ხელშეკრულებას. ფედერაციის სუბიექტები ერთმანეთთან დაკავშირებული არიან სახელშეკრულებო ურთიერთობებით. შესაბამისად, ისინი არ შეიძლება ემორჩილებოდნენ მათ მიერვე ჩამოყალიბებული კავშირის ნებას. სახელმწიფო, ზაიდელის მიხედვით, ეს არის ადამიანთა სრულყოფილი, უზენაესი კავშირი, რომლის გვერდითაც დაუშვებელია ნებისმიერი სხვა კავშირის არსებობა. სახელმწიფო ხელისუფლება არა მარტო ერთიანია, არამედ განუყოფელიც. ფედერაციული სახელმწიფოს ცნების მეცნიერულად ჩამოყალიბება შეუძლებელია, რამდენადაც იგი (ფედერაციული სახელმწიფო) ეწინააღმდეგება სახელმწიფოს არსს.18

ზაიდელი მხედველობაში არ იღებდა იმ გარემოებას, რომ ხელშეკრულება, რომლითაც ხდება ფედერაციული სახელმწიფოს დაფუძნება, მიმართულია ფედერალური კონსტიტუციის ჩამოყალიბებისაკენ და ითვალისწინებს ფედერაციის სუბიექტების დაქვემდებარებას ფედერალური ხელისუფლებისადმი. ამ შემთხვევაში ხელშეკრულების დადება გულისხმობს, რომ ფედერაციის სუბიექტები უარს ამბობენ თავიანთი სახელმწიფო ხელისუფლების უზენაესობაზე. ფედერაციის სუბიექტები ერთმანეთთან არ ამყარებენ სახელშეკრულებო ურთიერთობებს, რითაც ფედერაციული სახელმწიფო განსხვავდება კონფედერაციული კავშირისაგან.

ფედერაციული სახელმწიფო ეფუძნება კონსტიტუციას და არა ხელშეკრულებას. მართალია, ფედერალური კონსტიტუცია ხშირად ყალიბდება ხელშეკრულების საფუძველზე, მაგრამ კონსტიტუცია შეიძლება იყოს ცალმხრივი ნების გამოვლენის აქტიც. ფედერალური ხელისუფლება გამოსცემს კანონებს, ფედერალური საკონსტიტუციო სასამართლო წყვეტს კომპეტენციებთან დაკავშირებულ დავებს... ასეთ პირობებში ძნელია ილაპარაკო ფედერაციის სუბიექტთა სახელმწიფო ხელისუფლების უზენაესობაზე. აღსანიშნავია, რომ რამდენადაც ფედერალიზმის სეპარატული თეორია უძლური იყო აეხსნა მაშინდელი ფედერაციული სახელმწიფოების იურიდიული ბუნება, იგი ამ სახელმწიფოებს განიხილავდა კონფედერაციულ კავშირებად.

ფედერალური სახელმწიფო ხელისუფლება არაწარმოებული ხასიათისაა, რადგანაც იგი ყალიბდება არა უბრალოდ ფედერალური გაერთიანების წევრებისაგან, არამედ გაერთიანების, კავშირის ნებითი აქტიდან. იგივე შეიძლება ითქვას დევოლუციური ფედერაციული სახელმწიფოს შესახებ, რომელიც ყალიბდება უნიტარული სახელმწიფოს ფედერირების გზით. ამ შემთხვევაში ცენტრალური ხელისუფლება თავისი კომპეტენციების ნაწილზე უარს ამბობს და ამით ქმნის სუვერენიტეტისაგან თავისუფალ სფეროს, რასაც „ითვისებენ“ ფედერაციის სუბიექტები.

უნდა ითქვას, რომ კომპეტენციის ცნება სუვერენიტეტის პრობლემის გასაღებია. სახელმწიფო ხელისუფლება, რომელიც ისევეა განუყოფელი, როგორც ადამიანის სხეული, ფედერაციულ სახელმწიფოში არ არის დანაწილებული ფედერაციასა და მის სუბიექტებს შორის. ფედერაციულ სახელმწიფოში დანაწილებულია მხოლოდ სახელმწიფო ფუნქციები. სახელმწიფოს რესპუბლიკური, დემოკრატიული გაგების შესაბამისად, ფედერაციულ სახელმწიფოში სუვერენიტეტი მხოლოდ ფედერაციას აქვს და მისი სუბიექტების სახელმწიფოებრიობა არ მოითხოვს არც სუვერენიტეტის დანაწილებას და არც მის ერთობლივ განხორციელებას: ფედერაციისა და მისი წევრების ურთიერთობა მთლიანად შემოფარგლულია კომპეტენციის გადანაწილების საკითხებით.19

ფედერაციის სუბიექტებს არ გააჩნიათ საშინაო სუვერენიტეტი უკვე იმიტომ, რომ ისინი გაერთიანებული არიან ზემდგომ პოლიტიკურ ერთობაში. ამავე დროს, ფედერაციის სუბიექტებს არ გააჩნიათ საგარეო სუვერენიტეტიც. საერთაშორისო სამართალი ერთმანეთისაგან არ განასხვავებს ფედერაციულ და უნიტარულ სახელმწიფოებს, ხოლო საერთაშორისო ურთიერთობებში ფედერაციულ სახელმწიფოს ისეთივე უფლებები აქვს, როგორც უნიტარულს. ამ შემთხვევაში არაფერს არ ცვლის ის გარემოება, რომ ფედერაციის სუბიექტები მონაწილეობენ საგარეო პოლიტიკის განხორციელებაში: საერთაშორისო სამართლის სუბიექტია მხოლოდ ფედერაცია და არა ფედერაციის სუბიექტი.20

სუვერენიტეტის საკითხი დღემდე არის ის ძირითადი კრიტერიუმი, რომლის მეშვეობითაც სწავლულ იურისტთა უმეტესობა ფედერაციულ სახელმწიფოს განასხვავებს კონფედერაციული კავშირისაგან: თუ სუვერენიტეტი ეკუთვნის კავშირის წევრებს, მაშინ სახეზე გვაქვს კონფედერაცია, თუ, პირიქით, სუვერენიტეტი ეკუთვნის მხოლოდ ცენტრალურ ხელისუფლებას, მაშინ საქმე გვაქვს ფედერაციულ სახელმწიფოსთან.21 ეს შეხედულება, რომელიც ეფუძნება სუვერენიტეტის დაუნაწილებლობის შესახებ ჯერ კიდევ მე-19 საუკუნეში განვითარებულ თეორიას, კიდევ ერთხელ დაადასტურა გერმანიის ფედერალურმა საკონსტიტუციო სასამართლომ ე.წ. მაასტრიხტის გადაწყვეტილებაში.22

დანაწილებადი სუვერენიტეტის თეორიის მომხრე ავტორები ცდილობდნენ, რომ ფედერაციული სახელმწიფოს არსი დაესაბუთებინათ სუვერენიტეტის დანაწილების შესაძლებლობით. წინააღმდეგ შემთხვევაში საერთოდ შეუძლებელი იქნებოდა ფედერაციული სახელმწიფო განხილულიყო, როგორც სახელმწიფოებისაგან შემდგარი სახელმწიფო. დანაწილებული ან ორმაგი სუვერენიტეტის არსებობას ეს თეორია აღიარებს იმდენად, რამდენადაც მიიჩნევს, რომ სუვერენიტეტი შეფარდებითი ხასიათის ცნებაა.

დანაწილებული სუვერენიტეტის იდეა შეიძლება დავასაბუთოთ, თუ სუვერენიტეტში ქვეშ ბატონობის სოციოლოგიურ წარმოშობას გავიგებთ. მაგრამ სუვერენიტეტის არსი მდგომარეობს არა მის წარმოშობაში, არამედ ხელისუფლების უზენაესობაში. ამ თვალსაზრისით, სუვერენიტეტი არის ლოგიკური აბსტრაქცია და, მაშასადამე, იგი არ შეიძლება იყოს დანაწილებადი. აქედან გამომდინარე, ლიტერატურაში უარყოფილი იყო სუვერენიტეტის დანაწილების იდეა: როგორ შეიძლება დანაწილდეს უზენაესობა ან როგორ შეიძლება ხალხი ან პოლიტიკური გაერთიანება იყოს ნაწილობრივ სუვერენული და ნაწილობრივ არასუვერენული. უზენაესობა არის ერთიანი ცნება. სუვერენიტეტის დანაწილება ნიშნავს ერთიანობის დანაწილებას, რაც თავისთავად ლოგიკური აბსურდია.23

დანაწილებადი სუვერენიტეტის თეორიის მიმდევრები იყვნენ ვაიცი, მაუნცი და ასევე, როგორც უკვე ზემოთ მივუთითეთ, გარკვეული აზრით ნავიასკი.

1. Frenkel, M., Föderalismus und Bundesstaat, Band I, Föderalismus, 1985, S. 100.
2. Jellinek, G., Allgemeine Staatslehre, 3. Auflage, darmstadt, 1960, S. 435.
3. Frenkel, M., , Band I, Föderalismus, 1985, S.101.
4. იქვე.
5. სუვერენიტეტის ცნების ისტორიის შესახებ უფრო დაწვრილებით იხ: Häberle, Zur gegenwärtigen Diskussion um das Problem der Souverenität: AöR 92 (1967), S. 258 ff. Quaritsch, H., Staat und Souveränität, Berlin, 1976; Dennet, J., Ursprung und Begriff der Souveränität, Diss. Hamburg, Stuttgart, 1964.
6. Usteri, M.,Theorie des Bundesstaates, Zürich, 1954, S.86 ff.
7. იხ. Frenkel, M., Föderalismus und Bundesstaat, S. 100.
8. Beaud, O., Föderalismus und Souveränität, S. 44.
9.იქვე..
10. Martin Schapiro, „American Federalism“, in: Collins (Hrsg.), Constitutional Covernment in America, Durham, 1980, S. 359, 360. ციტ: Olivier Beaud, Föderalismus und Souveränität. Bausteine zu einer verfassungsrechtlichen Lehre der Föderation, in: Der Staat. Zeitschrift für Staatslehre, öffentliches Recht und Verfassungsgeschichte, 35. Band, 1996, S. 45-46.
11. Leach, R., American Federalism, New York, 1970, S. 1.
12. Beaud, O., Föderalismus und Souveränität, S. 47.
13. Beaud, O., Föderalismus und Souveränität, S. 48.
14. Frenkel, M., Föderalismus und Bundesstaat, S. 103.
15. Häfelin, U., Haller, W., Schwezerisches Bundesstaatsrecht, 3. Auflage, Zürich, 1993.
16.იხ.. Isensee, Kirchhof, (Hrsg.) Handbuch des staatsrechts der Bundesrepulik Deutschland, Band I, S. 1123.
17. M. Seydel, Kommentar zur Verfassungsurkunde für das Deutsche Reich, 1873. ციტ: Probleme des Föderalismus, 1985, S. 47.
18. M. v. Seydel, Der Bundesstaatsbegriff. Eine staatsrechtliche Untersuchung, 1872, S. 185. ციტ: Probleme des Föderalismus,1985, S. 48
19. იხ. Isensee, Kirchhof, (Hrsg.) Handbuch des staatsrechts der Bundesrepulik Deutschland, Band I, S. 1125.
20. იქვე, გვ. 1126.
21. Oeter, S., Souverenität und Demokratie als Problem in der „Verfassungsentwicklung“ der Europäischen Union. Fragen aus Verfassungstheorie und Verfassungsgeschichte an die deutsche Debatte um Souverenität, Demokratie und die Verteilung politischer Verantwortung im geeinten Europa, in: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht, Y, 1995, S. 659 ff.
22. BVerfG E 89, 155.
23 Baldus, M., Zur Relevanz des Souverenitätsproblems für die Wissenschaft vom öffentlichen Recht, S. 387.
<!--

<Section>

<Description>

<Metadata name=”Title”> 1.1. ვაიცის თეორია
</Metadata>

</Description>

-->

გერმანელი ისტორიკოსის, ვაიცის შეხედულებები ფედერალიზმზე ბევრად განსაზღვრა ტოკვილის ნაშრომმა: – „დემოკრატია ამერიკაში“. ვაიცის მიხედვით, ფედერაციული სახელმწიფოს თითოეული ნაწილი ასევე წარმოადგენს სახელმწიფოს ანუ დამოუკიდებელია ყოველგვარი სხვა ხელისუფლებისაგან. ფედერაციული სახელმწიფოს თავისებურებად ვაიცი მიიჩნევდა სახელმწიფო საქმიანობის დანაწილებას, მაშინ როდესაც უნიტარულ სახელმწიფოში ხელისუფლება ხორციელდება ერთიანად და დაუნაწევრებლად. ფედერაციის თითოეულ წევრს საქმიანობის განსაკუთრებული სფერო აქვს და ამ სფეროში იგი ისევე დამოუკიდებელია, როგორც სხვა – თავის გამგებლობას მიკუთვნებული საკითხების განხორციელებისას. საკუთარი გამგებლობის სფეროს მიკუთვნებული საკითხების დამოუკიდებლად განხორციელებას ვაიცი უწოდებს „სუვერენიტეტს“. ვაიცის აზრით, სახელმწიფო ფედერაციულია იმ შემთხვევაში, როცა სუვერენიტეტი ეკუთვნის არა მარტო ერთიან სახელმწიფოს, არამედ სახელმწიფოს თითოეულ წევრს (თავისი კომპეტენციების ფარგლებში) და, მაშასადამე, – ერთიან სახელმწიფოს (ცენტრალურ ხელისუფლებას) და ფედერაციის წევრ-სახელმწიფოებს (ცალკეულ სახელმწიფო ხელისუფლებებს).1 ვაიცს კომპეტენციათა დანაწილება ესმის როგორც ხელისუფლებათა დანაწილება, ხოლო სახელმწიფო ხელისუფლება გაგებული აქვს როგორც სუვერენული. აქედან გამომდინარე, ვაიცი აღიარებს დანაწილებული სუვერენიტეტის თეორიას.2
ფედერაციულ სახელმწიფოს ვაიცი განსაზღვრავს იმ ნიშნის მიხედვით, რომ ფედერაციული სახელმწიფოს ხალხი ორგანიზებულია, ერთი მხრივ, როგორც ცენტრალური სახელმწიფოს ხალხი, ხოლო მეორე მხრივ, როგორც ფედერაციის შესაბამისი წევრი-სახელმწიფოს ხალხი.3 ვაიცის თვალსაზრისით, ფედერაციული სახელმწიფო წარმოადგენს სახელმწიფოს ისეთ ფორმას, სადაც ფუნქციათა და უფლებამოსილებათა განსაზღვრული ნაწილი საერთოა, ნაწილი კი განეკუთვნება სახელმწიფოს ცალკეული ნაწილების გამგებლობას.4 თითოეული სახელმწიფო (იქნება ეს ფედერაციული სახელმწიფო თუ ფედერაციის წევრი) ფლობს უფლებამოსილებათა დამოუკიდებელ სფეროს. ცენტრალური სახელმწიფო და წევრი-სახელმწიფო ერთმანეთის თანასწორი და, მაშასადამე, თანაბრად სუვერენულია.5
ფედერაციულ სახელმწიფოში ფუნქციების გადანაწილება ეფუძნება დანაწილებული სუვერენიტეტის იდეას. ვაიცი მიიჩნევს, რომ სუვერენიტეტის სუბსტანცია დაუნაწილებელია. ამავე დროს, ვაიცი აღიარებს სუვერენიტეტის საგნობრივი დიფერენციაციის შესაძლებლობას. ამ შემთხვევაში როგორც ცენტრალური სახელმწიფოს, ასევე წევრი-სახელმწიფოს სუვერენიტეტი შეუზღუდველია მათ გამგებლობას მიკუთვნებული საკითხების სფეროში.

რამდენადაც ცენტრალური სახელმწიფო ხელისუფლება და ცენტრალური სახელმწიფოს კანონების მოქმედება უშუალოდ ვრცელდება ხალხზე, თითოეულ ამ დონეს უნდა ჰქონდეს არა მარტო საკუთარი საკანონმდებლო ორგანოები, არამედ ჰყავდეს საკუთარი მთავრობა, საკუთარი ადმინისტრაცია და სასამართლო.6 ფედერაციულ სახელმწიფოში, ვაიცის აზრით, ფედერალური კანონების აღსრულება არ შეიძლება მივანდოთ ფედერაციის წევრებს. ასეთი სქემა კი უკვე ნიშნავს იერარქიული დაქვემდებარების აღიარებას, რაც ეწინააღმდეგება ფედერაციული სახელმწიფოს არსს. ცენტრალური სახელმწიფოსაგან ფედერაციის წევრი-სახელმწიფოს კომპეტენციების სრული დამოუკიდებლობიდან გამომდინარე, ვაიცი აღიარებს ფედერალური საკანონმდებლო ხელისუფლების უნიტარულ ორგანიზაციას. ფედერალური პარლამენტი არ შეიძლება იყოს ფედერალური ორგანო, სადაც წარმოდგენილი იქნებიან ფედერაციის წევრი-სახელმწიფოები. ფედერალური პარლამენტი უნდა იყოს მთელი ფედერაციის ხალხის წარმომადგენლობა. ვაიცს ნაკლებად აინტერესებს საერთო-სახელმწიფო ნების ფორმირებაში ფედერაციის წევრი-სახელმწიფოების მონაწილეობის საკითხი, რამდენადაც სახელმწიფო ხელისუფლების ფუნქციური დანაწილება, მისი აზრით, უკვე გულისხმობს ფედერალური მთელის და მისი ნაწილის თანაბარრანგიანობის აღიარებას.7
უნდა ითქვას, რომ ზოგიერთი ავტორის აზრით ვაიცს არ განუვითარებია „დანაწილებული სუვერენიტეტის“ თეორია. მაგრამ ეს არ უნდა იყოს სწორი. ვაიცი სუვერენიტეტს განმარტავს, როგორც სუპრემა პოტესტას, როგორც სახელმწიფო ხელისუფლების სავალდებულო ნაწილს. ეს ხელისუფლება უკვე ex definitione არის სუვერენული. ვაიცს სურს არა ამ სუვერენიტეტის, არამედ სახელმწიფოს საგნობრივ უფლებამოსილებათა დანაწილება. 8
დანაწილებული სუვერენიტეტის თეორია აღიარებს როგორც ფედერაციის, ისე ფედერაციის სუბიექტის სუვერენულობას (მათ გამგებლობას მიკუთვნებული საკითხების სფეროში). დანაწილებული სუვერენიტეტის თეორიის თანახმად, შესაძლებელია ერთსა და იმავე ტერიტორიაზე, ერთმანეთის გვერდით და ერთდროულად არსებობდეს ორი სუვერენული სახელმწიფო ხელისუფლება. ორ სუვერენულ ხელისუფლებას შორის არსებული ურთიერთობა ძირითადად დაფუძნებულია კოორდინაციის პრინციპზე. წინააღმდეგ შემთხვევაში, ფედერაციულ სახელმწიფოში საერთოდ შეუძლებელი იქნებოდა მართლწესრიგის ერთიანობის შენარჩუნება. კოორდინაციაზე დაფუძნებული ურთიერთობა არ წარმოშობს არანაირ სირთულეს, თუ სუვერენიტეტი გაგებული იქნება, როგორც მატერიალური შინაარსის მქონე ცნება, როგორც სახელმწიფო კომპეტენციათა გამოვლინება. ფედერაცია და ფედერაციის სუბიექტი, ამ თვალსაზრისით, ახორციელებენ კომპეტენციათა თავიანთ ნაწილს ანუ „სუვერენიტეტის ნაწილს“, რამეთუ კომპეტენციათა განსაზღვრულ სფეროში როგორც ფედერაციის, ასევე ფედერაციის სუბიექტის ორგანოებს არ გააჩნიათ მათზე ზემდგომი ინსტანცია. სუვერენიტეტის შეფარდებითი ცნების მიხედვით, სახელმწიფო შეიძლება იყოს სუვერენული „რაღაცასთან“ მიმართებაში და, ამავდროულად, იყოს არასუვერენული სხვა „რაღაცასთან“ მიმართებაში.9
დანაწილებული სუვერენიტეტის ლოგიკურ კონსტრუქციაში „სუვერენიტეტი“ გაგებულია, როგორც „სამართალშემოქმედებითი უფლებამოსილების“ სინონიმური ცნება. სამართალშემოქმედებითი უფლებამოსილებები შესაძლებელია დანაწილდეს სახელმწიფო ორგანოთა კომპეტენციის და სამართლის ნორმათა ფაქტობრივი მოქმედების სფეროს მიხედვით. მაგრამ თავისთავად უფლებამოსილებათა დანაწილების ფაქტი არ წარმოადგენს ფედერაციული სახელმწიფოსათვის სპეციფიკურ მოვლენას. სამართალ-შემოქმედებითი საქმიანობის გადანაწილების მოდელი დამახასიათებელია უნიტარული, დეცენტრალიზებული სახელმწიფოსათვისაც.

1. Waitz, G., Grundzüge der Politik, 1862, S. 153.ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 69.
2. ციტ: KKoja, Der Bundesstaat als Rechtsbegriff, S. 69.
3. Waitz, Das Wesen des Bundesstaates, in: Allgemeine Kieler Monatsschrift für Wissenschaft und Literatur, 1853, S.168 ff, cit: Barschel, U., Die Staatsqualität der deutschen Länder, S. 14.
4. Waitz, Das Wesen des Bundesstaates, S. 168.
5. Waitz, Das Wesen des Bundesstaates, S. 169.
6. Waitz, Das Wesen des Bundesstaates, S. 168.
7.Barschel, U., Die Staatsqualität der deutschen Länder, S. 15.
8. იქვე.
9. Schaub, Die Aufsicht des Bundes über die Kantone, 1957, S.47.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1.2. მაუნცის თეორია
</Metadata>

</Description>

-->

მაუნცის თეორიის მიხედვით, ფედერაციული სახელმწიფო არის სახელმწიფოთა გაერთიანება. ამავე დროს, თვითონ ფედერალური კავშირიც სახელმწიფოა. ფედერაციის წევრები ფედერალურ კავშირში გაერთიანების შედეგად არ კარგავენ თავიანთ სახელმწიფოებრიობას – ფედერაციის სუბიექტის ხელისუფლება ინარჩუნებს პირველად, არაწარმოებულ ხასიათს. უფრო მეტიც, ფედერალური კავშირი აყალიბებს ფედერაციის სუბიექტის სახელმწიფოებრიობის დაცვის დამატებით გარანტიებს და აგრეთვე სახელმწიფოებრიობის ნიშნებს ანიჭებს იმ ტერიტორიულ ერთეულს, რომელიც ფედერალურ კავშირში გაერთიანებამდე არ ფლობდა ამ ნიშანს. ფედერაციის წევრი-სახელმწიფოები, მაუნცის აზრით, არ წარმოადგენენ თვითმმართველობით ერთეულებს და ასევე არ ექვემდებარებიან ცენტრალურ სახელმწიფოს. ცენტრალურ სახელმწიფოსა და წევრ-სახელმწიფოებს შორის სახელმწიფო ხელისუფლება დანაწილებულია განსაზღვრულ ამოცანებთან და ფუნქციებთან მიმართებაში. როგორც ფედერაციას, ასევე ფედერაციის სუბიექტს (თავისი კომპეტენციის ფარგლებში), აქვთ არაწარმოებული, უზენაესი სახელმწიფო ხელისუფლება (სუვერენიტეტი). არც ფედერაციისა და არც ფედერაციის სუბიექტის ხელისუფლება არ გამომდინარეობს ერთმანეთისაგან. ფედერაცია და მისი წევრები არ არიან ერთმანეთს დაქვემდებარებული – თითოეულ მათგანს აქვს სახელმწიფოს დამოუკიდებელი საქმიანობისათვის აუცილებელი ყველა ატრიბუტი.1
როგორც ფედერაციის, ისე ფედერაციის წევრების სახელმწიფო ხელისუფლების დამოუკიდებელი და, მაშასადამე, სუვერენული ხასიათის აღიარება აწყდება გარკვეულ წინააღმდეგობებს. სუვერენიტეტის ფორმალური გაგება გულისხმობს, რომ სამართლებრივი ნორმები არ შეიძლება დელეგირებული იყოს სხვა ნორმებიდან.2 ამ ნიშნიდან გამომდინარე, სუვერენიტეტის დანაწილება შეუძლებელია. რამდენადაც სუვერენიტეტი ნიშნავს სამართლებრივი ნორმების არაწარმოებულ ხასიათს და სახელმწიფო ხელისუფლების დამოუკიდებლობას, სუვერენული შეიძლება იყოს მხოლოდ ერთიანი წესრიგი და სამართლის ნორმათა მხოლოდ ერთი კომპლექსი.3 ერთიანი წესრიგის შიგნით რამდენიმე სუვერენული მართლწესრიგის არსებობა ლოგიკურად დაუშვებელია. სუვერენიტეტი ნიშნავს ერთი განსაზღვრული ტერიტორიის ფარგლებში სამართალშემოქმედების ასევე მხოლოდ ერთი უზენაესი ავტორიტეტის არსებობას. სუვერენულ ხელისუფლებას შეიძლება ჰქონდეს დელეგირების ან გადაწყვეტილების მიღების ფუნქცია, მაგრამ სუვერენულ ხელისუფლებას ყველა შემთხვევაში აქვს მართლწესრიგის ერთიანი სისტემის დადგენისა და მისი დაცვის გარანტის ფუნქცია.

ფედერაციულ სახელმწიფოში რამდენიმე მართლწესრიგი ერთდროულად და ერთმანეთის გვერდით არსებობს იმდენად, რამდენადაც ნორმათშემოქმედების ფუნქცია ერთდროულად აქვს რამდენიმე ორგანოს. მიუხედავად ამისა, ფედერაციულ სახელმწიფოში არსებობს ერთიანი და არა დანაწილებული წესრიგი.

როდესაც ორ მართლწესრიგს სურს ჩამოაყალიბოს ერთიანობა, მათ შორის აუცილებლად უნდა არსებობდეს ფორმალური იერარქიული დამოკიდებულება მაინც. იმ შემთხვევაში, თუ არ გვსურს მსგავსი საფეხუროვანი სისტემის აღიარება, მაშინ უნდა მივმართოთ ფედერაციასა და ფედერაციის სუბიექტზე მაღლა მდგომ, საერთო კონსტიტუციას. ეს უკანასკნელი უდავოდ სუვერენულია, რამდენადაც ფედერალური კონსტიტუცია ახორციელებს ყველა დანარჩენი ნორმის გამოცემის უფლებამოსილებათა დელეგირებას და ასევე გარკვეული ხარისხით, განსაზღვრავს თვითონ სამართლის ნორმების შინაარსსაც. ყველა სხვა ნორმისაგან განსხვავებით, ფედერალური კონსტიტუციის დელეგირება შეუძლებელია. ამ, მესამე წესრიგის არსებობის დაშვების გარეშე, ფედერაციულ სახელმწიფოში არსებული ორივე მართლწესრიგი (ფედერაციისა და ფედერაციის სუბიექტის) არ შეიძლება იყოს სუვერენული: რომელიმე მათგანი აუცილებლად უნდა იყოს დელეგირებული.

კელზენის აზრითაც, სუვერენიტეტის ნიშანი დამახასიათებელია მხოლოდ ერთი მართლწესრიგისათვის და ამ თვისების დანაწილება შეუძლებელია. ის რომ, კელზენი სუვერენიტეტს მიიჩნევს მხოლოდ საერთაშორისო მართლწესრიგის დამახასიათებელ ნიშნად (რამდენადაც სახელმწიფო მართლწესრიგი კელზენთან საერთაშორისო სამართლიდანაა დელეგირებული), ჩვენს შემთხვევაში საქმეს არ ცვლის.

ფედერალური კონსტიტუცია უზენაესი ნორმაა, რამეთუ იგი განსაზღვრავს ფედერაციის სუბიექტთა სამართლებრივი ნორმების გამოცემის წესს. აქედან გამომდინარე, სუვერენულია მხოლოდ ფედერალური კონსტიტუცია, ხოლო ფედერაციის წევრების მართლწესრიგი გამომდინარეობს მისგან და, მაშასადამე, დელეგირებულია. ფედერაციის სუბიექტთა კონსტიტუცია რანგის მიხედვით უფრო დაბლა დგას, ვიდრე ფედერალური კონსტიტუცია.4

1.Maunz, Th., Deutsches Staatsrecht, 16. Aufl., 1968, S. 188., Maunz-Dürig-Herzog, Grundgesetz (Kommentar), zu Art. 20 Abs. 1, S. 3 ff.
2. Usteri, M., Theorie des Bundesstaates, S. 92.
3.იქვე, გვ. 94.
4. Koja, F., Bundesstaat als Rechtsbegriff, S. 73.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. მოძღვრება არასუვერენული სახელმწიფოს შესახებ
</Metadata>

</Description>

-->

დანაწილებული ან ორმაგი სუვერენიტეტის შინაარსის დადგენის სირთულეების გათვალისწინებით, ზოგიერთი სწავლული იურისტი სუვერენიტეტს არ აღიარებდა, როგორც სახელმწიფოს ერთ-ერთ განმსაზღვრელ ნიშანს.1 ამ შეხედულების თანახმად, ფედერაცია წარმოადგენს სუვერენულ სახელმწიფოს, რომელიც შედგება არასუვერენული სახელმწიფოებისაგან.2 „არასუვერენული სახელმწიფოს“ თეზისიდან გამომდინარე, შესაძლებელია ავხსნათ ერთსა და იმავე ტერიტორიაზე, ერთმანეთის გვერდით რამდენიმე სახელმწიფო ხელისუფლების თანაარსებობის ფაქტი. ფედერაციული სახელმწიფოს როგორც არასუვერენული სახელმწიფოებისაგან შემდგარი სუვერენული სახელმწიფოს თეორიის მიმდევრები სუვერენიტეტს განმარტავენ, როგორც ხელისუფლების უზენაესობას და დამოუკიდებლობას. ამავე დროს, ეს თეორია აღიარებს არასუვერენული სახელმწიფოს არსებობასაც. აქედან გამომდინარე, დგება იმის აუცილებლობა, რომ განისაზღვროს არასუვერენულ სახელმწიფოებსა და სხვა ტერიტორიულ ერთეულებს (განსაკუთრებით ფედერაციის სუბიექტებს და კომუნებს) შორის არსებული განსხვავების შინაარსი. ამ განსხვავების დამტკიცების გარეშე უნდა უარვყოთ თვითონ არასუვერენული სახელმწიფოს თეორია. წინააღმდეგ შემთხვევაში, საერთოდ დავკარგავთ სახელმწიფოს თეორიის ძირითადი ცნების – სახელმწიფოს ცნების შინაარსს. 3
ფედერაციის სუბიექტსა და სხვა ტერიტორიულ ერთეულებს, კერძოდ, კომუნებს და ავტონომიურ რეგიონებს შორის არსებული განსხვავება განისაზღვრება იმ ფაქტით, რომ ფედერაციის სუბიექტს აქვს საკუთარი, არაწარმოებული ხელისუფლება, მაშინ როცა კომუნების და ერთეულების ხელისუფლებითი უფლებამოსილებები ყველა შემთხვევაში წარმოებული ხასიათისაა.

1. იქვე, გვ. 127.
2. იქვე, გვ. 77.

3. იქვე, გვ. 78.

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.1. ლაბანდისა და ელინეკის თეორია
</Metadata>

</Description>

-->

მეცნიერ-იურისტთა უმრავლესობა იმთავითვე ეჭვით უყურებდა შეხედულებას, რომლის თანახმადაც სახელმწიფოთა სისტემატიზაციის პროცესში საერთოდ არ უნდა გაგვეთვალისწინებინა ფედერაციული სახელმწიფო. სწავლული იურისტების უმეტესობა მიიჩნევდა, რომ უნიტარულ, მარტივ სახელმწიფოსა და სახელმწიფოთა კავშირს შორის ემპირიულად არსებობს სახელმწიფოს ფედერალური ფორმა, რომელსაც გვერდს ვერ აუვლის იურიდიული დოგმატიკა.

ფედერაციულ სახელმწიფოს როგორც სუვერენულ სახელმწიფოთა სახელმწიფოს (Staatenstaat) განმარტავდნენ ლაბანდი, როზინი, ელინეკი, თომა, მაიერი, სმენდი, რემი, ფლაინერი. ამ ავტორების აზრით, სუვერენულია მხოლოდ ცენტრალური სახელმწიფო (ფედერაციული სახელმწიფო), ხოლო ფედერაციის სუბიექტები წარმოადგენენ არასუვერენულ სახელმწიფოებს.1 ფედერაციული სახელმწიფო, ამ თვალსაზრისით, წარმოადგენს არასუვერენული სახელმწიფოებისაგან შემდგარ სუვერენულ სახელმწიფოს. ფედერაციის წევრი-სახელმწიფოები სპეციალური ფედერალური ორგანოს მეშვეობით მონაწილეობენ საერთო-სახელმწიფო ნების ფორმირების პროცესში. ელინეკისა და ლაბანდის მიერ განვითარებული თეორია, ზაიდელის შეხედულებებისაგან განსხვავებით, აღიარებს ფედერაციული სახელმწიფოს სახელმწიფოებრივ ბუნებას. ვაიცის თეორიისაგან განსხვავებით, ლაბანდი და ელინეკი მიიჩნევდნენ, რომ ფედერალურ კავშირში გაერთიანებული სახელმწიფოები არასუვერენული ტერიტორიული ერთეულებია.

ისევე როგორც ზაიდელი, ელინეკი და ლაბანდიც უარყოფდნენ სუვერენიტეტის დანაწილების შეუძლებლობას. ამავე დროს, ვაიცის მსგავსად, ელინეკი და ლაბანდი აღიარებენ ფედერაციის წევრების სახელმწიფოებრიობას. შეიძლება ითქვას, რომ ლაბანდისა და ელინეკის მიერ განვითარებულ თეორიებს ერთგვარი შუალედური პოზიცია უჭირავთ ზაიდელისა და ვაიცის შეხედულებებს შორის. დოგმატურ-იურიდიულად ეს შესაძლებელი გახდა იმიტომ, რომ ამ თეორიის თანახმად, სახელმწიფო ხელისუფლების ცნება არ მოიცავს სუვერენიტეტის ელემენტს.2
ლაბანდი ერთმანეთისაგან განასხვავებდა სუვერენულ და არასუვერენულ სახელმწიფოებს. ლაბანდმა შემოიღო იერარქიული ურთიერთდამოკიდებულების ელემენტი ფედერაციულ სახელმწიფოში. კერძოდ, ლაბანდის თეორიის მიხედვით, სახელმწიფოებრივი გაერთიანებები შეიძლება იყოს ან სახელშეკრულებო (საერთაშორისო-სამართლებრივი), ან კორპორაციული (სახელმწიფო-სამართლებრივი) ბუნების. მათ შორის განსხვავება იმ განსხვავების ანალოგიურია, რაც კერძო სამართალში არსებობს იურიდიულ პირსა და საზოგადოებას შორის. იურიდიული პირი არის სამართლის სუბიექტი, საზოგადოება კი – სამართლებრივი ურთიერთობა. სახელმწიფოთა კონფედერაცია არის არა სამართლის სუბიექტი, არამედ სახელმწიფოთა შორის სამართლებრივი ურთიერთობა. ფედერაციული სახელმწიფო, პირიქით, არის ორგანიზებული ერთიანობა, პირი და არა სამართლებრივი ურთიერთობა. სახელმწიფოთა კონფედერაცია, რაც არ უნდა ფართო უფლებამოსილებები არ გააჩნდეს მას, თავისი ბუნებით არის საერთაშორისო სამართლის და არა სახელმწიფო სამართლის წარმონაქმნი. ნებისმიერი სახელმწიფო, რაც უნდა სუსტი იყოს კავშირი მის შემადგენელ წევრებს შორის, გამორიცხავს თავისი ორგანიზაციის ფარგლებში საერთაშორისო სამართლის პრინციპებისა და ნორმების გამოყენებას.3
სახელმწიფოთა კავშირის საქმიანობის იურიდიულ საფუძველს წარმოადგენს ხელშეკრულება, რომლის დანიშნულებასაც ასრულებს კონსტიტუცია. სახელმწიფოს აქვს დამოუკიდებელი სუვერენული ნება და მისდამი მინიჭებული უფლებამოსილებების განხორციელების უფლება. სახელმწიფოთა კონფედერაციაში საკავშირო ნება არის კონფედერაციის წევრების საერთო ნების გამოხატულება. ფედერალურ სახელმწიფოში, პირიქით, სახელმწიფო ნება განსხვავებულია ფედერაციის სუბიექტების ნებისაგან. ფედერალური ნება არ წარმოადგენს ფედერაციის სუბიექტების ნებათა მექანიკურ ჯამს. იგი ერთგვარად დამოუკიდებელიც კია ფედერაციის წევრების ნებისაგან. კონფედერაციული კავშირის შემთხვევაში მისი წევრები ფლობენ უზენაეს იურიდიულ ხელისუფლებას, მაშინ როცა ფედერაციულ სახელმწიფოში სახეზეა ფედერაციის სუბიექტებზე უფრო ზემდგომი ხელისუფლება.4
ფედერაციულ სახელმწიფოში სუვერენული შეიძლება იყოს მხოლოდ უზენაესი სახელმწიფო ხელისუფლება. არსებითად, კონფედერაციასა და ფედერაციას შორის განსხვავება მდგომარეობს სწორედ იმაში, რომ კონფედერაციის შემთხვევაში სუვერენულია მისი წევრი-სახელმწიფოს ხელისუფლება, ფედერაციულში კი სუვერენულია მხოლოდ ცენტრალური ხელისუფლება.5 ლაბანდის მიხედვით, ცალკე აღებული წევრი-სახელმწიფო არ არის სუვერენული, მაგრამ იგი სხვებთან ერთად აყალიბებს ფედერალურ სუვერენიტეტს.

ლაბანდისა და ელინეკის თეორია უპირისპირდება ვაიცის მოძღვრებას შინაარსობრივად დაუნაწილებელი, მაგრამ საგნობრივად დანაწილებადი სუვერენიტეტის შესახებ. წევრი-სახელმწიფოების არასუვერენულობას ზემოაღნიშნული მოძღვრება ასაბუთებს ფედერაციის დაფუძნების სამართლებრივი ხასიათით: ფედერაციული სახელმწიფოს ფორმირება ხდება მანამდე სუვერენული სახელმწიფოების მიერ. ფედერალური კავშირის დაფუძნების შემდეგ, სუვერენული შეიძლება იყოს მხოლოდ ფედერაციული სახელმწიფო: ფედერაციული სახელმწიფო, როგორც (უკვე) ზემდგომი სახელმწიფო (Oberstaat), იმორჩილებს ფედერაციის წევრ-სახელმწიფოებს. ფედერაციაში გაერთიანებული წევრი-სახელმწიფოების ძალაუფლება შეზღუდულია იმდენად, რამდენადაც ეს ხელისუფლება შესაძლებელია განხორციელდეს მხოლოდ ფედერალური კონსტიტუციის მიერ დადგენილი წესების დაცვით. შესაბამისად, ფედერალურ კავშირში გაერთიანებული სახელმწიფო არ შეიძლება იყოს სუვერენული: იგი სუვერენული იყო მხოლოდ ფედერალურ კავშირში გაერთიანებამდე.6
მიუხედავად იმისა, რომ სუვერენიტეტის საკითხს განსაკუთრებული ადგილი უჭირავს ლაბანდისა და ელინეკის მოძღვრებაში, ამ თეორიამ ვერ შეძლო სწორედ ცენტრალური მნიშვნელობის მქონე ცნების – სუვერენიტეტის შინაარსის ახსნა. ლაბანდის და ელინეკის თეორია, უმეტეს შემთხვევაში, შემოიფარგლება იმის მტკიცებით, რომ ფედერაციის წევრი-სახელმწიფოების ხელისუფლება არ არის წარმოებული ფედერაციული სახელმწიფოს ნებისაგან. ფედერაციის წევრი-სახელმწიფოები თავიანთ ხელისუფლებას ინარჩუნებენ ფედერალური კავშირის დაფუძნების შემდგომაც.7 ელინეკის თეორიაში სუვერენიტეტი არ არის განხილული როგორც სახელმწიფოს აუცილებელი ატრიბუტი.

ელინეკისათვის სახელმწიფოს არსებითი ნიშანია არა სუვერენიტეტი, არამედ სახელმწიფო ხელისუფლების არსებობა. სუვერენიტეტი, ელინეკის განმარტებით, წარმოადგენს სხვა ხელისუფლების მიერ სახელმწიფოს ნებისმიერი შეზღუდვის ნეგაციას, უარყოფას.8 სუვერენულია ისეთი სახელმწიფო ხელისუფლება, რომელიც არ ცნობს მასზე უფრო მაღლა მდგომ ინსტიტუტს. სუვერენული ხელისუფლება ერთდროულად არის დამოუკიდებელი (საგარეო ურთიერთობებში) და უზენაესი (საშინაო ურთიერთობებში) ხელისუფლება. სუვერენიტეტი ნიშნავს საკუთარი მართლწესრიგის დამოუკიდებლად განსაზღვრის შესაძლებლობას. სუვერენული ხელისუფლება შეუძლებელია შეზღუდოს (საკუთარი სურვილის წინააღმდეგ) სხვა ხელისუფლებამ. 9
ელინეკის აზრით, ფედერაცია სუვერენულ სახელმწიფოა, რომლის ხელისუფლებაც გამომდინარეობს ფედერალურ კავშირში გაერთიანებული წევრი-სახელმწიფოების ხელისუფლებისაგან. ფედერაციის წევრი, როგორც სახელმწიფო, მოიცავს ფედერალური ხელისუფლებისაგან თავისუფალ სფეროს. იმ ფარგლებში, რომელზეც ვრცელდება ფედერაციის ხელისუფლება, ფედერაციის წევრებს არ გააჩნიათ სახელმწიფოს ხასიათი.

ელინეკმა ვერ შეძლო ერთმანეთისაგან განესხვავებინა ფედერაციის სუბიექტები და კომუნები. კომუნები არა მარტო აღასრულებენ ფედერალურ და ფედერაციის სუბიექტთა კანონმდებლობას, არამედ აქვთ ზოგადი ხასიათის სამართლებრივი ნორმების გამოცემის უფლებამოსილება. მაშასადამე, როგორც ფედერაციის სუბიექტი, ისე კომუნალური ორგანოები თავიანთი კომპეტენციების ნაწილს ღებულობენ უშუალოდ „სახელმწიფო“ მართლწესრიგიდან, ხოლო ნაწილს - უშუალოდ საკუთარი მართლწესრიგიდან. ამ ორ მართლწესრიგს შორის შეიძლება დადგინდეს რანგობრივი, მაგრამ არა პრინციპული განსხვავება.10 შემთხვევით არ აღნიშნავდა კელზენი, რომ ელინეკის მიერ მოცემული არასუვერენული სახელმწიფოს ცნება სინამდვილეში სუვერენულია.11
ლიტერატურაში, ასევე, გაკრიტიკებული იყო ელინეკის შეხედულება, რომლის თანახმადაც, ფედერაციის სუბიექტთა სახელმწიფოებრიობა შემოიფარგლება მათი კომპეტენციების სფეროთი. ფედერაციის სუბიექტის მთელი მართლწესრიგი დელეგირებულია ფედერალური კონსტიტუციით. ფედერაციის სუბიექტის მართლწესრიგი შესაძლებელია თავისუფალი და დამოუკიდებელი მოგვეჩვენოს მხოლოდ იმ საკითხში, რომელიც განეკუთვნება ფედერაციის სუბიექტის ორგანოთა უშუალო რეგულირების სფეროს.12 მაგრამ, როგორც ეს კელზენმა დაამტკიცა, ფედერაციის სუბიექტის მართლწესრიგი ამ თვალსაზრისით საერთოდ არ არსებობს. „დაქვემდებარების ურთიერთობა“ ფორმალურად ვლინდება მხოლოდ იმ უფლებამოსილებებთან მიმართებაში, რომლებიც განეკუთვნება ფედერაციის სუბიექტის კომპეტენციას (რამდენადაც ეს უფლებამოსილება დელეგირებულია ფედერალური მართლწესრიგიდან).13 მაშასადამე, იქ, სადაც ფედერაციის სუბიექტის მართლწესრიგს ელინეკი უწოდებს „არათავისუფალს“ და „დამოკიდებულს“, ამ მართლწესრიგის სპეციფიკური ნიშანი საერთოდ არ არის მოცემული – ფედერაციის სუბიექტი ან მხოლოდ ადმინისტრაციული რგოლია ფედერალური აღმასრულებელი საქმიანობის სისტემისათვის, ან მხოლოდ თვითმმართველობითი ერთეულია, რომელიც თავის საქმიანობას ახორციელებს მხოლოდ მისდამი გადაცემული უფლებამოსილებების სფეროში. იქ, სადაც ეს მართლწესრიგი განსაზღვრულია როგორც თავისუფალი და დამოუკიდებელი, იგი გამოდის როგორც დელეგირებული და, მაშასადამე, არასახელმწიფოებრივი.14
ფედერაციის სუბიექტის, როგორც სახელმწიფოს, ხოლო კომუნების, როგორც თვითმმართველობითი ერთეულის განმარტება ვერ ხერხდება სამართლის თეორიის თვალსაზრისით. რამდენადმე განსხვავებულ შედეგს იძლევა საკითხისადმი დოგმატური მიდგომა, რომელსაც სურს ერთგვარი სიცხადე შეიტანოს ცნებებში: „სახელმწიფო“ და „სახელმწიფოებრივი“. ეს კი დამოკიდებულია არა იმდენად აბსტრაქტულ, თეორიულ კონსტრუქციებზე, რამდენადაც კონკრეტულ კონსტიტუციებზე.15

1. Barschel, U., Die Staatsqualität der deutschen Länder, S. 19.
2.Jellinek, G., Allgemeine Staatslehre, 1906, S. 769.
3. Barschel, U., Die Staatsqualität der deutschen Länder, S. 20.
4. იქვე.

5. Das Staatsrecht des deutschen Reiches, 1895, I, 50 ff.
6. Barschel, U., Die Staatsqualität der deutschen Länder, S. 20.
7. Barschel, U., Die Staatsqualität der deutschen Länder, S. 20.
8. Jellinek, G., Allgemeine Staatslehre, 1900, S. 431. ციტ: Koja, F., Bundesstaat als Rechtsbegriff, S. 78.
9.ციტ: Koja, F., Bundesstaat als Rechtsbegriff, S. 79.
10.Usteri, M., Theorie des Bundesstaates, S. 130.
11.იხ. Koja, F., Bundesstaat als Rechtsbegriff, S. 82.
12. Kelsen, Souverenität, S. 63.cit: Koja, F., Bundesstaat als Rechtsbegriff, S. 83.
13.იქვე, გვ. 84.
14. Kelsen, Souverenität, S. 64.
15.Koja, F., Bundesstaat als Rechtsbegriff, S. 84.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.2. ერმაკორას თეორია
</Metadata>

</Description>

-->

ერმაკორას მოძღვრების თანახმად, ფედერაციული სახელმწიფო წარმოადგენს „სახელმწიფოებისაგან შემდგარ სახელმწიფოს“. ამ საუკუნის 70-იან წლებში ერმაკორა ფედერაციულ სახელმწიფოს განიხილავდა, როგორც სახელმწიფოთა კავშირის ერთ-ერთ ორგანიზაციულ ფორმას. ფედერაციული სახელმწიფო, როგორც „ფედერალიზმის იურიდიულ-ტექნიკური გამოვლენის ფორმა“, წარმოადგენს სამართლის მეტ-ნაკლებად დამოუკიდებელი სუბიექტების ერთიანობას, რომლებსაც ფედერალურ კავშირში გაერთიანებამდე ჰქონდათ ან გაერთიანების შემდეგ მიიღეს საწყისი, არაწარმოებული პოლიტიკური და იურიდიული ხელისუფლება. 1
ერმაკორას შეხედულებით, ფედერაციულ სახელმწიფოს სურს გააერთიანოს სამართლის დამოუკიდებელი სუბიექტები ფუნქციური ერთიანობის სახით და, ამავე დროს, დაიცვას ამ სუბიექტების თვითმყოფობა. ფედერალურ კავშირში გაერთიანებამ არ უნდა მიგვიყვანოს არანაირ იერარქიულ დაქვემდებარებამდე.

ფედერაციასა და მის სუბიექტებს, ასევე თვითონ ფედერაციის სუბიექტებს შორის ურთიერთობა მთლიანად უნდა ეფუძნებოდეს კოორდინაციის პრინციპებს.2
ერმაკორას აზრით, სუვერენიტეტი არის სახელმწიფოს არსებითი ნიშანი. პოლიტიკურ ერთობას, ისევე როგორც სახელმწიფოს, შეუძლია არსებობა სუვერენიტეტის გარეშე. სუვერენიტეტი სახელმწიფოს მნიშვნელოვანი, მაგრამ არა აუცილებელი ნიშანია.3 სახელმწიფოსათვის საკმარისია ხელისუფლების საშინაო და საგარეო სტრუქტურების არსებობა. შინაურთიერთობებში პოლიტიკური ერთობის, როგორც სახელმწიფოს ხასიათი, დამოკიდებულია იმ ფუნქციებზე, რომლებსაც ითვალისწინებს შედარებით დამოუკიდებელი ხელისუფლების არსებობას, რომელსაც უნარი შესწევს დამოუკიდებლად დააფუძნოს მართლწესრიგი. პოლიტიკური ერთობა, საგარეო თვალსაზრისით, შეიძლება დახასიათდეს როგორც სახელმწიფო, თუ მას აქვს საერთაშორისო სამართალსუბიექტობა. თუ პოლიტიკურ ერთობას არ გააჩნია საერთაშორისო სამართალსუბიექტობა და ფლობს მხოლოდ სახელმწიფოს საშინაო ნიშნებს, იგი არ არის სრულყოფილი სახელმწიფო.4

ერმაკორა მიიჩნევს, რომ ფედერაციული სახელმწიფო, წმინდა იურიდიული მნიშვნელობით, ტერიტორიული დეცენტრალიზაციის სპეციფიკური სახეა, რომელიც ითვალისწინებს სახელმწიფო ფუნქციათა გადანაწილებას, ფედერაციის სუბიექტების მონაწილეობას ფედერაციის სახელმწიფო ხელისუფლების განხორციელებაში და კონფლიქტების დაძლევის სისტემას.5
ერმაკორას მიხედვით, კოორდინაცია არ გულისხმობს არანაირ დაქვემდებარებისა და იერარქიულ ურთიერთობას. ეს არის თანასწორი ურთიერ- თობა პოლიტიკურ და იურიდიულ ერთეულებს შორის. თვითონ კომპეტენციათა დანაწილებასაც ერმაკორა არ განიხილავს როგორც ხელისუფლების დელეგირებას. კომპეტენციათა დელეგირება არის საწყისი, არაწარმოებული ხელისუფლების კოორდინირებადი დანაწილება.6
ერმაკორას მიერ ჩამოყალიბებული კონსტრუქციის მიხედვით, თუ ფედერაცია წარმოიშობა თანაბარრანგიანი ერთობების კოორდინაციის შედეგად, მაშინ ფედერალური ხელისუფლება უნდა განვიხილოთ როგორც დელეგირებული ხელისუფლება (რამდენადაც იგი დაფუძნებულია ფედერალური ხელშეკრულებით). თუ ფედერაციული სახელმწიფო წარმოშობილია ცენტრალიზებული უნიტარული სახელმწიფოს რეორგანიზაციის შედეგად, მაშინ დელეგირებული იქნება ფედერაციის სუბიექტების ხელისუფლება.7 ანუ ერთი და იგივე საკითხის განსხვავებულ ისტორიულ და იურიდიულ ასპექტებში განხილვას მივყავართ სრულიად განსხვავებულ შედეგებამდე: ერთ შემთხვევაში საერთოდ არა გვაქვს დელეგირებაზე დამყარებული ურთიერთობა, ხოლო მეორე შემთხვევაში, იგი სახეზეა და გამომდინარეობს ფედერაციის დაფუძნების აქტიდან.8
ერმაკორა უარყოფს შეხედულებას, რომ ფედერაციული სახელმწიფო არასუვერენულ სახელმწიფოთა გაერთიანებაა. მისი აზრით, განსაკუთრებულ გამგებლობას მიკუთვნებულ კომპეტენციათა არსებობა ფედერაციას და მის სუბიექტებს ანიჭებს სუვერენული სახელმწიფოების ნიშანს.9 კომპეტენციებს შორის წარმოშობილი კონკურენციის პრობლემა უნდა გადაწყდეს იმდენად, რამდენადაც სახეზეა რამდენიმე სუვერენული ერთობა.10 ერმაკორას აღნიშნული თეზისი არსებითად იმეორებს საკმაოდ დიდი ტრადიციის მქონე თეორიას, რომლის მიხედვითაც, ფედერაცია და მისი სუბიექტი სუვერენული არიან თავიანთი კომპეტენციის ფარგლებში.

ფედერაციის სუბიექტის „დამოუკიდებელი სახელმწიფო ფუნქცია“ და „დამოუკიდებელი პოლიტიკური ხელისუფლება“ სხვას არაფერს ნიშნავს, თუ არა სუვერენიტეტს. მაგრამ ამ კონსტრუქციის მთავარი სისუსტე ისაა, რომ იგი არღვევს სამართლის ერთ-ერთ არსებით ფუნქციას – წესრიგის ფუნქციას. სახელმწიფო მართლწესრიგი გულისხმობს სრულ მონოპოლიას იძულებაზე. ეს არის აუცილებელი პირობა იმისათვის, რომ იძულება გამოიყენონ სოციალურად არასასურველი ქცევის მიმართ.11 თუ რომელი ქცევის მიმართ უნდა გამოიყენონ ან არ გამოიყენონ აღნიშნული სანქცია, უნდა გადაწყდეს ერთიანი (სახელმწიფო) წესრიგის ფარგლებში. რამდენიმე მართლწესრიგს შორის სისტემური კავშირის გარეშე, საკითხი იმის შესახებ, თუ სამართლებრივად რამდენად დასაშვებია იძულების აქტის გამოყენება, ყოველთვის მიგვიყვანს დაუსრულებელ და გადაუწყვეტელ კონფლიქტამდე, რომლის დროსაც სამართალი დაკარგავს წესრიგის ფუნქციას.12 მსგავსი სიტუაციის ჩამოყალიბება სავსებით მოსალოდნელია, თუ ჩვენ დავუშვებთ ერთმანეთის გვერდით რამდენიმე „დამოუკიდებელი მართლწესრიგის“ არსებობას, რომლებიც არ აყალიბებენ ერთიან სისტემას.

საკითხი, თუ რომელი უფრო ადრე არსებობდა – ფედერაციის სუბიექტი თუ ფედერაციული სახელმწიფო – იურიდიული თვალსაზრისით, ნაკლებმნიშვნელოვანია და უფრო ისტორიული ინტერესის საგანია. ის ფაქტი, რომ ფედერაციის სუბიექტი ფედერალურ კავშირში გაერთიანებამდე სუვერენული იყვნენ, არავითარ როლს არ თამაშობს მათი სამართლებრივი სტატუსის განსაზღვრის თვალსაზრისით. ფედერაციის სუბიექტები ფედერაციული სახელმწიფოს დაფუძნებისთანავე კარგავენ სუვერენიტეტის ნიშანს. ფედერაციის სუბიექტის ხელისუფლება, მათ შორის მისი სამარ- თალშემოქმედებითი კომპეტენციებიც, არსებობს მხოლოდ იმდენად, რამდენადაც ეს უფლებამოსილება აღიარებულია ფედერალური კონსტიტუციით. ფედერაციის წინაისტორია ფედერალური კონსტიტუციის ძალაში შესვლით „ისტორიას ბარდება“.13 კონსტიტუცია ფედერაციის სუბიექტების სამართლებრივი მდგომარეობის განსაზღვრის ერთადერთი საფუძველია. იგივე შეეხება ე.წ. თვითმმართველობით ერთეულებსაც, რის გამოც, არასუვერენულ სახელმწიფოებსა და სხვა შინასახელმწიფოებრივ ერთეულებს შორის არსებული განსხვავების დადგენა არ შეიძლება მარტოოდენ ისტორიული არგუმენტების მოშველიებით14 ამ მოსაზრებიდან გამომდინარე უწოდებდა მერკლი ფედერაციულ სახელმწიფოს ისეთ წარმონაქმნს, რომელიც, მისი წარმოშობის გზების მიუხედავად, ერთი ცენტრალური და რამდენიმე ლოკალური ხელისუფლების თანაარსებობა.15

1. Ermacora, F., Allgemeine Staatslehre, S. 621.
2.Ermacora, F., Allgemeine Staatslehre, S. 622.
3.იქვე, გვ. 626.
4. იქვე, გვ. 646.

5. იქვე, 649.

6.იქვე, გვ. 651.

7. იქვე.

8. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 88.
9. Ermacora, F., Allgemeine Staatslehre, S. 653.
10.იქვე, გვ. 655.
11.Usteri, M., Theorie des Bundesstaates, S. 181.
12. იქვე, გვ. 181.

13. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 89. 114. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 90.
15. Merkl, Der Föderalismus im österreichischen Verfassungsleben, in: Monatsschrift für Kultur und Politik, 1. Jg. 1936, S. 398.ციტ. კოიას დასახ. ნაშრ., გვ. 91.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. კონსტიტუციური ხელშეკრულების თეორია (Compact-Theory)
</Metadata>

</Description>

-->

კონსტიტუციური ხელშეკრულების თეორიის მიხედვით, ფედერაციულ სახელმწიფოში სუვერენულია მხოლოდ ფედერაციის სუბიექტი, მაშინ როცა ფედერაციას შეზღუდული სახელმწიფოებრიობა აქვს. სახელმწიფოებრიობის შეზღუდული ნიშნები ფედერაციულ სახელმწიფოს გადაცემული აქვს დამფუძნებელი ხელშეკრულებით (Constitutional Compact). ფედერაციის სუბიექტები თავიანთ სუვერენიტეტს ინარჩუნებენ და ფედერაციის მხრიდან უფლებამოსილებათა ფარგლების გადამეტების შემთხვევაში შეუძლიათ ამ სუვერენიტეტის რეალიზაცია კავშირიდან გასვლის ანუ სეცესიის უფლების სახით.

კონსტიტუციური ხელშეკრულების თეორიას ავითარებდნენ აშშ-ის სამხრეთის შტატები (განსაკუთრებით კალგუნი) და ცალკეული ბავარიელი მეცნიერები (მაქს ზაიდელი). დღეს იგი გავრცელებულია, უწინარეს ყოვლისა, კვებეკში. კონსტიტუციური ხელშეკრულების თეორიის ცალკეული დებულებები ეწინააღმდეგება ფედერაციული სახელმწიფოს არსს, ფედერალური ხელისუფლებს კონსტიტუციურ-სამართლებრივ საფუძვლებს და არ აღიარებს არანაირ განსხვავებას კონფედერაციასა (სახელმწიფოთა კავშირი) და ფედერაციას შორის.

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.1. ზაიდელის თეორია
</Metadata>

</Description>

-->

ზაიდელი კატეგორიულად უარყოფდა სუვერენიტეტის დანაწილების ნებისმიერ შესაძლებლობას.1 მისი აზრით, სახელმწიფო ხელისუფლება და სუვერენიტეტი სინონიმური ცნებებია.2 სახელმწიფო ყალიბდება მთელი ხალხის დამაკავშირებელი ნების მეშვეობით, რომლის დანაწილებაც შეუძლებელია. სახელმწიფო ხელისუფლება გამორიცხავს ნებისმიერი სხვა ხელისუფლების არსებობას, იერარქიის რომელ (ზედა თუ ქვედა) საფეხურზეც უნდა იმყოფებოდეს იგი. ზაიდელის აზრით, ალოგიკურია სახელმწიფო ხელისუფლება წარმოვიდგინოთ, როგორც კომპეტენციათა ერთობლიობა. სახელმწიფო ხელისუფლება განუყოფელი მთლიანობაა, რომელიც გაცილებით მეტია, ვიდრე ერთმანეთთან დაუკავშირებელი კომპეტენციების ჯამი.3

ზაიდელი მიდის იმ დასკვნამდე, რომ ფედერაციული სახელმწიფო არ შეიძლება იყოს „სახელმწიფოთა სახელმწიფო“ (Staatenstaat). ფედერაციული კავშირის ე. წ. წევრი-სახელმწიფოების სახელმწიფოებრიობა, ზაიდელის აზრით, „ლოგიკურად შეუძლებელია“.4 ზაიდელს დასაშვებად მიაჩნია მხოლოდ მეტ-ნაკლებად დეცენტრალიზებული სახელმწიფოების არსებობა. რამდენიმე სახელმწიფოს გაერთიანება შესაძლებელია მხოლოდ სახელმწიფოთა კავშირის სახით.5 მართალია, ზაიდელი არ უარყოფს ფედერაციული სახელმწიფოს ცნების ჩამოყალიბების შესაძლებლობას, მაგრამ, მისი აზრით, შეუძლებელია არსებობდეს ფედერაციული სახელმწიფო (მატერიალური გაგებით). ზაიდელის თეორია ნაწილობრივ ეხმიანება ამერიკელი მეცნიერის, ნულიფიკაციის თეორიის ფუძემდებლის, კალგუნის მოსაზრებებს, რომელიც ასევე გადაჭრით უარყოფდა ფედერაციულ სახელმწიფოში სუვერენიტეტის დანაწილების შესაძლებლობას.6

1.იქვე, გვ. 15.

2. Von Seydel, Der Bundesstaatsbegriff, Eine staatsrechtliche Untersuchung, 1872, S. 5, ციტ: Barschel. U., Die Staatsqualität der deutschen Länder, S. 15.
3.Von Seydel, Der Bundesstaatsbegriff, S. 7.
4.იქვე, გვ. 22.

5. იქვე, გვ. 15, 25.
6. იხ.: Barschel, U., Die staatsqualität der deutschen Länder, S. 16.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 14. ფედერაციული სახელმწიფოს მონისტური თეორიები
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს მონისტური თეორია ეფუძნება სუვერენიტეტის დანაწილების შეუძლებლობის და კონსტიტუციური სამართლის ერთიანობის იდეას, როდესაც (სახელმწიფო) წესრიგი განხილულია როგორც ჩაკეტილი ნორმატიული სისტემა1 .
მონისტური თეორიის თანახმად, სახელმწიფოს წარმოადგენს მხოლოდ ფედერაცია, ხოლო ფედერაციის სუბიექტები (ამ სახელმწიფოს ფარგლებში) აყალიბებენ ავტონომიურ წესრიგს. ფედერაციის სუბიექტს არ გააჩნია დამოუკიდებელი სახელმწიფოებრიობა. ფედერაციული სახელმწიფო, მონისტური თეორიის თანახმად, სხვა არაფერია, თუ არა დეცენტრალიზებული უნიტარული სახელმწიფო2 . მიწებს, კომუნებს, რეგიონებს და სხვა თვითმმართველობით ერთეულებს შორის არსებობს არა თვისობრივი, არამედ მხოლოდ რაოდენობრივი ხასიათის (კომპეტენციათა მოცულობის თვალსაზრისით) განსხვავება. ამასთანავე, ცენტრალურ ხელისუფლებას ნებისმიერ დროს შეუძლია ჩამოართვას ესა თუ ის კომპეტენციები სახელმწიფოს ზემოაღნიშნულ ტერიტორიულ ერთეულებს.

ფედერაციული სახელმწიფოს მონისტური თეორია განსაკუთრებით განავითარეს ვენის პოზიტივისტურმა სკოლამ და ცალკეულმა შვეიცარიელმა სახელმწიფომცოდნეებმა. მონისტური თეორიის ავტორები, ძირითადად ცნების ეკონომიურობის მოთხოვნიდან გამომდინარე, სუვერენიტეტს მიიჩნევენ სახელმწიფოს ცნების არსებით მომენტად. ფედერაციის სუბიექტები, იურიდიული აზრით, არ წარმოადგენენ სახელმწიფოს. იურიდიული თვალსაზრისით, არ არსებობს არანაირი არსებითი განსხვავება ფედერაციის სუბიექტსა და სხვა, ტერიტორიულ თვითმმართველობით ერთეულებს შორის.

მერკლი ფედერაციულ სახელმწიფოს ახასიათებდა, როგორც „განსაკუთრებულად ორგანიზებულ, შედარებით უფრო დეცენტრალიზებულ უნიტარულ სახელმწიფოს“.3 მონისტური თეორია რამდენადმე განსხვავებული მოდიფიკაციით განავითარა კელზენმაც. თუ მსჯელობის ამოსავალი პუნქტი იქნება სამართლის სუბიექტები (ერთობები, გაერთიანებები), მაშინ სუვერენული შეიძლება იყოს მხოლოდ ფედერაცია, რადგანაც და რამდენადაც კომპეტენციათა უზენაესობა აქვთ მხოლოდ ფედერაციის ორგანოებს. თუ პირიქით, როგორც ამას აკეთებდა კელზენი, ათვლის საწყის პუნქტად აღებული იქნება სამართლის ნორმა, მაშინ სუვერენულია მხოლოდ „საერთო კონსტიტუცია“. „საერთო კონსტიტუციისაგან“ განსხვავებით, სუვერენული, ფედერალური მართლწესრიგი და ფედერაციის სუბიექტის მართლწესრიგი რამდენადმე გაშუალებული ხასიათისაა.4

ფედერაციულ სახელმწიფოში გაერთიანებული სახელმწიფოები უარს ამბობენ თავიანთ სუვერენიტეტზე, ცენტრალური სახელმწიფოს სასარგებლოდ. მართალია, ფედერაციის სუბიექტები უკანვე იბრუნებენ უფლებამოსილებათა საკმაოდ დიდ ნაწილს, მაგრამ ფედერალურ კავშირში გაერთიანების შემდეგ ისინი არ წარმოადგენენ სახელმწიფოს. ფედერაციული სახელმწიფოს თავისებურება განისაზღვრება ერთიანი, მაგრამ ფედერალურად ორგანიზებული სუვერენული სახელმწიფო ხელისუფლების არსებობით.5 ფედერაცია სუვერენულია, რადგანაც და რამდენადაც კომპეტენციათა დადგენის უფლებამოსილება აქვს და, მაშასადამე, სრულიად ლეგალური გზით შეუძლია (მართალია, რამდენადმე გართულებული წესით, მაგრამ ეს ამ შემთხვევაში საკითხის არსს არ ცვლის) შეცვალოს ფედერაციის წევრთა კომპეტენციას მიკუთვნებულ საკითხთა წრე.

ფედერაცია სუვერენულია, რამდენადაც იგი არ ემორჩილება არანაირ სხვა ხელისუფლებას. ფედერალური ხელისუფლებისათვის ასევე დამახასიათებელია კომპეტენციათა უზენაესობა. კომპეტენციათა დანაწილება ფედერაციასა და მის სუბიექტებს შორის ხორციელდება მხოლოდ და მხოლოდ ფედერალური საკონსტიტუციო კანონით. უფლებამოსილებათა წრე შესაძლებელია გაფართოვდეს, მაგრამ ასევე შესაძლებელია შეიზღუდოს კიდეც ფედერაციის ცალკეული სუბიექტების ნებისაგან დამოუკიდებლად.6 ფედერალური სისტემა, დეცენტრალიზაციის სხვა ფორმებისაგან განსხვავებით, ფედერაციის სუბიექტებს აძლევს ცენტრალური ხელისუფლების განხორციელების პროცესში მონაწილეობის შესაძლებლობას.7

რადგანაც სახელმწიფო, იურიდიული მნიშვნელობით, გათანაბრებულია კონსტიტუციასთან, ამიტომ სუვერენულია ძირითადი კანონი. კონსტიტუცია უნდა იყოს შესაბამის ტერიტორიაზე უფლებამოსილებათა უზენაესი წესრიგი, რომელიც არ გამომდინარეობს არანაირი ზემდგომი ნორმიდან. კონსტიტუციით დადგენილი წესრიგის ორგანიზაცია შინაარსობრივადაც არ შეიძლება განისაზღვროს სხვა წესრიგით.8

სუვერენული შეიძლება იყოს მხოლოდ ფედერაცია ან, უფრო ზუსტად, ფედერაციული სახელმწიფოს კონსტიტუცია. სუვერენული არ შეიძლება იყოს ფედერაციის სუბიექტი და არც მისი კონსტიტუცია. მართალია, სამართლის ტრადიციული თეორია აღიარებს ფედერაციის სუბიექტების სახელმწიფოებრიობას, მაგრამ „სახელმწიფოებრიობის“ ცნების დეფინირება შეუძლებელია, რამდენადაც სუვერენიტეტი „შეფარდებითი“ ცნებაა. თუმცა ფედერაციის სუბიექტს ჰყავს თავისი ხალხი, აქვს ტერიტორია და მართლწესრიგი, მაგრამ მისი კომპეტენციების სფერო და ასევე, კონსტიტუციის საფუძვლები დადგენილია ფედერალური კონსტიტუციით. ფედერალური კონსტიტუცია წარმოადგენს ფედერაციის შემადგენელი მართლწესრიგის როგორც ფორმალურ, ისე მატერიალურ საფუძველს. ფედერაციის სუბიექტები, იურიდიული თვალსაზრისით, წარმოადგენენ ფედერალური კონსტიტუციის „შემოქმედებას“.9 ფედერალური კონსტიტუცია აერთიანებს ფედერაციის წევრებს, არეგულირებს მთელ რიგ პროცესუალურ საკითხებს კომპეტენციათა გამიჯვნის გარდა (რაც განსაკუთრებით მნიშვნელოვანია), ნაწილობრივ განსაზღვრავს ფედერაციის სუბიექტთა კონსტიტუციის შინაარსს.

ამავე დროს, ფედერაციის სუბიექტებს ჩვეულებრივი თვითმმართველობითი ერთეულებისაგან განსხვავებით, უფრო ფართო კომპეტენციები და შესაბამისად, შედარებით ფართო კონსტიტუციური ავტონომია აქვთ. გარდა ამისა, თვითმმართველობითი ერთეულებისაგან განსხვავებით, ფედერაციის სუბიექტებს შეუძლიათ მონაწილეობა მიიღონ ფედერალური ნების ფორმირების პროცესში, თუმცა, ფედერაციის სუბიექტი არ წარმოადგენს სახელმწიფოს. მონისტური თეორია უარყოფს ფედერაციული სახელმწიფოს, როგორც სახელმწიფოებისაგან შემდგარი სახელმწიფოს ცნების ჩამოყალიბების შესაძლებლობას: სახელმწიფო არ შეიძლება შედგებოდეს ასევე სახელმწიფოებისაგან. წინააღმდეგ შემთხვევაში, ფედერაციული სახელმწიფო და მისი წევრი-სახელმწიფოები უნდა ვაღიაროთ, როგორც თანასწორი.10

მონისტურ თეორიას საკმაოდ უძნელდებოდა ფედერალურ სახელმწიფოებსა და სხვა, დეცენტრალიზებულ სახელმწიფოებს შორის (რომლებიც მოიცავენ კომუნებს, ავტონომიურ რეგიონებს და სხვა ტერიტორიულ ერთეულებს) არსებული განსხვავების დადგენა. ამ განსხვავების უმთავრეს კრიტერიუმს, მონისტური თეორიის წარმომადგენლების შეხედულებით, წარმოადგენდა ის ფაქტი, რომ ფედერაციულ სახელმწიფოში კონსტიტუციურადაა განმტკიცებული შიდასახელმწიფოებრივი ერთეულების მონაწილეობა სახელმწიფო ნების ფორმირების და სამართალშემოქმედების პროცესში.11 მართალია, მონაწილეობის ასეთი ფორმა, შესაძლოა, ვერ უზრუნველყოფდეს ფედერალურ დონეზე ზოგადი ხასიათის ნორმის მიღებას, მაგრამ უმთავრესია, რომ კონსტიტუციის გადასინჯვა დამოკიდებულია შინასახელმწიფოებრივი ტერიტორიული ერთეულების უმრავლესობის თანხმობაზე. დეცენტრალიზებული სახელმწიფოს წევრები ასევე მონაწილეობენ კომპეტენციების დადგენის პროცესში და ამ ფორმით – სახელმწიფოს უზენაეს გამგებლობას მიკუთვნებული საკითხების განხორციელებაში.12

მონისტურმა თეორიამ ზემოაღნიშნული კრიტერიუმის საფუძველზე შეძლო ფედერაციული სახელმწიფოს ისეთი იურიდიული ცნების ჩამოყალიბება, რომელიც მოგვცემდა ფედერაციული სახელმწიფოს დეცენტრალიზაციის სხვა ფორმებისაგან გამიჯვნის შესაძლებლობას. გარდა ამისა, მონისტური თეორიის მიერ ჩამოყალიბებული ცნება აღწერს ემპირიულად არსებულ ფედერაციულ სახელმწიფოებსაც. ფედერაციული სახელმწიფოების უმრავლესობა ითვალისწინებს ფედერაციის სუბიექტების მონაწილეობას ფედერალური კონსტიტუციის მიღებისა და მისი გადასინჯვის პროცესში და ამ ფორმით ფედერაციის წევრებს შესაძლებლობას აძლევს თვითონაც მიიღონ მონაწილეობა კომპეტენციათა კატალოგის დადგენაში.

1. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 92.
2. Schaub, Die Aufsicht des Bundes über die Kantone, 1957, S. 50.
3. Merkl, Zur deutsch-österreichischen Verfassung, S. 30. in: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 92.
4. იქვე, გვ. 29.
5. Zorn, Das Staatsrecht des Deutschen Reiches, I. Bd., 2. Aufl. 1895, S. 65. cit: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 93.
6. Hauser, Die Bindungen des Bundes an das kantonale Recht, 1962, S. 5.
7. Zorn, Das Statasrecht des Deutschen Reiches, S. 70.
8. Giacometti, Schweizerisches Bundesstaatsrecht, 1949, S. 37.
9. იქვე, გვ. 41.

10. იქვე, გვ. 45.

11. იქვე, გვ. 47.

12. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 15. ფედერაციული სახელმწიფოს დუალისტური თეორია
</Metadata>

</Description>

-->

დუალისტური თეორია, რომლის თანახმადაც, ფედერაციული სახელმწიფო წარმოადგენს სახელმწიფოებისაგან შემდგარ გაერთიანებას (Staatenstaat), ძირითადად გავრცელებული იყო მე-19 საუკუნის მეორე ნახევარში და მე-20 საუკუნის დასაწყისში. ფედერაციული სახელმწიფოს დუალისტური თეორია დასაშვებად მიიჩნევდა ერთმანეთის გვერდით ფედერაციისა და ფედერაციის სუბიექტის ორი (ან ორმაგი) სახელმწიფო ხელისუფლების არსებობას. დუალისტური თეორიიის მიხედვით, სახელმწიფოებრიობა დანაწილებულია ფედერაციასა და ფედერაციის შემადგენლობაში გაერთიანებულ სახელმწიფოებს შორის. ცენტრალური სახელმწიფო („national government“), ასევე ფედერაციის სუბიექტები (კანტონები, პროვინციები, შტატები და ა.შ.), თავიანთი კომპეტენციის ფარგლებში წარმოადგენენ სუვერენულ სახელმწიფოებს.1
დუალისტური თეორია არსებითად ნიღბავდა, მაგრამ ვერ წყვეტდა ფედერაციული სახელმწიფოს ცნებასთან დაკავშირებულ სირთულეებს.2 თვითონ სახელმწიფოს ცნება დუალისტურ თეორიაში გამოიყენება ორი განსხვავებული მნიშვნელობით: სახელმწიფოს, ერთ შემთხვევაში, ენიჭება საერთაშორისო სამართლის შინაარსი, ხოლო მეორე შემთხვევაში – სახელმწიფო სამართლის შინაარსი.3
საერთაშორისო სამართლის თვალსაზრისით, სახელმწიფო არსებობს მა- შინ, როდესაც განსაზღვრულ ტერიტორიაზე მოქმედი მართლწესრიგი (ადამიანის ქცევათა იძულებითი წესრიგი) არ ექვემდებარება არც ერთ სხვა წესრიგს, გარდა საერთაშორისო სამართლის წესრიგისა. თუ გვსურს, რომ ფედერაციის სუბიექტებსაც „სახელმწიფო“ ვუწოდოთ, მაშინ „სახელმწიფოს“ ცნება უნდა გავიგოთ სულ სხვანაირად, ვიდრე „სახელმწიფო“ – საერთაშორისო სამართლის აზრით.4 ფედერაციის სუბიექტები წარმოადგენენ არა უშუალოდ საერთაშორისო-სამართლებრივი, არამედ სახელმწიფოს (საერთაშორისო სამართლის აზრით) წესრიგის ელემენტებს. ფედერაციის სუბიექტების კონსტიტუციური ავტონომია ეფუძნება სახელმწიფო სამართალს, მაშინ როცა ფედერაციული სახელმწიფოს დამოუკიდებლობა უშუალოდ გამომდინარეობს საერთაშორისო-სამართლებრივი მართლწესრიგიდან. ფედერაციის სუბიექტები საკმაოდ „შორს“ არიან საერთაშორისო-სამართლებრივი წესრიგისაგან და ისინი სამართლის იერარქიულ სტრუქტურაში ერთი საფეხურით უფრო დაბლა დგანან, ვიდრე სახელმწიფო (საერთაშორისო სამართლის აზრით).5

ფედერაციული სახელმწიფოს, როგორც „სახელმწიფოებისაგან შემდგარი სახელმწიფოს“ თეორია არ ყოფილა ერთგვაროვანი მიმდინარეობა. მასში გამოიყოფოდა შეხედულებათა ორი ძირითადი ჯგუფი. ერთი მიმართულება ცდილობდა დაესაბუთებინა ერთ და იმავე ტერიტორიაზე რამდენიმე სუვერენული სახელმწიფო წარმონაქმნის ერთდროულად თანაარსებობის შესაძლებლობა. მეორე მიმართულების ავტორები ამტკიცებდნენ, რომ სუვერენიტეტი არ წარმოადგენს სახელმწიფოს ცნების არსებით ნიშანს და ფედერაციულ სახელმწიფოს განმარტავდნენ, როგორც არასუვერენული სახელმწიფოებისაგან ჩამოყალიბებულ სუვერენულ სახელმწიფოს.6 აღნიშნული მიმდინარეობა თვითონ სუვერენიტეტში გულისხმობდა სახელმწიფოს საშინაო საგარეო დამოუკიდებლობას, სახელმწიფო მართლწესრიგის უზენაესობას და ხელისუფლების პირველად, არაწარმოებულ ხასიათს.

ფედერაციული სახელმწიფოს როგორც სახელმწიფოებისაგან შემდგარი სახელმწიფოს კონსტრუქციის ჩამოყალიბების შეუძლებლობის თეორიული არგუმენტირებისას ძირითადი აქცენტი კეთდებოდა იმ ფაქტზე, რომ ფედერაციის სუბიექტი ფედერალურ, ცენტრალურ ხელისუფლებაზე დამოკიდებულია არა მარტო პოლიტიკურად, არამედ სამართლებრივადაც.7 ფედერაციული სახელმწიფოს ყველაზე პარტიკულარულ-დემოკრატიული ელემენტიც კი (ფედერაციის სუბიექტის საკანონმდებლო ორგანოს არჩევა თავისი ხალხის მიერ და ფედერაციის სუბიექტის გავლენა ფედერალური ხელისუფლების სამართალშემოქმედებასა და აღმასრულებელ საქმიანობაზე) მთლიანად დამოკიდებულია ფედერაციის წევრებისათვის მინიჭებული კომპეტენციების მოცულობაზე.8

ფედერალური გაერთიანების, როგორც სახელმწიფოებისაგან შემდგარი სახელმწიფოს კონსტრუქციის სისუსტეს ადასტურებს უმეტეს სახელმწიფოთა პოლიტიკური პრაქტიკა. გერმანიაში გავრცელებული მეცნიერული თეორიების9 და, გერმანიის ფედერალური საკონსტიტუციო სასამართლოს გადაწყვეტილებების10 თანახმად, გერმანიის ძირითადი კანონი ცნობს სახელმწიფოებრიობის მხოლოდ ორ დონეს: ფედერაციას და ფედერალურ მიწებს. ფედერალური მიწის სახელმწიფოებრიობა გამომდინარეობს ძირითადი კანონის მე-20 მუხლიდან, რომლის თანახმადაც, გერმანია არის „ფედერაციული სახელმწიფო“. ფედერალური კავშირი ყალიბდება მიწების გაერთიანების შედეგად და ამავდროულად, წარმოადგენს ფედერაციულ სახელმწიფოს. რამდენადაც ფედერალური ხელისუფლება უშუალოდ ვრცელდება ინდივიდებზე და ფედერალურ მიწებზე, ხოლო ფედერალურ სამართალს უპირატესობა აქვს ფედერალური მიწის სამართლის წინაშე, სუვერენული შეიძლება იყოს მხოლოდ ფედერაციული სახელმწიფო. ფედერალური მიწები წარმოადგენენ არასუვერენულ სახელმწიფოს, რომელთა სახელმწიფოებრიობა არ არის წარმოებული ფედერაციიდან. ფედერაციის სუბიექტების სახელმწიფოებრიობა მხოლოდ ფედერაციის მიერაა11 აღიარებულია.

1.Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S.294.
2. იქვე.

3. Kunz, Die Staatsverbindungen, in: Handbuch des Völkerrechts, 4. Abt., 2. Bd. 1929, S. 21.ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 85.
4. Kunz, Die Staatsverbindungen, S. 51.
5. იქვე, გვ. 52.
6. იქვე, გვ. 68.

7. Geiger, W., Mißverständnisse um den Föderalismus, 1962, S. 7.
8. Koja, F., Der Bundesstaat als Rechtsbegriff, S. 67.
9. Stern, K., Das Staatsrecht der Bundesrepublik Deutschland, Band, 1. Auflage, München, 1977, S. 489 ff.
10. BVerfG, E. 1, 34, E 6, 309, E 13, 54.
11. Hanf, D., Bundesstaat ohne Bundesrat?, S. 68.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 16. სამწევრიანი ფედერაციის თეორია
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. სამწევრიანი ფედერაციის თეორია
</Metadata>

</Description>

-->

სამწევრიანი ფედერაციის თეორიის მიხედვით, ფედერაციული სახელმწიფო მოიცავს სამი წევრისაგან შემდგარ სახელმწიფო (სამართლებრივ) სისტემას: 1. ერთიან მართლწესრიგს (საერთო კონსტიტუცია), 2. ფედერალურ მართლწესრიგს და 3. ფედერაციის სუბიექტების მართლწესრიგს. ამასთანავე, ფედერაციისა და ფედერაციის სუბიექტის მართლწესრიგი, პრინციპულად, გათანაბრებულია ერთმანეთთან. აღნიშნული თეორიის მიხედვით, სუვერენიტეტი, როგორც სახელმწიფოს არსებითი ნიშანი, დამახასიათებელია ერთიანი სახელმწიფოსთვის და არა ფედერაციისათვის. საერთაშორისო სამართლებრივ ურთიერთობებში მხარედ გამოდის ფედერაციული სახელმწიფო როგორც მთელი, და არა როგორც მხოლოდ ფედერაცია. მართალია, ერთიან სახელმწიფოს არ გააჩნია საკუთარი ორგანოები, მაგრამ, იგი გამოიყენებს ფედერაციისა და ფედერაციისა სუბიექტების ორგანოებს.

სამწევრიანი ფედერაციული სახელმწიფოს თეორია განავითარეს ჰ. კელზენმა,1 ნავიასკიმ2 და მაუნცმა.3 სამწევრიანი ფედერაციული სახელმწიფოს განვითარებაში განსაკუთრებული დამსახურება მიუძღვით გერმანელ, ავსტრიელ და მექსიკელ სახელმწიფომცოდნეებს.4

1. Kelsen, H., Allgemeine Staatsrechtslehre (1925), Neudruck Bad Homburg v. d. H, 1966, S. 169 ff.
2. Nawiasky, H., Allgemeine Staatslehre, Band 3, Staatsrechtslehre, Einsiedeln, 1956, S.151 ff.
3. Maunz, T., Kommentierung von Artikel 29 GG, in: Maunz/Dürig, Kommentar zum Grundgesetz, Rn. 5f.
4. Frenkel, M., Föderalismus und Bundesstaat, I Band, Föderalismus, S. 107.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ნავიასკის თეორია
</Metadata>

</Description>

-->

ნავიასკიმ საფუძველი ჩაუყარა სამწევრიანი ფედერაციული სახელმწიფოს თეორიას1 ნავიასკის მიხედვით, ფედერაციის სუბიექტი და ფედერალური ხელისუფლება პრინციპულად თანასწორი არიან. წევრი-სახელმწიფოები და ცენტრალური სახელმწიფო (ფედერაცია) ერთად აყალიბებენ ერთიან სახელმწიფოს, როგორც მესამე, ცენტრალური სახელმწიფოსაგან განსხვავებულ, იურიდიულ პირს. სახელმწიფო, ნავიასკის მიხედვით, აუცილებლად უნდა იყოს სუვერენული; ფედერალურ კავშირში გაერთიანებული წევრი-სახელმწიფო, ცენტრალური სახელმწიფო და ერთიანი სახელმწიფოც სუვერენული სახელმწიფოებია.2
ფედერაციული სახელმწიფო შესაძლებელია წარმოიშვას რამდენიმე სახელმწიფოს გაერთიანების შედეგად, რომლის დროსაც ისინი თავიანთი კომპეტენციების (მართლწესრიგის) ნაწილს გადასცემენ ახლადწარმოშობილ ფედერაციულ სახელმწიფოს. ფედერაციული სახელმწიფო ასევე შესაძლებელია წარმოიშვას უნიტარული სახელმწიფოს დეცენტრალიზაციის შედეგად, როცა უნიტარული სახელმწიფო უარს ამბობს თავის განსაზღვრულ კომპეტენციებზე (მართლწესრიგზე) და ამ უფლებამოსილებებს თვითონვე გადასცემს იმ ტერიტორიულ ერთეულებს, რომლებიც ასეთი არაიურიდიული გზით ყალიბდებიან როგორც წევრი-სახელმწიფოები3 როგორც მანამდე დამოუკიდებელ სახელმწიფოთა მიერ ფედერალური კავშირის ჩამოყალიბების, ისე უნიტარული სახელმწიფოს დეცენტრალიზაციის შედეგად, ჩნდება ახალი სახელმწიფო მართლწესრიგი, სადაც ერთმანეთის გვერდით თანაარსებობენ წევრი-სახელმწიფოები და ცენტრალური სახელმწიფო.

ფედერაციასა და მის წევრებს შორის კომპეტენციათა დანაწილება, ნავიასკის აზრით, ეხება არა სუვერენიტეტის, არამედ სახელმწიფო ხელისუფლებათა დანაწილებას4 ფედერაციისა და ფედერაციის წევრების თანასწორობა, ნავიასკის მიხედვით, გამოიხატება მათ ორმხრივ ურთიერთდამოკიდებულებაში. ფედერაციული სახელმწიფოს კომპეტენცია ყალიბდება მასში გაერთიანებულ სახელმწიფოთა კომპეტენციების ნაწილებისაგან. ფედერაციული სახელმწიფოს შემადგენლობაში გაერთიანებული წევრები ერთმანეთთან დაკავშირებული არიან სწორედ იმის მეშვეობით, რომ თავიანთი უფლებამოსილებების განსაზღვრული ნაწილი გადაცემული აქვთ სხვა სახელმწიფოსათვის.5 შესაბამისად, ფედერაციული სახელმწიფო (ცენტრალური სახელმწიფო) არის არა „ყოვლისმომცველი“, არამედ ისეთივე „ნაწილობრივი წესრიგი“, როგორიცაა ფედერაციის წევრისახელმწიფო, ერთიანი სახელმწიფოს წევრი-სახელმწიფოები და ცენტრალური სახელმწიფო. 6
ნავიასკისათვის სახელმწიფო წარმოადგენს „განსაზღვრულ მართლწესრიგში გამოვლენილ, დამოუკიდებელი ნების მქონე ინსტიტუტს“.7 ამ მართლწესრიგის არსი გამოიხატება იმაში, რომ იგი გამომდინარეობს საკუთარი ხელისუფლების პირველადობიდან. ფედერაციულ სახელმწიფოში პირველადობისა და დამოუკიდებლობის თვისება უნდა ჰქონდეს როგორც ფედერაციის, ისე მისი წევრების მართლწესრიგს. სუვერენიტეტი ნავიასკისათვის წარმოადგენს სახელმწიფოს არსებით ნიშანს და ხელისუფლების დამოუკიდებლობას. შესაბამისად, ნავიასკი გამორიცხავს სუვერენიტეტის დანაწილებას ან არასუვერენული სახელმწიფოების არსებობას. თუ ამ დებულებას ფედერაციულ სახელმწიფოზე გავავრცელებთ, მაშინ უნდა დავუშვათ, რომ ფედერაციისა და მისი სუბიექტების მართლწესრიგმა უნდა იარსებონ ერთმანეთის გვერდით ისე, რომ არც ერთი არ იდგეს მეორეზე მაღლა.8 არც ფედერაცია შეიძლება ექვემდებარებოდეს ფედერაციის წევრებს და, პირიქით, არც ფედერაციის სუბიექტი არ ექვემდებარება ფედერაციას. თუ ფედერაციას და წევრებს სურთ ერთ სახელმწიფოდ ყოფნა, მათ უნდა ჰქონდეთ პირველადი, საწყისი ნება. აქედან გამომდინარე, არც ერთი მათგანის ნება არ გამოიყვანება ერთმანეთის ნებისაგან. 9
რამდენადაც ფედერაციისა და მისი წევრების მართლწესრიგი საკუთარ „ნებას“ და „საკუთარ ხელისუფლებას“ ეფუძნება, ადვილი შესაძლებელია, რომ მოხდეს ნორმათა კოლიზია. ნორმათა კოლიზიის პრობლემას ნავიასკი წყვეტს იმ დებულებით, რომ სამართლებრივი რეგულირების საგანი მაქსიმალურად სრულად არის გადანაწილებული ფედერაციასა და მის სუბიექტებს შორის.10 რაც შეეხება „ღიად“ დარჩენილ კომპეტენციებს, მათზე პრეტენზია შეიძლება ჰქონდეს მხოლოდ სხვა მართლწესრიგს (სხვა სუბიექტებს, სხვა ერთეულებს), მაგრამ არა ფედერაციას და არც მის სუბიექტს. ფედერაციას და ფედერაციის სუბიექტების მართლწესრიგებს შორის ურთიერთობა ეფუძნება არა სუბორდინაციის, არამედ კოორდინაციის პრინციპებს, ხოლო უფლებამოსილებათა გადანაწილება– მხარეთა ორმხრივ ნებას.

ნავიასკი არ იზიარებს დანაწილებული სუვერენიტეტის თეორიას. ფედერაციულ სახელმწიფოში დანაწილებულია მხოლოდ სახელმწიფო ხელისუფლება და, კერძოდ, კომპეტენციები, მაგრამ არა სუვერენიტეტის მიხედვით. სუვერენიტეტი ეკუთვნის როგორც ფედერაციას, ისე ფედერაციის სუბიექტს, რამდენადაც ორივეს აქვს სახელმწიფო ხელისუფლება. თვითმმართველობით ერთეულებს აქვთ მხოლოდ ამ, ერთ-ერთი, მართლწესრიგიდან გამომდინარე ხელისუფლება.11 ფედერაციის სუბიექტები სუვერენიტეტის ნიშნის გარეშე სახელმწიფოები კი არ იქნებოდნენ, არამედ მხოლოდ თვითმმართველობითი ერთეულები; ფედერალური კავშირი სახელმწიფოთა გაერთიანება კი არ იქნებოდა, არამედ დეცენტრალიზებული უნიტარული სახელმწიფო.12
ნავიასკი ხედავდა, თუ სინამდვილეში რამდენად მყიფე იყო ფედერაციისა და მისი სუბიექტის თანაბარრანგიანობის კონსტრუქცია. მაგრამ თანაბარრანგიანობის იდეის, სულ ცოტა, ფორმალური გადარჩენის მიზნით, იგი მიმართავს ორმხრივი მითითებების ფიქციას, თუმცა ეს ფიქციაც ვერ ხსნის ამ თეორიის ლოგიკურ წინააღმდეგობას. ეს მითითება, ნავიასკის მიხედვით, უნდა იყოს ნორმა, რომელიც ითვალისწინებს ნორმათშემოქმედების და ნორმათშეფარდებისა უფლებამოსილებას კომპეტენციათა სფეროში. მაგრამ ნორმის მსგავსი შინაარსის შემთხვევაში წესრიგი მოიცავს არა მაკოორდინებელ, არამედ სუბორდინაციულ ელემენტებსაც. ორი წესრიგის კოორდინაცია ნიშნავს, რომ ერთი (წესრიგი) მეორეში ვერ პოულობს ნორმის დადგენის პირობას. ნავიასკის შემთხვევაში ნორმათშემოქმედების ასეთ ფორმალურ პირობას შეიცავს მითითებების ნორმა. მაგრამ, თუ მითითება ნორმაა, მაშასადამე, პარტნიორული მართლწესრიგი უკვე აღარაა სუვერენული.13
ასეთი შედეგი არ შეიძლება თავიდან ავიცდინოთ იმ არგუმენტის მოშველიებით, რომ აღნიშნული ნორმა ეფუძნება ორმხრივობას. უსტერის მიერ განვითარებული დებულება ამბობს: ბ უფლებამოსილი უნდა გახდეს ა-ს მხრიდან მითითების მეშვეობით, იმ პირობით, რომ იგი (ბ) ა-ს აღიარებს უფლებამოსილ სუბიექტად. ეს დებულება ლოგიკური უაზრობაა, რამდენადაც ა-ს მართლწესრიგის უფლებამოსილება არის წინაპირობა იმისა, რომ მას შეუძლია მისცეს მითითება ბ-ს. შესაბამისად, მითითების ნორმატიული საფუძვლის თვალსაზრისით, არანაირი მნიშვნელობა არ უნდა მიენიჭოს ბ-ს აღიარებას (ანუ ორმხრივობას). ამიტომ არ შეიძლება გავიზიაროთ ნავიასკის თეზისი, რომ ფედერაცია და წევრები დამოუკიდებელი ნების მქონენი არიან.14
სამწევრიანი ფედერაციული სახელმწიფოს შესახებ ნავიასკის მიერ განვითარებულ შეხედულებას არ ჰყოლია ბევრი მიმდევარი. საერთოდ, ამ თეორიის იმართ სამეცნიერო აზრი ყოველთვის უფრო კრიტიკულად იყო განწყობილი.

1.Nawiasky, Der Bundesstaat als Rechtsbegriff, 1920, S.47. cit: Barschel, U., Die Staatsqualität der deutschen Länder, S. 16.

2.იქვე.
3. იქვე, გვ. 137.

4. იქვე, გვ. 23.

5.იქვე, გვ. 29.

6. იხ: Nawiasky, Staatslehre, S. 159 ff.
7. Nawiasky, Der Bundesstaat als rechtsbegriff, 1920, S.21.
8. იქვე, გვ. 16.
9. იქვე, გვ. 35.

10. იქვე, გვ. 22.

11. იქვე, გვ. 100.

12. Nawiasky, Allgemeine Staatslehre, III. Bd., 1956, S. 154.
13. Usteri, M., Theorie des Bundesstaates, S. 177.
14.იქვე, გვ. 178.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალიზმის ცნება კელზენის თეორიაში
</Metadata>

</Description>

-->

ფედერალიზმის შესახებ კელზენის მიერ განვითარებული შეხედულებები გამოირჩევა უკიდურესი ცენტრალიზმით. ავსტრიის ფედერაციის წარმოშობაც (1918-1920 წლები) კელზენის თეორიაში განხილულია ცენტრალისტურ ასპექტში. კელზენი არანაირ სამართლებრივ მნიშვნელობას არ ანიჭებდა არც ფედერალურ დონეზე და არც ავსტრიის მიწებში დროებითი პარლამენტების ან მიწების წარმომადგენლობითი ინსტიტუტების არსებობის ფაქტს. კელზენისათვის ასევე ნაკლებადაა საინტერესო, რომ ავსტრიის ერთიანი სახელმწიფო დაფუძნებულია ავსტრიული მიწების მიერ; ავსტრიის მიწების მართლწესრიგი, ცენტრალური სახელმწიფოს მიერ დელეგირებული მართლწესრიგია. ავსტრიის ფედერალური კონსტიტუცია, კელზენის აზრით, არის უნიტარული სახელმწიფოს კონსტიტუცია.1
ფედერაციის წევრი-სახელმწიფოების კონსტიტუცია და მასზე დაფუძნებული მართლწესრიგი საბოლოოდ გამომდინარეობს უნიტარული სახელმწიფოს ნებისაგან. ფედერაციის სუბიექტების კანონმდებლობა და აღმასრულებელი კომპეტენციები წარმოებულია ფედერალური კონსტიტუციისაგან და ამიტომ ფედერაციის სუბიექტს არ შეიძლება ჰქონდეს არც მთლიანი და არც ნაწილობრივი სუვერენიტეტი. ავსტრიის ფედერალური მიწები, პოლიტიკური გაგებით, არ შეიძლება ვაღიაროთ დამოუკიდებელი სახელმწიფოებრიობის მქონე ტერიტორიულ ერთეულებად.2 კელზენის აღნიშნულ შეხედულებას ზოგიერთი ავტორი ანტიფედერალურსაც უწოდებს.3

კელზენი მიიჩნევს, რომ, იურიდიული თვალსაზრისით, არ არსებობს არანაირი რანგობრივი განსხვავება ფედერალურ, ცენტრალურ სახელმწიფოსა და ფედერაციის სუბიექტებს შორის. ფედერალური ხელისუფლება და ფედერაციის სუბიექტის ხელისუფლება თანაბარრანგიანია იმდენად, რამდენადაც ორივე თანაბრად ემორჩილება ფედერალურ კონსტიტუციას. ფედერალური კონსტიტუცია კოორდინაციას უწევს ფედერაციისა და ფედერაციის სუბიექტის საქმიანობას. ფედერაციული სახელმწიფო და ფედერაციის სუბიექტი წარმოადგენენ ნაწილობრივ მართლწესრიგს, რომლებსაც აქვთ საქმიანობის განსხვავებული ტერიტორიული და საგნობრივი სფეროები. ფედერალურ მართლწესრიგსა და ფედერაციის სუბიექტის მართლწესრიგს შორის არ არსებობს არანაირი იერარქიული დაქვემდებარება და თითოეული მათგანი აბსოლუტურად თანაბარ სამართლებრივ მდგომარეობაშია. როგორც ფედერალური, ასევე ფედერაციის სუბიექტის მართლწესრიგი წარმოებულია ზემდგომი, საერთო კონსტიტუციისაგან. საკუთრივ ფედერაციული სახელმწიფო წარმოადგენს არა იერარქიულად „ზემდგომ“ სახელმწიფოს, არამედ ამ საერთო კონსტიტუციისაგან დელეგირებული ზემდგომი სახელმწიფოსა (Oberstaat) და წევრი-სახელმწიფოების მართლწესრიგისაგან კონსტრუირებულ ერთიან, საერთო თანამეგობრობას, კავშირს.4
ფედერაციული სახელმწიფო, კელზენის მიხედვით, დეცენტრალიზებული სახელმწიფოს განსაკუთრებული ფორმაა. ფედერაციის სუბიექტებსა და დეცენტრალიზებული სახელმწიფოს ტერიტორიულ ერთეულებს (პროვინციები, ოლქები, და უწინარეს ყოვლისა, კომუნები) შორის არსებობს არა თვისებრივი, არამედ რაოდენობრივი ხასიათის განსხვავება, რომელიც განისაზღვრება მხოლოდ დეცენტრალიზაციის მოცულობით. კელზენი არ აღიარებს ფედერაციის სუბიექტების სპეციფიკურ, სახელმწიფოებრივ ნიშნებს, რომელთა მეშვეობითაც ფედერალიზმის ტრადიციული თეორია ფედერალური მართვის სისტემას განასხვავებს დეცენტრალიზაციის ჩვეულებრივი ფორმებისაგან.

კელზენის მიხედვით, დეცენტრალიზაცია გაცილებით სრულყოფილადაა რეალიზებული ფედერაციულ სახელმწიფოში, რამდენადაც ფედერაციის სუბიექტებს დამოუკიდებელი სამართალშემოქმედებითი საქმიანობის სფერო აქვთ. სამართლის ზოგადი ნორმების საფუძველზე ფედერაციის სუბიექტს შეუძლია თავის გამგებლობას მიკუთვნებული საკითხები მოაწესრიგოს დამოუკიდებლად, მაშინ როდესაც ფედერაციის სუბიექტის სამართლის ნორმის შინაარსი არ არის განსაზღვრული ფედერალური, „ცენტრალური“ ნორმის მიერ. ფედერაციის სუბიექტების უფლებამოსილებისაგან განსხვავებით, ადგილობრივი თვითმმართველობის ორგანოების ზოგადი სამართალშემოქმედებითი კომპეტენცია, როგორც წესი, მთლიანად შებოჭილია ცენტრალური საკანონმდებლო ორგანოს ნებით. ადგილობრივი თვითმმართველობის ორგანო ამა თუ იმ საკითხს არეგულირებს ცენტრალური ნორმების მიერ მოწესრიგებული საერთო-სამართლებრივი მატერიის ფარგლებში, როდესაც თვითმმართველობის ორგანოს ნორმა (შინაარსობრივად) მთლიანად დეტერმინირებულია ცენტრალური ნორმების მხრივ.5
კელზენი ფედერაციული სახელმწიფოს სპეციფიკური თეორიის მეშვეობით ცდილობს ახსნას რთული სახელმწიფოს სამართლებრივი სტრუქტურების არსი. კელზენის თანახმად, სახელმწიფო საფეხურეობრივად აგებული მართლწესრიგია. სახელმწიფო არის არა რეალური პოლიტიკური გაერთიანება, არამედ მხოლოდ ტერმინი, რომელიც აღნიშნავს განსაზღვრულ, შედარებით დამოუკიდებელ სამართლის ნორმათა კომპლექსს. საერთო მართლწესრიგის იერარქიაში სახელმწიფო მართლწესრიგის მხოლოდ ერთ-ერთი საფეხურია.6
ამ ზოგადი მეთოდოლოგიური პრინციპიდან გამომდინარე, კელზენი მოითხოვს, რომ ფედერაციასა და ფედერაციის სუბიექტს შორის ურთიერთობის გამოკვლევა უნდა მოხდეს ცალ-ცალკე, მართლწესრიგის სათანადო საფეხურების შესაბამისად. თუ სახელმწიფოს წარმოვიდგენთ, როგორც სამართლის ნორმათა სისტემას, მაშინ დეცენტრალიზაცია ნიშნავს სახელმწიფოს ტერიტორიული დაყოფის ანუ სახელმწიფო წესრიგის ჩამომყალიბებელი ნორმების ტერიტორიული მოქმედების საზღვრების დადგენას.7 დეცენტრალიზებული მართლწესრიგი ნაწილობრივ მოიცავს ტერიტორიული ერთეულების და, ასევე ნაწილობრივ, საერთო ტერიტორიის მიმართ მოქმედ სამართლის ნორმებს. ფედერალური კავშირის შემადგენელი მართლწესრიგები ერთმანეთთან უფორმო კავშირს კი არ ამყარებენ, არამედ წარმოადგენენ ერთი და იგივე მართლწესრიგის ნაწილებს. მართლწესრიგის თითოეული საფეხური, ფართო დეცენტრალიზაციის შემთხვევაშიც, აუცილებლად მოითხოვს საერთო, ერთიანობის ჩამომყალიბებელი მართლწესრიგის არსებობას.8
კელზენი საერთოდ არ აყენებს ფედერაციის სუბიექტის სუვერენიტეტის საკითხს, რამდენადაც მას სუვერენიტეტი გაგებული აქვს როგორც იურიდიული ცნება, რომელიც გულისხმობს სამართლის ნორმის უზენაესობას. სამართლის ნორმის არაწარმოებული ხასიათიდან გამომდინარეობს, რომ ნორმა მხოლოდ საერთაშორისო მართლწესრიგს უნდა შეესაბამებოდეს. გარდა ამისა, კელზენი აღიარებს სახელმწიფოს საერთაშორისოსამართლებრივ ცნებას, რომლისთვისაც შინაარსობრივად უცხოა სუვერენიტეტის ელემენტი. საერთაშორისო თანამეგობრობის თვალსაზრისით, სახელმწიფო არსებობს მაშინ, როდესაც დამოუკიდებელი ხელისუფლება ყალიბდება განსაზღვრული ტერიტორიის ფარგლებში ანუ, სხვა სიტყვებით რომ ვთქვათ, ერთ განსაზღვრულ სფეროში მოქმედებს ადამიანთა ქცევების იძულებითი წესრიგი, რომელიც ფაქტობრივად არ ემორჩილება არანაირ სხვა წესრიგს, გარდა საერთაშორისო სამართლის წესრიგისა.9
კელზენის თეორიის მიხედვით, სუვერენიტეტი სოციოლოგიურ-პოლიტიკურ კატეგორიას კი არ წარმოადგენს, არამედ არის იმ სამართლებრივი ნორმების კომპლექსის დამახასიათებელი ნიშანი, რომლებიც სამართლის მთლიან, საფეხუროვან სისტემაში უმაღლესი, არაწარმოებადი რანგისაა.10 სუვერენიტეტი არის უზენაესი, არაწარმოებადი ღირებულება. სუვერენულია სახელმწიფო, უფრო ზუსტად, სახელმწიფო მართლწესრიგი, მხოლოდ იმ შემთხვევაში, თუ მას (სახელმწიფოს) მინიჭებული აქვს სამართლებრივი და არა პოლიტიკური უპირატესობა საერთაშორისო სამართლის წინაშე. სუვერენიტეტი, კელზენის მიხედვით, არ წარმოადგენს სახელმწიფოს ატრიბუტს. შესაბამისად, არ არსებობს არანაირი თვისებრივი განსხვავება უნიტარულ და ფედერაციულ სახელმწიფოს და, ასევე, სახელმწიფოსა და კომუნებს შორის. სუვერენიტეტის, როგორც სახელმწიფოს არსებითი ნიშნის უარყოფა გვიჩვენებს, რომ იგი უნდა განვიხილოთ არა როგორც აბსოლუტურად უზენაესი, არამედ მართლწესრიგის შედარებით უფრო მაღალი საფეხური. სახელმწიფოსა და დანარჩენ პოლიტიკურ გაერთიანებებს შორის, კელზენის მიხედვით, არის არა არსებითი, არამედ მხოლოდ რაოდენობრივი დიფერენციაცია. ამიტომ, კელზენი მიიჩნევს, რომ არც უნდა დადგეს საკითხი იმის შესახებ, თუ რა ნიშნით განსხვავდება სახელმწიფო კომუნისაგან.11
ფედერაციულ სახელმწიფოში მართლწესრიგის დეცენტრალიზაციას კელზენი ხედავს იმაში, რომ აქ გვაქვს „ნაწილი წესრიგის“ ორი სახე: ნაწილი წესრიგი (იგი „ნაწილია“ იმიტომ, რომ უფლებამოსილია კომპეტენციათა მხოლოდ განსაზღვრულ, საგნობრივ სახეებზე) მოქმედებს მთელი ტერიტორიის მიმართ. მართლწესრიგის მეორე სახე, ტერიტორიული მოქმედების ფარგლების მიხედვით, მოიცავს ტერიტორიის მხოლოდ განსაზღვრულ ნაწილს. პირველი მართლწესრიგი, ეს არის ე. წ. „ზემდგომი სახელმწიფო“ (Oberstaat), დანარჩენები წარმოადგენენ ე.წ. „წევრ-სახელმწიფოებს“. „ზემდგომ სახელმწიფოსა“ და „წევრ-სახელმწიფოებს“ შორის არსებობს არა დაქვემდებარებისა და იერარქიის, არამედ მხოლოდ კოორდინაციის ურთიერთობა. „ზემდგომ სახელმწიფოსა“ და „წევრ-სახელმწიფოებს“ შორის ურთიერთობაში ასევე არ გვხვდება დელეგირების ურთიერთობები.

„ზემდგომ სახელმწიფოს“ აქვს საერთო კონსტიტუციის მიერ დელეგირებულ უფლებამოსილებათა განსაზღვრული წრე და არის მთელი ტერიტორიის მიმართ მოქმედი ნაწილობრივი წესრიგი. „წევრი-სახელმწიფოები“, საერთო კონსტიტუციის ძალით, უფლებამოსილი არიან გადაწყვიტონ დანარჩენი საკითხები და ასევე, წარმოადგენენ ისეთ ნაწილობრივ წესრიგს, რომელიც მოქმედებს ტერიტორიის მხოლოდ ნაწილზე. ფედერაციის წევრთა წესრიგი ექვემდებარება ქვეყნის საერთო კონსტიტუციას. სახელმწიფოს კონსტიტუცია ახორციელებს ფედერაციისა და ფედერაციის წევრების კოორდინაციას. ერთიანობას, რომელსაც ფედერაციული სახელმწიფოს შემთხვევაში სახელმწიფო ეწოდება, აყალიბებს სწორედ საერთო კონსტიტუცია.12 ამ გაგებით, კელზენი იზიარებს ფედერაციული სახელმწიფოს სამწევრიანი შემადგენლობის თეორიას, რომელიც ჯერ კიდევ მე-19 საუკუნიდან იღებს სათავეს.13
ფედერაციული სახელმწიფოს სამართლებრივი სტრუქტურისათვის, კელზენის მიხედვით, დამახასიათებელია ნორმათა განსხვავებული წრის არსებობა. ესენია: ა) საერთო მართლწესრიგი, რომელიც, ამავდროულად, შეიცავს ფედერაციის კონსტიტუციას და ფედერაციის წევრთა კონსტიტუციის საფუძვლებს; ბ) ფედერალური მართლწესრიგის ზოგადი და ინდივიდუალური ნორმები, რომელიც კონსტიტუციის საფუძველზე გამოცემულია ფედერალური კომპეტენციის ფარგლებში; გ) ფედერაციის წევრთა მართლწესრიგი, რომელიც შედგება კონსტიტუციისა და წევრი-მართლწესრიგის ნორმებისაგან.14 „ფედერალური კონსტიტუციური კანონი“ და „საერთო კონსტიტუციური კანონი“, ერთი და იგივე კანონმდებლის შემთხვევაში, გარეგნულად არ განსხვავდებიან ერთმანეთისაგან, მაგრამ სავსებით შესაძლებელია მათ შორის შინაარსობრივი განსხვავების დადგენა.15
ფედერაციას (რომელიც საგნობრივი მოქმედების სფეროს თვალსაზრისით, ასევე ნაწილობრივი წესრიგია) „ზემდგომი სახელმწიფო“ (Oberstaat) ეწოდება იმიტომ, რომ საერთო კონსტიტუცია, როგორც წესი, ეფუძნება ფედერაციის ნაწილობრივი მართლწესრიგის ჩამომყალიბებელ ორგანოს. მაშასადამე, ერთი და იგივე ორგანო გამოდის როგორც საერთო კონსტიტუციისა და, ამავე დროს, ისეთი ნაწილობრივი მართლწესრიგის ორგანო, რომელსაც კელზენი უწოდებს „ფედერაციას, იმპერიას, კავშირს, უზენაეს სახელმწიფოს“. 16
საერთო კონსტიტუცია, კელზენის მიხედვით, აუცილებლად მოიცავს კომპეტენციების დანაწილებას ფედერაციასა და მის წევრებს შორის. ფედერაციული სახელმწიფოს ისტორიულად პირველი კონსტიტუცია შეიძლება შემოიზღუდოს კომპეტენციათა დანაწილების მხოლოდ განზრახვის კონსტატაციით ან ისეთი ორგანოს ჩამოყალიბებით, რომელიც შემდგომში დაკავებული იქნება კომპეტენციათა დანაწილების მოდელის შემუშავებით. ფედერაციას და ფედერაციის წევრებს შესაძლებელია გადაეცეთ არა მარტო კანონშემოქმედებითი უფლებამოსილება, არამედ კონსტიტუციური ავტონომიაც. ფედერაციის სუბიექტები თავიანთი კონსტიტუციური ავტონომიის ფარგლებში უფლებამოსილი არიან დაადგინონ საკუთარი (ნაწილი) კონსტიტუცია, რითაც ხდება ფედერაციასა და წევრებს შორის კოორდინაცია.17
კელზენი მიუთითებს, რომ ფედერაციული სახელმწიფოს ისტორიულად პირველი კონსტიტუცია არ ითვალისწინებს საკუთარი, ფედერალური კონსტიტუციის დამდგენი კანონმდებლისაგან განსხვავებული ორგანოს არსებობას, რომელიც მომავალში დაადგენდა საერთო კონსტიტუციას. ფედერაციული სახელმწიფოს პირველი კონსტიტუცია იმთავითვე შეიცავს ფედერაციის მთელ კონსტიტუციას, როგორც ნაწილობრივ მართლწესრიგს და, ასევე, ფედერაციის წევრების კონსტიტუციათა საფუძვლებს. ამის გამო, ფედერაციის წევრების კანონმდებელს შეუძლია საკუთარი კონსტიტუციის ჩამოყალიბება და განვითარება უკვე არსებული კონსტიტუციური პრინციპების საფუძველზე. მაშასადამე, ფედერაციის წევრებს აქვთ მხოლოდ შეზღუდული კონსტიტუციური ავტონომია, მაშინ როცა ფედერაციას საერთოდ არ გააჩნია არანაირი კონსტიტუციური ავტონომია. ფედერაციული სახელმწიფოს ისტორიულად პირველი კონსტიტუციის ნებისმიერი ცვლილება, რომელიც შეეხება კომპეტენციათა დანაწილების, ფედერალური საკანონმდებლო და აღმასრულებელი ხელისუფლების ორგანიზაციის, ფედერაციის სუბიექტის კონსტიტუციის პრინციპებს, ძირითად უფლებებს და თავისუფლებებს, წარმოადგენს საერთო კონსტიტუციის ცვლილებას.18
ამ თვალსაზრისიდან გამომდინარე, კელზენს დასაშვებად მიაჩნია საერთო კონსტიტუციის მიერ დადგენილი კომპეტენციების დარღვევა, როგორც ფედერაციის, ისე ფედერაციის წევრების მხრიდან.19 საკონსტიტუციო სასამართლო, რომელიც უფლებამოსილია გააუქმოს როგორც ფედერაციის, ისე მისი წევრების არაკონსტიტუციური აქტები, უზრუნველყოფს „ზემდგომი სახელმწიფოს“ და „წევრი სახელმწიფოს“ თანაბარრანგიანობას საერთო კონსტიტუციის წინაშე. კელზენის მიხედვით, სწორედ აღნიშნული პარიტეტი და არა პრინციპი, რომ „ფედერალური სამართალი იმორჩილებს ფედერაციის სუბიექტის სამართალს“, წარმოადგენს ფედერაციული სახელმწიფოს უზენაესობას.20 ფედერაციული სახელმწიფოს ეგზისტენციალური იდეა ისაა, რომ დაცული რჩება როგორც ფედერაციის წევრი-სახელმწიფოების, ასევე ე.წ. ზემდგომი სახელმწიფოს (ფედერაციის) სამართლებრივი სფეროები. 21
საკონსტიტუციო სასამართლოს მიუმხრობლობის დასაცავად კელზენი მოითხოვს, რომ სასამართლო უნდა იყოს ფედერაციისა და ფედერაციის წევრების „საერთო ორგანო“, მათ შორის სასამართლოს შემადგენლობის ფორმირების წესის მიხედვითაც.22 აღსანიშნავია, რომ ავსტრიის კონსტიტუციაში, რამდენადმე შერბილებული ფორმით, გათვალისწინებულია კელზენის შეხედულება. კერძოდ, ავსტრიის კონსტიტუციის 147-ე მუხლის მე-2 აბზაცით, ბუნდესრატს (მიწების პალატა), უფლება აქვს წარადგინოს საკონსტიტუციო სასამართლოს სამი წევრისა და ერთი სათადარიგო წევრის კანდიდატურა. ავსტრიის ფედერალური საკონსტიტუციო სასამართლოს სამ წევრს და ორ სათადარიგო წევრს, მუდმივი საცხოვრებელი ადგილი უნდა ჰქონდეს დედაქალაქის, ვენის ფარგლებს გარეთ.23
აღსანიშნავია, რომ ფედერაციულ სახელმწიფოს ვენის სკოლა განმარტავდა არა როგორც ზოგადად „დეცენტრალიზებული სახელმწიფოს განსაკუთრებულ ფორმას“, არამედ როგორც „დეცენტრალიზებული უნიტარული სახელმწიფოს განსაკუთრებული ფორმას“.24 კელზენის და ვენის სკოლის მიხედვით, ყველა სახელმწიფო „უნიტარულია“, სახელმწიფო არის მხოლოდ სამართლებრივი ერთიანობა. ტერმინი „უნიტარული სახელმწიფო“ ამ თვალსაზრისით არანაირ კავშირში არაა ფედერაციული სახელმწიფოს პრობლემატიკასთან. უნიტარულ და ფედერალურ სახელმწიფოებს შორის განსხვავებას მხოლოდ ტექნიკურ-ორგანიზაციული ხასიათი აქვს.25

1. Kelsen, H., Die Stellung der Länder in der künftigen Verfassung Deutscösterreichs, Zeitschrift österreichisches Rechts, 1, 1919, S. 98, cit: Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, Wien, 1976, S. 8.
2. H. Kelsen, Die Stellung der Länder in der künftigen Verfassung Deutschösterreichs, Zeitschrift österreichische Rechts, 1, 1919, S. 99., cit: Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, Wien, 1976, S.8.
3. იხ. Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, Wien, 1976, S. 12.
4. Kelsen, H., Die Stellung der Länder in der künftigen Verfassung Deutschösterreichs, S. 87.
5.Kelsen, H., Allgemeine Staatslehre, S. 193.
6. Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, S. 12.
7. იქვე, გვ. 12.

8.Kelsen, H., Allgemeine Staatslehre, S. 190.
9. იქვე, გვ. 127.
10.Kelsen, H., Das Problem der Souveränität und die Theorie des Völkerrechts, 2. Aufl., 1928.
11. Kelsen, H., Artikel „Souveränität“, in: Strupp-Schlochauer, Wörterbuch des Völkerrechts, 2. Aufl., Band III, S. 278 ff., Kelsen, H., Allgemeine Staatslehre, 1925, S. 117.
12. Kelsen, Die Bundesexekution, in: Festgabe für Fleiner zum 60. Geburtstag, 1927, S. 131, cit: Koja, F. Der Bundesstaat als Rechtsbegriff, S. 113.
13. Haenel, Studien zum deutschen Staatsrecht, I. Bd.: Die vertrafsmäßigen Elemente der deutschen Reichsverfassung, 1873, S. 63.cit: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 113.
14.Kelsen, Die Bundesexekution, S.135. ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 120.
15. Kelsen, Die Bundesexekution, S. 133, ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 114.
16. Kelsen, Die Bundesexekution, ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 114.
17. იქვე, გვ. 134.
18. იქვე, გვ. 135.

19. Kelsen, Die Bundesexekution, S. 167, ციტ: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 115.
20. იქვე, გვ. 166.

21.იქვე, გვ. 165.

22. იქვე, გვ. 166.

23.Koja, F., Der Bundesstaat als Rechtsbegriff, S. 116.
24. Merkl, A., Zur deutsch-österreichischen Bundesverfassung, S. 28. cit: Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, S. 15.
25. იხ. Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, S. 15.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. სამწევრიანი ფედერაციული სახელმწიფოს თეორია გერმანიის კონსტიტუციური მართლმსაჯულების პრაქტიკაში
</Metadata>

</Description>

-->

სამწევრიანი ფედერაციული სახელმწიფოს ცალკეული ელემენტები გვხვდებოდა გერმანულ კანონმდებლობაში. გერმანიის ძირითადი კანონიც ნაწილობრივ განასხვავებდა „ფედერაციული რესპუბლიკისა“ და „ფედერაციის“ ცნებებს,1 თუმცა იურიდიულ ლიტერატურაში ამ კონსტიტუციური დებულების გარშემო არ ყოფილა აზრთა ერთიანობა. მაუნცის აზრით, ფედერაციის სუბიექტები ცენტრალურ სახელმწიფოსთან ერთად ქმნიან მთლიან სახელმწიფოს (ფედერაციულ სახელმწიფოს).2 ცენტრალური სახელმწიფოა ის სახელმწიფო, სადაც ცენტრალურადაა მოცემული ყველა წევრი-სახელმწიფოს სახელმწიფო ფუნქციათა „ჩამონაჭერი“, ნაწილი. მთლიანი სახელმწიფო პირიქით, ცენტრალური სახელმწიფოსა და წევრი-სახელმწიფოების ერ- თობლიობა, მაშასადამე, – სახელმწიფოებრიობათა ერთობლიობაა.3
აღნიშნული მოდელის კრიტიკოსთა აზრით, თუ ამ თეორიას ბოლომდე მივყვებით, მაშინ გერმანიის ძირითადმა კანონმა „ფედერაციული რესპუბლიკა“ მუდამ უნდა აღნიშნოს, როგორც „მთლიანი სახელმწიფო“, „ფედერაციის“ ცნებით უნდა გამოხატოს ცენტრალური სახელმწიფო, ხოლო „მიწების“ ცნებით – ფედერაციის სუბიექტები.4 სინამდვილეში, გერმანიის ძირითადი კანონის ტექსტისათვის უცხოა „მთლიანი სახელმწიფოს“ კონსტრუქცია და, შესაბამისად, კონსტიტუცია არანაირ კომპეტენციას არ ანიჭებს მას.5 ფედერაციული სახელმწიფო ყოველთვის წარმოადგენს პოლიტიკურ დუალიზმს, ე.წ. duplex regime-ს, მაშინ როცა სამწევრიანი ფედერაციული სახელმწიფო იმ პოლიტიკური მიზნის მიღწევის საშუალებაა, რომელსაც სურს დაასაბუთოს ფედერაციის სუბიექტთა სუვერენიტეტი, ფედერალური ხელისუფლებისა და ფედერაციის სუბიექტთა თანაბარრანგიანობა.6
სამწევრიანი ფედერაციული სახელმწიფოს თეორიის ცალკეული დებულებები აისახა გერმანიის ფედერაციული რესპუბლიკის ფედერალური საკონსტიტუციო სასამართლოს გადაწყვეტილებაში. ამავე დროს, გერმანიის საკონსტიტუციო სასამართლოს არ განუვითარებია სამწევრიანი ფედერაციული სახელმწიფოს თეორია. ფედერალურმა საკონსტიტუციო სასამართლომ თავის გადაწყვეტილებაში მიუთითა, რომ „...გერმანიის ფედერაციული სახელმწიფო, კონსტიტუციურ-სამართლებრივი თვალსაზრისით, არის ფედერაცია და მიწები, როგორც ერთი მთელი...“7 ან „...გერმანიის ფედერაციული რესპუბლიკა, როგორც ფედერაციული სახელმწიფო, რომლის წევრებიც არიან ფედერაცია და მიწები...“.8 საკონსტიტუციო სასამართლოს სხვა გადაწყვეტილებაში აღნიშნულია, რომ ფედერაცია და მიწები ერთმანეთთან დაკავშირებული არიან თანასწორობის საწყისებზე.9 აღსანიშნავია, რომ ფედერალური საკონსტიტუციო სასამართლოს ზემოაღნიშნულ გადაწყვეტილებას კრიტიკულად შეხვდა ბევრი ცნობილი გერმანელი მეცნიერი.10
სამწევრიანი ფედერაციული სახელმწიფოს შეხედულების მოწინააღმდეგეთა აზრით, ფედერაციული სახელმწიფო წარმოადგენს პოლიტიკური არსებობის დუალიზმზე დამყარებულ წესრიგს.11 ყველა ფედერაციული სახელმწიფოს კონსტიტუცია ერთმანეთისაგან განასხვავებს ფედერალურ და ფედერაციის სუბიექტის ხელისუფლებას, ფედერაციისა და ფედერაციის წევრების კომპეტენციებს. სამწევრიანი ფედერაციული სახელმწიფოს მოდელს უარყოფს როგორც სამართლის სისტემა, ისე პოლიტიკური სინამდვილეც. ფედერაცია არ შეიძლება განვიხილოთ როგორც ფედერაციული რესპუბლიკის წევრი. ფედერაციის წევრი შეიძლება იყოს მხოლოდ ფედერაციის სუბიექტი. ფედერაცია, გერმანიის ძირითადი კანონის აზრით, არის მთლიანი სახელმწიფოს ინსტიტუციონალური წესრიგი.12 შეუძლებელია ერთმანეთისაგან განვასხვაოთ ან რაიმე ნიშნის საფუძველზე მოვახდინოთ ცენტრალური სახელმწიფოს და ერთიანი სახელმწიფოს ცნებების დიფერენციაცია. სამწევრიანი ფედერაციული სახელმწიფოს თეზისი, რომლის თანახმადაც ფედერაცია, ისევე როგორც მიწები, არის ერთიანი სახელმწიფოს წევრი, წარმოადგენს ისეთ აზრობრივ კონსტრუქციას, რომელიც არ შესაბამება სინამდვილეს. ფედერაციული სახელმწიფოს სამ წევრად დაყოფა არ აღიარებს ფედერაციის ინსტიტუციონალურ ხასიათს.13
მოგვიანებით, მეცნიერებაში გამოთქმული მწვავე კრიტიკის გავლენით, გერმანიის ფედერალურმა საკონსტიტუციო სასამართლომ უარყო ფედერაციის სამწევრიანი თეორია. სასამართლოს განმარტებით, ის ფაქტი, რომ საგარეო ურთიერთობებში ფედერაცია წარმოდგენილია როგორც ერთიანობა, მაშინ როცა სახელმწიფო ფუნქციები, შიდასახელმწიფოებრივ ურთიერთობებში, გადანაწილებულია ფედერაციასა და მის სუბიექტებს შორის, არ ნიშნავს, რომ ერთმანეთისაგან უნდა გამოვყოთ ცენტრალური სახელმწიფო და ერთიანი სახელმწიფო, როგორც ორი განსხვავებული, ერთმანეთის მიმართ კონსტიტუციურ-სამართლებრივი უფლებებისა და მოვალეობების მქონე სუბიექტი. ფედერაციის, როგორც ერთიანი სახელმწიფოს გვერდით არ არსებობს ცენტრალური სახელმწიფო, არამედ არსებობენ მხოლოდ ცენტრალური ორგანიზაციები, რომლებიც კონსტიტუციის ფარგლებში ასრულებენ იმ სახელმწიფო ფუნქციებს, რომლებიც უნიტარულ სახელმწიფოში ერთიანი სახელმწიფო ორგანიზაციის გამგებლობას განეკუთვნება. კონსტიტუცია არ ითვალისწინებს ცენტრალური სახელმწიფოს და ერთიანი სახელმწიფოს განსაკუთრებული ორგანოების არსებობას, ასევე, არ ცნობს კომპეტენციათა დანაწილების სისტემას ერთიან სახელმწიფოსა და ცენტრალურ სახელმწიფოს შორის.14 ერთიან სახელმწიფოს წარმოადგენს ფედერაცია, ხოლო ფედერაციის წევრები არიან ფედერალური მიწები. ფედერაცია არის მხოლოდ ზემდგომი სახელმწიფო ორგანიზაცია, რომელიც, ფედერაციის სუბიექტებთან მიმართებაში, ამავდროულად, წარმოადგენს ფედერაციულ სახელმწიფოს.15
გერმანიის ფედერალური საკონსტიტუციო სასამართლო ფედერალურ მიწებს განიხილავს როგორც არასუვერენულ სახელმწიფოებს. მაგრამ გერმანიის საკონსტიტუციო სასამართლოს არ განუმარტავს ფედერალური მიწების სახელმწიფოებრიობის ზუსტი შინაარსი და ასევე არ უცდია ამ დებულების დასაბუთება. გერმანიის მიწების სახელმწიფოებრიობა, სასამართლოს აზრით, განისაზღვრება იმით, რომ ფედერალური მიწების უფლებამოსილება არ არის წარმოებული ხასიათის.16 გერმანიის საკონსტიტუციო სასამართლოს ერთ-ერთ გადაწყვეტილებაში აღნიშნულია, რომ მიწების უზენაესი უფლებამოსილებები „აღიარებულია ფედერაციის მიერ“.17 მაგრამ სასამართლოს აღნიშნული ფორმულირება რამდენადმე ორაზროვანია და იძლევა სუბიექტური ინტერპრეტაციის ფართო შესაძლებლობას. ფედერაციის მიერ მიწების უფლებამოსილებათა „ცნობა“ შეიძლება ისე იქნეს გაგებული, რომ ფედერალური ხელისუფლება მხოლოდ „ეთანხმება“ ფედერალურ მიწებს და თვითონაც, ნებაყოფლობით, იცავს ფუნქციათა დანაწილების სისტემას. მაგრამ ფედერაციის სუბიექტის სახელმწიფოებრიობის მთელი შინაარსი სწორედ ისაა, რომ მიწების უზენაესი უფლებამოსილება არ არის წარმოებული ფედერაციის მიერ. ამ ლოგიკიდან გამომდინარე, ფედერაცია უბრალოდ კი არ უნდა აღიარებდეს, არამედ იძულებული უნდა იყოს, რომ აღიაროს მიწების უფლებამოსილებები.18
დებულებას, რომ ფედერალური მიწა არასუვერენული სახელმწიფოა, საკონსტიტუციო ასამართლო ასაბუთებს მიწის უფლებამოსილების „ფუნქციურად ეზღუდული“ ხასიათის საფუძველზე.19
ნიშანდობლივია, რომ გერმანიის ფედერალური საკონსტიტუციო სასამართლოს გადაწყვეტილებებში ფედერაცია დახასიათებულია როგორც „ზემდგომი სახელმწიფო“ („Oberstaat“).20 მაგრამ ფედერაციული სახელმწიფოს იერარქიული სტრუქტურიდან საკონსტიტუციო სასამართლოს არ გამოაქვს დასკვნა, რომ გერმანული მიწები, მთლიანობაში, ექვემდებარებიან ფედერალურ ხელისუფლებას. საკონსტიტუციო სასამართლოს სხვა გადაწყვეტილებაში მითითებულია, რომ მიწები და ფედერაცია თანაბარრანგიანი, თანასწორი არიან.21
ფედერაციული სახელმწიფოს სამწევრიანი თეორიის მომხრეთა აღიარებით, განსხვავება ცენტრალურ და მთლიან სახელმწიფოს შორის მხოლოდ დამხმარე აზრობრივი, ლოგიკური კონსტრუქციაა. ფედერაციული სახელმწიფოს ასეთი სტრუქტურა არ ნიშნავს, რომ ერთმანეთის გვერდით, იმავდროულად, არსებობს ორი რეალური სახელმწიფო სტრუქტურა, როგორც სამართლის დამოუკიდებელი სუბიექტი. ფედერაციული სახელმწიფოს პოლიტიკური სინამდვილისათვის ფედერაციული სახელმწიფოს სამწევრიან თეორიას არანაირი მნიშვნელობა არა აქვს. ეს თეორია არ ასახავს რეალურად არსებულ ფაქტს, არ ესწრაფვის რომელიმე კონკრეტულ მიზანს, მას საბოლოოდ, მხოლოდ დამხმარე მნიშვნელობა აქვს და ემსახურება „კონსტრუქციულ განმარტებებს“. 22
თანამედროვე გერმანულ ლიტერატურაში უფრო აღიარებულია ფედერაციული ახელმწიფოს ორწევრიანი თეორია, რომლის თანახმადაც, გერმანიის ახელმწიფო შედგება მიწებისა და ფედერაციისაგან (როგორც ცენტრალური, მთლიანი სახელმწიფოსაგან).23

1.Hanf, D., Bundesstaat ohne Bundesrat?, S. 66.
2.Maunz, T., Deutsches Staatsrecht, 16. Aufl., 1968, S. 188.
3.იქვე, გვ. 189.

4. Koja, F., Bundesstaat als Rechtsbegriff, S. 117.
5. Herzog, R., Kommentierung von Artikel 20 IV GG, in: Maunz/Dürig, Grundgesetz. Kommentar, München, Stand 1990 Rn. 18f.
6. Scheuner, U., Struktur und Aufgabe des Bundesstaates. Zur Lehre vom Bundesstaat, S. 419 ff.
7. Bundesverfassungsgerichtsentscheidungen. 6/340.
8. BVerfGE. 6/364.
9. BVerfGE. 6/362.
10.Kimminich, O., Der Bundesstaat, in: J. Isensee/P. Kirchhof (Hg.), Handbuch des Staatsrechts der Bundesrepublik Deutschland, Band I: Grundlagen von Staat und Verfassung, Heidelberg, 1987, Rn. 42.
11. Kaiser, Die Erfüllung der völkerrechtlichen Verträge des Bundes durch die Länder, Zeitschrift öffentlichen Rechtsvergleichung, Bd. 18, 1957/1958, S. 526 ff, cit: Koja, F., Der Bundesstaat als Rechtsbegriff, S. 118.
12.Kaiser, Die Erfüllung der Völkerrechtlichen Verträge des Bundes durch die Länder, S. 535.
13. იქვე, გვ. 536.
14.BVerfGE. 13/77.
15. BVerfGE. 13/78.
16.BVerfGE, 1, 34,; 6, 60; 12, 155; 13, 75.
17. Hanf, D., Bundesstaat ohne Bundesrat?, S.38.
18. Barschel, U., Die Staatsqualität der deutschen Länder, S. 21.
19.BVerfGE, 1, 34.
20.BVerfGE, 13, 54 ff.
21. BVerfGE, 13, 76 ff.
22. Maunz, Th., Deutsches Staatsrecht, S. 189.
23.Herzog, R., Allgemeine Staatslehre, 1971, S. 82 ff.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 17. ფედერალური სტრუქტურების წარმოშობა
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერალიზმის ანგლო-ამერიკული ტრადიციები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1.1. აშშ
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს მოდელი „აღმოაჩინეს“ აშშ-ის კონსტიტუციის მამებმა. მართვის ფედერალური სისტემის რეალიზაცია ასევე, პირველად მოხდა ამერიკის შეერთებულ შტატებში.
სახელმწიფოს ტერიტორიული მოწყობის ფედერალური, სახელშეკრულებო იდეები ამერიკაში შემოიტანეს პირველმა კოლონისტებმა: კალვინისტებმა და ინდენპენდენტებმა.1 საკუთრივ ჩრდილოამერიკული ფედერაციის ისტორია დასაბამს იღებს 1765 წლიდან, როდესაც ნიუ-იორკში შეკრებილმა ცხრა კოლონიის წარმომადგენელთა კონგრესმა პირველად გამოხატა აშკარა პროტესტი ინგლისის მიერ თვითნებურად დაწესებული ბეგარების წინააღმდეგ. კოლონიათა, „სახელმწიფოთა“ (states) კავშირი, თავდაპირველად წარმოადგენდა წმინდა საერთაშორისო-სამართლებრივ გაერთიანებას, რომლის ერთადერთი საერთო ხელისუფლება იყო 1774 წელს დაფუძნებული ე.წ. კონტინენტური კონგრესები. მანამდე თითოეული კოლონია აბსოლუტურად განკერძოებული იყო ერთმანეთისაგან და უშუალოდ უკავშირდებოდა ინგლისს. კოლონიებს შორის კავშირის განმტკიცების იდეა, არსებითად აღმოცენდა მხოლოდ მას შემდეგ, რაც წარმოიშვა ინგლისის კოლონიური ხელისუფლების მხრიდან სამხედრო ჩარევის საფრთხე, რომლის მოგერიების აუცილებლობამაც კოლონიები დაარწმუნა გაერთიანების უპირატესობაში.

1776 წლის 10 მაისს ფილადელფიის კონგრესზე შეკრებილმა 13 ამერიკული კოლონიის წარმომადგენლებმა (თითქმის ერთწლიანი დებატების შემდეგ) მიიღეს ინგლისისაგან სრული გამოყოფის გადაწყვეტილება. დიდი ბრიტანეთის ყოფილმა 13-მა კოლონიამ, უკვე სუვერენულმა სახელმწიფოებმა, თავიანთი დამოუკიდებლობა გამოაცხადეს 1776 წლის 4 ივლისის „დამოუკიდებლობის დეკლარაციით“. დეკლარაციის მიღებიდან მოკლე ხანში კონგრესი შეუდგა ახალი კავშირის ძირითადი კანონის – კონფედერაციის მუხლების განხილვას.

კონფედერაციის მუხლები განსაზღვრავდა კონგრესის, როგორც ხელისუფლების საკავშირო ორგანოს, უფლებამოსილებებს, ადგენდა შტატების სუვერენიტეტის ხელშეუხებლობას. Articles of Confederation ხანგრძლივი დებატების შემდეგ რატიფიცირებულ იქნა 1777 წლის 15 ნოემბერს. მართალია, კონფედერაციული სისტემა არ აღმოჩნდა სიცოცხლისუნარიანი, მაგრამ მთლიანობაში მან სათავე დაუდო ამერიკული სახელმწიფოებრიობის ფორმირების პროცესს. კონფედერაციის მე-13 მუხლის თანახმად, კავშირი იქმნებოდა სამუდამოდ (როგორც მიიჩნევენ, ამ მუხლის საფუძველზე, შტატები ნებაყოფლობით აცხადებდნენ უარს სეცესიაზე. არსებითად, ეს იყო ერთადერთი მუხლი, რომელიც ეწინააღმდეგებოდა კონფედერაციის ჭეშმარიტ ბუნებას). კონფედერაციის მუხლები ასევე განამტკი ცებდნენ შტატების სუვერენიტეტს. კონფედერაციის საკავშირო ორგანოს გადაცემული ჰქონდა ეროვნული უშიშროების პრეროგატივა, ასევე, შეზღუდული ფორმით, უცხოეთის სახელმწიფოებთან მოლაპარაკების უფლებამოსილება. თითოეული შტატის მოქალაქეს უფლება ჰქონდა ესარგებლა თავისუფალი მოქალაქის იმ პრივილეგიებით და შეღავათებით, რომელიც დადგენილი იყო სხვა შტატის მოქალაქეებისათვის. კონფედერაციის მუხლებით შემოიღეს საკავშირო ხაზინა თავდაცვაზე გაწეული ხარჯებისათვის. გარდა ამისა, დაფუძნდა ერთიანი საფოსტო სამსახური. ამერიკის კონფედერაციული გაერთიანება, როგორც ყველა ამ ტიპის კავშირი, საკმაოდ მყიფე იყო. ცენტრალური ხელისუფლების ძალაუფლება სიმბოლურ ხასიათს ატარებდა. ცენტრალური ხელისუფლების სისუსტეზე მიუთითებს ის გარემოება, რომ მის გამგებლობას მიკუთვნებული კომპეტენციები საერთაშორისო ხასიათის იყო. ფედერალურ არმიას და ფედერალურ ფულად სახსრებს აყალიბებდნენ ცალკეული შტატები და ცენტრალურ ხელისუფლებას არ შეეძლო მათი ფორმირების პროცესზე რაიმე ზეგავლენა. უცხოეთის სახელმწიფოებთან საერთაშორისო ხელშეკრულებების დადება, ფულის მოჭრის, ასიგნაციების გამოშვების, სესხის აღებისა და ხარჯების დადგენის საკითხის გადაწყვეტა უნდა მომხდარიყო შტატების უმრავლესობის თანხმობით. ისევე როგორც კონგრესში, შტატების სპეციალურ კომიტეტშიც თითოეულ შტატს მხოლოდ ერთი ხმის უფლება ჰქონდა. ფედერალური ხაზინის შევსება საკავშირო ხელისუფლებას შეეძლო მხოლოდ მას შემდეგ, რაც იგი სათანადო თხოვნით მიმართავდა შტატების მთავრობას. შტატებს შეეძლოთ დაეკმაყოფილებინათ ეს თხოვნა ან საერთოდ უპასუხოდ დაეტოვებინათ იგი. ამის გამო კონტინენტურმა კონგრესმა ძლივძლივობით შეძლო აუცილებელი საშუალებებით რევოლუციური არმიის მომარაგება (ინგლისთან გაჭიანურებულ ომში). არსებული საფინანსო ურთიერთობების პირობებში საკავშირო ხელისუფლება უძლური აღმოჩნდა დაეძლია ომის შემდგომი ეკონომიკური კრიზისი. და ეს მაშინ, როდესაც სულ უფრო ძლიერდებოდნენ შტატის მთავრობები.

კონფედერაციული კავშირის არაეფექტურმა ხასიათმა მწვავედ დააყენა ფედერაციულ სახელმწიფოდ მისი რეორგანიზაციის საკითხი. 1787 წლის მაისში ფილადელფიაში შეკრებილმა კონვენტმა თავის სხდომებზე (25 მაისიდან 17 სექტემბრამდე) შეიმუშავა ახალი კონსტიტუცია, რომელიც ძალაში შევიდა 1789 წელს.

ფილადელფიის კონვენტი ცდილობდა პირდაპირი კავშირი დაემყარებინა ცენტრალურ, ფედერაციულ სახელმწიფოსა და მოქალაქეებს შორის, შტატების მთავრობათა შუამავლობის გარეშე.
ფედერალური სახელმწიფოს ჩამოყალიბების დროს ჩრდილო ამერიკის ცამეტი შტატი ჯერ კიდევ არ წარმოადგენდა ერთიან ერს. განსაკუთრებით დიდი იყო განსხვავება სამხრეთისა და ჩრდილოეთის შტატებს შორის. განსხვავებული იყო ფედერალური კავშირისადმი სოლიდარობის გრძნობაც – ამერიკის სამხრეთ შტატებში იმთავითვე ძლიერი იყო არა ფედერალური, არამედ კონფედერაციული კავშირისაკენ მისწრაფების ტენდენცია.
ფედერალური კავშირის ჩამოყალიბებისთანავე გამოიკვეთა ცენტრისკენული ტენდენციები. აშშ-ის ფედერალური მთავრობა, რომლის სათავეშიც ფედერალისტური პარტია იდგა, ესწრაფვოდა ცალკეული შტატების მთლიან დამორჩილებას. ცენტრისკენული ტენდენციების პასუხად გაძლიერდა წინააღმდეგობა ანტიფედერალისტური პარტიის მხრიდან, რომელიც ჩამოყალიბდა მე-18 საუკუნის 90-იან წლებში და მოითხოვდა შტატების მეტ ავტონომიას, ფართო ინდივიდუალურ და სოციალურ თავისუფლებას.

ამერიკული ფედერალიზმი ეფუძნებოდა თეთრკანიანი ემიგრანტების მხრიდან საერთო ბაზრის ჩამოყალიბების სურვილს და ასევე მიმართული იყო ეკონომიკური და ტერიტორიული ექსპანსიისაკენ.2 ამიტომ, შეიძლება დავასკვნათ, რომ ფედერალიზმი ღრმად იყო გამჯდარი არა მარტო ამერიკული საზოგადოების პოლიტიკურ ტრადიციებში, არამედ ეკონომიკაში, სოციალურ სტრუქტურასა და რელიგიაში. სადისკუსიო იყო არსებითად ფედერალური კავშირის მომავალი სახე. კერძოდ, თუ როგორი უნდა ყოფილიყო იგი: დეცენტრალიზებული თუ ცენტრალიზებული.
„ფედერალისტი“ უფრო ორიენტირებული იყო მართვის ცენტრალიზებულ მოდელზე. ამერიკის პოლიტიკურ პრაქტიკაშიც დაინერგა ფედერალიზმის ცენტრალისტური მოდელი. თუმცა, ცენტრალური ხელისუფლების გაძლიერების მიუხედავად, ფედერალურ შტატებს საკმაოდ ფართო უფლებამოსილება ჰქონდათ. ეს ფაზა, რომელიც ამერიკული ფედერალიზმის ისტორიაში შეიძლება დახასიათდეს, როგორც „დუალ ფედერალისმ“, გაგრძელდა 1860 წლამდე. 1861-1865 წლების სამოქალაქო ომმა, აგრეთვე, აშშ-ის შემდგომმა ინდუსტრიალიზაციამ, სამეურნეო და სოციალურმა კრიზისმა ბევრად განაპირობა ფედერალური ხელისუფლების კომპეტენციების არსებითი ზრდა. პოლიტიკური ხელისუფლების ცენტრალიზაცია იურიდიულადაც დასაბუთდა და ლეგალიზებულად გამოაცხადა აშშ-ის უზენაესმა სასამართლომ.3
ცენტრალიზაციის პროცესში ფედერალური ხელისუფლება აქტიურად იყენებდა ფინანსურ ბერკეტებსაც. ფედერაცია ფინანსურად მონაწილეობდა სუბნაციონალურ გაერთიანებათა საქმიანობაში და ამ ფორმით ერეოდა შტატების გამგებლობას მიკუთვნებულ საკითხებში. პრეზიდენტ რუზველტის მმართველობის პერიოდში (New Deal) განხორციელდა აშშ-ის ფედერალური პოლიტიკური სისტემის არსებითი რეორგანიზაცია: ჩამოყალიბდა ამერიკული საყოველთაო კეთილდღეობის სახელმწიფოს კონცეფცია და აქტიურად დაიწყო მისი რეალიზაცია. ფედერალურმა საფინანსო პროგრამამ, რომელიც ძირითადად სოციალურ სფეროს შეეხებოდა (ჯანმრთელობის დაცვა, პროფესიული განათლება, უმუშევართა სოციალური დაცვა, საპენსიო უზრუნველყოფა და დედათა დაცვა), კიდევ უფრო გააძლიერა ცენტრალური ხელისუფლების უფლებამოსილება. პრეზიდენტ ჯონსონის მმართველობის პერიოდში (1965-1968), ფედერალური ხელისუფლების პოლიტიკა მიმართული იყო ფედერაციასა და შტატებს შორის კოოპერაციული თანამშრომლობის და ადგილობრივი თვითმმართველობის წახალისებისაკენ, მაგრამ, ამავე დროს, გაფართოვდა ფედერალური საფინანსო პროგრამების მოცულობა. ჯონსონის ფედერალურ პოლიტიკას სურდა, რომ „cooperative federalism“-ი ჩაენაცვლებინა ე.წ. „creative federalism“-ით, მაგრამ სინამდვილეში პირიქით მოხდა.

პოლიტიკური უნიტარიზაციის, აგრეთვე ფედერალური საფინანსო პროგრამების ზრდამ გამოიწვია ცენტრალიზაციის ეროზია.4 ფედერაციასა და შტატების მთავრობებს შორის დამოკიდებულებაში ცენტრალიზაციის ტენდენციები გაგრძელდა 70-იანი წლების მე-2 ნახევრამდე. 70-იან წლებში განხორციელებული ადმინისტრაციული დეცენტრალიზაციის შედეგად მნიშვნელოვნად გაიზარდა ამერიკული შტატების პოლიტიკური წონა და მათ ერთგვარი რენესანსიც კი განიცადეს.5 მართალია, შტატები ღებულობდნენ დიდ ფინანსურ დახმარებას ფედერაციისაგან, მაგრამ უმნიშვნელოვანესი ადმინისტრაციული გადაწყვეტილებების მიღება ხდებოდა შტატებისა და ადგილობრივ დონეზე ფედერალური სისტემის არსებითი რეორგანიზაცია სცადა პრეზიდენტმა ნიქსონმა (1969-1974 წწ.). მისი პროგრამის მთავარი მიზანი იყო შტატებისა და ადგილობრივი მმართველობის ორგანოების პასუხისმგებლობის გაძლიერება და ფინანსური სისტემის დეცენტრალიზაცია. მაგრამ მთავრობებს შორის ურთიერთობაში ამ, ე.წ. რაციონალიზირებული მენეჯმენტის დანერგვის ნიქსონისეული გეგმა კონგრესმა არ მოიწონა.6 სახელმწიფო მმართველობის დეცენტრალიზაციის ნაცვლად სოკოსავით მომრავლდნენ მრავალრიცხოვანი ინსტიტუტები, რომლებმაც გამოიწვიეს ბიუროკრატიის შემდგომი ექსპანსია. ამ პერიოდის აშშ-ში ფედერალური სისტემის რეფორმების ჩაშლა განაპირობა არა მარტო საშინაო ფაქტორებმა, არამედ საგარეო–პოლიტიკურმა სიტუაციამაც. ფედერალური სახსრებით ვიეტნამის ომის დაფინანსებამ და აქედან გამომდინარე ინფლაციამ, საგარეო–ეკონომიკური ურთიერთობების გაუარესებამ ბევრად იმოქმედა ე.წ. „ანგარიშიანი ფედერალიზმის“ ჩამოყალიბებაზე, როდესაც შტატები (თავიანთი შეზღუდული ფინანსური რესურსების პირობებში) იძულებული იყვნენ ეკონომიურად ეაზროვნათ და „ეანგარიშათ“ თითოეული ცენტი.7

70-იანი წლების ბოლოსათვის საკმაოდ დიდი იყო შტატებისათვის ფედერალური ცენტრის მიერ გაწეული ფინანსური დახმარების მოცულობა. მარტო 1978 წელს ფედერაციის მიერ შტატებისათვის გადარიცხულმა თანხამ 32 მლრდ. დოლარს მიაღწია და ოთხჯერ უფრო მეტი იყო, ვიდრე 1960 წელს (7,4 მლრდ. დოლარი). შტატების შემოსავლების თითქმის მეხუთედს შეადგენდა სწორედ ფედერალური სახსრები.8 ფედერალური ხელისუფლების მხრიდან ფინანსური ხელშეწყობის კვალობაზე იზრდებოდა ადმინისტრაციული აპარატის კოოპერაციული თანამშრომლობა. ასე ჩამოყალიბდა 70-იანი წლების დასასრულს ამერიკაში კოოპერაციული ფედერალიზმი, სადაც ფედერალური ხელისუფლება ცენტრალურ როლს ასრულებდა სახელმწიფო ფუნქციათა საკმაოდ მრავალფეროვანი სპექტრის რეალიზაციაში.9

აშშ-ის ფედერალური მართვის სისტემას რაიმე არსებითი ცვლილება არ განუცდია ფორდისა და კარტერის პრეზიდენტობის დროს. მაგრამ ამ პერიოდში სულ უფრო ხშირი იყო მმართველობის არაეფექტური სისტემის, მთავრობებს შორის ურთიერთობაში დისფუნქციური პოლიტიკის კრიტიკა. ამ სიტუაციამ ლოგიკურად შეამზადა ფედერალური პოლიტიკური სისტემის რეორგანიზაციის პროგრამა, რომელიც პრეზიდენტ რეიგანმა წამოაყენა.

რეიგანის პროგრამა მიმართული იყო სტრუქტურული რეფორმებისა და პოლიტიკური ცხოვრების არსებითი განახლებისაკენ. რეიგანის პოლიტიკის ღერძი იყო შტატებისა და ადგილობრივი, ლოკალური ორგანოების პოლიტიკური წონის გაძლიერება დუალური ფედერალიზმის ფორმით. რეიგანის მმართველობის პერიოდში მთელი რიგი ფედერალური პროგრამები გადავიდა შტატების გამგებლობაში (ეს პროგრამები ძირითადად შეეხებოდა ოჯახის ხელშეწყობას, მიმოსვლის, საქალაქო განვითარების, აღზრდისა და სოციალურ პოლიტიკას). თავის მხრივ, ფედერაცია სრული მოცულობით აფინანსებდა ჯანმრთელობის დაცვის სახელმწიფო პროგრამას ღარიბების, სოციალური მარგინალური ჯგუფებისა და რასობრივი უმცირესობისათვის.

რეიგანის მმართველობის პერიოდში შტატების კომპეტენციათა ზრდის ერთ-ერთი საფუძველი გახდა ფედერალური შტატების ადმინისტრაციული და პოლიტიკური სტრუქტურების მოდერნიზაცია.10 შტატების მმართველობითი სტრუქტურების რეორგანიზაციის შედეგად გაიზარდა მათი პასუხისმგებლობა და ასევე მზადყოფნა, რომ დამოუკიდებლად განეხორციელებინათ მთელი რიგი მნიშვნელოვანი საზოგადოებრივ-პოლიტიკური ამოცანები. შტატების დამოუკიდებელი პასუხისმგებლობით მოქმედებას ბევრად შეუწყო ხელი ქვეყნის ეკონომიკური განვითარების ტენდენციამ. აშშ-ის ფედერალურმა შტატებმა 1981 და 1983 წლებს შორის პერიოდში მათთვის გადარიცხული ფედერალური სახსრების შემცირების გამო შემოიღეს ახალი გადასახადები, რომლებიც 80-იანი წლების შუა პერიოდის ეკონომიკური აღმავლობის პირობებში გახდა შტატების ფულადი შემოსავლის მნიშვნელოვანი წყარო. აქვე უნდა აღინიშნოს, რომ ფედერალურ შტატებს ამ პერიოდშიც არ ჰქონიათ ფედერალური პოლიტიკის ფორმირებაზე არსებითი ზეგავლენის პრეტენზია. მართალია, ამ წლებში გაიზარდა გუბერნატორთა კონფერენციის გავლენა, მაგრამ მათ მიერ წამოყენებული პროგრამული წინადადებების რეალიზაციის ერთადერთ გზად მაინც რჩებოდა ლობიზმი ქვეყნის დედაქალაქში ვაშინგტონში.11

რეიგანის მმართველობის წლებში შტატების კომპეტენციათა ზრდასთან ერთად, მათ შეუმცირდათ დაფინანსების მოცულობა. ამის გამო შტატები მხოლოდ დამატებით ტვირთად აღიქვამდნენ კომპეტენციების გაფართოებას. მთელი რიგი საკითხების შესახებ ვაშინგტონი ღებულობდა პროგრამულ გადაწყვეტილებებს, მაგრამ ისინი მთლიანად უნდა დაეფინანსებინათ შტატებს (ე.წ. unfunded mandates). 80–90-იან წლებში ფედერაციამ შეკვეცა შტატების საკანონმდებლო უფლებამოსილება (federal preemptions).12 ამ პერიოდშივე მნიშვნელოვნად გაიზარდა ფედერაციასა და შტატებს შორის წარმოშობილ დავათა რიცხვი. ასე მაგალითად, თუ 1789-1969 წლებში აშშ-ის უზენაესმა სასამართლომ სულ განიხილა ფედერალურ ხელისუფლებასა და შტატებს შორის დავის 207 შემთხვევა, მარტო 1970-1991 წლებში სასამართლომ განიხილა ცენტრსა და შტატებს შორის დავის 232 შემთხვევა.13

უნდა აღინიშნოს, რომ 80-იან წლებში აშშ-ის უზენაესი სასამართლო ცენტრალისტურ ტენდენციებს უფრო უჭერდა მხარს. აშშ-ის კონსტიტუციის მეათე დამატების თანახმად, ფედერალური შტატების გამგებლობაშია ყველა ის საკითხი, რაც კონსტიტუციის თანახმად გარკვევით არ განეკუთვნება ფედერალური ხელისუფლების კომპეტენციას. შტატების ავტონომიის აღნიშნული ინსტიტუციონალური გარანტია აშშ-ის უზენაესმა სასამართლომ 1985 წელს მიღებული გადაწყვეტილებით ეჭვქვეშ დააყენა, როდესაც განიხილა დავა Garcia gegen die San Antonio Metropolitan Transit Authority. სასამართლოს გადაწყვეტილებით, აშშ-ის კონსტიტუცია არ ითვალისწინებს ისეთ კანონმდებლობას, რომელიც დაიცავს შტატების „სუვერენიტეტს“. უზენაესი სასამართლოს აზრით, ფედერალურმა შტატებმა თავიანთი ინტერესები აშშ-ის კონგრესში უნდა დაიცვან საკუთარი ლობის მეშვეობით, ისევე, როგორც ამას ახორციელებენ ინტერესთა სხვა ჯგუფები.14

აშშ-ის უზენაესი სასამართლოს მიერ შტატების სახელმწიფოებრიობის ასეთი განმარტება საშუალებას იძლევა დავასკვნათ, რომ ფედერალური შტატების პოლიტიკური წონის ზრდა (კომპეტენციათა დეცენტრალიზაციის საფუძველზე) უნდა განიხილებოდეს ფედერალიზმის ინსტიტუტისგან დამოუკიდებლად. 80-იან წლებში ამერიკული ფედერალიზმის რეფორმები ახდენენ ფედერალიზმის იდეის რედუქციას, განიხილავენ მას, როგორც მხოლოდ სახელმწიფოს ფორმას „სამთავრობათშორისო ურთიერთობის“ პრაგმატული ფორმის თვალსაზრისით.

რეიგანის მმართველობის წლებში განხორციელებულმა სტრუქტურულმა ცვლილებებმა სასურველი შედეგი გამოიღო მხოლოდ ცალკეულ სფეროებში. ამ პოლიტიკის მოსალოდნელზე უფრო ნაკლები ეფექტიანობა ძირითადად განაპირობა იმ კონცეპტუალურმა ნაკლმა, რომ იგი არსებითად მიმართული იყო არსებითად ფედერალური ბიუჯეტის განტვირთვისაკენ და არ ითვალისწინებდა სახელმწიფო ფუნქციათა რეფორმების ორიენტირების შეცვლას.15

რეიგანის რეფორმების წარუმატებლობას ასევე ხელი შეუწყო იმ გარემოებამ, რომ აშშ-ის კონგრესს არ სურდა ფედერალური სისტემის დეცენტრალიზაცია. აშშ-ის სენატორები და კონგრესმენები, თანამედროვე პარტიული სისტემების გავლენით, თავიანთ თავს განიხილავენ, როგორც „ინდივიდუალურ პოლიტიკოს-მეწარმეებს“. ისინი თანდათან ჩამოშორდნენ საკუთარ ამომრჩევლებს და იმდენად დაშორდნენ მათ რეგიონალურ და იდეოლოგიურ ორიენტაციებს, რომ ხშირად ყურადღებას არ აქცევდნენ ხელისუფლების ფედერალური დანაწილების პრინციპებს.16 გარდა ამისა, ფედერალური რეფორმების პროცესში, პრეზიდენტმა არ შეცვალა თავისი ბიუჯეტის ფილოსოფია, ასევე საყოველთაო კეთილდღეობის სახელმწიფოს ჩამოყალიბების კონცეფცია. ფედერალური სისტემის რეფორმები მთლიანად კონცენტრირებული იყო ცენტრალური ხელისუფლების მიერ განხორციელებული ეკონომიისა და მომჭირნეობის პოლიტიკაზე.17
რეიგანის პოლიტიკამ, ცალკეულ ნეგატიურ შედეგებთან ერთად, პოზიტიური შედეგიც მოიტანა. პირველ რიგში, გაძლიერდა შტატების როლი. შტატებს შორის ალიანსის ჩამოყალიბებამ ლობირების ჯგუფების ფორმით, აგრეთვე „judicial federalism“-ის მოდელმა შტატებს მისცა თავისუფლებებისა და სამოქალაქო უფლებების მთელი რიგი საკითხების დამოუკიდებლად მოწესრიგების შესაძლებლობა.

რეიგანის მიერ დაწყებული ფედერალური პოლიტიკა გაგრძელდა პრეზიდენტ ბუშის მმართველობის პერიოდშიც. თუმცა ფედერალური რეფორმების შესახებ ბუშის მიერ გაკეთებულ განცხადებებს წმინდა სიმბოლური ხასიათი ჰქონდა. 90-იანი წლების დასაწყისისათვის ეს რეფორმა არსებითად მოიცავდა ფედერალური ბიუჯეტის განტვირთვას და შტატების აქტიურ ჩართვას ფედერალიზმის გარშემო მიმდინარე დისკუსიებში. შტატების როლი განსაკუთრებით გაიზარდა მათი ექსპორტის და ინვესტიციების ხელშემწყობი პროგრამების საფუძველზე. შეიცვალა ამერიკის „კოოპერაციული ფედერალიზმის“ მოდელის დონეები. ნაცვლად მოდელისა: „კოოპერაციული ფედერალიზმი ზევიდან“, მივიღეთ მოდელი: „კოოპერაციული ფედერალიზმი ქვევიდან“.18
90-იანი წლების დასაწყისში აშშ-ის ეკონომიკაში განვითარებული კრიზისული ტენდენციები მწვავედ შეეხო ფედერალურ შტატებსაც. მნიშვნელოვნად შემცირდა შტატების საგადასახადო შემოსავლები, რის გამოც პრობლემური გახდა არამცთუ გრძელვადიანი პროგრამების დაფინანსება, არამედ არსებული სტატუს ქვოს შენარჩუნებაც. ფედერალურ შტატებში პოლიტიკური ნების ფრაგმენტირებას ბევრად შეუწყო ხელი 80-იან წლებში მიმდინარე პოლიტიკის პროფესიონალიზაციის ტენდენციებმა. ცალკეული „პოლიტიკური მრეწველები“ აშშ-ის პარტიული სისტემის სუსტი ორგანიზაციის პირობებში ესწრაფვოდნენ ინდივიდუალური სახელისუფლებო პოზიციების განმტკიცებას. გუბერნატორები, მოსამართლეები, ბიუროკრატები, ინტერესთა განსხვავებული ჯგუფები ჩაბმული იყვნენ ხანგრძლივ კონფლიქტებში, რამაც საბოლოოდ გამოიწვია მთლიანად პოლიტიკური პროცესის „დამბლა“.19

ამის გამო სულ უფრო ნაკლები იყო „ქვევიდან“ ამერიკული ფედერალიზმის ინსტიტუციონალური განახლების შანსი და იმედები. ფედერალური პოლიტიკის თვალსაზრისით, ფედერალიზმი დარჩა როგორც ამერიკული კონსტიტუციის ნაკლებად მაკონსტრუირებელი, სტრუქტურული ელემენტი.20 ნიშანდობლივია, რომ 90-იან წლებში ამერიკის კონგრესის ქვედა პალატის მიერ წარმოდგენილი მიზნობრივად ორიენტირებული „Contract with America“ საერთოდ არ ახსენებს სიტყვა „ფედერალიზმს“. მართალია, „Unfunded mandates“-თან დაკავშირებულ თავში აღიარებულია, რომ აშშ-ის ლოკალური და რეგიონალური მრავალფეროვნება არ შეიძლება დაექვემდებაროს ვაშინგტონიდან ოქტროირებულ სტანდარტებს, მაგრამ მთლიანობაში დოკუმენტი არ ითვალისწინებს ფედერალიზმის როლის გაძლიერებას.21

არა მარტო კონგრესის დეპუტატები, არამედ ასევე პრეზიდენტი კლინტონიც ფედერალიზმში ვერ პოულობდა ვერანაირ პოლიტიკურ კაპიტალს.22 შტატის ხელმძღვანელებს საკმაოდ მალე გაუცრუვდათ იმედი, რომ არკანზასის ყოფილი გუბერნატორი უფრო მეტი ყურადღებით და სერიოზულობით მოეკიდებოდა ფედერალიზმის პრობლემატიკას, ვიდრე მისი წინამორბედი პრეზიდენტები. უფრო მეტიც, კლინტონი ხაზგასმით გამოყოფდა ფედერაციის ხელმძღვანელ როლს პოლიტიკის ფორმირების პროცესში.23 კლინტონის აზრით, სასურველი იყო ინტერსამთავრობო ურთიერთობათა არსებული მოდელის უფრო ეფექტიანი ორგანიზება თანამედროვე მენეჯმენტის კრიტერიუმების შესაბამისად.24 კლინტონის მიერ გათვალისწინებული პოლიტიკის უნიფიკაციის მაგალითს წარმოადგენს ჯანმრთელობის დაცვის სისტემის რეფორმა. კლინტონს სურდა, რომ შტატების საფინანსო შესაძლებლობები გამოეყენებინა, როგორც სარეზერვო პოტენციალი ჯანდაცვის საერთო-ეროვნული სისტემის მოდელის ჩამოყალიბებისას, რაც დიდ წინააღმდეგობას წააწყდა შტატების მხრიდან.

1994 წელს კონგრესში მოსული ახალი უმრავლესობა თავის ამომრჩევ- ლებს ჰპირდებოდა „unfunded mandats“-ის დასრულებას. პრეზიდენტმა კლინტონმა 1995 წელს ხელი მოაწერა „Unfunded Mandate Reform Act“-ს, რომელიც შეაფასა, როგორც ისტორიული მნიშვნელობის მქონე ნაბიჯი, როდესაც ხალხს დაუბრუნდა ძალაუფლება ლოკალურ და შტატების დონეზე. ფაქტობრივად, კანონს არ დაუძლევია არსებული „unfunded mandates“. იგი ასევე არ ითვალისწინებდა ფედერალური შემოსავლებიდან დაფინანსებას. ერთადერთი სიახლე იყო ის, რომ დოკუმენტი ადგენდა შტატებისა და ადგილობრივი თვითმმართველობის ორგანოთა ვალდებულებების და მათი ფინანსური შედეგების უფრო მკაცრი გადამოწმების მოთხოვნას იმ შემთხვევაში, როდესაც ფედერაცია თავის თავზე არ იღებდა განსაზღვრული პროგრამების დაფინანსებას.25

„Unfunded Mandates“ რეფორმების მსგავს სულისკვეთებას აგრძელებდა აშშის უზენაესი სასამართლოს მიერ 1995 წელს გამოტანილი გადაწყვეტილება: „Gun-Free Zones Act“-ით. ამ გადაწყვეტილებით ფიქრობდნენ შტატების უფლებამოსილების განხორციელებისას უფრო გაეძლიერებინათ ფედერალური სტრუქტურების როლი.

1. ამის შესახებ დაწვრილებით იხ. Zityrj= – = Ntjhbz atlthfkbpvf= –––––= 1912.
2. Schultze, R.-o., Föderalismus, in: D. Nohlen, Pipers Wörterbuch zur Politik, Bd. 2, S. 94.
3. Hesse, J/Benz, A., New Federalism unter Präsident Reagan, Speyer, 1987, S. 3.
4. Bothe, M., Die Entwicklung des Föderalismus in den angelsächsischen Staaten, in: Jahrbuch des öffentlichen Rechts der Gegenwart, 1982, S. 113.
5. Ann O’M. Bowmann/Richard Kearney, The Resurgence of the States, Englewood Cliffs, N. J. 1986.
6. Gress, F., Föderalismus in den USA, in: Politische Studien: Föderalismus in internationalen Vegleich, Sonderheft, 1, 1990, S.90.
7. Hesse, J/Benz, A., New Federalism unter Präsident Reagan, S. 13.
8. Peterson, G. E., Federalism and the States. An Experiment in Dezentralization, in: John L. Palmer/Isabel V. Sawhill (Hrsg.), The Reagan Record, Cambridge (Mass.), 1984, S. 228.
9. Sturm, R., Strategien intergouvernementalen Handelns. Zu neueren Tendenzen des Föderalismus in Deutschland und in den USA, Tübingen, 1996, S. 8.
10. Sturm, R., Strategien intergouvernementalen Handelns. Zu neueren Tendenzen des Föderalismus in Deutschland und in den USA, Tübingen, 1996, S. 11.
11. იქვე, გვ. 12.

12. Zimmermann, J. F., Federal Preemption. The Silent Revolution, Ames (Iowa), 1991.
13. Kincaid, J., The New Coercive Federalism: Places versus Persons, cit: Franz Gress/ Detlef Fechtner/ Matthias Hannes (Hrsg.), The American Federal System. Federal Balance in Comparative Perspective, Frankfurt am Main etc. 1994, S. 45.
14. Sturm, R., Strategien intergovernementalen Handelns, S. 13.
15. Annaheim, J., Die Gliedstaaten im amerikanischen Bundesstaat, Berlin, 1992, S. 51.
16. Gress, F., Föderalismus in den USA, S. 94.
17. Sturm, R., Strategien intergouvernmentalen Handeln, S. 13.
18. Bowman, A. O. M., The State of American Federalism 1989-1990, in Publius: The Journal of Federalism, summer 1990, VL 20 Nr. 3, S. 4.
19. Sturm, R., Strategien intergouvernmentalen Handeln, S. 15.
20. Sturm, R., Strategien intergouvernmentalen Handeln, S. 15.
21. Ed Gillespie/ Bob Shellhas (Hrsg.), Contract with America, New York, 1994, S. 133. cit: Sturm, R., Strategien intergouvernmentalen Handeln, S. 15.
22. Sturm, R., Strategien intergouvernementalen Handelns, S. 15.
23. William A. Galston/ Geoffrey L. Tibbets, Reinventing Federalism: The Clinton/Gore Programm for a New Partnership Among the Federal, State, Local, and Tribal Governments, in: Publius 24 (3), 1994, S. 23-48.
24. Sturm, R., Strategien intergouvernementalen Handelns, S. 16.
25. Timothy J. Conlan/ James D. Riggle/ Donna E. Schwartz, Deregulating Federalism? The Politics of Mandate reform in the 104th Congress, in: Publius 25 (3), 1995, S. 23-40.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1.2. კანადა
</Metadata>

</Description>

-->

კანადის ფედერაციული სახელმწიფო, ისევე როგორც აშშ, ჩამოყალიბდა დეკოლონიზაციის პროცესში. კანადის ფედერალური სტრუქტურა დადგენილი იყო ყოფილი სუვერენის, ბრიტანეთის პარლამენტის მიერ 1867 წელს მიღებული აქტით: Brithish North America Act. ფედერალური წესრიგის ჩამოყალიბებას კანადაში ხელი შეუწყო სხვადასხვა ფაქტორმა. მათ შორის ერთ-ერთი ყველაზე მნიშვნელოვანი იყო აშშ-ის მხრიდან სამხედრო საფრთხე. კანადური ფედერალიზმის ფორმირებაში ასევე გარკვეული როლი ითამაშა ბრიტანეთის კოლონიური მმართველობის გლობალურმა სტრატეგიულმა, პოლიტიკურმა და ეკონომიკურმა მოსაზრებებმა.1
საწყის სტადიაზე კანადური ფედერალიზმისათვის დამახასიათებელი იყო ცენტრალიზებული მართვის სისტემა. ფედერალურ ხელისუფლებასა და პროვინციებს შორის უფლებამოსილებები იმგვარად იყო გადანაწილებული, რომ მთელი ძალაუფლება მოქცეული იყო ცენტრალური ხელისუფლების ხელში. Britisch North America Acti-ის ავტორებს სურდათ ცენტრალიზებული სახელმწიფოს ჩამოყალიბება, რამდენადაც, მათი აზრით, მხოლოდ ძლიერი ცენტრალური ხელისუფლების მქონე კანადას შეეძლო არსებული საშინაო და საგარეო საფრთხის დაძლევა. ისეთ ექსტრემალურ სიტუაციაში, რომელშიც იმყოფებოდა კანადა, დროული და ეფექტიანი გადაწყვეტილებების მიღება შესაძლებელი იყო მხოლოდ ცენტრალიზებული მართვის პირობებში. კონსტიტუციის ავტორები ითვალისწინებდნენ კანადური საზოგადოების ჰეტეროგენულ ხასიათს და ორი (კათოლიკური ფრანგულენოვანი და პროტესტანტული ინგლისურენოვანი) კულტურული ერთობის არსებობას. ფედერალური მოდელის მეშვეობით კანადამ სცადა მათი განსხვავებული ინტერესების შერიგება.

შეიძლება ითქვას, რომ კანადური ფედერალიზმი იმთავითვე წარმოადგენდა „კვაზიფედერალიზმს“. იგი მხოლოდ გარეგნული ფორმით იყო ფედერალური, ხოლო თავისი შინაარსით წარმოადგენდა მკაცრად ცენტრალიზებულ სისტემას2 საკანონმდებლო ხელისუფლება მთლიანად კონცენტრირებული იყო ფედერალურ დონეზე. ფედერალურ ხელისუფლებას ასევე ჰქონდა პროვინციათა კანონებზე ვეტოს, ხოლო ცალკეულ შემთხვევებში, მათი ანულირების უფლებაც.3
კანადის ცენტრალიზებული სისტემა კარგად ჩანს ფედერალური ხელისუფლების გამგებლობას მიკუთვნებული სფეროს წმინდა რაოდენობრივი მახასიათებლებით. საერთოდ, კონსტიტუციურ აქტში ჩამოთვლილია ცენტრალური ხელისუფლების 28 კომპეტენცია და პროვინციების მხოლოდ 16 კომპეტენცია. გარდა ამისა, ის საკითხები, რომლებიც გარკვევით არ შედიოდა პროვინციათა უფლებამოსილების სფეროში, განეკუთვნებოდა ფედერალური ხელისუფლების გამგებლობას. 4
ცენტრალიზებული იყო კანადის საფინანსო სისტემაც. სახელმწიფო შემოსავლების აბსოლუტური უმრავლესობა ფედერაციის ხელში მოექცა. პროვინციების უფლებები შეზღუდული იყო გადასახადების დადგენის სფეროში. არსებითად, პროვინცია მუდამ მთხოვნელის როლში გამოდიოდა და მთლიანად იყო დამოკიდებული ფედერალური ხელისუფლების სუბვენციებზე.

კანადური ფედერალიზმის ეს ე.წ. კვაზიფედერალური პერიოდი გაგრძელდა 1896 წლამდე.5 მას შემდეგ, რაც 1896 წელს ხელისუფლებაში მოვიდნენ ლიბერალები, დამოკიდებულება ცენტრსა და პროვინციებს შორის არსებითად შეიცვალა. ფედერალური ხელისუფლების პოლიტიკური მაქსიმა უკვე იყო არა „ერის ჩამოყალიბება“ – „nation buildung“, არამედ „პროვინციის ჩამოყალიბება“ – „province building“. ამ კონცეფციის თანახმად, ეროვნული განვითარების სტრატეგიის რეალიზაცია შესაძლებელი იყო მხოლოდ პროვინციის პოლიტიკური ცენტრების, პროვინციის სახელისუფლებო არხების აქტიური მონაწილეობით. ამავე პერიოდში ჩამოყალიბდა პროვინციის პრემიერ-მინისტრთა კონფერენცია, რომელმაც შემდგომ მტკიცედ დაიმკვიდრა ადგილი კანადის კონსტიტუციურ ორგანოთა სისტემაში.6 ფედერალური ხელისუფლებისა და პროვინციების ერთდროული ფინანსური მონაწილეობით განხორციელდა მრავალი პროგრამა სოფლის მეურნეობის, ტრანსპორტისა და სხვა სფეროებში, ასევე, ნაკლებად იყო გამოყენებული ფედერალური ხელისუფლების ვეტოს უფლება.

ფედერალური ტენდენციების განვითარებას ბევრად შეუშალა ხელი პირველი მსოფლიო ომის დაწყებამ, რომლის დროსაც კანადაში ჩამოყალიბდა ე.წ. „საგანგებო მდგომარეობის ფედერალიზმი“. საომარი სიტუაციიდან გამომდინარე, მოხდა როგორც საკანონმდებლო, ისე აღმასრულებელი ხელისუფლების კონცენტრაცია ფედერალური მთავრობის ხელში. მე-20 საუკუნის 20-იან წლებში, საშინაო და საგარეო ფაქტორების გავლენით, კანადური ფედერალიზმი ღრმა ძილს მიეცა.7
კანადის ფედერალური ხელისუფლების გაძლიერებას ხელი შეუწყო მსოფლიო ეკონომიკურმა კრიზისმა, მეორე მსოფლიო ომმა და სახელმწიფოს ინტერვენციონისტული ფუნქციების ზრდის საერთო ტენდენციამ. ცენტრალიზებული ფედერალიზმის პერიოდი კანადაში გაგრძელდა 60-იან წლებამდე.8
60-იანი წლების დასაწყისიდან კანადის პოლიტიკურ სისტემაში თანდათანობით იმძლავრა ცენტრიდანულმა მისწრაფებებმა, რამაც თავისი გამოხატულება პოვა პროვინციების მზარდ პოლიტიკურ ავტონომიაში, და რაც გამოიწვია შემდეგმა ფაქტორებმა:

1. კვებეკის პროვინციის მთავრობის სათავეში მოვიდა ლიბერალური პარტია, რომელიც ღიად აცხადებდა, რომ აქტიურად დაუპირისპირდებოდა ცენტრალიზაციის ნებისმიერ ცდას და აღიარებდა თავის მისწრაფებას სრული დამოუკიდებლობისაკენ;

2. საგადასახადო შემოსავლების წილის გადიდების გამო მნიშვნელოვნად გაიზარდა პროვინციათა შემოსავლები და, შესაბამისად, მათი საფინანსო-ეკონომიკური შესაძლებლობები.

3. რამდენადაც კანადის ფედერაციას არ გააჩნდა კონსტიტუციური სუვერენიტეტი, კონსტიტუციასა და კონსტიტუციურ კანონმდებლობაში ცვლილებების შეტანა შეეძლო მხოლოდ ბრიტანეთის პარლამენტს. და ეს მაშინ, როცა პროვინციები მზად იყვნენ დამოუკიდებლად, ავტონომიურად შეეცვალათ თავიანთი კონსტიტუცია.

4. კონსტიტუციურ ნორმებსა და კონსტიტუციურ სინამდვილეს შორის არსებული დისპროპორცია ზღუდავდა ფედერალური ხელისუფლების მოქმედების თავისუფლებას და, პირიქით, აფართოებდა პროვინციების თავისუფალი მოქმედების საზღვრებს.

5. ფედერაცია უარს ამბობდა იმ კონსტიტუციური ინსტრუმენტების გამოყენებაზე, რომელთა დახმარებითაც (კონფლიქტის შემთხვევაში) შეეძლო დაეცვა ფედერალური ხელისუფლების უზენაესობა.9
დეცენტრალიზაციის საერთო ტენდენციებთან ერთად 60-იანი წლებიდან კანადური ფედერალიზმი დახასიათებულია როგორც აღმასრულებელი ფედერალიზმი,10 როდესაც ფედერალურ სისტემას განსაზღვრავდა ურთიერთობა ცენტრალურ და ფედერაციის სუბიექტის დონეზე არჩეულ ან დანიშნულ პოლიტიკურ ელიტებს შორის. პრაქტიკულად, სახელმწიფოს ფედერალურ ორგანიზაციასთან დაკავშირებული საკითხების აბსოლუტური უმრავლესობა წყდებოდა პრემიერ-მინისტრთა კონფერენციის ფარგლებში, მთავრობათა სხვადასხვა დონეს შორის მოლაპარაკებების პროცესში, სადაც მონაწილეობას იღებდნენ კანადის პრემიერ-მინისტრი და ათივე პროვინციის პრემიერები.
აღმასრულებელი ფედერალიზმის გარდა, კანადა იცნობდა კოოპერატიული ფედერალიზმის შედარებით ხანმოკლე პერიოდს, რომლისთვისაც დამახასიათებელი იყო მჭიდრო ურთიერთთანამშრომლობა სხვადასხვა სახელმწიფო დონის სამთავრობო ბიუროკრატიას შორის.11 კოოპერატიული ფედერალიზმის ფარგლებში კონსულტაციები მიმდინარეობდა სპეციალისტების და ექსპერტების დონეზე, ხოლო მიღწეული კომპრომისების რატიფიკაცია პოლიტიკური ელიტის საქმე იყო. საერთო შეთანხმებების ასეთი მექანიზმი საკმაოდ ეფექტიანად მუშაობდა. ამავე პერიოდში ადრინდელი სიმწვავე დაკარგა რეგიონალურმა წინააღმდეგობებმაც, რასაც ხელი შეუწყო კანადის ეკონომიკურმა აღმავლობამ. ურთიერთობა კანადის ცენტრალურ მთავრობასა და პროვინციებს შორის უფრო მეტად შეეხებოდა სოციალურ პროგრამებს, რომლებიც, თავიანთი ხასიათიდან გამომდინარე, არ იწვევდნენ რაიმე სერიოზულ უთანხმოებას.12
კანადური ფედერალიზმის განვითარების „მშვიდობიანი პერიოდი“ რადიკალურად შეიცვალა 60-იანი წლების დასასრულს და 70-იანი წლების დასაწყისიდან, როდესაც ეკონომიკურმა კრიზისმა, რეგიონალური კონფლიქტების გამწვავებამ და რეგიონალიზმის მზარდმა ტენდენციებმა ბევრად შეცვალა კანადური ფედერალიზმის ხასიათი. პროვინციის მთავრობებმა პრემიერ-მინისტრთა კონფერენცია თანდათან გადააქციეს თავიანთი ეგოისტური, პარტიკულარული ინტერესების დაცვის ინსტიტუტად, სადაც რეგიონალურ და ცენტრალურ პოლიტიკურ ელიტათა დაპირისპირება ხშირად სახელმწიფოთაშორისო ურთიერთობების ხასიათსაც კი ღებულობდა. ორგანო, რომელსაც იდეაში ხელი უნდა შეეწყო კომპრომისული გადაწყვეტილებების მიღებისათვის, თანდათან გადაიქცა მძაფრი კონფრონტაციების არენად. როგორც ცენტრალური ხელისუფლების, ასევე პროვინციის წარმომადგენლების პრინციპული და შეუვალი პოზიციის გამო მთავრობის მეთაურთა კონფერენციის სახით კანადამ მიიღო კონფლიქტური სიტუაციების პროვოცირებაზე ორიენტირებული ინსტიტუტი, რომელიც ყოველთვის ართულებდა კომპრომისის მიღწევას. აღსანიშნავია, რომ პროვინციათა მთავრობებს თავიანთი უფლებამოსილებების გაზრდა სურდათ არა მარტო ფედერაციის, არამედ ფედერაციის დანარჩენ სუბიექტთა კომპეტენციების ხარჯზეც.13
ქვეყნის ერთიანობისათვის საშიში დეზინტეგრაციული მოძრაობების გაძლიერებას ხელი შეუწყო კანადურ საზოგადოებაში არსებულმა ენობრივმა, კულტურულმა, კონფესიონალურმა განსხვავებულობამ, კანადის მოსახლეობის ფრანკოფონულ და ანგლოფონურ ნაწილებს შორის დაპირისპირებამ, არსებულმა რეგიონალურმა დისპარიტეტებმა. ფედერალური მოდელის ნორმალურ ფუნქციონირებას ცალკეული სირთულეები შეუქმნა კანადის პოლიტიკურმა სისტემამაც. კანადის კონსტიტუციის ავტორებმა, აშშ-ის რესპუბლიკანიზმისა და საპრეზიდენტო მართვის მოდელის მიმართ ერთგვარი პროტესტის სახით, აირჩიეს აშშ-ის ფედერალური სისტემისაგან აბსოლუტურად განსხვავებული უნიტარული ფედერალიზმის მოდელი.14
აშშ-ის პოლიტიკური სისტემისადმი ნეგატიური დამოკიდებულება ჩანდა კანადის პარლამენტის ფედერალური პალატის ფორმირების წესშიც. ეს პალატა, ფედერაციის სუბიექტთა პოლიტიკური რეპრეზენტაციის ნაცვლად, მმართველი პარტიის პოლიტიკოსების საპენსიო-დასასვენებელი ორგანოს ფუნქციებს უფრო ასრულებდა.15 პოლიტიკური რეპრეზენტაციის ვესტმინსტერული მოდელის და მართვის ბრიტანული სისტემის გავლენით, როგორც ფედერაციის, ასევე პროვინციების დონეზე პოლიტიკური გადაწყვეტილების მიღება ხდებოდა ხელისუფლების სამკუთხედში: პრემიერი, კაბინეტი–პარლამენტი და პარტიები–ამომრჩევლები.16 ამავე დროს, ბრიტანული ტრადიციებისაგან განსხვავებით, კანადისათვის უცხო იყო მთავრობასა და ოპოზიციას შორის იდეოლოგიური დაპირისპირებულობა და მძაფრი პარტიული კონკურენცია.
კანადის პოლიტიკური სისტემა, ცხადია, მოიცავს არა მარტო კონფრონტაციულ, არამედ კონსენსუსზე ორიენტირებულ ინსტიტუტებსაც. კერძოდ, კონფლიქტების გადაწყვეტის ერთ-ერთი ინსტიტუტია კოოპერაციული მოლაპარაკებები ფედერაციასა და პროვინციის მთავრობებს შორის. კანადის სხვადასხვა სახელისუფლებო დონეს შორის დიალოგს საფუძვლად უდევს არა ერთიანი ცხოვრებისეული სტანდარტების ერთიანობის იდეა (როგორც ეს არის გერმანიის შემთხვევაში), არამედ პროვინციათა ინტერესების მრავალფეროვნება და ამ ინტერესების პრიორიტეტი. ასეთი პოლიტიკური კულტურის გავლენით კანადური ფედერალიზმი ასრულებს არა ხელისუფლებათა დანაწილების, არამედ რეგიონალურად ფრაგმენტირებული კონფლიქტების მომწესრიგებელ და ინტეგრაციულ ფუნქციას.17
კანადურ ფედერალიზმში ერთმანეთს ერწყმის მმართველობის ვესტმინსტერული მოდელი და ფედერალიზმი, როგორც სახელმწიფოს ორგანიზაციული პრინციპი, რაც აისახება შინაპარტიულ სტრუქტურებშიც. კანადაში არსებულ პროვინციულ პარტიებს აქვთ დამოუკიდებელი, ავტონომიური ორგანიზაციული სტრუქტურა. ფინანსურად და იდეოლოგიურად ავტონომიური პროვინციული პარტიები ასევე დამოუკიდებლად განსაზღვრავენ თავიანთ პოლიტიკურ პროგრამას.18 ფედერალური და პროვინციების პარტიული დუალიზმის დადებით მომენტად შეიძლება ჩაითვალოს ის გარემოება, რომ პროვინციის დონეზე კონცენტრირებული რეგიონალური, პარტიკულარული ინტერესები კოოპერატიული ფედერალიზმის ფორმების მეშვეობით ჩართულია საერთო-ნაციონალურ პოლიტიკურ პროცესში. მეორე მხრივ, არსებითად კონფედერაციული ხასიათის მქონე პარტიული სისტემა ურთიერთნდობის დეფიციტის პირობებში ხელს უშლის ეროვნული კონსენსუსის მიღწევას და კონფლიქტების დაძლევას.
80-იანი წლების დასაწყისში კანადამ კიდევ ერთხელ სცადა ფედერალური სისტემის სტრუქტურული რეორგანიზაცია და ფედერაციასა და პროვინციებს შორის უფლებამოსილებათა გადანაწილების ახლებური სისტემის დანერგვა. ამ მიმართულებით განხორციელებულ კონსტიტუციურ რეფორმებს არ მოჰყოლია ერთგვაროვანი რეაქცია. განსაკუთრებით უარყოფითად შეხვდა მას კვებეკი.

ძირითადად ფრანკოფონებით დასახლებული პროვინცია დარწმუნებული იყო, რომ კონსტიტუციური ცვლილებები არ აყალიბებდა მისი ავტონომიური უფლებების დაცვის ეფექტიან გარანტიებს. ერთგვარი პროტესტის ნიშნად კვებეკმა უარი თქვა კონსტიტუციური ცვლილებების რატიფიკაციაზე. ფედერაციასა და კვებეკის პროვინციას შორის ურთიერთობა რამდენადმე „დათბა“ 1985 წლიდან. ამავე პერიოდს უკავშირდება ფედერალური სტრუქტურების ერთგვარი რევიტალიზაციის ცდა, რომელსაც სურდა ფედერაციასა და პროვინციებს შორის ნორმალური, ურთიერთმისაღები ურთიერთობების დამყარება.

1987 წლის 27 ივნისს თერთმეტი პროვინციის პრემიერ მინისტრმა ხელი მოაწერა „the Meech Lake Accord`-ს. შეთანხმების მიხედვით დაკმაყოფილდა კვებეკის მოთხოვნა და იგი კონსტიტუციურად აღიარეს როგორც „განსაკუთრებული საზოგადოება“. კვებეკმა მიიღო ფედერალური მოსამართლეების დანიშვნის პროცესში მონაწილეობის, ასევე, კონსტიტუციურ ცვლილებებზე ვეტოს უფლება და სხვ. მაგრამ ზემოაღნიშნული დოკუმენტის რატიფიცირება არ მოხდა, თუმცა ამჯერად არა კვებეკის, არამედ იმ დანარ- ჩენი პროვინციების პარლამენტის უარის გამო, რომელთაც არ სურდათ ეღიარებინათ კვებეკი როგორც „განსაკუთრებული საზოგადოება.“

1. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in Rechtsvergleichenden Sicht, S. 52.
2. Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, 2., erweiterte Auflage, Hagen, 1999, S. 229.
3. იქვე, გვ. 230.
4. იქვე,.
5. Rush, M., The canadian Parlament and the federal system, in: Burgess, M., Canadian Federalism: Past, Present and Future, 1990, S. 145.
6. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, 1977, S. 110.
7. Burgess, M., Canadian Federalism: Past, Present and Future, S. 183.
8. იქვე,.
9.Kempf, U/Michelmann, H/Schiller, Th., Politik und Politikstile im kanadischen Bundesstaat, Opladen, 1991, S. 14.
10. Jackson, R./Jackson, D., Politics in Canada. Culture, Institutions, Behayiour and Public Policy, 2. Aufl., Scarborough, 1990, S. 221.
11. იქვე,.
12. Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, S. 228.
13. იქვე,.
14. Schultze, R.-o., Das politische System Kanadas im Strukturvergleich, Bochum, 1985, S. 73.
15. იქვე,.
16. იქვე,.
17.იქვე, გვ. 15.

18. იქვე, გვ. 79.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაციულ სახელმწიფოთა წარმოშობა დეკოლონიზაციის პროცესში
</Metadata>

</Description>

-->

დეკოლონიზაციის პროცესში ფედერაციულ სახელმწიფოთა ფორმირებაზე დიდი გავლენა იქონია ამერიკულმა ფედერალიზმმა. აშშ-ის ფედერალური მოდელი პირველად გადმოიღეს ცენტრალური და სამხრეთ ამერიკის ესპანურმა კოლონიებმა, რომლებმაც სახელმწიფოებრივი დამოუკიდებლობა მოიპოვეს მე-19 საუკუნის ათიან წლებში. მათმა უმრავლესობამ ამავე პერიოდში მიიღო ფედერალური კონსტიტუციები. მოგვიანებით ფედერალური მოდელი აირჩია პორტუგალიის ყოფილმა კოლონიამ – ბრაზილიამ.

უნდა ითქვას ისიც, რომ სამხრეთ ამერიკის ტერიტორიაზე ფედერაციულ სახელმწიფოთა ფორმირება წარიმართა აშშ-ის მოდელისაგან განსხვავებული სქემით. თუ ამერიკული ფედერაცია ჩამოყალიბდა როგორც ყოფილი კოლონიების გაერთიანება, სამხრეთ ამერიკის ფედერაციულ სახ ელმწიფოებში გაერთიანდნენ არა ყოფილი კოლონიები, არამედ კოლონიებში ჩამოყალიბებული ტერიტორიული ერთეულები. ლათინური ამერიკის ფედერაციებს, ამერიკისაგან განსხვავებით, ჰქონდათ საერთო ისტორიული ცენტრი კოლონიის დედაქალაქის სახით.

ლათინური ამერიკის ახალგაზრდა ფედერაციული სახელმწიფოების ჩამოყალიბებასა და განვითარებაზე, აშშ-ის ფედერალურ კონსტიტუციასთან ერთად, დიდი გავლენა იქონია დამოუკიდებლობის მოპოვების შემდეგ არსებულმა ქაოსმა და ამ ქვეყნების ტერიტორიულმა სიდიდემ (რომელიც ობიექტურად მოითხოვდა ტერიტორიულ დეცენტრალიზაციას). ყოველივე ამან განაპირობა ტერიტორიული მართვის ლოკალური სტრუქტურების ჩამოყალიბება და მათი გაძლიერება. ამის გამო ლათინური ამერიკის კონსტიტუციები მეტ–ნაკლებად ითვალისწინებდნენ პარტიკულარულ ინტერესებს.1
ლათინური ამერიკის პირველი ფედერალური კონსტიტუცია იყო ვენესუელის შტატების ფედერალური კონსტიტუცია, რომელიც მიიღეს 1811 წელს ყოფილი ესპანური კოლონიის- Generalkapitanats Venezuela პროვინციათა წარმომადგენლებმა.2 1811 წელს ახლანდელი კოლუმბია, მაშინდელი ახალი გრენადა და ყოფილი Generalkapitanats Venezuela, გაერთიანდნენ უნიტარულ სახელმწიფოდ – კოლუმბიის რესპუბლიკად, რომელსაც 1812 წელს შეუერთდნენ პანამა და ეკვადორი. კოლუმბიის რესპუბლიკა დაიშალა 1830 წელს, როდესაც მას გამოეყვნენ ვენესუელა და ეკვადორი. კოლუმბია, სანამ იგი 1886 წელს უნიტარულ კონსტიტუციას მიიღებდა, ხან ფედერაციული, ხან – კონფედერაციული ტიპის სახელმწიფო იყო. 1830 წლის კონსტიტუციის მიხედვით, ვენესუელა შეიძლება დახასიათდეს როგორც დეცენტრალიზებული უნიტარული სახელმწიფო. მოგვიანებით, 1864 წელს, სამოქალაქო ომის შემდეგ ვენესუელამ მიიღო ფედერალური კონსტიტუცია და ამ დროიდან დღემდე კონსტიტუციის თანახმად, იგი ითვლება ფედერაციულ სახელმწიფოდ.

1853 წელს არგენტინა, რომელმაც ბევრი კონსტიტუციური დებულება გადმოიღო ჩრდილო ამერიკის კონსტიტუციიდან, გახდა ფედერაციული სახელმწიფო, თუმცა არგენტინის კონსტიტუციური პრაქტიკა იყო და დღემდე დარჩა ცენტრალიზებული ფედერალიზმის კლასიკურ ნიმუშად.
მექსიკა 1821 წელს დამოუკიდებლობის გამოცხადებისას უნიტარულ სახელმწიფო იყო. მოგვიანებით, ჯერ 1824 წელს, ხოლო შემდეგ 1857 და 1917 წლებში მიღებული კონსტიტუციით, მექსიკა გამოცხადდა ფედერაციულ სახელმწიფოდ, თუმცა კონსტიტუციით დეკლარირებული ფედერალური სისტემა, მექსიკაში დიდი ხნის მანძილზე მიმდინარე სამოქალაქო ომის, დიქტატურისა და ერთპარტიული სისტემის პირობებში, პრაქტიკულად ვერ ფუნქციონირებდა.
ბრაზილია, პორტუგალიის ყოფილი კოლონია, 1822 წელს დამოუკიდებლობის გამოცხადების შემდეგ დიდი ხნის განმავლობაში იყო მონარქიული ტიპის უნიტარული სახელმწიფო. 1889 წელს, მონარქიის გაუქმების შემდეგ, ბრაზილიის არსებულმა პროვინციებმა მოიპოვეს საკმაოდ ფართო ავტონომია. 1891 წელს ბრაზილიამ მიიღო ფედერალური კონსტიტუცია. ისევე როგორც არგენტინაში, ბრაზილიური ფედერალიზმისათვის დღემდე დამახასიათებელია მზარდი ცენტრალისტური ტენდენციები.

ავსტრალიის ფედერაცია ჩამოყალიბდა 1900 წელს მიღებული Commonwealth of Australia Constitution Act-ით, როდესაც ექვსი ავსტრალიური კოლონიის ბაზაზე შეიქმნა „Federal Commonwealth“.
1909 წელს, South Africa Act-ის საფუძველზე, ოთხი სამხრეთაფრიკული პროვინცია გაერთიანდა სამხრეთ აფრიკის კავშირში. მართალია, პროვინციებს ჰყავდათ წარმომადგენლობა კავშირის პარლამენტის ზედა პალატაში – სენატში და მთელი რიგი საკანონმდებლო ფუნქციებიც ჰქონდათ, მაგრამ, გაბატონებული შეხედულების თანახმად, სამხრეთ აფრიკის კავშირი არ იყო ფედერაციული სახელმწიფო.

მეორე მსოფლიო ომის შემდეგ აქტიურად განვითარებული დეკოლონიზაციის პროცესში ჩამოყალიბდა მთელი რიგი ფედერაციული სახელმწიფოები, რომელთაგან ბევრი მოგვიანებით უნიტარულ სახელმწიფოდ გარდაიქმნა. დეკოლონიზაციის პროცესში ფედერაციული სახელმწიფოების ჩამოყალიბებაზე გადამწყვეტი გავლენა იქონია იმ გარემოებამ, რომ კოლონიების ადმინისტრაციულ-ტერიტორიული დაყოფა საერთოდ არ ითვალისწინებდა მოსახლეობის ჰომოგენურ სტრუქტურებს. კოლონიური პოლიტიკის პერიოდში ჩამოყალიბებული საზღვრები არანაირ მნიშვნელობას არ ანიჭებდნენ არსებულ კულტურულ-ისტორიულ ტრადიციებს და თვითნებურად აერთიანებდნენ და ასევე ყოფდნენ სრულიად განსხვავებული ისტორიისა და მენტალიტეტის მქონე ხალხებს. ასეთი, ხელოვნურად ჩამოყალიბებული ტერიტორიული ერთეულები განსაკუთრებულ პრობლემებს ქმნიდნენ დამოუკიდებელი სახელმწიფოების ჩამოყალიბების პროცესში, როდესაც სახელმწიფო ხელისუფლება იდგა ერის ფორმირების რთული პრობლემის წინაშე. ფედერალური კონსტიტუციის მეშვეობით ამ სახელმწიფოებმა სცადეს არაჰომოგენური მოსახლეობის ჯგუფების გაერთიანება ერთიან სახელმწიფო სტრუქტურებში. კამერუნში, მალაიზიაში, აგრეთვე ტანზანიაში მართვის ფედერალურმა სისტემამ წარმატებით იმუშავა. ვერ გაამართლა მან ცენტრალური აფრიკის ფედერაციაში, დასავლეთ ინდოე- თის ფედერაციასა და მალის ფედერაციაში.

ბრიტანული კოლონიების ფარგლებში პირველი ფედერაციული სახელმწიფოები გახდნენ ინდოეთი, პაკისტანი და ბირმა.
ინდოეთის კონსტიტუცია მიიღეს 1949 წლის ნოემბერში. ისტორიულად ჩამოყალიბებული ტერიტორიული ერთეულების მრავალფეროვნების, არსებული კულტურული, ენობრივი, ეთნიკური და რელიგიური დაპირისპირებების და ინდოეთის სახელმწიფოს ტერიტორიული სიდიდის გათვალისწინებით, კონსტიტუციამ აირჩია ფედერაციული მოდელი. მაგრამ 1949 წლის კონსტიტუციას ინდოეთი არ დაუყვია ენობრივად და კულტურულად ჰომოგენურ შტატებად. ტერიტორიული დაყოფის მოდელი უფრო მეტად ორიენტირებული იყო ბრიტანული კოლონიური ხელისუფლების მიერ ჩამოყალიბებულ ადმინისტრაციულ-ტერიტორიულ ერთეულებზე. ინდოეთის ტერიტორიული დაყოფის სისტემაში ბევრჯერ გატარდა რეფორმები ძირითადად მისი შემადგენელი შტატების ენობრივი ჰომოგენურობის თვალსაზრისიდან გამომდინარე. ინდოეთის კონსტიტუციური პრაქტიკისათვის დამახასიათებელია ცენტრალიზაციის ტენდენციების თანდათანობითი გაძლიერება და ფედერალური ხელისუფლების გავლენის ზრდა.

პაკისტანის აღმოსავლეთ და დასავლეთ ნაწილებს შორის არსებული დაპირისპირებების გამო ამ ქვეყანამ მხოლოდ 1956 წელს მიიღო ფედერალური კონსტიტუცია. იგი ითვალისწინებდა სახელმწიფოს დაყოფას აღმოსავლეთ და დასავლეთ პაკისტანად, თუმცა 1971 წელს სამხედრო კონფლიქტის შემდეგ ორივე ნაწილი დაიშალა.
ბირმის ფედერაციის 1947 წლის კონსტიტუცია ფედერაციის სუბიექტებს ანიჭებდა განსაკუთრებულ საკანონმდებლო ფუნქციებს. ტერიტორიული ერთეულების ინტერესები ფართოდ იყო გათვალისწინებული ფედერალური პარლამენტის ფორმირების პროცესში. კონსტიტუციის თანახმად, ფედერაციის სუბიექტებს სეცესიის უფლებაც ჰქონდათ. 1974 წელს ბირმამ მიიღო უნიტარული კონსტიტუცია.

მალაიზიის ფედერაციამ დამოუკიდებლობა მოიპოვა 1957 წელს. 1965 წელს მალაიზიას გამოეყო სინგაპური. მალაიზიის ფედერაცია, არაბთა გაერთიანებულ ემირატებთან ერთად, არის დღეისათვის არსებული ერთადერთი მონარქიული ფედერაცია, სადაც ფედერაციის სუბიექტთა უმეტესობა ასევე მონარქიულია. საერთო-სახელმწიფო პარლამენტთან ერთად, რომელიც აგებულია ბრიტანული პარლამენტის ორპალატიანი სტრუქტურის მსგავსად, ქვეყანაში მოქმედებს მონარქიულ-რელიგიური წარმომადგენლობითი ორგანო. განსაკუთრებულ პრობლემას ქმნის გართულებული ურთიერთობა მალაიზიელებსა და ჩინელებს შორის, ასევე დაძაბული ურთიერთობა დასავლეთ მალაიზიასა და ქვეყნის დანარჩენ ნაწილებს შორის, თუმცა მთლიანობაში მალაიზიის ფედერაცია შეიძლება დახასიათდეს, როგორც შედარებით სტაბილური კავშირი.
ფედერალური მოდელის ჩამოყალიბების პროცესი განსაკუთრებით რთულად მიმდინარეობდა აფრიკაში, რასაც ადასტურებს ნიგერიის მაგალითი. 1960 წელს ნიგერიამ მოიპოვა დამოუკიდებლობა და ტომობრივ დაპირისპირებათა შერიგების მიზნით შემოიღო ფედერალური მოდელი. 1967 წელს ნიგერიის აღმოსავლეთმა ნაწილმა – ბიაფრამ – გამოაცხადა დამოუკიდებლობა. 1971 წელს ბიაფრამ აღიარა კაპიტულაცია ფედერალური ჯარის წინაშე. ნიგერიაში დღემდე გრძელდება მწვავე წინააღმდეგობები, რაც ეფუძნება არა მარტო ტომობრივ განსხვავებას, არამედ არსებულ ეკონომიკურ დისპარიტეტებსაც.

აფრიკის ფედერაციულ სახელმწიფოთა რიგს 1962 წელს შეუერთდა უგანდაც, მაგრამ 1967 წელს იგი გარდაიქმნა უნიტარულ სახელმწიფოდ. ფედერაციული სახელმწიფოს ჩამოყალიბება სცადეს ინდონეზიაში (თუმცა ეს უფრო ჰოლანდიის სურვილი იყო). იმ ძალებს, რომლებიც ინდონ ეზიის დამოუკიდებლობისათვის იბრძოდნენ, სურდათ უნიტარული სახელმწიფოს ფორმირება. 1944 წელს ინდონეზიამ მიიღო ფედერალური კონსტიტუცია, მაგრამ 1950 წელს იგი გარდაიქმნა უნიტარულ სახელმწიფოდ.

ფედერაციული სახელმწიფო იყო ბელგიის ყოფილი კოლონია – კონგო. 1960 წელს იგი ჩამოყალიბდა როგორც ეთნიკური ფედერაცია, მაგრამ, 1967 წლის კონსტიტუციით კონგო გარდაიქმნა უნიტარულ სახელმწიფოდ.
დეკოლონიზაციის პროცესში ფედერალიზმის ექსპერიმენტმა არ გაამართლა ერითრეასა და ეთიოპიას შორის ჩამოყალიბებულ კავშირში (1952-1962წწ), როდესაც მოხდა ერითრეის სრული სამართლებრივი ინტეგრაცია ეთიოპიის შემადგენლობაში.
არაბულ სამყაროში ფედერაციული სახელმწიფოს ფორმირება უკავშირდება ოსმალეთის იმპერიის დაშლას, როდესაც მის შემადგენლობაში მყოფმა ცალკეულმა სახელმწიფოებმა 1958 წელს ჩამოაყალიბეს გაერთიანებული არაბული რესპუბლიკა, რომელიც დაიშალა 1961 წელს. სირია, ეგვიპტე და ლიბია 1971 წელს ისევ გაერთიანდნენ ფედერაციულ კავშირში, ხოლო ლიბიამ სცადა ტუნისთან ფედერირებაც. ფედერალური კავშირისადმი მისწრაფება პანარაბული მოძრაობის ფენომენია და ეფუძნება არაბული ერის კონცეფციას, რომელიც დღეისათვის მხოლოდ საერთაშორისო ორგანიზაციაშია რეალიზებული არაბთა გაერთიანებული ლიგის სახითა.

არაბული სამყაროს ფედერაციული სახელმწიფოებიდან ცალკე უნდა გამოიყოს არაბთა ემირატების ფედერაცია, რომელიც ადრე ბრიტანეთის პროტექტორატში იყო და დამოუკიდებლობა მოიპოვა 1971 წლის დეკემბერში.3

1. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, 1977, S.13.
2. იქვე, გვ. 14.
3.იქვე, გვ. 25.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალური განვითარება ევროპაში
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.1. შვეიცარია
</Metadata>

</Description>

-->

ევროპის პირველი ფედერაციული სახელმწიფოა შვეიცარია. 1848 წელს მიღებული კონსტიტუციის საფუძველზე შვეიცარიის კანტონები გაერთიანდნენ ფედერაციულ კავშირში. უნდა ითქვას, რომ ფედერალიზმი შვეიცარიისათვის არა მხოლოდ პოლიტიკური ინსტიტუტია, არამედ ქვეყნის არსებობის საფუძველიც. როგორც ზევითაც აღვნიშნეთ, შვეიცარია ან იქნება ფედერაციული, ან საერთოდ არ იქნება.1
შვეიცარიაში გავრცელებული ფედერაციული სახელმწიფოს ცნება წარმოიშვა ლათინურიდან, როგორც „Confederation suisse“, „Confederazione svizzera“, „Confederazium svicra“.2 შვეიცარიის ლათინური დასახელება ჟღერს, როგორც „ჩონფოედერატიო ჰელვეტიცა“ და აქ სიტყვა „ფედერაცია“ საერთოდ არ გვხვდება. შვეიცარიაში, „ფედერალისტებად“, დღემდე მოიხსენიებენ ადამიანთა იმ კატეგორიას, რომლებიც ეწინააღმდეგებიან ფედერაციის ცენტრალური ხელისუფლების ჩამოყალიბებას. აქედან გამომდინარე, ფედერალიზმის პოლიტიკურ ცნებას შვეიცარიაში უფრო ანტი-ეტატისტური შეფერილობა აქვს, რომელსაც ყოველთვის სიამოვნებით იყენებენ რადიკალურად განსხვავებული იდეოლოგიის ძალები. ბურჟუაზიული პოლიტიკური პარტიები და იდეოლოგიურად მათთან ახლოს მდგომი ძალები მას იყენებენ სოციალური სახელმწიფოს თეორიის, ხოლო პოლიტიკური მემარცხენეები – პოლიციური სახელმწიფოს იდეოლოგიის წინააღმდეგ.3
შვეიცარიის ფედერალიზმი „არაცენტრალიზაციის კლასიკური სისტემაა“.4 კანტონებს და ადგილობრივი თვითმმართველობის ორგანოებს ფართო ავტონომია აქვთ, მათ შორის კონსტიტუციური ავტონომია და დიდი უფლებამოსილებები საგადასახადო სფეროში. ის, რაც გარკვევით არ განეკუთვნება ფედერაციის გამგებლობას, წარმოადგენს კანტონებისა და მისი თვითმმართველობითი ერთეულების კომპეტენციას. ფედერაციის გამგებლობისათვის ახალი უფლებამოსილებების გადაცემა, შვეიცარიის ფედერალური კონსტიტუციის მე-3 მუხლის თანახმად, მოითხოვს ხალხისა და კანტონების თანხმობას. აღნიშნული კონსტიტუციური დებულების რეალურობა ჩანს თუნდაც იმ ფაქტიდან, რომ 1848 წლიდან 1997 წლამდე პერიოდში განხორციელებული 188 კონსტიტუციური ცვლილებიდან 48 ანუ ყოველი მეოთხე, უარყვეს რეფერენდუმზე.5
შვეიცარიული ფედერალიზმის ჩამოყალიბებაზე დიდი გავლენა იქონია ამერიკის ფედერალურმა კონსტიტუციამ. ისევე როგორც ამერიკაში, შვეიცარიაში ფედერალიზმის უმთავრეს ფუნქციურ დანიშნულებად აღიარეს ხელისუფლებათა ვერტიკალური და ჰორიზონტალური დანაწილება და ამ გზით ხელისუფლების შებოჭვისა და მისი დაბალანსების დამატებითი გარანტიების ჩამოყალიბება.6
ამავე დროს, შვეიცარიული ფედერალიზმისათვის უცხოა ამერიკული მოდელისათვის დამახასიათებელი მძაფრი კონკურენცია ცალკეულ შტატებს შორის.7 შვეიცარიულ ფედერალიზმს საფუძვლად უდევს კანტონებსა და ქვეყნის დანარჩენ ნაწილებს შორის სოლიდარობის იდეა. ფედერალური სისტემა ცდილობს გააწონასწოროს ურთიერთობა ძლიერ და სუსტ, ღარიბ და მდიდარ რეგიონებს შორის. არა მობილურობა, არამედ განსხვავებული ყოფითი პირობების გამოთანაბრებაა შვეიცარიული ფედერალიზმის უზენაესი მიზანი. ამ იდეას ემსახურება ტრანსფერების შვეიცარიული სისტემა, რომელიც მიმართულია ფინანსური გამოთნაბრებისაკენ და აყალიბებს ფედერალური ბიუჯეტის მნიშვნელოვან ნაწილს.8
შვეიცარიული ფედერალიზმი დაარსებიდანვე არ ესწრაფვოდა უზარმაზარი ფედერალური აღმასრულებელი აპარატის ფორმირებას. შვეიცარიულ სისტემაში ფედერალურ კანონებს აღასრულებს კანტონები. აღნიშნული ფუნქციური დაყოფა, როდესაც კანონმდებლობა არის ფედერაციის, ხოლო მათი აღსრულება კანტონების საქმე, დღესაც დამახასიათებელია შვეიცარიული ფედერალიზმისათვის.

1. Nüssli, K., Föderalismus in der Schweiz. Konzepte, Indikatoren, Daten, 1985, S.11.
2.Linder, W., Schweizerische Demokratie. Institution-Prozesse-Perspektiven, Bern. Stutgart. Wien, 1999, S.135.
3. იქვე, გვ. 136.

4. იქვე.

5. იქვე.

6. Aubert, J. F., So funktioniert die Schweiz: dargestellt anhand einiger konkreter Beispiele, Basel, 1980, S. 204.
7.Linder, W., Schweizerische Demokratie, S. 137.
8.იქვე, გვ. 138.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.2. გერმანია
</Metadata>

</Description>

-->

გერმანულ ფედერალიზმს იმდენად დიდი ტრადიციები აქვს, რომ ფედერალიზმი შეიძლება დავახასიათოთ, როგორც გერმანიის ბედისწერაც კი.1 თავისი ისტორიის მანძილზე გერმანია ყოველთვის იყო ან იმპერია, ან სახელმწიფოთა კავშირი, ან ფედერაციული სახელმწიფო. ცენტრალიზებული სახელმწიფოს პერიოდები ატიპიურია გერმანიის ისტორიისათვის.2 ეს ჩანს იქიდანაც, რომ თუ სხვა ერები თვითიდენტიფიკაციას ახდენენ თავიანთ დედაქალაქებთან, გერმანიის ისტორიაში არ გვხვდება დედაქალაქის მსგავსი ცენტრი, რომელშიც კონცენტრირებული იქნებოდა ერის პოლიტიკური და კულტურული ძალები. გერმანიის დედაქალაქების მისამართი იცვლებოდა მთელი ისტორიის მანძილზე აახენიდან მაინცამდე, რომიდან პრაღამდე, ვენიდან ფრანკფურტამდე, ბერლინიდან ბონამდე.3
ცენტრალური ხელისუფლება გერმანიაში თითქმის ყოველთვის უფრო სუსტი იყო, ვიდრე სხვა სახელმწიფოებში. გერმანიის დედაქალაქის გვერდით არსებობდნენ სხვა პოლიტიკური ცენტრებიც და დიდი ხნის მანძილზე არც ერთი ქალაქი არ წარმოადგენდა მთელ გერმანიას არც პოლიტიკურად, და არც კულტურულად. გერმანიის კულტურული სიმდიდრე დღემდე იკვებებოდა მიწის სუვერენთა მეცენატობით. დიდი ქალაქების გარდა გერმანიაში დღესაც შეხვდებით უამრავ პატარა განუმეორებელი სახის რეზიდენციებს – მაღალი რანგის თეატრებს, საკონცერტო დარბაზებს, არქივებს, ბიბლიოთეკებს და საგამოფენო დარბაზებს. რეგიონი გერმანიაში არასოდეს ყოფილა პროვინცია. გერმანიის სახელმწიფოებრიობის ფუძე მუდამ არის ცალკეული მიწები, რეგიონები. გერმანიის ფედერაციული რესპუბლიკა მიწების შემოქმედებაა და არა პირიქით.4
გერმანელი ავტორების აზრით, გერმანული ფედერალიზმის ტრადიციები სათავეს იღებს ჯერ კიდევ მე-12 მე-13 საუკუნეების პერიოდიდან. პერსონალური უნიის, კავშირის სისტემა ანუ ორმხრივი ნდობის ურთიერთობა სუზერენებსა და ვასალებს შორის საკმაო მასალას იძლევა ფედერალური ტრადიციების გასააზრებლად.5
გერმანიის 1871 წლის იმპერია ფედერაციული სახელმწიფო იყო.6 მაგრამ იგი განსხვავდებოდა ფედერალური სისტემის შესახებ თანამედროვე წარმოდგენებისაგან. გერმანიის იმპერიაში დომინირებდა პრუსია როგორც ტერიტორიული სიდიდის, ასევე მოსახლეობის რაოდენობის გამო. ბუნდესრატში, იმპერიის ფედერალურ ორგანოში, პრუსიას ჰქონდა ხმების უმრავლესობა, რაც მას საშუალებას აძლევდა განეხორციელებინა კონტროლი იმპერიის აღმასრულებელ ხელისუფლებაზე. კონსტიტუციის თანახმად ფედერაციის პრეზიდიუმი ემორჩილებოდა პრუსიის მეფეს, რომელიც ამავდროულად გერმანიის კაიზერიც იყო. კაიზერი ნიშნავდა რაიხსკანცლერს, რომელიც მხოლოდ მის წინაშე იყო პასუხისმგებელი. ხანმოკლე პერიოდის გამოკლებით, რაიხსკანცლერის პოსტი მუდამ პრუსიის მთავრობის მეთაურს ეკავა.

ბისმარკის ფედერალიზმის ერთ-ერთი თავისებურება ის იყო, რომ წევრსახელმწიფოებს შედარებით მყარი კონსტიტუციურ-სამართლებრივი სტატუსი ჰქონდათ. ამის მაგალითია თუნდაც ის, რომ შინა სტრუქტურის ანუ სახელმწიფო და მმართველობის ფორმის დადგენა მთლიანად განეკუთვნებოდა ფედერაციის წევრების საშინაო გამგებლობას (თუმცა თითოეული მათგანის მმართველობის ფორმა იყო კონსტიტუციური მონარქია).
გერმანიის იმპერია საკმაოდ სუსტი იყო ფინანსურ–სამეურნეო თვალსაზრისითაც. საბოლოოდ, იმპერიას რჩებოდა მხოლოდ საბაჟო და ცალკეული არაპირდაპირი გადასახადები. გადასახადებისა და შემოსავლების ძირითადი ნაწილი რჩებოდათ იმპერიის კავშირში გაერთიანებულ წევრ–სახელმწიფოებს. მხოლოდ მე-20 საუკუნის დასაწყისში მიიღო რაიხმა საკუთარი, პირდაპირი გადასახადების დადგენის უფლება.

გერმანიის ბუნდესრატის წევრები ცალკეული სახელმწიფოების დინასტიური მთავრობების წარმომადგენლები იყვნენ. ისინი ერთგვარად იცავდნენ მონარქიულ პრინციპს დემოკრატიულად არჩეული სახალხო წარმომადგენლების საპირისპიროდ (რომლებიც წარმოდგენილი იყვნენ რაიხსტაგში). ბუნდესრატი ბისმარკის მიერ შეგნებულად იყო კონსტრუირებული, როგორც ბარიერი რაიხის მონარქიის „პარლამენტარიზაციის“ გზაზე. ამავე მიზანს ემსახურებოდა ის შეზღუდვა, რომლის თანახმადაც რაიხსტაგის წევრი არ შეიძლებოდა იმავდროულად ყოფილიყო ბუნდესრატის წევრი.

პირველი მსოფლიო ომის შემდეგ გერმანიაში არსებული ქაოსის პირობებში რეალურად დადგა იმპერიის სრული დაშლის საფრთხე. სეპარატისტული მოძრაობა გაძლიერდა რაინლანდის მხარეში, რომელიც სარგებლობდა საფრანგეთის განსაკუთრებული მხარდაჭერით და მიზნად ისახავდა იმპერიიდან გამოყოფას.7 გერმანიის სახელმწიფოს ერთიანობის შენარჩუნებას ბევრად შეუწყო ხელი 1919 წელს, ვაიმარში ეროვნული ყრილობის მოწვევამ და კონსტიტუციის მიღებამ. ვაიმარის 1919 წლის კონსტიტუციის ძირითად იდეას განსაზღვრავდა სწორედ ცენტრალური ხელისუფლების განმტკიცება. კონსტიტუციის შესაბამისად რადიკალურად შეიცვალა იმპერიასა და მის წევრებს შორის ურთიერთდამოკიდებულების არსებული მოდელი, რამაც თავისი გამოხატულება ჰპოვა ახალ, კონსტიტუციურ ტერმინოლოგიაშიც.

ვაიმარის კონსტიტუციის თანახმად „სახელმწიფოს“ სტატუსი დაკარგა სუბ-ნაციონალურმა დონემ და იგი უკვე მოიხსენიებოდა, როგორც „მიწა“. „ბუნდესრატი“, რომლითაც ბისმარკს სურდა ფედერალური ტრადიციების შენარჩუნება, შეიცვალა „რაიხსრატი“-თ. კონსტიტუციურ-სამართლებრივ ცნებებში ასახვა ჰპოვა მიწების მხრიდან უფლებამოსილებათა დაკარგვის ფაქტმა, რაც განსაკუთრებით თვალშისაცემია ფინანსების სფეროში. თუ 1871 წლის გერმანიის იმპერიაში, ფედერალური ხელისუფლება ჯერ კიდევ არსებობდა ცალკეულ სახელმწიფოთა ფინანსების ხარჯზე, 1919 წელს გატარებული საფინანსო რეფორმის შედეგად მიწების უფლებამოსილება მკვეთრად შეიზღუდა საფინანსო პოლიტიკის თითქმის ყველა სფეროში. ამიერიდან საგადასახადო კანონებს ღებულობდა და აღასრულებდა მხოლოდ იმპერია, ხოლო თვითონ კონსტიტუცია მიღებული იქნა მიწების პარლამენტის მონაწილეობის გარეშე.8
ვაიმარის რესპუბლიკა ვითარდებოდა კვაზიუნიტარული სახელმწიფოს მიმართულებით. ცენტრმა მიითვისა არამარტო მნიშვნელოვანი საკანონმდებლო ფუნქციები, არამედ მიწების აღმასრულებელი უფლებამოსილებებიც. თუმცა, უნიტარისტული მოდელის მომხრეთა აზრით, ომის შემდგომ პერიოდში მხოლოდ ცენტრალიზებულ სახელმწიფოს შეეძლო დაეძლია არსებული სირთულეები.

მას შემდეგ, რაც ჰიტლერი (როგორც ნაციონალ-სოციალისტური გერმანიის მუშათა პარტიის ფიურერი) დანიშნულ იქნა რაიხსკანცლერად საბოლოოდ გაუქმდა რაიხის კონსტიტუციაში შემორჩენილი ფედერალური ელემენტები. თავის ნაშრომში „ჩემი ბრძოლა“ („Mein Kampf“), ჰიტლერი ფედერალიზმს ახასიათებდა, როგორც ანტიეროვნული, კლერიკალური და ებრაული ტენდენციების ნიღაბს. 9
ნაცისტური იდეოლოგიის საფუძველზე ჩამოყალიბებული ერთპარტიული დიქტატურა, ცხადია შეუთავსებელი იყო ხელისუფლების ფედერალური დანაწილების პრინციპებთან. კონსტიტუციით გარანტირებული მიწების დამოუკიდებლობა და რაიხსრატის, როგორც მეორე საკანონმდებლო პალატის არსებობა თანდათან ფიქციად იქცა. „ყოვლისმომცველი ცენტრალიზაციის“ შესახებ ჰიტლერული დებულებები რეალიზებულ იქნა სულ რაღაც ერთ წელიწადში. 1933 წლის 31 მარტის კანონით გაუქმდა მიწების პარლამენტი. მოგვიანებით, გერმანიის მიწებში ჩამოყალიბდა რაიხსპრეზიდენტის წარმომადგენლობის ინსტიტუტი, რომელიც ასრულებდა რაიხის მხრიდან ზედამხედველობის ფუნქციას, ნიშნავდა და ათავისუფლებდა მიწების მთავრობათა წევრებს და სხვა სახელმწიფო მოხელეებს.10
მართალია, ნაცისტური დიქტატურის პერიოდი შეიძლება დახასიათებულ იქნეს, როგორც „მცდარი“ გზა გერმანული ფედერალიზმის ისტორიაში, მაგრამ ტოტალიტარული სახელმწიფოს ამ მწარე გამოცდილებამ ბევრად განაპირობა ფედერალიზმის იდეის რევიტალიზაცია მეორე მსოფლიო ომის შემდგომ გერმანიაში.

1.Kimminich, O., Historische Grundlagen und Entwicklung des Föderalismus in Deutschland, in: Probleme des Föderalismus, 1985, S. 1 ff.
2.Maier, H. Aspekte des Föderalismus in Deutschland und Frankreich, in: Jahrbuch des Öffentlichen Rechts der Gegenwart, Bd. 35, 1986, S. 47-55.
3. Maier, H., Der Föderalismus – Ursprünge und Wandlungen, in: Archiv des öffentlichen Rechts, 115. Band, 1990, S. 223.
4. იქვე.
5. Deuerlein, E. Föderalismus. Die historischen und philosophischen Grundlagen des föderativen Prinzips, S. 25. Münch, U., Ergebnis deutscher Geschichte und mögliches Modell für Europa: Der bundesrepublikanische Föderalismus, in: Günther Ammon/Matthias Fischer/Thorsten Hockmann/Klaus Stemmermann (Hrsg.), Föderalismus und Zentralismus: Europas Zukunft zwischen dem deutschen und dem französischen Modell, Baden-Baden, 1996, S. 56 ff.
6. Sommermann, H. P., Bundesstaat, Rdnrn. 23, in: Maunz/Dürig/Herzog, Grundgesetz Kommentar, München, 1999.
7. Reuter, K., Föderalismus, Heidelberg, 1990, S.162.
8. Kroll, F.-L., Föderalismus und Unitarismus im deutschen Staatsleben des 19. Jahrhunderts, in: Zeitschrift zur politischen Bildung und Information, 4, 1990, S.19.
9. Thammer, H.-U., Irrwege zu Lasten des deutschen Föderalismus, in: Zeitschrift zur politischen Bildung und Information, 4, 1990, S. 21.
10. იქვე, გვ. 24.
<!--

<Section>

<Description>

<Metadata name=”Title”> 3.2.1. ფედერალური წესრიგის ჩამოყალიბების ისტორიისათვის მეორე მსოფლიო ომის შემდგომ გერმანიაში
</Metadata>

</Description>

-->

გერმანულ იურიდიულ ლიტერატურაში უკვე 1946 წელს გაიშალა დისკუსია ფედერალურ საწყისებზე გერმანიის ტერიტორიული მოწყობის შესაძლო მოდელების შესახებ. ერთ-ერთი პირველი, ვინც ბიძგი მისცა ამ საკითხზე მეცნიერულ დისკუსიას, იყო ჰანს ნავიასკი. ფრანც იოზეფ ჰილენდერი უპირატესობას ანიჭებდა ისეთ ფედერალურ სტრუქტურას, რომელიც დაეფუძნებოდა ეკონომიკურად და ისტორიულად ჰომოგენურ, თვითმმართველობით წევრ-სახელმწიფოებს.1
უნდა აღინიშნოს, რომ არც ერთ საოკუპაციო ხელისუფლებას არ სურდა მართვის ცენტრალიზებულ სისტემაზე დაფუძნებული გერმანული სახელმწიფოს ჩამოყალიბება. ჯერ კიდევ პოტსდამის კონფერენციის დროს (1945 წლის 17 ივლისი – 2 აგვისტო) დიდი ბრიტანეთის, საბჭოთა კავშირისა და აშშ-ის სახელმწიფო მეთაურები შეთანხმდნენ გერმანიის როგორც ადმინისტრაციული, ისე სამეურნეო სტრუქტურების დეცენტრალიზაციაზე.

საოკუპაციო ხელისუფალთა აზრით, გერმანია ან უნდა დანაწილებულიყო, ან ხელისუფლების დანაწილების ვერტიკალური სისტემის მეშვეობით იმდენად დასუსტებულიყო, რომ მისი მხრიდან გამოირიცხებოდა ახალი საფრთხის წარმოშობა. მოკავშირეები საბოლოოდ შეჩერდნენ აშშ-ის მიერ შემოთავაზებულ ფედერალური მოწყობის მოდელზე. მოკავშირეებსა და საბჭოთა კავშირს შორის სულ უფრო მზარდი დაპირისპირების ფონზე თავისი პოზიცია ერთგვარად დათმო საფრანგეთმა (რომელიც თავიდან ემხრობოდა გერმანიის ტერიტორიულ ორგანიზაციას სახელმწიფოთა კავ- შირის (კონფედერაციის ფორმით). გერმანელ ავტორთა საერთო აღიარებით, დასავლეთის ზონაში ფედერალური მოდელის შემოღებას გერმანია ამერიკელებს უნდა უმადლოდეს. 2
მოკავშირეების კონკრეტული გეგმები დასავლეთ გერმანიის მომავალი სახელმწიფოს შესახებ წარედგინათ გერმანიის მთავრობის მეთაურებს (შესაბამის საოკუპაციო ზონებში) 1948 წელს. ეს გეგმა ცნობილია ე. წ. ფრანკფურტის დოკუმენტის სახით, რომელსაც „გერმანიის მომავალი პოლიტიკური განვითარების დოკუმენტი“ ერქვა.

ფრანკფურტის დოკუმენტში გამოყოფენ სამ ძირითად ნაწილს: I დოკუმენტი განსაზღვრავდა საკონსტიტუციო კრების მოწვევის წესს, II დოკუმენტი ადგენდა მიწების საზღვრების გადასინჯვის წესს, III დოკუმენტი განსაზღვრავდა მომავალ ურთიერთობას გერმანიის მთავრობასა და საოკუპაციო ხელისუფლებას და მის ინსტიტუტებს შორის.
საკონსტიტუციო კრებას უნდა შეემუშავებინა დემოკრატიული კონსტიტუცია, რომელიც დაადგენდა ფედერალური ტიპის მმართველობის ფორმას. დოკუმენტის მიხედვით, გერმანიისათვის უფრო მისაღები იყო ფედერალური მოდელი, რათა საბოლოოდ აღედგინათ „ამჯერად დარღვეული გერმანული ერთიანობა, დაეცვათ მიწების უფლებები, ჩამოეყალიბებინათ შესაბამისი ცენტრალური ინსტანციები და ინდივიდუალურ უფლებათა და თავისუფლებათა დაცვის გარანტიები.“3
აღსანიშნავია, რომ გერმანულ პარტიებს სრულიად განსხვავებული კონცეფციები ჰქონდათ ფედერალური მოწყობის შესახებ. ამ საკითხზე ერთიანი შეხედულება არ გააჩნდა თვითონ საოკუპაციო ხელისუფლებასაც, რაც ბევრად განაპირობა ტერიტორიული მოწყობის ერთმანეთისაგან სრულიად განსხვავებულმა გამოცდილებამ. თუ აშშ-ს ჰქონდა ფედერალიზმის თითქმის 170-წლიანი გამოცდილება, საფრანგეთის და დიდი ბრიტანეთის პოლიტიკურ ისტორიაში ფედერალური ელემენტები არ ყოფილა ძლიერად განვითარებული. აღნიშნული გარემოება მნიშვნელოვნად განაპირობებდა ფრანკფურტის დოკუმენტში მოცემული კონცეფციის სრულიად განსხვავებულ ინტერპრეტაციას.4
II დოკუმენტი შეეხებოდა დასავლეთის ზონაში მიწების საზღვრების საკითხებს და მოითხოვდა ცალკეული მიწების საზღვრების გადასინჯვას. საზღვრების რეორგანიზაციისას განსაკუთრებული ყურადღება ეთმობოდა ტერიტორიული დისპროპორციების აღმოფხვრას.5
უნდა ითქვას, რომ „ფრანკფურტის დოკუმენტს“ არ ჰქონია სრული მხარდაჭერა მთავრობათა ხელმძღვანელების მხრიდან. გარკვეული საკონფლიქტო განწყობილება შექმნა მან დასავლეთის სამხედრო ადმინისტრაციებს შორისაც. განსაკუთრებული დავის საგანი გახდა დოკუმენტის შემდეგი სამი ძირითადი პუნქტი:
1. მთავრობის მეთაურები მიიჩნევდნენ, რომ მხოლოდ დასავლეთის ზონაში საკონსტიტუციო კრების მოწვევა იურიდიულად დაადასტურებდა გერმანიის დაყოფას. ამიტომ, მათი აზრით, მიზანშეწონილი იყო მხოლოდ დროებითი კონსტიტუციის მიღება. საბოლოოდ, მიაღწიეს ფორმალურ კომპრომისს. კერძოდ, „საკონსტიტუციო კრების“ ნაცვლად შემოიღეს „საპარლამენტო საბჭოს“, ხოლო „კონსტიტუციის“ ნაცვლად „ძირითადი კანონი“-ს ცნება. ეს უკანასკნელი, თავისი მოქმედების დროისა და ტერიტორიული არეალის თვალსაზრისით, წარმოადგენდა მხოლოდ დროებით დოკუმენტს. ძირითადი კანონი, 146-ე მუხლის შესაბამისად, ძალას დაკარგავდა იმ „კონსტიტუციის“ ძალაში შესვლის დღიდან, რომელსაც მიიღებდა გაერთიანებული გერმანელი ხალხი თავისუფალი გადაწყვეტილების შედეგად. ძირითადი კანონის პრეამბულა გერმანელ ხალხს მოუწოდებდა, რომ მიეღწია გერმანიის ერთიანობისა და თავისუფლებისათვის. ძირითადი კანონის 23-ე მუხლი ადგენდა, რომ „დასაწყისისთვის“ იგი მოქმედებდა მასში ჩამოთვლილი მიწების მიმა- რთ, ხოლო გერმანიის „დანარჩენი“ ნაწილისათვის მიმართ ძალაში შევიდოდა მათი შემოერთების შემდეგ. გერმანიის გაერთიანების შესახებ ხელშეკრულების მე-4 მუხლით შეიცვალა ძირითადი კანონის პრეამბულა, 146-ე მუხლი და გაუქმდა 23-ე მუხლი. ოდერ-ნაისის ხაზის, როგორც გერმანიის აღმოსავლეთი საზღვრის საბოლოოდ აღიარების შემდეგ არ არსებობს „გერმანიის სხვა ნაწილები“, რომელთა შემოერთებასაც კონსტიტუცია დაუკავშირებდა მისი ძალაში შესვლის საკითხს.6
2. მთავრობის მეთაურებს ასევე არ სურდათ კონსტიტუციის რატიფიცირება რეფერენდუმის გზით, რომელიც მხოლოდ გაართულებდა დასავლეთ გერმანიის თანამიმდევრულ დემოკრატიულ განვითარებას და, ამავე დროს, კომუნისტებს და სხვა რადიკალურ ძალებს მისცემდა „სეპარატისტული დასავლური სახელმწიფოს“ წინააღმდეგ ნაციონალისტური აგიტაციის განხორციელების საშუალებას.

3. მესამე სადავო პუნქტში მითითებული იყო, რომ დროის მეტად მცირე მონაკვეთში მიწების ახალი საზღვრების დადგენა არარეალურია.7
საოკუპაციო ხელისუფლების შეხედულებით, დასავლეთის ზონის მიწების მომავალი საზღვრები უნდა დაფუძნებულიყო შემდეგ პრინციპებს:
– გერმანიის პოლიტიკურ-ადმინისტრაციული სტრუქტურები უნდა ყოფილიყო დეცენტრალიზებული და აგებულიყო „ქვევიდან ზევით“;
– არ უნდა აღდგენილიყო პრუსია, როგორც გერმანული მილიტარიზმის „აკვანი“;
– გერმანულ სახელმწიფოში არ უნდა არსებულიყო არანაირი ანკლავი და ექსკლავი.8
აღნიშნულ პრინციპებზე დაყრდნობით, დასავლეთის ზონაში ჩამოყალიბდა 12 მიწა. ფედერალურ საწყისებს ეფუძნებოდა ახალი კონსტიტუციის მიღების წესი: საკონსტიტუციო კრების წევრები უნდა ყოფილიყვნენ ცალკეული მიწების წარმომადგენლები, ხოლო კონსტიტუციის პროექტის მიღება უნდა მომხდარიყო თითოეულ მიწაში საყოველთაო-სახალხო კენჭისყრის, რეფერენდუმის გზით.9
მართალია, გერმანიის ფედერალური მოწყობა არსებითად მოკავშირეთა კარნახით მოხდა, მაგრამ ფედერაციული ან, სულ ცოტა, რეგიონალიზებული და დეცენტრალიზებული სახელმწიფოს იდეას ბევრი მხარდამჭერი ჰყავდა გერმანულ პოლიტიკურ წრეებშიც.10 ფედერალური იდეოლოგიის დამკვიდრებით, გერმანიის წამყვან პოლიტიკოსებს სურდათ საბოლოოდ ეთქვათ უარი ცენტრალიზმისა და უნიტარიზმის პრინციპებზე, რომლებიც დისკრედიტებული იყო გერმანიის ისტორიული გამოცდილებითაც. მით უფრო, რომGგერმანიის ისტორია იცნობდა ფედერალური იდეის რევიტალიზაციისა და ახალ სიტუაციაში მისი ადაპტირების საკმაო მაგალითებს.

გერმანული სახელმწიფოს ჩამოყალიბების პროცესში აღიარეს გერმანული მიწების ისტორიული პრიორიტეტი,11 რის საფუძველზეც ცენტრალური სახელმწიფოს ორგანიზაციის საკითხები მაინც მიწების ხელში იყო მოქცეული. გერმანიის მიწებს შეეძლოთ თვითონვე განესაზღვრათ ფედერალური კონსტიტუციის ჩარჩოები. კონსტიტუციის მიღება საბოლოოდ დამოკიდებული იყო სწორედ მიწებში ჩატარებული კენჭისყრის შედეგებზე. ამ მომენტების გათვალისწინებით, შეიძლება ითქვას, რომ გერმანიის 1949 წლის კონსტიტუცია ერთგვარად სტილიზებული იყო ფედერალური კავშირის სახელშეკრულებო დოკუმენტად.12
უნდა აღინიშნოს ისიც, რომ ფედერალური მართვის ახალი სისტემა თავიდან არ სარგებლობდა საყოველთაო მხარდაჭერით. ომის შემდგომ პერიოდში მოსახლეობის დიდი მასების მობილურობა ართულებდა ახალ მიწებთან მათი გრძნობად-ემოციური კავშირის ჩამოყალიბებას. ბევრი პოლიტიკური ძალა, უწინარეს ყოვლისა, ჩრდილოეთ გერმანიის მიწებში, ინდუსტრიულად განვითარებულ მხარეებში, სოციალ-დემოკრატიულ და ლიბერალურ პარტიებში მიიჩნევდა, რომ ომის შედეგად ფაქტობრივად განადგურებულ გერმანიაში უფრო მისაღები იყო ძლიერი ცენტრალიზებული ხელისუფლების ჩამოყალიბება. რაც შეეხება ფედერალიზმის იდეის კრიტიკას, ოლე ნიმანი თავის მონოგრაფიაში13 ამ იდეის მოწინააღმდეგებს შორის ასახელებს ვერნერ ვებერს, ლოვენშტაინს, კოელროიტერს და კროიტცერს.14
გერმანიის ფედერალური მოწყობისადმი საკმაოდ ნეგატიურად იყო განწყობილი საზოგადოებრივი აზრიც. ასე მაგალითად, 50-იანი წლების დასაწყისში ჩატარებული ერთ-ერთი გამოკითხვის შედეგების თანახმად, მოსახლეობის ნახევარზე მეტი ნაციონალურ-სოციალისტური რეჟიმის დროს მიწების მთავრობათა გაუქმებას აფასებდა როგორც „ძალიან კარგ“ და „კარგ“ ღონისძიებას.15 ფედერალიზმისადმი ნეგატიურად იყო განწყობილი აგრეთვე გერმანიის ქრისტიანულ-დემოკრატიული კავშირის ნაწილიც.
ზოგიერთი ავტორის აზრით, თვითონ კონრად ადენაუერიც კი გერმანიის ფედერალური სახელმწიფო მოწყობის წინააღმდეგი იყო.16
1949 წელს, გერმანიის ფედერაციული რესპუბლიკის დაარსებისას, გერმანულ სახელმწიფოში შედიოდა შემდეგი მიწები: ბადენი, ბავარია, ბერლინი, ბრემენი, ჰამბურგი, ჰესენი, ქვემო საქსონია, ჩრდილოეთ რაინ-ვესტფალია, რაინლანდ-პფალცი, შლეზვიგ-ჰოლშტაინი, ვიურტემბერგ-ბადენი და ვიურტემბერგ-ჰოჰენცოლერნი. აღსანიშნავია, რომ ფედერაციის ზემოაღნიშნული სუბიექტებიდან თავის ისტორიულ საზღვრებში დარჩა მხოლოდ ბავარია, ბრემენი და ჰამბურგი. დანარჩენი გერმანული მიწები ხელოვნური ტერიტორიული წარმონაქმნებია, რომელთა საზღვრებიც საოკუპაციო ხელისუფალთა ნებით დაადგინეს. ტრადიციულად ჩამოყალიბებული ისტორიული, პოლიტიკური და სამეურნეო კავშირები განსაკუთრებით დარღვეული იყო გერმანიის სამხრეთ-დასავლეთ ნაწილში.

მოგვიანებით მოხდა გერმანიის ცალკეული მიწების საზღვრების მნიშვნელოვანი რეორგანიზაცია. ბადენი, ვიურტემბერგ-ბადენი და ვიურტემბერგ- ჰოჰენცოლერნი 1952 წელს გაერთიანდნენ ერთ მიწად ბადენ-ვიურტემბერგად. 1956 წელს ზაარლანდი, რომელიც საფრანგეთის შემადგენლობაში იყო, შეუერთდა გერმანიის ფედერაციულ რესპუბლიკას.17
1946/47 წლებში საბჭოთა კავშირმა თავის საოკუპაციო ზონაში (ასევე ადრე არსებული ტერიტორიული საზღვრების გაუთვალისწინებლად) ჩამოაყალიბა ახალი მიწები: მეკლენბურგი, საქსონია და ტიურინგია, ხოლო ყოფილი პრუსიული პროვინციებიდან – მარკ-ბრანდენბურგი და საქსონია-ანჰალტი. 1947 წლის 7 ოქტომბრის კონსტიტუციით, გერმანიის დემოკრატიული რესპუბლიკა შედგებოდა ზემოაღნიშნული მიწებისაგან. გდრ-ის პარლამენტში, სახალხო პალატასთან ერთად, ჩამოყალიბდა მიწების პალატა. მოგვიანებით, სახელმწიფო ორგანოთა შემდგომი დემოკრატიზაციისა და საქმიანობის შესახებ გერმანიის დემოკრატიული რესპუბლიკის 1952 წლის 23 ივლისის კანონის საფუძველზე, გაუქმდა ისედაც მხოლოდ სიმბოლური უფლების მქონე მიწები და გდრ დაიყო 15 რაიონად.18
რაც შეეხება დასავლეთ გერმანიას, მისი ძირითადი კანონის შემმუშავებელმა საპარლამენტო საბჭომ საქმიანობა დაიწყო 1948 წლის 1 სექტემბერს, ბონში. საბჭო შედგებოდა 70 წევრისაგან, მათგან 5-ს, რომლებიც წარმოადგენდნენ ბერლინის პარლამენტს, არ გააჩნდა ხმის უფლება. საპარლამენტო საბჭო არ იყო ხალხის მიერ არჩეული ორგანო. საბჭოს წევრები დანიშნული იყვნენ მიწების პარლამენტების მიერ, ფრაქციათა წინადადებების საფუძველზე და პარლამენტში წარმოდგენილი პარტიული მანდატების პროპორციულად. ამ წესის საფუძველზე, გერმანიის საპარლამენტო საბჭოში წარმოდგენილი იყო შემდეგი პარტიები: სოციალ დემოკრატიული პარტია (27), ქრისტიანულ-დემოკრატიული კავშირი (19), ქრისტიანულ-სოციალისტური კავშირი (8), თავისუფალ დემოკრატთა პარტია (5), გერმანიის კომუნისტური პარტია (2), გერმანული პარტია (2), ცენტრი (2).19
საპარლამენტო საბჭოში წარმოდგენილმა პარტიებმა შეიმუშავეს გერმანიის ფედერალური მოწყობის 5 განსხვავებული ვარიანტი (ამიტომაც წერს მერკლი, რომ ფედერალიზმს საკმაოდ ნოყიერი ნიადაგი ჰქონდა ომის შემდგომ გერმანიაში. გერმანელები საოკუპაციო ხელისუფალთა მითითების გარეშეც უბრუნდებოდნენ თავიანთ ფედერალურ ტრადიციებს).20 ცალკეული ავტორების აზრით, ფედერალიზმის იდეა ნაციონალ-სოციალიზმის დროს მხოლოდ „ემიგრაციაში“ იმყოფებოდა. თითქმის ყველა საზღვარგარეთ ემიგრირებული გერმანელი მართვის ფედერალურ მოდელს განიხილავდა როგორც გერმანული სახელმწიფოებრიობის „სამკურნალო“ საშუალებას. ფედერალიზმის იდეისადმი მსგავსი დამოკიდებულების ერთერთ მიზეზად ასახელებენ იმ გარემოებას, რომ გერმანელმა ემიგრანტებმა თავიანთ მასპინძელ ქვეყნებში, უპირველეს ყოვლისა, შვეიცარიასა და აშშ-ში, ცხადად დაინახეს ფედერალური სტრუქტურების ეფექტიანობა. ისინი გახდნენ ფედერალური იდეის თავგამოდებული მიმდევრები გერმანიისა და მთლიანად ევროპისათვის. ამასთან, მათ მიაჩნდათ, რომ მხოლოდ ინტეგრალურ ფედერალურ სტრუქტურებს შეეძლოთ გერმანიაში ძალაუფლების კონცენტრაციისათვის ხელის შეშლა.21 გერმანული ფედერალიზმის დიდი ტრადიციების მიუხედავად, უდავოა, რომ დასავლეთის საოკუპაციო ხელისუფლებამ გერმანიის ფედერალური მოწყობის პროცესში შეასრულა, უპირველეს ყოვლისა, ორგანიზატორის, ინიციატორისა და კატალიზატორის ფუნქცია.22
წარმოდგენილი პროექტების იდეოლოგიური სპექტრი მეტად ფართო იყო. გერმანიის კომუნისტურმა პარტიამ წამოაყენა დეცენტრალიზებული უნიტარული სახელმწიფოს კონცეფცია, რომლის თანახმადაც, ცენტრალური პარლამენტის ხელში თავმოყრილი იყო ყველა ძირითადი კომპეტენცია. ფედერალურ ხელისუფლებას, კომუნისტების მიერ წარმოდგენილი პროექტის თანახმად, ფართო უფლებამოსილებები ჰქონდა კანონმდებლობის, მთავრობის ჩამოყალიბების, და მთავრობის საქმიანობაზე კონტროლის, მთლიანად მმართველობის სფეროში. გერმანელი კომუნისტები ნაკლებად ითვალისწინებდნენ ხელისუფლებათა ჰორიზონტალური დანაწილების პრინციპს და საერთოდ დუმდნენ ხელისუფლებათა ვერტიკალური დანაწილების პრინციპის თაობაზე. პროექტი არ ითვალისწინებდა მიწების რეპრეზენტაციული ორგანოს არსებობას და ფედერალურ დონეზე სუბიექტების კოოპერაციისა და თანამშრომლობის ინსტიტუტს. გერმანელი კომუნისტების ჩანაფიქრით, მიწები უნდა ყოფილიყვნენ წმინდა აღმასრულებელი, მმართვე-ლობითი ერთეულები, რომლებსაც ნაკლებად ექნებოდათ დამოუკიდებელი კომპეტენციები.23
ბავარიის ქრისტიანულ-სოციალისტურმა კავშირმა წარადგინა „ექსტრემალური ფედერალიზმის“ კონცეფცია. ქრისტიანულ-სოციალისტური კავშირი ხედავდა პირდაპირ კავშირს ნაცისტურ დიქტატურასა და მმართველობის ცენტრალიზებულ სახელმწიფო სტრუქტურებს შორის. ქრისტიან-სოციალისტები მოითხოვდნენ სახელმწიფო ხელისუფლების მთლიან კონცენტრაციას ფედერალური მიწების მმართველობით სტრუქტურებში და ცენტრალური ხელისუფლების კომპეტენციაში მხოლოდ ცალკეული, განსაკუთრებული სფეროების დატოვებას. ამავე კონცეფციით, ხელისუფლების ცენტრალური ინსტიტუტების ლეგიტიმაციის საფუძველი უპირატესად უნდა ყოფილიყო მიწის მთავრობა.

გერმანიის ტერიტორიული მოწყობის შედარებით ზომიერი კონცეფცია ჰქონდა საპარლამენტო საბჭოში წარმოდგენილ დანარჩენ სამ პარტიას. თუმცა, ცალკეულ საკითხებთან მიმართებაში, ამ პარტიებს შორისაც არ იყო აზრთა ერთიანობა. ფედერალურ მოდელთან დაკავშირებით ერთიანი პოზიცია არ გააჩნდათ არც მოკავშირე პარტიებს – ქრისტიანულ-დემოკრატიულ კავშირს/ქრისტიანულ სოციალისტურ კავშირს. აქ გამოიყოფოდა ორი მიმართულება: 1. ჩრდილოეთ-გერმანული ქრისტიანულ-დემოკრატიული კავშირი (დიდი ბრიტანეთის საოკუპაციო ზონაში) კონრად ადენაუერის ხელმძღვანელობით და 2. სამხრეთ-დასავლეთ გერმანიის ქრისტიანულ- დემოკრატიული კავშირის და ქრისტიანულ-სოციალისტური კავშირის პარტიული ორგანიზაციები აშშ-ისა და საფრანგეთის საოკუპაციო ზონაში. ამ ორ ბლოკს შორის ცენტრალური დავის საგანი იყო მომავალი მიწების როლი გერმანიის ფედერალური სახელმწიფოს ფორმირების პროცესში და მიწების უფლებამოსილებათა ინსტიტუციონალური განმტკიცების მექანიზმები.

ხელისუფლების ტერიტორიული ორგანიზაციის შესახებ განსხვავებული შეხედულებები გვხვდებოდა გერმანიის სოციალ-დემოკრატიულ პარტიაშიც. პარტიის თავმჯდომარე კურტ შუმახერი ემხრობოდა ცენტრალიზებული მოწყობის გეგმას. გერმანიის მიწების ხელმძღვანელი სოციალდემოკრატი პოლიტიკოსები კი მხარს უჭერდნენ ხელისუფლებათა ვერტიკალურ დანაწილებას ფედერაციასა და მიწებს შორის და, მაშასადამე, ტერიტორიული მოწყობის დეცენტრალიზებულ მოდელს.

გერმანიის სოციალ-დემოკრატიული პარტია გამოდიოდა „ჯანმრთელი დეცენტრალიზაციის“ მომხრედ და პრინციპულად ეწინააღმდეგებოდა ყოველგვარ ღია თუ შენიღბულ სეპარატიზმს და პარტიკულარიზმს. სოციალ-დემოკრატების თვალსაზრისით, ცენტრალური ხელისუფლების ლეგიტიმაციის საფუძველი უნდა ყოფილიყო არა მარტო ფედერალური მიწების მმართველობითი სტრუქტურები, არამედ მთელი გერმანელი ხალხი.

საპარლამენტო საბჭოში მწვავე დაპირისპირების და განსაკუთრებული დავის საგანი იყო:
– ფედერალური პარლამენტის მეორე პალატის შექმნის წესი, ლეგიტიმაცია და კომპეტენციები;
– ფედერალურ ხელისუფლებასა და ფედერალურ მიწებს შორის საფინანსო კანონმდებლობისა და ფინანსების მართვის სფეროში კომპეტენციების გადანაწილების სისტემა;
– ფედერალურ ხელისუფლებასა და ფედერალურ მიწებს შორის საგადასახადო შემოსავლების გადანაწილების წესი.24
გერმანიის ფედერალური პარლამენტის მეორე პალატას უნდა შეესრულებინა სამი ძირითადი ფუნქცია:
– ფედერალური პარლამენტის მეორე პალატაში წარმოდგენილი უნდა ყოფილიყვნენ საზოგადოების განსხვავებული კლასები, პროფესიული ჯგუფები ან ფენები. 1945 წლის შემდეგ მხოლოდ ერთადერთი მიწის, ბავარიის პარლამენტის მეორე პალატა – სენატი ჩამოყალიბდა სოციალურ სამეურნეო, კულტურულ და კომუნალურ გაერთიანებათა წარმომადგენლებისაგან (ბავარიის მიწის კონსტიტუციის 34-ე მუხლი). სენატს ბავარიაში ჰქონდა საკანონმდებლო ინიციატივის, საკანონმდებლო ინიციატივათა ექსპერტიზის, აგრეთვე ლანდტაგის მიერ მიღებული კანონების გაპროტესტების უფლება. ამავე დროს, სენატს არ გააჩნდა არანაირი ვეტოს უფლება;25
– პარლამენტის ორპალატიან სტრუქტურას ხელი უნდა შეეწყო საკანონმდებლო პროცესის რაციონალიზაციისათვის;
– ფედერალური პარლამენტის მეორე პალატაში წარმოდგენილი უნდა ყოფილიყვნენ ფედერალურ კავშირში გაერთიანებული წევრი-სახელმწიფოები.
ფედერალური პარლამენტის ორპალატიან სტრუქტურასთან დაკავშირებით, საბოლოოდ გამოიყო ორი მოდელი: 1. ბუნდესრატის მოდელი (რომელსაც მოითხოვდნენ კონსერვატიული პარტიები) და 2. სენატის მოდელი (რომელსაც მოითხოვდა სოციალ-დემოკრატიული პარტია).
პოლიტიკურ ძალებს აერთიანებდათ ერთი მისწრაფება, რომ გერმანიაში ჩამოყალიბებულიყო სტაბილური კონსტიტუციური წესრიგი, რომელიც არ დაუშვებდა პარლამენტარული დემოკრატიის ტრანსფორმაციას დიქტატურად საპარლამენტო უმრავლესობისა და ლეგალურ საფუძველზე (ჰიტლერის რეჟიმის მწარე გამოცდილების გათვალისწინებით). დავისა და პარტიული დაპირისპირების საგანი იყო მხოლოდ ამ წესრიგის ჩამოყალიბების წესი.
სოციალ-დემოკრატების წარმოდგენით, სენატორები უნდა აერჩიათ ლანდტაგებს. ამ პრინციპის მოწინააღმდეგენი თავიანთ პოზიციას იმით ასაბუთებდნენ, რომ ამ შემთხვევაში მოხდებოდა ლანდტაგში წარმოდგენილ პოლიტიკურ ძალთა განლაგების რეპროდუქცია ფედერალურ დონეზე, როდესაც მეორე პალატა იქნებოდა ლანდტაგის პოლიტიკური შემადგენლობის მხოლოდ განმეორება, რაც საბოლოოდ გამოიწვევდა ორივე პალატის პოლიტიკურ უნიფიკაციას.26
სოციალ-დემოკრატიული პარტია ყურადღებას ამახვილებდა სენატორების პერსონალურ ავტონომიაზე. სენატორი არ უნდა ყოფილიყო შებოჭილი არანაირი ინსტრუქციით, არც თავისი მიწის პარლამენტისა და მთავრობის მხრივ. მართალია, მას უნდა გაეთვალისწინებინა მიწის ხელისუფლებისა და მმართველობის ორგანოთა პოზიცია, მაგრამ გადაწყვეტილების მიღებისას სენატორი თავისუფალი უნდა ყოფილიყო.

ბუნდესრატის მოდელის მომხრეები წინა პლანზე აყენებდნენ პოლიტიკის თანამიმდევრულობას, სტაბილურობას და პროფესიონალიზმს, როგორც პოლიტიკის აუცილებელ ელემენტებს. ამ მოთხოვნებს, მათი აზრით, ყველაზე უფრო აკმაყოფილებდა მიწის მთავრობები და მმართველი ბიუროკრატია.

ირითადი განსხვავება ბუნდესრატისა და სენატის მოდელებს შორის გამოიხატებოდა შემდეგი ფორმულით: ბუნდესრატი არის ნაწილის რეპრეზენტაცია მთელის საპირისპიროდ, მაშინ როცა სენატი ნაწილიდან მთელის, მაშასადამე ხალხის წარმომადგენლობაა მიწის დონეზე; სენატი წარმოადგენს „მიწის“ ელემენტს და არა ცალკეულ მიწებს, როგორც მთელის პარტნიორს.27
ბუნდესრატისა და სენატის წარმოდგენილი მოდელები ეფუძნებოდნენ განსხვავებულ კონსტიტუციურ-სამართლებრივ ტრადიციებს. ბუნდესრატი, როგორც მიწის მთავრობების წარმომადგენლობითი ორგანო, აგრძელებდა ჩრდილო გერმანიის კავშირის და გერმანიის იმპერიის (1867-1918) ტრადიციებს. გერმანული სენატის მოდელი, რომლის თანახმადაც სენატორებს აირჩევდნენ განსაზღვრული ვადით და ისინი არ იქნებოდნენ პასუხისმგებელი თავიანთი მიწის მთავრობების წინაშე, უფრო მეტად ორიენტირებული იყო აშშის პოლიტიკურ სისტემაზე. მაგრამ სენატს თავისი ანალოგი ჰყავდა გერმანიის ისტორიაშიც. (ჯერ კიდევ 1848 წელს ფრანკფურტის ეროვნულმა კრებამ შეიმუშავა სენატის ისეთი სისტემა, რომელსაც სახელმწიფო პალატა ეწოდა და რომლის ნახევარსაც ირჩევდნენ კავშირის წევრთა საკანონმდებლო ორგანოები, ნახევარს კი ნიშნავდნენ მთავრობები).

მაშინ როცა ამერიკული ფედერალიზმი ემყარება არსებითად ავტონომიურ და ერთმანეთისაგან დამოუკიდებელ მთავრობებს – თავიანთი საკუთარი საკანონმდებლო, აღმასრულებელი, სასამართლო ხელისუფლებით, ფედერალიზმის გერმანული ტრადიციებისათვის დამახასიათებელია მართვის დეცენტრალიზებული ფორმა. გერმანული ფედერალიზმისათვის ყოველთვის ნიშანდობლივი იყო მმართველობით ფუნქციათა ისეთი დანაწილება, როცა საკანონმდებლო კომპეტენციები ძირითადად კონცენტრირებულია საკავშირო ხელისუფლების ხელში, ხოლო ძირითადად აღმასრულებელი ფუნქციები მიწებს აქვთ. დეცენტრალიზებული მმართველობის მსგავსი სისტემა მოითხოვს ისეთ ინსტანციას, რომლის მეშვეობითაც ფედერაციის სუბიექტები თავიანთ მმართველობით გამოცდილებებს გადასცემენ ფედერალურ საკანონმდებლო ორგანოებს. ამ კუთხით, ბუნდესრატი წარმოადგენდა ყველაზე უფრო მისაღებ ინსტიტუტს.28
ფედერალური პარლამენტის მეორე პალატის ფორმირების საკითხს უკავ- შირდებოდა პარლამენტარიზმის განსხვავებული გაგება. სოციალდემოკრატები საკავშირო პარლამენტს განიხილავდნენ, როგორც სახალხო წარმომადგენლობას (ამიტომ მეორე პალატას მხოლოდ სუსპენზიური ვეტოს უფლება უნდა ჰქონოდა). დანარჩენი პარტიები პარლამენტისადმი საკმაოდ სკეპტიკურად იყვნენ განწყობილი. ასეთი დამოკიდებულება ვლინდებოდა პოლიტიკურ პარტიებს შორის გავრცელებულ შეხედულებაში, რომლის თანახმადაც, უნდა დამუხრუჭებულიყო ჩვენი დროის ისეთი „ავადმყოფობა“, როგორიცაა კანონმდებლობის ჰიპერტროფია. პარტიები „ცრურწმენას“ უწოდებდნენ აზრს, რომ შეიძლება ცხოვრების აბსოლუტური ნორმირება და რომ ნორმატიული რეგულირებით შეიძლება საოცრების მოხდენა.

ზემოაღნიშნული აზრის განმტკიცებას ხელი შეუწყო პარტიულ ბიუროკრატიასთან დაკავშირებულმა ნეგატიურმა გამოცდილებამაც. ზოგიერთი გერმანელი პოლიტიკოსის აზრით, ბუნდესრატი განიცდიდა პარტიული ხელმძღვანელობისა და პარტიული ბიუროკრატიის ისეთ გავლენას, რომ მივიღებდით „მეორე პარლამენტს“. კანონმდებლობის სფეროში პარტიული ბიუროკრატიის დიდი გავლენის გათვალისწინებით ჩვენ ყველანაირად უნდა ვეცადოთ, რომ მას არ ჰქონდეს მსგავსი გავლენის შესაძლებლობა სხვა ორგანოებზეც. თუ ამ ორგანოებში მაინცდამაინც ბიუროკრატია უნდა მართავდეს, მაშინ უმჯობესია მართოს არა პარტიულმა, არამედ მიწების უმაღლესი ადმინისტრაციის გამოცდილმა ბიუროკრატიამ. 29
პარლამენტარიზმის განსხვავებული გაგება საბოლოოდ ეფუძნებოდა პოლიტიკურ პარტიათა განსხვავებულ წარმოდგენას დემოკრატიის შესახებ:
– გერმანიის სოციალ-დემოკრატია „სოციალური უმრავლესობის დემოკრატიის“ მოდელია, რომლის მიზანია უშუალოდ არჩეული პარლამენტისა და მისი უმრავლესობისათვის მოქმედების მაქსიმალურად ფართო არეალის კონსტიტუციური უზრუნველყოფა;
– ნეოლიბერალიზმისა და კათოლიკური სოციალური მოძღვრების წარმომადგენლები აღიარებდნენ „კონსტიტუციური დემოკრატიის“ მოდელს, რომლის ძირითადი ამოცანაა ხელისუფლების შებოჭვა, პოლიტიკური ძალაუფლების განხორციელების ბალანსირება და ხელისუფლებათა დანაწილება.30 ხანგრძლივი დებატების შემდეგ საპარლამენტო საბჭომ აირჩია ბუნდესრატის მოდელი.
1949 წლის 8 მაისს საპარლამენტო საბჭოში შედგა საბოლოო კენჭისყრა. ძირითად კანონს მხარს უჭერდა 53 დეპუტატი, 12 იყო წინააღმდეგი (მათ შორის 6 – ქრისტიანულ სოციალისტური კავშირის წარმომადგენელი, რომლებიც ძირითად კანონს „ნაკლებად ფედერაციულად“ მიიჩნევდნენ). გერმანიის ერთადერთმა მიწამ, ბავარიამ, 1949 წლის 20 მაისს ლანდტაგში 17-საათიანი დებატების შემდეგ, 101 ხმით 63-ის წინააღმდეგ, არ მიიღო გფრ-ის ძირითადი კანონი, მაგრამ, ამავე დროს, აღიარა მისი სამართლებრივი სავალდებულობა.31

1.Flemming, K., Entwicklung und Zukunft des Föderalismus in Deutschland, Baden-baden, 1980, S. 140 ff.

2. Abromeit, H., Der Verkappte Einheitsstaat, Opladen, 1992, S. 37.
3.Heiderose Kilper, Roland Lhotta, Föderalismus in der Bundesrepublik Deutschland, S. 80-81.
4. Peetsch Frank R., Ursprünge der zweiten Republik. Prozesse der Verfassungsgebung in den Westzonen und in der Bundesrepublik, 1990, S.159 ff.
5.Ruhl, H. (Hrsg.), Neubeginn und Restauration. Dokumente zur Vorgeschichte der Bundesrepublik Deutschland 1945-1949. S. 469 ff.
6. Badura, P. Staatsrecht. Systematische Erläuterung des Grundgesetzes für die Bundesrepublik Deutschland, 1996, S. 20-21.
7.იხ. Kilper, H., Lhotta, R., Föderalismus in der Bundesrepublik Deutschland, S. 81-82.
8. იქვე.

9. Merkl, P. H., Die Entstehung der Bundesrepublik Deutschland, 1965, S. 63 ff.
10. Laufer H., Das föderative System der Bundesrepublik Deutschland, 1993, S.49 f.
11. იხ. Ossenbühl, F., Föderalismus und Regionalismus in Europa, S. 122. ამ მოსაზრებას არ იზიარებს აბრომეიტი, რომელიც მიიჩნევს, რომ დასავლეთგერმანული ფედერაციული სახელმწიფო წარმოიშვა „ზევიდან“, საოკუპაციო ხელისუფალთა კარნახით და მისთვის იმთავითვე დამახასიათებელი იყო ფედერალური ტრადიციების, ლეგიტიმაციის დეფიციტი და ხელოვნურად დადგენილი მიწების საზღვრები. იხ. Abromeit, Der Verkappte Einheitsstaat, S. 39.
12. ix: Ossenbühl, F., Föderalismus und Regionalismus in Europa, S. 122.
13. Olle Nyman, Der westdeutsche Föderalismus. Studien zum Bonner Grundgesetz, Stokholm, 1960.
14. Kreutzer, Bund und Länder in der BR Deutschland. 1959. იგი მიიჩნევს, რომ გერმანიის ფედერაციული რესპუბლიკა არსებითად უნიტარული სახელმწიფოა ისევე, როგორც ვაიმარის რესპუბლიკა და მოიცავს ფიქტიურ ფედერალურ ნიშნებს. ავტორის აზრით, ფედერაციული სახელმწიფო, საერთოდ წარმოადგენს იურიდიულ არაცნებას, იხ: Otto Koellreutter, Für und Wider Föderalismus, in: Zeitschrift für Politik, Heft 1, 1962, S. 77-83. ამ საკითხზე ასევე იხ. Oeter, S., Integration und Subsidiarität im Deutschen Bundesstaatsrecht. Untersuchungen zu Bundesstaatstheorie unter dem Grundgesetz, Tübingen, 1998, S. 152 ff.
15. Ossenbühl, F., Föderalismus und Regionalismus in Europa. Landesbericht Bundesrepublik Deutschland, in: Ossenbühl (Hrsg.), Föderalismus und Regionalismus in Europa, 1990, S. 121.
16. Nipperdei, T., Der Föderalismus in der deutschen Geschichte,1986, S.121.
17.Hrbek, R.(Hrsg.), Miterlebt-Mitgestaltet. Der Bundesrat im Rückblick, 1989, S. 313 ff. აგრეთვე, Hartmann, (Hrsg.),1994, Handbuch der deutschen Bundesländer, 2 Aufl., 1994.
18. Badura, P., Staatsrecht. Systematische Erläuterung des Grundgesetzes für die Bundesrepublik Deutschland, München, 1996, S. 57.
19. იხ. Kilper, H., Lhotta, K., Föderalismus in der Bundesrepublik Deutschland, S. 85.
20. იხ. Merkl, P. H., Die Entstehung der Bundesrepublik Deutschland, S. 78.
21.იხ. Deuerlein, E., Föderalismus, S. 221.
22. Pfetsch, Frank R., Verfassungspolitik der Nachkriegszeit. Theorie und Praxis des bundesdeutschen Konstitucionalismus, 1985, S.173. ციტ: Kilper, H., Lhotta, K., Föderalismus in der Bundesrepublik Deutschland, S. 84.
23. იქვე
24.Otto, Volker, Das Staatsverständnis des Parlamentischen Rates. Ein Beitrag zur Entstehungsgeschichte des Grunggesetzes für die Bundesrepublik Deutschland, 1971, S.102 ff. ციტ. Kilper, H., Lhotta, K., Föderalismus in der Bundesrepublik Deutschland, S. 85.
25.1997 წლის დეკემბერში ჩატარებული რეფერენდუმის შედეგად, ბავარიის მოსახლეობის აბსოლუტურმა უმრავლესობამ მხარი დაუჭირა სენატის გაუქმებას.

26. Kilper, H., Lhotta, R., Föderalismus in der Bundesrepublik Deutschland, S. 86.
27.Kilper, H., Lhotta, R., Föderalismus in der Bundesrepublik Deutschland, S. 94.
28. Merkl, P., Die Entstehung der Bundesrepublik Deutschland, 1965, S. 79.
29. Kilper, H., Lhotta, R., Föderalismus in der Bundesrepublik Deutscjland, S. 96.
30. Niclauss, K., Die Entstehung der Bundesrepublik als Demokratiegründung, in: Vierteljahreshefte für Zeitgeschichte,1974, Heft 1, S. 46-75. ციტ: Kilpez, H., Lhottc, R, Föderalismus in der Bundesrepublik Deutschland, S. 96
31. Kilper, H., Lhotta, R., Föderalismus in der Bundesrepublik Deutschland, S. 98.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.2.2. გერმანიის გაერთიანების პროცესი და ფედერალური რეფორმები
</Metadata>

</Description>

-->

1990 წლის 18 მაისს გერმანიის დემოკრატიულ რესპუბლიკასა და გერმანიის ფედერაციულ სახელმწიფოს შორის დადებული ხელშეკრულებით საფინანსო, ეკონომიკური და სოციალური კავშირის შესახებ, იურიდიულად გაფორმდა გდრ-ის თითქმის 40-წლიანი ისტორიის დასასრული. ხელსაყრელი საგარეო ფაქტორების გარდა, გერმანიის გაერთიანება შესაძლებელი გახდა იმის გამოც, რომ სახეზე იყო კულტურული იდენტურობისა და კონსტიტუციური, იგივე ძირითადი კანონის პატრიოტიზმის გრძნობა.1
გერმანიის ფედერალურ სისტემაში გაერთიანებულ ახალ მიწებს შედარებით სუსტი პოლიტიკური წონა ჰქონდათ, რაც, თავის მხრივ, კიდევ უფრო აღრმავებდა გერმანიის დასავლეთ და აღმოსავლეთ ნაწილებს შორის ისედაც არსებით დისპარიტეტებს. რეგიონალური დისპარიტეტების აღმოფხვრისაკენ მიმართულმა პოლიტიკამ კიდევ უფრო განამტკიცა უნიტარისტული ტენდენციები გერმანულ ფედერალიზმში.

ფედერალურმა ხელისუფლებამ შეიმუშავა გერმანიის შემადგენლობაში ახალ გაერთიანებული მიწებისათვის ფართო ფინანსური დახმარების პროგრამა, რაც ცნობილია ე. წ. ფიდუციარული ფედერალიზმის სახელით.2 ფიდუციარული ფედერალიზმისათვის დამახასიათებელია ორი ნიშანი: ერთი მხრივ, გერმანიის ფედერალური ხელისუფლება აღმოსავლეთ გერმანიის მიწების მიმართ ახორციელებდა ისეთ უფლებამოსილებებს, რაც არ შედიოდა ცენტრალური ხელისუფლების კომპეტენციებში. მეორე მხრივ, სახეზე არ იყო არც ეკონომიკური და არც კულტურული თვალსაზრისით გაერთიანებული გერმანია. გერმანია ლიტერატურაში ხშირად დახასიათებული იყო, როგორც „ორი განსხვავებული სიჩქარეების მქონე ქვეყანა“.3
ფიდუციალური ფედერალიზმის ცნება ასევე მოიცავს აღმოსავლეთ გერმანიისათვის გაწეულ დახმარებას კულტურის სფეროში, რაც გამოიხატებოდა არა მარტო კულტურის დაფინანსებით, არამედ მოიცავდა ხელშეწყობის ფართო პროგრამას (მათ შორის კულტურის სფეროს გამოცდილი პერსონალით დაკომპლექტებას და ახალი იდეების „ექსპორტს“).
ცალკე აღნიშვნის ღირსია ის გარემოება, რომ გერმანიის ფედერალური ხელისუფლება აღმოსავლეთ გერმანიის მიწების მიმართ ახორციელებდა მოზომილ პოლიტიკას. არსებული პრობლემისადმი ფრთხილი მიდგომით და გარკვეული ჩარჩოების დაცვით გერმანიამ შეძლო თავიდან აეცდინა დაპირისპირება აღმოსავლეთ და დასავლეთ ნაწილებს შორის (ამით გერმანელებმა გაითვალისწინეს იტალიის მდიდარ ჩრდილოეთსა და ღარიბ სამხრეთ ნაწილს შორის არსებული დაპირისპირების სამწუხარო გამოცდილება). ცენტრალური ხელისუფლება ცდილობდა, რომ გერმანული ფედერალიზმი არც უნიტარული სახელმწიფოს ფასადი არ ყოფილიყო და არც გერმანია არ ჩამოყალიბებულიყო როგორც „ორად დანაწილებული ფედერაციული სახელმწიფო“ ან „ორკლასიანი საზოგადოება“.4
ფედერალური სისტემის რეფორმები ძირითადად მოიცავდა ორ მთავარ ასპექტს: 1. ტერიტორიულ რეფორმებს და 2. ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის კომპეტენციების გამიჯვნას.5
გერმანული სახელმწიფოს ტერიტორიული რეორგანიზაციის აუცილებლობა გამოწვეული იყო ისეთი ფაქტორებით, როგორიცაა ფედერაციის სუბიექტებს, აგრეთვე ფედერალურ ცენტრსა და ფედერაციის სუბიექტებს შორის კოორდინაციის გაუმჯობესება, „პატარა“ ფედერალური მიწების შენახვასთან დაკავშირებული ზედმეტი ხარჯების შემცირება, მართვის ეფექტური ტერიტორიული მოდელების ჩამოყალიბება და სხვ.6
ტერიტორიული რეფორმები მიმართული იყო ფედერალური მიწების გამსხვილებისა და ტერიტორიის, მოსახლეობის რაოდენობის, ეკონომიკური რესურსების, ადმინისტრაციული სტრუქტურისა და პოლიტიკური პოტენციალის თვალსაზრისით უფრო პროპორციული ფედერალური მიწების ჩამოყალიბებისაკენ. ერთ-ერთი ჰამბურგელი სენატორი, მაგალითად, მოითხოვდა გერმანიის დაყოფას 5 მიწად, რომელთაგანაც თითოეულში იცხოვრებდა 10-დან 20 მილიონამდე ადამიანი. ბავარიის ფინანსთა მინისტრის აზრით, სასურველი იყო ისეთი პატარა ფედერალური მიწების გაუქმება, როგორიცაა ზაარლანდი, ბრემენი, მეკლენბურგ-ფორპომერნი და მათი გაერთიანება უფრო მსხვილ ტერიტორიულ ერთეულებად.7 ტერიტორიულ რეორგანიზაციას უნდა განემტკიცებინა გერმანული მიწების დამოუკიდებლობა, რეალური შინაარსით შეევსო ფედერაციის სუბიექტების ფუნქციები და, ამავე დროს, გაეძლიერებინა გერმანიის ფედერალური მიწების კონკურენტუნარიანობა ევროპის მასშტაბით.

გერმანიის ფედერალური სისტემის ტერიტორიული რეორგანიზაცია მძაფრ წინააღმდეგობას წააწყდა როგორც ცენტრალური ხელისუფლების (ძირითადად, საპარლამენტო პარტიების სახით), ისე მიწების მხრიდანაც. დასავლეთ გერმანიის თერთმეტი „ძველი“ ფედერალური მიწა ვერ ელეოდა უკვე ჩამოყალიბებულ საკუთარ იდენტურობას და კულტურულ პლურალიზმს. ასევე ძნელი აღმოჩნდა მოსახლეობის დარწმუნება, რომ ტერიტორიული რეორგანიზაცია აუცილებელი იყო მართვის ეფექტური სისტემის ჩამოყალიბებისათვის. ტერიტორიული რეფორმების წინააღმდეგ გამოდიოდნენ ფედერალური მიწის მთავრობები და ფედერალური პარტიები (ცხადია, თვითგადარჩენის ინტერესებიდან გამომდინარე). ტერიტორიული რეფორმების მიუღებლობის შესახებ საჯაროდ განაცხადეს დასავლეთის ფედერალური მიწების პრემიერ-მინისტრებმა, რომლებმაც, ამავდროულად, წამოაყენეს მიწების კომპეტენციათა სფეროს გაფართოების, საკუთარი ფინანსური შემოსავლების დამატებითი წყაროებისა და ევროგაერთიანების დონეზე გადაწყვეტილებების მიღების პროცესში ფედერალური მიწების პირდაპირი მონაწილეობის მოთხოვნა.8
რეფორმებისადმი ფედერალური პარტიების თავშეკავებული დამოკიდებულება აიხსნებოდა პარლამენტის ფედერალურ პალატაში, ბუნდესრატში ხმების შესაძლო დაკარგვის შიშით. იმ შემთხვევაში, თუ მიწების გამსხვილებისას გაუქმდებოდა ბრემენის და ჰამბურგის ფედერალური მიწები, ბუნდესრატში ხმების უმრავლესობას დაკარგავდა გერმანიის სოციალდემოკრატიულ პარტია. გერმანიის აღმოსავლეთის მიწების გაერთიანებაგამსხვილება უარყოფითად იმოქმედებდა გერმანიის ქრისტიანულ-დემოკრატიული კავშირის პოზიციებზე.9 საბოლოოდ, გერმანიამ თავი აარიდა მოსალოდნელ გართულებებს და ტერიტორიული რეფორმა გადაიდო გაურკვეველი ვადით.

გაერთიანების პროცესში აშკარა გახდა ისიც, რომ არსებული დისპარიტეტების აღმოფხვრა შეუძლებელი იყო მარტოოდენ ტერიტორიული რეორგანიზაციის მეშვეობით. გერმანიის აღმოსავლეთი და დასავლეთი ნაწილების ცხოვრების სტანდარტების დაახლოების თვალსაზრისით, განსაკუთრებული მნიშვნელობა შეიძინა ფინანსური სისტემის რეფორმამ. ფედერალური მიწების საფინანსო-საგადასახადო ავტონომია (მათ შორის გადასახადების სფეროში დამოუკიდებელი კანონშემოქმედებითი კომპეტენციის ჩათვლით) და საფინანსო რესურსები წარმოადგენს ფედერალური სისტემის ნორმალური ფუნქციონირების აუცილებელ პირობას. ფედერალურ ხელისუფლებასა და მიწებს შორის ფინანსურ უფლებამოსილებათა მკაფიო გამიჯვნა დღემდე ითვლება ერთ-ერთ აქტუალურ პრობლემად გერმანულ ფედერალიზმში. გერმანიის გაერთიანების ხელშეკრულების მიხედვით, ძირითადი კანონის ცალკეული მუხლები, რომლებიც შეეხებოდა გადასახადებს და ფინანსებს, ახალი მიწებისათვის ძალაში შევიდა მხოლოდ 1994 წლიდან, ხოლო ცალკეული დებულებები – 1996 წლიდან. ახალშემოერთებული ფედერალური მიწებისათვის დაადგინეს მთელი რიგი ფინანსური შეღავათები და პრივილეგიები, დაფუძნდა სპეციალური ფონდი „გერმანული ერთიანობა“ 115 მილიარდი გერმანული მარკის მოცულობით.10
გერმანიის ძირითადი კანონის 50-წლიანი გამოცდილების საფუძველზე შეიძლება დავასკვნათ, რომ გერმანულმა ფედერალიზმმა განიცადა მნიშვნელოვანი ევოლუცია. საწყის ეტაპზე ძირითადი კანონი უფრო უახლოვდებოდა სეპარატისტული ფედერალიზმის მოდელს, რომლისთვისაც (ცალკეულ კოოპერაციულ ელემენტებთან ერთად) დამახასიათებელი იყო ფედერაციასა და მიწებს შორის კომპეტენციათა და ფინანსების მკაფიო გამიჯვნის სისტემა.11 მეორე მსოფლიო ომის შემდგომი გერმანული მოდელი უპირატესად წარმოადგენდა დუალისტურ ფედერალიზმს, რომელიც განსაკუთრებულ აქცენტს აკეთებდა ფედერალური მიწების სახელმწიფოებრიობაზე. დუალისტური ფედერალიზმი მოგვიანებით შეცვალა უნიტარულ- კოოპერაციული ფედერაციული სახელმწიფოს მოდელმა.12
გერმანულ ფედერალიზმში უნიტარული ტენდენციების დამკვიდრებას განსაკუთრებით შეუწყო ხელი სოციალური სახელმწიფოს კონსტიტუციურმა პრინციპმა. სოციალური სახელმწიფოს მოდელის რეალიზაცია გარდაუვლად მოითხოვდა საზოგადოებრივ ურთიერთობათა უნიფიკაციას და თავისი არსით აბსოლუტურად განსხვავდებოდა ფედერაციული სახელმწიფოს იმ ფუძემდებლური პრინციპისაგან, რომელიც ესწრაფვის „მრავალფეროვნებას ერთიანობაში“. გერმანიის კონსტიტუციურ სინამდვილეში სოციალური სახელმწიფოს პრინციპმა თანდათან „სძლია“ ფედერაციული სახელმწიფოს პრინციპს. სოციალური სახელმწიფოს პრინციპის „გამარჯვებას“ ბევრად შეუწყო ხელი ძირითადი უფლებების ეგალიტარულმა ტენდენციებმა, რომელიც ესწრაფვოდა საყოველთაო თანასწორობას, უწინარეს ყოვლისა, თანაბარი შანსების უზრუნველყოფის თვალსაზრისით.13
უნდა აღინიშნოს, რომ უნიტარული ტენდენციების განმტკიცება შეესაბამებოდა გერმანიის მოსახლეობის მისწრაფებასაც.14 ფედერალიზმისათვის დამახასიათებელი ტერიტორიული ერთეულების განსაკუთრებულობების აღიარება ნაკლებმნიშვნელოვან როლს ასრულებდა მეორე მსოფლიო ომის შემდგომ ისედაც „დაპატარავებული“ გერმანიის მოსახლეობის საზოგადოებრივ შეგნებაში. გერმანიის ახალჩამოყალიბებული მიწები წარმოადგენდნენ ხელოვნურ, თვითნებურად ფორმირებულ ტერიტორიულ ერ- თეულებს, საკუთარი ტრადიციების, მკაფიოდ ჩამოყალიბებული თვითშეგნების, მოსახლეობის გრძნობად-ემოციური კავშირების გარეშე. ომის შემდგომ გერმანიაში მოსახლეობისა და ლტოლვილთა ფართო მიგრაციამ კიდევ უფრო გაართულა მიწებთან მათი გრძნობადი კავშირის ფორმირების პროცესი. მოქალაქეებს ნაკლებად სურდათ არსებული, ფედერალური განსხვავებების აღიარება. განსაკუთრებით პრობლემური იყო ეს პროცესი იქ, სადაც ფედერალური დიფერენციაცია შეეხებოდა მთელ ოჯახს, კერძოდ, განათლების სისტემაში. „განათლების სისტემის ფედერალიზმი“ ფედერალური სისტემის სალანძღავ სიტყვადაც კი გადაიქცა.15
პოლიტიკის უნიტარიზაციის პროცესები გერმანულ ფედერალიზმში კიდევ უფრო განამტკიცა გერმანიის გაერთიანების პროცესმა.16 გერმანიის ძირითადმა კანონმა სცადა ერთგვარად „შეერბილებინა“ უნიფიკაციის ტენდენციები, როდესაც 72-ე მუხლით დადგენილი „ცხოვრებისეული ურთიერთობების ერთიანობის“ პოსტულატი 1994 წელს შეცვალა დებულებით: „ცხოვრებისეული ურთიერთობების თანაბარღირებულება“.17
მთლიანობაში, გერმანული ფედერალიზმის უნიტარიზაციის ტენდენციები წარიმართა შემდეგი სამი მიმართულებით:
– კანონმდებლობის სფეროში უფლებამოსილებათა ცენტრალიზაცია შერეული დაფინანსებით (როგორც ფედერაციის, ისე ფედერაციის სუბიექტის მონაწილეობით);
– „საგნობრივი უნიტარიზაციის“ გზა (კანონთა აღსრულების უნიტარიზაცია,
მიწების თვითკოორდინაცია, ფონდების მართვა);
– ფედერაციული სახელმწიფოს თანდათანობითი ეროზია ევროპული ინტეგრაციის შედეგად. უნდა ითქვას, რომ ფედერაციული სახელმწიფოს მომავალზე ევროპული ინტეგრაციის გავლენის მასშტაბები ჯერ კიდევ არაპროგნოზირებადია.18

1.Häberle, P., Aktuelle Probleme des deutschen Föderalismus, in. Die Verwaltung, 1991, S. 190 ff.
2.Häberle, P., Aktuelle Probleme des deutschen Föderalismus, in: Die Verwaltung, 1991, S. 193.
3. იქვე.
4. იქვე.

5. Schultze, R.-O., Staat, Subsidiarität und Entscheidungsautonomie–Politikverflechtung und keine Ende: der deutsche Föderalismus nach der Vereinigung, in: Staatswissenschaften und Staatspraxis, H. 2, 1993, S. 243.
6. Klatt, H., Bundesstaaten vor den Herausforderungen der Gegenwart, in: Staatswissenschaften und Staatspraxis, 1990, 3, S. 594.
7. Häberle, P., Die Entwicklung des Föderalismus in Deutschland, S. 226.
8.Schultze, R.-O., Staat, Subsidiarität und Entscheidungsautonomie-Politikverflechtung und kein Ende, S. 241.
9.Abromeit, H., Der verkappte Einheitsstaat, Opladen, 1992, S.19.
10. Hesse, J. J., Das föferative System der Bundesrepublik vor der Herausforderungen der deutschen Einigung, in: W. Seibel/a. Benz/H. Mäding (Hrsg.), Verwaltungsreform und Verwaltungspolitik im Prozeß der deutschen Einigung, Baden-Baden, 1993, S. 441.
11. იქვე.

12. Ossenbühl, F., Föderalismus und Regionalismus in Europa. Landesbericht Bundesrepublik Deutschland, in: Ossenbühl, F. (Hrsg.), Föderalismus und Regionalismus in Europa, S. 152.
13.იქვე.
14. Böckenförde, E. W., Sozialer Bundesstaat und parlamentarische Demokratie, in: FS für Friedrich Schäfer, 1980, S. 182.
15.Ossenbühl, F., Föderalismus und Regionalismus in Europa. Landesbericht Bundesrepublik Deutscjhland, S. 153.
16. Sturm, R., Strategien intergouvernementalen Handelns, S.11.
17. Schultze, R. O., Statt Subsidiarität und Entscheidungsautonomie - Politikverflechtung und keine Ende: Der deutsche Föderalismus nach der Vereinigung, in: Staatswissenschaften und Staatspraxis 4 (2), 1993, S. 225-255.
18.Ossenbühl, F., Föderalismus und Regionalismus in Europa. Landesbericht Bundesrepublik Deutschland, S. 153.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.2.3. ფედერალიზმის თანამედროვე გერმანული სახელმწიფოსამართლებრივი თეორიები
</Metadata>

</Description>

-->

ფედერალიზმის თანამედროვე გერმანული თეორია ეფუძნება მე-19 საუკუნის ტრადიციებს. აქედან მოყოლებული, ფედერალიზმის პრინციპი გერმანულ იურიდიულ ლიტერატურაში განიხილებოდა მხოლოდ და მხოლოდ მოქმედი კონსტიტუციის იურიდიული ანალიზის თვალსაზრისით. ფედერალიზმის პრობლემებისადმი ნორმატიული მიდგომის დომინანტი ბევრად განაპირობა იმ გარემოებამ, რომ ფედერალიზმი უპირატესად განიხილებოდა კონსტიტუციურ-სამართლებრივ ასპექტში. ფედერალიზმის ნორმატიულ გაგებას ძირითადი აქცენტი გადატანილი აქვს ფორმალურ-იურიდიულ მომენტებზე და ნაკლებად აინტერესებს ფედერალური სისტემის ფაქტობრივი მოქმედების პროცესი.1 ფედერალიზმის საკითხებისადმი მიძღვნილი მრავალრიცხოვანი გერმანული სამეცნიერო გამოკვლევები სწორედ მსგავს მეთოდოლოგიურ მიდგომას ემყარება.

გერმანული მეცნიერება ეფუძნება ფედერალიზმის სრულიად განსხვავებულ (ამერიკულისაგან) გაგებას. ვალპერი ერთმანეთს უპირისპირებს ფედერალიზმის „ტრადიციულ“ გერმანულ გაგებას და ფედერალიზმის ამერიკულ „რაციონალურ“ თეორიას.2 ამერიკული მეცნიერება ფედერალიზმს განიხილავს მის განვითარებაში, ხოლო თეორიულ კვლევას საფუძვლად უდევს არა კონსტიტუცია და სახელმწიფოს ფორმალური სტრუქტურები, არამედ ფედერალური სისტემის განვითარების პროცესი და ფედერალურ დონეთა ურთიერთობები.

გერმანიაში ფედერალიზმის საკითხებზე მიმდინარე დისკუსიის ცენტრში დგას ისეთი პრობლემები, როგორიცაა ფედერაციული სახელმწიფოს ცნება და მისი გამიჯვნა სახელმწიფოთა კავშირისაგან, ფედერაციულ სახელმწიფოში არსებული იერარქია და ფედერაციის სუბიექტების ურთიერთობა ცენტრალურ ხელისუფლებასთან, კომპეტენციათა გადანაწილება ცენტრალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის. ფედერალიზმის სახელმწიფო-სამართლებრივი თეორიები უფრო დაკავებული არიან ფედერაციულ სახელმწიფოში უკვე ჩამოყალიბებული ურთიერთობების ანალიზით. შედარებით სტატიკური ხასიათის მქონე, ნორმატიულ მეთოდებზე დაფუძნებული კვლევისას ნაკლები ყურადღება ექცევა ფედერალური პროცესების დინამიკას, ჩამოყალიბების სტადიაში მყოფ მოვლენებს, არსებული სტრუქტურების რეფორმირების და სხვა საკითხებს.

ა) კლასიკური ფედერალიზმი
კლასიკური ფედერალიზმის თეორია ქრონოლოგიურად მოიცავს 1949-1968 წლებს. მისთვის დამახასიათებელია „dual federalism“-ის მკაფიოდ გამოხატული მომენტები, ფედერალური მიწების შედარებით დიდი პოლიტიკური წონა და მათი ფართო უფლებამოსილება, უფლებამოსილებათა მკაფიო გამიჯვნა საკანონმდებლო, აღმასრულებელ და სასამართლო ხელისუფლების სფეროში.3 თუმცა, ამავე პერიოდში თანდათანობით იზრდება ფედერალური ხელისუფლების გავლენა, რაც საბოლოოდ გამოვლინდა ფედერალური ურთიერთობების პერმანენტულ უნიტარიზაციაში.4
ამ პერიოდის მეცნიერული თეორიები მეტად მრავალფეროვანია. ვერნერ ვებერი, 1951 წელს გერმანიის ძირითადი კანონის ფედერალიზმს ახასიათებდა, როგორც „ფიქტიურს“, რადგანაც, მისი აზრით, ერთგვარი ატავიზმია, როდესაც „დაპატარავებული“ გერმანია განიხილება როგორც სახელმწიფოთა კავშირი.5 ვებერის აზრით, ავტონომიური თვითმმართველობის თვალსაზრისით, ფედერალური მიწები წარმოადგენენ მხოლოდ უფრო მაღალი დონის ადმინისტრაციულ გაერთიანებებს. ცნობილი გერმანელი სახელმწიფომცოდნის, კონრად ჰესეს აზრით, გერმანიაში თანდათან გაქრა ფედერალური ერთიანობის ისეთი წანამძღვრები, როგორიცაა ფედერაციის სუბიექტების ისტორიულად ჩამოყალიბებული დიფერენციაცია, რომელთა ინდივიდუალურობაც უნდა იყოს შენარჩუნებული და გარანტირებული. გერმანული ფედერალიზმისათვის სულ უფრო ნაკლებად დამახასიათებელი იყო ფედერაციის სუბიექტების თანამშრომლობის ეფექტიანი ფორმები.6
ბ) უნიტარული ფედერაციული სახელმწიფოს თეორია
გერმანული ფედერალიზმის ფაქტობრივი უნიტარიზაციის პროცესები იზრდება 60-იანი წლების დასაწყისიდან. ბუნდესრატი, როგორც გერმანიის ფედერალური პარლამენტის ზედა პალატა, უკვე ვერ ახერხებს ფედერალური მიწების მიერ დაკარგული უფლებამოსილებების კომპენსაციას. 60-იანი წლების გერმანიაში თანდათან მკვიდრდება ვაიმარის კონსტიტუციის ცენტრალისტური ტენდენციები.

შემთხვევითი არაა, რომ სწორედ ამ პერიოდში განავითარა კონრად ჰესემ უნიტარული ფედერაციული სახელმწიფოს თეორია. ამ მოძღვრების ძირითადი პოსტულატი ისაა, რომ ფედერაციული სახელმწიფოს არსი არ ამოიწურება მარტოოდენ ფედერალური იდეებით და წარმოდგენებით. ფედერაციული სახელმწიფოსათვის არსებითია ხელისუფლებათა დანაწილების განსაკუთრებული ფორმა, რომელიც საფუძვლად უდევს ფედერალურ წესრიგს. ეს მომენტი კი ბევრად განისაზღვრება ფედერაციის პოლიტიკური ძალებისა და მიწების ადმინისტრაციული ძალების ადგილით საერთო-სახელმწიფო ნების ჩამოყალიბების პროცესში.7

„უნიტარული ფედერაციული სახელმწიფოს“ ჩამოყალიბებას გერმანიაში ხელს უწყობდა შემდეგი ფაქტორებმა:
1. არსებული პოლიტიკურ-ადმინისტრაციული სისტემა, ასევე ბიუროკრატიზაციის მზარდი ტენდენციები, რომლისთვისაც დამახასიათებელი იყო კომპეტენციათა კონცენტრაცია ფედერალური იერარქიის სათავეში.8 აღნიშნულმა სისტემამ გამოიწვია ფედერალური ხელისუფლების აღმასრულებელ კომპეტენციათა ზრდა და საკუთარი აღმასრულებელი ინსტიტუტების ჩამოყალიბება. ასევე, გაიზარდა ფედერალური ხელისუფლების გავლენა მიწების აღმასრულებელ სტრუქტურებზე.

2. უნიტარული ფედერაციული სახელმწიფოს განვითარებისათვის დამახასიათებელი იყო ტერიტორიული დისპარიტეტების ლიკვიდაცია.9 დიდი მასშტაბის აღდგენითი სამუშაოების, ომის შედეგების ლიკვიდაციისა და ლტოლვილთა მასობრივი ნაკადების პირობებში განსაკუთრებით გაიზარდა მოსახლეობის მობილურობა. ასევე დიდი იყო მოსახლეობის მხრიდან ერთიანი სოციალური სტანდარტების დამკვიდრების მოლოდინი. სოციალური სტანდარტების ეგალიტარულ ტენდენციებს კვებავდა თვითონ ძირითადი კანონის მე-20 და 28-ე მუხლებში ჩამოყალიბებული სოციალური სახელმწიფოს პრინციპი, რომელიც მოითხოვდა ძირითადი უფლებების რეალურ განხორციელებას დაგეგმვის, გადანაწილებისა და სუბვენციების ფართო დანერგვის მეშვეობით.10 ამ მოთხოვნიდან გამომდინარე, ლოგიკური იყო ფედერაციის საკანონმდებლო უფლებამოსილებათა ზრდა, რაც განსაკუთრებით გამოიხატა კონკურირებადი კანონმდებლობის სრული „ამოწურვით“ (ფედერალური ხელისუფლების სასარგებლოდ), როდესაც „კონკურირებადი კანონმდებლობა გახდა არა მიწების, არამედ ფედერაციის საქმიანობის სფერო“.11 ფაქტობრივი უნიტარიზაციის გავლენით, მიწების პარლამენტების საქმიანობის სფერო შემოიფარგლებოდა კულტურის, პოლიციის, ადგილობრივი თვითმმართველობის საკითხებისა და რეგიონალური მნიშვნელობის ეკონომიკური საკითხების რეგულირებით.

მიწების კონსტიტუციურად გარანტირებული სახელმწიფოებრიობა წარმოადგენს გერმანიის ფედერალური სისტემის ღერძს. ამიტომ, ბევრი ავტორი სამართლიანად მიიჩნევს, რომ გერმანული ფედერალიზმის იდეას დიდი საფრთხე მოელის, თუ შემდგომშიც მოხდება კანონშემოქმედებითი უფლებამოსილებების კონცენტრაცია ფედერაციის, ხოლო აღმასრულებელი კომპეტენციებისა – მიწების გამგებლობაში.12
თუ ჰესე ხელისუფლების ფუნქციურ დანაწილებას განიხილავს როგორც ფედერაციული სახელმწიფოს არსებით ნიშანს და მისი ლეგიტიმაციის პრინციპს, სხვა გერმანელი ავტორები წინა პლანზე აყენებენ რეგიონალური დაყოფის ასპექტებს, აღნიშნავენ რა, რომ ფედერაციული სახელმწიფო ფართო გასაქანს აძლევს რეგიონალურ, ნაციონალურ, კონფესიონალურ ძალებს.

ფედერაციული სახელმწიფოს თეორიისადმი მიძღვნილ ნაშრომებში ზოგიერთი ავტორი აკრიტიკებს „გაბატონებულ“ შეხედულებას, რომ ფედერაციული სახელმწიფო, ეს არის „სახელმწიფოთა სახელმწიფო“ (Staatenstaat). ამ თეორიის თანახმად, ფედერაციაც და ფედერალური მიწებიც წარმოადგენენ სამართლის დამოუკიდებელ სუბიექტებს, ხოლო ფედერაციული სახელმწიფოს არსებითი ნიშანი განისაზღვრება ხელისუფლების დანაწილებით სახელმწიფოებრიობის ნიშნების მქონე რამდენიმე პოლიტიკურ გაერთიანებას შორის. ფედერაციული სახელმწიფოს ასეთ გაგებასთან ერთად გავრცელებულია შეხედულება, რომ ფედერაციული სახელმწიფო არის პოლიტიკური ხელმძღვანელობის შედარებით ქმედუნარიანი, უფრო ეფექტიანი ორგანიზაციული ფორმა.13
გერმანულ ლიტერატურაში ასევე დიდი ყურადღება ექცევა კონფლიქტების მოწესრიგებაში ფედერაციული სახელმწიფოს შესაძლებლობებს. ზოგიერთი ავტორის აზრით, ფედერალური სისტემის ძირითადი ფუნქციური პრინციპი ისაა, რომ ფედერაციის სუბიექტებში არსებული „ძალადობის ჯგუფები უფრო დისციპლინირებული ხდებიან“. ფედერალური სისტემა, გარდა ამისა, ხელს უწყობს კონსენსუსის ჩამოყალიბებას.14
ცალკეული გერმანელი ავტორები ხაზს უსვამენ ფედერალური პრინციპის მნიშვნელობას ცენტრალური ხელისუფლების შებოჭვის და ძალაუფლების უზურპაციის შეზღუდვის თვალსაზრისით (რაც მიიღწევა ხელისუფლებათა ფედერალური დანაწილების მეშვეობით). მიწების ადმინისტრაციულ ავტონომიას არსებითი კორექტივები შეაქვს ფედერაციულ სახელმწიფოში ავტორიტარული ტენდენციების განვითარების საწინააღმდეგოდ.15
გ) კოოპერაციული ფედერალიზმის თეორია
„კოოპერაციული ფედერალიზმის“ ან „კოოპერაციული ფედერაციული სახელმწიფოს“ თეორიას ზოგიერთი გერმანელი ავტორი მიიჩნევს ისეთივე აზრმოკლებულ განმეორებად, როგორიცაა, მაგალითად, „სახალხო დემოკრატიის“ ცნება. ამ ავტორების აზრით, როგორც ფედერაციული სახელმწიფოს, ისე ფედერალიზმის ცნება უკვე თავის თავში მოიცავს კოოპერაციის ელემენტს, როგორც ფედერალური წესრიგის ერთ-ერთ არსებით მომენტს.
ზემოაღნიშნული დებულება სწორია, მაგრამ მხოლოდ ნაწილობრივ. კერ- ძოდ, კოოპერაციული სახელმწიფოს ცნება საჭიროა მაშინ, როდესაც ფედერაციული სახელმწიფო გაგებულია როგორც ხელისუფლების დანაწილება ორ დამოუკიდებელ სამთავრობო სისტემად („dual government`). ფედერაციული სახელმწიფოს ასეთი მოდელი დამახასიათებელი იყო აშშთვის. კოოპერაციულ ფედერალიზმს აქცენტი გადატანილი აქვს არა ფედერაციის სუბიექტების ავტონომიურ დამოუკიდებლობასა და ხელისუფლებათა ვერტიკალური დანაწილების მოდელზე, არამედ ხელისუფლების ფედერალურ დონესა და ფედერაციის სუბიექტების ხელისუფლებას შორის თანამ- შრომლობის გაძლიერებასა და ამ ორ დონეს (მთავრობებს) შორის ფუნქციური კოორდინაციისა და ერთიანობის მდგომარეობის ჩამოყალიბებაზე.

კოოპერაციული ფედერალიზმის ცნება დასაბამს იღებს აშშ-ის სახელმწიფო პრაქტიკიდან. 30-იან წლებში აშშ-ში არსებული ეკონომიკური კრიზისის დასაძლევად ფედერალური ცენტრი აქტიურად ერეოდა შტატების საქმიანობაში სუბვენციებისა და სხვადასხვა სახის ეროვნული პროგრამის რეალიზაციის ფორმით. კოოპერაციული ფედერალიზმის თეორია გამოიყენეს ფედერალურ ცენტრსა და ფედერაციის სუბიექტებს შორის ხელისუფლებათა არაორდინარულად ძლიერი დანაწილების დასაძლევად. კოოპერაციული ფედერალიზმი ასევე შეიძლება განვიხილოთ როგორც სოციალურ, კულტურულ, განათლების და ჯანმრთელობის დაცვის სფეროში ერთიანი, კოორდინირებული პოლიტიკის ჩამოყალიბების საშუალება. კოოპერაციული ფედერალიზმის კოორდინაციული ფუნქცია მით უფრო მნიშვნელოვანია, რამდენადაც ზემოაღნიშნულ სფეროებში ფედერალურ ცენტრს არ გააჩნდა არანაირი კომპეტენცია. კოოპერაციული ფედერალიზმი დღესაც განიხილება, როგორც კლასიკური „დუალ გოვერნმენტ“-ის მოდელის თანამედროვე ალტერნატივა.16
აქვე უნდა აღინიშნოს, რომ თანამშრომლობის ყველა ფორმა არ შეიძლება დავახასიათოთ როგორც კოოპერაციული ფედერალიზმის გამოვლინება. კოოპერაციული ფედერალიზმი მოიცავს თანამშრომლობის მხოლოდ ისეთ სახეებს, რომლებიც აგებულია მონაწილე მხარეების (ფედერაცია, ფედერაციის სუბიექტი) ავტონომიასა და პრინციპულ თანასწორუფლებიანობაზე.

კოოპერაციული ფედერალიზმის თეორია ასახავს ფედერაციის სუბიექტებს შორის, ასევე ფედერაციასა და ფედერაციის სუბიექტებს შორის თანამშრომლობის ყველა ფორმას. ამასთანავე, ეს თანამშრომლობა ხორციელდება ნებაყოფლობითობის საწყისებზე ან შეიძლება გათვალისწინებული იყოს ფედერალური სამართლის ნორმებით.
ფედერაციულ სახელმწიფოში ყოველთვის იდგა კოორდინაციის აუცილებლობის საკითხი. მაგრამ მე-19 საუკუნეში განსაკუთრებით გამოყოფდნენ არა კოორდინაციის, არამედ ფედერაციისა და ფედერაციის სუბიექტების ერთმანეთისაგან დამოუკიდებლობის მომენტს (მათ გამგებლობას მინიჭებული კომპეტენციების ფარგლებში). იგივე მე-19 საუკუნის ბოლო ათწლეულებში შეიმჩნეოდა საწინააღმდეგო ტენდენცია და განსაკუთრებული აქცენტი კეთდებოდა თანამშრომლობის ორმხრივი ინტერესების გათვალისწინებისა და კოორდინაციის აუცილებლობაზე.

კოოპერაციული ფედერალიზმი მოქმედებს ორი ძირითადი მიმართულებით: 1. როგორც ჰორიზონტალური კოოპერაციული ფედერალიზმი (როდესაც ურთიერთთანამშრომლობა ხორციელდება ფედერაციის სუბიექტებს შორის) და 2. როგორც ვერტიკალური ფედერალიზმი (როდესაც თანამშრომლობა ხორციელდება ფედერაციასა და სუბიექტებს შორის).17
კოოპერაციულმა ფედერალიზმმა განავითარა თანამშრომლობის მდიდარი ფორმები. მათ შორის უმნიშვნელოვანესია:
– თანამშრომლობა კანონმდებლობის დონეზე ან სახელმწიფო-სამართლებრივ შეთანხმებათა ფორმით, ასევე ადმინისტრაციულ-სამართლებრივი შეთანხმებები მმართველობის სხვადასხვა ორგანოს შორის;
– კოოპერაცია შერეულ, სათათბირო ორგანოებში, სადაც წარმოდგენილია ფედერაციისა და ფედერაციის სუბიექტის ერთი ან რამდენიმე წარმომადგენელი;
– კოოპერაცია კერძო–სამართლებრივი ფორმით ხელშეკრულების, საზოგადოებების, გაერთიანებებისა და სხვა კერძო–სამართლებრივი ინსტრუმენტებით;
– კოოპერაცია ფინანსური სახის საერთო ინსტრუმენტების მეშვეობით – დაფინანსების პროგრამები, სხვადასხვა სახის ტრანსფერები და ა. შ.;
– კოოპერაცია პოლიტიკურ და ადმინისტრაციულ დონეზე მმართველობისა და სამთავრობო ორგანოთა საერთო „კონფერენციების“, ორმხრივი კონსულტაციების, საერთო საინფორმაციო სისტემების, ეკონომიკურ და საფინანსო პოლიტიკაში შეთანხმებების და სხვა ფორმების მეშვეობით.18
კოოპერაციული ფედერალიზმის უპირატესობად უნდა ჩაითვალოს ის, რომ იგი უზრუნველყოფს სოციალურ, ეკონომიკურ და სამართლებრივ ურთიერთობათა ერთიან და უნივერსალურ ხასიათს, დაგეგმვის ერთიანი სისტემის რაციონალურობას. ამავე დროს, კოოპერაციული ფედერალიზმის პრაქტიკამ გვიჩვენა მასთან დაკავშირებული არასასურველი შედეგები. კერძოდ:
– სულ უფრო მზარდი დამოკიდებულება ცენტრალურ დაგეგმვასა და დაფინანსებაზე;
– სახელმწიფო ფუნქციების რეალიზაციასა და მასზე გაწეულ საფინანსო დანახარჯებზე პასუხისმგებლობის ერთმანეთთან შერწყმა;
– აღმასრულებელი ხელისუფლების როლის ზრდა საკანონმდებლო ორგანოს საზიანოდ;
– კოორდინაციისათვის საჭირო დანახარჯების ზრდა;
– უნიტარული ფედერაციული სახელმწიფოს და აღმასრულებელი ფედერალიზმის ტენდენციების განმტკიცება.19

1.Benz, A.. Föderalismus als dynamisches System. Zentralisierung und Dezentralisierung im föderativen Staat, Opladen, 1985, S. 9.
2. Walper, Karl Heinz, Föderalismus, Berlin 1966, S. 17 ff.
3. Häberle, P., Die Entwicklung des Föderalismus in Deutschland-insbesondere in der Phase der Vereinigung, in: J. Kramer (Hrsg.), Föderalismus zwischen Integration und Sezession, Baden-Baden, 1993, S. 208.
4. Häberle, P., Die Entwicklung des Föderalismus in Deutschland-Insbesondere in der Phase der Vereinigung, in: Kramer, J., Föderalismus zwischen Integration und Sezession. Chansen und Risiken bundesstaatlicher Ordnung, Baden-Baden, 1993, S. 208.
5.Weber, W., Spannungen und Kräfte im westdeutschen Verfassungssystem, Stuttgart, 1951,
6. Hesse, K., Grundzüge des Verfassungsrechts, Heidelberg, Karlsruhe, 11. Auflage, 1978, S.90.
7. Hesse, K., Der unitarische Bundesstaat, S.26 ff.
8. Schuster, F.(Hrsg.), Dezentralisierung des politischen Handelns III. Konzeption und Handlungsfelder, 1987, S. 36 ff.
9.იქვე, გვ. 39.

10. იქვე, გვ. 45.
11. Hesse, K., Der unitarische Bundesstaat, S.15.
12. Scholz, R., Der Föderalismus im unitarischen Bundesstaat der Bundesrepublik Deutschland, in: J. D. Gauger/k. Weigelt (hrsg.), Föderalismus in Deutschland und Europa, Köln, 1993, S. 24.
13. Hempel, W., Der demokratische Bundesstaat, Berlin, 1969, S.130.
14. Lerche, P., Föderalismus als nationales Ordnungsprinzip, in: Föderalismus als nationales und internationales Ordnungsprinzip, Veröffentlichungen der Vereinigung der Deutschen Staatsrechtslehrer, H. 21, Berlin, 1964, S. 66 ff.
15. Abendroth, W., Das Grundgesetz, Pfullingen, 1966, S. 90.
16.Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, 1996, S. 303-304.
17. Ulrich Häfelin/Walter Haller, Schweizerisches Bundesstaatsrecht. Ein Grundriss, 1993, S. 148 ff.
18.იხ. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 304.
19. იქვე, გვ. 305.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3.3. ბელგია
</Metadata>

</Description>

-->

ბელგია ევროპის ყველაზე ახალგაზრდა ფედერაციული სახელმწიფოა. მისი მაგალითი ასევე საინტერესო უნდა იყოს იმ თვალსაზრისით, რომ ბელგია წარმოადგენს უნიტარული სახელმწიფოს ფედერირების გზით ჩამოყალიბებულ დევოლუციურ ფედერაციულ სახელმწიფოს.1
ბელგიის კონსტიტუციის ორიგინალური რედაქცია დასაბამს იღებს 1831 წლიდან და, შესაბამისად, იგი ერთ-ერთი უძველესი კონსტიტუციაა.2 თითქმის 140 წლის მანძილზე ბელგიის კონსტიტუცია ასევე განეკუთვნებოდა მსოფლიოს ყველაზე სტაბილურ კონსტიტუციათა რიცხვს. ბელგიის კონსტიტუციის თავდაპირველ რედაქციაში ცვლილებები შეიტანეს მხოლოდ 1893 და 1920–21 წლებში, როდესაც გაუქმდა საარჩევნო სამართალში არსებული სხვადასხვა ცენზი და მოხდა არისტოკრატიული წესით ჩამოყალიბებული სენატის დემოკრატიზაცია.3
ბელგიის კონსტიტუციისათვის დამახასიათებელი სტაბილურობა რადიკალურად შეიცვალა 1970 წლიდან. 70-იანი წლების დასაწყისში წამოყენებული კონსტიტუციური რეფორმა მოიცავდა ოთხ ეტაპს (1970, 1980, 1988 და 1993 წწ.). 1994 წლის 17 თებერვალს ბელგიის ახალი კონსტიტუციის მიღებით დასრულდა ბელგიის სახელმწიფოს ტერიტორიული რეორგანიზაციის ხანგრძლივი ეტაპი – კონსტიტუციის პირველი მუხლის თანახმად, ბელგია გახდა „ფედერაციული სახელმწიფო“.

ბელგიური ფედერალიზმი შეიძლება ჩაითვალოს ეთნიკური ფედერალიზმის ერთ-ერთ ნიმუშად. ბელგია მრავალენოვანი სახელმწიფოა, რომლის ნიდერლანდურენოვან ჩრდილოეთში ცხოვრობს მოსახლეობის დაახლოებით 58%, ფრანგულენოვან არეალში – დაახლოებით 32%, ხოლო მოსახლეობის 9,5%– ორენოვან დედაქალაქში ბრიუსელში, სადაც ფრანგულენოვანი ჯგუფი ქმნის მოსახლეობის უმრავლესობას (დაახლოებით 85%-ს). აღმოსავლეთ ბელგიაში ცხოვრობს გერმანულენოვანი ბელგიელების მცირე ჯგუფი (0,5%-ზე ცოტა მეტი).4
ბელგიის ფედერალური მოდელი განსაკუთრებულ ყურადღებას იმსახურებს იმის გამოც, რომ მართვის ფედერალური სისტემის მეშვეობით ამ ქვეყანამ შეძლო სახელმწიფოს მულტიეთნიკური და მულტიკულტურული ხასიათიდან გამომდინარე პრობლემების განეიტრალება. უკვე 1992 წლიდან ღიად ლაპარაკობდნენ ბელგიის როგორც ერთიანი სახელმწიფოს დაშლის სრულიად რეალურ პერსპექტივებზე. მაგრამ ბელგიის ფედერაციულ სახელმწიფოდ რეორგანიზაციამ ნიადაგი გამოაცალა სეპარატისტულ ტენდენციებს.5
ბელგიური ფედერალიზმის ფორმირების პროცესის გაგება მოითხოვს მისი ისტორიული და საზოგადოებრივი წინაპირობების ახსნას. ბელგიის 1831 წლის უნიტარული სახელმწიფო ემსახურებოდა ევროპის სახელმწიფოთა ინტერესების დაბალანსებას, როდესაც ბელგიას უნდა შეეკავებინა საფრანგეთის ამბიციები. ამ ფუნქციის შესასრულებლად იდეალური იყო მართვის უნიტარული სისტემა, მაშინ როცა ფედერაციული სახელმწიფოს მოდელი მხოლოდ გაართულებდა მის განხორციელებას.6 გარდა საერთო-ევროპულ კონტექსტში გააზრებული ფუნქციისა, ბელგიური სახელმწიფო ასევე წარმოადგენდა ფრანგულენოვანი ბურჟუაზიის ხელისუფლების შენარჩუნების ერთ-ერთ საშუალებას. ინდუსტრიალიზაციის ზრდის ტემპების პარალელურად, სულ უფრო დიდ მნიშვნელობას იძენდა ენის ფაქტორი და ძლიერდებოდა მოსახლეობის ჰოლანდიური ნაწილის მოძრაობა მეტი თანასწორუფლებიანობისათვის (რასაც მათ მიაღწიეს კიდეც 1935 წელს). ფლამანდიური ნაციონალური მოძრაობის გაძლიერებას და სახელმწიფოს საბოლოო დაყოფას ორ, ფრანგულენოვან და ნიდერლანდურენოვან ნაწილებად, ბევრად შეუწყო ხელი ფრანგულენოვანი უმცირესობის წინააღმდეგობამ და მათ მიერ ბელგიის მთელ ტერიტორიაზე ორენოვნების იდეის უარყოფამ.

30-იან წლებში ძირითადად ლინგვისტურ ნიადაგზე წარმოშობილ წინააღმდეგობებს დაემატა ვალონიური პრობლემაც, რომელიც განსაკუთრებით გამწვავდა 1932 და 1935 წლებში ენის შესახებ კანონის მიღებით. ფრანგულენოვან უმცირესობაში მყარად ჩამოყალიბებული დაჩაგრულობის სინდრომი კიდევ უფრო განამტკიცა ვალონიის მხარის ეკონომიკურმა დაცემამ და, იმავდროულად, ფლანდრიის ეკონომიკურმა აღმავლობამ. ეკონომიკის განვითარების ახალ ტენდენციებს დაემატა მსოფლმხედველობითი დაპირისპირებაც. ლიბერალებსა და კათოლიკეებს შორის გაჩაღებული ე.წ. „სასკოლო ომი“ (1954-1958 წწ.) ამავდროულად იყო ბრძოლა ვალონიელებსა და ფლამანდიელებს შორის.7
70-იან წლებში დაწყებული კონსტიტუციური რეფორმის წინ ბელგია ფაქტობრივად დაიყო 1. ფლამანდიურ უმრავლესობად, რომელიც განსაკუთრებულ ღირებულებას ანიჭებდა კულტურულ დამოუკიდებლობას და განსაკუთრებულ საფრთხედ აღიქვამდა ბრიუსელში სულ უფრო მზარდი, ფრანგულენოვანი არეალის გაფართოებას და 2. ფრანგულენოვან უმცირესობად, რომელსაც ნაკლებად აწუხებდა თავისი კულტურული იდენტურობა და უფრო მეტად ესწრაფვოდა ეკონომიკური და პოლიტიკური ინტერესების დაცვას. თუ ფლამანდიელებს უფრო კულტურული ავტონომია სურდათ, ვალონიელები ცდილობდნენ თავიანთი ეკონომიკური ინტერესების დაცვას არა მარტო ფლამანდრიელებთან, არამედ ბრიუსელის ლიბერალურ ესტაბლიშმენტთან მიმართებაშიც.8
ბელგიის ტერიტორიული რეორგანიზაცია, როგორც უკვე აღვნიშნეთ, განხორციელდა რამდენიმე ეტაპად. 70-იან წლებში ბელგიაში ჩამოყალიბდა ოთხი ენობრივი მხარე: ნიდერლანდურენოვანი, ფრანგულენოვანი, გერმანულენოვანი და ორენოვანი დედაქალაქი-ბრიუსელი. ენობრივი მხარე წარმოადგენდა ბელგიაში არსებული „საზოგადოებების“ საფუძველს, რომელთაც უპირატესად კულტურული, „პერსონალიზებადი“ კომპეტენციები ჰქონდათ. 1970 წლიდან, ძირითადად ვალონიელების მონდომებით, ბელგიაში ჩამოყალიბდა სამი „რეგიონი“: ფლამანდიური, ვალონიური და „დედაქალაქი-ბრიუსელი“. ბრიუსელს ენიჭებოდა მთელი რიგი სპეციფიკური ფუნქციები, მათ შორის იმ საერთაშორისო ამოცანების გათვალისწინებით, რომელსაც ასრულებს ბელგიის დედაქალაქი.9
გერმანულენოვან საზოგადოებას ბელგიაში არ გააჩნია საკუთარი რეგიონი, რამდენადაც მისი განსახლების არეალი მოიცავს ვალონიურ რეგიონს. ფრანგულენოვანი საზოგადოება, თავის მხრივ, არ მოიცავს ვალონიის ყველა მცხოვრებს, მაგრამ, სამაგიეროდ, აერთიანებს დედაქალაქ-ბრიუსელის მოსახლეობის უმრავლესობას. ფლამანდიური საზოგადოება მოიცავს ფლანდრიის ყველა მცხოვრებს და ასევე ბრიუსელის ნიდერლანდურენოვან უმცირესობას.10
ბელგიაში განხორციელებული სახელმწიფო რეფორმის თავისებურებად უნდა ჩაითვალოს ის, რომ „დევოლუციის“ მეშვეობით რეგიონებს არა მარტო ფართო უფლებები მიენიჭათ, არამედ კარდინალურად შეიცვალა ცენტრალური სახელმწიფოს პოლიტიკური ნების ფორმირების პროცესიც.11 უმრავლესობის პრინციპზე დაფუძნებული დემოკრატიის მოდელი ბელგიაში შეცვალა ნიდერლანდური და ფრანგულენოვანი ჯგუფების პარიტეტულობის პრინციპზე დაფუძნებულმა მოდელმა.12 ამ სისტემის მეშვეობით ბელგიამ რამდენადმე შეარბილა ენობრივ ჯგუფებს შორის არსებული დაპირისპირებები. ბელგიაში ჩამოყალიბებული სიტუაციის უნიკალურობა ისაა, რომ ქვეყნის მოსახლეობის ფრანგულენოვანი უმრავლესობა ცხოვრობდა ფლამანდიურ ტერიტორიაზე მდებარე დედაქალაქ ბრიუსელში, მაშინ როცა მთელი ქვეყნის მასშტაბით ნიდერლანდურენოვანი ჯგუფი შეადგენდა მოსახლეობის უმრავლესობას. ზემოაღნიშნული მოდელის დახმარებით ბელგიაში ჩამოყალიბდა ერთგვარი პარიტეტი ნიდერლანდურენოვან და ფრანგულენოვან ჯგუფებს შორის როგორც ბრიუსელში, ისე საერთო-ნაციონალურ დონეზეც.

ბელგიის ტერიტორიული დაყოფის უაღრესად რთული და ამავე დროს, უპრეცედენტო კონსტრუქცია წარმოადგენს ტერიტორიული და პერსონალური ფედერალიზმის ელემენტების სინთეზს. ზოგიერთი ავტორი ბელგიურ სახელმწიფოს განმარტავს, როგორც ერთადერთ, უნიკალურ შემთხვევას, სადაც ერთმანეთსაა შერწყმული დეცენტრალიზაციის, რეგიონალიზმის, ფედერალიზმის და კონფედერალიზმის ელემენტებიც კი.13 გარკვეული უნიკალურობის მიუხედავად, ტერიტორიული და პერსონალური ფედერალიზმის კომბინაცია იყო ერთადერთი საშუალება, რომელიც უზრუნველყოფდა ფლამანდრიელების და ვალონიელების ცხოვრებას, საერთო სახელმწიფოში.

ბელგიის სახელმწიფოს კონსტიტუცია დეტალურად არ არეგულირებს ფედერალური წესრიგის ყველა, მეტ ნაკლებად მნიშვნელოვან მხარეს. ბელგიის ფედერალური მოწყობის შესახებ კონსტიტუციის ზოგადი დებულებები, უფრო მეტად კონკრეტიზირებულია მრავალრიცხოვან, ე.წ. „სპეციალურ და განსაკუთრებულ კანონებში“ (lois speciales), რომელთა მისაღებად ფედერალური პარლამენტის ორივე პალატაში აუცილებელია როგორც ფრანგული, ასევე ფლამანდიური ენობრივი ჯგუფის 2/3-ის თანხმობა (კენჭისყრის დროს სახეზე უნდა იყოს თითოეული ამ ენობრივი ჯგუფის წევრთა უმრავლესობა (ბელგიის კონსტიტუციის მ. 4, III).

სახელმწიფო-სამართლებრივი თვალსაზრისით, ბელგიის სახელმწიფოს ფედერაციული ხასიათი განისაზღვრება შემდეგი არსებითი ნიშნებით:
1.ბელგიის ტერიტორიული ერთეულების პოლიტიკური ავტონომია გამოიხატება დანაწევრებულ მართლწესრიგში. ბელგიის რეგიონებს აქვთ თავიანთი საკანონმდებლო და აღმასრულებელი ორგანოები, თავიანთი საკანონმდებლო უფლებამოსილებები და საკუთარი ფინანსები.14 რეგიონებს გააჩნიათ თავიანთი საბჭო, საბჭოს მიერ არჩეული მთავრობა და საკუთარი ადმინისტრაცია. ამასთანავე, ფლამანდიური ერთობისათვის მინიჭებულ კომპეტენციებს ახორციელებს მხოლოდ საბჭო და მთავრობა (ბელგიის კონსტიტუციის 137-ე მუხლი). ბელგიის კონსტიტუციით გათვალისწინებულია, რომ მომავალ საპარლამენტო არჩევნებში საბჭოს აირჩევს უშუალოდ მოსახლეობა ხუთი წლის ვადით. ბელგიის კონსტიტუციით და „განსაკუთრებული უმრავლესობის მიერ მიღებული კანონით“ დადგენილ ფარგლებში, ერთობები და რეგიონები (დედაქალაქ-ბრიუსელის და გერმანულენოვანი ერთობის გამოკლებით) თვითონვე აწესრიგებენ თავიანთი ორგანოების არჩევის, ჩამოყალიბებისა და საქმიანობის წესს. მაშასადამე, ფედერაციის სუბიექტებს მინიჭებული აქვთ კონსტიტუციური ავტონომია და თავიანთი კონსტიტუციის ფარგლებში დამოუკიდებლად განსაზღვრავენ საკუთარი პოლიტიკური ორგანიზაციის საკითხებს.15
2. ბელგიის ენობრივ საზოგადოებებს და რეგიონებს თავიანთი კომპეტენციის ფარგლებში უფლება აქვთ გამოსცენ საკანონმდებლო ნორმები – „კანონის ძალის მქონე დეკრეტები“, რომელთაც იურიდიული ძალა აქვთ შესაბამის ტერიტორიაზე16 ბელგიის კონსტიტუციამ ასევე შემოიღო საკონსტიტუციო ზედამხედველობის ინსტიტუტი. „კვაზისაკონსტიტუციო სასამართლო“ – უმაღლესი მომრიგებელი სასამართლო – ზედამხედველობას უწევს სახელმწიფოს, ერთობებს და რეგიონებს შორის კომპეტენციათა გადანაწილების კონსტიტუციურობას.

13. ბელგიის ტერიტორიულ რეგიონებს და ენობრივ ერთობებს აქვთ განსაზღვრული ფინანსური ავტონომია. საჯარო ფუნქციების შესრულება- ში ფედერაციის სუბიექტების ფინანსური წილი აღწევს დაახლოებით 40 პროცენტს, მაშინ როცა სხვა ფედერაციულ სახელმწიფოებში ეს ციფრი მერყეობს 31-დან 62 პროცენტამდე.17 ამ, ერთი შეხედვით საკმაოდ შთამბეჭდავი ციფრის მიუხედავად, ბელგიური ერთობების და რეგიონების ფინანსური კომპეტენციები არც ისე ფართოა, განსაკუთრებით საგადასახადო პოლიტიკის სფეროში. ბელგიის ტერიტორიულ ერთეულებს ფართო ფინანსური ავტონომია გააჩნიათ გასავლების სფეროში, მაგრამ სამაგიეროდ მათი საფინანსო უფლებამოსილებები შეზღუდულია შემოსავლების სფეროში. საფინანსო სისტემის ასეთი დისპროპორცია დამახასიათებელია არამარტო ბელგიური ფედერალიზმისათვის, არამედ ფედერაციული სახელმწიფოების უმრავლესობისათვის.18
4. ფედერაციის სუბიექტების მონაწილეობა საერთო-ფედერალური ნების ფორმირების პროცესში უზრუნველყოფილია ბელგიის პარლამენტის ორპალატიანი სტრუქტურის მეშვეობით. ბელგიის ფედერალური პარლამენტი შედგება დეპუტატთა პალატისა და სენატისაგან. ორივე პალატას თანაბარი უფლებამოსილებები აქვს. პარლამენტის თითოეული პალატა ასევე ყალიბდება ერთნაირი წესით.19 ფედერალურ პარლამენტში პოლიტიკური რეპრეზენტაციის ფორმა, ცხადია, ავტომატურად ვერ უზრუნველყოფს ფედერალურ დონეზე განსხვავებული ლინგვისტური ჯგუფების თანამშრომლობას. ბელგიის პარლამენტის წევრები დაყოფილი არიან ჰოლანდიურ და ფრანგულ ენობრივ ჯგუფებად, რომლებიც მოქმედებენ ამ ორი დიდი ერთობის ინტერესების შესაბამ- ისად. არც გერმანულენოვან ერთობას და არც დედაქალაქ-ბრიუსელს არ გააჩნიათ საკანონმდებლო პალატაში თავიანთი ინტერესების დაცვის შესაძლებლობა. ზემოაღნიშნული გარემოებების გამო ბელგიის კანონმდებლობა ითვალისწინებს „ორმაგი მანდატის“ გაუქმებას. ეს ნიშნავს, რომ მომავალში ერთობის და რეგიონების საბჭოს წევრების არჩევნები იქნება პირდაპირი (როდესაც ისინი ამავდროულად არ იქნებიან ფედერალური პარლამენტის წევრები)20
ბელგიურ ფედერალიზმს ახასიათებს ფედერალური სისტემებისათვის შეუთავსებელი ზოგიერთი ნიშანიც. ასე მაგალითად, ბელგიის კონსტიტუციის თანახმად, იურიდიული ძალის მიხედვით, ერთმანეთთანაა გათანაბრებული კანონი და დეკრეტი. ეს კი ეწინააღმდეგება ფედერაციული სახელმწიფოს საყოველთაოდ აღიარებულ პრინციპს: „ფედერალურ სამართალს აქვს უპირატესობა ფედერაციის სუბიექტის სამართალთან მიმართებაში“. ბელგიის კონსტიტუციის თანახმად, ფედერალურ სამართალს არ გააჩნია უპირატესობა კონკურირებად კანონმდებლობასთან მიმართებაშიც.

ბელგია, ტერიტორიული მოწყობის ფორმის თავისებურებების გათვალისწინებით, შეიძლება დახასიათდეს როგორც „ორწევრიანი“ და „ცენტრისკენული“ ფედერალიზმი.21 ორივე ზემოაღნიშნული ნიშანი გარკვეულ სირთულეებს ქმნის ბელგიური ფედერალიზმის შედარებით-სამართლებრივი ანალიზის თვალსაზრისით. გარდა ამისა, ფედერალიზმისადმი მიძღვნილ ბელგიურ ლიტერატურაში გამოთქმულია საფუძვლიანი ეჭვი, რომ ორწევრიანი და ცენტრისკენული ფედერალიზმის მოდელი, მთლიანობაში, ვერ უზრუნველყოფს არსებული წინააღმდეგობების დაძლევას და კრიზისულ სიტუაციებში საკმაოდ არასიცოცხლისუნარიანია.22
სიმპტომატურად უნდა ჩაითვალოს ბელგიის დედაქალაქად ბრიუსელის, როგორც ფლამანდიური ერთობის დედაქალაქის, არჩევა. ერთ-ერთი ცნობილი ბელგიელი მეცნიერის აზრით, ბელგიის სახელმწიფო არსებობს მხოლოდ იმიტომ, რომ არსებობს ბრიუსელი. ბრიუსელელები წარმოადგენენ უნიტარული ბელგიის უკანასკნელ მემკვიდრეებს, ბელგიელებს შორის უკანასკნელ მოჰიკანებს.23
ტერიტორიულ და პერსონალურ პრინციპებზე აგებულ ბელგიურ ფედერალიზმს საკმაოდ კრიტიკულად განიხილავენ ის ავტორები, რომლებიც მოითხოვენ, რომ ბელგიის ფედერალური სისტემა დაეფუძნოს მხოლოდ და მხოლოდ ტერიტორიულ პრინციპს.24 პერსონალური და ტერიტორიული ფედერალიზმის კომბინაციის იდეის მოწინააღმდეგეები თავიანთ მოსაზრებას ასაბუთებენ იმით, რომ ტერიტორიულობის პრინციპს აღიარებენ მულტიკულტურული ფედერაციული სახელმწიფოებიც, რაც არანაირ დაბრკოლებას არ ქმნის კულტურული და რელიგიური განსაკუთრებულობების დაცვის თვალსაზრისით. მთლიანად ინსტიტუციონალიზებულ ერთობებზე დაფუძნებული ფედერალიზმი, ამ ავტორების აზრით, არსებობს მხოლოდ ბელგიაში და ჯერჯერობით გასარკვევია, თუ საერთოდ რამდენად ეფექტურად იმოქმედებს ასეთი მოდელი. ყოველ შემთხვევაში, არატერიტორიული ნიშნით შექმნილი ფედერაციული სახელმწიფოების ისტორიული მაგალითი არ იძლევა დიდი ოპტიმიზმის საბაბს. კერძოდ, წარუმატებლად დასრულდა არატერიტორიული ფედერალიზმის „ექსპერიმენტები“ სამხრეთ აფრიკაში, კვიპროსზე (სადაც ბერძნულ და თურქულ ერთობებს მინიჭებული ჰქონდათ „კოლექტიური უფლებები“ 1960-1963წწ.), ასევე, ლიბანში (სადაც მსგავსი „კოლექტიური უფლებები“ ჰქონდათ ქრისტიანულ და მუსლიმანურ ერთობებს).25
პერსონალური ფედერალიზმისადმი მსგავს პესიმისტურ დამოკიდებულებას, ცხადია, უნდა გაეწიოს ანგარიში. ფედერალიზმი სინამდვილეში წარმოადგენს პრობლემის ტერიტორიულ გადაწყვეტას. „წმინდა პერსონალური ფედერალიზმი“, როდესაც რელიგიური, ეთნიკური, ლინგვისტური ან სხვა ნიშნის საფუძველზე ჩამოყალიბებული ერთობა უფლებამოსილია, რომ თავის კომპეტენციას მიკუთვნებული საკითხები გადაწყვიტოს არა ტერიტორიულობის პრინციპის საფუძველზე, არამედ პერსონალურ უფლებებთან მიმართებაში, ხშირ შემთხვევაში არ ამართლებს.26
მართალია ბელგია არ არის წმინდა ტერიტორიული ფედერალიზმის მოდელი, მაგრამ ბელგიური ფედერალიზმის კონცეფცია უპირატესად მაინც ტერიტორიულობის ელემენტს ეფუძნება.27 გარდა ამისა, ფლამანდიური და ფრანგული ერთობების ექსტრატერიტორიული კომპეტენციები საკმაოდ შეზღუდულია იმ თვალსაზრისით, რომ არ არსებობს არანაირი სუბეროვნებები (მათ შორის არც ორენოვან ბრიუსელში). ბელგიურ ფედერალიზმში ტერიტორიულობის პრინციპი კიდევ უფრო განამტკიცა იმ კონსტიტუციურმა სიახლემ, რომლის თანახმადაც, დადგინდა რეგიონების საბჭოს პირდაპირი არჩევნები და, გარდა ამისა, ფრანგული ერთობის ცალკეული კომპეტენციები გადაეცა ტერიტორიულ ერთეულს – ვალონიის რეგიონს.

1. Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, ZEI Discussionნ Paper, C 27, 1998, S. 10.
2. Hanf, D., Bundesstaat ohne Bundesrat? S. 96. 3.იქვე.
4.იხ: Alen, A., Der Föderalstaat Belgien. S. 97.
5.Alen, A., Der Föderalstaat Belgien. S. 7.
6. Alen, A., Der Föderalstaat Belgien, S. 14.
7.Fitzmaurice, J., The Politics of Belgium. Crisis and Compromise in a Plural Society, London, 1983, S.45 ff, cit: Hanf, D., Bundesstaat ohne Bundesrat?, S. 98.
8.Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, Bonn, S.11.
9.Fritzmaurice, J., The Politics of Belgium. Crisis and Compromise in a Plural Society, S. 111.
10. Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, S. 12.
11. Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, S. 14.
12. Lijphart A.(Hg.), Conflict and Coexistence in Belgium. The Dynamics of a Culturally Divided Society, Berkeley, 1981, S.1.
13.Scholsem, J.-C., La reforme de L’Etat: une mise en perspective, in: Actualites du droit, 1991, S. 272.ციტ. Hanf, D., Bundesstaat ohne Bundesrat?, S.99.
14.Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, S. 13.
15. იქვე, გვ. 35.

16. Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, S. 12.
17. V. Van Rompuy und E. Heylen, Openbare financien in de deelgebieden van federale Landen, Löwen/Amersfoort, Acco. Tabelle 0. 1., 22.cit: Alen, A., Der Föderalstaat Belgien, S. 36.
18.Wheray, K. G., Federal Government, Westport, Greenwood Press, 1980, S. 109. cit: Alen, A., Der Föderalstaat Belgien, S. 36.
19. იქვე, გვ. 37.
20. იქვე, გვ. 38.

21. იქვე, გვ. 38.

22. იქვე, გვ. 38.

23. D. J. Eppink, in De Standaard, 15 Oktober, 1991. cit: Alen, A., Der Föderalstaat Belgien, S. 39.
24.Groep Coudenberg, In naam van de democratie, Zellik, 1991, S. 133-134. ციტ: Alen, A., Der Föderalstaat Belgien, S. 39.
25. იქვე.

26.იქვე, გვ. 40.

27. R. Van Dyck, Federalisme en Democratie: Bescherming van taalminderheden in plurale samenlevingen. Taalmindrheden in de besluitvorming in Belgie, Canada en Schwitserland, Brüssel, Studiecentrum voor Federalisme, 1992, S. 104.ციტ: Alen A., Dez Föderalstaat Belgien, S. 40.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 18. ფედერაციული სახელმწიფოს სახეები1

</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ნამდვილი და არანამდვილი, კვაზიფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

სახელმწიფოს ფედერალური ბუნების გარკვევა საკმაოდ რთულია ნორმატიული ანალიზის გზით. ამ შემთხვევაში მნიშვნელოვანი და ფაქტობრივად ერთადერთი დახმარების გაწევა შეუძლია მხოლოდ პოლიტიკურ პრაქტიკას. ფორმალურ-იურიდიული თვალსაზრისით, სახელმწიფო შეიძლება იყოს ფედერაციული, მაგრამ პრაქტიკაში ფუნქციონირებდეს როგორც აბსოლუტურად ცენტრალისტური, უნიტარული სახელმწიფო. ამ შემთხვევაში იგი შეიძლება დახასიათდეს, როგორც არანამდვილი ფედერაციული სახელმწიფო. არანამდვილი ფედერაციული სახელმწიფოს საუკეთესო ნიმუში იყო საბჭოთა კავშირი, ასევე ბრაზილია სამხედრო დიქტატურის პერიოდში.

ნამდვილ და არანამდვილ ფედერაციულ სახელმწიფოებს შორის განსხვავების დადგენა პრობლემატურია იმდენად, რამდენადაც ამ დროს საქმე გვაქვს პოლიტიკურ მეცნიერებასა და მთელ რიგ არაიურიდიულ ფაქტორებთან. ანგარიშგასაწევია ის მომენტიც, რომ თავისი განვითარების ცალკეულ სტადიებში ან დროის განსაზღვრულ შუალედში ფედერაციული სახელმწიფო შესაძლებელია განვითარდეს მეტ ნაკლებად უნიტარულად და, ამავე დროს, მთლიანობად, შეინარჩუნოს ფედერაციული სახელმწიფოსათვის დამახასიათებელი არსებითი ნიშნები. ამიტომაა, რომ ნამდვილ და არანამდვილ ფედერაციულ სახელმწიფოებად კლასიფიკაცია საჭიროებს განსაკუთრებულ სიფრთხილეს და მოვლენათა დეტალურ, კონკრეტულ-ისტორიულ ანალიზს.

არანამდვილი ფედერაციული სახელმწიფოსაგან უნდა განვასხვაოთ დეცენტრალიზებული უნიტარული სახელმწიფო. ეს უკანასკნელი სახელმწიფოს თეორიაში არც განიხილება, როგორც ფედერაციული სახელმწიფო. უნიტარული სახელმწიფო არ იცნობს ტერიტორიული ერთეულების „სახელმწიფოებრიობის“ ინსტიტუტს და შედგება მხოლოდ ადმინისტრაციულ-ტერიტორიული ერთეულებისაგან. ფედერაციის სუბიექტის ხელისუფლება არაა წარმოებული ფედერალური ხელისუფლებისაგან, მაშინ როცა უნიტარულ სახელმწიფოში ტერიტორიულ ერთეულებს მხოლოდ ცენტრალური ხელისუფლებისაგან წარმოებული ხელისუფლება აქვთ. ფედერალიზმის ამერიკულ თეორიაში დეცენტრალიზებული უნიტარული სახელმწიფო დახასიათებულია, როგორც კვაზიფედერაციული სახელმწიფო, როდესაც, სუბიექტის ხელისუფლების წარმოებული ხასიათის მიუხედავად, სახელმწიფო ფუნქციონირებს როგორც ფედერალური სტრუქტურა.

ფედერალიზმის ამერიკულ თეორიაში ერთმანეთისაგან განასხვავებენ ფედერალურ კონსტიტუციას და ფედერაციულ სახელმწიფოს. ამერიკელი მეცნიერების თვალსაზრისით, ფედერაციული სახელმწიფო არის ისეთი სახელმწიფო, რომელიც კონსტიტუციურ-სამართლებრივად და პრაქტიკულადაც ფუნქციონირებს როგორც ფედერაციული. თუ კონსტიტუცია ფედერალურია, მაგრამ სახელმწიფო პრაქტიკა, პირიქით, უნიტარული, მაშინ ეს არის არა ფედერაციული, არამედ მხოლოდ ფედერაციული კონსტიტუციის მქონე სახელმწიფო.2
კვაზიფედერაციული სახელმწიფოს მაგალითად ხშირად მოჰყავთ ინდოე- თი. ინდოეთის 1950 წლის კონსტიტუციის თანახმად, ქვეყნების ტერიტორიული სტრუქტურა შეესაბამება დეცენტრალიზებული უნიტარული სახელმწიფოს მოდელს. ინდოეთის შტატების სახელმწიფო ხელისუფლება წარმოებულია ცენტრალური ხელისუფლებისაგან და ამ უკანასკნელს აქვს ფედერაციის სუბიექტების საქმიანობაში ჩარევის უფლება. კონსტიტუცია არ განსაზღვრავს ინდოეთს, როგორც ფედერაციულ სახელმწიფოს, მაგრამ, ამავე დროს, იგი შეიცავს მთელ რიგ კვაზიფედერალურ ელემენტებს. ინდოეთი არ შეიძლება ჩაითვალოს, დეცენტრალიზებულ უნიტარულ სახელმწიფოდ, რამდენადაც კონსტიტუციურ პრაქტიკაში ტერიტორიული ერთეულები ასრულებენ ტიპურ სახელმწიფო ფუნქციებს.3

1. ფედერაციულ სახელმწიფოთა კლასიფიკაცია განსხვავებულადაა წარმოდგენილი სხვადასხვა ავტორებთან. მათ შორის ცალკე უნდა გამოიყოს ელაზარის, უსტერის, ფრენკელის ნაშრომები. მაგრამ ამ შემთხვევაში ჩვენ ძირითადად ავირჩიეთ უ. ბარშელის ნაშრომში მოცემული კლასიფიკაციის შედარებით უფრო ეკონომიური და კომპაქტური სქემა – იხ: Barschel, U., Die Staatsqualität der deutschen Länder, 1982.
2. Wheare, Föderative Regierung, München, 1959, S. 23 ff.
3.Barschel, U., Die Staatsqualität der deutschen Länder, 1982, S. 31.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. დემოკრატიული და არადემოკრატიული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

საერთო აღიარებით, დემოკრატიის ცნების საფუძველზე საკმაოდ ძნელია ფედერაციული სახელმწიფოების კლასიფიკაცია. მართალია, გერმანიის ძირითადი კანონის მე-20 მუხლი გერმანიის ფედერაციულ რესპუბლიკას განსაზღვრავს როგორც დემოკრატიულ ფედერაციულ სახელმწიფოს, მაგრამ თვითონ გერმანიის საკონსტიტუციო სასამართლოს განმარტებით, ძირითად კანონში მოცემული დემოკრატიის ცნება არ შეიძლება მექანიკურად გადავიტანოთ სხვა კონსტიტუციებზე.1
განსაკუთრებულ სირთულეს ვაწყდებით იმ შემთხვევებში, როდესაც ფედერაციული სახელმწიფოს სუბიექტების კონსტიტუციური სისტემები არსებითად განსხვავდებიან ერთმანეთისაგან. შვეიცარიის ყველა კანტონში, მაგალითად, არ მოქმედებდა საყოველთაო საარჩევნო ხმის უფლების ინსტიტუტი, როდესაც ცალკეულ კანტონებში ქალებს არ გააჩნდათ არც აქტიური და არც პასიური საარჩევნო ხმის უფლება. ამ თვალსაზრისით, კანტონები არ შეიძლება ჩაითვალოს დემოკრატიულად. ამავე დროს, საკმაოდ უხერხულია, რომ ამის საფუძველზე მთლიანად შვეიცარია ვაღიაროთ არადემოკრატიულ სახელმწიფოდ.2

1.Barschel, U., Die Staatsqualität der deutschen Länder, S. 32.
2.იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ეროვნული და სუპრანაციონალური ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

სახელმწიფოთა კავშირისაგან განსხვავებით, ფედერაციული სახელმწიფო ყველა შემთხვევაში ეროვნულია, ე.ი. ფედერალური კონსტიტუციის საფუძველზე ორგანიზებულია ერი ან მისი ნაწილი.
ეროვნული ფედერაციული სახელმწიფოსაგან განსხვავებით, სუპრანაციონალური ფედერაციული სახელმწიფო იმთავითვე პარტიკულარულადაა ორგანიზებული. შვეიცარიაში, მაგალითად, განსხვავებული ენა და ტრადიციები წარმოადგენს ფართო კულტურული ავტონომიის ერთ-ერთ საფუძველს, ხოლო კულტურული ავტონომიის სუბიექტები არიან განსხვავებული ეროვნული ჯგუფის წევრები.
აშშ, შვეიცარიისაგან განსხვავებით, არ შეიძლება ჩაითვალოს სუპრანაციონალურ სახელმწიფოდ და ეს, მიუხედავად იმისა, რომ ამერიკის მოქალაქეები ემიგრირებული იყვნენ სხვადასხვა ქვეყნიდან, რომლებმაც ამერიკაში ჩამოაყალიბეს ახალი, ასევე კულტურული ერი. სუპრანაციონალურ ფედერაციულ სახელმწიფოში ფედერაციის სუბიექტები განსაზღვრული არიან ნაციონალური კუთვნილების ნიშნით. ეროვნულ და სუპრანაციონალურ ფედერაციულ სახელმწიფოს შორის განსხვავების დადგენა შეუძლებელია ე. წ. სახელმწიფო ერის კონცეფციის მიხედვით, რომელიც ჯერ კიდევ რუსოსთან იღებს სათავეს. რუსოს განმარტებით, ერი მუდამ და ყოველთვის არის სახელმწიფო ერი. ამ განმარტების თანახმად, ყველა სახელმწიფო, მათ შორის ფედერაციულიც, ეროვნულია.

სუპრანაციონალურ სახელმწიფოდ უნდა ჩაითვალოს ევროკავშირი,1 რამდენადაც იგი უკვე არ წარმოადგენს ამორფულ სტრუქტურას. ის ავტორებიც კი, რომლებიც მიუთითებენ ევროპული სტრუქტურების რამდენადმე სუსტ უფლებამოსილებებზე, ევროკავშირს განიხილავენ როგორც ფედერალურ წარმონაქმნს.2
სუპრანაციონალურ გაერთიანებებს არ გააჩნიათ მონოპოლია იძულებაზე, ხოლო თვითონ სუპრანაციონალურობის ცნება ღირებულებით ნეიტრალურია და უფრო მეტად ტექნოკრატიულ ხასიათს ატარებს. სუპრანაციონალური მოდელისათვის არაა დამახასიათებელი ტრადიციებთან კავშირი. ტრადიციების ნორმატიული სტრუქტურა ნაკლებ მნიშვნელოვან როლს ასრულებს სუპრანაციონალურ გაერთიანებებში, ხოლო ამ დეფიციტის შევსება და ერთგვარი კომპენსაცია ხდება სუპრანაციონალური სტრუქტურების ფედერალურ აზროვნებასთან დაკავშირების გზით.

სუპრანაციონალურ გაერთიანებებს არ გააჩნიათ მონოპოლია იძულებაზე, ხოლო თვითონ სუპრანაციონალურობის ცნება ღირებულებით ნეიტრალურია და უფრო მეტად ტექნოკრატიულ ხასიათს ატარებს. სუპრანაციონალური მოდელისათვის არაა დამახასიათებელი ტრადიციებთან კავშირი. ტრადიციების ნორმატიული სტრუქტურა ნაკლებ მნიშვნელოვან როლს ასრულებს სუპრანაციონალურ გაერთიანებებში, ხოლო ამ დეფიციტის შევსება და ერთგვარი კომპენსაცია ხდება სუპრანაციონალური სტრუქტურების ფედერალურ აზროვნებასთან დაკავშირების გზით.

ევროპული ინტეგრაციის პროცესში ფედერალური იდეა პრაქტიკულად ვერ განხორციელდა. თავდაპირველი ჩანაფიქრით, ევროპის პოლიტიკური კავშირი ან ფედერაციული, ან კონფედერაციული უნდა ყოფილიყო.3 მაგრამ ევროპის ეკონომიკურ კავშირში ინტეგრაცია წარიმართა სხვა მოდელის, კერძოდ, ფუნქციური ინტეგრაციის და არა საერთო კონსტიტუციისა და კოლექტიური წესრიგის ჩამოყალიბების მიმართულებით, თუმცა დღევანდელი ევროკავშირი არსებითად განსხვავდება ადრინდელი მოდელისაგან და უკვე მოიცავს კოლექტიური წესრიგის ელემენტებსაც. ევროპელი ფედერალისტები დღეს უკვე ინტენსიურად იბრძვიან ფედერალური სახელმწიფოებრიობისათვის, თუმცა ევროპული ინტეგრაციის პროცესში ფედერალიზმი დღემდე რჩება პრობლემურ თემად.

ამსტერდამის ხელშეკრულების შემდეგ სულ უფრო მეტი მომხრე ჰყავს იმ დებულებას, რომ ცნება „სუპრანაციონალური“ ყველაზე ზუსტად ასახავს ევროპაში მიმდინარე ინტეგრაციულ პროცესებს. ევროპული ინტეგრაციის საწყის ეტაპზე, ფედერალისტებსა და ფუნქციონალისტებს შორის დებატებში იკვეთება გასაოცარი სინთეზი: ევროპის ეკონომიკური კავშირის ხელშეკრულების იმთავითვე ფუნქციონალისტურმა მიმართულებამ მიგვიყვანა თავისი არსით ფედერალურ წარმონაქმნამდე.

ფედერალური აზროვნება ერთგვარად ამდიდრებს სუპრანაციონალურის შინაარსს, რაც კარგად ჩანს მოქალაქეობის ინსტიტუტთან მიმართებაში. ერთიან მოქალაქეობას ვერ მოიცავს სუპრანაციონალურის ცნება. მოქალაქეების ევროკავშირთან უშუალო პოლიტიკური კავშირის ფაქტი შორს დგას სუპრანაციონალური აზროვნებისაგან, რაც დასტურდება ევროკომისიების, საბჭოს და ევროპის სასამართლოს კომპეტენციებით და, ასევე, ამ ორგანოების აქტების იურიდიული ბუნებით.

სუპრანაციონალური გაერთიანების მნიშვნელოვან მომენტს აყალიბებს ტერიტორიული ასპექტი. მიუხედავად იმისა, რომ ევროკავშირი ღიაა შემდგომი გაფართოებისათვის, იგი მაინც ტერიტორიულად, და არა ფუნქციურად განსაზღვრული კავშირია. რაც შეეხება ფედერალურ კონცეფციას, იგი დიდ მნიშვნელობას ანიჭებს არა ფუნქციურ, არამედ მკაფიოდ დეფინირებულ ტერიტორიულ საზღვრებს. სუპრანაციონალურობის ცნება ერთიანობის ჩამოყალიბებისადმი უფრო ინდიფერენტულად არის განწყობილი, მაშინ როცა ფედერალიზმისათვის ერთიანობა ცენტრალური მნიშვნელობისაა, რამეთუ მხოლოდ ასეთ შემთხვევაში შეიძლება ფედერალიზმის ძირითადი პრინციპის – მრავალფეროვნება ერთიანობაში – დაცვა. ფედერალური აზროვნება ასევე უფრო ფართოდ მოიცავს კოლექტიური წესრიგის ასპექტებსაც.

ზემოაღნიშნული მოსაზრებებიდან გამომდინარე, ფედერალიზმი შეიძლება განვიხილოთ როგორც ევროკავშირის იურიდიული და კონსტიტუციურ- სამართლებრივი კონსტრუქციის ერთ-ერთი ელემენტი, თუმცა ამ საკითხთან დაკავშირებით არ არის აზრთა ერთიანობა თვითონ ევროკავშირის სახელმწიფოებს შორის. შემთხვევითი არაა, რომ მაასტრიხტის ხელშეკრულებაში ფედერალიზმის ცნების ჩართვა დიდ წინააღმდეგობას წააწყდა ბრიტანელების მხრიდან. ბრიტანელებმა ფედერალიზმის ცნება რატომღაც დაუკავშირეს ფრანგული ტიპის ცენტრალიზებული გაერთიანების ფორმირებას.4 ამავე დროს, ფედერალური აზროვნების აქტუალობას გვიჩვენებს ევროპაში ფედერალური მოძრაობის სიძლიერე.

1. Armin von Bogdandy, Die Europäische Union als supranationale Föderation, in: Integration, Vierteljahreszeitschrift des Instituts für europäische Politik in Zusammenarbeit mit dem Arbeitskreis Europäische Integration, 2/99, S.107.

2. იქვე.
3.იქვე, გვ. 108.
4.Bohley, P., Europäische Einheit, föderatives Prinzip und Währungsunion. Wurde in Maastricht der richtige Weg beschritten?, Aus Politik und Zeitgeschichte, B 1/93, S. 35.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ერთსაფეხურიანი და მრავალსაფეხურიანი ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ერთსაფეხურიანი და მრავალსაფეხურიანი ფედერაციული სახელმწიფოს ცნების ჩამოყალიბებას ბევრად შეუწყო ხელი ევროპაში მიმდინარე ინტეგრაციულმა პროცესებმა და ევროპის შეერთებული შტატების ჩამოყალიბების იდეამ.1 იმ შემთხვევაში, თუ ევროკავშირის განვითარება წარიმართა ფედერაციული სახელმწიფოს ფორმირების მიმართულებით, ევროპის რამდენიმე ფედერაციული სახელმწიფო შესაძლებელია გახდეს ევროპის ფედერაციული კავშირის წევრი, რის შედეგადაც მივიღებთ მრავალსაფეხურიან ფედერაციულ სახელმწიფოს.

მრავალსაფეხურიან ფედერაციულ სახელმწიფოში გაერთიანებული სუბიექტები ან რომელიმე მათგანი, თავის მხრივ, წარმოადგენენ ფედერაციულ სახელმწიფოს.2 მრავალსაფეხურიანი ფედერაციული სახელმწიფოს ისტორიულ მაგალითს წარმოადგენს ყოფილი სსრ კავშირი. ეს უკანასკნელი, როგორც ფედერაციული სახელმწიფო, მოიცავდა რუსეთის ფედერაციას, რომელიც ასევე ფედერაციული სახელმწიფო იყო.3

1.U. Barschel, Die Staatsqualität der deutschen Länder. S. 33.
2. ევროკავშირმა უვე შეიძინა ფედერაციული სახელმწიფოსთვის დამახასიათებელი მთელი რიგი ნიშნები. ევროკავშირის მმართველობის საერთო ორგანოების გადაწყვეტილებებს აქვთ უშუალოდ მოქმედი სამართლის მნიშვნელობა და არ საჭიროებენ ე.წ. ნაციონალურ ტრანსფორმაციულ კანონებს. გაერთიანებაში შემავალი სახელმწიფოების ურთიერთობა სულ უფრო ნაკლებად ხასიათდება, როგორც საერთშორისო-სამართლებრივი, და თანდათან იძენს უფრო სახელმწიფო-სამართლებრივ ხასიათს. ამიტომ, ლიტერატურაში ევროკავშირი დახასიათებული იყო, როგორც „არასრულყოფილი ფედერაციული სახელმწიფო“, თუმცა, ჩვენი აზრით, უფრო კორექტულია მოსაზრება, რომლის თანახმადაც, ევროკავშირის ტრანსფორმცია შესაძლებელია არა საკავშირო, არამედ ფედერაციულ სახელმწიფოდ.

3. იხ. Barschel, U., Die Staatsqualität der deutschen Länder, S. 34.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. ბიპოლარული ფედერალიზმი
</Metadata>

</Description>

-->

ბიპოლარული ფედერალიზმი აერთიანებს ფედერაციის ორ სუბიექტს. მაგრამ, ბიპოლარული ფედერალიზმის ასეთი გაგება არ უნდა იყოს ზუსტი. კანადა, რომელიც მოიცავს 10 პროვინციას, ლიტერატურაში დახასიათებულია როგორც დე ფაქტო ბიპოლარული ფედერალიზმი. იგივე შეიძლება ითქვას ბელგიის მიმართაც. ბელგია მოიცავს სამ კულტურულ ერთობას და სამ ტერიტორიულ რეგიონს. მიუხედავად სუბიექტთა საკმაოდ მრავალრიცხოვანი რაოდენობისა, ბელგიაც ბიპოლარული ფედერალიზმის მაგალითია, რამეთუ იგი (ისევე როგორც კანადა, ცეილონი, კვიპროსი, პაკისტანი და ყოფილი ჩეხოსლოვაკია) აერთიანებს ორ ტერიტორიულ ან ეთნიკურ ერთეულს.1
უნდა აღინიშნოს, რომ ფედერალური კავშირის სტაბილურობა, გარკვეულწილად, დამოკიდებულია მასში გაერთიანებული სუბიექტების რაოდენობაზე. მიჩნეულია, რომ ორი სუბიექტისაგან შემდგარი ფედერაცია გაცილებით საშიშია სახელმწიფოს შესაძლო დეზინტეგრაციის თვალსაზრისით, ვიდრე ფედერაციები, სადაც გაერთიანებულია უფრო მეტი წევრი.
ბიპოლარული ფედერალიზმის შედარებით ნაკლები ინტეგრაციული შესაძლებლობები განპირობებულია იმ გარემოებით, რომ, როდესაც ერთმანეთს ემთხვევა ეთნიკური და ტერიტორიული ერთეულის საზღვრები, გაცილებით მეტი პრობლემა წარმოიშობა ეთნიკური ან სხვა, კულტურული ნიშნით განსხვავებული ჯგუფების ინტეგრაციის პროცესში. გარდა ამისა, ბიპოლარული ფედერალიზმის დროს, ფედერალურ ხელისუფლებას შესაძლებლობა არა აქვს გააწონასწოროს ფედერაციის სუბიექტთა ურთიერთგანსხვავებული ინტერესები ისევ ფედერაციის სუბიექტთა განსხვავებულ ინტერესთა კოალიციის ჩამოყალიბების გზით. ე.ი. ფედერაციას არ შეუძლია ჩამოაყალიბოს ე.წ. „tension-reducing coalitions“.2 ბიპოლარულ ფედერაციას არ ძალუძს დაეყრდნოს მზარდ ინტერტერიტორიულ კოალიციას, რომელიც, თავის მხრივ, ასრულებს ინტეგრაციულ ფუნქციას.

ფედერაციის სუბიექტების საკმაო რაოდენობა ფედერალური მოდელის ეფექტური წარმატებული ფუნქციონირების პირობაცაა. ზოგიერთი ავტორი მიიჩნევს, რომ ფედერაციული კავშირისათვის ოპტიმალურია, სულ ცოტა, რვა-ათი სუბიექტის არსებობა,3 ხოლო ზოგიერთი ავტორის აზრით, სტაბილური გაერთიანებისათვის აუცილებელია ფედერაციის, სულ ცოტა, ხუთი წევრი მაინც.4 ფედერაციის წევრთა ოპტიმალური რაოდენობის საკითხი ყველა შემთხვევაში მოითხოვს ინდივიდუალურ გადაწყვეტას. ამავე დროს, გასათვალისწინებელია ფედერაციული სახელმწიფოების პრაქტიკა, როდესაც ფედერაციის სუბიექტების არასაკმარისმა რაოდენობამ ხელი შეუწყო ფედერალური კავშირის დაშლას (როგორც ეს იყო როდეზიასა და ნიგერიაში). 5
ბიპოლარულ ფედერაციულ სახელმწიფოში ცენტრალური ხელისუფლების მთელი საქმიანობა მიმართულია ფედერაციის ორ სუბიექტს შორის კონსენსუსის მიღწევისაკენ, რაც, საბოლოოდ, ხელს არ უწყობს ინტეგრაციული ტენდენციების გაძლიერებას.

1.Duchacek, I. D., Comparative Federalism, S. 248.
2. Elazar, D. J. Exploring Federalism, S. 244.
3. Friedrich, C. J., Res Publika, 1971, S. 388-389.
4.Alen, A., Der Föderalstaat Belgien. S. 42.
5.იქვე, გვ. 43.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. რევერსიული და არარევერსიული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერაციული წესრიგი შესაძლოა იყოს რევერსიული და არარევერსიული.1 გერმანიის ძირითადი კანონის 79-ე მუხლის მე-3 აბზაცის თანახმად, დაუშვებელია მიწების, როგორც ფედერაციის სუბიექტეების, გაუქმება და გერმანიის ფედერაციული სახელმწიფოს რეორგანიზაცია დეცენტრალიზებულ, უნიტარულ სახელმწიფოდ. არარევერსიული ფედერაციული სახელმწიფოს ძირითადი კანონი საერთოდ გამორიცხავს სახელმწიფოს ფედერალური მოწყობის პრინციპის რევიზიის შესაძლებლობას კონსტიტუციური ცვლილებების გზით. ფედერაციული მოწყობის პრინციპის გადასინჯვა შესაძლებელია მხოლოდ ახალი კონსტიტუციის მიღებით, როდესაც ტერიტორიული მოწყობის საკითხი უნდა გადაწყვიტოს ერთადერთმა სუვერენმა – გერმანელმა ხალხმა.

სახელმწიფოს ფედერაციული მოწყობის პრინციპის ხელშეუხებლობა არ ნიშნავს ფედერაციაში გაერთიანებული სუბიექტების ხელშეუხებლობას. გერმანული კონსტიტუციონალიზმის ისტორიაში გვხვდება მხოლოდ არარევერსიული ფედერაციული სახელმწიფოს ინსტიტუტი. გამონაკლისია მხოლოდ ვაიმარის რესპუბლიკა, სადაც რაიხის მიწებად დაყოფის გაუქმება შესაძლებელი იყო ჩვეულებრივი კონსტიტუციური კანონით. ამასთანავე, ასეთი გადაწყვეტილება მოითხოვდა ფედერალური პალატის, რაიხსრატის წევრთა არანაკლებ 2/3-ის თანხმობას.
ტერიტორიული მოწყობის ფედერალური პრინციპის რეალიზაციის ერთერთ გარანტს წარმოადგენს ფედერალური პლატა. ეს ორგანო ფედერალურ კონსტიტუციაში ცვლილებების ან დამატებების შეტანისას ისეთივე უფლებებით სარგებლობს, როგორც პარლამენტის უნიტარული პალატა. ფედერაციული მოწყობის კონსტიტუციური პრინციპის ნებისმიერი რევიზია შესაძლოა მოხდეს მხოლოდ ფედერაციაში გაერთიანებული სუბიექტების თანხმობით. აქედან გამომდინარე, რევერსიული სახელმწიფო (ე.ი. სახელმწიფო, რომლის კონსტიტუცია დასაშვებდ მიიჩნევს ფედერალური მოწყობის პრინციპის რევიზიის შესაძლებლობას), პრაქტიკულად შეიძლება იყოს არარევერსიული.

არარევერსიულობის პრინციპი შეიძლება არ იყოს განმტკიცებული ფედერაციული სახელმწიფოს კონსტიტუციაში, მაგრამ ეს არ ნიშნავს, რომ ასეთი სახელმწიფო აუცილებლად რევერსიულია. ფედერაციული სახელმწიფოს არარევერსიულობა შეიძლება არაპირდაპირ გამომდინარეობდეს სხვა კონსტიტუციური დებულებებიდან და პრინციპებიდან.

ფედერაციული სახელმწიფოს რევერსიულობის საკითხთან დაკავშირებით, ზოგიერთი ავტორი ერთმანეთისაგან განასხვავებს სტაბილურ და ლაბილურ ფედერალიზმს.2 მაგრამ ამ შემთხვევაში ჩვენ საქმე გვაქვს ცნებების განსხვავებულ დასახელებასთან და არა შინაარსობრივ განსხვავებასთან.

1. Barschel, U., Die Staatsqualität der deutschen Länder, S. 35.
2.Thoma S., Grundriß der allgemeinen Staatslehre, 1948, S. 184.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 7. სტატიკური და დინამიკური ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერალური წესრიგის სტაბილურობის თვალსაზრისით, განსაკუთრებული მნიშვნელობა ენიჭება ფედერაციის სუბიექტების სამართლებრივი სტატუსის კონსტიტუციური გარანტიების საკითხს. თუ ასეთი გარანტიები მოცემულია ფედერალურ კონსტიტუციაში, მაშინ სახეზეა სტატიკური ფედერაციული სახელმწიფო. თუ ფედერალური კონსტიტუცია არ შეიცავს ფედერაციის სუბიექტების ტერიტორიული საზღვრებისა და სხვა გარანტიებს, მაშინ საქმე გვაქვს დინამიკურ ფედერაციულ სახელმწიფოსთან.1
გერმანია მიჩნეულია დინამიკურ ფედერაციულ სახელმწიფოდ. გერმანიის ძირითადი კანონი მხოლოდ განამტკიცებს ტერიტორიული მოწყობის ფედერალური პრინციპისა და არა ფედერალური მიწების ტერიტორიული საზღვრების ხელშეუხებლობას. გერმანიის საკონსტიტუციო სასამართლოს გადაწყვეტილებებში გერმანია დახასიათებულია როგორც ლაბილური ფედერაციული სახელმწიფო, თუმცა, როგორც გერმანულ იურიდიულ ლიტერატურაშია მიჩნეული, ამ შემთხვევაში საქმე გვაქვს ცნებების აღრევასთან. ცნება „ლაბილურში“ უნდა ვიგულისხმოთ მხოლოდ ისეთი შემთხვევები, როდესაც შესაძლებელია ფედერალური სახელმწიფო წესრიგის გაუქმება. ამიტომ გერმანელი სწავლული იურისტების აზრით, უფრო კორექტული იქნებოდა დინამიკური ფედერაციული სახელმწიფოს ცნების შემოღება.2
დინამიკური არარევერსიული ფედერაციული სახელმწიფო არ არის წინააღმდეგობრივი ცნება. არარევერსიულობის ცნების შემოღებით კანონმდებელს მხოლოდ სურს ჩამოაყალიბოს ფედერალური წესრიგის დამატებითი გარანტიები, თუმცა ისინი არ მოიცავენ ფედერაციული სახელმწიფოს ტერიტორიული დაყოფის გარანტიებსაც. უნდა ითქვას ისიც, რომ ფედერაციის სუბიექტთა აზრით, დინამიკური არარევერსიული ფედერაციული სახელმწიფოს პრინციპი არსებითად ზღუდავს ფედერალურ საწყისებს. ფედერაციის სუბიექტების აღნიშნული თვალსაზრისი ეფუძნება იმ თეორიას, რომლის მიხედვითაც ფედერალიზმი გაგებულია არა როგორც სახელმწიფოს ტერიტორიული მოწყობის განსაზღვრული ორგანიზაციული პრინციპი, არამედ როგორც ფედერაციის სუბიექტების განსაკუთრებული კონსტიტუციურსახელმწიფოებრივი ისტორიის გამოხატულება. მაგრამ ამ შეხედულებას მხოლოდ ერთეული მხარდამჭერები ჰყავს ფედერალიზმის თეორიაში.3

1.Barschel, U., Die Staatsqualität der deutschen Länder, S. 36.
2. იქვე.

3.Scheuner, Über die bundesstaatliche Ordnung in der Bundesrepublik, 1962, S. 68.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8. ღია და ჩაკეტილი ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ღია ფედერაციულ სახელმწიოდ შეიძლება დახასიათდეს იქნეს ისეთი ფედერაციული სახელმწიფო, რომლის შემადგენლობიდანაც გამოსვლა ფედერაციის სუბიექტს შეუძლია ცალმხრივი აქტის საფუძველზე. ამ შემთხვევაში ფედერაციის შემადგენლობიდან გამოსვლა ხორციელდება არა ცენტრალური ხელისუფლების ნების საწინააღმდეგოდ, არამედ მისი თანხმობით.

ჩაკეტილ ფედერაციულ სახელმწიფოში ფედერაციის სუბიექტებს არ შეუ- ძლიათ გამოვიდნენ ფედერალური კავშირიდან ცენტრალური ხელისუფლების ნების საწინააღმდეგოდ. ფედერაციული სახელმწიფო, კონფედერაციისაგან განსხვავებით, ყველა შემთხვევაში „ჩაკეტილია“. თვით უკიდურესად პარტიკულარული ფედერაციული სახელმწიფოც არ დაუშვებს კავშირიდან თავისუფალი გასვლის შესაძლებლობას. ღია ფედერაციული სახელმწიფოს ერთადერთ მაგალითს წარმოადგენდა ყოფილი სსრ კავშირი, რომელიც, მართალია, მხოლოდ თეორიულად, მაგრამ მაინც აღიარებდა კავშირიდან თავისუფალი გასვლის უფლებას.

ღია და ჩაკეტილი ფედერაციული სახელმწიფოების განსხვავება არ ეხება ფედერალურ კავშირში გაერთიანებას. ამ თვალსაზრისით, ყველა ფედერაციული სახელმწიფო ღიაა, რამდენადაც მას შეუძლია გააფართოოს თავისი ტერიტორია ან განახორციელოს ახალი ტერიტორიების ფედერალური რეორგანიზაცია (რომლის მაგალითია გერმანიის შემადგენლობაში ყოფილი გდრ-ის გაერთიანების ფაქტი).

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 9. ცენტრალისტური და პარტიკულარული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

იმის მიხედვით, თუ რა მოცულობისა და მნიშვნელობის კომპეტენციებს ასრულებს ცენტრალური ხელისუფლება და რა უფლებამოსილებები რჩება ფედერაციის სუბიექტების გამგებლობაში, შეიძლება ერთმანეთისაგან განვასხვაოთ ცენტრალისტური ან პარტიკულარული ფედერაციული სახელმწიფო. ამ შემთხვევაში გადამწყვეტია კონსტიტუციის მიერ განსაზღვრულ უფლებამოსილებათა წრე და არა თვითონ კონსტიტუციური პრაქტიკა.

ცენტრალისტური ფედერაციული სახელმწიფოს კლასიკურ მაგალითად მიჩნეულია თანამედროვე ავსტრია და ნაწილობრივ გერმანია. ცხადია, ფედერაციულ სახელმწიფოში ცენტრალური ხელისუფლების გამგებლობას მიკუთვნებულ კომპეტენციათა წრე საკმაოდ ფართოა. ისეთი უმნიშვნელოვანესი კომპეტენციები, როგორიცაა საგარეო ურთიერთობები, თავდაცვა, ერთიანი სამეურნეო-ეკონომიკური და ფულადი სივრცის უზრუნველყოფა, მუდამ განეკუთვნებოდა ცენტრალური სახელმწიფოს განსაკუთრებულ გამგებლობას და აყალიბებდა თვითონ სახელმწიფოს არსებობის საფუძველს. თავისთავად, ამ კომპეტენციათა ცენტრალური ხელისუფლებისადმი გადაცემა არავითარ შემთხვევაში არ ნიშნავს, რომ ფედერაციული სახელმწიფო დავახასიათოთ, როგორც ცენტრალისტური. ცენტრალისტურია მხოლოდ ისეთი ფედერაციული სახელმწიფო, სადაც ფედერაციის სუბიექტების უფლებამოსილებები მხოლოდ ნომინალური ხასიათისაა და ფედერალური ხელისუფლება პერმანენტულად ითვისებს მათ.

პარტიკულარული ფედერაციული სახელმწიფოს კლასიკური მაგალითია აშშ და შვეიცარია.1 შვეიცარიის კანტონებს და აშშ-ის შტატებს აქვთ ფართო კონსტიტუციური ავტონომია და მნიშვნელოვანი კომპეტენციები კანონმდებლობის სფეროში. მაგალითად, სისხლის სამართალი და სისხლის საპროცესო სამართალი ამერიკაში მთლიანად შტატების გამგებლობის სფეროს განეკუთვნება. შვეიცარიაში, მიუხედავად ამ ქვეყნის მცირე ტერიტორიისა, კანტონებს მნიშვნელოვანი კომპეტენციები აქვთ სამეურნეო სამართლის დარგში.
პარტიკულარულ ფედერაციულ სახელმწიფოში შესაძლებელია ფუნქციონირებდეს ფედერაციის სუბიექტების ერთიანი კონსტიტუციური და ადმინისტრაციული სტრუქტურა, ხოლო კოოპერაციული ფედერალიზმის ფარგლებში ცალკეული უფლებამოსილებების რეალიზაცია მოხდეს ერთობლივი ძალებით.

1. Barschel, U., Die Staatsqualität der deutschen Länder, S. 37.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 10. უნიტარული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

უნიტარული ფედერაციული სახელმწიფოს ცნება 1962 წელს ჩამოაყალიბა ცნობილმა გერმანელმა მეცნიერმა კ.ჰესემ.1 ფედერაციული სახელმწიფოს გერმანული ტრადიციებისაგან განსხვავებით (რომელიც უპირატესად ფედერაციული სახელმწიფოს დოგმატური ცნების ჩამოყალიბებას ესწრაფვოდა), ჰესეს თეორია უფრო ორიენტირებული იყო კონსტიტუციურ სინამდვილეზე.

უნიტარული ფედერაციული სახელმწიფოს ამოსავალი თეზისია მზარდი საზოგადოებრივი, პარტიულ-პოლიტიკური და აგრეთვე კონსტიტუციურ-სამართლებრივი უნიტარიზაცია. ამ საერთო ტენდენციიდან გამომდინარე, ჰესე მივიდა იმ დასკვნამდე, რომ გერმანიის თანამედროვე ფედერაციული სახელმწიფო მხოლოდ და მხოლოდ უზრუნველყოფს სახელმწიფო ნების ფორმირებაში ხელისუფლებათა დანაწილების ჰორიზონტალური ელემენტების ჩართვას.2 სახელმწიფოს ინტერვენციონისტული პოლიტიკისა და აღმასრულებელი ხელისუფლების გავლენის ზრდის კვალობაზე ფედერაციული სახელმწიფო აყალიბებს უფრო მეტ სივრცეს ოპოზიციისა და შინაპარტიული დემოკრატიისათვის.3 ჰესეს აზრით, თანამედროვე ფედერაციული სახელმწიფო კი არ ადგენს ერთიანობას მრავალფეროვნებაში, არამედ ახალ სიბრტყეში გადაჰყავს დემოკრატიისა და სამართლებრივი სახელმწიფოს პრინციპები.4
ჰესეს თანახმად, არც ფედერაციას და არც მიწებს არ შეუძლიათ ფედერალური ტერიტორიის და ასევე მიწის ტერიტორიის ფარგლებში სახელმწიფო ფუნქციების დამოუკიდებლად განხორციელება. „სახელმწიფოს“, როგორც მთელს, მოიცავს მხოლოდ ორივეს საქმიანობა. გერმანიის ძირითადი კანონი აღიარებს მხოლოდ ერთ „სახელმწიფოს“, სადაც (უნიტარული სახელმწიფოსაგან განსხვავებით) საკანონმდებლო, აღმასრულებელი და სასამართლო ხელისუფლება გადანაწილებულია ტერიტორიულად დიფერენცირებულ და დამოუკიდებელი პასუხისმგებლობით მოქმედ ორგანიზაციებს შორის.5 ჰესეს აზრით, ფედერაციული სახელმწიფო წარმოადგენს საერთო-სახელმწიფო ძალების იერარქიას, რომლის მეშვეობითაც ხელისუფლებათა ვერტიკალური დანაწილება შეიცვალა ჰორიზონტალური დანაწილებით.6

1. Hesse, K., Der unitarische Bundesstaat, Karlsruhe, 1962.
2.იქვე, გვ. 27.

3.იქვე, გვ. 26.

4. იქვე, გვ. 31.

5. Hesse, K., Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland, 20. Auflage, München, 1995, Rn. 217.
6. Hesse, K., Der unitarische Bundesstaat, S. 31 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 11. სუბფედერაციული, აკვაფედერაციული, სუპერფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერალურ ორგანოთა კომპეტენციები განსხვავებულია სხვადასხვა ფედერაციულ სახელმწიფოში. აკვა-ფედერაციულად ითვლება სახელმწიფო, სადაც კანონს იღებს პარლამენტის ორივე პალატა. გერმანია ითვლება სუბფედერაციულ სახელმწიფოდ, რამდენადაც ფედერალური პალატის, ბუნდესრატის თანხმობა საჭიროა მხოლოდ განსაზღვრული კანონების მისაღებად. მეორე მხრივ, ბუნდესრატს აქვს მთელი რიგი ისეთი უფლებები, რაც არ გააჩნია ბუნდესტაგს. იგივე შეიძლება ითქვას ამერიკის სენატის შესახებაც.

აკვაფედერაციულია სახელმწიფო, როცა ფედერალური პარლამენტის ორივე პალატას აბსოლუტურად თანაბარი უფლებები აქვს. პალატების ასეთი თანაბარუფლებიანობა საკმაოდ იშვიათია. ფედერაციულ სახელმწიფოს კონსტიტუცია შეიძლება აღიარებდეს ორივე პალატის თანასწორობას, მაგრამ თითოეულ პალატას განსხვავებული კომპეტენციები ჰქონდეს. ავსტრალიის კონსტიტუციის თანახმად, სენატი (ფედერალური ორგანო) და წარმომადგენლობითი პალატა (უნიტარული ორგანო) თანასწორუფლებიანი არიან. გამონაკლისია მხოლოდ საგადასახადო და ბიუჯეტის შესახებ კანონმდებლობა, რომლებიც არ განეკუთვნება სენატის გამგებლობას. შესაბამისად, ავსტრალიური სისტემა აკვაფედერაციულია.

სუბ- და სუპერფედერაციული მოდელის არჩევისას გადამწყვეტი მნიშვნელობისაა, თუ რა სურს კანონმდებელს: ფედერაციული სახელმწიფო მოაწყოს პარტიკულარულად თუ, პირიქით, ცენტრალისტურად. სუბფედერაციული სახელმწიფო, როგორც წესი, უფრო ცენტრალისტურია, ხოლო სუპერფედერაციული სახელმწიფო – უფრო პარტიკულარული. ამავე დროს ფედერალური პარლამენტის პალატების კონსტიტუციურ-სამართლებრივი მდგომარეობა შეიძლება არ შეესაბამებოდეს პოლიტიკურ სინამდვილეს. ამის მაგალითია კანადის კონსტიტუცია. კანადის სენატს (ფედერალური ორგანო) და Hoese of Commons-ს (უნიტარული ორგანო), კონსტიტუციურსამართლებრივად, თანაბარი უფლებამოსილებები აქვთ, თუმცა სინამდვილეში სენატი მეორეხარისხოვან როლს სჯერდება. თავისი საბიუჯეტო და საკანონმდებლო უფლებამოსილებები სენატს საკმაოდ გამარტივებულად აქვს წარმოდგენილი და იგი მხოლოდ ადასტურებს უნიტარული პალატის მიერ ამ სფეროში მიღებულ გადაწყვეტილებებს.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 12. პარიტეტული და დისპარიტეტული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს სუბიექტები განსხვავებული ორგანიზაციული ფორმით მონაწილეობენ საერთო-სახელმწიფო ნების ჩამოყალიბების პროცესში. ფედერალურ დონეზე ფედერაციის სუბიექტების წარმომადგენლობა შესაძლებელია იყოს პარიტეტული ან დისპარიტეტული. პარიტეტულ ფედერაციულ სახელმწიფოში ფედერაციის სუბიექტები თანაბრად არიან წარმოდგენილი ფედერალურ პალატაში. ფედერაციული სახელმწიფო დისპარიტეტულია მაშინ, როდესაც ფედერაციის წევრები ფედერალურ პალატაში ხმათა განსხვავებული რაოდენობით არიან წარმოდგე ნილი. გერმანია დისპარიტეტული ფედერაციული სახელმწიფოს კლასიკური მაგალითია, რაც შეესაბამება გერმანიის კონსტიტუციურ ტრადიციებს. ამერიკის სენატში, პირიქით, ორმოცდაათივე შტატი წარმოდგენილია ორორი სენატორით. შვეიცარიის ფედერაციულ პალატაში თითოეული კანტონი ასევე წარმოდგენილია ორ-ორი დეპუტატით (ამასთანავე, ნახევარკანტონები ირჩევენ მხოლოდ ერთ დეპუტატს). ავსტრიის ბუნდესრატში ფედერალური მიწები წარმოდგენილი არიან მათი მოსახლეობის რაოდენობის პროპორციულად. ამასთანავე, ავსტრიის ბუნდესრატის შემადგენლობას განსაზღვრავს არა მიწების მთავრობა (როგორც ეს გერმანიის შემთხვევაშია), არამედ მიწის პარლამენტი.

ფედერალური ორგანოს ფორმირების დისპარიტეტული წესი არ ეწინააღმდეგება ფედერაციული სახელმწიფოს პრინციპებს. ამ შემთხვევაში განმსაზღვრელია თვითონ ფედერაციული სახელმწიფოს კონსტიტუციის ჩამოყალიბების პროცესი. კერძოდ, არის იგი ერთიანი სახელმწიფოს აქტი, ფედერალურ კავშირში გაერთიანებულ სუბიექტთა შორის დადებული შეთანხმება, თუ ორივეს სინთეზი. იმ შემთხვევაში, თუ ფედერალური კონსტიტუცია დაეფუძნება ხელშეკრულებას, მაშინ უნდა ვივარაუდოთ, რომ ფედერალურ დონეზე გვექნება ფედერაციის სუბიექტთა პარიტეტული წარმომადგენლობა. თუ ფედერალურ კონსტიტუციას მიიღებს მთელი ხალხი, მაშინ ფედერალურ დონეზე სუბიექტების თანაბრად წარმოდგენის მოთხოვნა შედარებით ნაკლებად აქტუალური ხდება.
ფედერალური ორგანოს პარიტეტული თუ დისპარიტეტული წესით ფორმირების პროცესში სასურველია მხედველობაში მივიღოთ შემდეგი ორი გარემოება: 1. ფედერაციული სახელმწიფოს ჩამოყალიბების დროისათვის ჰქონდათ თუ არა მის სუბიექტებს დამოუკიდებელი სახელმწიფო ხელისუფლება და 2. მათ კონსტიტუციურ ისტორიაში იყო თუ არა ფედერალურ კავშირში გაერთიანების პრეცედენტი. ფედერალური ორგანოს ფორმირების წესზე გავლენას ახდენს ფედერაციის სუბიექტების სახელმწიფო ხელისუფლების სიძლიერე. ასევე ანგარიშგასაწევია ფედერალურ კავშირში გაერთიანებისას წარმოშობილი სადავო საკითხების სიმწვავეც.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 13. სიმეტრიული და ასიმეტრიული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერალურ კავშირში გაერთიანებულ სუბიექტებს შეიძლება არ ჰქონდეთ თანაბარი უფლებები და მოვალეობები. უფლება-მოვალეობათა თანაბრობის თვალსაზრისით, სიმეტრიული ფედერაციული სახელმწიფო უნდა განვასხვაოთ პარიტეტული ფედერაციული სახელმწიფოსაგან. პარიტეტული ფედერაციული სახელმწიფოს პარლამენტის ფედერალურ პალატაში ფედერაციის სუბიექტები თანაბრად არიან წარმოდგენილი. მართალია, ამ შემთხვევაში დაცულია სიმეტრიულობის პრინციპი, მაგრამ ცენტრალურ ხელისუფლებასთან მიმართებაში ფედერაციის სუბიექტების უფლებამოსილებათა წრე შეიძლება განსხვავებული იყოს პარიტეტული სისტემის შემთხვევაშიც. სიმეტრიული ფედერაციული სახელმწიფო უნდა განვასხვაოთ ჰომოგენური ფედერაციული სახელმწიფოსაგანაც. ჰომოგენურ ფედერაციულ სახელმწიფოში ფედერაციის სუბიექტებს მეტ–ნაკლებად მსგავსი კონსტიტუციები აქვთ, ხოლო თვითონ ჰომოგენურობის პრინციპი აღიარებულია ფედერალური კონსტიტუციით.

სიმეტრიული ფედერალიზმის კლასიკური მაგალითია აშშ. რაც შეეხება გერმანიას, აქ რამდენადმე განსხვავებული მდგომარეობაა, რომელიც ბევრადაა განპირობებული გერმანიის ისტორიით. ცალკეულ გერმანულ მიწებს განსხვავებული უფლებები ჰქონდათ ჯერ კიდევ კაიზერის გერმანიაში. გერმანიის გაერთიანებამდე დანარჩენი ფედერალური მიწებისაგან განსხვავებული სტატუსი ჰქონდა დასავლეთ ბერლინსაც. ფედერალური პოლიტიკური ნების ფორმირების პროცესში დასავლეთ ბერლინის შედარებით შეზღუდული შესაძლებლობები დადგენილი იყო საოკუპაციო ხელისუფალთა ზეწოლით. დღეისათვის, მართალია, ფედერაციის სუბიექტები თანაბრად არ არიან წარმოდგენილი გერმანიის ფედერალურ პალატაში, მაგრამ გერმანიის ფედერალური სისტემისათვის გაცილებით მნიშვნელოვან როლს ასრულებს გერმანიის ძირითად კანონში განმტკიცებული ჰომოგენურობის პრინციპი.

ასიმეტრიულობის ცალკეული ელემენტები გვხვდება შვეიცარიულ ფედერალიზმშიც. შვეიცარიის კონსტიტუცია იცნობს ექვს, ე.წ. ნახევრად კანტონს, რომლებიც უფლებრივდ გათანაბრებული არიან შვეიცარიის დანარჩენ ოც კანტონთან. ამავე დროს, ფედერალურ გამგებლობას მიკუთვნებული ზოგიერთი საკითხის გადაწყვეტისას ნახევრად კანტონებს შედარებით ნაკლები უფლებები აქვთ. აღნიშნული შეზღუდვები შეეხება ზოგიერთ ფედერალურ ორგანოში გაწევრიანებისა და კონსტიტუციაში ცვლილებების შესატანად დადგენილ კენჭისყრის პროცედურას.

დამოუკიდებლობის მოპოვების საწყის ეტაპზე განსაკუთრებული ასიმეტრიულობით გამოირჩეოდა ინდოეთი. ინდოეთის კონსტიტუცია განასხვავებდა ფედერაციის სუბიექტთა „ა“, „ბ“ და „ც“ სახეებს, რომლებიც ერთმანეთისაგან განირჩეოდნენ ავტონომიის მოცულობით და ასახავდნენ ინდოეთის საზოგადოებრივ-პოლიტიკური განვითარების თავისებურებებს. ამჟამად ინდოეთის კონსტიტუცია არ იცნობს ფედერაციის სუბიექტთა ზემოაღნიშნულ კატეგორიებს, თუმცა ინდოეთის ორი შტატი დღემდე ფლობს (სხვა შტატებთან შედარებით) მეტ ავტონომიას.

კანადის ფედერაცია არსებითად სიმეტრიულია, რამდენადაც თითოეულ პროვინციას თანასწორი უფლებები და მოვალეობები აქვს, თუმცა კანადის ფედერაციის სუბიექტებისაგან ცალკე უნდა გამოიყოს კვებეკი. აღნიშნული ფრანკოფონური პროვინცია არ მონაწილეობს ცალკეულ ფედერალურ პროგრამებში და ახორციელებს საკუთარ პროგრამებს, რომელთა რეალიზაციისათვის საჭირო თანხებს სხვადასხვა სუბვენციის სახით იღებს ფედერალური ხელისუფლებისაგან.

ასიმეტრიულია მალაიზიის ფედერაცია, სადაც განსხვავებული უფლებამოსილებები აქვთ 1. შტატებს, რომლებიც მალაიზიის შემადგენლობაში იყვნენ მისი დაარსების მომენტიდანვე და 2. შტატებს, რომლებიც დღემდე სრულად არ არიან ინტეგრირებული მალაიზიის ფედერაციის შემადგენლობაში.
ასიმეტრიული ფედერალიზმის გამოვლინებაა ე.წ. მრავალსაფეხურიანი ფედერაციული სახელმწიფო, რომელიც, თავის მხრივ, მოიცავს ასევე ფედერაციულ სახელმწიფოს. ასეთი იყო რუსეთის ფედერაცია ყოფილ სსრ კავშირში, სერბია – ყოფილი იუგოსლავიის ფედერაციაში.
თვითონ სიმეტრიული ფედერალიზმის ცნება სათავეს იღებს მე-20 საუკუნის 60-იანი წლებიდან და დაკავშირებულია ამერიკელი მეცნიერის ჩარლზ ტარლტონის სახელთან.1 ტარლტონის შეხედულებით ფედერალიზმის სახელმწიფო-სამართლებრივი და საზოგადოებრივი დონეები, რომელიც ეხება სოციალურ, კულტურულ, ეკონომიკურ ურთიერთობებს, ასევე ფედერალიზმის პოლიტიკურ-ინსტიტუციონალურ ორგანიზიციას, კომბინირებულია.

ტარლტონი ასიმეტრიულ ფედერალიზმს ახასიათებდა როგორც ისეთ პოლიტიკურ სისტემას, რომლისთვისაც დამახასიათებელია ფედერაციის სუბიექტთა უფლებამოსილებების უთანაბრობა. თვითონ ასიმეტრია შეიძლება გამოიხატოს სხვადასხვა ფორმით:
1. საზოგადოებრივი ხასიათის ასიმეტრია გამოიხატება ფედერაციის სუბიექტებს შორის მოსახლეობის, ტერიტორიის, რესურსების, განვითარების დონეზე არსებული დისპარიტეტებით;
2. პოლიტიკურ-სოციოლოგიური ასიმეტრია გამოიხატება პოლიტიკური სტილის, რეგიონალური პოლიტიკური კულტურის განსხვავებებით, ინტერესთა რეპრეზენტაციის, წარმომადგენლობისა და პარტიული სისტემის განვითარების უთანაბრობით;

3. პოლიტიკურ-ინსტიტუციონალური ასიმეტრია გამოიხატება ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის სახელმწიფო უფლებამოსილებათა არათანაბარი გადანაწილებით, როდესაც ფედერაციის განსაზღვრულ სუბიექტებს განსხვავებული კომპეტენციები აქვთ;
4. ასიმეტრიული ფედერალიზმი არ იცნობს გამოთანაბრების, მათ შორის ფინანსური გამოთანაბრების ვერტიკალურ და ჰორიზონტალურ მექანიზმებს.2
ასიმეტრიული ფედერალიზმი არამცთუ არ ესწრაფვის ცხოვრების თანაბარი სტანდარტების დამკვიდრებას (როგორც ეს გერმანიის შემთხვევაშია), არამედ გარკვეულ საზღვრებში დასაშვებადაც კი მიიჩნევს, ასე ვთქვათ, „ითმენს“ ამ უთანაბრობას და დისპროპორციას. ასიმეტრიული ფედერალიზმის მოდელისათვის დამახასიათებელია განსხვავებული საგადასახადო სისტემის, განსხვავებული სოციალური სისტემების არსებობა. ასიმეტრიულ ფედერაციულ სახელმწიფოში ფედერაციის სუბიექტებს აქვთ ე. წ. opting out -ის შესაძლებლობა, როდესაც მათ შეუძლიათ, საკუთარი სურვილით, მონაწილეობა არ მიიღონ ცალკეული ფედერალური პოლიტიკური პროგრამების რეალიზაციაში.3
ასიმეტრიული ფედერალიზმის მაგალითია შეჯიბრებითობასა და კონკურენციაზე ორიენტირებული დუალური და შინასახელმწიფოებრივ ფედერალიზმზე ორიენტირებული ფედერალური სისტემები (მათ შორის აშშ, კანადა).
ზემოაღნიშნული თვალსაზრისით, ცალკეული ასიმეტრიული ელემენტები დამახასიათებელია ამერიკის ფედერალური სისტემისათვისაც. ასე მაგალითად, მოსახლეობის მხრივ ყველაზე დიდია კალიფორნიის ფედერალური შტატი (29. 760. 000 ადამიანი), მაშინ როცა იუმონგის შტატში სულ 454. 000 ადამიანი ცხოვრობს. 80-იან წლებში არიზონის, ალიასკისა და ფლორიდის მოსახლეობის რაოდენობა ყოველწლიურად იზრდებოდა 30%-ით, მაშინ როცა დასავლეთ ვირჯინიის, ჩრდილოეთ დაკოტისა და კოლუმბიის ფედერალური დისტრიქტის მოსახლეობის რაოდენობა, პირიქით, მცირდებოდა. 4
გარკვეული დისპარიტეტებით გამოირჩევა ამერიკის ფედერალური შტატების ეკონომიკური პოტენციალიც. 1989 წელს კალიფორნიის ერთობლივი სოციალური პროდუქტი 874 მრდ. დოლარი იყო, მაშინ როცა იუმონგის შტატისა მხოლოდ 11,1 მრდ. დოლარი. თუ მთლიანად აშშ-ში ერთ სულ მოსახლეზე წლიური შემოსავალი შეადგენდა 18. 696 დოლარს, დასავლეთ ვირჯინიაში იგი მხოლოდ 13.744 დოლარი, ხოლო კენტუკში 25. 395 დოლარი იყო.5
ფედერალურ პოლიტიკურ სისტემებში ხდება დაპირისპირებულ მისწრაფებათა შერიგება. ნორმატიულად, საზოგადოებრივად და პოლიტიკურ-ინსტიტუციონალურადაც ფედერალიზმი ცხოვრობს, ერთი მხრივ, სუბსიდიარობას, მრავალფეროვნებას, პოლიტიკურ ავტონომიას, ხელისუფლებათა ვერტიკალურ დანაწილებასა და, მეორე მხრივ, ურთიერთკავშირის და თანამშრომლობის აუცილებლობას, თანაბარი ყოფითი სტანდარტების ჩამოყალიბებას, და პოლიტიკურ ინტეგრაციას შორის. ამ გაგებით, ფედერალური სისტემა პერ დეფინიტიონ უკვე ასიმეტრიულია. ფედერალიზმი ერთგვარად ეფუძნება კიდეც მისი ცალკეული ნაწილების კონკურენციას, შეჯიბრებითობას და არ ესწრაფვის არსებულ განსხვავებულობათა ნიველირებას. პირიქით, ფედერალიზმს სურს ერთიანი სახელმწიფოს ფარგლებში დაიცვას და განავითაროს ინდივიდუალური თავისებურებები.

არ იქნებოდა მართებული ასიმეტრიული ფედერალიზმის მოდელის გამარტივებაც. ასე მაგალითად, ძნელი წარმოსადგენია, რომ პოლიტიკურინსტიტუციონალურად ისეთი მაღალინტეგრირებული ფედერალიზმი, როგორიცაა, მაგალითად გერმანია, შეეგუოს განსხვავებულ ყოფით სტანდარტებს. და, პირიქით, საზოგადოების მულტიეთნიკური შემადგენლობით ან ეკონომიკური დისპარიტეტებით განსაზღვრულ პოლიტიკურ სისტემას ნაკლებად შეუძლია აიღოს ორიენტაცია ფედერალური მოწყობის სიმეტრიულ მოდელზე.

სიმეტრიული ან ასიმეტრიული მოდელის არჩევა უნდა მოხდეს არა აბ- სტრაქტული, ზოგადთეორიული დებულებების, არამედ კონკრეტული გადაწყვეტილების საფუძველზე, რომელიც ასახავდა პოლიტიკურ ძალთა რეალურ განლაგებას, ისტორიულ, კულტურულ და სხვა ტრადიციებს. ამ გადაწყვეტილების მიღებისას გათვალისწინებული უნდა იყოს ისიც, რომ სიმეტრიული ფედერალიზმი ვერ ჩამოყალიბდება ფრაგმენტირებულ საზოგადოებაში, რომლისთვისაც დამახასიათებელია ასიმეტრიული კონფლიქტები.6
მიუხედავად იმისა, რომ მართვის ფედერალური სისტემა ესწრაფვის რეგიონალური განსხვავებულობების კონსერვაციასაც, იგი მხოლოდ გარკვეულ საზღვრებში ითმენს საზოგადოებაში არსებულ დისპარიტეტებს და განვითარების ასიმეტრიულ ტენდენციებს. 60 – 70-იანი წლების დასაწყისში პოლიტიკის სფეროსა და პოლიტიკურ მეცნიერებაში უფრო ძლიერად იყო გამოხატული მისწრაფება უნიტარიზების, სიმეტრიის, სინქრონულობისა და ჰარმონიისაკენ, ხოლო პოლიტიკური პრაქტიკა ცდილობდა კოოპერაციისა და ინტეგრაციის მეშვეობით დაეძლია ნებისმიერი ასიმეტრია.

სიმეტრიული ფედერალიზმის იდეოლოგიის საფუძველზე გერმანიის ფედერალური ხელისუფლება ესწრაფვოდა ჩამოეყალიბებინა ისეთი ფედერაციული სახელმწიფო, რომელიც დაეფუძნებოდა: (1) საზოგადოებრივ ჰომოგენურობას; (2) პოლიტიკური სისტემის ინტრასახელმწიფო სტრუქტურას; (3) ვერტიკალურად ინტეგრირებულ პარტიულ სისტემას და (4) უპირატესად პროპორციულ პოლიტიკურ კულტურას.7 ამ პოლიტიკიდან გამომდინარე, შეიძლება ითქვას, რომ გერმანული ფედერალიზმის საბოლოო მიზნად მიჩნეული იყო მისივე (ფედერალიზმის) დაძლევა.8
ასიმეტრიული ფედერალიზმის შედეგები ნათლად ჩანს კანადის მაგალითზე. ასიმეტრიული ფედერალიზმის განვითარებას საფუძვლად დაედო კანადის სახელმწიფოს ჩამოყალიბების ხელშეკრულებითი კონცეფციის გარშემო არსებული წინააღმდეგობები. თუ ანგლოკანადელები კანადას განიხილავენ, როგორც თანასწორი პროვინციების გაერთიანებას, ფრანკოფონ კვებეკელებს იგი (კანადა) მიაჩნიათ ორი ერის გაერთიანებად. ამ დილემიდან გამოსვლის ფაქტობრივად ერთადერთ, პრაგმატულ გზას გვთავაზობდა ასიმეტრიული ფედერალიზმის მოდელი. ასიმეტრიულობა შეეხება როგორც გადასახადების სიტემას, ისე სოციალურ პოლიტიკას, პენსიებს, უწინარეს ყოვლისა, ინდუსტრიულ და რეგიონალურ პოლიტიკას, რომელიც განსხვავებულია არა მარტო ანგლოკანადასა და კვებეკში, არამედ სხვა პროვინციებშიც.9
ასიმეტრიული ფედერალიზმის სისტემა გარკვეულ სირთულეებს წარმოშობს პოლიტიკურ-ეკონომიკური თვალსაზრისით. კონკურენციაზე ორიენტირე- ბული ფედერალიზმის დროს ფედერაციის სუბიექტები თავიანთი საქმიანობის პროცესში შეიძლება მთლიანად შემოიფარგლონ ე. წ. „ნეგატიური ინტეგრაციით.“ ეს უკანასკნელი გულისხმობს კომპეტენციათა დანაწილების ისეთ მოდელს, როდესაც ფედერაციის სუბიექტები მთლიანად კონცენტრირებული არიან წარმოებისა და საწარმოო ინფრასტრუქტურის წახალისებასა და ადგილებზე მეწარმეთათვის ხელსაყრელი პირობების შექმნაზე. ხოლო მეწარმეთათვის დამამძიმებელი გადასახადების, გარემოს დაცვის, ტარიფების, შრომის სამართლის, სოციალური მომსახურების საკითხების (საპენსიო დაზღვევა, უმუშევრების დაზღვევა, დაზღვევა ავადმყოფობის შემთხვევაში) სამართლებრივი რეგულირების უფლებამოსილება, როგორც წესი, გადაცემული აქვს ცენტრალურ ხელისუფლებას.10
ზემოაღნიშნული სისტემის ნეგატიური მხარე განისაზღვრება იმით, რომ რესურსებით მდიდარი და მაღალგანვითარებული ფედერაციის სუბიექტები შედარებით დაბალი გადასახადების შემოღების ან სხვა, ინვესტიციისათვის ხელსაყრელი პირობების შექმნით ცდილობენ კიდევ უფრო გაზარდონ თავიანთი უპირატესობა. შესაბამისად, ღარიბ და ნაკლებგანვი თარებული ინფრასტრუქტურის მქონე ფედერაციის სუბიექტებს ემუქრებათ ისედაც არასახარბიელო საფინანსო-ეკონომიკური მდგომარეობის გაუარესების საფრთხე.

შეღავათების, უპირატესობებისა და სხვადასხვა სახის რეგიონალური ბარიერის შექმნა არა მარტო აბრკოლებს შინასისტემური, აქტიური გაცვლა- გამოცვლის პროცესს, არამედ მოიცავს ცენტრთან, ასევე ფედერაციის სხვა სუბიექტებთან შემოსავლების გადანაწილების გამო კონფლიქტების წარმოშობის საფრთხესაც.

 ასიმეტრიულ ფედერალიზმს თავისი საზღვრებიც აქვს, რომელიც გადის საზოგადოებრივ კონსენსუსზე. წინააღმდეგ შემთხვევაში, ჯანმრთელი, ფედერალური კონკურენცია შეიძლება გადაიზარდოს დესტრუქციულ, თავისი არსით დამანგრეველ პარტიკულარულ კონკურენციაში. ამასთანავე, კონსენსუსი არ უნდა შემოიზღუდოს მხოლოდ ისეთი ფუნქციური ელემენტით, როგორიცაა სისტემის შენარჩუნება. ფართო საზოგადოებრივი კონსენსუსი მოითხოვს არა მარტო ეთნო- ან კულტურულ-ნაციონალურ პატრიოტიზმს, არამედ საერთო დემოკრატიული კონსტიტუციური პატრიოტიზმის საფუძველზე ჩამოყალიბებულ ერთიანობას ან, სულ ცოტა, ამ კოლექტიური გაერთიანებისადმი კუთვნილების შეგნებას და ისეთი საზოგადოების არსებობას, რომელსაც შესწევს უნარი დიალოგის მეშვეობით გააცნობიეროს საერთო მიზნები და პრობლემები.11
ზემოჩამოთვლილი პირობები განსაკუთრებით აქტუალურია მულტიკულტურულ, მულტინაციონალურ საზოგადოებაში მოქმედი ფედერალური სისტემებისათვის, სადაც ტერიტორიულმა ავტონომიამ შეიძლება დააბრკოლოს ხალხთა ინტეგრაციის პროცესი და წაახალისოს სეპარატისტული მოძრაობა.

მულტიკულტურულ საზოგადოებაში ასიმეტრიული ფედერალიზმის მოდელის საინტერესო მაგალითია ესპანეთი. ავტონომიების ესპანურ სისტემაში ტერიტორიულ ერთეულებს აქვთ კომპეტენციათა განსხვავებული წრე.12
ესპანელ კანონმდებელს კონსტიტუციურ-სამართლებრივად უნდა გადაეწყვიტა კონფლიქტი მადრიდის ცენტრალურ ხელისუფლებასა და თვითგამორკვევის მოსურნე ბასკეთისა და კატალონიის რეგიონებს შორის. ესპანეთის ტერიტორიული ორგანიზაციის კონცეფციას ასევე უნდა გაეთვალისწინებინა რეგიონების ჰეტეროგენულობა, მით უფრო, რომ რეგიონალიზმის ელემენტები ძლიერად იყო წარმოდგენილი დანარჩენ ესპანურ ტერიტორიებშიც.

1992 წელს ესპანეთში განხორციელებული რეფორმების შედეგად რამდენადმე გამოთანაბრდა ავტონომიურ ერთეულთა უფლებები. მაგრამ ესპანეთის ცალკეულ ავტონომიურ ერთეულებს (კატალონია, ბასკეთი, გალიცია, ანდალუზია) და დანარჩენ ავტონომიურ ერთეულებს განსხვავებული უფლებამოსილებები ჰქონდათ. კომპეტენციათა განსხვავებული სისტემა, თავის მხრივ, გავლენას ახდენს საერთო-სახელმწიფო ნების ფორმირებაში ავტონომიური ერთეულების მონაწილეობის ფორმებზეც.
ესპანეთის ცალკეულ ავტონომიურ ერთეულებს, სხვა ერთეულებთან შედარებით, უფრო ფართო უფლებები აქვთ, უწინარეს ყოვლისა, განათლების, სოციალური დახმარებისა და ავტონომიური პოლიციის სფეროში (ავტონომიური პოლიცია არის მხოლოდ ბასკეთში, ნავარასა და კატალონიაში.)13 კატალონიას, ბასკეთს გალიციას, ანდალუზიას განსაკუთრებული საკანონმდებლო უფლებამოსილებები აქვთ მომხმარებელთა დაცვის, ინდუსტრიული პოლიტიკისა და გარემოს დაცვის საკითხებში, მაშინ როცა ესპანეთის დანარჩენი ავტონომიები ამ სფეროში მხოლოდ აღმასრულებელი უფლებამოსილებებით არიან შემოფარგლული. აქედან გამომდინარე, აღნიშნულ ავტონომიურ ერთეულებს გაცილებით მეტი საფინანსო რესურსები და უფრო კარგად ორგანიზებული ადმინისტრაციულ-მმართველობითი აპარატი აქვთ, ვიდრე დანარჩენ ავტონომიურ ერთეულებს. ესპანეთის საერთო-სახელმწიფო კანონების აღსრულების პროცესში ცალკეულ ერთეულებზე უფრო ნაკლებია ცენტრალური ხელისუფლების ზეწოლა და, შესაბამისად, მათი პოლიტიკური წონაც მეტია.

ასიმეტრიის განსაკუთრებული ფორმა დამახასიათებელია ნავარისა და ბასკეთის საფინანსო სისტემისათვის. ნავარას და ბასკეთს გააჩნია გადასახადების დადგენის და მართვის კომპეტენცია და ამ ავტონომიური ერთეულის წილი საერთო-სახელმწიფო ბიუჯეტში პერიოდულად განისაზღვრება ცენტრალურ ხელისუფლებასთან მოლაპარაკების პროცესში.

ესპანური ავტონომიების ასიმეტრია ნათლად ვლინდება საერთო-სახელმწიფო გადაწყვეტილებათა მიღების პროცესშიც. ასე მაგალითად, ცალკეულ ავტონომიურ ერთეულებში ცენტრალური სახელმწიფოს განსაზღვრული უფლებამოსილებები შეიძლება განხორციელდეს მათი მონაწილეობის გარეშე, მაშინ როცა სხვა ავტონომიურ ერთეულებში ცენტრალური ხელისუფლების მონაწილეობა აუცილებელია.

1. Tarlton, Charles D., Symmetry and Asymetry as Elements of Federalism: A Theoretical Speculation, in: Jornal of Politics 27, 1965, S. 861-874
2.Schultze, R. O., Wieviel Assymmetrie verträgt der Föderalismus?, Augsburg, 1997, S. 9.
3. Lexikon der Politik, Herausgegeben von Dieter Nohlen, Band 7, Politische Begriffe, 1998, S.50-51.
4. ACIR, Significant Features of Fiscal Federalism, 1992 ed., Bd. 2, M-180-II, Washington, D.C.: Advisory Commission on Intergovernmmental Relations 1992, S. 32-35, New York Times, 4. Januar 1990, S. D 20, cit: Gunlicks, A. B., Die Vielfalt föderalistischer Erscheinungsformen in den USA, in: Traut, J. (Hrsg.), Verfassung und Föderalismus im internationalen Vergleich, Baden- Baden, 1995, S. 47.
5. იხ: Gunlicks, A. B., Die Vielfalt föderalistischer Erscheinungsformen in den USA, S. 47.
6. Schubert, Klaus, Föderalismus im Spannungsfeld von Politik und Wissenschaft, in: Tilman Evers (Hrsg.), Chancen des Föderalismus in Deutschland und Europa, Baden-Baden, 1994, S. 42.
7.Schultze, R. O., Wieviel Asymmetrie verträgt der Föderalismus?, 1997, S.4.
8. Zeh, W., Entscheidungsmuster der Politikverflechtung und Ihre verfassungsstrukturellen Zwänge, in: Zur Sache 2/77: Beratungen und Empfehlungen zur Verfassungsreform, Teil II: Bund und Länder, Bonn 1977, S. 138. cit: Schultze, R. O., Wieviel Asymmetrie verträgt der Föderalismus?, S. 5.
9.Schultze, R. -O., Wieviel Asymmetrie verträgt der Föderlismus?, S. 11.
10. Scharpf, F. W., Föderalismus und Demokratie in der Transnationalen Ökonomie, in Klaus v. Beyme/Claus Offe (Hrsg.), Politische Theorien in der Ära der Transformation (PVS-Sonderheft 26), 219.
11. Grimm, D., Vertrag oder Verfassung. Die Rechtsgrundlage der Europäischen Union im Reformprozeß Maastricht II, in: Staatswissenschaft und Staatspraxis 6, 1995, S. 643-658.
12. Sole Tura, Das politische Modell des Staates Autonomer Gebietskörperschaften, in: Lopez Pina, Spanisches Verfassungsrecht, 1993, S.249.
13. Guaza Vasquez, in: Revista de la Facultad de Derecho de la Universidad Complutense 84/1995, S. 191 ff, ციტ: Hanf, D., Bundesstaat ohne Bundesrat?, S.158.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 14. ჰომოგენური და ჰეტეროგენული ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ჰომოგენურობის ცნება1 იურიდიულ ლიტერატურაში განსხვავებული მნიშვნელობით იხმარება. ნებისმიერი კავშირი, გაერთიანება ეფუძნება კავშირის ყველა წევრის ჰომოგენურობას ანუ სუბსტანციონალურ ერთსახეობას და ფაქტობრივად გამორიცხავს ფედერაციაში სერიოზული კონფლიქტების წარმოშობას.2 ფედერალური კავშირის სტაბილურობისათვის აუცილებელია არა მარტო ფორმალური ჰომოგენურობა, არამედ შინაგანი თანხმობა ფედერაციის წევრებსა და, ასევე, ფედერაციის წევრებსა და ფედერაციას შორის.3

გერმანიის ძირითადი კანონის 28-ე მუხლი მოითხოვს, რომ მიწების კონსტიტუცია იყოს რესპუბლიკური, დემოკრატიული, სოციალური და სამართლებრივი. მიუხედავად იმისა, რომ ძირითადი კანონი არ ესწრაფვის ფედერალური მიწების უნიფიკაციას, მას მაინც სურს განსაზღვრული ჰომოგენურობის მიღწევა. გერმანია, ძირითადი კანონის საფუძველზე, წარმოადგენს ჰომოგენურ ფედერაციულ სახელმწიფოს. ფედერალური მიწის კონსტიტუციურ დებულებას, რომელიც არ შეესაბამება ძირითადი კანონის 28-ე მუხლს, იმთავითვე დაკარგული აქვს იურიდიული ძალა.4
ჰომოგენურობისაკენ მიისწრაფვის ამერიკული ფედერალიზმიც. აშშ-ს კონსტიტუცია ადგენს, რომ ფედერალური შტატების პოლიტიკური მოწყობის ფორმა აუცილებლად რესპუბლიკური უნდა იყოს. ანალოგიური ხასიათის მოთხოვნებს შეიცავენ კანადის, მექსიკის, შვეიცარიის კონსტიტუციები. ფედერაციული სახელმწიფოების ჰომოგენურობის ერთ-ერთ მნიშვნელოვან კრიტერიუმს წარმოადგენს ფედერაციის სუბიექტთა პოლიტიკური სტრუქტურის ერთგვაროვნება, რომელსაც ყურადღება მიაქცია ჯერ კიდევ მონტესკიემ. მონტესკიეს აზრით, ფედერაციის ყველა წევრი აუცილებლად რესპუბლიკეური უნდა ყოფილიყო. მაგრამ მონტესკიეს ფედერაციაში არსებითად ესმოდა სახელმწიფოთა კავშირი და იგი არ იცნობდა ფედერაციულ სახელმწიფოს, როგორც ასეთს. დღეისათვის ისეთი ფედერაციული სახელმწიფო, რომელიც აერთიანებს სხელმწიფო მმრთველობის განსხვავებული ფორმის მქონე სუბიექტებს, ერთადერთია და ეს არის მალაიზიის ფედერაცია, რომელიც შედგება 10 მონარქიისა და 3 რესპუბლიკისაგან.

1. ცნება „ჰომოგენურობა“ განსხვავებული მნიშვნელობით გამოიყენება საბუნებისმეტყველო და სოციალურ მეცნირებებში. საბუნებისმეტყველო მეცნიერებაში, ჰომოგენურობა ნიშნავს მოლეკულური სტრუქტურების თანხვდენას, შემადგენელი ნივთიერების ერთიანობას, უცხო ელემენტების, მინარევების არარსებობას. იხ: Werner, P., Wesensmerkmale des Homogenitätsprinzips und ihre Ausgestaltung im Bonner Grundgesetz, 1967, S. 4.
2.Schmitt, Verfassungslehre, S. 375. cit: Werner, P., Wesensmerkmale des Homogenitätsprinzips und ihre Ausgestaltung im Bonner Grundgesetz, S. 4.
3. Werner, P., Wesensmerkmale des Homogenitätsprinzips und ihre Ausgestaltung im Bonner Grundgesetz, S. 12 ff.
4.იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 15. სამთავრობო-ფედერაციული და სენატორულ-ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერალური საკანონმდებლო ორგანოს სტრუქტურა მეტ ნაკლებად განსხვავებულია სხვადასხვა ფედერაციულ სახელმწიფოში. ფედერაციის სუბიექტების კონსტიტუცია ასევე განსხვავებულად არეგულირებს ფედერალურ დონეზე სუბიექტთა წარმომადგენლობის წესს. ფედერალური პალატის წევრები შეიძლება წარგზავნოს ფედერაციის მთავრობამ ან აირჩიოს ხალხმა, ან კიდევ ფედერაციის სუბიექტის საკანონმდებლო ორგანომ. შესაძლებელია მოქმედებდეს შერეული ფორმებიც ან ამ ფორმის დადგენის საკითხი მთლიანად გადაეცეს ფედერაციის სუბიექტის გამგებლობას. მაგალითად, შვეიცარიის კონსტიტუციის მიხედვით, ეს საკითხი კანტონების გამგებლობას განეკუთვნება.

სენატორულ-ფედერაციული ტიპის სახელმწიფოში ფედერალური ორგანოს წევრებს უშუალოდ ირჩევს ფედერაციის სუბიექტის ხალხი ან მისი უმაღლესი საკანონმდებლო ორგანო. სენატორულ-ფედერაციული სახელმწიფოს კლასიკური მაგალითია აშშ, სადაც სენატორებს უშუალოდ ირჩევს შესაბამისი შტატის მოსახლეობა. აღნიშნული სისტემა ლიტერატურაში ხშირად დასახელებულია როგორც სენატორული მოდელი. სენატისაგან განსხვავებით, ბუნდესრატის მოდელის დროს ბუნდესრატის წევრს ნიშნავს გერმანიის ფედერალური მიწის მთავრობა. ბუნდესრატის წევრები მოქმედებენ მიწის მთავრობის მითითებების შესაბამისად, მაშინ როცა სენატორულ-ფედერაციული სახელმწიფოს შემთხვევაში ფედერალური პალატის წევრებს თავისუფალი მანდატი აქვთ.

სენატორულ-ფედერაციულ სახელმწიფოში უფრო ნაკლებად გვხვდება პარტიკულარული წესით ჩამოყალიბებული ფედერალური პალატა. როდესაც ფედერალური პალატის წევრებს ირჩევს ხალხი ან პარლამენტი, და, ამასთანავე, აქვთ თავისუფალი მანდატი, სუსტია ფედერაციის სუბიექტის გავლენა საერთო-სახელმწიფო ნების ფორმირების პროცესზე. პარტიკულარული ელემენტი შედარებით უფრო ძლიერია მაშინ, როდესაც ფედერაციის სუბიექტების წარმომადგენლებს წარგზავნიან ფედერაციის სუბიექტის მთავრობები. დემოკრატიული არჩევნების ფაქტი ერთგვარად ცენტრალისტურად მოქმედებს თვითონ არჩეულ პირთა ცნობიერებაზეც. არჩევნების დროს კანდიდატი წარმოადგენს პარტიას და მის პროგრამას, რომლებიც ნაკლებად განსხვავდება ერთმანეთისაგან ფედერაციის ცალკეულ სუბიექტებში. პარტიული სისტემების შედარებით უნიტარული საფუძვლების გამო ფედერალურ პალატაში არჩეული დეპუტატები თავს უფრო პარტიებისა, და არა ფედერაციის სუბიექტის, წარმომადგენლებად მიიჩნევენ.

აშშ-ის პარტიული სისტემის შედარებით ნაკლებსტრუქტურირებული ხასიათის გამო აშშ-ის სენატორები უფრო თავიანთ შტატებს „წარმოადგენენ“ და არა პარტიებს. ამიტომაა, რომ აშშ-ის დემოკრატი სენატორები ზოგჯერ უფრო კონსერვატორულ პოზიციებზე დგანან, ვიდრე რესპუბლიკელები. და ეს ხდება მიუხედავად იმისა, რომ მთლიანობაში დემოკრატები უფრო ლიბერალები არიან, ხოლო რესპუბლიკელები – კონსერვატორები.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 16. ფედერალურ-საპრეზიდენტო და უნიტარულ-საპრეზიდენტო ფედერაციული სახელმწიფო
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს ლეგიტიმაციის საფუძვლების თვალსაზრისით, შეიძლება გამოვყოთ ე. წ. ვესტმინსტერის მოდელი, რომელიც ავითარებს საპარლამენტო მართვის სისტემას. ვესტმინსტერის მოდელს თავისი უპირატესობები აქვს, რამდენადაც მას შეუძლია ერთმანეთს შეუთავსოს დემოკრატიული ლეგიტიმაცია და მთავრობის ეფექტური საქმიანობა.1
ამავე დროს, ვესტმინსტერის მოდელი დიდ პრობლემებს უქმნის ოპოზიციურ პარტიებს. რადგანაც საპარლამენტო უმრავლესობა განსაზღვრავს მთავრობის შემადგენლობას, ოპოზიციურ უმცირესობას ისღა რჩება, რომ მთელი საარჩევნო პერიოდის განმავლობაში დასჯერდეს პოლიტიკური ოპონენტის როლში ყოფნას და დაელოდოს ახალ არჩევნებს. უმრავლესობა ყველა საკითხს წყვეტს დამოუკიდებლად და მხედველობაში იღებს მხოლოდ უმცირესობის ინტერესებს (რამდენადაც ეს მნიშვნელოვანია მომავალი არჩევნებისათვის). ოპოზიცია შეგუებულია დამარცხებულის როლს მთელი საარჩევნო პერიოდის მანძილზე. საპარლამენტო მმართველობის სისტემას ფაქტობრივად მივყავართ უმრავლესობის დიქტატურის ლეგალიზაციამდე, რომლის დროსაც უმრავლესობის აზრი ყალიბდება პრემიერ-მინისტრის კარნახით.2
ვესტმინსტერის სისტემა არ ითვალისწინებს უმცირესობათა დაცვის მექანიზმებს. ეს განსაკუთრებით შეეხება იმ სახელმწიფოებს, სადაც პარტიები ჩამოყალიბებულია ეთნიკური ნიშნის მიხედვით. ამ დროს მმართველობის საპარლამენტო სისტემა იწვევს სახელმწიფოს საშიშ დაყოფას მუდამ გამარჯვებულ მრავალრიცხოვან ეთნოსად და მუდამ დამარცხებულ მცირე ერებად. ვესტმინსტერის მოდელმა საკმაო პრობლემები შეუქმნა მრავალეროვან სახელმწიფოებს (კვებეკი კანადაში, ჩრდილოეთ ირლანდია დიდ ბრიტანეთში). ამიტომ სამხრეთ აფრიკამ შემოიღო ვესტმინსტერის მოდელის ისეთი ვარიანტი, როდესაც მთავრობაში წარმოდგენილი არიან უმცირესობათა პარტიებიც. ბელგიაში მინისტრების პოსტები თანაბრად აქვთ განაწილებული ფლამანდიური და ვალონიური ენობრივი ერთობების წარმომადგენლებს, ხოლო პრემიერ-მინისტრი აღიარებული უნდა იყოს ბელგიის ორივე ენობრივი ერთობის მიერ.3
ფედერაციული სახელმწიფოს რთული ხასიათიდან გამომდინარე, განსაკუთრებით აქტუალურია სახელმწიფოს მეთაურის ლეგიტიმაციის პრობლემა. სახელმწიფოს მეთაურის პოსტში მეტ ნაკლებად რეალიზებულია ან ფედერალური, ან უნიტარული პრინციპი, რომელთა შორის პროპორცია დამოკიდებულია იმაზე, თუ რამდენად ძლიერია ფედერაციის სუბიექტების გავლენა სახელმწიფოს მეთაურის არჩევის პროცედურაზე. სახელმწიფოს მეთაური შეიძლება დაინიშნონ ან აირჩიონ ფედერაციის სუბიექტებმა და ფედერაციამ ერთობლივად. უნიტარულ-ფედერაციული მოდელის მაგალითია ავსტრია, სადაც ფედერალურ პრეზიდენტს ირჩევს მთელი მოსახლეობა.
ფედერალურ-საპრეზიდენტო მოდელის მაგალითია აშშ. აშშ-ში პრეზიდენტს ირჩევს ფედერალური ტიპის ამომრჩეველთა კრება, სადაც შტატები წარმოდგენილი არიან მოსახლეობის სიდიდის მიხედვით. ამომრჩევლებს ირჩევს შტატის მოსახლეობა. ზოგიერთ ფედერაციულ სახელმწიფოში არ გვხვდება სახელმწიფოს მეთაურის არჩევის არც ფედერაციულსაპრეზიდენტო და არც უნიტარულ-საპრეზიდენტო მოდელი. გერმანიის ძირითადი კანონის მიხედვით, პრეზიდენტს ირჩევს საკავშირო კრება, რომელიც ყალიბდება ნახევრადუნიტარულ და ნახევრადფედერალური პრინციპის საფუძველზე. ფედერალურ კრებაში წარმოდგენილი ბუნდესტაგის წევრები განასახიერებენ უნიტარულ პრინციპს, რიცხობრივად იმავე რაოდენობის მეორე ჯგუფს აყალიბებენ ფედრალური პრინციპის საფუძველზე მიწების ლანდტაგის მიერ არჩეული ამომრჩევლები. ფედერალური პრინციპი თავის გამოხატულებას პოულობს იმაშიც, რომ ბუნდესრატის პრეზიდენტი ითვლება გერმანიის ფედერალური პრეზიდენტის მოადგილედ.

უნიტარული და ფედერაციული პრინციპების სინთეზი გვხვდებოდა ყოფილ საბჭოთა კავშირში, სადაც უზენაესი საბჭოს პრეზიდიუმის თავმჯდომარე წარმოადგენდა სახელმწიფოს მეთაურს და მას ირჩევდა უზენაესი საბჭო ორივე პალატის (კავშირის საბჭოს და ეროვნებათა საბჭოს) გაერთიანებულ სხდომაზე.
შვეიცარიაში მოქმედი სისტემა არ შეიძლება დახასიათდეს როგორც უნიტარული ან ფედერაციული. შვეიცარიის სახელმწიფოს მეთაური არის ფედერალური პრეზიდენტი, რომელსაც ირჩევენ ბუნდესრატის (მთავრობის) შემადგენლობიდან ერთი წლის ვადით. თავის მხრივ, ბუნდესრატს ირჩევს მოსახლეობა. ამ თვალსაზრისით, შვეიცარიული სისტემა უფრო უნიტარულ-საპრეზიდენტოა. მეორე მხრივ, ბუნდესრატის შვიდი წევრი წარმოადგენს შვიდ განსხვავებულ კანტონს. აქედან გამომდინარეობს ფედერალური პრინციპი – რამდენადაც ბუნდესრატის თავმჯდომარე ყოველწლიურად იცვლება (კანტონების მიხედვით), ასევე ყოველწლიურად იცვლება სახელმწიფოს მეთაურიც.
საერთოდ, ფედერაციულ სახელმწიფოში უფრო მისაღები უნდა იყოს ძლიერი საპრეზიდენტო რესპუბლიკა (აშშ-ის მოდელის შესაბამისად). ფედერაციულ სახელმწიფოში პრეზიდენტს უნდა ჰქონდეს წარმომადგენლობის ფართო ბაზა და, შესაბამისად, უნდა აირჩიოს უშუალოდ ხალხმა. საპარლამენტო მმართველობის ფორმა მისაღებია მხოლოდ ისეთი საზოგადოებისათვის, სადაც არ გვხვდება სოციალური დაპირისპირებულობა და სერიოზული წინააღმდეგობები. მართალია, ამ მხრივ ერთგვარი გამონაკლისია შვეიცარია და ნაწილობრივ გერმანიაც, მაგრამ ამ შემთხვევაში უნდა გავითვალისწინოთ შვეიცარიის პოლიტიკური კულტურის უნიკალურობა და გერმანიის სახელმწიფოს ჰომოგენური ხასიათი.

1. Schneider, H.-P., Das parlamentarische System, in: Handbuch des Verfassungsrechts, Berlin, 1990, S. 239.
2.Fleiner-Gerster, Th., Multikulturelle Gesellschaft und verfassungsgebende Gewalt. Staatslegitimation und Minderheitenschutz, in: Fleiner-Gerster, Th. (Hrsg.), Die multikulturelle und multiethnische Gesellschaft. Eine neue Herausforderung an die Europäische Verfassung, 1995, S.60.
3. იქვე, გვ. 61.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 17. ჰორიზონტალური ფედერალიზმი
</Metadata>

</Description>

-->

ფედერალიზმის თეორიაში მიჩნეულია, რომ როგორც ფედერალურ ხელისუფლებას, ასევე ფედერაციის სუბიექტის ხელისუფლებას აქვს არაწარმოებული ხასიათი. მაგრამ ჰორიზონტალური ფედერალიზმი უარყოფს ამ მოსაზრებას. ჰორიზონტალური ფედერალიზმი აღიარებს ხელისუფლებათა განსხვავებული ტერიტორიული დონეების არსებობას, როდესაც კომუნებს, პროვინციებს, რეგიონებს, მაკრორეგიონებს და სახელმწიფოს თანაბარი გავლენა აქვთ.1

1.Fass, R., Eine Antwort auf die Frage: „Was ist Föderalismus?“, in: Föderalismus und Zentralismus: Europas Zukunft zwischen dem deutschen und dem französischen Modell, S. 102.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 18. ვერტიკალური ფედერალიზმი
</Metadata>

</Description>

-->

ვერტიკალური ფედერალიზმი ფედერალიზმის ტექნოკრატიული გაგების უკიდურესი ფორმაა. კომუნების, პროვინციების, რეგიონების გარდა ფედერალური წესრიგის პოლიტიკურ სუბიექტებად აღიარებულია სოციალური ერთობები და სხვადასხვა სახის საზოგადოებრივი გაერთიანებები, პროფესიული კავშირები. ფაქტობრივად, ფედერალიზმის ამ კონცეფციის წარმომადგენლები ავითარებენ ფედერალიზმის არა ტერიტორიულ, არამედ კულტურულ, წმინდა-სამართლებრივ თეორიას, რომლის შესაბამისადაც, ფედერალური მოდელი შეიძლება გავიგოთ როგორც სახელმწიფოს ალტერნატივა. ამ თვალსაზრისით, თვითონ ცნება „ფედერაციული სახელმწიფო“ ლოგიკურად წინააღმდეგობრივია.1
ფედერალური წესრიგი (ისევე როგორც ადამიანის უფლებების შემთხვევაში) უნდა გავიგოთ არა როგორც შექმნილი, არამედ როგორც წინასწარ მოცემული. ფედერალური წესრიგი აღიარებს როგორც ინდივიდუალურ, ისე ადამიანთა კოლექტიურ უფლებებს და აყალიბებს მათი დაცვის გარანტიებს. მართვის ფედერალური სისტემა ითვალისწინებს იმ გარემოებას, რომ ერთეული ინდივიდის ინტერესი შეიძლება დათრგუნოს სოციალურმა ჯგუფმაც, და შეიძლება არანაკლებ, ვიდრე ამას „ახერხებს“ სახელმწიფო.2 ამიტომ, ფედერალიზმის ყურადღების ცენტრშია არა მარტო სახელმწიფო-სამართლებრივი, არამედ საზოგადოების სოციალური ცხოვრების მეტ ნაკლებად მნიშვნელოვანი ყველა სფერო.

ვერტიკალურ ფედერალიზმს მინიმუმამდე დაჰყავს სახელმწიფოს ფუნქცია. ვერტიკალური ფედერალიზმის მიმდევრები საზოგადოებას განიხილავენ როგორც თვითრეგულირებად ერთეულს, სადაც სოციალური ერ- თობები თავიანთ თავზე იღებენ სახელმწიფოს ტრადიციულ გამგებლობას მიკუთვნებული ფუნქციების რეალიზაციას. ვერტიკალური ფედერალიზმის კონცეფციამ მოახდინა პერსონალური და ორგანიზაციული სუვერენიტეტის უკვე დავიწყებას მიცემული ცნებების რევიტალიზაცია. სუვერენიტეტის აღნიშნული ფორმები გავრცელებული იყო შუა საუკუნეებში, ხოლო თანამედროვე სახელმწიფო სუვერენიტეტის აღნიშნულ სახეებს აღიარებს კათოლიკური ეკლესიის (პერსონალური სუვერენიტეტის კლასიკური მაგალითი) და მალტის რაინდთა ორდენის (ორგანიზაციული სუვერენიტეტის მაგალითი) შემთხვევებში.3
პერსონალური და ორგანიზაციული სუვერენიტეტის ფორმების ხელახალი აღმოჩენა განპირობებულია თანამედროვე საზოგადოების მოთხოვნებით. კერძოდ, იმ ორგანიზებული ინტერესების პოლიტიკური და ინსტიტუციონალური აღიარებით, რომელსაც მე-19 საუკუნის კლასიკური ლიბერალური სახელმწიფო განიხილავდა როგორც კერძო ინტერესს, ხოლო მე-20 საუკუნეში შეიძინა საჯარო-საზოგადოებრივი მნიშვნელობა.4

1. Barschel, U., Die Staatsqualität der deutschen Länder, S. 40.
2.იხ: Fass, R., Eine Antwort auf die Frage: „Was ist Föderalismus?“, S. 103.
3. იქვე.
4.Fass, R., Eine Antwort auf die Frage: „Was ist Föderalismus?“, S. 104.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 19. მაკავშირებელი ფედერალიზმი.

</Metadata>

</Description>

-->

მაკავშირებელი ფედერალიზმის ფორმა გვხვდება იმ შემთხვევაში, როდესაც სახელმწიფოს ტერიტორიული მთლიანობის შენარჩუნება შესაძლებელია მხოლოდ ფედერალური მოდელის დახმარებით. მაკავშირებელი ფედერალიზმის კონცეფცია, როგორც წესი, იხრება უფრო ცენტრალიზებული ფედერაციული სახელმწიფოს მოდელისაკენ. ამ ტიპის ფედერაციული სახელმწიფო ზოგჯერ უფრო ცენტრალიზებულადაა ორგანიზებული, ვიდრე საკუთრივ „ცენტრალიზებული სახელმწიფო“, რომელსაც მაკავშირებელი ფედერალიზმი იდეოლოგიურად უპირისპირდება.

მაკავშირებელი ფედერალიზმის დროს ცენტრალური ხელისუფლება იძულებულია განახორციელოს სახელმწიფოს დეცენტრალიზაცია. მსგავსი აქტის განხორციელება ნაკლებად აქტუალურია ფედერაციულ სახელმწიფოში, რამდენადაც ამ შემთხვევაში კომპეტენციები ისედაც უკვე გადანაწილებულია ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 20. ფისკალური ფედერალიზმი
</Metadata>

</Description>

-->

„საფინანსო სისტემაში ასახულია მთელი სახელმწიფო“.1 მით უფრო განსაკუთრებული როლი ენიჭება მას ფედერაციულ სახელმწიფოში, რამდენადაც ფედერალურ საფინანსო სისტემაში, ისე როგორც არცერთ სხვა სფეროში, მკაფიოდაა გამოსახული დამოკიდებულება ფედერაციასა და მის სუბიექტებს, ასევე თვითონ ფედერაციის სუბიექტებს შორის. ხატოვნად რომ ვთქვათ, „დამისახელე შენი საფინანსო წესრიგი და მე გეტყვი როგორია შენი ფედერალიზმი“. 2
ფედერალური საფინანსო სისტემა ლიტერატურაში განმარტებულია როგორც იმ ნორმების ერთობლიობა, რომლებიც არეგულირებენ საფინანსო ურთიერთობებს განსხვავებულ სახელმწიფო დონეებს შორის. საფინანსო სისტემა მოიცავს კომპეტენციათა დანაწილების სისტემას (რამდენადაც მას საფინანსო ხასიათი აქვს), საბიუჯეტო სამართალს და საფინანსო წყაროების განაწილების სისტემას.3
ფედერაციული სახელმწიფოს ფინანსური წესრიგისათვის, ისე როგორც არც ერთი დანარჩენი სფეროსათვის, დამახასიათებელია მუდმივი ცვლილებები.4 ამ მხრივ, არც ერთი ფედერაციული სახელმწიფოს საფინანსო კონსტიტუცია არ შეიძლება ჩაითვალოს სრულყოფილად.5 ლიტერატურაში აღიარებული შეხედულებით, საფინანსო ურთიერთობები ფედერაციულ სახელმწიფოში გამოირჩევიან განსაკუთრებული დინამიკურობით.6
გაბატონებული შეხედულების თანახმად, ერთი და იმავე სუბიექტის ხელში უნდა იყოს გაერთიანებული როგორც გარკვეული უფლებამოსილება, ასევე პასუხისმგებლობა ამ უფლებამოსილების განხორციელებაზე გაწეულ დანახარჯებზე. ტერიტორიული ერთეული, რომელმაც უნდა შეასრულოს განსაზღვრული ამოცანა, ასევე უნდა იყოს პასუხისმგებელი მის დაფინანსებაზე, რამდენადაც დანახარჯების განხორციელების სახე განსაზღვრავს ამ მიზნით გამოყენებული საბიუჯეტო სახსრების მოცულობას.7
ფედერაციული სახელმწიფოს საფინანსო სისტემის ღერძს აყალიბებს შემოსავლების გადანაწილების სისტემა, რომლის ძირითადი პარამეტრები ჩანს ქვემოთ მოცემულ ცხრილში:
ცენტრალური სახელმწიფოს წილი საერთო
შემოსავლებსა და გასავლებში (%)
	სახელმწიფოს
ტიპი
	შემოსავლები
	გასავლები

	ა. ფედერაციული
სახელმწიფოები
ავსტრია
აშშ
გერმანია
შვეიცარია
	51.8
41.0
33.4
27.0
	56.0
45.8
30.6
30.6

	ბ. არაფედერაციული
სახელმწიფოები
დანია
დიდი ბრიტანეთი
იტალია
ნიდერლანდი
საფრანგეთი
	66.9
73.9
60.8
56.4
48.9
	71.4
83.1
72.3
56.7
44.6

წყარო: Organisation for Economic Co-Operation and Development. National Accounts: Detailed Tables Volume II 1983-1995, Paris, 1997. შემოსავლები საშუალოდ 1973, 1983 1992 წლებისათვის, გასავლები, ასევე საშუალოდ 1995 წლისათვის. იხ. Lინდერ, W., Schweizerische Demokratie. Institutionen-Prozesse-Perspektiven, 1999, S. 150.
როგორც ამ სქემიდან ჩანს, ფედერაციული სახელმწიფოს სუბიექტები, რამდენადაც მათ დამოუკიდებელი საგადასახადო წყაროები აქვთ, ფლობენ შემოსავლების საკმაოდ მაღალ წილს. ფედერაციული სახელმწიფოებიდან შემოსავლებისა და გასავლების ყველაზე დეცენტრალიზებული სტრუქტურა აქვს შვეიცარიას, სადც ფედერალური ხელისუფლება აკონტროლებს შემოსავლების მხოლოდ 27 პროცენტს და გასავლების მხოლოდ 30 პროცენტს.

1. Katzenstein, D., Die föderale Struktur der Schweiz. Mit Vergleichen zur Bundesrepublik Deutschland, Bonn, 1959, S.7. ციტ: Jörg, A., Finanzverfassung in Deutschland und in der Schweiz, Baden-baden, 1999, S.19.
2. Aubert, J. F., Bundesstaatsrecht der Schweiz, Bd. 1, Basel, 1991, S. 5.
3.Frenkel, M., Föderalismus und Bundesstaat, Band, II, Bundesstaat, S. 160.
4. Bothe, M., Die kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 233.
5.იქვე, გვ. 260.

6. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 233.
7.Kommission für die Überprüfung der strukturellen Gliederung in der Bundesrepublik Deutschland, Stuttgart, 1966, S. 51. cit: Frenkel, M., Föderalismus und Bundesstaat, Band II, Bundesstaat, S. 161.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 21. პერსონალური ფედერალიზმი
</Metadata>

</Description>

-->

ბელგიის უახლესმა ფედერალურმა კონსტიტუციამ განავითარა პერსონალური და არა მხოლოდ ტერიტორიული ფედერალიზმის კონცეფცია. ამ მოდელის მიხედვით, ბელგია დაყოფილია სამ მხარედ, ე. ი. რეგიონებად, ხოლო კულტურული ავტონომიის უზრუნველყოფის მიზნით, კონსტიტუცია ითვალისწინებს ბელგიის ენობრივი ჯგუფების ავტონომიას. ე.წ. კულტურული ავტონომია აქვთ ფრანგულ, ნიდერლანდურ და გერმანულენოვან ბელგიელებს.
აღსანიშნავია, რომ სამი მოდელის (ინდივიდუალური უფლებები, ტერიტორიული ფედერალიზმი და პერსონალური ფედერალიზმი) კომბინაცია არსებითად წარმოადგენდა ბელგიაში არსებული კონფლიქტის გადწყვეტის ერთადერთ ფორმას.
პერსონალური ფედერალიზმის ცალკეული ელემენტები რეალიზებულია შვეიცარიაშიც. ასე მაგალითად, არგაუს კანტონში ფართო დისკუსიის საგანი იყო პარლამენტის კათოლიკურ და რეფორმატორთა ფრაქციებად დაყოფის საკითხი, რომელთაგან თითოეულს უნდა გადაეწყვიტა რელიგიურ ერთობებში სასკოლო განათლების საკითხები. ანალოგიური გადაწყვეტილებები განახორციელეს ე. წ. თავისუფალ საერო სკოლებთან დაკავშირებით ფრაიბურგისა და სანქტ – გალენის კანტონებში. გრაუბუნდენის კანტონში, მისი პარლამენტის კათოლიკური წევრები დღემდე წარმოადგენენ კათოლიკური ეკლესიის უმაღლესი ორგანოს ნაწილს.1

1.Fleiner-Gerster, Th., Multikulturelle Gesellschaft und Verfassungsgebende Gewalt. Staatslegitimation und Minderheitenschutz, in: Fleiner-Gerster (Hrsg.), Die multikulturelle und multi-ethnische Gesellschaft. Eine neue Herausforderung an die Europäische Verfassung, S. 58-59.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 22. ინტრასახელმწიფო ფედერალიზმი
</Metadata>

</Description>

-->

ინტრასახელმწიფო ფედერალიზმი, პოლიტიკურ-ინსტიტუციონალური თვალსაზრისით, შემოიფარგლება უფლებამოსილებათა მხოლოდ ფუნქციური გადანაწილებით და ხელისუფლებათა ვერტიკალური შებოჭვით. ინტრასახელმწიფო ფედერალიზმის მოდელი ეფუძნება უფლებამოსილებათა ისეთ გადანაწილებას, როდესაც საკანონმდებლო კომპეტენციები თავმოყრილია ფედერაციის ხელში, ხოლო ფედერაციის სუბიექტების, აგრეთვე ადგილობრივი თვითმმართველობის ორგანოების ხელში კონცენტრირებულია ფართო აღმასრულებელი კომპეტენციები. ასეთი სისტემა განსაკუთრებით შეეხება საგადასახადო კანონმდებლობას და საგადასახადო შემოსავლების გადანაწილებას, რომელიც, მართალია, წყდება ფედერალურ დონეზე, მაგრამ მათ მართვაზე პასუხისმგებლობა ეკისრებათ ფედერაციის სუბიექტებს და ადგილობრივი თვითმმართველობის ორგანოებს.

ინტრასახელმწიფო ფედერალიზმის დროს ფედერაციის სუბიექტები აქტიურად მონაწილეობენ ფედერალურ კანონმდებლობაში. ფედერალური პალატა მთლიანად ყალიბდება ფედერაციის სუბიექტის მთავრობის წარმომადგენელთაგან. ინტრასახელმწიფო ფედერალიზმის მოდელისათვის დამახასიათებელია მჭიდრო თანამშრომლობა როგორც ფედერალურ ხელისუფლებასა და მის სუბიექტებს, ისე თვითონ ფედერაციის სუბიექტებს შორისაც. ინტრასახელმწიფო ფედერალიზმში განსაკუთრებით ძლიერია ორმხრივი ურთიერთდამოკიდებულება ფედერაციასა და მის სუბიექტებს შორის. ამავე დროს, ფედერალური პოლიტიკა აყალიბებს მთელი პოლიტიკური სისტემის ცენტრს. ინტრასახელმწიფო ფედერალიზმის ნიმუშებად შეიძლება ჩაითვალოს ისეთი ე.წ. უნიტარული ფედერაციული სახელმწიფოები, როგორიცაა გერმანია და ავსტრია.1

1. Wheare, K. C., Föderative Regierung, 1959, S.29.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 23. ინტერსახელმწიფო ფედერალიზმი
</Metadata>

</Description>

-->

ინტერსახელმწიფო ფედერალიზმი წარმოადგენს ფედერალიზმის ისეთ ტიპს, რომლისთვისაც დამახასიათებელია ხელისუფლებათა ვერტიკალური დანაწილება, ფედერაციის სუბიექტთა ფართო ავტონომია და ურთიერთთანამშრომლობის განვითარებული ფორმები.
ინტრასახელმწიფო ფედერალიზმისაგან განსხვავებით, ინტერსახელმწიფო ფედერალიზმისათვის დამახასიათებელია:
1. სახელმწიფოს სტრუქტურული ელემენტების დუალიზმი და ორივე (ფედერალური და ფედერაციის სუბიექტის) პოლიტიკური დონის ფართო დამოუკიდებლობა;
2. კომპეტენციათა გადანაწილება პოლიტიკის სფეროებისა და არა უფლებამოსილებათა სახეების მიხედვით (მათ შორის საგადასახადო პოლიტიკის სფეროშიც);
3. ფედერაციის სუბიექტები ნაკლებად მონაწილეობენ ფედერალურ პოლიტიკაში. ფედერაციასა და მის სუბიექტებს შორის არსებული კოოპერაცია ეფუძნება ნებაყოფლობითობის პრინციპს და უახლოვდება საერ- თაშორისო სამართლის სუბიექტთა შორის თანამშრომლობის პრაქტიკაში დამკვიდრებულ ფორმებს. ინტრასახელმწიფო ფედერალიზმის მაგალითია აშშ-ისა და კანადის პოლიტიკური სისტემები.1

1. Löwenstein, K., Verfassungslehre, 1969.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 19. ფედერაციული სახელმწიფოს კრიტერიუმები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერაციის სუბიექტის სახელმწიფოებრიობა
</Metadata>

</Description>

-->

ფედერაციის სუბიექტის ცნების შინაარსის ახსნა, პირველ რიგში, დაკავშირებულია მისი სახელმწიფოებრივი ბუნების გარკვევასთან. ფედერაციის სუბიექტები იურიდიულ ლიტერატურაში ზოგჯერ დახასიათებულია როგორც სახელმწიფოები, თუმცა ეს საკითხი დღემდე სადავოდ ითვლება არა მარტო მეცნიერებაში. მასზე ერთმნიშვნელოვან პასუხს ვერ ვპოულობთ ვერც კონსტიტუციურ კანონმდებლობაში.
თანამედროვე სახელმწიფოს თეორიაში გავრცელებული შეხედულების თანახმად, ფედერაციული სახელმწიფოს, გადამწყვეტ კრიტერიუმად აღებულია ფედერაციის შემადგენელი სუბიექტების „სახელმწიფოებრიობა“.1 მაგრამ ფედერაციის სუბიექტთა „სახელმწიფოებრიობის“ ნიშნის იურიდიული ახსნა აწყდება მთელ რიგ სირთულეებს. საერთაშორისო სამართალი ფედერალური სახელმწიფოს წევრ სუბიექტებს არ განიხილავს როგორც სახელმწიფოებს, მიუხედავად იმისა, რომ მათ შეიძლება ჰქონდეთ გარკვეული საერთაშორისო უფლებები და მოვალეობები. იურიდიულ ლიტერატურაში ასევე არ არსებობს „წევრი-სახელმწიფოს“ აპრიორული განმარტება, ისევე როგორც არ არსებობს საერთოდ სახელმწიფოს აპრიორული ცნება. იურიდიულ მეცნიერებაში გაბატონებული შეხედულების თანახმად, სახელმწიფო, მათ შორის ფედერაციული სახელმწიფოც, შეიძლება განიხილებოდეს მხოლოდ ისტორიულ-ემპირიულად.2

ფედერაციის სუბიექტი არ არის სახელმწიფო, იგი სახელმწიფოებრივი წარმონაქმნია. მეორე მხრივ, თვითონ ფედერალური კონსტიტუცია იცნობს მხოლოდ რესპუბლიკების, შტატების, მიწების ცნებებს. ამიტომ იურიდიულ მეცნიერებას არაფერი დარჩენია, გარდა იმისა, რომ ისინი დაახასიათოს, როგორც სახელმწიფოებრივი წარმონაქმნი.

ფედერაციული სახელმწიფოების კონსტიტუციებში ფედერაციის სუბიექტები ყოველთვის მოიხსენიება, როგორც შტატები (აშშ, ინდოეთი), პროვინციები (კანადა) ან მიწები (გერმანია, ავსტრია) და მათ მიმართ საერთოდ არ არის გამოყენებული „სახელმწიფოს“ ცნება. კონსტიტუციური კანონმდებლობიდან გამომდინარე, იურიდიული ლიტერატურა ფედერაციის სუბიექტებს განსაზღვრავს, როგორც „სახელმწიფოებრივ ერთეულს“. „სახელმწიფოებრიობა“ წარმოადგენს იმ ნიშანს, რომელიც ფედერაციის სუბიექტს, იურიდიული თვალსაზრისით, არსებითად განასხვავებს უნიტარული სახელმწიფოს დეცენტრალიზებული, ტერიტორიული ერთეულებისაგან.

უნიტარული სახელმწიფოს ადმინისტრაციულ-ტერიტორიული ერთეულებისაგან განსხვავებით, ფედერაციის სუბიექტებისათვის დამახასიათებელია:
1. დამოუკიდებელი პოლიტიკური სისტემისა და ავტონომიური სახელმწიფო ინსტიტუტების ფართო სისტემის არსებობა, რომელიც უფრო პოლიტიკური ხასიათისაა და რომლის შინაარსიც არ ამოიწურება მარტოოდენ ადმინისტრაციული მართვის ფუნქციებით; 2. ფედერაციის სუბიექტის ძირითადი ფუნქციები და სახელმწიფო ორგანიზაცია უშუალოდ განსაზღვრულია ფედერაციის სუბიექტის კონსტიტუციით; 3. ფედერაციის სუბიექტი მონაწილეობს ფედერალური ნების ფორმირების პროცესში.

1. დამოუკიდებელი პოლიტიკური სისტემისა და ავტონომიური სახელმწიფო ინსტიტუტების ფართო სისტემის არსებობა, რომელიც უფრო პოლიტიკური ხასიათისაა და რომლის შინაარსიც არ ამოიწურება მარტოოდენ ადმინისტრაციული მართვის ფუნქციებით; 2. ფედერაციის სუბიექტის ძირითადი ფუნქციები და სახელმწიფო ორგანიზაცია უშუალოდ განსაზღვრულია ფედერაციის სუბიექტის კონსტიტუციით; 3. ფედერაციის სუბიექტი მონაწილეობს ფედერალური ნების ფორმირების პროცესში.

უნიტარული სახელმწიფოს თვითმმართველობითი ერთეულებისაგან განსხვავებით, ფედერაციის სუბიექტის დამოუკიდებლობა უფრო ფართოა. ამასთანავე, ფედერაციის სუბიექტის ავტონომიური, საკუთარ პასუხისმგებლობაზე დაფუძნებული საქმიანობის ფორმები შესაძლებელია განსხვავებული იყოს კონსტიტუციურ კანონმდებლობაში და კონსტიტუციურ პრაქტიკაში. სწორედ ფედერაციის სუბიექტის რეალური ავტონომიით განისაზღვრება ფედერაციული სახელმწიფოს „ნამდვილობა“ ან მისი „კვაზიფედერალური ხასიათი“, თუმცა ფედერაციის წევრის „საკმარისი“ და „არასაკმარისი“ დამოუკიდებლობის საკითხი დღემდე რჩება ერთ-ერთ მწვავე პრობლემად.

ფედერაციის სუბიექტის სამართლებრივი სტატუსის ერთ-ერთ მნიშვნელოვან ელემენტს აყალიბებს მისი მონაწილეობა ფედერალური ნების ფორმირებაში. ეს მონაწილეობა არ არის დამოკიდებული ცენტრალური სახელმწიფოს ნებაზე, ხოლო მისი ფორმები და გარანტიები განმტკიცებულია მთელი რიგი კონსტიტუციური გარანტიებით. გერმანულ იურიდიულ ლიტერატურაში განსაკუთრებული აქცენტი გაკეთებულია სწორედ საერთო ნების ფორმირებაში მონაწილეობის მომენტზე.

თუმცა მარტოოდენ ეს ფაქტორი ვერ ახსნის ფედერაციული სახელმწიფოს შინაარსს. საკითხი რომ არც ისე მარტივად გადასაწყვეტია, ჩანს ერმაკორას იმ შეხედულებიდან, რომლის თანახმადაც, არა მარტო ფედერაციის სუბიექტები უნდა მონაწილეობდნენ ფედერალური სახელმწიფო ხელისუფლების განხორციელებაში, არამედ ფედერალური ხელისუფლებაც ასევე უნდა მონაწილეობდეს ფედერაციის სუბიექტების ხელისუფლების განხორციელებაში.3

ფედერაციული სახელმწიფოს უმნიშვნელოვანეს პრინციპს წარმოადგენს ფედერაციის სუბიექტების თანასწორობა. ფედერაციის სუბიექტები, თავიანთი ეკონომიკური სიძლიერის, მოსახლეობისა და ტერიტორიის სიდიდის მიუხედავად, სარგებლობენ აბსოლუტურად თანაბარი უფლებებით. თუმცა ამ ზოგადი პრინციპიდან შესაძლებელია დაშვებული იყოს ცალკეული გამონაკლისიც. კერძოდ, ფედერალური პარლამენტის მეორე პალატაში ფედერაციის სუბიექტთა არათანაბარი წარმომადგენლობის, აგრეთვე განსხვავებულ უფლებამოსილებების არსებობა (ე.წ. ასიმეტრიული ფედერალიზმი).

ფედერაციის სუბიექტის ცნებაში გარკვეული მნიშვნელობა ენიჭება ფედერაციული სახელმწიფოს ჩამოყალიბების ფორმას. ფედერაციული სახელმწიფო ფედერაციულია, დამოუკიდებლად იმისა, იგი სუვერენული სახელმწიფოების გაერთიანების შედეგად წარმოიშვა, თუ უნიტარული სახელმწიფოს რეორგანიზაციის გზით. მთლიანობაში, ფედერაციული სახელმწიფოს იურიდიული ბუნებისათვის არანაირი მნიშვნელობა არა აქვს მისი წარმოშობის საფუძვლებს. ფედერაციული სახელმწიფოს არსს არანაირად არ ცვლის ის გარემოება, ფედერაციულ კავშირში გაერთიანებული ერთეულები დამოუკიდებელი სახელმწიფოები (სანამ ისინი გაერთიანდებოდნენ ფედერალურ კავშირში) იყვნენ თუ ფედერალური კავშირი ჩამოყალიბდა უნიტარული სახელმწიფოს ფედერირების შედეგად. ზოგიერთი ავტორის თვალსაზრისი, რომ პირველ შემთხვევაში, საქმე გვაქვს ფედერაციულ სახელმწიფოსთან, ხოლო მეორე შემთხვევაში – ფედერაციულ უნიტარულ სახელმწიფოსთან,4 ჩვენი აზრით, არ უნდა იყოს მართებული. ფედერაციული სახელმწიფოების კლასიფიკაციის სურვილის შემთხვევა- ში უფრო სწორი იქნებოდა ყურადღება გაგვემახვილებინა ფედერაციის სუბიექტების დამოუკიდებლობის ხარისხსა და საერთო ნების ფორმირებაში მათი მონაწილეობის ფორმებზე, ვიდრე ფედერაციული სახელმწიფოს ჩამოყალიბების საფუძვლებზე.

ფედერაციული სახელმწიფოს ცნებისათვის ასევე მნიშვნელოვანია ფედერაციის სუბიექტების ინსტიტუციონალური ორგანიზაციის საკითხები, განსაკუთრებით მათი მიმართება ადგილობრივი თვითმმართველობის ორგანოებთან. კლასიკური მოძღვრების თანახმად, თვითმმართველობის ორგანოები წარმოადგენენ ფედერაციის სუბიექტის მართლწესრიგის „შემოქმედებას“. ამ დებულებიდან შეიძლება დავასკვნათ, რომ: 1. ცენტრალურ ხელისუფლებას „ეკრძალება“ პირდაპირი კავშირების დამყარება თვითმმართველობის ორგანოებთან და 2. ფედერაციის სუბიექტი თავისი ნებით განსაზღვრავს ადგილობრივი თვითმმართველობის ორგანოებისათვის მინიჭებული დამოუკიდებლობის ხარისხს.

1 ამ შეხედულებების შესახებ იხ. Bothe M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, Berlin Heidelberg New York, 1977, S.8 ff.
2 Krüger, Allgemeine Staatslehre, S. 1. Kelsen, Allgemeine Staatslehre, S. 5.
3 Frenkel. M., Föderalismus und Bundesstaat, S. 97. 4 იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაციის სუბიექტის მონაწილეობა ერთიანი, ფედერალური ნების ფორმირების პროცესში
</Metadata>

</Description>

-->

ლიტერატურაში გავრცელებული შეხედულების თანახმად, ფედერაციული სახელმწიფოს არსებით, სტრუქტურულ ნიშანს აყალიბებს ფედერაციის სუბიექტის მონაწილეობა საერთო-პოლიტიკური ნების ფორმირების პროცესში. თვითონ ამ პროცესის ცენტრალურ, ფედერალურ ელემენტს აყალიბებს ფედერალური პარლამენტის ორპალატიანი სისტემა.

დღეისათვის ტანზანიისა და კომორის გამოკლებით, ყველა ფედერაციულ სახელმწიფოს ჰყავს ორპალატიანი პარლამენტი, რომელთაგან ერთ-ერთ ფედერალურ პალატაში განსაკუთრებული წესით არიან წარმოდგენილი ფედერაციის სუბიექტები.

საკანონმდებლო ორგანოს ორპალატიანი სტრუქტურა ფედერაციული სახელმწიფოსათვის დამახასიათებელი, ტიპიური მოვლენაა. მაგრამ ორპალატიანი პარლამენტი არ გვხვდება მარტოოდენ ფედერაციულ სახელმწიფოებში. თანამედროვე მსოფლიოს დაახლოებით 162 უნიტარული სახელმწიფოდან 38-ს ასევე ჰყავს ორპალატიანი პარლამენტი.1 ბიკამერალიზმის ტრადიციებს არაფერი საერთო არ გააჩნიათ ფედერაციული სახელმწიფოს მოდელთან. ისტორიულად ბიკამერალიზმის წარმოშობა უკავშირდება ბრიტანულ პარლამენტს, რომელიც უკვე საუკუნეებია, რაც შედგება ქვედა და ზედა პალატისაგან, აგრეთვე (ფორმალურად) სამეფო ტახტისაგან.2
ფედერაციული სახელმწიფოების ისტორიაში პირველი ორპალატიანი სტრუქტურა ჰქონდა აშშ-ის პარლამენტს. აშშ-ის ორპალატიანი პარლამენტის ჩამოყალიბებას წინ უძღოდა ცხარე დებატები. კერძოდ, აზრთა სხვადასხვაობას იწვევდა, თუ როგორ უნდა შეეთავსებინათ ინგლისური პარლამენტის სანიმუშოდ აღებული მოდელი და ამ პარლამენტში შტატების წარმომადგენლობათა მექანიზმი.3 საბოლოოდ, მიღწეული იყო კომპრომისი, რომელმაც გააერთიანა წარმომადგენელთა კონგრესის ძველი, კონფედერაციული კავშირის სისტემა და უნიტარული და დემოკრატიული სამოქალაქო პარლამენტის ფორმა.4
პარლამენტის ორპალატიან სტრუქტურას აქვს განსხვავებული ფუნქციები. პირველ რიგში, მან უნდა უზრუნველყოს კანონშემოქმედებითი პროცესის რაციონალიზაცია. რამდენადაც ორპალატიანი სისტემა ეფუძნება ლეგიტიმაციის განსხვავებულ საფუძვლებს, ასეთი სტრუქტურა ხელს უწყობს ხელისუფლებათა დანაწილებას და ასრულებს კანონმდებლობის სფეროში თავისუფლების უზრუნველყოფის დამატებითი გარანტიის ფუნქციას. გარდა ამისა, ბიკამერალიზმმა ხელი უნდა შეუწყოს სახელმწიფო- ში განსხვავებული ჯგუფების ინტეგრაციასაც. ეს უკანასკნელი, თავისი შინაარსით ფედერალური ფუნქცია, რეალიზებულია ცალკეულ უნიტარულ სახელმწიფოებშიც.

უნიტარულ სახელმწიფოთა უმრავლესობაში, სადაც მოქმედებს ორპალატიანი სისტემა, ერთ-ერთ პალატაში უფრო მეტად რეალიზებულია სწორედ ტერიტორიულობის პრინციპი. ფედერაციულ სახელმწიფოში მოქმედი სისტემის თავისებურება განისაზღვრება იმ მომენტით, რომ იგი ხელოვნურად „ათანაბრებს“ თავიანთი ობიექტური მახასიათებლებით არათანასწორ ფედერაციის სუბიექტებს. ეს განსაკუთრებით შეეხება ისეთ ფედერაციულ სახელმწიფოებს, სადაც ფედერაციის ყველა წევრი (მიუხედავად მოსახლეობის რაოდენობისა და ტერიტორიის სიდიდისა) თანაბრად არის წარმოდგენილი ფედერალურ პალატაში.

ხშირად პარლამენტის ორპალატიანი სტრუქტურა გაკრიტიკებულია როგორც არადემოკრატიული. პრინციპულად, ეს კრიტიკა სამართლიანია. მაგრამ ფედერალური ინტეგრაციის პრობლემა მოითხოვს, რომ გარდა სამოქალაქო დემოკრატიისა, ასევე გაითვალისწინონ „ფედერაციის წევრთა დემოკრატიაც“. ცხადია, აღნიშნული სისტემა არ ესწრაფვის ფედერაციის სუბიექტთა აბსოლუტური თანასწორობის დამკვიდრებას. ასე მაგალითად, ფედერაციის სუბიექტთა ქვოტა შეიძლება დამოკიდებული იყოს მოსახლეობის რაოდენობაზე, როგორც ესაა, მაგალითად, გერმანიის ფედერაციულ სახელმწიფოში.
საინტერესოა იმის აღნიშვნა, რომ თითქმის ყველა ფედერაციულ სახელმწიფოში ვარაუდობდნენ, რომ მეორე პალატის შემოღებით კიდევ უფრო განმტკიცდებოდა ფედერაციის სუბიექტების გავლენა ცენტრალური სახელმწიფოს ნების ფორმირების პროცესში, თუმცა პოლიტიკური პრაქტიკა უმეტეს შემთხვევაში განვითარდა ამ მოლოდინის საწინააღმდეგოდ. ფედერალური პალატა ან იურიდიულად უმნიშვნელო ხდებოდა საპარლამენტო სისტემის, პარლამენტის მეორე პალატისადმი იურიდიულად დაქვემდებარებული მდგომარეობის ან საერთოდ პარლამენტის პოლიტიკური გავლენის შესუსტების გამო, ან ფედერალური პალატა გვევლინებოდა როგორც ერთგვარი რუდიმენტი (რამდენადაც მეორე პალატის ფორმირების წესი ტერიტორიულ-სტატიკური იყო).5
 პარლამენტის ორპალატიანი სისტემა არ შეიძლება განვიხილოთ როგორც ფედერალური ნების ფორმირების ერთადერთი ფედერალური ელემენტი. მით უფრო, რომ ბიკამერალიზმი, ფედერალური მართვის მოდელის ეფექტურობის თვალსაზრისით, ყოველთვის არ წარმოადგენს ქმედით ფორმას.6
ფედერალური პარლამენტის ორპალატიანმა სტრუქტურამ შესაძლოა შეასრულოს ცენტრალიზებული მართვისა და უნიტარული ინსტიტუტის ფუნქციაც. იმისათვის, რომ დავადგინოთ, თუ რამდენად სრულად ახორციელებს პარლამენტის ორპალატიანი სტრუქტურა ფედერაციის სუბიექტთა ინტერესებს, უნდა გავითვალისწინოთ შემდეგი მომენტები: 1. რა წესით ხდება ფედერაციის სუბიექტთა ინტერესების წარმოდგენა ფედერალურ პალატაში და 2. როგორია პალატების იურიდიული წონა საერთო-ფედერალური ნების ჩამოყალიბების პროცესში.7 ეს უკანასკნელი შეეხება ურთიერთობას როგორც პარლამენტის პალატებს შორის, ისე დამოკიდებულებას მთავრობასა და პარლამენტს შორის.

თანამედროვე ფედერაციული სახელმწიფოსათვის დამახასიათებელია ფედერაციის წევრთა სულ უფრო მზარდი მონაწილეობა ცენტრალური სახელმწიფოს ნების ფორმირების პროცესში, ძირითადად ფედერალური კანონმდებლობის, მათ შორის მიმდინარე კანონების შემუშავებისა და მიღების ფორმით. ფედერაციული სახელმწიფოს აღნიშნული ელემენტი აყალიბებს ფედერაციის სუბიექტის ავტონომიის გარანტიებს, აგრეთვე კომპეტენციათა არაცენტრალიზებულ სფეროს, რომელსაც არსებითი მნიშვნელობა აქვს ფედერაციის სუბიექტის პოლიტიკური წონისთვის.

ფედერაციის სუბიექტთა საერთო-სახელმწიფო ნების ფორმირებაში მონაწილეობის მაჩვენებელია ის, რომ ფედერაციის წევრები გაერთიანებული არიან ერთიან, ფედერაციულ-სახელმწიფო კავშირში. ფედერაციის სუბიექტებს ამ ფორმით შესაძლებლობა ეძლევათ თავის თავზე აიღონ პოლიტიკური პასუხისმგებლობა საერთო-სახელმწიფოებრივი საკითხების გადაწყვეტაზე და გავლენა იქონიონ ცენტრალური ნების ფორმირებისა და ფედერალური მოხელეების არჩევა-დანიშვნის პროცესზე.
ფედერაციის სუბიექტების მონაწილეობა ამ პროცესში შეიძლება სხვადასხვა ფორმით განხორციელდეს. კერძოდ, ფედერაციის სუბიექტები შეიძლება უბრალოდ „წარმოადგენდნენ“ განსაზღვრულ ტერიტორიას. მონაწილეობის ეს ფორმა ლიტერატურაში განმარტებულია, როგორც ტერიტორიულ-სტატიკური. ტერიტორიულ-სტატიკური ფორმა, მართალია, ასახავს რეგიონალურ განსხვავებულობებს, მაგრამ ფედერაციის სუბიექტი ამ შემთხვევაში არ გამოდის, როგორც პოლიტიკური ორგანიზაცია,8 მაშინ როცა სწორედ ესაა ფედერაციის სუბიექტის დამოუკიდებლობის არსებითი ნიშანი.

ფედერაციის სუბიექტის პოლიტიკურ სტრუქტურებში მყარი, სტაბილური ფორმითაა გამოხატული მისი ხალხის ნება. აქედან გამომდინარე, ფედერაციულ სახელმწიფოში განსაკუთრებული მნიშვნელობა ენიჭება მონაწილეობის ისეთ ფორმებს, სადაც ფედერაციის სუბიექტი წარმოდგენილია პოლიტიკურად ორგანიზებული ინსტიტუტის სახით. მონაწილეობის ასეთი ფორმა დამახასიათებელია გერმანიისათვის. გერმანიის პარლამენტის ფედერალურ პალატაში, ბუნდესრატში წარმოდგენილი არიან ფედერალური მიწის მთავრობათა წარმომადგენლები. საერთო-ფედერალური ნების ფორმირებაში ფედერაციის სუბიექტების მონაწილეობის აღნიშნული ფორმა შესაძლებელია დახასიათდეს, როგორც პოლიტიკურ-ორგანიზაციული.9
ზოგადად, თქმა იმისა, თუ რომელი ფორმაა მათ შორის საუკეთესო – ტერიტორიულ-სტატიკური თუ პოლიტიკურ-ორგანიზაციული – საკმაოდ რთულია. ამ შემთხვევაში არჩევანი უნდა გაკეთდეს კონკრეტული სიტუაციიდან გამომდინარე და იმის გათვალისწინებით, თუ რა ფუნქციას ემსახურება ფედერალური ნების ფორმირებაში ფედერაციის სუბიექტის მონაწილეობის ინსტიტუტი. უნდა გავითვალისწინოთ ისიც, რომ ფედერაციის სუბიექტის გავლენა არ შემოიფარგლება მარტოოდენ საერთო ნების ფორმირებაში მონაწილეობის ფორმით.

ფედერაციის სუბიექტების მონაწილეობას ფედერალური ნების ფორმირების პროცესში აქვს არა მარტო დადებითი, არამედ ნეგატიური ასპექტებიც. კერძოდ, ასეთი წესი ართულებს ფედერალურ დონეზე გადაწყვეტილებათა ოპერატიულად მიღების პროცედურას. ეს მომენტი აუცილებლად გასათვალისწინებელია კრიზისულ და გარდამავალი ხასიათის პირობებში, როდესაც განსაკუთრებული მნიშვნელობა ენიჭება სწორედ გადაწყვეტილებათა დროულად მიღებას.

ფედერალური ნების ფორმირების გართულებული სისტემა ერთგვარად ანეიტრალებს მართვის ფედერალური მოდელის იმ უპირატესობას, როდესაც მნიშვნელოვანწილად განტვირთულია ხელისუფლების ცენტრალური დონეები (ფედერაციის სუბიექტებისა და სხვა ტერიტორიული ერთეულებისათვის უფლებამოსილებათა ფართო წრის გადაცემით). მეორე მხრივ, გადაწყვეტილებათა მიღების ფედერალური და მაშასადამე გართულებული სისტემა, ხელს უწყობს ხელისუფლებათა დანაწილებას და პოზიტიურ როლს ასრულებს კონფლიქტების დაძლევის თვალსაზრისითაც.10
ფედერაციის სუბიექტების პოლიტიკურ წონაზე დიდ გავლენას ახდენენ ისეთი არაიურიდიული მომენტები, როგორიცაა ფედერაციის სუბიექტთა რაოდენობა და მათი ჰომოგენურობის ხარისხი. ფედერალური ნების ფორმირება აპრიორულად გულისხმობს ფედერალურ და ფედერაციის სუბიექტთა განსხვავებული, ზოგჯერ ურთიერთსაპირისპირო ინტერესების არსებობას. იმ შემთხვევაში, თუ ფედერალურ კავშირში გაერთიანებული არიან შედარებით მცირერიცხოვანი სუბიექტები, მათ უფრო ადვილად შეუძლიათ გაერთიანდნენ ფედერაციული სახელმწიფოს „წინააღმდეგ“, ვიდრე ფედერაციის მრავალრიცხოვან სუბიექტებს.

ფედერაციის სუბიექტთა ორგანოების აქტიურობა (საერთო-პოლიტიკური ნების ფორმირების პროცესში) მნიშვნელოვანწილად განისაზღვრება დაპირისპირებული ინტერესების ინტენსივობით. იქ, სადაც ეს წინააღმდეგობები თვალში საცემია, აგრეთვე როდესაც სახეზე არიან „ძლიერი“ ფედერაციის სუბიექტები, ფედერალურ პალატაში წარმოდგენილია ფედერაციის სუბიექტის მთავრობა. ეს გარემოება შეიძლება აიხსნას იმით, რომ პარლამენტებს და მით უფრო მოსახლეობას, ორმხრივ დიალოგებში, კონსულტაციებსა და სხვა დინამიკურ პროცესში აქტიური ჩაბმის შედარებით ნაკლები შესაძლებლობები აქვთ.

პარლამენტის ორპალატიანი სისტემის ფორმირების წესი განსხვავებულია სხვადასხვა ფედერაციულ სახელმწიფოში. ფედერალური პალატა შესაძლებელია ყალიბდებოდეს პირდაპირი არჩევნების გზით (შვეიცარია, აშშ), სახალხო წარმომადგენელთა არაპირდაპირი არჩევნების გზით (ავსტრია), დანიშვნის წესით (კანადა). ასევე შესაძლებელია, რომ ფედერალურ პალატაში წარმოდგენილი იყვნენ ფედერაციის სუბიექტთა მთავრობის წარმომადგენლები (გერმანია).

1.ორ უნიტარულ სახელმწიფოში – ისლანდიასა და ნორვეგიაში – ირჩევენ პარლამენტს, რომელიც შემდგომ თვითონ იყოფა ორ პალატად. იხ: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 239.
2.May, Th. E., Treatise on the Law, Privileges, Proceedings and Usage of Parlament, London, 1957, S. 8. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 239.
3. Union Interparlementaire: Parlaments, Paris, 1961, S. 6. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 240.
4.Imboden, M., Die Staatsformen, Stuttgart, 1959, S. 74 ff. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 240.
5.Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 241.
6. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S.84.
7. იქვე
8. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 227.
9.იქვე, გვ. 228.
10.Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 238.
<!--

<Section>

<Description>

<Metadata name=”Title”> 2.1. ავსტრალია
</Metadata>

</Description>

-->

ავსტრალიის სენატი შედგება ათი სენატორისაგან, რომლებიც ექვსი წლის ვადით არიან არჩეული ავსტრალიის შტატებში. სენატის ორი წევრი არ-ჩეულია ფედერაციის დედაქალაქში და ფედერალურ ტერიტორიაზე. სენატორთა არჩევის საკითხები რეგულირებულია ფედერაციის სუბიექტთა კანონმდებლობით და მათდამი წაყენებულია იგივე მოთხოვნები, რაც დეპუტატთა პალატის წევრებისათვის. განსხვავება ისაა, რომ სენატორების არჩევისას თითოეულ ამომრჩეველს აქვს მხოლოდ ერთი ხმა. თითოეული შტატი წარმოადგენს საარჩევნო ოლქს. ფედერალური პალატის არჩევნები მიმდინარეობს პროპორციული საარჩევნო სისტემით.

ავსტრალიის ორივე პალატა თითქმის თანასწორუფლებიანია. იმ შემთხვევაში, თუ პალატები რომელიმე საკითხთან დაკავშირებით ვერ მიაღწევენ შეთანხმებას ზედიზედ ორჯერ, მაშინ ორივე პალატას დაითხოვენ და ჩატარდება ახალი არჩევნები. თუ ამ შემთხვევაშიც ვერ გადაილახება პალატებს შორის არსებული წინააღმდეგობა, მაშინ საკითხს გადაწყვეტს კენჭისყრა პალატათა გაერთიანებულ სხდომაზე. ჭეშმარიტ ბიკამერალიზმსა და საპარლამენტო მართვის სისტემას შორის არსებულმა წინააღმდეგობამ 1975 წელს გამოიწვია კონსტიტუციური კრიზისი. მაშინ ავსტრალიის სენატმა (რომელშიც წარმოდგენილი იყვნენ მთავრობისადმი ოპოზიციური ძალები) მხარი არ დაუჭირა ქვეყნის ბიუჯეტს. მთავრობამ, რომელმაც იცოდა, რომ ხელახალ არჩევნებში გამარჯვების ნაკლები შანსი ჰქონდა და არ სურდა პარლამენტის დათხოვნა, გადაწყვიტა ქვეყანა ემართა ბიუჯეტის შესახებ კანონის გარეშე. კრიზისული სიტუაციის და- ძლევის მიზნით, გენერალურმა გუბერნატორმა გაათავისუფლა პრემიერმინისტრი და მთავრობის ხელმძღვანელობა დაავალა ოპოზიციის ლიდერს. ამ უკანასკნელმა მაშინათვე დაითხოვა პარლამენტი, ხოლო ვადამდელ არჩევნებში გაიმარჯვა ოპოზიციამ. უნდა აღინიშნოს, რომ ზემოაღნიშნული კონფლიქტი თავისი არსით ატარებდა არა იმდენად ფედერალურ, რამდენადაც მხოლოდ პარტიულ-პოლიტიკურ ხასიათს.1
ავსტრალიის სენატი, რომელიც ჩაფიქრებული იყო როგორც შტატების წარმომადგენლობა, დღეისათვის ნაკლებად ასრულებს თავის ფედერალურ ფუნქციას.2 ეს ორგანო დროთა განმავლობაში თანდათან მოექცა პარტიული სისტემის გავლენაში. შტატის მოსახლეობის მიერ არჩეული სენატორები უფრო მეტად განიცდიან პარტიული ორგანიზაციების გავლენას და შედარებით ნაკლებად იცავენ ლოკალურ ინტერესებს. პარტიული გავლენა ჩანს იქიდანაც, რომ საარჩევნო სიებში „კარგი“ ადგილი, ფაქტობრივად, გარანტირებული აქვთ უფრო დამსახურებულ პარტიულ მოღვაწეებს. ძლიერი პარტიული დისციპლინის გავლენაში მყოფი სენატორები, პრინციპულად არც ასრულებენ ავსტრალიის წარმომადგენელთა პალატისაგან განსხვავებულ ფუნქციას. მით უფრო, რომ რეგიონალური ინტერესები შესაძლებელია წარმოადგინოს წარმომადგენელთა პალატის დეპუტატმაც. სენატს უკვე არ გააჩნია ფედერალური შტატების ინტერესთა წარმოდგენის განსაკუთრებული ფუნქცია, რის გამოც იგი მიჩნეულია უსარგებლო ინსტიტუტად. ავსტრალიის ერთ-ერთი უძლიერესი, ლეიბორისტული პარტია სენატის გაუქმებასაც კი მოითხოვდა.3
მიუხედავად ამისა, ავსტრალიის სამი უძლიერესი პარტიიდან, ორს აქვს ძლიერი, ფედერალურად დეცენტრალიზებული სტრუქტურა, ხოლო მათი დეპუტატების მიერ ლოკალური ინტერესების წარმოდგენის სისტემა საკმაოდ ქმედითია. მართალია, სენატის როგორც შტატების ინტერესთა დამცველის ფუნქცია სუსტია, მაგრამ ავსტრალიის პარლამენტის მეორე პალატას (პარტიული ძალების განსაზღვრული განლაგების შემთხვევაში), შეუძლია ოპოზიციის ძლიერი ინსტრუმენტის როლის შესრულება.4

1. ix. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 242.
2.Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S.95.
3. Crisp, Australian National Government, S. 313. ციტ: Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 96.
4. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 98.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.2. ავსტრია
</Metadata>

</Description>

-->

ავსტრიის ბუნდესრატში, ისევე როგორც გერმანიაში, ფედერალური მიწები თანაბრად არ არიან წარმოდგენილი. ამასთანავე, თითოეული მიწა ფედერალურ პალატაში წარადგენს, სულ ცოტა, სამ წევრს. ბუნდესრატის წევრებს ირჩევს ლანდტაგი ოთხი წლის ვადით და პროპორციული საარჩევნო სისტემის საფუძველზე. მოქმედი წესის თანახმად, ბუნდესრატის, სულ ცოტა, ერთი მანდატი მაინც უნდა მიიღოს იმ პარტიამ, რომელიც დეპუტატების რაოდენობის მხრივ მეორეა მიწის ლანდტაგში. ბუნდესრატის წევრების აბსოლუტური უმრავლესობა არ არის ლანდტაგის წევრი. იგი არც მიწის მთავრობაზეა დამოკიდებული და არც ლანდტაგის მითითებებზე და, უპირველეს ყოვლისა, „წარმოადგენს“ თავის პარტიას.

ავსტრიის ბუნდესრატს საკანონმდებლო ინიციატივის უფლება აქვს, თუმცა ეს უფლება მას დღემდე არ გამოუყენებია.1 ბუნდესრატს შეუძლია გააპროტესტოს ფედერალური პარლამენტის მიერ მიღებული კანონი. პროტესტის დაძლევა შეუძლია ეროვნულ საბჭოს ხმების უბრალო უმრავლესობით, თუ მას ესწრება წევრთა ნახევარი მაინც. 1945 წლიდან მოყოლებული, ავსტრიის ბუნდესრატს თავისი პოზიციაც კი არ გამოუხატავს ფედერალური ცენტრის მხრიდან მიწების კომპეტენციათა სფეროში „კანონიერად“ ჩარევის არცერთი ფაქტის მიმართ.2 ავსტრიის ბუნდესრატს ასევე დღემდე არ გამოუყენებია მთავრობაზე კონტროლის უფლება. საკმაოდ იშვიათია ავსტრიის ბუნდესრატის მხრიდან ინტერპელაციის უფლების გამოყენების შემთხვევაც.

1. Walter, R., Der Bundesrat, S. 265.
2.Ermacora, F., Österreichischer Föderalismus, Wien, 1976, S. 85.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.3. აშშ
</Metadata>

</Description>

-->

აშშ-ის სენატში თითოეულ შტატს ორ-ორი წარმომადგენელი ჰყავს. ამერიკელ სენატორებს 1913 წლამდე ირჩევდა შტატის პარლამენტი. 1913 წლიდან სენატორების არჩევა ხდება პირდაპირ არჩევნებში, 6 წლის ვადით. სენატორს საცხოვრებელი ადგილი აუცილებლად უნდა ჰქონდეს იმ შტატში, საიდანაცაა არჩეული. სენატორს ხელფასს უხდის ფედერალური მთავრობა, ხოლო სენატის სხდომებს თავმჯდომარეობს ვიცე-პრეზიდენტი.
აშშ-ის კონსტიტუციის მამების ჩანაფიქრით, სენატი უნდა ყოფილიყო არა იმდენად ფედერაციის წევრთა წარმომადგენლობა, რამდენადაც ამერიკის სულიერი ელიტის საკრებულო.1 დღემდე სადავოა, თუ რამდენად იცავს სენატი ფედერალური შტატების ინტერესებს. თუ ამერიკის სენატორი საერთოდ წარმოადგენს რომელიმე მუდმივ ინტერესს, იგი უფრო რეგიონალურია (მაგალითად, სამხრეთის შტატების, ცენტრალური დასავლეთის შტატების და ა.შ.) ან ფუნქციური (მაგალითად, სოფლის მეურნეობის, საავტომობილო ინდუსტრიის და ა.შ.). უშუალოდ შტატების ინტერესი სენატში ნაკლებად არის წარმოდგენილი.2
აშშ-ის სენატორი იურიდიულად დამოუკიდებელია და მას თავისუფალი მანდატი აქვს, თუმცა, თუ სენატორს არ სურს პოლიტიკური თვითმკვლელობა, მნიშვნელოვანი შინაპოლიტიკური გადაწყვეტილების მიღებისას მან აუცილებლად უნდა გაითვალისწინოს ამომრჩეველთა უმრავლესობის ინტერესები.3 სენატორის მოღვაწეობის შეფასება, პირველ რიგში, ხდება იმის მიხედვით, თუ რას მიაღწია მან საკუთარი შტატისათვის. სენატორი მოწოდებულია, რომ დაიცვას თავისი შტატის ინტერესები, რაც, ცხადია, არ ნიშნავს, რომ სენატორის საქმიანობა მთლიანად ორიენტირებულია შტატის საპარლამენტო უმრავლესობაზე ან შტატის გუბერნატორზე. სენატორი დამოუკიდებლად განსაზღვრავს „შტატის ინტერესების“ შინაარსს და ასევე დამოუკიდებლად წარმოადგენს მას ფედერალურ დონეზე, თუმცა სენატორისათვის ამ შემთხვევაშიც განმსაზღვრელია მოსალოდნელი რეაქცია შტატის ამომრჩეველთა მხრიდან, როგორც ერთ-ერთი სენატორი ამბობდა, „მე წარმოვადგენ არა შტატს, არამედ შტატის ხალხს“.4
საკანონმდებლო პროცესში სენატს და წარმომადგენელთა პალატას თანაბარი უფლებები აქვთ. ამავე დროს, სენატი ფლობს მთელ რიგ დამატებით უფლებებს, განსაკუთრებით მნიშვნელოვან სახელმწიფო პოსტებზე დანიშვნისა და საერთაშორისო-სამართლებრივი ხელშეკრულებების დადების დროს. რამდენადაც ხელშეკრულებები, კონსტიტუციასა და ფედერალურ კანონებთან ერთად, წარმოადგენს „ქვეყნის უზენაეს სამართალს“, შეიძლება ითქვას, რომ სენატი საკანონმდებლო პროცესში მონაწილეობს წარმომადგენელთა პალატის გარეშეც.

აშშ-ის სენატისა და ცალკეულ სენატორთა პოლიტიკური წონა უფრო დიდია, ვიდრე წარმომადგენელთა პალატისა და მისი დეპუტატებისა. ამის შედეგია ისიც, რომ სენატორები უფრო ნაკლებად ემორჩილებიან პარტიულ დისციპლინას, ვიდრე წარმომადგენელთა პალატის დეპუტატები.5 მთლიანობაში, აშშ-ის ფედერალურ სისტემაში ცენტრისკენული ტენდენციების მატარებელია არა პარლამენტის რომელიმე პალატა, არამედ სახელმწიფოს მეთაური – პრეზიდენტი.

1. Mill, J. St., Utilitarianism, Liberty and Representative Government, London, 1929, S. 373, ციტ: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 252.
2.Frenkel, M., Föderalismus und Bundestaat, II Band, Bundesstaat, S. 253.
3.Lees, J. D., The Political System of the United States, London, 1969, S. 190 ff, cit: Bothe, M., Die Kompetenzstruktur des modernen Bndesstaates in rechtsvergleichender Sicht, S. 87.
4. In: Preston (ed.), The Senate Institution, S. 14 ff, cit: Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 87.
5. იხ. Gaa H. G., Die Stellung einer Zweiten Kammer in Bundesstaaten. Eine rechtsvergleichende Studie, Köln, 1961, S. 105.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.4. გერმანია
</Metadata>

</Description>

-->

გერმანიის ფედერაციულ რესპუბლიკაში მოქმედებს ფედერალური ორპალატიანი სისტემის განსაკუთრებული ფორმა. გერმანიის ძირითადი კანონის 50-ე მუხლის თანახმად, ბუნდესრატის მეშვეობით მიწები მონაწილეობენ ფედერალურ კანონმდებლობასა და მართვაში. სტრუქტურულად, ბუნდესრატი გერმანიის მეორე მთავრობაა.1 ზოგიერთი ავტორი ბუნდესრატს საერთოდ არ განიხილავს როგორც პარლამენტის პალატას და იგი ფედერაციულ და ბიუროკრატიულ ორგანოდ მიაჩნია.2 ბუნდესრატი შედგება მიწის მთავრობათა წევრებისაგან, რომელთაც წარადგენს და გამოიწვევს მიწის მთავრობა. ბუნდესრატის წარმომადგენლები მუდმივად არიან მიწის მთავრობის თავმჯდომარე, იუსტიციის, შინაგან საქმეთა და ფინანსთა მინისტრები, ასევე, ფედერაციაში მიწების წარმომადგენლები (თუ ისინი მინისტრები არიან). ფედერალური მიწის მთავრობათა დანარჩენი წევრები, საერთო წესის მიხედვით, წარმოდგენილი არიან, როგორც ბუნდესრატის წევრთა მოადგილეები.3 იმის მიხედვით, თუ რა საკითხი განიხილება ბუნდესრატში, ფედერალური მიწის წარმომადგენელი შეიძლება იყოს შესაბამისი პროფილის მინისტრი.

გერმანიის ბუნდესრატში თითოეულ მიწას სულ ცოტა, სამი ხმა აქვს; მიწებს, რომელთა მოსახლეობაც ორი მილიონია, – ოთხი ხმა; მიწებს, რომელთა მოსახლეობა ექვს მილიონს აღემატება, – ხუთი ხმა. თითოეულ მიწას შეუძლია წარადგინოს იმდენი წევრი, რამდენი ხმაც აქვს. ერთი მიწის ხმები შეიძლება მხოლოდ ერთხმად იქნეს მიცემული. ამ კონსტრუქციის შესაბამისად, ბუნდესრატში ხმების მიცემა მთლიანად დამოკიდებულია ფედერალური მიწის მთავრობის მითითებებზე. თეორიულად შესაძლებელია (თუმცა ეს საკითხი დღემდე სადავოა), რომ მიწის კონსტიტუცია ითვალისწინებდეს მიწების პარლამენტის მიერ ასეთი მითითებების მიცემის შესაძლებლობას. მაგრამ დღეისათვის ასეთი წესი არ მოქმედებს გერმანიის არც ერთ ფედერალურ მიწაში. ბუნდესრატის კრიტიკოსთა უმრავლესობა ხაზს უსვამს სწორედ იმ გარემოებას, რომ ბუნდესრატში აღმასრულებელი ორგანოს რეპრეზენტაციის შედეგად მნიშვნელოვნად შესუსტდა ფედერალური მიწის პარლამენტის დანიშნულება და ფუნქციები.4
ბუნდესრატის კომისიებში შესაძლებელია წარმოდგენილი იყვნენ ფედერალური მიწების მთავრობების დანარჩენი წევრებიც. დღეისათვის ბუნდესრატს ჰყავს 14 მუდმივი და რამდენიმე დროებითი კომისია, სადაც თავს იყრიან ფედერაციისა და მიწების ბიუროკრატიის წარმომადგენლები. გარკვეულ დადებით მხარესთან ერთად კომისიის ჩამოყალიბების აღნიშნულ წესს ახლავს თავისი ნეგატიური ასპექტიც. კერძოდ, ბუნდესრატის საქმიანობის ამ ფორმამ ბევრად დააზარალა საპარლამენტო დემოკრატია და სამთავრობო ბიუროკრატიის დახმარებით დაასუსტა საკანონმდებლო ხელისუფლება.5 ხატოვნად რომ ვთქვათ, ბუნდესრატში საკითხს „ჩინოვნიკი წყვეტს ჩინოვნიკისათვის“.6 „მიწების ინტერესების დაცვაში“ ბუნდესრატის წევრებს, პირველ რიგში ესმით მიწის ბიუროკრატიის ინტერესების დაცვა.7
გერმანიის ბუნდესრატი მონაწილეობს საკანონმდებლო პროცესში და მას საკანონმდებლო ინიციატივის უფლება აქვს. კონსტიტუციაში ცვლილებების შეტანა მოითხოვს ბუნდესრატის წევრთა 2/3-ის თანხმობას. კანონების მისაღებად საჭიროა ან ბუნდესრატის თანხმობა, ან კანონპროექტზე სუსპენზიური ვეტოს უფლება, რაც ბუნდესრატს აქვს მთავრობის მიერ წარდგენილი პროექტები ჯერ წარედგინება ბუნდესრატს და მხოლოდ ამის შემდეგ – ბუნდესტაგს. წარმოშობილი უთანხმოებების შემთხვევაში ბუნდესტაგის გადაწყვეტილების შემოსვლიდან სამი კვირის განმავლობა- ში ბუნდესრატს შეუძლია მოიწვიოს შემთანხმებელი კომისია, სადაც საერთო გადაწყვეტილებას იღებენ. 80-იანი წლების დასაწყისისთვის შემთანხმებელმა კომისიამ განიხილა ბუნდესტაგის მიერ მიღებული აქტების დაახლოებით 10%. მათგან 90%-ზე იქნა მიღწეულ შეთანხმება. თუ კომისია დააყენებს ამ აქტში ცვლილებების შეტანის შესახებ წინადადებას, მაშინ საკითხს ბუნდესტაგი ხელახლა განიხილავს. ფედერალური კანონები, რომლებიც შეიცავს მიწებისათვის სავალდებულო ადმინისტრაციულ მი- თითებებს, აუცილებლად მოითხოვს ბუნდესრატის თანხმობას. ამასთანავე, ბუნდესრატის თანხმობა შეეხება მთლიანად კანონს და არა იმ ნაწილს, სადაც უშუალოდ ეს საკითხია მოწესრიგებული. თუ ამ წესის შემოღებამდე ბუნდესრატის თანხმობას მოითხოვდა კანონმდებლობის მხოლოდ 10%, დღეისათვის ასეთი თანხმობა სავალდებულოა გერმანიის ფედერალური კანონების 55%-თვის.8
ბუნდესრატს და ბუნდესტაგს თანაბარი უფლებები აქვთ ფედერალური საკონსტიტუციო სასამართლოს არჩევის დროს (გერმანიის უზენაესი სასამართლოს მოსამართლეების არჩევისას გერმანიის მიწები უშუალოდ არიან წარმოდგენილი მოსამართლეთა ამრჩევ კომისიაში (გერმანიის ძირითადი კანონის 95-ე მუხლი).
გერმანულ ლიტერატურაში დღემდე აქტიური დისკუსია მიმდინარეობს იმ საკითხზე, თუ რამდენად დიდია პარტიული გავლენა ბუნდესრატის საქმიანობაზე. გერმანიის პოლიტიკურ პრაქტიკაში საკმაოდ ხშირია ისეთი შემთხვევები, როდესაც ბუნდესრატში ერთმანეთს უპირისპირდება არა ტერიტორიული ერთეულების, არამედ მმართველი და ოპოზიციური პარტიების ინტერესები. გარეგნულად ბუნდესრატის საქმიანობა პარტიულპოლიტიკური დაპირისპირებისაგან რამდენადმე შელამაზებულია, ხოლო ფედერალური მიწის ინტერესი გათანაბრებულია მიწის ბიუროკრატიის ინტერესთან. თუმცა მთლიანობაში ბუნდესრატი, თავისი ლეგიტიმაციის საფუძვლების გამო, დამოუკიდებელი ორგანოა და ამიტომ ასრულებს ხელისუფლების შებოჭვის ფუნქციას. ბუნდესრატი პოზიტიურ გავლენას ახდენს პოლიტიკური სისტემის ფუნქციონირებაზე, განსაკუთრებით მისი სტაბილიზაციის თვალსაზრისით. ამავე დროს, ბუნდესრატის საქმიანობას არ გააჩნია არც რეფორმატორული და არც ცვლილებებზე ორიენტირებული ხასიათი.9
ბუნდესრატი ფედერალური ნების ფორმირების პროცესში გამოდის, როგორც დანარჩენი ფედერალური ორგანოების ძლიერი პარტნიორი ან, პირიქით, ოპონენტი. აღნიშნულმა გარემოებამ მიგვიყვანა ერთგვარ პარადოქსულ სიტუაციამდე, როდესაც მიწების პოლიტიკა მნიშვნელოვანწილად დეტერმინირებულია ფედერალური პოლიტიკით. ლანდტაგის არჩევნების ჩატარება, ამ არჩევნების მოგება ან წაგება, ჩვეულებრივ, მიმდინარეობს ფედერალური პოლიტიკის თვალსაზრისით. გერმანული პარტიების ცენტრალური ორგანოები სასიცოცხლო მნიშვნელობას ანიჭებენ მიწების პოლიტიკას და აქტიურად ცდილობენ მასზე ზეგავლენას.

1. Ellwein, Th., Das Regierungssystem der Bundesrepublik Deutschland, Köln, 1963, S. 179.
2.Scheuner, in: Föderalismushearings-La federalisme reexamine, Zürich, 1973, S. 1006, cit: Frenkel. M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 243.
3. Laufer, H., Pilz, F., Föderalismus, München, 1973, S. 93.
4. Bundesrat: Der Bundesrat als Verfassungsorgan und politische Kraft, Bad Honnef, 1974, S. 170.
5. Laufer, H., Reform des Bundesrates? in: Bundesrat: Der Bundesrat als Verfassungsorgan und politische Kraft, S. 411.
6.Laufer, H., Pilz F., Föderalismus, S. 103.
7. იქვე, გვ. 110.

8.Laufer, H., Der Föderalismus in der Bundesrepublik Deutschland, S.130.
9.იქვე, გვ. 74.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.5. კანადა
</Metadata>

</Description>

-->

საპარლამენტო მართვის სისტემა კანადამ დიდი ბრიტანეთისგან გადაიღო. კანადის მთავრობა დამოკიდებულია პარლამენტის წარმომადგენელთა პალატის ნდობაზე, რამაც ხელი შეუწყო მკაცრი პარტიულ-ფრაქციული დისციპლინის ჩამოყალიბებას. ეს უკანასკნელი, თავის მხრივ, ასრულებს ცენტრალიზაციის ფუნქციასაც. გარდა ამისა, ცენტრალიზაციის ხარისხზე განსაზღვრულ გავლენას ახდენენ კანადური ფედერალიზმისათვის დამახასიათებელი მთელი რიგი მომენტები და, განსაკუთრებით, სეპარატისტული მოძრაობა კვებეკში.1
კანადის პარლამენტის ქვედა პალატაში ადგილები განაწილებულია ფედერაციის სუბიექტთა მოსახლეობის რაოდენობის შესაბამისად. პალატის არჩევნები ტარდება ერთმანდატიან საარჩევნო ოლქში, ხოლო კანდიდატებს წარადგენენ პარტიული ორგანიზაციები. ის ლოკალური ფაქტორი, რომ კანდიდატს წარადგენენ შესაბამის საარჩევნო ოლქში, მოქმედებს როგორც პარტიული დისციპლინის ერთგვარი გამაწონასწორებელი.
კანადის კონსტიტუციის ავტორებმა შეგნებულად გადაუხვიეს ამერიკული სენატის მოდელს. მიუხედავად იმისა, რომ კანადის სენატიც ეფუძნება ფედერაციის წევრების თანაბარი წარმომადგენლობის იდეას, მასში თანაბრად არიან წარმოდგენილი არა პროვინციები, არამედ რეგიონები. კერძოდ, დასავლეთის პროვინციები, ატლანტის პროვინციები, ონტარიო და ასევე კვებეკი სენატში წარადგენენ 24 სენატორს.

კანადის სენატი შედგება 104 წევრისაგან, რომელთაც ნიშნავს გენერალგუბერნატორი. სენატორები თავიანთ უფლებამოსილებას ინარჩუნებენ, სანამ ისინი არ მიაღწევენ 75 წლის ასაკს. სენატის თავმჯდომარეს, ასევე ნიშნავს გენერალ-გუბერნატორი. დანიშვნისას გათვალისწინებული უნდა იყოს განსაზღვრული ქონებრივი ცენზი. სენატის ფორმირების აღნიშნული წესი კანადის კონსტიტუციის ავტორებმა შემოიღეს იმის გამო, რომ, მათი აზრით, ამერიკული სისტემა (როდესაც სენატორებს ირჩევდა შტატის პარლამენტი), ზედმეტად ფედერალური იყო. გენერალ-გუბერნატორი მოქმედებს მთავრობის წინადადებათა საფუძველზე, ხოლო ხელისუფლებაში მყოფი მთავრობა სენატში აგზავნის ასაკოვან, დამსახურებულ პარტიულ ან სახელმწიფო მოხელეებს. ამ სახით კანადის მთავრობა აყალიბებს მისთვის სასურველ უმრავლესობას სენატში. ამას ემატება ისიც, რომ სენატი შედგება საკმაოდ მხცოვანი წევრებისაგან, რომლებსაც თავიანთი ასაკის გამო არ გააჩნიათ არანაირი ინდივიდუალური ამბიცია და პატივმოყვარეობა.2
პროვინციებს სენატში აქვთ წარმომადგენლობის მყარი ქვოტა (რომელიც მერყეობს 6-დან 24-მდე), ხოლო ფედერალურ ტერიტორიებს – მხოლოდ ერთი ადგილი. გენერალ-გუბერნატორს შეუძლია დამატებით დანიშნოს არა უმეტეს რვა სენატორისა, რომლებიც თანაბრად იქნებიან გადანაწილებული ფედერაციის სუბიექტებზე. კანადის კონსტიტუცია არაფერს ამბობს პარლამენტის პალატების თანამშრომლობაზე. კანონშემოქმედებით პროცესში პალატები ჩვეულებრივ თანასწორუფლებიანი არიან (საგადასახადო და საბიუჯეტო კანონების გამოკლებით).

1. Robertson, in: ASIL Proceedings, 68th Meeting, S. 194, ციტ: Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 98.
2. Dawson/Ward, The Government of Canada, S. 280., ციტ: Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtscergleichender Sicht, S. 99.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2.6. შვეიცარია
</Metadata>

</Description>

-->

შვეიცარიის პარლამენტის ფედერალური პალატა შედგება 46 წევრისაგან, რომელთაგან ყველა კანტონში აირჩევა ორი, ხოლო ექვს ნახევრად კანტონში – ერთი წევრი. საარჩევნო სისტემა, სადეპუტატო მანდატის ხანგრ- ძლივობა, ფედერალურ პალატაში არჩევის წინაპირობები და დეპუტატთა ანაზღაურების საკითხი განეკუთვნება კანტონების გამგებლობას. დღეისათვის შვეიცარიის ფედერალური პალატის ყველა წევრს უშუალოდ ირჩევს ხალხი (ადრე ცალკეულ კანტონებში მათ ირჩევდა კანტონის პარლამენტი).1

1. იხ. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 251.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერაციის სუბიექტთა წარმომადგენლობა დეპუტატთა პალატაში
</Metadata>

</Description>

-->

ფედერაციის სუბიექტები ფედერალური ნების ფორმირების პროცესში არ მონაწილეობენ მარტოოდენ ფედერალური პალატის მეშვეობით. ფედერალური სისტემის თავისებურებები გათვალისწინებულია პარლამენტის წარმომადგენლობითი პალატის ფორმირების დროსაც. ასე მაგალითად, აშშ-ის წარმომადგენელთა პალატაში ფედერაციის სუბიექტები, მართალია, წარმოდგენილი არიან მათი მოსახლეობის რაოდენობის პროპორციულად, მაგრამ წარმომადგენელთა პალატაში თითოეულ შტატს უნდა ჰყავდეს, სულ ცოტა, ერთი წევრი მაინც. დეპუტატთა არჩევნები ტარდება ერთმანდატიან საარჩევნო ოლქში. წარმომადგენელთა პალატის დეპუტატი მუდამ ლოიალურ დამოკიდებულებაშია თავის საარჩევნო ოლქთან. მსგავსი ლოკალური დამოკიდებულება, არცთუ იშვიათად, უფრო ძლიერია, ვიდრე პარტიული ლოიალურობა. თვითონ პარტიული ლოიალურობის ინსტიტუტიც უფრო ხშირად გულისხმობს ადგილობრივი პარტიული ორგანიზაციებისადმი ლოიალურობას. შეიძლება ითქვას, რომ ამ ფორმით აშშ-ის კონგრესის ქვედა პალატაშიც ვლინდება ცენტრიდანული ტენდენციები.1
ისევე როგორც აშშ-ის კონგრესის წარმომადგენელთა პალატაში, შვეიცარიის პარლამენტის ეროვნულ საბჭოშიც სადეპუტატო ადგილები კანტონებს შორის დანაწილებულია მათი მოსახლეობის რაოდენობის შესაბამისად. ამასთანავე, ეროვნულ საბჭოში თითოეულ კანტონს და ნახევრადკანტონს აუცილებლად უნდა ჰყავდეს, სულ ცოტა, ერთი დეპუტატი მაინც. საარჩევნო ოლქს წარმოადგენს კანტონი ან ნახევრადკანტონი. 1919 წლიდან არჩევნები ტარდება პროპორციული საარჩევნო სისტემის შესაბამისად, რამაც ეროვნულ საბჭოში პარტიათა დაქსაქსულობა. გამოიწვია.2
კანდიდატთა წამოყენება და სხვა პარტიებთან საარჩევნო ალიანსი კანტონების პარტიული ორგანიზაციების საქმეა. დეპუტატთა პარტიული კუთვნილება, ცალკეულ შემთხვევებში, თამაშობს გარკვეული ცენტრისკენული ელემენტის ფუნქციას ფედერალური ნების ფორმირების პროცესში. მთლიანობაში შეიძლება ითქვას, რომ შვეიცარიის პარლამენტის ორივე პალატაში საკმაოდ ძლიერადაა წარმოდგენილი პარტიკულარული რეგიონალური და კანტონური ინტერესები, რაც ხელსაყრელ პირობებს ქმნის ცენტრიდანული ძალების მოქმედებისათვის. ამას ხელს უწყობს არც თუ ისე მკაცრი ფრაქციული დისციპლინა და ის გარემოება, რომ კანტონების პარტიული ორგანიზაციები (ფედერალურ დონესთან შედარებით), უფრო კარგად არიან ორგანიზებული და მეტი პოლიტიკური წონა აქვთ.

აშშ-ისა და შვეიცარიისაგან განსხვავებით, ავსტრალიამ მმართველობის საპარლამენტო მოდელი გადაიღო დიდი ბრიტანეთისგან. ფორმალურად ავსტრალიის მთავრობას ნიშნავს დიდი ბრიტანეთის მეფის წარმომადგენელი, გენერალ-გუბერნატორი და მმართველობის სათავეში შეუძლია იყოს მანამ, სანამ მხარს უჭერს პარლამენტის ქვედა პალატის უმრავლესობა.

რამდენადაც მთავრობა დამოკიდებულია პარლამენტზე, ავსტრალიაში მოქმედებს უფრო მკაცრი პარტიული დისციპლინა, ვიდრე ეს აშშ-ში ან შვეიცარიაშია. ცხადია, ეს არ ნიშნავს, რომ ავსტრალიის პარლამენტი არ ითვალისწინებს ფედერალურ სისტემას. ფედერალური ინტერესების გათვალისწინების იდეიდან გამომდინარეობს მთავრობის ფორმირების წესი, როდესაც ფედერალურ კაბინეტში წარმოდგენილია ავსტრალიის ყველა შტატი.3
ავსტრალიის წარმომადგენელთა პალატაში ადგილები გადანაწილებულია შტატებს შორის მოსახლეობის რაოდენობის მიხედვით. ამასთანავე, წარმომადგენელთა პალატაში თითოეულ შტატს უნდა ჰქონდეს, სულ ცოტა, ხუთი ადგილი მაინც. არჩევნები ტარდება ერთმანდატიან ოლქებში, პრეფერენციული ხმების სისტემით. კანდიდატების წამოყენება შტატების პარტიული ორგანიზაციისა და საარჩევნო ოლქის საერთო ამოცანაა, რაც საკმაოდ ნეგატიურად მოქმედებს ფრაქციულ დისციპლინაზე. პარტიული დისციპლინირებულობით გამორჩეულ ლეიბორისტებშიც კი შესაძლებელია, რომ დეპუტატმა გადაუხვიოს პარტიულ ხაზს იმ საკითხებზე კენჭისყრისას, რომელსაც განსაკუთრებული მნიშვნელობა აქვს დეპუტატის ლოკალური საარჩევნო ოლქისთვის.4

1.Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S.86.

2. იქვე, გვ. 89.
3.Crisp, Australian National Government, S. 325. ციტ: Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 94.
4. Miller/Jinks, Australian Government and Politics, S. 97. ციტ: Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 95.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერაციის სუბიექტების მონაწილეობა აღმასრულებელ ხელისუფლებაში
</Metadata>

</Description>

-->

აღმასრულებელი ხელისუფლების მეთაურის არჩევის ან დანიშვნისას ფედერაციის სუბიექტებს, როგორც წესი, დიდი უფლებები არ გააჩნიათ, მაგრამ ისინი გარკვეულწილად მონაწილეობენ ამ პროცესში.

გერმანიის ფედერაციული რესპუბლიკის პრეზიდენტს ირჩევს ფედერალური საარჩევნო კრება, რომელიც შედგება ბუნდესტაგის წევრებისა და ფედერალური მიწების წარმომადგენლებისაგან. ასეთივე წესი მოქმედებს ინდოეთშიც. ამერიკის პრეზიდენტის არჩევნებისას ფედერაციის შტატებს იმდენი ხმა აქვთ, რამდენი სენატორი და დეპუტატიც ჰყავთ. აშშ-ის შტატები ასევე შედარებით დამოუკიდებელი არიან იმ პროცესის ორგანიზაციაში, რომელიც წინ უძღვის არჩევნებს. ფედერალურ შტატებს შეუძლიათ გავლენა იქონიონ კანდიდატის წარმატება-წარუმატებლობაზე. თუ საპრეზიდენტო არჩევნებში ვერავინ მოაგროვებს ხმების აბსოლუტურ უმრავლესობას, პრეზიდენტს ირჩევს აშშ-ის წარმომადგენელთა პალატა, სადაც თითოეულ შტატს ერთი ხმა აქვს. ამ წესის შესაბამისად, თეორიულად შესაძლებელია, რომ აშშ-ის პრეზიდენტი აირჩიოს მოსახლეობის მხოლოდ 17%-მა. პრაქტიკაში დამკვიდრებული წესის მიხედვით, პრეზიდენტის და ვიცე-პრეზიდენტის კანდიდატურების შერჩევისას ყოველთვის ცდილობენ ამერიკის აღმოსავლეთ, სამხრეთ და დასავლეთ ნაწილებს შორის ბალანსის დაცვას.1
ზოგიერთ ფედერაციულ სახელმწიფოში ფედერალურ პალატას მთავრობისათვის უნდობლობის გამოცხადების უფლება აქვს, რაც გარკვეულ როლს თამაშობს ფედერალურ პალატასა და მთავრობას შორის ურთიერთობაში.
ფედერაციულ სახელმწიფოებში ცენტრალური მთავრობის ჩამოყალიბებისას გათვალისწინებულია ფედერაციის სუბიექტებისა და რეგიონების წარმომადგენლობა. ასეთი წესი მოქმედებს შვეიცარიაში.2 როგორც კონსტიტუციური ჩვეულება, გვხვდება იგი ავსტრალიაში,3 კანადაში4 და აშშ-ში5. ეს საკითხი ზოგიერთ სახელმწიფოში კონსტიტუციურადაა მოწესრიგებული. ასე მაგალითად, გერმანიის ფედერაციული სახელმწიფოს მაღალი დონის ფედერალურ მოხელეებში შესაბამისი პროპორციით უნდა იყოს წარმოდგენილი ყველა ფედერალური მიწა. შეიარაღებული ძალების შესახებ კანონი, გერმანიის კონსტიტუციის თანახმად, უნდა ითვალისწინებდეს ფედერაციის მიწებად დაყოფას და ფედერაციის სუბიექტების განსაკუთრებულობას. შვეიცარიაში შეიარაღებული ძალები (რამდენადაც ეს შესაძლებელია) ფორმირებული უნდა იქნეს კანტონის მცხოვრებთა მიერ, ხოლო ოფიცრების დანიშვნის საკითხი, ფედერალური მოთხოვნების გათვალისწინებით, ასევე განეკუთვნება კანტონის გამგებლობას.

აღმასრულებელი ხელისუფლების სფეროში ფედერაციის სუბიექტების მონაწილეობა შესაძლებელია წარმომადგენლობის განსაკუთრებული ფორმითაც. ასეთია, მაგალითად, ფედერალურ დონეზე გერმანიის ფედერალური მიწების წარმომადგენლობა. მართალია, ეს ფორმა გერმანიაში მიჩნეულია როგორც მონარქისტული პერიოდის ერთ-ერთ გადმონაშთი, მაგრამ წარმომადგენლობის ინსტიტუტი დღემდე აქტიურად ფუნქციონირებს. ფედერალური მიწების წარმომადგენლობის ძირითადი ფუნქცია ისაა, რომ ხელი შეუწყოს ფედერაციასა და მიწას შორის კომუნიკაციას და კავშირს. ამ კავშირში იგულისხმება როგორც ფორმალური, ისე არაფორმალური კომუნიკაციები პოლიტიკის, მართვის, ეკონომიკის და კულტურის სფეროში.6 ფედერალური მიწის წარმომადგენლობა არსებითად არის მიწის ლობი ფედერაციის დედაქალაქში,7 რომელიც ზრუნავს, რომ მიწის სამინისტროებს წინასწარ მიაწოდოს ინფორმაცია ფედერალური ხელისუფლების განზრახულებათა შესახებ და ისევე სცადოს, რომ ზეგავლენა იქონიოს ფედერალურ გადაწყვეტილებათა შინაარსზე. როგორც ბუნდესრატის წევრთა უფლებამოსილ პირებს, მიწის წარმომადგენლობის წევრებს უფლება აქვთ მონაწილეობა მიიღონ ბუნდესრატის კომისიათა სხდომების მუშაობაში. წარმომადგენლობათა ერთ-ერთი მნიშვნელოვანი ფუნქციაა, რომ ფედერალურ დონეს და დაინტერესებულ უცხოელებს შორის რეკლამა გაუწიოს მიწის ეკონომიკას. გერმანიაში ყველაზე საუკეთესოდ ფორმირებული წარმომადგენლობა ჰყავს ბავარიას, რომელსაც მხოლოდ ბონში ჰყავდა 20 მაღალი დონის მოხელე. ასეთი წარმომადგენლობები, მაგრამ შედარებით დაბალი სტატუსით, გვხვდება კანადაში, ნიგერიასა და აშშ-ში.

1. Power Maps, Santa Barbara, 1973, S. 114. ციტ Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 260.
2. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 261.
3.Duchacek, I. D., Comparative Federalism, New York, 1970, S. 251.ციტ: Frenkel, M., Föderalismus und Bundesstaat, S. 261.
4. იქვე.
5.Modern Constitutions, 2nd edition, 3rd impression, London, 1975, S. 131. ციტ: Frenkel, M., Föderalismus und Bundesstaat, S. 261.
6.Laufer, H., Wirth, J., Die Landesvertretungen in der Bundesrepublik Deutschland, München, 1974, S. 33.
7.Bundesrat-Reichsrat-Bundesrat, in: Bundesrat als Verfassungsorgan und politische Kraft, 1974, S. 52.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. ფედერაციის სუბიექტების მონაწილეობა მართლმსაჯულების ფედერალურ სისტემაში
</Metadata>

</Description>

-->

ფედერაციის სუბიექტის მონაწილეობა მართლმსაჯულების საერთო-ფედერალურ სისტემაში ჩანს იმ ფაქტიდან, რომ ფედერაციის სუბიექტებს თავიანთი სასამართლო ორგანოების სისტემა აქვთ, რომლებიც ახდენენ ფედერალური სამართლის შეფარდებას. თუ გავითვალისწინებთ იმას, რომ მოსამართლეები იძლევიან ფედერალური კანონმდებლის ნების განმარტებას და ინტერპრეტაციას, საბოლოოდ ნათელი ხდება ამ მონაწილეობის ხასიათი. რამდენადაც ფედერაციულ სახელმწიფოთა სასამართლო სისტემა წარმოადგენს იერარქიულ სტრუქტურას, ფედერაციის სუბიექტები სხვადასხვა ფორმით მონაწილეობენ სასამართლო სისტემის უმაღლეს ინსტანციათა ფორმირებაში.

ამერიკის სენატი მონაწილეობს უმაღლესი ფედერალური მოხელეებისა და თანამდებობის პირთა დანიშვნაში. ამ კატეგორიას განეკუთვნებიან უზენაესი სასამართლოს წევრებიც. ხანდახან უზენაესი სასამართლოს წევრების დანიშვნა ხდება ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის კონსულტაციების ფორმით. მსგავსი წესი მოქმედებს ავსტრალიაში, ინდოეთში, მალაიზიაში. ფედერალური პარლამენტი პალატათა გაერთიანებულ სხდომაზე ირჩევს უზენაესი სასამართლოს წევრებს შვეიცარიაში, აგრეთვე ვენესუელაში. გერმანიის ფედერალური საკონსტიტუციო სასამართლოს ნახევარს ირჩევს ბუნდესტაგი, ხოლო ნახევარს – ბუნდესრატი. სხვა უზენაესი სასამართლოების წევრთა შერჩევა ხდება მოსამართლეთა ამრჩევი კომისიის მიერ, რომელსაც მიეკუთვნება შესაბამის დარგზე პასუხისმგებელი მიწის მინისტრი. მოსამართლეთა დანიშვნას შემდგომ ახორციელებს შესაბამისი ფედერალური მინისტრი.

კანადის უზენაესი სასამართლოს ცხრა წევრიდან სამი უნდა იყოს კვებეკიდან. დამკვიდრებული ჩვეულების მიხედვით, სასამართლოს სამი დანარჩენი წევრი მოდის ონტარიოზე, დარჩენილი სამი მოსამართლიდან ერთი მოდის ბრიტანეთის კოლუმბიაზე, ერთი – ცენტრალურ-დასავლეთ კანადაზე და ერთი – აღმოსავლეთ კანადაზე.1 მიუხედავად იმისა, რომ კვებეკისათვის გათვალისწინებულია მოსამართლის სამი ადგილი, ეს პროვინცია მაინც უკმაყოფილოა. რადგანაც კანადის უზენაესი სასამართლოს წევრებს ნიშნავს ფედერალური ხელისუფლება. კვებეკი დღემდე მიიჩნევს, რომ უზენაესი სასამართლოს წევრები უფრო მეტი სიმპათიით არიან განწყობილი ფედერალური ცენტრისადმი და ნაკლებად უწევენ ანგარიშს თავიანთ „მშობლიურ“ პროვინციას.

ავსტრიის საკონსტიტუციო სასამართლოს ჰყავს თოთხმეტი მოსამართლე და ექვსი სათადარიგო მოსამართლე. თითოეულ მათგანს ნიშნავს ფედერალური პრეზიდენტი, მათ შორის სამი მოსამართლე და ერთი სათადარიგო წევრი ინიშნება ბუნდესრატის წინადადების საფუძველზე. პრაქტიკულად, ბუნდესრატი ამ წინადადების წამოყენებისას ითვალისწინებს უფრო პარტიებისა და არა ფედერალური მიწების ინტერესებს. ავსტრიის საკონსტიტუციო სასამართლოს სამ წევრს და ორ სათადარიგო წევრს მუდმივი საცხოვრებელი ადგილი უნდა ჰქონდეთ ფედერალური დედაქალაქის, ვენის ფარგლებს გარეთ. უზენაესი ადმინისტრაციული სასამართლოს შემადგენლობის განსაზღვრისას მოსამართლეთა, სულ ცოტა, მეოთხედი შერჩეული უნდა იყოს მიწების სამსახურებიდან (რამდენადაც ეს შესაძლებელია, მიწების ადმინისტრაციული სამსახურებიდან).

1. Wagner, W. J., The Federal States and Their Judiciary, 1959, S. 305. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 264.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. ფედერაციის სუბიექტების მონაწილეობა ფედერალური კონსტიტუციის მიღებისა და მასში ცვლილებების შეტანის პროცესში
</Metadata>

</Description>

-->

ფედერაციის წევრები მონაწილეობენ ფედერალურ კონსტიტუციაში ცვლილებების შეტანის პროცესში, რომლის დროსაც მაქსიმალურად არის გათვალისწინებული ფედერაციის სუბიექტთა ინტერესები. ფედერაციის სუბიექტების სასარგებლოდ მოქმედებს ის წესიც, რომლის თანახმადაც კონსტიტუციაში ცვლილებების შესატანად აუცილებელია ხმების კვალიფიციური რაოდენობა.

ცნობილია ფედერალურ კონსტიტუციაში ცვლილებების შეტანის განსხვავებული ფორმები. ყოფილ იუგოსლავიაში, მაგალითად, ფედერაციის ერთ სუბიექტს შეეძლო ფედერალური კონსტიტუციის მიღების საერთოდ ბლოკირება. ასეთი წესი ფედერალურ კონსტიტუციას უფრო სახელშეკრულებო ხასიათს ანიჭებს და იგი დღეისათვის არ გვხვდება არც ერთ ფედერაციულ სახელმწიფოში.

არგენტინის კონსტიტუცია არ ითვალისწინებს ფედერაციის სუბიექტთა განსაკუთრებულ მონაწილეობას კონსტიტუციაში ცვლილებათა შეტანის პროცესში. არგენტინის ფედერალურ კონსტიტუციაში ცვლილებების შეტანა შეუძლია კონგრესის წევრთა 2/3-ს ან სპეციალურ საკონსტიტუციო კონვენტს.

ავსტრალიაში მოქმედი წესის თანახმად, კონსტიტუციაში ცვლილებების შეტანა მოითხოვს ხმების „ორმაგ“ უმრავლესობას: ფედერაციის სუბიექტთა უმრავლესობას და ფედერალური პარლამენტის უმრავლესობას. კონსტიტუციაში ცვლილებების შეტანის აღნიშნული წესი გადაღებულია შვეიცარიიდან. შვეიცარიული მოდელი ითვალისწინებს ცვლილებების შეტანის გაცილებით მარტივ პროცედურას, ვიდრე ეს აშშ-შია. შვეიცარიული მოდელის დახმარებით ავსტრალიაც იმედოვნებდა ამ პროცედურის გამარტივებას. მაგრამ შედეგი სწორედ რომ საწინააღმდეგო მიიღო. ავსტრალიაში ფედერალური კონსტიტუციის ცვლილებებთან დაკავშირებით დღემდე ჩატარებული 37 კენჭისყრიდან წარმატებული მხოლოდ 9 აღმოჩნდა. 1973 წელს ავსტრალიაში ჩამოყალიბდა მუდმივმოქმედი კონსტიტუციური კონვენტი, რომელიც შედგება ყველა დონის (ფედერაციისა და ფედერაციის სუბიექტთა) პარლამენტის დეპუტატებისა და ცალკეული თვითმმართველობითი ორგანოს წარმომადგენლებისაგან. ავსტრალიის კონსტიტუციურ კონვენტს მხოლოდ საკონსულტაციო ორგანოს ხასიათი აქვს. ავსტრალიის შტატებს, ფედერალური კონსტიტუციით, არ გააჩნიათ ფედერალურ კონსტიტუციაში ცვლილებების შეტანის ინიციატივის უფლება.

ფედერალურ კონსტიტუციაში ცვლილებების შეტანის წესი რამდენადმე სპეციფიკურია კანადაში. კანადის კონსტიტუცია, ისევე როგორც ავსტრალიის კონსტიტუცია, წარმოადგენდა ბრიტანეთის პარლამენტის კანონს. ამავე დროს, არც ერთი ბრიტანული კანონი არ ადგენდა კანადის კონსტიტუციის შეცვლის წესს. 1949 წლამდე კანადის კონსტიტუციურ კანონში ყველა ცვლილება შეიტანა ბრიტანეთის პარლამენტმა. კანადის პარლამენტი, დამკვიდრებული ჩვეულების მიხედვით, ბრიტანეთის პარლამენტს წარუდგენდა წინადადებებს კონსტიტუციური ცვლილებების შესახებ. თუ ეს ცვლილებები შეეხებოდა ფედერალური კომპეტენციების დანაწილებას, მაშინ ბრიტანეთის პარლამენტში იგი იგზავნებოდა მხოლოდ მას შემდეგ, თუ მას მხარს დაუჭერდნენ პროვინციებიც. 1949 წელს კანადის პარლამენტმა მიიღო კონსტიტუციის ნაწილში ცვლილებების დამოუკიდებლად შეტანის უფლება, ფედერალური კომპეტენციებისა და ზოგიერთი სხვა საკითხის გამოკლებით.

60 – 70-იან წლებში კანადა აქტიურად იბრძოდა, რომ მიეღო კონსტიტუციის ყველა ნაწილში ცვლილებების დამოუკიდებლად შეტანის უფლება. კვებეკის, ინდიელებისა და ესკიმოსების მხრიდან გაწეული წინააღმდეგობის მიუხედავად, 1982 წელს კანადის ფედერალურმა მთავრობამ მიაღწია იმას, რომ ბრიტანეთის პარლამენტი დაეთანხმა მთავრობის მიერ წარდგენილ კონსტიტუციურ კანონს, რომელიც კანადას ანიჭებდა კონსტიტუციაში ცვლილებების დამოუკიდებლად შეტანის უფლებას. მოქმედი წესის თანახმად, კანადის კონსტიტუციაში ცვლილებების შესატანად აუცილებელია ფედერალური პარლამენტის ორივე პალატის და, ასევე, პროვინციათა 2/3-ის პარლამენტის (რომლებიც მთლიანობაში უნდა მოიცავდნენ ყველა პროვინციის მოსახლეობის, სულ ცოტა, ნახევარს) თანხმობა. მართალია კონსტიტუცია არ ადგენს პროვინციათა ვეტოს უფლებას (როგორც ეს სურდათ კვებეკის და ზოგიერთი სხვა პროვინციის მთავრობებს), მაგრამ იგი ითვალისწინებს მთელ რიგ უპირატესობებს პროვინციებისათვის.

ავსტრიის კანონმდებლობა ერთმანეთისაგან განასხვავებს კონსტიტუციის მთლიანი და ნაწილობრივი გადასინჯვის პროცედურას. კონსტიტუციური კანონების ან მიმდინარე კანონებში მოცემული კონსტიტუციური დებულებების (რომლებიც შეეხება მიწების უფლებამოსილებებს კანონმდებლობისა და აღმასრულებელი ხელისუფლების სფეროში) მისაღებად საჭიროა, რომ სახეზე იყოს ეროვნული კრების, სულ ცოტა, ნახევარი მაინც და მას მხარს უჭერდეს ეროვნული კრების 2/3. გარდა ამისა, მათი მიღებისათვის საჭიროა ბუნდესრატის თანხმობა

შვეიცარიის ფედერალურ კონსტიტუციაში ცვლილებების შეტანა ძირი- თადად ხდება რეფერენდუმის ფორმით. თუ ფედერალური კრების ნაწილი მოითხოვს კონსტიტუციის სრულ რევიზიას, ხოლო ნაწილი არ ეთანხმება ამ წინადადებას, ან თუ საარჩევნო ხმის უფლების მქონე შვეიცარიის 100 000 მოქალაქე მოითხოვს კონსტიტუციის ტოტალურ რევიზიას, საკითხი უნდა გავიდეს რეფერენდუმზე. თუ რეფერენდუმის შედეგი პოზიტიური იქნება (ამ შემთხვევაში კანტონების უმრავლესობის თანხმობა არ თამა- შობს არანაირ როლს), პარლამენტის ორივე პალატა ხელახლა უნდა აირჩიონ, რათა ფედერალურმა პარლამენტმა განახორციელოს კონსტიტუციური ცვლილებები.

კონსტიტუციის ნაწილობრივი რევიზიის მოთხოვნის უფლება აქვს საარჩევნო ხმის უფლების მქონე შვეიცარიის 100 000 მოქალაქეს. კონსტიტუციაში ცვლილებების შესატანად საბოლოოდ საჭიროა მთლიანად ხალხისა და კანტონების თანხმობა. კონსტიტუციური ცვლილებები ძალაში შედის, თუ მას მხარს დაუჭერს კენჭისყრაში მონაწილე მოქალაქეებისა და კანტონების უმრავლესობა. კანტონების ხმების შეჯამებისას ნახევრადკანტონის ხმა ნახევარ ხმად ჩაითვლება. კანტონებს აქვთ საკანონმდებლო ინიციატივის უფლება, თუმცა ამ უფლებას ისინი იშვიათად იყენებენ. საგანგებო შემთხვევებში პარლამენტის ორივე პალატის უმრავლესობამ შესაძლებელია მიიღოს გადაუდებელი ფედერალური გადაწყვეტილებები, რომლებიც ჩვეულებრივ განეკუთვნება ფედერალური კონსტიტუციის რეგულირების სფეროს. ასეთი გადაწყვეტილება დაუყოვნებლივ შედის ძალაში, მაგრამ ერთი წლის ვადაში იგი უნდა მოიწონოს ხალხმა და კანტონებმა.

აშშ-ის კონსტიტუციაში ცვლილებების შეტანაც ასევე ხორციელდება ფედერალური შტატების მონაწილეობით. კონსტიტუციაში შესწორებების შეტანა შეუძლია კონგრესის ორივე პალატის წევრთა 2/3-ს ან სპეციალურ კონვენტს, რომელიც იქმნება შტატების 2/3-ის ინიციატივით (დღემდე არ ყოფილა ასეთი კონგრესის მოწვევის არც ერთი შემთხვევა). კონსტიტუციაში შესწორებების შეტანა მოითხოვს რატიფიკაციას შტატების 3/4-ის საკანონმდებლო კრებების ან შტატების კონვენტის 3/4-ის მიერ, რომელიც მოიწვევა ფედერალური კონგრესის გადაწყვეტილებით.

კონსტიტუციაში ცვლილებების შეტანის ასეთი გართულებული პროცედურის გამო აშშ-ის მთელი ისტორიის მანძილზე, ორ საუკუნე-ნახევარში, მიიღეს მხოლოდ 27 შესწორება (მათგან ბოლო 1992 წ.). აღსანიშნავია, რომ მთლიანად წამოყენებული იყო 5 ათასი შესწორება, მათგან დაახლოებით 40 მიიღო აშშ კონგრესმა, ხოლო შტატების აუცილებელმა უმრავლესობამ მოახდინა 27-ის რატიფიკაცია.

გფრ-ის კონსტიტუციაში ცვლილებების და დამატებების შეტანის უფლება აქვს პარლამენტის თითოეული პალატის (ბუნდესტაგის და ბუნდესრატის) წევრთა 2/3-ს. 1949 წლიდან დღემდე მიღებულია 40-მდე კანონი, რომლითაც მოხდა ცვლილებების და დამატებების შეტანა კონსტიტუციაში.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 20. ფედერაციისა და მისი სუბიექტების კომპეტენციების სისტემა
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. კომპეტენციათა დანაწილების მატერიალური კრიტერიუმები
</Metadata>

</Description>

-->

კომპეტენციების სისტემა წარმოადგენს ფედერაციული სახელმწიფოების ღერძს. მართალია, ლიტერატურაში და საკანონმდებლო პრაქტიკაში ბევრჯერ სცადეს კომპეტენციათა დანაწილების ზოგადი კრიტერიუმების ჩამოყალიბება, მაგრამ უშედეგოდ. მთლიანობაში ამ კრიტერიუმებს შორის უნდა გამოიყოს: სახელმწიფოს ეკონომიკური ფუნქციები საზოგადოებრივი სიკეთის ნორმირების სფეროში (ალოკაციური ფუნქცია)1, შემოსავლებისა და ქონების განაწილების ფუნქცია (დისტრიბუციული ფუნქცია) და, ასევე, დასაქმების, ფასთა სტაბილურობის, სათანადო ეკონომიკური ზრდისა და სტაბილურობის უზრუნველყოფის ფუნქცია.2

ამოცანები, რომლებიც არსებით გავლენას არ ახდენენ არც ალოკაციურ და არც დისტრიბუციულ ფუნქციებზე, ფედერაციასა და ფედერაციის სუბიექტს შორის შესაძლებელია გადანაწილდეს „კვაზითავისუფლად“. ამ სახის ამოცანათა გადანაწილება შესაძლებელია მოხდეს ადრესატთა წრის, ნაკლები დანახარჯების, მათი განხორციელებისათვის აუცილებელი დანახარჯების და სხვა კრიტერიუმების საფუძველზე. ამ შემთხვევაში აშკარაა ფუნქციათა არაცენტრალიზებული რეალიზაციის უპირატესობები, მაშინ როდესაც დისტრიბუციული ფუნქცია (ქონების გადანაწილება), პირიქით, მოითხოვს მეტ ცენტრალიზაციას. ცენტრალური ხელისუფლების გამგებლობას ასევე უნდა განეკუთვნებოდეს მაკროეკონომიკური სტაბილიზაციის ფუნქცია,3 რა თქმა უნდა, გონივრულ საზღვრებში და სახელმწიფოს შეზღუდული ფუნქციებით. დისტრიბუციული და სტაბილიზაციის ფუნქცია, შესაძლოა დაუპირისპირდეს სახელმწიფოს ალოკაციურ ფუნქციას, რაც ისევ აყენებს კომპეტენციათა გადანაწილების ოპტიმალური კრიტერიუმების საკითხს. მაგრამ, მართვის ეკონომიურობას ამ შემთხვევაში ნაკლები დახმარების გაწევა შეუძლია. მართვის ეკონომიური კონცეფციის უპირატესობას წარმოადგენს მისი ანალიტიკური, ხოლო სისუსტეს – მისი ნორმატიული მხარე.4

კომპეტენციათა გადანაწილების კრიტერიუმების ჩამოყალიბების ერთ-ერთ დამხმარე საშუალებად შეიძლება ჩაითვალოს თვითონ „საგანთა ბუნება“. მაგრამ ეს უკანასკნელი არ არის წინასწარ მოცემული სიდიდე. რამდენადმე ობიექტური ხასიათის მიუხედავად, იგი მაინც შეფასებაა.5 იმის გარკვევა, თუ მოვლენა თავისი ბუნებით საერთო-ეროვნულია თუ ლოკალური მნიშვნელობისა, ყოველთვის დამოკიდებულია შემმეცნებელი სუბიექტის თვალსაზრისზე. დაახლოებით იგივე პრობლემატიკას აწყდება ლოკალური და ნაციონალური საზოგადოებრივი ინტერესების ეკონომიკური განსხვავების საკითხი.6
ზოგიერთ ავტორს უფლებამოსილებათა გადანაწილების კრიტერიუმი გადაჰყავს სხვა ჭრილში. მათი აზრით, მთავარია არა ფედერალურ დონეზე სახელმწიფო ფუნქციების გადაცემა, არამედ საკითხი, თუ როგორ შეიძლება გადაწყდეს მართვის პრობლემა ფედერაციული სახელმწიფოსათვის დამახასიათებელი პოლიცენტრიზმის პირობებში. ამ შემთხვევაში უნდა განვასხვაოთ დონის პრობლემა, დონის ფიქსირების პრობლემა, დანაწილების (სტრუქტურული) პრობლემა და ურთიერთდამოკიდებულების, ინტერაქციის პრობლემა.7

ზემოაღნიშნული პრობლემები წარმოიშობა საკითხის გადაწყვეტისა და არსებული პრობლემის სტრუქტურებს შორის არსებული არაკონგრუენტულობის შედეგად.8 დონის პრობლემა ნიშნავს, რომ დეცენტრალიზებული სტრუქტურის მეშვეობით, ოპტიმუმთან შედარებით, პროდუცირებული იქნება ან „ძალზე ცოტა“, ან „ძალიან დიდი“, გარკვეული სახის მოქმედება. უფრო ფართო გაგებით, დონის პრობლემა ხშირად ვლინდება, როგორც დონის ფიქსირების პრობლემა, რომლის დროსაც განსაზღვრული აქტიურობის დონე არც გამოუყენებელია და არც დარღვეული.9 დანაწილების (სტრუქტურული) პრობლემა ყოველთვის მოცემულია, თუ არა მარტო დონე, არამედ ასევე დეცენტრალური აქტიურობის გეოგრაფიული, სექტორული, პერსონალური და დროითი დანაწილება შესწორებას მოითხოვს უფრო ფართო კორექტივის თვალსაზრისით.

სახელმწიფო ფუნქციების ეროვნული და პარტიკულარული ნიშნის მიხედვით გადანაწილების იდეა სათავეს იღებს ჯერ კიდევ მე-13 საუკუნის დასასრულიდან, დანტე ალიგიერიდან.10 იმავე იდეას ატარებდნენ ამერიკის კონსტიტუციის ავტორები. ამ კრიტერიუმის თანახმად, რომელიმე უფლებამოსილების გადაცემა ფედერაციის სუბიექტის ან, პირიქით, ცენტრალური ხელისუფლების გამგებლობისათვის, ყოველთვის მოტივირებულია ეროვნულ ინტერესებზე მითითებით.11
ეროვნული ინტერესის ცნებას, მართალია, უშუალოდ არ იცნობს გერმანიის ძირითადი კანონი, მაგრამ გერმანელი კანონმდებელი იყენებს მასთან რამდენადმე მონათესავე ცნებას: „ცხოვრებისეულ ურთიერთობათა ერთიანობა“. ეროვნული ინტერესების საფუძველზე კომპეტენციების დანაწილებას იცნობს ინდოეთის კონსტიტუცია, ავსტრია. ეს უკანასკნელი ლოკალურ ინტერესსაც განიხილავს, როგორც კომპეტენციათა დანაწილების საფუძველს.12
ამ შემთხვევაში ყველაზე რთულია თვითონ „ეროვნული ინტერესების“ შინაარსობრივი კრიტერიუმების დადგენა. ეს არის, უწინარეს ყოვლისა, შეფასების საკითხი, რომელიც მთლიანად დამოკიდებულია სახელმწიფოს მიზანზე. იგივე შეეხება ეროვნული ინტერესების უზენაესობას ადგილობრივი, ლოკალური ინტერესების წინაშე. აქაც საქმე გვაქვს ისეთ შეფასებასთან, რომლისთვისაც არ გამოდგება აბსტრაქტულ-ფორმალური მასშტაბი. აბსტრაქტულად ამ პრობლემის გადაჭრა შეუძლებელია. ეროვნული ინტერესი მუდამ დეფინირებულია, განსაზღვრულია კონკრეტულ პოლიტიკურ პროცესში და შეუძლებელია მისი გადაწყვეტა მხოლოდ იურიდიული, ნორმატიული მეთოდების საფუძველზე.

1.Breton, A., Scott, A., The economic constitution of federal states, Toronto, 1978, S. 12, cit: Frenkel, M., Föderalismus und Bundesstaat, S. 95.

2. Musgrave, R., Musgrave, P., Public Finance in Theory and Practice, New York, 1976, S. 6 ff, ციტ: Frenkel, M., Föderalismus und Bundesstaat, S. 95.

3. In: Breton, A., Scott, A., The economic constitution of federal states, S. 141.

4. Frenkel, M., Föderalismus und Bundesstaat, Band II, Bundesstaat, S. 95.

5. Radbruch, G., Die Natur der Sache als juristische Denkform, Nachdruck, Darmstadt, 1964, S. 130, cit: Frenkel, M., Föderalismus und Bundesstaat, S. 96.
6. იხ: Frenkel, M., Föderalismus und Bundesstaat, II Band Bundesstaat, S. 97.

7. Scharpf, F., Theorie der Politikverflechtung, in: Hesse, J. J., Politikverflechtung im föderativen Staat, Baden-Baden, 1978, S.25.

8. იქვე, გვ. 23.

9. იქვე, გვ. 25.

10 Deuerlein, E., Föderalismus, 1972, S. 165.

11 Frenkel, M., Föderalismus und Bundesstaat, S. 100.

12. იქვე, გვ. 101.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. კომპეტენციათა დანაწილების სისტემა
</Metadata>

</Description>

-->

ფედერაციასა და ფედერაციის სუბიექტებს შორის კომპეტენციათა დანაწილების საკითხი წარმოადგენს ფედერაციული სახელმწიფოს უმნიშვნელოვანეს პრობლემას.

ფედერალურ კონსტიტუციაში კომპეტენციათა სისტემის საკითხი, უწინარეს ყოვლისა, დაკავშირებულია კომპეტენციათა სახეების შეცვლის უფლებამოსილებასთან. ეს, ე. წ. „კომპეტენციათა შეცვლის კომპეტენცია,“ ყველა ფედერაციულ სახელმწიფოში განეკუთვნება ფედერალური კანონმდებლის უფლებამოსილებათა სფეროს.1 თუმცა, ზოგიერთი ფედერალური კონსტიტუციების თანახმად, ცალკეული კომპეტენციების მიმართ, რომლებიც წარმოადგენენ ფედერაციის სუბიექტების დიდ ინტერესს, დადგენილია განსაკუთრებული წესი.

არსებობს ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის უფლებამოსილებათა გადანაწილების განსხვავებული მოდელები, როდესაც ძნელია ვილაპარაკოთ ერთიან სტანდარტებზე და ზოგად ტენდენციებზე. თითოეულ ფედერაციულ სახელმწიფოში მოქმედი კომპეტენციათა დანაწილების სისტემა ძალზე ინდივიდუალურია და მთლიანად განისაზღვრება ამ სახელმწიფოს კონკრეტული თავისებურებებით. ისტორიულად ფედერაციის გამგებლობას ყოველთვის განეკუთვნებოდა სამხედრო და თავდაცვის სფერო, საგარეო პოლიტიკა, ეკონომიკის საერთო საკითხები, საბაჟო კავშირი, ფოსტა და კავშირგაბმულობა, ზომა-წონის ერ- თეულები, საავტორო უფლება. ფედერალური ხელისუფლების გამგებლობას მიკუთვნებულ კომპეტენციათა დანარჩენი სფერო დაკავშირებულია ფედერალურ სახელმწიფო სტრუქტურებთან. კერძოდ, ეს შეეხება ცენტრალური სახელმწიფოს საკონსტიტუციო სამართალს, მისი სახელმწიფო მოხელეების ორგანიზაციას, ფედერალურ სიმბოლოებს (დროშა, გერბი და ა.შ.), ფედერალურ დონეზე ენის საკითხებს და სხვ. ამ სფეროს ასევე განეკუთვნება ფედერაციის სხვა სუბიექტების ტერიტორიაზე რომელიმე მისი წევრის სამართლებრივი აქტების მოქმედების გარანტია და ფედერაციის წევრთა ურთიერთობის სამართლებრივი საფუძვლები.2

თუმცა ამ ტრადიციული ფედერალური უფლებამოსილებების განხორციელებაც არ არის ფედერალური ხელისუფლების სრული მონოპოლია. ასე მაგალითად, შვეიცარიის შეიარაღებული ძალების მნიშვნელოვანი ნაწილი ფორმალურად შედგება „კანტონების სამხედრო ნაწილებისაგან“. კანტონების საკმაო ნაწილები თვითონვე მართავენ სამხედრო მმართველობის ცალკეულ სფეროებს, ნიშნავენ „თავიანთი“ სამხედრო ნაწილების ოფიცრებს (რასაც უფრო ფორმალური ხასიათი აქვს).3 ფედერაციის წევრთა სამხედრო ნაწილების ან შეიარაღებული დაჯგუფებების არსებობა დაშვებულია არგენტინაში, ავსტრალიაში, აშშ-ში. ფედერაციის სუბიექტს, ფედერალური კონგრესის ნების შესაბამისად, მექსიკაში შეუძლია ომიც კი აწარმოოს.4
ფედერაციის სუბიექტთა ტიპიური გამგებლობის საკითხებს განეკუთვნება სკოლა, საშინაო უსაფრთხოება (პოლიცია, სახანძრო დაცვა), გზები, კულტურის საკითხები და, ასევე, თავიანთი საკონსტიტუციო სამართალი (ნიგერია არ იცნობს ფედერაციის წევრთა კონსტიტუციის ინსტიტუტს).5
კომპეტენციათა დანაწილების თვალსაზრისით, განასხვავებენ ევროპულ და ანგლო-ამერიკულ კონსტიტუციათა ტიპებს. ევროპულ კონსტიტუციებ- ში კომპეტენციები გადანაწილებულია ფედერალურ და ფედერაციის სუბიექტის სახელმწიფო დონეებს შორის. რაც შეეხება ანგლო-ამერიკულ კონსტიტუციურ მოდელს, აქ კომპეტენციები გადანაწილებულია უშუალოდ პოლიტიკურ ინსტიტუტებს შორის (პარლამენტი, მთავრობა და ა.შ.). გარდა ამისა, შესაძლებელია კონსტიტუციით დადგენილი რეგულირების სფეროს აღწერა საგნობრივად (მაგალითად, განათლება, თავდაცვა და ა. შ.), მიზნობრივად (მაგალითად, ბუნებრივი გარემოს დაცვის მიზნით, სახელმწიფოს დამოუკიდებლობის დაცვის მიზნით და ა.შ), სახელმწიფო ფუნქციების მიხედვით (მაგალითად, განსაზღვრულ ღონისძიებათა რეალიზაცია და ა.შ.) და სხვა ფორმით. კომპეტენციათა სახეები შესაძლებელია მოცემული იყოს ფართოდ, დეტალიზებულად ან, პირიქით, შემოიფარგლებოდეს მხოლოდ ვიწრო ჩამონათვალის დადგენით. კომპეტენციათა გადანაწილების სისტემის არჩევისას ყოველთვის სასურველია არჩევანი გაკეთდეს რომელიმე ზემოაღნიშნულ ტიპზე. საკმაოდ ბევრი გაურკვევლობა წარმოიშობა იმ შემთხვევაში, როდესაც ფედერალური კონსტიტუცია პარალელურად იყენებს რამდენიმე სისტემას. ასეთი სიტუაცია, არცთუ ისე იშვიათად, შეიძლება გახდეს სახელისუფლებო დონეებს შორის კონფლიქტის მიზეზიც. გარდა ამისა, მსგავსი გაურკვევლობა ხელს უწყობს ცენტრალიზებული ტენდენციების განმტკიცებას, რომელიც ყოველთვის ფედერალური ხელისუფლების სასარგებლოდ მოქმედებს. სისტემათა არჩევის საკითხს განსაკუთრებული მნიშვნელობა ენიჭება მაშინ, როდესაც ფედერალური ხელისუფლებისა და ფედერაციის სუბიექტების კომპეტენციები განისაზღვრება მიზნებისა და პროგრამების მიხედვით.6
ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის კომპეტენციათა დანაწილების „ტექნიკა“ მოიცავს რამდენიმე განსხვავებულ სახეს. საკანონმდებლო კომპეტენციების შემთხვევაში მათი გადანაწილება შესაძლებელია მოხდეს შემდეგი სახით: 1. ფედერალური ხელისუფლების კომპეტენციები; 2. ფედერაციის სუბიექტის კომპეტენციები; 3. კონკურირებადი კომპეტენციები; 4. ერთობლივი კომპეტენციები. ფედერალურ კონსტიტუციაში ასევე უნდა გადაწყდეს საკითხი, თუ ვის უნდა განეკუთვნებოდეს ის კომპეტენცია, რომელიც არ არის კონსტიტუციის ტექსტში მოხსენიებული. ამის აუცილებლობა განისაზღვრება იმ მომენტით, რომ კომპეტენციათა ამომწურავი ჩამონათვალის მოცემა თავისთავად არარეალურია.

ფედერალური კონსტიტუციების უმრავლესობა ფედერალური ხელისუფლების გამგებლობას მიკუთვნებულ საკითხებს ჩამოთვლის ერთიანი, სისტემური კატალოგის სახით. ამავე დროს, ფედერალური უფლებამოსილებები შეიძლება გვხვდებოდეს კონსტიტუციის ტექსტის სხვა ადგილებშიც.

ყველა ფედერალურ კონსტიტუციაში ასევე მოცემულია ფედერაციის სუბიექტების ფუნქციები. რაც შეეხება მათ მოცულობას, ფედერაციის სუბიექტთა კომპეტენციების სრულ ჩამონათვალს შეიცავს მხოლოდ რამდენიმე ფედერაციული სახელმწიფოს კონსტიტუცია (ინდოეთი, კანადა, მალაიზია). ნიგერიის, ავსტრიისა და ვენესუელის კონსტიტუციები შეიცავენ ადგილობრივი თვითმმართველობის ორგანოთა კომპეტენციების სისტემატურ ჩამონათვალსაც.7
კონკურირებადი კანონმდებლობის ჩამონათვალი გვხვდება გერმანიის, ინდოეთის, კანადის, მალაიზიის, ნიგერიის კონსტიტუციებში. ფედერალური ხელისუფლებისა და ფედერაციის საერთო კომპეტენციებს იცნობს გერმანიის, შვეიცარიის კონსტიტუციები.

ნაგულისხმევი კომპეტენციები ყველა ფედერაციულ სახელმწიფოში, კანადისა და ინდოეთის გამოკლებით, მიეკუთვნება ფედერაციის სუბიექტების გამგებლობის სფეროს.8

1. Usteri, M., Theorie des Bundesstaates, S. 270.

2.იქვე.
3.Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 87.

4.იქვე.

5.იქვე.

6.Frenkel, M., Föderalismus und Bundestaat, II Band, Bundesstaat, S. 120.
7. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 120.

8. იქვე, გვ. 122.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. კომპეტენციათა ფუნქციური დანაწილება
</Metadata>

</Description>

-->

ფედერაციულ სახელმწიფოში გამოიყოფა უფლებამოსილებათა გადანაწილების ორი ძირითადი სისტემა: გამიჯვნის სისტემა და ინტერდეპენდენცსისტემა.1 პირველ შემთხვევაში კანონმდებლობა და მისი აღსრულება მოქცეულია ერთი და იგივე სუბიექტის ხელში. ამ დროს ფედერაციას ან ფედერაციის სუბიექტს, რომლებიც ახორციელებენ ამა თუ იმ სფეროს საკანონმდებლო რეგულირებას, თავიანთ გამგებლობაში აქვთ ამ საკითხების განხორციელებისათვის აუცილებელი ადმინისტრაციული აპარატი. ცენტრალური, ფედერალური სახელმწიფო ხელისუფლება აყალიბებს საკუთარ აღმასრულებელ აპარატს, რომელიც თავის თავზე იღებს მის გამგე- ბლობას მიკუთვნებული კომპეტენციების ლოკალურ დონეზე გადაწყვეტის ფუნქციასაც. ეს ფედერალური ინსტიტუტები, ცხადია, არ არიან დამოკიდებული იმ პოლიტიკურ ინსტიტუტებზე (ადგილობრივი თვითმმართველობის და სხვა ორგანოები), რომელთა სამოქმედო ტერიტორიაზეც ისინი ახორციელებენ თავიანთ ფუნქციებს. ამ შემთხვევაში მათ შორის შესაძლებელია წარმოიშვას ერთგვარი კონკურენციაც, რომლის ალბათობა განსაკუთრებით დიდია მაშინ, როდესაც ერთი და იგივე სახის საქმიანობას ახორციელებენ განსხვავებული სახელმწიფო დონის სამსახურები (მაგალითად, პოლიციის განსხვავებული დონეები). როგორც წესი, ამ დროს საკითხი წყდება ფედერალური დონის სასარგებლოდ ისევე, როგორც ფედერალურ სამართალთან მიმართებაში მოქმედებს პრინციპი – ფედერალურ სამართალს აქვს უპირატესობა ფედერაციის სუბიექტის სამართლის წინაშე.

კომპეტენციათა ფუნქციური დანაწილების აღნიშნული სისტემა მოქმედებს ანგლოსაქსურ ფედერაციულ სახელმწიფოებში, განსაკუთრებით ამერიკის შეერთებულ შტატებში (თუმცა აშშ კონსტიტუცია უშუალოდ არაფერს ამბობს ამ საკითხთან დაკავშირებით). ამ სისტემის შესახებ უფრო გამოკვეთილი დებულებები გვხვდება ავსტრალიის, ინდოეთის, მალაიზიისა და პაკისტანის კონსტიტუციებში.2
ფუნქციური დანაწილების მსგავსი სისტემა წარმოშობს გარკვეულ პრობლემებს. ჯერ ერთი, ამ დროს რთულდება ლოკალურ დონეზე მოქმედი ფედერალური ინსტიტუტების საქმიანობის კოორდინაცია. მეორე მხრივ, ასეთმა სისტემამ შეიძლება მიგვიყვანოს ფედერალური სტრუქტურების ცენტრალისტურად „გადაკეთების“ ცდამდე. ამიტომაა, რომ „სუფთა“ სახით ეს სისტემა არ მოქმედებს თვითონ აშშ-შიც. თავისი დაარსებიდანვე აშშ-ის შტატები აკონტროლებდნენ ფედერალური არჩევნების მიმდინარეობას და ამას აკეთებენ დღესაც. გარდა ამისა, ეს სისტემა გვხვდება იმ სახელმწიფოებშიც, რომლებიც არსებითად ინტერდეპენდენცსისტემას აღიარებენ. ასე მაგალითად, არის განსაზღვრული ფუნქციები, მათ შორის ბაჟი, ფოსტა, რომელიც მთლიანად ფედერალური წესითაა ორგანიზებული.

კომპეტენციათა დანაწილების ინტერდეპენდენცსისტემის დროს კანონმდებლობა მთლიანად განეკუთვნება ფედერაციის, ხოლო ფედერალური კანონების აღსრულება ფედერაციას სუბიექტების გამგებლობას.

კომპეტენციათა დანაწილების ზემოაღნიშნული სისტემის ტიპიური მაგალითია გერმანია. გერმანიის ძირითადი კანონის 83-ე და 84-ე მუხლების შესაბამისად, ფედერალური კანონების აღსრულება განეკუთვნება ფედერალური მიწების უფლებამოსილებას. გერმანიის მიწები აწესრიგებენ ადმინისტრაციული ინსტიტუტების ჩამოყალიბებისა და ადმინისტრაციული პროცესის საკითხებს. ფედერალურ მთავრობას, ბუნდესრატის თანხმობით, შეუძლია გამოსცეს ზოგადი ადმინისტრაციული ინსტრუქციები და, კონკრეტულ შემთხვევასთან დაკავშირებით – სავალდებულო მითითებებიც. გერმანიის ფედერალურ მთავრობას ასევე აქვს ზედამხედველობის უფლება, თუმცა ეს უკანასკნელი შეეხება საკითხის მხოლოდ იურიდიულსამართლებრივ ასპექტებს. თვითონ აღსრულების მიზანშეწონილობის ასპექტებზე ფედერალური ზედამხედველობა არ ვრცელდება.

ამ მოდელის მეორე გერმანული ფორმაა აღსრულება, რომელიც ხორციელდება ფედერაციის დავალებით. ფედერალური კანონების აღსრულებისას ადმინისტრაციული უწყება რჩება მიწის დაქვემდებარებაში, თუ სხვა რამე არ არის განსაზღვრული ფედერალური კანონით და ბუნდესრატის თანხმობით. ამ შემთხვევაშიც ფედერაცია უფლებამოსილია გამოსცეს ზოგადი ადმინისტრაციული დებულებები და წესები. მიწის სახელმწიფო მოხელეები ექვემდებარებიან ზემდგომ მოხელეებს. მითითებები, გარდა იმ შემთხვევებისა, რომლებიც ფედერალური მთავრობის აზრით, ატარებენ გადაუდებელ ხასიათს, მიმართულია მიწის უმაღლესი მოხელეებისაკენ, რომელთაც ასევე ევალებათ მათი აღსრულება. აღსრულების ამ ფორმის დროს ფედერალური მთავრობის გავლენა უფრო ძლიერია (მ. 85.). ფედერალური ზედამხედველობა ამ შემთხვევაში ვრცელდება არა მარტო აღსრულების იურიდიულ, არამედ მიზანშეწონილობის ასპექტებზეც. გერმანიის ფედერალური ხელისუფლება უფლებამოსილია, ძირითად კანონში ამომწურავად ჩამოთვლილი საკითხების აღსრულების მიზნით, ჩამოაყალიბოს საკუთარი, ფედერალური ადმინისტრაციული ორგანოებიც.3
დაახლოებით ასეთივე სისტემა გვხვდება ავსტრიაშიც. შვეიცარიის კონსტიტუცია არ არეგულირებს ფედერალური კანონების აღსრულების საკითხებს. პრინციპულად, აღმასრულებელი კომპეტენციები შეესაბამება საკანონმდებლო კომპეტენციებს (და პირიქით). შვეიცარიის ფედერალურ კანონებს აღასრულებს ფედერაცია, თუ კონსტიტუცია არ ადგენს განსხვავებულ წესს. ამასთანავე, შვეიცარიის კონსტიტუცია ითვალისწინებს ფედერალური კანონების აღსრულებას კანტონების მიერ ან კანტონების მონაწილეობას ფედერალური კანონების აღსრულების პროცესში. შვეიცარიის მთელი რიგი ფედერალური კანონების თანახმად, მათი აღსრულება განეკუთვნება კანტონების გამგებლობას.4 ეს წესი დაშვებულია შვეიცარიის კონსტიტუციითაც. ამ თვალსაზრისით, შვეიცარია უფრო იხრება გერმანული აღმასრულებელი ფედერალიზმის მოდელისაკენ. ამავე დროს, კომპეტენციათა ფუნქციური დანაწილების შვეიცარიული მოდელი არ არის ისე სისტემატური და ერთიანი, როგორც გერმანიაში.

ფუნქციური დანაწილების ინტერდეპენდენცსისტემა იძლევა ფედერალური ინტერესების სრულად დაცვის მეტ საშუალებას. ამავე დროს, აღნიშნული სისტემა დაკავშირებულია ზედმეტ ხარჯებთან და კოორდინაციის პრობლემასთან.

1.იქვე.
2. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 126.
3.Rupp, H., Die Föderalstruktur der Bundesrepublik Deutschland, in: Föderalismus in der Bundesrepublik Deutschland, 1967, S.4 ff.

4.Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 231.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 21. ფედერაციის კომპეტენციები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერაციული სახელმწიფოს განსაკუთრებული კომპეტენციები
</Metadata>

</Description>

-->

1. ფედერაციული სახელმწიფოს განსაკუთრებული კომპეტენციები ფედერაციულ სახელმწიფოთა განსაკუთრებულ გამგებლობას განეკუთვნება:

– საგარეო ურთიერთობები (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, მექსიკა, შვეიცარია);

– თავდაცვა და შეიარაღებული ძალების მართვა (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ინდოეთი, კანადა, მექსიკა, შვეიცარია);

– საზღვრების დადგენა და საბაჟო საქმე (ავსტრია, არგენტინა, აშშ,

ბრაზილია, გფრ, ინდოეთი, მექსიკა, შვეიცარია);

– ფულადი და სავალუტო მიმოქცევა და მონეტური მონოპოლია (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, მექსიკა, შვეიცარია);

– ზომისა და წონის ერთიანი სისტემის დადგენა (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, მექსიკა, შვეიცარია);

– ფედერალური ფინანსები და გადასახადები (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, მექსიკა, შვეიცარია);

– ფოსტა, ტელეგრაფი, ტელეფონი (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, მექსიკა, შვეიცარია);

– საპასპორტო საქმე, ემიგრაცია, იმიგრაცია, ქვეყანაში შესვლა და ქვეყნიდან გასვლა, უცხოელების საკითხი (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, მექსიკა, შვეიცარია);

– ფედერალური სარკინიგზო, საჰაერო, წყლის ტრანსპორტი (ავსტრალია, ავსტრია, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, შვეიცარია);

– სამოქალაქო, სისხლის, საპროცესო, სასჯელის აღსრულების, საავტორო, საპატენტო, საგამომგონებლო სამართალი და საწარმოო საკუთრების დაცვა (ავსტრალია, ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა, შვეიცარია);

– ფედერალური სამართალდამცავი და სასამართლო ორგანოების დაფუძნება (ავსტრია, არგენტინა, აშშ, ბრაზილია, გფრ, ვენესუელა, ინდოეთი, კანადა);

– საზოგადოებრივი წესრიგის დაცვა და საზოგადოებრივი უსაფრთხოების უზრუნველყოფა ფედერაციაში (ავსტრია, აშშ, გფრ, ვენესუელა, ინდოეთი, შვეიცარია);

– ომის გამოცხადება და ზავის დადება (არგენტინა, აშშ, ბრაზილია, გფრ, ინდოეთი, შვეიცარია);

– საბანკო საქმე (ავსტრალია, ავსტრია, არგენტინა, ვენესუელა, ინდოეთი, კანადა, შვეიცარია);

– სახელმწიფო სტატისტიკა (ავსტრალია, ავსტრია, ბრაზილია, გფრ, ვენესუელა, კანადა);

– სახელმწიფო სამსახურში მყოფ პირთა სამართლებრივი მდგომარეობა (ავსტრია, არგენტინა, ბრაზილია, გფრ, ინდოეთი, მექსიკა)

– იარაღის, საბრძოლო მასალათა და ასაფეთქებელ ნივთიერებათა წარმოება,

- შეძენა, გასაღება და გავრცელება (ავსტრია, ბრაზილია, ინდოეთი, შვეიცარია);

– სადაზღვევო საქმე (ავსტრალია, ავსტრია, ბრაზილია, ინდოეთი, კანადა, შვეიცარია);

– ზემოაღნიშნულ საკითხებზე კანონების მიღება (ავსტრალია, არგენტინა, აშშ, მექსიკა).

გარდა ჩამოთვლილი საკითხებისა, ზოგიერთი ფედერაციული სახელმწიფოს კონსტიტუცია ფედერალური ხელისუფლების გამგებლობას გადასცემს მთელ რიგ დამატებით უფლებამოსილებებს, როგორიცაა, მაგალითად, ეროვნულ ტერიტორიაზე ახალი რელიგიური ორდენების დაფუძნება, გარდა უკვე არსებულისა (არგენტინა); ტელე- და რადიოპროგრამების კლასიფიკაციის განხორციელება; საქალაქო განვითარების დირექტივების დადგენა, საბინაო, სანიტარიული და სატრანსპორტო განვითარების ჩათვლით; მოგზაურობათა ნაციონალური სისტემის პრინციპებისა და დირექტივების დადგენა (ბრაზილია).

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაციული სახელმწიფოს საკანონმდებლო უფლებამოსილებები
</Metadata>

</Description>

-->

ფედერაციულ სახელმწიფოთა უმრავლესობა, კანადის კონსტიტუციის გამოკლებით, გარკვევით ჩამოთვლის ფედერალური ხელისუფლების საკანონმდებლო ფუნქციებს. უფლებამოსილებები, რომელიც უშუალოდ არ არის ამ ჩამონათვალში მოცემული, განეკუთვნება ფედერაციის სუბიექტის გამგებლობის სფეროს (ფედერაციის სუბიექტების რეზიდუალური კომპეტენციები). კანადის კონსტიტუციაში მოცემულია როგორც ფედერალური ხელისუფლების, ისე ფედერაციის სუბიექტთა გამგებლობას მიკუთვნებული საკითხების წრე. ამასთანავე, ფედერაციას ფორმალურად განეკუთვნება რეზიდუალური კომპეტენციები. თვითონ ამ უფლებამოსილებათა ჩამონათვალი არ არის ამომწურავი და შემოიფარგლება ცალკეული დებულებებით. ევროპის ფედერაციული სახელმწიფოების ცენტრალურ ხელისუფლებას უფრო მეტი საკანონმდებლო უფლებამოსილება აქვს, ვიდრე ანგლოსაქსურ სახელმწიფოებში. თვითონ ევროპული სახელმწიფოებიდან ყველაზე უფრო ფართო საკანონმდებლო უფლებები აქვს გერმანიის ფედერალურ ხელისუფლებას. აღსანიშნავია, რომ ანგლოსაქსურ ფედერაციულ სახელმწიფოებში ფედერაციის სუბიექტებს განსაკუთრებით ფართო უფლებები ენიჭებათ სამოქალაქო სამართლის დარგში. აქ გარკვეულ ერთიანობას აყალიბებს თვითონ common law-ის ტრადიციები, მაშინ როცა ევროპის ფედერაციულ სახელმწიფოებში სამართლებრივი სისტემის ერთიანობა მიღწეულია საერთო-სახელმწიფოებრივი კოდიფიკაციის მეშვეობით. ასევე აღნიშვნის ღირსია ის გარემოება, რომ ანგლოსაქსური ფედერაციის სახელმწიფოებში ფედერალურ ხელისუფლებას საკმაოდ სუსტი უფლებამოსილებები აქვს ბუნებრივი გარემოს დაცვა-შენარჩუნების საკითხებში.

მეორე მხრივ, ანგლოსაქსური ფედერაციის სახელმწიფოები უფრო ცენტრალიზებული არიან იმ აზრით, რომ ფედერაციას აქვს ზოგადი spending power, დამოუკიდებლად საკანონმდებლო უფლებამოსილებებისა, რაც არ გვხვდება არც გერმანიის და არც შვეიცარიის შემთხვევაში.

ფედერაციულ სახელმწიფოებში, ასევე განსხვავებულია საკანონმდებლო კომპეტენციათა დანაწილების სახე და მეთოდი. შვეიცარიის გამოკლებით, სადაც ფედერალური კანონები არ ექვემდებარება სასამართლო კონტროლს, სხვა ფედერაციულ სახელმწიფოებში განსაკუთრებით აშშ-ში, მართლმსაჯულებამ დიდი როლი ითამაშა ფედერალური საკანონმდებლო კომპეტენციების გაფართოებაში. კანადაში მართლმსაჯულებამ, პირიქით, ფედერალური ხელისუფლების საკანონმდებლო უფლებამოსილებები უფრო დაასუსტა. გერმანიის ფედერალური საკონსტიტუციო სასამართლო, მთლიანობაში, უფრო „სოლიდარულია“ ფედერაციის სუბიექტების მიმართ. ყოველ შემთხვევაში, საკონსტიტუციო სასამართლოს ფუნქციად მიჩნეულია გერმანიის ფედერალური მიწების არცთუ ისე ფართო საკანონმდებლო უფლებამოსილებების დაცვა.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერაციული სახელმწიფოს აღმასრულებელი უფლებამოსილებები
</Metadata>

</Description>

-->

აღმასრულებელ უფლებამოსილებათა დანაწილების თვალსაზრისით, ანგლოსაქსური ფედერაციის სახელმწიფოები, საკანონმდებლო და სასამართლო კომპეტენციებისგან განსხვავებით, შემოიფარგლებიან მეტად მწირი, ლაკონური დებულებებით ან საერთოდ არ ადგენენ აღმასრულებელ უფლებამოსილებათა დანაწილების რაიმე, ზოგად წესებს.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერაციული სახელმწიფოს უფლებამოსილებები მართლმსაჯულების სფეროში
</Metadata>

</Description>

-->

მართლმსაჯულების სისტემა ფედერაციულ სახელმწიფოებში ყოველთვის გამოირჩეოდა დანარჩენი სახელმწიფო ფუნქციების ინსტიტუციონალური ორგანიზაციისგან. განასხვავებენ სასამართლო ორგანიზაციის შემდეგ ტიპიურ ფორმებს: ფედერალური მართლმსაჯულება, ცენტრალური და ფედერაციის სუბიექტის პარალელური სასამართლო სისტემები, ფედერაციის წევრის მართლმსაჯულებისა და ფედერაციის უზენაესი სასამართლოს ერთგვარი კომბინაცია.

თუ მართლმსაჯულებას წარმოვიდგენთ ისეთი სახელმწიფო ფუნქციის სახით, რომელიც დამოუკიდებელია კომპეტენციების დანაწილების სისტემისაგან, მაშინ იდეაში არ უნდა გვქონდეს არც ფედერაციისა და არც ფედერაციის სუბიექტის სასამართლოები.1 მიუხედავად ამ ფორმულის მიმზიდველობისა, იგი მაინც ხელოვნურის შთაბეჭდილებას ტოვებს. ასეთი სისტემა, პოლიტიკური თვალსაზრისით, გარდაუვლად მიგვიყვანდა წმინდა ფედერალური მართლმსაჯულების სისტემამდე, რამდენადაც სასამართლო თავისი არჩევის, კონტროლისა და დაფინანსების საფუძველზე შეუძლებელია „ავტონომიურად“ იქნეს ორგანიზებული.2

მარტოოდენ ფედერალური სასამართლო სისტემა გვხვდება ავსტრიაში, სადაც მართლმსაჯულებას ახორციელებს მხოლოდ ფედერაცია. სასამართლოების სისტემა და უფლებამოსილება დადგენილია ფედერალური კანონით, ნათქვამია ავსტრიის კონსტიტუციის 83-ე მუხლში. ამავე დროს, ავსტრიის მიწებს შეუძლიათ ჩამოაყალიბონ „სასამართლოს მსგავსი“ დაწესებულებები. ადმინისტრაციულ პროცესებში. მხოლოდ ფედერალურ სასამართლო სისტემას იცნობს მალაიზია, პაკისტანი, ვენესუელა, არგენტინა.3

პარალელური სასამართლო ორგანიზაციის კლასიკური მაგალითია აშშ. ცალკეულ შტატებს თავიანთი სასამართლო ორგანოები ჰქონდათ ჯერ კიდევ აშშ-ის დაფუძნების დროისათვის. ამასთანავე, ფედერაციას უფლება აქვს ჩამოაყალიბოს საკუთარი, ფედერალური სასამართლოები. ამერიკის პირველი ფედერალური სასამართლოები ჩამოყალიბდნენ ჯერ კიდევ 1789 წელს. დღეისათვის აშშ-ის ტერიტორია დაყოფილია 91 სასამართლო ოლქად. მხოლოდ ერთი გამონაკლისის გარდა, სასამართლო ოლქი არ მოიცავს განსხვავებული შტატების ტერიტორიას.4 აშშ-ის ყველა დისტრიქტში მოქმედებს ფედერალური დისტრიქტის სასამართლო. ამ უკანასკნელის გარდა, არსებობს საოლქო სასამართლო (circuit courts), როგორც შუალედური ინსტანცია დისტრიქტის სასამართლოსა და უზენაეს ფედერალურ სასამართლოს შორის. მიუხედავად იმისა, რომ შტატის სასამართლოები მთლიანობაში წყვეტენ იურიდიული დავის უმეტესობას, ამ უკანასკნელ წლებში, განსაკუთრებით გაიზარდა აშშ-ის ფედერალური სასამართლო ორგანოების კომპეტენციები და მნიშვნელობა საერთო სასამართლო სისტემაში და, პირიქით, არსებითად შემცირდა შტატის სასამართლო ორგანოების ფუნქციები.5
პარალელური სასამართლო ორგანოების სისტემა, პირველ რიგში, მათი არაეკონომიურობის გამო, აშშ-გან გადაიღო მხოლოდ რამდენიმე ფედერაციულმა სახელმწიფომ. ეს სისტემა 1950 წლამდე მოქმედებდა არგენტინაში.6 1937 წელს ამერიკული მოდელი უარყო ბრაზილიამაც. მხოლოდ მექსიკაში მოქმედებს აშშ-ის მსგავსი პარალელური სასამართლო სისტემა, თუმცა ფაქტობრივად აქ სასამართლო სისტემა მკაცრად ცენტრალიზებულია. კონსტიტუციის თანახმად, დასაშვებია, თუმცა პრაქტიკულად არ გვხვდება პარალელური სასამართლო სისტემა ავსტრალიაში, ინდოეთში, კანადაში, არაბთა გაერთიანებულ ემირატებში.7 დანარჩენ ფედერაციულ სახელმწიფოებში მართლმსაჯულებას, პრინციპულად ახორციელებს ფედერაციის სუბიექტთა სასამართლოები. უზენაესი ფედერალური სასამართლოები, როგორც უმაღლესი სასამართლო ინსტანცია, ზედამხედველობას უწევს მართლმსაჯულების სისტემის ერთიანობას. ასეთი სისტემა მოქმედებს ავსტრალიაში. გერმანიაში კი მიწის სასამართლოების ორგანიზაცია და მოსამართლეთა სტატუსი ფედერალური კანონითაა რეგულირებული.

გერმანიაში მართლმსაჯულებას ახორციელებენ ძირითადი კანონით გათვალისწინებული ფედერალური სასამართლოები და მიწების სასამართლოები. ფედერალური სასამართლოების ჩამოყალიბების წესი რეგულირებულია ძირითადი კანონის 95-ე და 96-ე მუხლებით. ძირითადი კანონის შესაბამისად გათვალისწინებულია ფედერალური საპატენტო სასამართლოს, აგრეთვე ფედერაციის შემდეგი უმაღლესი სასამართლოების შექმნა: ფედერალური უზენაესი სასამართლო, ფედერალური უზენაესი სასმართლო, ფედერალური ადმინისტრაციული სასამართლო, ფედერალური საფინანსო სასამართლო, ფედერალური შრომის სასამართლო და ფედერალური სოციალური სასამართლო.

სასამართლო წარმოების 5 დამოუკიდებელ დარგს სათავეში უდგას ფედერაციის უმაღლესი სასამართლოები. სამოქალაქო და სისხლის სამართლის საქმეებზე სასამართლო წარმოებას ახორციელებენ ქვედა ინსტანციის სასამართლოები, მიწების უმაღლესი სასამართლოები და ფედერალური უზენაესი სასამართლო (ქ. კარლსრუეში).
ადმინისტრაციულ სასამართლო წარმოებას ახორციელებენ ქვედა ინსტანციის ადმინისტრაციული სასამართლოები, მიწების უმაღლესი ადმინისტრაციული სასამართლოები და ფედერალური ადმინისტრაციული სასამართლო (ქ. ბერლინში).8 საფინანსო სასამართლო წარმოებას ახორციელებენ ქვედა ინსტანციის საფინანსო სასამართლოები და ფედერალური საფინანსო სასამართლო (ქ. მიუნხენში). შრომის სამართლის საქმეებზე სასამართლო წარმოება ხორციელდება ქვედა ინსტანციის შრომის სასამართლოების, მიწების სასამართლოს და შრომის ფედერალური სასამართლოს მიერ (ქ. კასელში).9 სოციალურ საკითხებზე სასამართლო წარმოებას ახორციელებენ ქვედა ინსტანციის სოციალური სასამართლოები და ფედერალური სოციალური სასამართლო (ქ. კასელში).

ჩვეულებრივ, ფედერალური მართლმსაჯულების სისტემას განეკუთვნება სამხედრო სასამართლო (იმ ქვეყნებში, სადაც იგი არსებობს) და ფედერალური ტერიტორიების სასამართლო.10
ფედერაციულ სახელმწიფოში კომპეტენციების დანაწილების საერთო სისტემა, კერძოდ, ფედერალური ხელისუფლების უფლებამოსილებები სქემატურად შეიძლება შემდეგნაირად წარმოვადგინოთ:

1. Wagner, W. J., The Federal States and Their Judiciarj, 1959, S. 133.
2. In: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 150.

3 .იქვე.

4 Wagner, W. J., The Federal States and Their Judiciarj, S. 136.

5. Winkle, J. W., III; Dimensions of Judicial Federalism, in: American Academy of political and Social Science. The Annals, S.868. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band,

Bundesstaat, S. 151.

6. Wagner, W. J., The Federal States and Their Judiciarj, S. 145.

7. იხ: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 152.
8. მომავალში ქ. ლაიფციგში.

9. მომავალში ქ. ერფურტში.

10. იხ. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 153.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 22. ფედერაციულ სახელმწიფოთა ტერიტორიული საზღვრების შეცვლა
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”>1. ფედერაციული სახელმწიფოს შინა-ტერიტორიული საზღვრების შეცვლა
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს შინა-ტერიტორიული საზღვრების შეცვლა უფრო პოლიტიკური ხასიათისაა და ამიტომ მოითხოვს ფედერალური ხელისუფლების თანხმობას, კონსტიტუციური თუ მიმდინარე კანონის ფორმით. შინა-ტერიტორიული საზღვრების შეცვლა ფედერაციის საშინაო საქმეა და არ საჭიროებს არანაირ აღიარებას საერთაშორისო სამართლის სხვა სუბიექტების მხრიდან.1

ფედერაციული სახელმწიფოების კანონმდებლობით, შინა-ტერიტორიული საზღვრების გადასინჯვა, როგორც წესი, ხდება გამარტივებული წესით (განსაკუთრებით გარდამავალ და სხვა, ექსტრემალურ პირობებში). სტაბილურ სიტუაციაში ტერიტორიული ცვლილებების საკითხი რამდენადმე გართულებულია, მაგრამ სავსებით დასაშვები.

ექსტრემალურ პირობებში განხორციელებული ტერიტორიული ცვლილებების კლასიკურ მაგალითად შეიძლება მოვიყვანოთ აშშ და კანადა. როგორც ამერიკის, ასევე კანადის ფედერალური ტერიტორიების რეორგანიზაცია (შტატებისა და პროვინციების ტერიტორიებად), შესაძლებელი იყო მიმდინარე და არა კონსტიტუციური კანონის ფორმით.

ასევე, გერმანიის ძირითადი კანონი (მ. 29) დასაშვებად მიიჩნევდა ფედერალური კანონის ფორმით ფედერალური ტერიტორიების ხელახალ დაყოფას, რითაც გერმანელი კანონმდებელი ითვალისწინებდა საოკუპაციო ხელისუფალთა მიერ თვითნებურად დადგენილი საზღვრების გადასინჯვის შესაძლებლობას. 1976 წელს გერმანიაში განხორციელებული საკონსტიტუციო ცვლილებებით, ჩამოყალიბდა 29-ე მუხლის ახალი რედაქცია, რომლის თანახმადაც, გერმანიის ფედერალური მიწა არაა უფლებამოსილი, რომ ფედერაციას მოსთხოვოს ფედერალური ტერიტორიების ხელახალი დაყოფის შესახებ კანონის მიღება.2

1951 წლის მაისში გერმანიის ფედერალურმა მთავრობამ გამოსცა კანონი ტერიტორიული მოწყობისა და სახალხო გამოკითხვის შესახებ. კენჭისყრის ოთხი ოლქიდან სამში მოსახლეობის უმრავლესობის თანხმობა საკმარისი იყო იმისათვის, რომ ბადენის, ვიურტემბერგ-ბადენისა და ვიურტემბერგ-ჰოჰენცოლერნის მიწები გაერთიანებულიყვნენ ბადენ-ვიურტემბერგის ფედერალურ მიწად.3
1990 წლის 3 ოქტომბერს, ძირითადი კანონის 23-ე მუხლის საფუძველზე, გერმანიის დემოკრატიული რესპუბლიკა შეუერთდა გერმანიის ფედერაციულ რესპუბლიკას. იმავე დღეს, ბრანდერბურგი, მეკლენბურგ-ფორპომერნი, ზაქსენი, ზაქსენ-ანჰალტი და ტიურინგია გახდნენ გერმანიის ფედერაციული რესპუბლიკის მიწები, ხოლო აღმოსავლეთ ბერლინი – ბერლინის მიწის ნაწილი. გერმანიის გაერთიანების შედეგად მომხდარი ტერიტორიული ცვლილებები განხორციელდა საერთაშორისო სამართლებრივ ხელშეკრულებაზე თანხმობის კანონის ფორმით (ძირითადი კანონის 59-ე მუხლის მე-2 აბზაცი). ამავე დროს, ამ კანონის მიღება მოხდა იმ პროცედურით, რაც საჭირო იყო ძირითად კანონში ცვლილებების შესატანად.4

1976 წლიდან გერმანიაში მოქმედებს ფედერალური ტერიტორიის დაყოფის შემდეგი წესი: 1. ფედერალური ტერიტორია შეიძლება ახლებურად დაიყოს, რათა უზრუნველყოფილ იქნეს მიწებისადმი მინიჭებული უფლებამოსილებების ეფექტური განხორციელება; 2. ფედერალური ტერიტორიის დაყოფის ღონისძიებები ხორციელდება ფედერალური კანონის საფუძველზე, რომელიც მოითხოვს რეფერენდუმს. ფედერალური კანონის მიღებისას უნდა მოისმინონ იმ მიწების აზრი, რომლებსაც უშუალოდ შეეხებათ ეს ცვლილებები. 3. რეფერენდუმი ტარდება იმ მიწებში, რომელთა ტერიტორიისგან ან ტერიტორიის ნაწილისაგან უნდა ჩამოყალიბდეს ახალი ტერიტორია ან არსებული მიწისათვის დადგინდეს ახალი საზღვრები. გადაწყვეტილებას მხარი უნდა დაუჭიროს უმრავლესობამ. 4. თუ ერთმანეთთან დაკავშირებულ, ერთმანეთის მოსაზღვრე განსახლებისა და სამეურნეო სივრცეში, რომლის ნაწილები სხვადასხვა მიწის შემადგენლობაში არიან და რომელთაც, სულ ცოტა, ერთი მილიონი მოსახლე ჰყავთ, და რომელთა ბუნდესტაგის არჩევის უფლებამოსილების მქონე ამომრჩეველთა 1/10 მოითხოვს, რომ ეს ტერიტორია მიეკუთვნებოდეს ერთიან ფედერალურ მიწას, ფედერალურმა კანონმა ორი წლის განმავლობაში ან უნდა განსაზღვროს, რომ მიწისადმი კუთვნილება შეიცვლება ძირითადი კანონის მე-2 მუხლის შესაბამისად, ან შესაბამის მიწებში უნდა ჩატარდეს სახალხო გამოკითხვა. 5. სახალხო გამოკითხვამ უნდა განსაზღვროს, თუ რამდენად უჭერს მოსახლეობა მხარს ამ ცვლილებას. თუ გამოკითხულთა უმრავლესობა მხარს დაუჭერს მიწისადმი კუთვნილებაში ცვლილებების შეტანას, ფედერალურმა კანონმა ორი წლის ვადაში უნდა განსაზღვროს, შეიცვალოს თუ არა მიწისადმი კუთვნილების საკითხი. 6. მიწების ტერიტორიებში სხვა ცვლილებების შეტანა დასაშვებია მიწებს შორის სახელმწიფო ხელშეკრულებით ან ფედერალური კანონით, რომელიც მოითხოვს ბუნდესრატის თანხმობას, თუ იმ ტერიტორიაზე, რომლის მიწისადმი კუთვნილების საკითხიც უნდა შეიცვალოს, არ ცხოვრობს 10. 000-ზე მეტი მოსახლე. ამ საკითხს დეტალურად განსაზღვრავს ფედერალური კანონი, რომელიც მოითხოვს ბუნდესრატის და ბუნდესტაგის წევრთა უმრავლესობის თანხმობას. ამავე დროს, გათვალისწინებული უნდა იყოს შესაბამისი ოლქების და რაიონების აზრი.5

ინდოეთის 1949 წლის კონსტიტუციამ მანამდე არსებული 9 პროვინციისა და 562 სათავადოსაგან სცადა ჩამოეყალიბებინა სიცოცხლისუნარიანი ფედერაციის სუბიექტები. გარდამავალი პერიოდისათვის კონსტიტუციამ დაადგინა შტატების ოთხი კატეგორია. 1956 წელს ფედერალურმა კანონმა განახორციელა შინატერიტორიული საზღვრების ხელახალი რეორგანიზაცია, რის შედეგადაც ინდოეთი დაიყო 14 შტატად და 6 ფედერალურ ტერიტორიად.6

ინდოეთის ფედერაციის რამდენიმე ახალი სუბიექტი შეიქმნა ენობრივ, კულტურულ, რელიგიურ და ეთნიკურ ნიადაგზე წარმოშობილი წინააღმდეგობების განეიტრალების მიზნით. ფედერაციის ახალი წევრების უმრავლესობა ჩამოყალიბდა სწორედ ქვეყნის ეთნიკურად ყველაზე ჭრელ, ჩრდილო-აღმოსავლეთ ნაწილში. ამჟამად ინდოეთი მოიცავს 25 ფედერალურ შტატს და 7 ფედერალურ ტერიტორიას. ეთნიკური, რელიგიური, ენობრივი უმცირესობის ნაწილი დღესაც აქტიურად მოითხოვს არსებული შტატებიდან გამოყოფას, ახალი შტატების ჩამოყალიბებას ან სეცესიასაც კი. სეცესიონისტური მოძრაობები განსაკუთრებით ძლიერია ნაგალანდში, პენჯაბში, ასევე ჯამასა და კაშმირში. ამიტომ, არაა გამორიცხული, რომ ინდოეთის შიდა-ტერიტორიულმა საზღვრებმა კიდევ ერთხელ განიცადოს არსებითი ცვლილებები.

ინდოეთის ფედერალური კონსტიტუცია არ ითვალისწინებს ტერიტორიული გარანტიების სისტემას ფედერაციის სუბიექტებისათვის. შინატერიტორიულ საზღვრებში ცვლილებების შეტანა ხორციელდება მიმდინარე კანონის ფორმით. ფედერალურ შტატს, რომელსაც უშუალოდ შეეხება სასაზღვრო ცვლილებები, მხოლოდ „მოუსმენენ“. შტატის მოსაზრებას არ გააჩნია სავალდებულო ძალა ფედერალური პარლამენტისთვის.7

ბრაზილიის კონსტიტუცია არეგულირებს ფედერაციის ახალი სუბიექტების ჩამოყალიბების, აგრეთვე ფედერაციის სუბიექტებს შორის ტერიტორიული ცვლილებების საკითხს.8 ბრაზილიის 1946 წლის კონსტიტუციის თანახმად, ტერიტორიული ცვლილებები მოითხოვდა ფედერაციის შესაბამისი სუბიექტის საკანონმდებლო ორგანოსთან კონსულტაციებს, აგრეთვე პლებისციტის ჩატარებას მოსახლეობის იმ ნაწილში, ვისაც უშუალოდ ეხებოდა ტერიტორიული ცვლილებები. 1967 და 1969 წლებში, სამხედრო დიქტატურის პირობებში მიღებულმა კონსტიტუციებმა საზღვრების შეცვლასთან დაკავშირებული ნებისმიერი საკითხის რეგულირება მთლიანად დაუქვემდებარეს ფედერალური ხელისუფლების გამგებლობას. ბრაზილიის ახალი, 1988 წლის კონსტიტუციაც ითვალისწინებს ფედერაციის სუბიექტის საკანონმდებლო ორგანოსთან კონსულტაციებს, მაგრამ ადგენს, რომ ტერიტორიული ცვლილებებისათვის სავალდებულოა იმ მოსახლეობის თანხმობა, რომელსაც უშუალოდ ეხება აღნიშნული ცვლილებები.

დღეისათვის ბრაზილია მოიცავს 26 ფედერალურ შტატს. ამავე დროს საკმაოდ აქტიურია მოძრაობა ახალი ფედერალური შტატების ჩამოყალიბების მიზნით. მარტო 1987/1988 წლებში ბრაზილიის 11 რეგიონი მოითხოვდა ფედერაციის ახალ სუბიექტად ჩამოყალიბებას.9
გარდამავალი და სხვა ექსტრემალური სიტუაციების გამოკლებით, ფედერალურ სახელმწიფოთა კანონმდებლობა ადგენს ტერიტორიული ცვლილებების შედარებით გართულებულ პროცედურას.

გერმანიის ფედერაციულ რესპუბლიკაში ტერიტორიული ცვლილებები ხორციელდება ფედერალური კანონის ფორმით, რომელიც უნდა მოიწონოს იმ მიწების მოსახლეობამ, ვისაც შეეხება აღნიშნული ტერიტორიული ცვლილებები (ძირითადი კანონის 29-ე მუხლი). ავსტრიის კანონმდებლობით, სახელმწიფოს შინატერიტორიული ცვლილებები მოითხოვს როგორც ფედერალური, ისე ფედერაციის მიწის კონსტიტუციის რევიზიას (ავსტრიის 1920/1945 ფედერალური საკონსტიტუციო კანონის მე-3 მუხლის მე-2 აბზაცი). ტერიტორიული ცვლილებები შვეიცარიაში ასევე ხორციელდება ფედერალურ და კანტონის კონსტიტუციაში ცვლილებების შეტანის ფორმით.

ტერიტორიული ცვლილებების რამდენადმე გამარტივებულ პროცედურას ითვალისწინებს აშშ-ის ფედერალური კანონმდებლობა, რომლის თანახმადაც, ტერიტორიული საზღვრების შეცვლა ხორციელდება მიმდინარე კანონით. ამავე დროს, აშშ-ში მოქმედი წესით, აღნიშნული კანონი აუცილებლად უნდა მოიწონოს შესაბამისი შტატის მოსახლეობამ (ასეთი წესით განხორციელდა მთელი რიგი შინატერიტორიული ცვლილებები 1792 წელს, როდესაც კენტუკი გამოეყო ვირჯინიას; 1796 წელს, როდესაც ტენესი გამოეყო ჩრდილო კაროლინას; 1862 წელს, როდესაც დასავლეთი ვირჯინია გამოეყო ვირჯინიას).10
ავსტრალიის ფედერალური კანონმდებლობის შესაბამისად, ტერიტორიული ცვლილებები აუცილებლად მოითხოვს ფედერალური პარლამენტისა და ფედერაციის შესაბამისი სუბიექტის საკანონმდებლო ორგანოს და მოსახლეობის თანხმობას. ამავე დროს, ავსტრალიის კანონმდებლობა არ ითვალისწინებს რეფერენდუმის სავალდებულო ჩატარებას ფედერაციის ახალი შტატის ჩამოყალიბებასთან დაკავშირებით.11 კანადის 1982 წლის კონსტიტუციის თანახმად, ფედერალური ტერიტორიების პროვინციებად რეორგანიზაცია და ახალი პროვინციის ჩამოყალიბება მოითხოვს ფედერალური კონსტიტუციის რევიზიას, რისთვისაც საჭიროა ფედერალური პარლამენტისა და პროვინციათა 2/3-ის, მოსახლეობის სულ ცოტა 50%-ის თანხმობა. ტერიტორიული ცვლილებები ასევე უნდა მოიწონოს შესაბამისმა პროვინციებმა.12
როგორც ვხედავთ, შინატერიტორიული ცვლილებები ხორციელდება მიმდინარე ფედერალური კანონის ფორმით. მხოლოდ ზოგიერთი ფედერაციული სახელმწიფოს კანონმდებლობა მოითხოვს, რომ ტერიტორიული რეორგანიზაცია განხორციელდეს ფედერალურ კონსტიტუციაში ცვლილებების შეტანის გზით.

ცალკე უნდა გამოიყოს წესი, რომლის თანახმადაც, შინატერიტორიული ცვლილებები ერთდროულად მოითხოვს როგორც ფედერაციის, ისე ფედერაციის სუბიექტის თანხმობას. იმ შემთხვევაში, როდესაც ხდება ტერიტორიის დაყოფა, შერწყმა ან ტერიტორიული გაცვლა, საჭიროა ფედერაციის შესაბამისი წევრების თანხმობა. ამავე დროს, არც ერთი ფედერაციული სახელმწიფოს კანონმდებლობა არ მოითხოვს, რომ შინატერიტორიული ცვლილებები განხორციელდეს ფედერაციის ყველა სუბიექტის ერთსულოვანი თანხმობით.

მეორე მხრივ, ფედერაციული სახელმწიფოს შინატერიტორიული ცვლილებებისათვის არ არის საკმარისი მხოლოდ იმ ფედერალური სუბიექტების თანხმობა, რომელთა საზღვრებსაც უშუალოდ შეეხება ცვლილება. ტერიტორიული საზღვრების ცვლილებების საკითხი აუცილებლად მოითხოვს ფედერალური ხელისუფლების თანხმობას და იგი, როგორც წესი უნდა მოიწონოს ფედერალურმა პარლამენტმა.

სახელმწიფოს შინატერიტორიული დაყოფის წესში ნათლად იკვეთება ფედერაციულ და უნიტარულ სახელმწიფოებს შორის არსებული განსხვავება. ტერიტორიული ცვლილებების განხორციელება ფედერაციულ სახელმწიფოებში გაცილებით პრობლემურია არა იმდენად იურიდიული, რამდენადაც პოლიტიკური თვალსაზრისით. ფედერაციის სუბიექტი, მართალია, არ წარმოადგენს სუვერენულ ტერიტორიულ ერთეულს, მაგრამ ის ფაქტი, რომ ფედერალური ტერიტორიის ცვლილებები მოითხოვს მის თანხმობას, ხაზს უსვამს მისი ხელისუფლების ავტონომიურობას. უნიტარულ სახელმწიფოში ტერიტორიული ცვლილებები ხორციელდება გაცილებით გამარტივებული პროცედურით, რამდენადაც იგი შეეხება მხოლოდ ადმინისტრაციულ-ტერიტორიულ ერთეულებს.

ფედერაციულ სახელმწიფოთა კანონმდებლობა არ აწესრიგებს ისეთ შემთხვევებს, როდესაც ფედერაციის სუბიექტი არ ეთანხმება შინატერიტორიულ ცვლილებებს. ადვილი შესაძლებელია, რომ ასეთმა სიტუაციამ გარკვეული საფრთხე შეუქმნას საშინაო მშვიდობას და სტაბილურობას. რამდენადაც ფედერალური კანონმდებლობა არაფერს ამბობს ასეთ შემთხვევებზე, შეიძლება დავუშვათ, რომ ამ დროს უბრალოდ იმოქმედებს ფედერალური სამართლის უპირატესობის პრინციპი. ამ პრინციპის საფუძველზე, ფედერალური ხელისუფლება უფლებამოსილია დამოუკიდებლად, ფედერაციის სუბიექტის მონაწილეობის გარეშე განახორციელოს შინატერიტორიული ცვლილებები, ხოლო წარმოშობილი წინააღმდეგობისას, უკიდურეს შემთხვევაში, გამოაცხადოს საგანგებო სიტუაცია. მთლიანობაში, ეს საკითხი ნაკლებად შეიძლება გადაწყდეს ზოგადაბსტრაქტული ნორმების საფუძველზე. იგი მოითხოვს ინდივიდუალურ მიდგომას და კონკრეტულ სიტუაციაზე ორიენტირებული გადაწყვეტილების მიღებას.13

1. Wildhaber, L., Bestandesänderungen in Bundesstaaten, in: Recht zwischen Umbruch und Bewahrung, Festschrift für Rudolf Bernhardt, Hrsg, v. Beyerlin, U., u v. a., 1995, S. 908.

2. იქვე, გვ. 909.

3. Fetscherin, W., Änderungen im Bestand der Gliedstaaten in Bundesstaaten der Gegenwart, Zürich, 1973, S. 87.
4. Wildhaber, L., Bestandsänderungen in Bundesstaaten, S. 909.

5. Frenkel, M., Föderalismus und Bundesstaat, II Band Bundesstaat. S. 28.
6. იქვე, გვ. 910.

7. Babulal Parate v. State of Bombay, A. I. R. 1960, S. 51. cit: Wildhaber, L., Bestandesänderungen in Bundesstaaten, S. 911.

8. Pfirter, D., Bundesstaat Brasilien, 1990, S. 279-314.

9. იქვე, გვ. 314-355.
10. Fetscherin, W., Änderungen im Bestand der Gliedstaaten in Bundesstaaten der Gegenwart, S.175.

11. Lumb, R. D./Ryan, K. W., The Constitution of the Commonwealth of Australia Annotated, 3. Aufl. 1981, S. 395-397, cit: Wildhaber, L., Bestandsänderungen in Bundesstaaten, S. 912.

12. Hogg, P. W., Constitutional Law of Canada, 2. Aufl. 1985, S. 62-63. cit: Wildhaber, L., Bestandsänderungen in Bundesstaaten, S. 912.
13. Wildhaber, L., Bestandsänderungen in Bundesstaaten, S. 915.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერაციულ სახელმწიფოთა გარე-ტერიტორიული საზღვრების შეცვლა
</Metadata>

</Description>

-->

გარე-ტერიტორიული საზღვრების ცვლილება გულისხმობს ფედერაციული სახელმწიფოს ტერიტორიის შემცირებას ან გადიდებას. ფედერაციულ სახელმწიფოთა კანონმდებლობა უშვებს ახალი ტერიტორიების ან ფედერაციის დამატებითი წევრების მიღებას და მაშასადამე, ტერიტორიების გადიდებას. და პირიქით, არცერთი ფედერაციული სახელმწიფოს კანონმდებლობა არ უშვებს სეცესიის უფლებას, რასაც ცხადია მოჰყვება ტერიტორიის შემცირება, ფედერალური ხელისუფლების ნების საწინააღმდეგოდ. ფედერაციული სახელმწიფოს შემადგენლობაში ახალი სუბიექტების მიღება, მეტ წილ შემთხვევებში, ხორციელდება მიმდინარე ფედერალური კანონის ფორმით. ასე მაგალითად, მიმდინარე ფედერალური კანონის საფუძველზე იქნა მიღებული აშშ-ის შემადგენლობაში ტეხასი (1845 წელს), ხოლო 1850 წელს– კალიფორნია. 1871 წელს მიმდინარე ფედერალური კანონის ფორმით იქნა მიღებული კანადის ფედერაციაში ბრიტანეთის კოლუმბია, ხოლო 1873 წელს-პრინც ედუარდის კუნძული. 1957 წელს, მიმდინარე ფედერალური კანონის საფუძველზე, გერმანიის ფედერაციულ რესპუბლიკას შემოუერთდა ზაარლანდი. ფედერაციის შემადგენლობაში ახალი წევრების მიღების ანალოგიური წესი მოქმედებს ავსტრალიასა და ინდოეთში. 1 რამდენადმე განსხვავებული წესია დადგენილი შვეიცარიისა2 და ავსტრიის3 კანონმდებლობით, სადაც ფედერაციის ახალი წევრის მიღება მოითხოვს ფედერალური კონსტიტუციის მთლიან რევიზიას.

ფედერაციულ სახელმწიფოებში ახალი ტერიტორიების შემოერთება შესაძლებელია მოხდეს საერთაშორისო-სამართლებრივი ხელშეკრულების საფუძველზე, რომელიც დაიდება ფედერაციასა და შესაბამის ტერიტორიას ან იმ სახელმწიფოს შორის, რომელსაც ეს ტერიტორია გამოეყოფა.4 ამ სახის ხელშეკრულებათა დადების უფლებამოსილება, ფედერალური კონსტიტუციის თანახმად, აქვს ცენტრალურ ხელისუფლებას. ამავე დროს, ფედერალური კონსტიტუციები დეტალურად არ არეგულირებს საერთაშორისო ხელშეკრულების საფუძველზე განხორციელებული ტერიტორიული ცვლილებების (ტერიტორიის გადიდების) საკითხს. უნდა ვივარაუდოთ, რომ საერთაშორისო ხელშეკრულებების საფუძველზე განხორციელებული ტერიტორიული ცვლილებები აუცილებლად მოითხოვს ფედერალური პარლამენტის თანხმობას ან კონსტიტუციურ რევიზიას.5

1. Fetscherin, W., Änderungen im Bestand der Gliedstaaten in Bundesstaaten der Gegenwart, S. 192-214.

2. Wildhaber, L., Bestandesänderungen in Bundesstaaten, S. 916.

3. Walter, R./Mayer, H., Grundriss des österreichischen Bundesverfassungsrechts, 7. Aufl. 1992, S. 77.

4. Kunth, B., Der Abschluss völkerrechtlicher Verträge über Änderungen des Bundesgebietes, Heidelberg, 1971.

5.Wildhaber, L., Bestandsänderungen in Bundesstaaten, S. 916.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერალური ტერიტორია
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოს ტერიტორია, როგორც წესი, მოიცავს ფედერაციის სუბიექტთა ტერიტორიის ერთობლიობას. ეს წესი მოქმედებს გერმანიაში, ავსტრიაში, შვეიცარიაში, არაბთა გაერთიანებულ ემირატებსა და ზოგიერთ სხვა ფედერაციულ სახელმწიფოში.1 ამავე დროს, ზოგიერთი ფედერაციული სახელმწიფო იცნობს ფედერალური ტერიტორიების ინსტიტუტს ანუ ისეთ ტერიტორიებს, რომლებიც ფედერალური ხელისუფლების უშუალო მმართველობაშია. ძირითადად, ეს არის ტერიტორიები, რომლებსაც მოსახლეობის, საწარმოო-ეკონომიკური და სხვა რესურსების სიმცირის გამო არ შეუძლიათ ავტონომიური ფუნქციონირება, ან სტრატეგიულად მნიშვნელოვანი სასაზღვრო ტერიტორიებია, ან ამ ტერიტორიაზე განლაგებულია ქვეყნის დედაქალაქი.2
ფედერალური ტერიტორიების ინსტიტუტი პირველად დამკვიდრდა აშშ-ის პოლიტიკურ პრაქტიკაში. აშშ-ის სახელმწიფოს „მამების“ მოსაზრებით, ჯერ კიდევ სუსტი და ჩამოყალიბების პროცესში მყოფი ცენტრალური სახელმწიფო ბიუროკრატია ბევრად იქნებოდა დამოკიდებული ფედერაციის სუბიექტის მთავრობაზე, თუ ფედერაციის დედაქალაქი უშუალოდ არ დაექვემდებარებოდა ფედერალურ ხელისუფლებას.
ფედერალური ტერიტორიების ჩამოყალიბებას მნიშვნელოვნად შეუწყო ხელი ფედერალური თანასწორობის პრინციპმა. ამერიკელები შიშობდნენ, რომ ფედერაციის სუბიექტი (რომლის ტერიტორიაზეც თავმოყრილი იქნებოდა ფედერალური ბიუროკრატია), ბოროტად ისარგებლებდა აქედან გამომდინარე უპირატესობებით და განსაზღვრული პრესტიჟით. ამ მოსაზრებიდან გამომდინარე, ფედერალური დისტრიქტები, სადაც განლაგებული იყო ამერიკის დედაქალაქი და, შესაბამისად, კონცენტრირებული იყო ფედერალური ბიუროკრატია, უშუალოდ დაექვემდებარა ფედერალურ ხელისუფლებას.

ფედერალური ტერიტორიები არ სარგებლობენ რაიმე მნიშვნელოვანი პრივილეგიით და უპირატესობით. ხშირად, პირიქით (მაგალითად აშშ-სა და ავსტრალიაში), ფედერალური დისტრიქტის მოსახლეობის პოლიტიკური უფლებები ერთგვარად შეზღუდულიცაა ფედერალურ გამგებლობას მიკუთვნებულ საკითხებში მონაწილეობის თვალსაზრისით.

ფედერალური დისტრიქტის სტატუსით სარგებლობს არგენტინის დედაქალაქი. არგენტინაში არის დედაქალაქისაგან დამოუკიდებელი ფედერალური შტატიც - ბუენოს-აირესი. დედაქალაქი და ბუენოს-აირესის შტატი მთლიანობაში მოიცავენ არგენტინის მთელი მოსახლეობის დაახლოებით ნახევარს. არგენტინის დედაქალაქი ფედერალური პარლამენტის არჩევისას პრაქტიკულად სარგებლობს ფედერაციის სუბიექტის უფლებებით.

ფედერალური ტერიტორიაა ავსტრალიის დედაქალაქი კანბერა, რომელსაც მართავს ფედერალური ხელისუფლება. 1974 წლიდან კანბერას ასევე ჰყავს წარმომადგენლობა ქვეყნის ფედერალურ პალატაში - სენატში და პარლამენტის წარმომადგენელთა პალატაში. ბრაზილიის დედაქალაქი წარმოადგენს ფედერალურ დისტრიქტს, რომელიც უშუალოდ ექვემდებარება ფედერალურ კონტროლს. ასეთივე მდგომარეობაა ინდოეთში. მალაიზიის დედაქალაქს მართავს ფედერალური პარლამენტი. ვაშინგტონი ერთდროულად წარმოადგენს როგორც აშშ-ის დედაქალაქს, ასევე ფედერალურ დისტრიქტსაც. ამერიკის დედაქალაქს ავტონომიური თვითმმართველობა აქვს, ამავე დროს, ვაშინგტონს მართავს უშუალოდ ფედერალური ხელისუფლება. ვაშინგტონის ფედერალური დისტრიქტი არ ირჩევს სენატორს, მაგრამ მას ჰყავს წარმომადგენელი აშშ-ის კონგრესის დეპუტატთა პალატაში. დედაქალაქის წარმომადგენელს არა აქვს კენჭისყრაში მონაწილეობის უფლება. ვენესუელის ფედერალური დისტრიქტი კარაკასი თავის წარმომადგენელს წარადგენს პარლამენტის ქვედა პალატაში და ისევე როგორც ფედერაციის დანარჩენი სუბიექტები, ირჩევს ორ სენატორს.3
ფედერაციულ სახელმწიფოთა ნაწილი არ იცნობს ფედერალური დისტრიქტის ინსტიტუტს, ხოლო სახელმწიფოს დედაქალაქი ფედერაციის რომელიმე სუბიექტის ტერიტორიაზეა. ასეთი სახელმწიფოებია გერმანია, კანადა, ავსტრია. ვენა როგორც ავსტრიის დედაქალაქი, ასევე ფედერაციის სუბიექტიცაა და ფედერაციის ერთ-ერთი სუბიექტის დედაქალაქიც. შვეიცარიის დედაქალაქი ბერნი, ერთდროულად იმავე დასახელების კანტონის დედაქალაქია.4

1. Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 33.

2.Duchacek, I. D., Comparative Federalism, S. 194. cit: Frenkel, M., Bundesstaat und föderalismus, II Band, S. 33.
3.Frenkel, M., Föderalismus und Bundesstaat, II Band, S. 34.

4. იქვე, S. 35.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერაციის ტერიტორიული მთლიანობის გარანტიები
</Metadata>

</Description>

-->

ფედერაციის ტერიტორიული მთლიანობა გულისხმობს ფედერაციული სახელმწიფოს საზღვრებისა და ამ საზღვრების ფარგლებში მცხოვრები მოსახლეობის ხელშეუხებლობას. ზოგიერთი ფედერაციული სახელმწიფოს კონსტიტუცია პირდაპირ ჩამოთვლის ფედერალური ტერიტორიის ყველა შემადგენელ ელემენტს. მაგალითად, მექსიკის შეერთებული შტატების კონსტიტუციის 42-ე მუხლის თანახმად, სახელმწიფო ტერიტორია მოიცავს: 1) ფედერაციის შემადგენელი ნაწილების ტერიტორიას; 2) კუნძულების ტერიტორიას სახელმწიფოს მიმდებარე ზღვებში რიფებისა და პატარა კუნძულების ჩათვლით; 3) კუნძულ გვადელუპას და რევილია-ხიხედოს ტერიტორიას, რომლებიც მდებარეობენ წყნარ ოკეანეში; 4) კონტინენტურ შელფს და კუნძულების, პატარა კუნძულების და რიფების საზღვაო ფსკერის ზონას; 5) ტერიტორიულ საზღვაო წყლებს იმ საზღვრებში, რაც დადგენილია საერთაშორისო სამართლით და შინასაზღვაო სამართლით; 6) საჰაერო სივრცეს სახელმწიფო ტერიტორიის ზევით და იმ საზღვრებში, რომელიც დადგენილია საერთაშორისო სამართლით. აღსანიშნავია, რომ კონსტიტუციაში მოცემული ფედერალური ტერიტორიის ცნება სახელმწიფოს ტერიტორიული მთლიანობის მნიშვნელოვანი გარანტია, რამდენადაც „ტერიტორიის“ ცნების შინაარსის შეცვლა შეუძლებელია თვითონ კონსტიტუციური ცვლილებების გარეშე.

ფედერაციული სახელმწიფოს ტერიტორიული მთლიანობის მნიშვნელოვანი გარანტიაა ის კონსტიტუციური დებულება, რომლის თანახმად, სახელმწიფოს მთლიანობის დაცვისაკენ მიმართული ყველა უფლებამოსილება განეკუთვნება მხოლოდ ფედერალური ხელისუფლების განსაკუთრებულ კომპეტენციას. მაგალითად, აშშ-ის კონსტიტუციის თანახმად, მხოლოდ აშშ-ის კონგრესია უფლებამოსილი ჩამოაყალიბოს და შეინახოს არმია, ჩამოაყალიბოს და შეინახოს ფლოტი, ასევე დაადგინოს სახმელე- თო და საზღვაო შეიარაღებული ძალების მართვისა და ორგანიზაციის წესები. აშშ-ის კონგრესის განსაკუთრებულ გამგებლობას განეკუთვნება მილიციის სამსახურში გაწვევის წესის დადგენა აშშ-ის კანონების დაცვის, აჯანყებათა ჩახშობისა და მტრული ძალების მხრიდან შემოტევის მოგერიების მიზნით. მხოლოდ ამერიკის კონგრესი ადგენს მილიციის ორგანიზაციისა და მისი მოსამსახურეების დისციპლინის და შეიარაღების წესებს იმ ნაწილებისათვის, რომლებიც შესაძლებელია გამოიყენონ აშშ-ის სამსახურში.

ფედერაციული სახელმწიფოს ტერიტორიული მთლიანობის შენარჩუნებისათვის ასევე დიდი მნიშვნელობა აქვს იმ კონსტიტუციურ დებულებებს, რომელთა თანახმადაც, საგარეო პოლიტიკური საქმიანობა და საბაჟო საქმე განეკუთვნება ფედერალური ხელისუფლების განსაკუთრებული გამგებლობის სფეროს. ასე მაგალითად, ავსტრიის ფედერალური კონსტიტუციური კანონის თანახმად, ფედერაციის გამგებლობას განეკუთვნება საგარეო ურთიერთობები საზღვარგარეთ პოლიტიკური და ეკონომიკური წარმომადგენლობების ჩათვლით, და ყველა სახელმწიფო ხელშეკრულების დადება.

გერმანიის ფედერალური კანონმდებლობის თანახმად, ფედერაციის განსაკუთრებულ საკანონმდებლო კომპეტენციას განეკუთვნება არა მარტო საგარეო ურთიერთობის საკითხები, არამედ ტერიტორიის საბაჟო და სავაჭრო ერთიანობა. ამ სფეროში შედის ხელშეკრულებების დადება ვაჭრობისა და საზღვაო მიმოსვლის საკითხებზე, თავისუფალი საქონელგაცვლის უზრუნველყოფა და საზღვარგარეთთან ფულადი ანგარიშსწორება საბაჟო და სასაზღვრო დაცვის ჩათვლით.

ზოგიერთი ფედერაციული სახელმწიფოს კონსტიტუცია, გარდა იმისა, რომ ადგენს ფედერალური ხელისუფლების განსაკუთრებულ კომპეტენციას მიკუთვნებული საკითხების სფეროს, ფედერაციის სუბიექტებს პირდაპირ უკრძალავს ამ სფეროში რაიმე აქტიური მოქმედების განხორციელებას. მაგალითად, აშშ-ის კონსტიტუციის თანახმად, არც ერთი შტატი არაა უფლებამოსილი შევიდეს რომელიმე კავშირში ან კონფედერაციაში, კონგრესის თანხმობის გარეშე დაბეგროს საქონლის გატანა ან შემოტანა, მშვიდობიან პერიოდში იყოლიოს ჯარი ან სამხედრო გემები, დადოს რაიმე ხელშეკრულება ან შეთანხმება სხვა შტატთან ან უცხოეთის სახელმწიფოსთან, ან აწარმოოს ომი. კონსტიტუციური აკრძალვების ასეთი სახე უდავოდ ფედერაციული სახელმწიფოს ტერიტორიული მთლიანობის დაცვის მნიშვნელოვანი გარანტიაა.

ფედერაციული სახელმწიფოს ტერიტორიული მთლიანობის მნიშვნელოვან გარანტიას წარმოადგენს კონსტიტუციური ნორმა, რომლის თანახმადაც, ფედერაციის სუბიექტებს აკრძალული აქვთ ფედერაციის შემადგენლობიდან ცალმხრივი გამოსვლა (სეცესიის უფლება).

სახელმწიფოს ტერიტორიულ საზღვრებში მცხოვრები საზოგადოების მთლიანობის გარანტიაა, უწინარეს ყოვლისა, ის ნორმები, რომლებიც ადგენენ ამ სახელმწიფოს მოქალაქეთა იურიდიულ თანასწორობას.

ფედერალური კონსტიტუცია ამ გარანტიების სახით ადგენს: 1. სახელმწიფოს ერთიან მოქალაქეობას ქვეყნის მთელი მოსახლეობისათვის; 2. კანონის წინაშე ყველა მოქალაქის თანასწორობას; 3. ოფიციალურ ენას (ეს შეიძლება იყოს ერთი ან რამდენიმე ენა), რომლითაც სარგებლობს ქვეყნის ტერიტორიაზე მცხოვრები მოსახლეობა.

შვეიცარიის კონსტიტუცია ადგენს, რომ კანტონის ყველა მოქალაქე შვეიცარიის მოქალაქეა; ფედერალური კანონმდებლობა განსაზღვრავს შვეიცარიის მოქალაქეობის შეძენისა და დაკარგვის წესებს; ყველა შვეიცარიელი თანასწორია კანონის წინაშე; შვეიცარიაში არ მოქმედებს პრივილეგიების სისტემა წარმოშობის, დაბადების ადგილის, პირად და გვარის საფუძველზე. გერმანული, ფრანგული, იტალიური და რეტრორომანული ენა შვეიცარიის ეროვნულ ენებია. ფედერაციის ოფიციალური ენაა გერმანული, ფრანგული და იტალიური.

ფედერალური ხელისუფლების გამგებლობის სფეროს მიკუთვნებული ფართო უფლებამოსილებების რეალიზაცია მოითხოვს ფედერაციული სახელმწიფოს ეკონომიკურ, პოლიტიკურ, სამართლებრივ, სოციალურკულტურულ, ეკოლოგიურ და ინფორმაციულ ერთიანობას.

ფედერაციული სახელმწიფოს ტერიტორიული მთლიანობის უმნიშვნელოვანეს გარანტიას განეკუთვნება ის ზოგადი პრინციპი, რომლის თანახმადაც, ფედერალურ სამართალს უპირატესობა აქვს ფედერაციის სუბიექტების სამართლის წინაშე. აშშ-ის კონსტიტუციაში ნათქვამია, რომ ფედერალური კონსტიტუცია და შეერთებული შტატების კანონები, ისევე როგორც ყველა ხელშეკრულება, რომელიც დადებულია ან დაიდება შეერთებული შტატების მიერ, ქვეყნის უზენაესი კანონებია და ყოველი შტატის მოსამართლე ვალდებულია ისინი შეასრულოს იმ შემთხვევაშიც, როდესაც ცალკეული შტატის კონსტიტუციაში და კანონებში გვხვდება ამ აქტების საწინააღმდეგო დებულებები. გერმანიის ძირითადი კანონი ასევე ადგენს, რომ ფედერალურ სამართალს უპირატესობა აქვს მიწის სამართალთან მიმართებაში.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 23. ფედერალიზმი და სეცესიის უფლება
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. სეცესიის ცნება
</Metadata>

</Description>

-->

სეცესია, ე.წ. jus secessionis, წარმოადგენს ფედერალური კავშირის დაშლის ერთ-ერთ სპეციფიკურ შემთხვევას. ფედერაციული სახელმწიფოდან გასვლა ფედერალური ხელისუფლების ნების საწინააღმდეგოდ ანუ სეცესიის უფლება აკრძალულია ყველა ფედერაციული სახელმწიფოს კანონმდებლობით. ფედერაციის სუბიექტებისაგან განსხვავებით, კავშირიდან თავისუფალი გასვლის უფლება აქვთ სახელმწიფოთა კავშირის ანუ კონფედერაციის სუბიექტებს.

სეცესია გულისხმობს სახელმწიფოს შემადგენლობიდან მისი ნაწილის გამოყოფას ახალი სახელმწიფოს დაფუძნების ან სხვა, უკვე არსებულ სახელმწიფოსთან შეერთების მიზნით.1 სეცესიის შედეგად ხდება პოლიტიკური ხელისუფლების შეცვლა შესაბამის ტერიტორიასა და ამ ტერიტორიაზე მცხოვრებ ხალხზე.

ცალკეული ავტორების აზრით, სეცესია სეპარატისტული მოძრაობის გამოვლენის ერთადერთი ფორმაა. ამასთანავე, სეპარატიზმი განიხილება, როგორც საკმაოდ ფართო შინაარსის მქონე ცნება. „სეპარატიზმი“ მოიცავს მოძრაობას, რომლის მიზანია ლოკალური ავტონომიური სტატუსის ან ფედერალური სტრუქტურების შემოღება ერთიანი სახელმწიფოს ფარგლებში, მაშინ როცა სეცესია გულისხმობს სახელმწიფოსაგან სრულ გამოყოფას.2 ავტონომიისა და ფედერალური ელემენტებისაკენ მისწრაფება ზოგიერთ ავტორთან დახასიათებულია, როგორც „ლოკალური სეცესიონიზმი“. ლოკალური სეცესიონიზმის ფორმა დამახასიათებელია შვეიცარიის კონსტიტუციისათვის, რომელიც აუცილებლობის შემთხვევაში დასაშვებად მიიჩნევს „ნახევრადკანტონის“ ჩამოყალიბებას.3

სეცესია უნდა განვასხვაოთ, ერთი მხრივ, დისმემბრაციისა და სეპარაციისაგან, რომლის დროსაც წარმოიშობა ახალი სახელმწიფო და, მეორე მხრივ, ცესიისა და ანექსიისაგან, როდესაც სახელმწიფოს ტერიტორიის ნაწილი გადადის სხვა სახელმწიფოს გამგებლობაში.

დისმემბრაციისაგან განსხვავებით, სეცესიის დროს არსებობას განაგრძობს სუვერენიტეტის მქონე ადრე არსებული სუბიექტი. დისმემბრაციის შემთხვევაში სუვერენიტეტის მქონე სუბიექტის ადგილზე ჩნდება ახალი ტერიტორიული ერთეულები, რომლებიც თვითონ ფლობენ სუვერენიტეტს.4 განსხვავება სეცესიასა და სეპარაციას შორის ისაა, რომ სეცესიის დროს გამოყოფა ხდება ცალმხრივად. სეპარაციის შემთხვევაში ტერიტორიის ნაწილის გამოყოფა ხდება იმ სახელმწიფოს თანხმობით, რომლის შემადგენლობაშიც იყო ეს ტერიტორია სეპარაციის აქტამდე.5

თუ ახალი სახელმწიფო წარმოიშობა დისმემბრაციის ან სეპარაციის შედეგად, მათი საერთაშორისო-სამართლებრივი აღიარება არ წარმოადგენს განსაკუთრებულ სირთულეს, რამდენადაც სახეზე არაა სუვერენიტეტის მქონე ადრინდელი სუბიექტი. სეპარაციის შემთხვევაში პრობლემას ბევრად აადვილებს ის ფაქტი, რომ სეპარაციის აქტი ხორციელდება სახელმწიფოს თანხმობით. სრულიად განსხვავებულია სიტუაცია სეცესიის დროს, რადგანაც ახალი სახელმწიფო წარმოიშობა სუვერენული სახელმწიფოს ნების საწინააღმდეგოდ.

სეცესია არ არის საკუთრივ ფედერაციული სახელმწიფოს პრობლემა. უფრო პირიქით, სახელმწიფოს ფედერალური მოდელი იძლევა სეცესიონისტური მისწრაფებების განეიტრალების შესაძლებლობას და მაქსიმალურად აკმაყოფილებს ტერიტორიული ერთეულების მისწრაფებას „მეტი“ სუვერენიტეტისაკენ.

ამავე დროს, როგორც სახელმწიფო პრაქტიკა გვიჩვენებს, ფედერაციულ სახელმწიფოს, გარკვეულ პირობებში, უფრო მეტი „მიდრეკილება“ აქვს სეცესიისადმი. სახელმწიფო მოწყობის ფედერალური მოდელისადმი ერთგვარი ფრთხილი დამოკიდებულება ხშირად ეფუძნება იმ მოსაზრებას, რომ ფედერალიზმს შეუძლია გარკვეულწილად წაახალისოს სეცესიონისტური მოძრაობა და ამით ხელი შეუწყოს სახელმწიფოს დეზინტეგრაციას.6

ფედერაციული სახელმწიფოს მიერ სეცესიონისტური ტენდენციების წახალისების თეზისი ეფუძნება საკმაოდ ანგარიშგასაწევ არგუმენტებს. ფედერაციულ სახელმწიფოში უმცირესობებს შეუძლიათ განახორციელონ ინსტიტუციონალური „თვითორგანიზაცია“, რაც მათ აძლევს სეცესიონისტური მოთხოვნების მიზანმიმართულად რეალიზაციის, თავიანთი პოლიტიკური ელიტის და ადმინისტრაციული აპარატის ჩამოყალიბების საშუალებას.7 ანგარიშგასაწევია ის გარემოებაც, რომ სეცესირებულ ან ასეთი მისწრაფების მქონე ტერიტორიაზე სახელმწიფო ხელისუფლებას აქვს გარკვეული, უკვე ჩამოყალიბებული ორგანიზაციული კონტურები მომავალი, დამოუკიდებელი სახელმწიფოებრიობისათვის. სახელმწიფოებრიობის უკვე ჩამოყალიბებული ორგანიზაციული ფორმა დიდ დახმარებას უწევს გამოყოფის მსურველ სუბიექტს, რამეთუ ფედერალური ხელისუფლების უზენაესობა, ფედერაციის სუბიექტთან მიმართებაში, გარკვეულწილად შებოჭილია კონსტიტუციით. ამის გამო შედარებით ადვილია დამოუკიდებელ სახელმწიფო ხელისუფლებად ფედერაციის სუბიექტის ტრანსფორმაცია, ვიდრე უნიტარული სახელმწიფოს ადმინისტრაციულ-ტერიტორიული ერთეულისა.

სეცესიონისტური მისწრაფებების რეალიზაცია შედარებით ადვილია ფედერაციულ სახელმწიფოში, ვიდრე ცენტრალიზებულ ან დიქტატორულ სახელმწიფოებში. უმცირესობის ინტერესების აღიარება და დაცვა, რაც საფუძვლად უდევს ფედერალურ პლურალისტურ იდეოლოგიას, ხელს უწყობს როგორც ერთმანეთის გვერდით მშვიდობიან თანაარსებობას, ისე ამ კავშირების რღვევას და, საბოლოოდ, სახელმწიფოს დაშლას.

უნიტარული სახელმწიფოს აპოლოგეტების აზრით, სეცესიისა და ფედერაციული სახელმწიფოს ინსტიტუტების ერთმანეთთან თუნდაც შესაძლო კორელაციის ფაქტი თვალსაჩინოდ ადასტურებს ფედერაციული სახელმწიფოს კონცეფციის საშიშ პოტენციალს. უნიტარისტული იდეოლოგია ფედერაციული სახელმწიფოს ჩამოყალიბებას განიხილავს როგორც სეცესიისა და სამოქალაქო ომის მიმართულებით გადადგმულ პირველ ნაბიჯს.8

უნიტარისტების შეხედულებას კატეგორიულად არ იზიარებენ ფედერალისტები. ფედერალური იდეოლოგიის მომხრეთა აზრით, ფედერაციული სახელმწიფო წარმოადგენს ერთიანი სახელმწიფოს ფარგლებში თვითგამორკვევის უფლების რეალიზაციის ერთ-ერთ საუკეთესო სახელმწიფოსამართლებრივ ფორმას, რომელსაც შეუძლია გაანეიტრალოს სახელმწიფოში არსებული სეცესიონისტური მისწრაფებები. ფედერალიზმის დროს ერთიანი სახელმწიფოს ფარგლებში მაქსიმალურად არის დაცული ეთნიკური და სხვა უმცირესობების უფლებები, კონსტიტუციურ-სამართლებრივად და ინსტიტუციონალურად გარანტირებულია მართვის დეცენტრალიზებული სისტემა, ჩამოყალიბებულია ეთნიკურად, კულტურულად და სხვა ნიშნის საფუძველზე განსხვავებული ჯგუფების ავტონომიურობის მყარი სამართლებრივი საფუძვლები.9
ფედერაციული სახელმწიფოს მოდელი, ამ შეხედულების თანახმად, საშუალებას იძლევა გადაიჭრას ძველი, ფატალური დილემაც თვითგამორკვევის უფლებასა და სახელმწიფოს ტერიტორიულ მთლიანობას შორის. ამ კუთხით, ფედერალური სტრუქტურა შეიძლება განვიხილოთ როგორც პრობლემის მოგვარების, და არა მისი გამწვავების ერთ-ერთი საშუალება.10
ტერიტორიულად და კულტურულად დიფერენცირებულ საზოგადოებაში ფედერაციული სახელმწიფოს ორგანიზაციული მოდელი სხვადასხვა ჯგუფს აძლევს თავისი სპეციფიკური ინტერესებისა და მოთხოვნების მაქსიმალურად განხორციელების შესაძლებლობას, უზრუნველყოფს ფედერაციის სუბიექტის თვითმმართველობას. ადგილობრივ პოლიტიკურ ელიტას მართვის ფედერალური სისტემის პირობებში შეუძლია მონაწილეობა მიიღოს სახელმწიფო ხელისუფლების განხორციელებაში, როგორც რეგიონალურ და ფედერაციის სუბიექტის, ისე საერთო-ნაციონალურ დონეზე.

ორივე ზემოაღნიშნული თეზისი, რომელთაგან ერთი ფედერალურ მოდელს სეცესიის წახალისებად აღიქვამს, ხოლო მეორე, პირიქით, ცდილობს ფედერალური სტრუქტურების მეშვეობით დაძლიოს სეცესიონისტური ტენდენციები, საყურადღებო არგუმენტებს ეფუძნება.

უნიტარისტების მტკიცება, რომ ფედერალური მოდელი განსაკუთრებით „მგრძნობიარეა“ სეცესიისადმი, ანგარიშგასაწევია იმდენად, რამდენადაც ფედერაციული სახელმწიფო ტერიტორიული ერთეულების ნებაყოფლო- ბითი გაერთიანებაა, სადაც სახელმწიფო ხელისუფლება ხორციელდება კონსენსუსზე დამყარებული მექანიზმების მეშვეობით. ფედერალურ ხელისუფლებასა და ფედერაციის სუბიექტებს შორის თანამშრომლობასა და კოორდინაციაზე დაფუძნებულ კონსტრუქციას, მთელ რიგ უპირატესობებთან ერთად, ახასიათებს ცალკეული ნეგატიური მომენტებიც. კერ- ძოდ, იგი შედარებით მყიფე წარმონაქმნია. ფედერაციული სახელმწიფო სტრუქტურების პარალიზების ალბათობა განსაკუთრებით დიდია პოლიტიკური კონსენსუსის დარღვევის შედეგად წარმოშობილ კრიზისულ სიტუაციებში. ფედერალური ხელისუფლების „დამბლა“ ასეთ შემთხვევაში ადვილი შესაძლებელია გადაიზარდოს მთლიანად სახელმწიფო სტრუქტურების რღვევასა და, საბოლოოდ, ფედერაციული სახელმწიფოს დეზინტეგრაციაში.

ფედერაციული სახელმწიფო, მისი ფორმირების საფუძვლიდან გამომდინარე, ორიენტირებულია ფედერალურ კავშირში გაერთიანებულ სახელმწიფო ხელისუფლებათა სხვადასხვა დონეს შორის ლოიალურ დამოკიდებულებასა და თანამშრომლობაზე. ეს თანამშრომლობა მხოლოდ გარკვეული შეზღუდვებით ექვემდებარება იძულებას და, არსებითად, აგებულია ხელისუფლებათა განსხვავებული ტერიტორიული დონეების, ფედერალურ კავშირში მონაწილე მხარეების კონსენსუსზე. კრიზისულ სიტუაციებში ამ თანამშრომლობის ნებისმიერი დეფიციტის შევსება განიხილება როგორც „ძალადობის“ აქტი.

კოორდინაციასა და თანამშრომლობის საწყისებზე აგებული სისტემის ტრანსფორმაცია მკაცრი იერარქიის პრინციპზე დამყარებულ ურთიერთობად (რაც გარდაუვალია ასეთ კრიზისულ სიტუაციებში) უკვე ნიშნავს სუვერენიტეტის საკითხის „გარკვევას“. ეს კი ძირშივე ანადგურებს ფედერაციული სახელმწიფოს ერთიან სტრუქტურას. ასეთ შემთხვევაში კონსენსუსის დეფიციტის შევსება შესაძლებელია მოხდეს ან ფედერაციული სახელმწიფოს დაშლის, ან უნიტარულ სახელმწიფოდ მისი რეორგანიზაციის ფასად. ეს უკანასკნელი, ცხადია, პრობლემის მიზეზს არ ხსნის და შეიცავს არსებულ წინააღმდეგობათა ახალი ძალით, უფრო მწვავედ განვი- თარების ლატენტურ საფრთხეს.

ფედერალური კონსტიტუცია სახელმწიფო ხელისუფლების ფედერალურ და ფედერაციის სუბიექტის დონეებს შორის კონსენსუსის დარღვევის შემთხვევაში ვერ ასრულებს ხელისუფლებათა განსხვავებული დონეების ურთიერთკავშირისა და ინტეგრაციის ნორმატიული საფუძვლის დანიშნულებას. სისტემის ფუნქციონირების შენარჩუნება უკვე შეუძლებელი ხდება დადგენილი სამართლებრივ-პროცედურული ფორმების მეშვეობით, ხოლო არსებული სახელისუფლებო ვაკუუმი ივსება ძალადობით, ავტორიტარული ან რომელიმე ერთი მხარის აბსოლუტურ მონოპოლიაზე დამყარებული მმართველობით.

მსგავს კრიზისულ სიტუაციებში ფედერაციული სახელმწიფო დგას ისეთი ალტერნატივის წინაშე, როდესაც უნდა მოხდეს ავტორიტარული დეცენტრალიზაცია ან ცენტრალური ხელისუფლება უნდა შეეგუოს სეცესიის ფაქტს. სახელმწიფოს შესაძლო დეზინტეგრაციასთან დაკავშირებული კრიზისი სავსებით შესაძლებელია წარმოიშვას უნიტარულ სახელმწიფოშიც. ამავე დროს, ფედერაციულ სახელმწიფოში ამ კრიზისმა შეიძლება სახელმწიფოს დაშლამდე მიგვიყვანოს. ამ თვალსაზრისით, ფედერაციული სახელმწიფოს მოდელი სახელმწიფოს დეზინტეგრაციის ერთგვარი სცენარია, სადაც იმთავითვე პროგრამირებულია სეცესიის აქტი.

ფედერალური მოდელის დეზინტეგრაციული პოტენციალის მსგავსი გაგება, ვფიქრობთ, ცალმხრივია და ზომაზე მეტად გამარტივებული. განვითარებად ქვეყნებში სეცესიონისტური მოძრაობების განსაკუთრებული ინტენსიურობა ბევრად განაპირობა სწორედ იმ გარემოებამ, რომ ამ სახელმწიფოთა უმრავლესობამ აირჩია არა ფედერაციული, არამედ უნიტარული სახელმწიფოს მოდელი.11

ფედერალური წესრიგის არჩევანი განპირობებულია ერთიანობაში მრავალფეროვნების უზრუნველყოფის მიზნით. ჰეტეროგენული ერთობის სტრუქტურაში დაცულია განსხვავებული კოლექტიური იდენტურობა და ყალიბდება ერთგვარი ბალანსი ერთიანობასა და განსხვავებულობას შორის. ის ნაკლი, რაც, უნიტარისტების აზრით, დამახასიათებელია ფედერაციული სახელმწიფოსათვის, კერძოდ, არსებულ განსხვავებათა შენარჩუნება და დაცვა ყოველგვარი ცენტრალისტურ-იერარქიული უნიფიკაციის გარეშე, ერთიანობის ჩამოყალიბებისა და არსებულ განსხვავებათა შენარჩუნების თვალსაზრისით, წარმოადგენს ფედერაციული სახელმწიფოს ერთ-ერთ დიდ უპირატესობას.

ფედერალურ სისტემაში სახელმწიფოს ერთიანობასთან ერთად შენარ- ჩუნებულია ტერიტორიული ერთეულების ინდივიდუალური განსაკუთრებულობაც. ფედერალური, ინსტიტუციონალური ერთობა არა მარტო ჩამოყალიბებულია კონსენსუსის საფუძველზე, არამედ მისი დარღვევაც ასევე მოითხოვს კავშირში გაერთიანებული მხარეების კონსენსუსს. პარადოქსია, მაგრამ ფაქტია, რომ დაშლისა და სახელმწიფო სტრუქტურების პარალიზებისადმი ფედერაციული სახელმწიფოს განსაკუთრებული მგრძნობელობა პერსპექტივაში უზრუნველყოფს მხარეებს შორის სახელმწიფოს ერთიანობასთან დაკავშირებული კონსენსუსის შენარჩუნებას. ფედერალური სისტემის რღვევის საფრთხე აყალიბებს კონსენსუსისადმი იძულებასაც.12
ფედერალური ხელისუფლების პარალიზების საფრთხე გაცილებით რეალურია მაშინ, როდესაც პოლიტიკური სისტემის მნიშვნელოვანი ელემენტები საერთოდ თამაშგარე მდგომარეობაში არიან ჩაყენებული და, როდესაც ფედერალურ კავშირში გაერთიანებულ ტერიტორიულ ერთეულებს არ გააჩნიათ საერთო-სახელმწიფო პოლიტიკურ პროცესში მონაწილეობის საშუალება. შინაფედერალური დაპირისპირება განსაკუთრებით მწვავეა იმ შემთხვევაში, როდესაც ცენტრალური ხელისუფლების (ფედერაციის რომელიმე წევრთან ალიანსში) პოლიტიკა ვერ პოულობს მხარდაჭერას ფედერაციის დანარჩენი სუბიექტების მხრიდან. ამ დროს, ცენტრალური ხელისუფლების მოქმედება განიხილება, როგორც ფედერალური კავშირის ფუძემდებლური პრინციპების დარღვევა და ფედერაციის სუბიექტების რეაქციაც, შესაბამისად, მწვავეა.

სეცესიის პრობლემა განსაკუთრებულ შინაარსს იძენს ფედერალური წესრიგის სახელშეკრულებო ხასიათისა და ფედერალურ კავშირში ფედერაციის სუბიექტების გაერთიანების ნებაყოფლობითობის გავლენით. თუ ჩვენ ვლაპარაკობთ ფედერაციის შემადგენლობაში გაერთიანების ნებაყოფლობითობაზე, თითქოს ლოგიკურია ვისაუბროთ ფედერალური კავშირიდან გამოსვლის ნებაყოფლობითობაზეც. მაგრამ ფედერალიზმის თანამედროვე თეორია ამ საკითხს სხვანაირად განიხილავს. ფედერალიზმის პრობლემებისადმი მიძღვნილ დასავლურ ლიტერატურასა და პოლიტიკურ პრაქტიკაში გაბატონებული შეხედულების თანახმად, ფედერალურ კავ- შირში გაერთიანება (მიუხედავად იმისა, მოხდება ეს სახელშეკრულებო თუ სახელმწიფო აქტით) სამართლებრივად ნიშნავს, რომ ფედერაციაში გაწევრიანებული სუბიექტები უარს ამბობენ დამოუკიდებლობასა და საერთაშორისო სამართალსუბიექტობაზე.

1. Haverland, Ch., Secession, in: EPIL Bd. 10, S. 384 ff.

2. Heraclides, A., Secession, Self-Determination and Nonintervention: In Quest of a Normative ymbiosis, in: Journal of International Affairs, 1992, vol. 45, no.401.

3. Buchanan, A., Secession-The Morality of Political Divorse from Fort Sumter to Lithuinia and uebec, 1991, S.15.

4. Vedrross, A., Simma, B., Universelles Völkerrecht. Theorie und Praxis, 1984, §. 959.

5. Crawford, J., Creation of States, 1979, S. 215 ff.
6. Graven, Secession: The Ultimate State Right, New York, 1986, S. 4.

7. Graven, G., Of Federalism, Secession, Canada and Quebec, Dalhousie Law Journal 14, 1991, 231-265.
8. Oeter, S., Selbstbestimmungsrecht und Bundesstaat, in: Heintze H. J. (Hrsg.), Selbstbestimmungsrecht der Völker-Herausforderung der Staatenwelt, Bonn, 1997, S. 73.

9. Kimminich, O., A Federal Right of Self-Determination?, in: C. Tomuschat, Modern Law of Self-Determination, Dordrecht 1993, S. 83 ff.

10. იქვე.
11. Hooghe, L., Separatisme, S. 34, cit: Alen, A., Der Föderalstaat Belgien. Nationalismus- Föderalismus-Demokratie, S. 54.

12. იხ. Oeter, S., Selbstbestimmungsrecht und Bundesstaat, S. 87.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. სეცესიის ისტორია
</Metadata>

</Description>

-->

სეცესიის საკითხს დიდი ხნის ისტორია აქვს. მე-19 საუკუნეში სეცესიის საკითხი არსებითად განსაზღვრავდა ურთიერთობას აშშ-ის სამხრეთისა და ჩრდილოეთის შტატებს შორის. ამავე პერიოდის ამერიკაში აქტიურად მუშავდებოდა სეცესიის თეორიული პრობლემებიც. ამერიკის ფედერალური შტატების უფლებას სეცესიაზე თეორიულად ასაბუთებდა ვირჯინიელი იურისტი ტუკერი. სეცესიონისტების ყველაზე ცნობილი თეორეტიკოსი იყო კალგუნი, რომელიც აღიარებდა აშშ-ის შემადგენლობაში გაერთიანებული შტატების უფლებას როგორც ფედერალური სამართლის ნულიფიკაციაზე, ასევე სეცესიაზეც.

სეცესიასთან დაკავშირებით ამერიკაში მიმდინარე თეორიული დისკუსიები უმთავრესად კონცენტრირებული იყო სუვერენიტეტის ცნებაზე. კალგუნის აზრით, სუვერენული შეიძლებოდა ყოფილიყო მხოლოდ კონსტიტუციის დამდგენი სუბიექტი, ამ შემთხვევაში ფედერალური შტატის ხალხი, რომელიც განსაზღვრულ უფლებამოსილებას და სუვერენიტეტის ატრიბუტებს ანიჭებდა როგორც შტატის, ისე ფედერაციის სახელმწიფო ინსტიტუტებს.

კალგუნის ლოგიკა საკმაოდ მარტივი იყო. იგი მიიჩნევდა, რომ თუ შტატის უფლებამოსილება პირველადია და თუ შტატის ხალხი ამ უფლებამოსილებებს გადასცემს ფედერალურ ხელისუფლებას, მაშინ შტატის ხალხს ასევე სრული უფლება აქვს ნებისმიერ დროს მოითხოვოს ცენტრალური ორგანოებისათვის გადაცემულ უფლებამოსილებათა უკან დაბრუნება. სუვერენიტეტის მქონე სუბიექტი, კალგუნის თანახმად, ფედერალური კავშირის შემთხვევაშიც არ იცვლება – ეს არის შტატის ხალხი.

კალგუნის თეორიულ მოსაზრებებზე დაყრდნობით, 1852 წლის 30 აპრილს სამხრეთ კაროლინას კონვენტმა იურიდიულად განამტკიცა შტატის უფლება სეცესიაზე (მაგრამ თვითონ სეცესიის ფაქტი სამხრეთ კაროლინას შტატს ამ დროს არ განუხორციელებია).

მე-20 საუკუნეში სეცესიის უფლებას აღიარებდნენ კომუნისტები როგორც რუსეთში რევოლუციის წინ, ასევე საბჭოთა კავშირის ჩამოყალიბების პროცესშიც. მაგრამ, მათი პოზიცია, როგორც ყველგან და ყველაფერში, აქაც ორაზროვანი იყო. ამასთანავე, სეცესიის უფლება, მართალია, ფორმალურად, მაგრამ მაინც, განმტკიცებული იყო სსრკ კონსტიტუციით.

ისტორიულად, სეცესიის ბევრ მაგალითს იცნობს ევროპა. სეცესიის შედეგად ჩამოყალიბდნენ პორტუგალია (1640 წელს გამოეყო ესპანეთს), ბელგია (1830 წელს გამოეყო ნიდერლანდებს), საბერძნეთი (1829/30 წელს გამოეყო ოსმალეთის იმპერიას), ნორვეგია (1905 წელს გამოეყო შვეციას), ფინეთი (1917 წელს გამოეყო რუსეთს), ბალტიისპირეთის ქვეყნები (1918 წელს გამოეყვნენ რუსეთს), საქართველო (1918 წელს გამოეყო რუსეთს), ირლანდია (1918 წელს გამოეყო დიდ ბრიტანეთს). როგორც ლიტერატურაში აღნიშნავენ, ევროპული სახელმწიფოების თითქმის ნახევარი ჩამოყალიბდა სხვა, უფრო დიდი სახელმწიფო ერთობიდან გამოყოფის შედეგად. სეცესიის მაგალითებით განსაკუთრებით „ღარიბია“ 1945-1989 წწ. პერიოდი. მაგრამ 1989 წლიდან სეცესია, შეიძლება ითქვას, ნორმიდან გადახვევა კი არა, უფრო „წესი“ გახდა.1

ცივი ომის პერიოდში ცნობილი იყო წარმატებული სეცესიის მხოლოდ ერთადერთი შემთხვევა, როდესაც 1971 წელს ბანგლადეში (აღმოსავლეთი პაკისტანი) ინდოეთის ხელშეწყობით გამოეყო პაკისტანს.2 ამავე პერიოდ- ში გვქონდა სეცესიის მშვიდობიანი განხორციელების სხვა მაგალითებიც. კერძოდ, 1960 წელს სენეგალი გამოეყო მალის ფედერაციას, ხოლო 1965 წელს სინგაპური – მალაიზიას, თუმცა, როგორც ლიტერატურაშია მიჩნეული, პაკისტანის შემთხვევა არ წარმოადგენს სეცესიის კლასიკურ აქტს. მიუხედავად იმისა, რომ კონსტიტუციურ-სამართლებრივი თვალსაზრისით, პაკისტანი და ბანგლადეში 1947 წლიდან ერთიან სახელმწიფოს წარმოადგენდნენ, ფაქტობრივად, ისინი არასოდეს არ აყალიბებდნენ ურთიერთდაკავშირებულ ტერიტორიას.3 ბანგლადეშის საერთაშორისო აღიარებას ბევრად შეუწყო ხელი პაკისტანის არმიის მიერ განხორციელებულმა სადამსჯელო ოპერაციებმა სამოქალაქო მოსახლეობის წინააღმდეგ და, ასევე, ინდოეთის სამხედრო ჩარევამ. ეს უკანასკნელი აქტი ინდოეთმა შეაფასა, როგორც „ჰუმანიტარული ინტერვენცია“. არსებითად, ინდოეთის სამხედრო ჩარევამ განაპირობა აღმოსავლეთ პაკისტანის დამოუკიდებლობის საერთაშორისო აღიარებაც – 1974 წელს ბანგლადეში გაეროს წევრი გახდა.4
მიუხედავად სეცესიის ცალკეული წარმატებული შემთხვევებისა, თვითგამორკვევის უფლებას გაერთიანებული ერების ორგანიზაცია განიხილავდა ან როგორც არსებული სახელმწიფოების ტერიტორიული მთლიანობის დაცვას ან როგორც ყოფილი კოლონიების დამოუკიდებლობის ლეგიტიმაციის საფუძველს. გაეროს პრაქტიკაში სეცესიის უფლება არც პოლიტიკურად და არც იურიდიულად არ უკავშირდებოდა თვითგამორკვევის უფლებასა და კოლონიური დამოკიდებულებისაგან განთავისუფლების მოძრაობას.5
სეცესიის საკითხი განსაკუთრებით პრობლემური გახდა ბოლო წლებში მიმდინარე ეთნოპოლიტიკური კონფლიქტების შუქზე. 90-იანი წლების დასაწყისში, სეცესიონისტურ მიმდინარეობათა განმტკიცების კვალობაზე, ლიტერატურაში სულ უფრო აქტიურად განიხილება სეცესიის დესტრუქციული ხასიათი. სეცესია, ხალხთა თვითგამორკვევის უფლებასთან ერთად, დახასიათებულია როგორც პოსტმოდერნული ტრაიბალიზმის გლობალური ფენომენი.6

1.Schneckener, U., Das Recht auf Selbstbestimmung. Ethno-nationale Konflikte und internationale Politik, 1996, S. 118.

2. Heraclides, A., The self-determination of minorities in International Politics, London, 1991, S.147-164.

3. Schneckener, U., Das Recht auf Selbstbestimmung. S.117.

4. Heraclides, A., The sels-determination of minorities in International Politics, S. 149.
5.Thürer D., Das Selbstbestimmungsrecht der Völker, in Archiv des Völkerrechts, 22, 1984, S.129-130.

6. Franck, T. M., Postmodern Tribalism and the Right to Secession, in: Brölman/Lefeber/Zieck, (Eds.), Peoples and Minorities in Iternational Law, 1993, S. 3-27. Walzer, M., The New Tribalism, Dissent, Spring 1992, S. 164 ff.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. სეცესიის თანამედროვე თეორიები
</Metadata>

</Description>

-->

სეცესიის პრობლემამ განსაკუთრებული სიმწვავე შეიძინა სსრ კავშირისა და იუგოსლავიის დაშლის შემდეგ. სეცესიის პოლიტიკური და მორალური ლეგიტიმაციის გარშემო მიმდინარე თანამედროვე თეორიულ დისკუსიებში შეიძლება გამოიყოს ორი ძირითადი თვალსაზრისი: 1. სეცესიის პრაგმატული თეორია, ე.წ. last resort-Position და 2. სეცესიის ლიბერალური თეორია.

სეცესიის პრაგმატული თეორია ცდილობს განსაზღვროს ის კრიტერიუმები, რომლებიც დაასაბუთებდა სეცესიას როგორც პოლიტიკურად აუცილებელ, საგანგებო გადაწყვეტილებას. სეცესიის ლიბერალური თეორია, პირიქით, ცდილობს მორალურად დაასაბუთოს სეცესია და ჩამოაყალიბოს სეცესიის მორალური საფუძვლები.1
სეცესიის პრაგმატული თეორია, სათავეს იღებს ჯერ კიდევ ალანდის კუნძულებთან დაკავშირებით შექმნილი ექსპერტთა კომისიის დასკვნიდან. მოგვიანებით, 1970 წელს, ეს დოკუმენტი არაპირდაპირ აისახა ე.წ. Friendly Relations Deklaration-ში, რომლის თანახმად, თვითგამორკვევის უფლება მხოლოდ მაშინაა ლეგიტიმური, თუ უხეშად არის დარღვეული ხელისუფლებაში მოსახლეობის ჯგუფების პოლიტიკური რეპრეზენტაციის პრინციპები. სეცესია მხოლოდ ექსტრემალური, უკანასკნელი საშუალებაა იმ შემთხვევაში, როდესაც სახეზეა ადამიანის უფლებათა მასობრივი დარ- ღვევა, მასობრივი მკვლელობები ეთნიკური ან ჯგუფური კუთვნილების ნიშნით, მოსახლეობის ნაწილის სისტემატური დისკრიმინაცია და როდესაც არ არსებობს სხვა არანაირი საშუალება იმისათვის, რომ მოხერხდეს ამა თუ იმ ჯგუფის თვითგამორკვევის უფლების რეალიზაცია არსებული სახელმწიფოს საზღვრებში.2
სეცესიის უფლებას არ აყალიბებს მხოლოდ ეროვნული ან ეთნიკური დიფერენციაცია. სეცესიის პრაგმატული თეორიის თანახმად, სეცესიის მართლზომიერებისათვის სახეზე უნდა იყოს შემდეგი პირობები: 1. ჯგუფი, რომელიც ესწრაფვის სეცესიას, უნდა ცხოვრობდეს გეოგრაფიულად მკაფიოდ შემოსაზღვრულ სივრცეში და 2. მოსახლეობის, ტერიტორიული და სხვა რესურსები საკმარისი უნდა იყოს იმისათვის, რომ სახელმწიფოს (რომლის ჩამოყალიბებასაც ცდილობენ სეპარატისტები) დამოუკიდებლად შეეძლოს ნორმალური ფუნქციონირება.3
სეცესიის პრაგმატული თეორიის მიერ ჩამოყალიბებული კრიტერიუმების მიხედვით, მკაცრადაა განსაზღვრული იმ ჯგუფთა წრე, რომლებსაც აქვთ სეცესიის ლეგიტიმური უფლება. კერძოდ, ეთნიკური ან სხვა ნიშნით დიფერენცირებულ ჯგუფებს მხოლოდ მაშინ შეუძლიათ მოითხოვონ გამოყოფა, თუ: 1) ისინი განიცდიან სისტემატურ დისკრიმინაციას და ექსპლუატაციას, 2) წარმოადგენენ უმცირესობას იმ ტერიტორიაზე, რომლისგანაც გამოყოფა სურთ, 3) ტერიტორია, რომლის გამოყოფასაც აპირებენ სეპარატისტები, წარმოადგენს პერიფერიას ცენტრზე პოლიტიკური დამოკიდებულების თვალსაზრისით ან იმ ნიშნით, რომ ცენტრალური ხელისუფლება სისტემატურად ახორციელებს ამ ტერიტორიის ეკონომიკურ „ძარცვას“ (ე.წ. შიდაკოლონიალიზმი).4
ზოგიერთი ავტორი არ კმაყოფილდება სეცესიონისტური მოძრაობის ლეგიტიმაციის საფუძვლების ანალიზით და სეცესიას განიხილავს როგორც თვითგამორკვევის ერთ-ერთ გამოხატულებას. რაც ყველაზე უფრო დამაფიქრებელია და მიუღებელი, ამ ავტორების აზრით, სეცესია არის ლიბერალიზმის უზენაესი მიზნის – თითოეული ინდივიდის თავისუფლებისა და არჩევანის თავისუფლების – რეალიზაციის საშუალება. ამ შეხედულების თანახმად, რამდენადაც სახელმწიფოს ერთიანობა ეფუძნება მისი მოქალაქეების კონსენსუსს, ყველა ტერიტორიულად კონცენტრირებული ჯგუფი (რომელიც საკმარისად დიდია იმისათვის, რომ ჩამოაყალიბოს სახელმწიფო), ლეგიტიმური სეცესიის პოტენციური კანდიდატია.5 დაახლოებით იმავე დასკვნამდე მიდიან ის ავტორები, რომელთა მთელი თეორია გამოიხატება დევიზით: მიეცით წასვლის საშუალება იმათ, ვისაც წასვლა სურს.6
სეცესიისადმი მსგავსი, ცალმხრივად პოზიტიური დამოკიდებულება დასავლეთის პოლიტიკურ-იურიდიულ ლიტერატურაში, მხოლოდ იშვიათი გამონაკლისია. მთლიანობაში, სეცესიის მიმართ დამოკიდებულება არის აბსოლუტურად უარყოფითი, ნეგატიური. და ეს სავსებით გასაგებია, რამეთუ საერთაშორისო სტაბილურობა დღემდე ეფუძნება სახელმწიფოთა ტერიტორიულ ერთიანობას და არსებული საზღვრების ხელშეუხებლობას.

თანამედროვე დასავლურ ლიტერატურაში სავსებით მართებულად მიუთითებენ, რომ სეცესიის შემთხვევაში მთავარი პრობლემაა იმის გარკვევა, თუ რამდენად სრულად წარმოადგენენ სეცესიონისტები საკუთარ საზოგადოებას და აქვთ თუ არა მათ იურიდიული და მორალური უფლება, რომ ილაპარაკონ მთლიანად საზოგადოების სახელით.

„ჭეშმარიტი“ და „მცდარი“ სეცესიონისტური მოძრაობების ერთმანეთისაგან განსხვავება არც ისე მარტივია.7 საინტერესოა, რომ თვითონ სეცესიისადმი პოზიტიური დამოკიდებულების მქონე ავტორებიც ცალკეულ სეცესიონისტურ მოძრაობას აკვალიფიცირებენ, როგორც „მცდარს“. ასე მაგალითად, უარყოფითად შეფასდა კატანგის მხრიდან სეცესიის ცდა 1960 წელს. საერთაშორისო თანამეგობრობამ მაშინ გამართლებულად მიიჩნია ფედერალური კავშირის შენარჩუნება და სახელმწიფოს ერთიანობის დაცვისაკენ მიმართული ფედერალური ხელისუფლების იძულებითი ღონისძიებებიც.8
სეცესიის ლიბერალური თეორიის თანახმად, ჯგუფს მაშინ აქვს სეცესიის უფლება, როდესაც ამ მოთხოვნას რეფერენდუმში, არჩევნებში ან სხვა დემოკრატიული ფორმით ჩატარებულ გამოკითხვაში მხარს დაუჭერს შესაბამისი ჯგუფის წევრების უმრავლესობა. ამასთანავე, უმრავლესობის გადაწყვეტილების ლეგიტიმურობისათვის, ლიბერალური თეორიის მომხრეების აზრით, საჭიროა დამატებითი ელემენტი. კერძოდ, თუ რომელიმე ჯგუფის უმრავლესობა მოითხოვს სეცესიას, მაშინ ამ ტერიტორიაზე მცხოვრებ უმცირესობას (თუ იგი ცხოვრობს გეოგრაფიულად მკაფიოდ შემოსაზღვრულ ტერიტორიაზე), უნდა მიეცეს საშუალება თვითონ გადაწყვიტოს საკითხი: დარჩება იგი ამ სახელმწიფოს შემადგენლობაში თუ თვითონაც დააფუძნებს თავის დამოუკიდებელ სახელმწიფოს. ანუ სეცესია მხოლოდ მაშინ არის ლეგიტიმური, თუ ჯგუფი, რომელიც ესწრაფვის სეცესიას, სხვა სუბჯგუფებსაც მისცემს სეცესიის შესაძლებლობას. წინააღმდეგ შემთხვევაში სეცესიის მომთხოვნი ჯგუფიც ავტომატურად კარგავს სეცესიის უფლებას.9 ვინც მოითხოვს სეცესიას, მან უნდა „მოითმინოს“ სხვების სეცესიაც. ასეთმა დამოკიდებულებამ შეიძლება „სეცესიის უფლება“ აბსურდამდეც კი მიიყვანოს.

სეცესიის ლიბერალური თეორიის წარმომადგენლები აყალიბებენ სეცესიის შემდეგ აუცილებელ წანამძღვრებს: 1. საერთო სიტუაცია და ასევედამოკიდებულება კონფლიქტში მონაწილე მხარეებს შორის უნდა იყოს (ჯერ კიდევ) მშვიდობიანი და 2. სეცესიას, როგორც კონფლიქტის ერთერთ ფორმას, პრინციპულად უნდა იწონებდეს ყველა მხარე, მათ შორის ცენტრალური ხელისუფლებაც.10
სეცესიის ლიბერალური თეორიის მიხედვით, მხოლოდ იმ სახელმწიფოს აქვს სეცესიის თავიდან აცილების შანსი, ვინც კატეგორიულად არ გამორიცხავს ასეთის (სეცესიის) შესაძლებლობას.11 ლიბერალური თეორიის მომხრეთა აზრით, სეცესიის უფლება თავის გამოხატულებას უნდა პოულობდეს კონსტიტუციაშიც (აღსანიშნავია, რომ სეცესიის უფლებას აღიარებდა სსრკ-ის 1977 წლის კონსტიტუცია, ბირმა – 1947-1974 წლებში, მალაიზიის ფედერაცია 1957-63 წლებში). ლიბერალური თეორიის მიხედვით, სეცესია უკანონოა, თუ მას შედეგად მოჰყვება „ახალი“ უმცირესობების ჩაგვრა ან თუ, სეცესირებულ ჯგუფს, მათი განსახლების ან რაოდენობრივი სიმცირის გამო, არ გააჩნია სეცესიის მიზნის – დამოუკიდებელი სახელმწიფოს ჩამოყალიბების შესაძლებლობა.12
სეცესიის ლიბერალური თეორიის მიხედვით, სეცესია უნდა გამოირიცხოს: 1) როდესაც სეცესიის შედეგად წარმოშობილი სახელმწიფო ქმნის ანკლავს; 2) თუ სეცესიონისტებს პრეტენზია აქვთ ისეთ ტერიტორიაზე, რომელსაც კულტურული, ეკონომიკური ან სამხედრო თვალსაზრისით სასიცოცხლო მნიშვნელობა აქვს არსებული სახელმწიფოსათვის; 3) როდესაც იმ ტერიტორიაზე, რომლის გამოყოფასაც ცდილობენ სეცესიონისტები (სახელმწიფოს დანარჩენ ნაწილთან შედარებით), თავმოყრილია სახელმწიფოს მნიშვნელოვანი ეკონომიკური რესურსები.13

1. Schneckener, U., Das Recht auf Selbstbestimmung, S. 119.

2. Oeter, S. Selbstbestimmungsrecht im Wandel. Überlegungen zur Debatte um Selbstbestimmung, Sezessionsrecht und „vorzeitige“ Anerkennung, in: Zeitschrift für ausländisches öffentliches Recht und Völkerecht, Bd. 52, 1992, 741-780.
3.იქვე.

4.Heraclides, Secession, Self-Determination and Nonintervetion, 1992, S. 409-412.

5. Beran, H., Self-determination:a philosophical perspective, in: Macartney, Allan (Ed.), Self-Determination in the Commonwealth, 1988, S.25.

6.Walzer, M., Zivile Gesellschaft und amerikanische Demokratie, 1992, S. 131.
7.Schnecker, U., Das Recht auf Selbstbestimmung, S.122.

8.იქვე.

9. Beran, H., A Liberal Theory of Secession, in: Political Studie, 1984, XXXII, S. 29.

10. Beran, N., A Liberal Theory of Sezession, S. 31.
11.იქვე, გვ.32.
12.იქვე, გვ. 28.

13.Beran, H., A Liberal Theory of Sezession, S. 30-31.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. სეცესიის პრობლემა საერთაშორისო სამართალში
</Metadata>

</Description>

-->

საერთაშორისო სამართლის თვალსაზრისით, სეცესიის პრობლემა საინტერესოა იმ კუთხით, თუ როდის და რა წესით შეუძლიათ მესამე სახელმწიფოებს სეცესირებული ტერიტორიების როგორც სახელმწიფოს აღიარება.

სეცესირებული ტერიტორიების საერთაშორისო აღიარების საკითხთან დაკავშირებით ლიტერატურაში გავრცელებულია ორი, პრინციპულად განსხვავებული თვალსაზრისი, რომელთაგან ერთი ეფუძნება ლეგალურობის, ხოლო მეორე ქმედითობის პრინციპს.1 ლეგალურობის პრინციპზე დაფუძნებული შეხედულება გავრცელებული იყო მე-18 საუკუნის ბოლომდე. ამ შეხედულების თანახმად, მესამე სახელმწიფოებს სეცესიის შედეგად დაფუძნებული ახალი სახელმწიფოს აღიარება შეეძლოთ მხოლოდ მას შემდეგ, როდესაც ადრინდელი სუვერენი სუვერენულ უფლებებს გადასცემდა სეცესირებულ ტერიტორიას.2 ამ ფორმით იყო აღიარებული, მაგალითად აშშ-ის სეცესია 1776 წელს. ქმედითობის პრინციპის მიხედვით აღიარების მართლზომიერებისათვის საკმარისია, რომ სეცესირებულ ტერიტორიაზე ახალი სახელმწიფო ეფექტურად და სტაბილურად ახორციელებდეს სახელმწიფო ხელისუფლებას. ეს შეხედულება ჩამოყალიბდა მე-19 საუკუნის დასაწყისიდან, მას შემდეგ, რაც სამხრეთ ამერიკაში ესპანურმა კოლონიებმა დამოუკიდებლობა ცალმხრივად გამოაცხადეს.3
საერთაშორისო სამართალს ნაკლებად აინტერესებს სეცესიის წინაისტორია. იგი მხედველობაში იღებს მხოლოდ სეცესიის შედეგს – ახალი სახელმწიფოს წარმოშობას.4 აქედან გამომდინარე, არ არსებობს საერთა- შორისო-სამართლებრივი ნორმა, რომელიც პირდაპირ კრძალავს სეცესიას. ამიტომ იურიდიულად დასაშვებია და შესაძლებელი, რომ მოხდეს სეცესიის შედეგად წარმოშობილი სახელმწიფოს საერთაშორისო-სამართლებრივი აღიარება. მეორე მხრივ, არ არსებობს საერთაშორისო სამართლებრივი ნორმა, რომელიც ითვალისწინებს სეცესიის უფლებას. შესაბამისად, მესამე სახელმწიფოები არ არიან უფლებამოსილი მხარი დაუჭირონ სეცესიონისტურ მოძრაობას. ნებისმიერი ასეთი ცდა განიხილება როგორც სახელმწიფოს საშინაო საქმეებში ჩარევა.

სეცესიისადმი საერთაშორისო სამართლის ფრთხილი და უარყოფითი დამოკიდებულება არ შეცვლილა მას შემდეგაც, რაც პირველი მსოფლიო ომის შემდეგ ხალხთა თვითგამორკვევის უფლების იდეის გავლენით ავსტრია-უნგრეთისა და მეფის რუსეთის ყოფილ ტერიტორიებზე წარმოიშვა მრავალი ახალი სახელმწიფო. ამასვე ადასტურებს ალანდის კუნძულების გარშემო ატეხილი დავა შვეციასა და ფინეთს შორის.5
საერთაშორისო სამართალში სეცესიის უფლება განიხილებოდა მხოლოდ სეცესიის კონკრეტულ შემთხვევებთან მიმართებაში, ყოველგვარი ზოგადი ასპექტების კვლევის გარეშე. ასე იყო, მაგალითად, კატანგის შემთხვევაში, როდესაც ამ პროვინციამ წარუმატებლად სცადა 1960-1963 წლებში გამოყოფოდა ზაირს. იგივე შეიძლება ითქვას ბიაფრის მიმართაც, რომელმაც 1967-1969 წლებში ვერ მოახერხა გამოყოფოდა ნიგერიას.

უნდა ითქვას, რომ საერთაშორისო პრაქტიკა არ იყო ერთსულოვანი სეცესიის ცალკეულ კონკრეტულ შემთხვევებთან მიმართებაშიც. ბიაფრა, მაგალითად, დროზე ადრე აღიარა ოთხმა აფრიკულმა სახელმწიფომ. მათ შორის პირველი იყო ტანზანია, რომელიც აღიარების აქტს ასაბუთებდა ხალხთა თვითგამორკვევის უფლებით და მიუთითებდა ნიგერიის ცენტრალური ხელისუფლების მხრიდან ბიაფრის ტომის მასობრივ ჩაგვრაზე.6 მაგრამ სახელმწიფოთა უმრავლესობამ, მათ შორის აფრიკული ერთიანობის კავშირმა და გაერთიანებული ერების ორგანიზაციამ კონფლიქტი მიიჩნიეს ნიგერიის საშინაო საქმედ და თავშეკავებულად შეხვდნენ სეცესიის ფაქტს.7
საერთაშორისო-სამართლებრივ ლიტერატურაში, გაეროს პრაქტიკის საფუძველზე, პრინციპულადაა უარყოფილი სეცესიის და ზოგჯერ მთლიანად თვითგამორკვევის უფლებაც. საერთო შეხედულებით, სუვერენიტეტის პრინციპი ლოგიკურად გამორიცხავს თვითგამორკვევის უფლებას. რამდენადაც საერთაშორისო სამართალი იცავს უკვე არსებული სახელმწიფოების სუვერენიტეტს, დაუშვებელია სუვერენიტეტის ხელყოფა თვითგამორკვევის უფლების სახელით და პირიქით.8
სახელმწიფო სუვერენიტეტსა და თვითგამორკვევის უფლებას შორის თანაფარდობის ცენტრალური საკითხი დღემდე არ არის გადაწყვეტილი არც მეცნიერებაში და არც საერთაშორისო პრაქტიკაში.9 დეკოლონიზაციის პროცესს, გაერთიანებული ერების ორგანიზაციის მოსაზრებით, არ დაურღვევია სახელმწიფოთა ტერიტორიული მთლიანობის პრინციპი, რამდენადაც კოლონიებს ჰქონდათ განსაკუთრებული, მეტროპოლიისაგან განსხვავებული ტერიტორიული სტატუსი.10
ეუთოს დოკუმენტებიდანაც აშკარად ჩანს, რომ ეს ორგანიზაცია თვითგამორკვევის უფლებასა და სახელმწიფოთა ტერიტორიულ მთლიანობას შორის წარმოშობილ კონფლიქტს წყვეტს სახელმწიფოთა ტერიტორიული მთლიანობის პრინციპის სასარგებლოდ. პარიზის ქარტიაში მონაწილე სახელმწიფოებმა განაცხადეს, რომ ისინი აღიარებენ ხალხთა თვითგამორკვევის უფლებას, რამდენადაც ეს უფლება ამავდროულად შეესაბამება გაერთიანებული ერების ორგანიზაციის წესდების მიზნებს და პრინციპებს, საერთაშორისო სამართლის იმ საყოველთაოდ აღიარებულ ნორმებს, რომლებიც შეეხება სახელმწიფოთა ტერიტორიულ მთლიანობას. პარიზის ქარტიაში განმტკიცებული ეს დებულება შეიძლება გავიგოთ, როგორც: დიახ – თვითგამორკვევას და არა – სეცესიის უფლებას.11
რაც შეეხება საერთაშორისო სამართლის მეცნიერებას, ნიშანდობლივია, რომ სპეციალისტთა მხოლოდ მცირე ნაწილი აღიარებს ყველა იმ ჯგუფის უფლებას სეცესიაზე, რომლებიც წარმოადგენენ „ხალხს“ თვითგამორკვევის უფლების სუბიექტის აზრით.12
ავტორთა უმრავლესობა მთლიანად არ უარყოფს სეცესიის უფლებას, მაგრამ ხაზგასმით გამოყოფს სუვერენიტეტის პრინციპის დიდ მნიშვნელობას და, შესაბამისად, სეცესიის უფლებას აღიარებს მხოლოდ გამონაკლის შემთხვევაში. ამ ავტორების აზრით, სუვერენიტეტი არ ნიშნავს იურიდიულ თვითნებობას – სუვერენიტეტი ყოველთვის შებოჭილია სამართლით, მოქცეულია განსაზღვრულ სამართლებრივ ჩარჩოებში. თანამედროვე საერთაშორისო სამართალი, იმ მოსაზრებიდან გამომდინარე, რომ სუვერენიტეტის სამართლებრივი ფარგლები ერთგვარად შეზღუდულია თვითგამორკვევის უფლებით, არ ცნობს არანაირ წინააღმდეგობას თვითგამორკვევის უფლებასა და სუვერენიტეტს შორის. ანუ სუვერენიტეტის იდეა მექანიკურად არ უნდა დავუპირისპიროთ თვითგამორკვევის უფლებას.

სეცესიასთან დაკავშირებული საერთაშორისო-სამართლებრივი პრაქტიკა იცნობს დაუწერელ მოთხოვნას, რომლის თანახმადაც ხალხი ან ხალხთა ჯგუფი, რომელიც ესწრაფვის სეცესიას, ვალდებულია განუხრელად დაიცვას ადამიანისა და უმცირესობათა უფლებები. წინააღმდეგ შემთხვევაში სეცესიის ფაქტს არ აღიარებს საერთაშორისო თანამეგობრობა.13 ამის დადასტურებად შეიძლება ჩაითვალოს ევროგაერთიანების მიერ შემუშავებული სპეციალური დირექტივა საბჭოთა კავშირისა და იუგოსლავიის ახალი სახელმწიფოების აღიარების თაობაზე, სადაც ჩამოყალიბებული იყო მთელი რიგი კრიტერიუმები, რომელთა საფუძველზეც უნდა მომხდარიყო ყოფილი სსრ კავშირისა და იუგოსლავიის ახალ სახელმწიფოთა აღიარება.

ამ სახელმწიფოების საერთაშორისო-სამართლებრივი აღიარებისათვის აუცილებელ მოთხოვნებს მიეკუთვნებოდა გაეროს წესდების, სამართლებრივი სახელმწიფოს, ადამიანის უფლებებისა და დემოკრატიის ძირი- თადი პრინციპების ცნობა, აგრეთვე ეთნიკური და ეროვნული ჯგუფების უფლებების დაცვის გარანტიების ჩამოყალიბება. სახელმწიფოთა საერთაშორისო თანამეგობრობა მხოლოდ მაშინ აღიარებდა ახალ სახელმწიფოებს, როდესაც ამ სახელმწიფოებში დაცული იქნებოდა ყველა ჯგუფის უფლებები, მათ შორის შინასახელმწიფოებრივი თვითგამორკვევის უფლების ჩათვლით. აღსანიშნავია, რომ საერთაშორისო-სამართლებრივ აღიარებასა და კოლექტიური უფლებების დაცვას შორის ასეთი ურთიერთგანპირობებულობა უცხო იყო დეკოლონიზაციის პროცესში წარმოშობილი სახელმწიფოების საერთაშორისო აღიარების პრაქტიკისათვის.14
ევროგაერთიანების მიერ ჩამოყალიბებული ზემოაღნიშნული პრინციპების დაცვაზე კონტროლი დაეკისრა სპეციალურ კომისიას, რომელიც შედგებოდა ხუთი კონსტიტუციური მოსამართლისაგან. კომისიის თავმჯდომარე იყო ფრანგი რობერტ ბადინტერი, რის გამოც ეს კომისია ბადინტერის კომისიის სახელითაც არის ცნობილი.15 კომისია თავის დასკვნებს იძლეოდა ევროგაერთიანების მიერ დასმულ შეკითხვებზე. კომისიის გადაწყვეტილებას ჰქონდა არა სავალდებულო, არამედ მხოლოდ საკონსულტაციო ხასიათი.16
მიუხედავად ბადინტერის კომისიის საკმაოდ აქტიური საქმიანობისა, პრაქტიკამ დაადასტურა, რომ ევროგაერთიანების პოლიტიკოსებს არ სურდათ მათ მიერვე დადგენილი პრინციპების დაცვა. საერთო აღიარებით, ბადინტერის კომისიამ შეასრულა იურიდიული მნიშვნელობის მქონე საკმაოდ შრომატევადი სამუშაო, რაც ნათლად ჩანს კომისიის სკრუპულოზურად მომზადებულ დასკვნებში. მით უფრო გაუგებარია ამ დასკვნების იგნორირება პოლიტიკოსთა მხრიდან: ბადინტერის კომისიის მიერ შემუშავებული მოხსენება და დასკვნა საფუძვლად არ დასდებია არც ერთ პოლიტიკურ გადაწყვეტილებას. 17
ევროგაერთიანების სახელმწიფოთა პოლიტიკა არ იყო ერთიანი ყოფილი სსრ კავშირისა და იუგოსლავიის სახელმწიფოთა აღიარების პროცესში. ზოგიერთი სახელმწიფოს აღიარება, განსაკუთრებით ეს შეეხება ხორვატიას, მოხდა ევროგაერთიანების მიერ დადგენილი პრინციპების დარ- ღვევითაც. სლოვენიისა და ხორვატიის შემთხვევაში, აშშ-ისა და გაეროს გენერალური მდივანი გერმანიისაგან დაბეჯითებით მოითხოვდა, რომ მას თავი შეეკავებინა სლოვენიისა და ხორვატიის ნაადრევი აღიარებისაგან. მიუხედავად ამისა, გერმანიამ (ევროგაერთიანების დანარჩენ წევრებთან წინასწარი კონსულტაციების გარეშე) ცნო ხორვატიის დამოუკიდებლობა. გერმანიის ხელისუფლება ყოფილი იუგოსლავიის რესპუბლიკების მიმართ წარმოებულ პოლიტიკას ამართლებდა იმ მოტივით, რომ ბონს სურდა ამ რესპუბლიკების დაცვა იუგოსლავიის მხრიდან მოსალოდნელი აგრესიისაგან. გერმანიის მთავრობა ასევე მიიჩნევდა, რომ აღიარების ფაქტი ხელს შეუწყობდა ყოფილი იუგოსლავიის ტერიტორიაზე დაძაბულობის შემდგომი ესკალაციის შენელებას. ეს, საერთაშორისო სტაბილურობის და სახელმწიფოთა ტერიტორიული მთლიანობის პრინციპის თვალსაზრისით, არც ისე უწყინარი დებულება გერმანულ ლიტერატურაში საკმაოდ მკაცრად გააკრიტიკეს. გერმანელი ავტორების აზრით სახელმწიფოთა საერთაშორისო-სამართლებრივი აღიარება არ შეიძლება იყოს არც თავდაცვის და არც დავის გადაწყვეტის საშუალება.18 მით უფრო, რომ კონფლიქტის ინტერნაციონალიზაციამ და იუგოსლავიის ყოფილი რესპუბლიკების საერთაშორისო აღიარებამ მაინც ვერ დაამყარა მშვიდობა და თავიდან ვერ აიცილა ადამიანის უფლებათა მასობრივი დარღვევა.19

1. Frowein, J., Die Entwicklung der Anerkennung von Staaten und Regierungen im Völkerrecht, in: Der Staat, 1972, Bd. 11, S. 145.

2. Frowein, J., Die Entwicklung der Anerkennung von Staaten und Regierungen im Völkerrecht, S. 146 ff.

3. იქვე, გვ. 154.

4. Haverland, Secession, in: EPIL, Bd. 10., S.384.
5. Leder, M., Das Selbstbestimmungsrecht der Völker-Recht oder Ziel?, 1997, S.79.

6.Buchheit, Lee C., Secession, 1978, S. 214.

7.იქვე.

8. Hubert Armbuster, Selbstbestimmungsrecht, Strupp/Schlochauer (Hrsg.), Wörterbuch des Völkerechts, Bd. 3, Berlin, 1962, S. 250-253.
9.Murswiek, D., Die Problematik eines Rechts auf Sezession-neu Betrachtet, in: Archiv des Völkerrechts,Band, 1993, Tübingen, S. 310.

10. იქვე.

11.იქვე, გვ. 312.

12.მურსვიკის აზრით, ერთადერთი ავტორი, რომელსაც შედარებით დეტალურად აქვს არგუმენტირებული შეუზღუდველი უფლება სეცესიაზე, ანონიმურად დარჩა – Anonyme Note, The Logik of Secession, The Yale Law Journal 89 (1979-1980), S. 802. ff.

13.Oeter, S., Selbstbestimmungsrecht im Wandel, S. 770.
14. Schneckener, U. Das Recht auf Selbstbestimmung, S.124.

15.Heintze, H. J., Selbstbestimmungsrecht und Minderheitenrecht im Völkerrecht, S. 154.

16. იხ. Heintze, H. J., Selbstbestimmungsrecht und Minderheitenrecht im Völkerrecht, S. 156.

17.Heinz-Jürgen Axt, Hat Genscher Jogoslawien entzweit? in: Europa-Archiv 1993, S.355.
18.Heintze, Hans-Joachim, Selbstbestimmungsrecht und Minderheitenrecht im Völkerrecht, S. 159.

19.Neuhold, H./Hummer, W./Schreuer, Ch., (Hrsg.), Österreichisches Handbuch des Völkerrechts. Band 1. Textteil, Wien, 1997, S.150.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. სეცესიის უფლება ფედერაციულ სახელმწიფოთა კონსტიტუციებში და პოლიტიკურ პრაქტიკაში
</Metadata>

</Description>

-->

ფედერაციულ სახელმწიფოთა კონსტიტუციებში არ გვხვდება სეცესიის საკითხთან დაკავშირებული დებულებები. სეცესიის საკითხებზე ფედერაციულ სახელმწიფოთა კონსტიტუციების დუმილი ნაკარნახევია იმ მოტივით, რომ „ქორწინების დროს განქორწინებაზე არ ლაპარაკობენ“. კონსტიტუციები ფედერალურ გაერთიანებას მიიჩნევენ, როგორც დაურღვეველს. კონსტიტუცია სახელმწიფოში მცხოვრები უმცირესობებისა და ფედერაციის სუბიექტებისაგან მოითხოვს, რომ მათი მისწრაფება მეტი ავტონომიისაკენ უნდა განხორციელდეს ფედერაციის ტერიტორიული ერთიანობის ფარგლებში.

არც ერთი დღეს მოქმედი ფედერალური კონსტიტუცია არ ითვალისწინებს სეცესიის შესაძლებლობას, ხოლო ფედერალურ ტერიტორიას აღიარებს, როგორც „განუყოფელს“. შესაბამისად, სეცესიის ნებისმიერი ცდა განიხილება როგორც ანტიკონსტიტუციური აქტი, ხოლო სეპარატისტული მოძრაობა შეფასებულია როგორც სახელმწიფოს არსებობისათვის სერიოზული საფრთხის შემცველი და კანონსაწინააღმდეგო ქმედება.1

1.Häberle, P., Das Staatsgebiet als Problem der Verfassungslehre, in: Kleinstaat und Menschenrechte, Festschrift Gerard Batliner, 1993, S. 404-405.
<!--

<Section>

<Description>

<Metadata name=”Title”> 5.1. ავსტრალია
</Metadata>

</Description>

-->

სეცესიის საკითხი ავსტრალიის კონსტიტუციაში არ არის ნათლად მოწესრიგებული, მაგრამ Commonwealth of Australia Constitution Act-ის მე-3 მუხლის შინაარსიდან გამომდინარეობს, რომ ავსტრალიის შტატის გადაწყვეტილება კავშირიდან გასვლის შესახებ იმთავითვე ბათილია.

ისტორიულად, ავსტრალიაც იყო დაავადებული სეპარატისტული „ვირუსით“. სეცესიონისტური მოძრაობა განსაკუთრებით ძლიერი იყო ეკონომიკურად ჩამორჩენილ დასავლეთ ავსტრალიაში. საერთო დეპრესიის შემდგომ პერიოდში სეცესიონისტურმა მოძრაობამ მძაფრი ხასიათი მიიღო დასავლეთ ავსტრალიის ფერმერებში. ავსტრალიის დასავლეთ ნაწილში ჩამოყალიბებული პოლიტიკური მოძრაობის Dominion League -ს უმთავრესი პროგრამული მოთხოვნა იყო ავსტრალიის შემადგენლობიდან გასვლა. ფედერაციის შემადგენლობიდან ავსტრალიის დასავლეთი ნაწილის გამოყოფის იდეას მხარს უჭერდა ზოგიერთი პოლიტიკური პარტიაც.1 1933 წელს დასავლეთ ავსტრალიის პარლამენტმა მიიღო გადაწყვეტილება, რომლის თანახმადაც, სეცესიის საკითხი უნდა გატანილიყო დასავლეთ ავსტრალიის რეფერენდუმზე. სეცესიის საკითხზე ჩატარებული რეფერენდუმის შედეგების მიხედვით, კენჭისყრაში მონაწილეთა 2/3-მა მხარი დაუჭირა ფედერაციის შემადგენლობიდან გასვლის მოთხოვნას. 1935 წელს ავსტრალიის დასავლეთი ტერიტორიების მიერ შემუშავებული პეტიცია წარუდგინეს ფედერალური პარლამენტის ქვედა და ზედა პალატის საერთო კომისიას. კომისიის აზრით, ავსტრალიის შტატების სეცესიის საკითხის გადაწყვეტა შეეძლო მხოლოდ ბრიტანეთის პარლამენტს. არსებული წესის თანახმად, ბრიტანეთის პარლამენტს საკითხის განსახილველად მიღება შეეძლო მხოლოდ ავსტრალიის პარლამენტის მოთხოვნით. ავსტრალიის პარლამენტს კი კომისია ურჩევდა, რომ საერთოდ არ განეხილა დასავლეთის შტატების მიერ წარმოდგენილი პეტიცია. ამით კომისიამ არაორაზროვნად მიუთითა, რომ ავსტრალიის ფედერაციის სუბიექტებს არ გააჩნიათ სეცესიის უფლება.2 აღსანიშნავია, რომ დასავლეთ ავსტრალიის სეცესიონისტური მოძრაობაც არ ეყრდნობოდა სეცესიის უფლების აღიარებას. მე-20 საუკუნის 30-იანი წლების შემდეგ, სეცესიის საკითხმა ავსტრალიაში დაკარგა თავისი სიმწვავე.

1.Tekülve, E., Probleme der Gebietsveränderungen im Bundesstaat, Hamburg, 1962, S. 135.

2. იქვე.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.2. ავსტრია
</Metadata>

</Description>

-->

ავსტრიის ფედერალური კონსტიტუცია არ არეგულირებს ფედერაციის შემადგენლობიდან ფედერალური მიწის გასვლის შემთხვევებს. ამავე დროს, ავსტრიის კონსტიტუცია მკაცრად კრძალავს ფედერაციის წევრის სეცესიას, თუ გამოყოფის ცდა მოხდება ფედერალური ხელისუფლების ნების საწინააღმდეგოდ.

ავსტრიის კონსტიტუციაში სეცესიის უფლების პირდაპირი აკრძალვა ბევრად განაპირობა ამ ქვეყნის ისტორიაში სეცესიის მცდელობის მწარე გაკვეთილებმა. სეცესია დიდ საშიშროებას უქმნიდა ავსტრიის ახალჩამოყალიბებულ, ახალგაზრდა სახელმწიფოს. სეცესიონისტური მისწრაფებების აღკვეთისა და ფედერალური სტრუქტურების საბოლოო სტაბილიზაციის მიზნით, 1929 წელს ფედერალურ კონსტიტუციაში შეიტანეს მთელი რიგი არსებითი ცვლილებები, რომლებიც ძირითადად მიმართული იყო ფედერალური ხელისუფლების განმტკიცებისაკენ.

30-იან წლებში დაწყებული ცენტრალიზაციის ტენდენციები თანდათან ძლიერდებოდა მომდევნო პერიოდშიც, როდესაც ფედერალური ხელისუფლების უფლებამოსილებები იზრდებოდა ფედერაციის სუბიექტების კომპეტენციების შეკვეცის ხარჯზე. ავსტრიის ფედერალური მიწების თანამედროვე სამართლებრივი სტატუსი შეიძლება დახასიათდეს, როგორც მხოლოდ „სუსტი ავტონომია“.1
ფედერალური კონსტიტუციით განმტკიცებული ცენტრალიზმის ზოგადი პრინციპის გარდა, სეცესიის აღკვეთას ემსახურება კონსტიტუციის მე-2 მუხლი, სადაც მოცემულია ავსტრიის ფედერალური მიწების ჩამონათვალი. ფედერაციის სუბიექტების ჩამონათვალი გვხვდება სხვა ფედერალურ კონსტიტუციებშიც და ასეთი კონსტრუქცია უნდა განვიხილოთ, როგორც კავშირიდან ფედერაციის სუბიექტების ცალმხრივი გასვლისაგან დამცავი მექანიზმი.
იმ შემთხვევაში, თუ ავსტრიის ფედერალური მიწა მაინც შეეცდება კავშირიდან გასვლას, ეს აქტი ფედერალური ხელისუფლების მხრივ შეფასდება, როგორც ფედერალური ინტერესების შელახვა.

ავსტრიის ფედერალური კონსტიტუციის 98-ე მუხლის მე-2 აბზაცის თანახმად, ფედერალური ხელისუფლება ფედერაციის შემადგენლობიდან გამოყოფის შესახებ მიღებული გადაწყვეტილების მიმართ თავდაპირველად გამოხატავს სიტყვიერ პროტესტს. იმ შემთხვევაში, თუ ცენტრალური ხელისუფლების პროტესტს არ მოჰყვება სათანადო რეაქცია, ფედერალური კონსტიტუციის თანახმად, სეცესიის მოსურნე ფედერალური მიწის პარლამენტი შეიძლება დაითხოვონ. მიწის პარლამენტის დათხოვის შესახებ გადაწყვეტილებას მხარი უნდა დაუჭიროს ბუნდესრატში ხმის მიმცემთა (სახეზე უნდა იყოს ფედერალური პალატის წევრების, სულ ცოტა, ნახევარი მაინც) არანაკლებ 2/3-მა (ფედერალური კონსტიტუციის მე-100 მუხლის მე-2 აბზაცი). ფედერაციიდან გამოყოფის ცდის შემთხვევაში ფედერალურ ხელისუფლებას უფლება აქვს გამოიყენოს ფედერალური შეიარაღებული ძალები. შეიარაღებული ძალების ამოცანა სეცესიის აღკვეთის პროცესში განისაზღვრება როგორც „კონსტიტუციური წესრიგისა და საშინაო უსაფრთხოების დაცვა.“ იმ შემთხვევაში, თუ ქვეყნის უსაფრთხოებას სერიოზული საფრთხე ემუქრება და ნებისმიერ დაყოვნებას შეუძლია მხოლოდ დამატებითი ზიანი მიაყენოს სახელმწიფოს ინტერესებს, არმია უფლებამოსილია დამოუკიდებლადაც იმოქმედოს.

სეცესიონისტური მიმდინარეობები ავსტრიაში განსაკუთრებით ძლიერი იყო რესპუბლიკის ჩამოყალიბების პირველ წლებში. ავსტრიის ბევრი მიწა დარწმუნებული იყო, რომ ფედერალურ გაერთიანებას დიდი ხნის ისტორია არ ეწერა. ამიტომ ავსტრიის ფედერალური მიწები თავიანთ პოლიტიკურ მომავალს უფრო ხედავდნენ ან გერმანიის იმპერიის, ან შვეიცარიის შემადგენლობაში. 1919 წელს განსაკუთრებით ძლიერი სეცესიონისტური მოძრაობა ჩამოყალიბდა ავსტრიის ჩრდილოეთით მდებარე ტიროლის მიწაზე, რომელიც მიზნად ისახავდა ეკონომიურად უფრო ძლიერ, სამხრეთ ტიროლთან შეერთებას (სამხრეთ ტიროლი ანექსირებული იყო იტალიის მიერ). ამავე დროს, ჩრდილოეთ ტიროლის სეცესიონისტებს უფრო თამამი მიზნებიც ჰქონდათ. პერსპექტივაში სამხრეთ ტიროლთან ერთად მათ სურდათ ერთიანი, დამოუკიდებელი სახელმწიფოს ჩამოყალიბება. ასევე, ერთ-ერთ ალტერნატივად განიხილებოდა ჩრდილოეთ ტიროლის ავსტრიის შემადგენლობიდან გამოყოფისა და გერმანიის იმპერიასთან შეერთების შესაძლებლობა.

სეცესიონისტების ძალისხმევა ძირითადად მაინც კონცენტრირებული იყო გერმანიასთან შეერთებაზე. 1921 წლის 24 აპრილს ტიროლის ფედერალურ მიწაში ჩატარებული რეფერენდუმის შედეგების თანახმად, მოსახლეობის 98,3 პროცენტმა მხარი დაუჭირა გერმანიასთან შეერთების მოთხოვნას. ინსბრუკში ბანკიც კი დაფუძნდა, რომელსაც სურდა ტიროლში შემოეღო გერმანული მარკა, როგორც საგადამხდელო საშუალება.

ავსტრიის ცენტრალურმა ხელისუფლებამ, სეცესიისადმი ასეთი ერთსულოვანი მისწრაფების მიუხედავად, ანტანტის წევრი-სახელმწიფოებისა და განსაკუთრებით საფრანგეთის მხარდაჭერით, შეძლო ფედერაციის შემადგენლობაში ტიროლის და ზოგიერთი სხვა, ასევე სეცესიის მოსურნე მიწების შენარჩუნება.

ისევე როგორც ტიროლში, ავსტრიისაგან გამოყოფას და გერმანიასთან შეერთებას მხარს უჭერდა მოსახლეობის აბსოლუტური უმრავლესობა ზალცბურგის მიწაზეც. ცენტრალურმა ხელისუფლებამ ზალცბურგის მიწის სეცესიონისტური მიმდინარეობის განეიტრალება შეძლო ამ მიწისათვის ეკონომიკური განვითარების დიდი პერსპექტივების შეთავაზებით. უნდა ითქვას, რომ საერთოდ ავსტრიის მზარდმა ეკონომიკურმა ძლიერებამ ბევრად შეასუსტა სეცესიონისტური ტენდენციები. ზალცბურგის მიწაზე სეცესიონისტების დამარცხებას ბევრად შეუწყო ხელი გერმანიის თავშეკავებულმა და ზომიერმა საგარეო პოლიტიკამაც. ავსტრიის ფედერალურმა ხელისუფლებამ, ანტანტის მხრიდან აქტიური მხარდაჭერით, შეძლო ჩაეშალა სეცესიის საკითხზე რეფერენდუმის ჩატარება შტაიერმარკის ფედერალურ მიწაში.

ავსტრიის შემადგენლობიდან გამოყოფას აქტიურად ცდილობდა ფორალბერგის (წინაალბერგი) ფედერალური მიწაც. მაგრამ, ავსტრიის დანარჩენი ფედერალური მიწებისაგან განსხვავებით, ფორალბერგს სურდა შვეიცარიასთან შეერთება. მიწის დროებითი პარლამენტის გადაწყვეტილებით ჩატარებულ რეფერენდუმში ფორალბერგის შვეიცარიასთან შეერთებას მხარი დაუჭირა რეფერენდუმში მონაწილეთა 80 პროცენტზე მეტმა.

ფორალბერგის მიწაში ჩატარებული რეფერენდუმის შედეგმა დიდი გამოძახილი ჰპოვა თვითონ შვეიცარიაშიც. ფორალბერგის მიწის შვეიცარიის შემადგენლობაში მიღებას აქტიურად უჭერდა მხარს შვეიცარიის გერმანულენოვანი პრესა. შვეიცარიის დანარჩენ კულტურულ ერთობებს არ სურდათ ფორალბერგის მიღება შვეიცარიის შემადგენლობაში, რამდენადაც ფიქრობდნენ, რომ ამ შემთხვევაში დაირღვეოდა ქვეყანაში არსებული „ეთნიკური პროპორცია“, ხოლო გერმანულენოვანი კანტონები მოიპოვებდნენ უპირატესობას და მეტ პოლიტიკურ წონას. ავსტრიის ფედერალური მიწის შემოერთების საკითხს თავშეკავებულად უდგებოდა შვეიცარიის ფედერალური მთავრობაც. შვეიცარიის ბუნდესრატის მიერ მიღებული გადაწყვეტილებით, ფორალბერგის შვეიცარიასთან შეერთების საკითხს მსვლელობა მიეცემოდა მხოლოდ მას შემდეგ, რაც ფორალბერგის თვითგამორკვევის უფლებას აღიარებდნენ ავსტრიის ფედერალური მთავრობა და მოკავშირეები.

აღსანიშნავია, რომ ფორალბერგის შვეიცარიასთან შეერთების იდეის მომხრეებმა შეძლეს დაერწმუნებინათ ანტანტის ხელისუფლება ამ მიწის სეცესირების აუცილებლობაში. სენ ჟერმენის საზავო ხელშეკრულებისათვის შეიმუშავეს ისეთი მუხლი, რომელიც დასაშვებად მიიჩნევდა შვეიცარიის შემადგენლობაში ფორალბერგის მიღებას, თუ ამის შესახებ პრინციპულ თანხმობას განაცხადებდნენ ავსტრიისა და შვეიცარიის მთავრობები. გერმანიისა და ავსტრიის დელეგაციების მონდომებით, ეს მუხლი არ შესულა საზავო ხელშეკრულებაში, რამდენადაც ავსტრიის ხელისუფლება საფუძვლიანად შიშობდა, რომ ამით კიდევ უფრო შესუსტდებოდა ამ მიწის ავსტრიის შემადგენლობაში ყოფნის სურვილი. მოგვიანებით, ფორალბერგმა რამდენჯერმე სცადა შვეიცარიასთან შეერთება, მაგრამ უშედეგოდ.

1. Schambeck, H., Zum Werden und zu den Aufgaben des österreichischen Föderalismus, in: Schambeck, H., (Hrsg.) Föderalismus und Parlamentarismus in Österreich, Wien 1992, S.17 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.3. აშშ
</Metadata>

</Description>

-->

ფედერაციული სახელმწიფოების ისტორიაში სეცესიას პირველად წარმატება ხვდა წილად აშშ-ში.

ამერიკის კონსტიტუცია იმთავითვე არ არეგულირებდა სეცესიის საკითხებს. სეცესიასთან დაკავშირებით არსებული კონსტიტუციური ვაკუუმი ხშირად იყო მძაფრი პოლიტიკური და სამეცნიერო დისკუსიების საბაბი.

მე-19 საუკუნის შუა წლებამდე ფედერალური სახელმწიფოს შესახებ ამერიკული მოძღვრება, რომელიც ცნობილია ე. წ. დუალ ფედერალიზმ-ის სახელით, მოითხოვდა უფლებამოსილებათა მკაფიო გამიჯვნას ფედერალურ და შტატის ხელისუფლებას შორის. დუალ ფედერალიზმის თეორიამ დიდი გავლენა მოახდინა თვითონ ფედერალურ შტატებს შორის არსებული ურთიერთობის ხასიათზეც. ამერიკის სამხრეთი შტატები თავიანთ თავს იმთავითვე მიიჩნევდნენ სუვერენულ სახელმწიფოდ. მათი აზრით, შტატებს ნებისმიერ დროს შეეძლოთ ცენტრალური ხელისუფლებისადმი დელეგირებული უფლებამოსილებების დაბრუნება და ასევე ფედერაციის შემადგენლობიდან გასვლა. ფედერალური კავშირისადმი სრულიად განსხვავებული დამოკიდებულება შეიმჩნეოდა ამერიკის ჩრდილოეთის შტატებში, რომლებიც ყოველთვის ცდილობდნენ ფედერალური ხელისუფლების გაძლიერებას.

ამერიკელი სეცესიონისტების ცნობილი თეორეტიკოსი იყო კალგუნი. იგი ფედერალურ კონსტიტუციას განიხილავდა როგორც ცალკეულ სახელმწიფოებს შორის დადებულ ხელშეკრულებას (compact) და არა როგორც ფედერაციის ძირითად კანონს. ხელშეკრულების თეორიის ცალკეულ დებულებებს იზიარებდა თომას ჯეფერსონიც. ხელშეკრულების თეორიის წარმომადგენელთა აზრით, ამერიკელ ხალხში, რომელმაც ამერიკის კონსტიტუციის პრეამბულის თანახმად ჩამოაყალიბა ფედერაცია, უნდა ვიგულისხმოთ არა მთლიანად ფედერაციის ხალხი, არამედ მხოლოდ ცალკეული შტატების ხალხები. რამდენადაც სუვერენიტეტის წყაროს წარმოადგენს სწორედ შტატის ხალხი, ხელშეკრულების თეორიის მიხედვით, მხოლოდ შტატებს აქვთ უფლება ნებისმიერ დროს მოითხოვონ ამ უფლებამოსილებების დაბრუნება, განსაკუთრებით კი იმ შემთხვევაში, როდესაც ფედერაცია ბოროტად იყენებს მისდამი დელეგირებულ უფლებამოსილებებს.

კალგუნმა კიდევ უფრო განავითარა სახელშეკრულებო თეორია და წამოაყენა რადიკალური თეზისი, რომლის თანახმადაც, ფედერალურ შტატს (რამდენადაც ეს უკანასკნელი წარმოადგენს სუვერენულ სახელმწიფოს) შეეძლო ბათილად ეცნო ნებისმიერი ფედერალური კანონი და სხვა აქტი, თუ (შტატი) მიიჩნევდა, რომ ფედერაცია აჭარბებდა მისდამი მინიჭებულ უფლებამოსილებებს. შეიძლება ითქვას, რომ ჯეფერსონის მიერ ფორმულირებულმა ნულიფიკაციის თეორიამ კალგუნთან უფრო დასრულებული სახე მიიღო.

კალგუნი განასხვავებდა სახელმწიფოთა გაერთიანების ორ ფორმას:

1. „Confederacy“ (რომელიც კალგუნისათის ისეთივე შინაარსის შემცველი ცნებაა, როგორც დღევანდელი სახელმწიფოთა კავშირი);

2. „Federal Government“ (რომელიც კალგუნის აზრით, წარმოადგენს ერთგვარ გარდამავალ ფორმას სახელმწიფოთა კავშირსა და ფედერაციულ სახელმწიფოს შორის). „Federal Government“-ის შემთხვევაში, მართალია, არსებობს ცენტრალური ხელისუფლება, მაგრამ ფედერაციის სუბიექტები ინარჩუნებენ სრულ სუვერენიტეტს და ფედერაციასთან მიმართებაში სარგებლობენ მთელი რიგი უპირატესობებით.

კალგუნის აზრით, აშშ-ის სახელმწიფოში განუყოფელი სუვერენიტეტი ჰქონდათ მხოლოდ შტატებს. 1787 წლის კონსტიტუციამ, კალგუნის აზრით, შეცვალა შტატების მხოლოდ ორგანიზაციული ფორმა. მაგრამ კონსტიტუციას არ ჩამოუყალიბებია ახალი სახელმწიფო. ფედერალურ კონსტიტუციას კალგუნი არ აღიარებდა, როგორც უშუალოდ მოქმედ სამართალს. იმ შემთხვევაში, თუ ცენტრალური ხელისუფლება არ დაეთანხმებოდა ფედერალურ კონსტიტუციაში შტატების მიერ წამოყენებულ ცვლილებათა შეტანას, კალგუნის აზრით, შტატს ჰქონდა ფედერაციის შემადგენლობიდან გასვლის, სეცესიის უფლება.

კალგუნის თეორიას იმთავითვე ბევრი მოწინააღმდეგე გამოუჩნდა ამერიკაში, რომლებმაც საღად შეაფასეს, თუ რამდენად დეზინტეგრაციულად იმოქმედებდა ნულიფიკაციის თეორია ფედერაციის შემდგომ განვითარებაზე. ნულიფიკაციის თეორიის მომხრეებს და ფედერალისტებს შორის არსებული თეორიული დავა თანდათან გადაიზარდა ჯერ პოლიტიკურ, ხოლო მოგვიანებით – სამხედრო დაპირისპირებაში.

სეცესიას აშშ-ის ისტორიაში წინ უძღოდა მთელი რიგი აქციები. ჯერ კიდევ სამხრეთის შტატების მიერ განხორციელებული სეცესიის აქტამდე, სამხრეთ კაროლინამ და ჯორჯიამ არ შეასრულეს ზოგიერთი ეკონომიკური და სოციალური ხასიათის ფედერალური აქტი. აშშ-ის ჩრდილოეთისა და სამხრეთის შტატებს შორის დაპირისპირება განსაკუთრებით გამწვავდა მე-19 საუკუნის 50-იანი წლებისათვის. აშშ-ის ფედერალური ხელისუფლების დიდი ცდის მიუხედავად, სეცესიონისტური მოძრაობა ქვეყნის სამხრეთში სულ უფრო ფართო და საშიშ მასშტაბებს იძენდა

1860 წლის 20 დეკემბერს სამხრეთ კაროლინამ, კალგუნის თეორიულ დებულებებზე დაყრდნობით, განაცხადა კავშირის შემადგენლობიდან გასვლის სურვილი. სამხრეთ კაროლინას მაგალითს საკმაოდ მოკლე ხანში მიჰბაძეს სამხრეთის დანარჩენმა შტატებმა. 1861 წლის 8 თებერვალს სეცესირებულმა შტატებმა ჩამოაყალიბეს ახალი კონფედერაცია. ახალგამოცხადებულ „Confederate States“-ის შემადგენლობაში 1861 წლის ბოლოსათვის შედიოდნენ: სამხრეთი კაროლინა, ჯორჯია, ალაბამა, მისისიპი, ლუიზიანა, არკანზასი, ფლორიდა, ვირჯინია, ჩრდილოეთი კაროლინა, ტენესი, ტეხასი და კენტუკი. ამ შტატების აზრით, სეცესია იყო ერთადერთი ალტერნატივა, რათა საბოლოოდ დაეღწიათ თავი ფედერაციის „დიქტატისაგან“.

აშშ-ის ჩრდილოეთის შტატები, პირიქით, სამხრეთის შტატების გამოყოფას განიხილავდნენ, როგორც აჯანყებას და ფედერალური კონსტიტუციის საწინააღმდეგო მოქმედებას. ამ მოსაზრებას იზიარებდა 1861 წლის 4 მარტს არჩეული აშშ-ის პრეზიდენტი ლინკოლნიც. პრეზიდენტის აზრით, ფედერალური ინტერვენცია იყო იურიდიულად სავსებით გამართლებული ნაბიჯი, რათა აღდგენილიყო სახელმწიფოს ერთიანობა. 1861-1865 წლების ომი არსებითად იყო ფედერაციის ერთიანობის და მთლიანობის დაცვისაკენ მიმართული ომი და მასში შედარებით ნაკლებმნიშვნელოვანი იყო მონების განთავისუფლების თემა.

სეცესიონისტურ ომში ჩრდილოეთის შტატების გამარჯვებამ არსებითად განსაზღვრა სეცესიის ბედი. ფედერალური კონსტიტუციის 1868 წლის „Fourteenth Amendment“-ის მიხედვით, სამხრეთის შტატების აჯანყება კვალიფიცირებულია როგორც აჯანყება. აშშ-ის უზენაესმა სასამართლომ თავის 1869 წლის გადაწყვეტილებაში „Texas v. White“ გარკვევით მიუთითა, რომ ფედერაცია და მისი წევრები „თანაბარუფლებიანნი არიან“. სეცესიის ნებისმიერი ცდა, რომელიც განხორციელდება ფედერაციის ან კავშირში გაერთიანებული სხვა სუბიექტების ნების საწინააღმდეგოდ, უზენაესი სასამართლოს მიერ აღიარებულია როგორც ანტიკონსტიტუციური. ასეთი ქმედება მომავალში უნდა დაკვალიფიცირებულიყო როგორც აჯანყება. აშშ-ის უზენაესმა სასამართლომ ასევე უარყო ფედერაციის წევრების ნულიფიკაციის უფლება: შტატები ვალდებული არიან დაიცვან ყველა ფედერალური კანონი, სანამ ფედერაციის უზენაესი სასამართლო არ დაადასტურებს ფედერალური ხელისუფლების მხრიდან კომპეტენციების დარღვევის ფაქტს. სამხრეთის შტატების სეცესია აღიარებულია როგორც იმთავითვე ბათილი. შესაბამისად, ეს შტატები განიხილებოდნენ, როგორც აშშ-ის შემადგენლობაში მყოფი ფედერაციის სუბიექტები.1 აღნიშნულმა კონსტიტუციურმა ცვლილებებმა და უზენაესი სასამართლოს გადაწყვეტილებამ სათავე დაუდეს ახალ პერიოდს აშშ-ის ფედერალიზმის ისტორიაში, რომელიც აღინიშნებოდა, როგორც „centralizing federalism“. ამ პერიოდმა საკმაოდ დიდხანს გასტანა, სანამ 1933 წელს არ შეიცვალა რუზველტის „New Deal“ პოლიტიკით.

სეცესიონისტურ ომში გამარჯვების შემდეგ მნიშვნელოვნად გაძლიერდა აშშ-ის ცენტრალური ხელისუფლების გავლენა. იგივე შეიძლება ითქვას ფედერალური უზენაესი სასამართლოს როლზეც. სამხრეთის შტატები იძულებული გახდნენ ეღიარებინათ ფედერალური ხელისუფლების უზენაესობა, საკანონმდებლო დებულებები და უზენაესი სასამართლოს გადაწყვეტილება სეცესიის აკრძალვის შესახებ და შესაბამისი ცვლილებები შეეტანათ თავიანთ კონსტიტუციებში.

ხელშეკრულების თეორიის მომხრეთა გავლენა შესუსტდა ფედერაციული სახელმწიფოს თეორიაშიც. მსგავს თეორიულ შეხედულებებს უკვე არ შეეძლოთ რაიმე არსებითი გავლენა მოეხდინათ აშშ-ის ფედერალური კონსტიტუციის ინტერპრეტაციაზე.

სეცესიის პრობლემის თანამედროვე ამერიკული გაგებით, დაუშვებელია ფედერალური შტატის გასვლა კავშირის შემადგენლობიდან. იმ შემთხვევაში, თუ შტატი ფედერაციის ნების საწინააღმდეგოდ მაინც შეეცდება გამოყოფას, ფედერალურ ხელისუფლებას (თუ ამოწურულია ყველა სხვა საშუალება), შეუძლია მიმართოს ფედერალურ ინტერვენციას და „ურჩი“ შტატის მიმართ გამოიყენოს ფედერალური შეიარაღებული ძალები. სეცესია განიხილება როგორც აჯანყება, რომელიც შეიძლება ჩაახშონ არმიის დახმარებითაც. აშშ-ის კონგრესმა ფედერალური ერთიანობის შენარჩუნებისაკენ მიმართული ღონისძიებების პრაქტიკული გამოყენების უფლებამოსილება, მისი ოპერატიული რეალიზაციის მოსაზრებიდან გამომდინარე, გადასცა აშშ-ის პრეზიდენტს. აშშ-ის პრეზიდენტი ასევე დამოუკიდებლად წყვეტს ფედერალური ინტერვენციის განხორციელების აუცილებლობისა და მიზანშეწონილობის საკითხს.

1. Tekülve, E., Probleme der Gebietsveränderungen im Bundesstaat, S. 137.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.4. გერმანია
</Metadata>

</Description>

-->

გერმანიის ძირითადი კანონი არ არეგულირებს ფედერაციის შემადგენლობიდან ფედერალური მიწის გამოსვლის საკითხებს. ამასთანავე, გერმანიის ძირითადი კანონის მიერ სეცესიის აკრძალვა გამომდინარეობს „ფედერალური ერთგულების“ და „ფედერალური იძულების“ კონსტიტუციური დებულებებიდან და იმ კონსტიტუციური პრინციპიდან, რომლის თანახმადაც, ფედერალური საზღვრების შეცვლა განეკუთვნება ფედერალური ხელისუფლების განსაკუთრებულ კომპეტენციას.
„ფედერალური ერთგულება“ გერმანულ ლიტერატურაში განმარტებულია, როგორც ფედერალური ხელისუფლებისა და მიწების მიერ კონსტიტუციით დადგენილი მოვალეობების დაცვა. ფედერალური ერთგულების დარღვევა არის წმინდა სამართლებრივი და არა პოლიტიკური ხასიათის აქტი. აქედან გამომდინარეობს ამ ანტიკონსტიტუციური ქმედობის აღკვეთისაკენ მიმართული ღონისძიებების იურიდიულ-სამართლებრივი ხასიათიც.

მიწის მხრიდან სეცესიის ცდა განიხილება როგორც ფედერალური ერთგულების პრინციპის და, მაშასადამე, კონსტიტუციის საწინააღმდეგო მოქმედება. გერმანიის ძირითადი კანონის 37-ე მუხლის თანახმად, ფედერალური მთავრობა მიწის მხრიდან ფედერალურ ვალდებულებათა შეუსრულებლობის, მათ შორის ფედერალური ერთგულების მოვალეობის დარღვევის შემთხვევაში უფლებამოსილია გამოიყენოს იძულების ღონისძიებები.1 იძულებითი ხასიათის ღონისძიებათა გატარებისას ფედერალური მთავრობა ვალდებულია იმოქმედოს მიზანშეწონილობის პრინციპის შესაბამისად და განსაზღვროს, თუ რამდენად შეესაბამება ფედერალური ერთგულების პრინციპის დამრღვევთა მიმართ გამოყენებული ღონისძიება თვითონ ამ დარღვევის ფაქტს. გარდა ამისა, ფედერალური ინტერვენციის განხორციელება შესაძლებელია მხოლოდ ბუნდესრატის თანხმობით.

ფედერალურ მთავრობას, შესაბამის მიწაში კონსტიტუციური წესრიგის დამყარების მიზნით, შეუძლია გამოიყენოს შეიარაღებული ძალები. ძირითადი კანონი ფედერალურ ხელისუფლებას უფლებას აძლევს გამოიყენოს სხვა საშუალებებიც, რათა არ დაუშვას სეცესია.

მეორე მსოფლიო ომის შემდგომ პერიოდში გერმანიაში არ მომხდარა სეცესიის ცდის არც ერთი ფაქტი.

1.Byers, R. B., The Referendum: Yes or No, Canadian Annual Review of Politics and Publik Affairs, 1980, 38-58.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.5. ინდოეთი
</Metadata>

</Description>

-->

ინდოეთის კონსტიტუცია არ აწესრიგებს სეცესიის საკითხს, მაგრამ სეცესია აკრძალულია ინდოეთის კონსტიტუციის პირველივე მუხლში, რომლის შინაარსიდან გამომდინარე, ფედერაცია არ წარმოადგენს ყოფილი სუვერენული სახელმწიფოების კავშირს და, შესაბამისად, შტატებს ფედერალური ხელისუფლების თანხმობის გარეშე არა აქვთ ფედერაციის შემადგენლობიდან გასვლის უფლება. ინდოეთის ფედერალურ კონსტიტუციაში მოცემული კომპეტენციათა გამიჯვნის სისტემაც საშუალებას იძლევა დავასკვნათ, რომ ძირითადი კანონი კრძალავს ფედერაციიდან გამოყოფას.

ფედერაციული სახელმწიფოს შესახებ ინდურ მეცნიერებაში გავრცელებული ერთმნიშვნელოვანი შეხედულების თანახმად, ინდოეთის ფედერალურ შტატს არა აქვს სეცესიის უფლება ფედერალური ხელისუფლების ნების საწინააღმდეგოდ.

თუ შტატი მაინც შეეცდება გამოყოფას, ფედერალურ პრეზიდენტს აქვს ყველა უფლებამოსილება იმისათვის, რომ ჩაახშოს სეცესიონისტური მოძრაობა როგორც „აჯანყება“. პრეზიდენტი უფლებამოსილია ძალადაკარგულად ცნოს სეცესიის მოსურნე შტატის კონსტიტუცია, ხოლო თვითონ ეს შტატი დაუქვემდებაროს ფედერალური პარლამენტის უშუალო კონტროლს. ასეთი საგანგებო სიტუაცია შესაძლებელია გაგრძელდეს ორ თვემდე, თუ მანამდე შეუძლებელი იქნება კონსტიტუციური წესრიგის აღდგენა. ამ პერიოდში პრეზიდენტს უფლება აქვს გამოიყენოს ფედერალური პოლიცია, ხოლო განსაკუთრებულ შემთხვევებში – შეიარაღებული ძალებიც. ისტორიულად, სეცესიონისტური მოძრაობა ძლიერი იყო აღმოსავლეთ ინდოეთში ინდოეთის ფედერაციის დაარსების მომენტიდანვე. დღეისათვის სეპარატისტული ტენდენციები გვხვდება ქაშმირში, ტამილნადუსა (ადრე მადრასი) და კერალაში.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.6. კანადა
</Metadata>

</Description>

-->

კანადის კონსტიტუციაში საერთოდ არ გვხვდება „სეცესიის“ ცნება. ამავე დროს, „orders-in-council“-ის და სხვა აქტების შინაარსიდან გამომდინარეობს, რომ ფედერაციის შემადგენლობიდან პროვინციის გამოყოფა დაუშვებელია დომინიონის ნების საწინააღმდეგოდ. კანადის კონსტიტუცია ნათლად არ განსაზღვრავს, თუ რა ღონისძიებებს მიმართავს ფედერალური ხელისუფლება იმ შემთხვევაში, თუ მისი პროვინცია მაინც შეეცდება კავშირის შემადგენლობიდან გასვლას. კონსტიტუციის თანახმად, მხოლოდ ფედერალური ხელისუფლებაა პასუხისმგებელი მშვიდობის, წესრიგისა და სიმშვიდისათვის. მაგრამ კონსტიტუცია არ აკონკრეტებს წესრიგის დამყარებისაკენ მიმართული ღონისძიებების განხორციელების პროცედურულ ფორმებს.

კანადაში, სხვა ფედერაციულ სახელმწიფოებთან შედარებით, ყველაზე უფრო ძლიერია სეცესიონისტური მოძრაობა. კანადის ფედერაციის ჩამოყალიბებიდანვე, სეცესიისადმი მისწრაფება ლატენტურად ყოველთვის შეიმჩნეოდა და დღესაც განსაკუთრებით ძლიერია კანადის ფრანკოფონურ ნაწილში – კვებეკში.

ფრანკოფონურ კანადაში სეპარატიზმის ჩამოყალიბებას და გაძლიერებას ხელი შეუწყო ფედერალური ხელისუფლების აშკარად გამოხატულმა ანგლოსაქსურმა ნაციონალიზმმაც. ასევე დიდი იყო ეკონომიურად უფრო ძლიერი ანგლოკანადელების მხრიდან მოსალოდნელი შევიწროების შიში, რომლის გავლენითაც ფრანგებმა ინტენსიურად დაიწყეს თავიანთი პროვინციის ეკონომიკურ აღმავლობაზე ზრუნვა.

სეპარატისტული მოძრაობა კვებეკში განსაკუთრებით გაძლიერდა 1945 წლიდან. ამ პერიოდიდან სეცესიონისტური იდეოლოგია ერთგვარად ინსტიტუციონალიზებულია სხვადასხვა მასობრივ, კულტურულ და რელიგიურ მოძრაობაში, რადიკალურ სეცესიონისტურ პარტიებში. სეპარატიზმის იდეოლოგიამ შეიძინა ექსტრემისტული ელფერიც, როდესაც კანადის ფედერაციიდან გამოყოფის მიზნის მისაღწევად ზოგიერთი რადიკალური მოძრაობა არ გამორიცხავდა პოლიტიკურ ტერორსაც.

სეპარატისტულმა იდეოლოგიამ, პოლიტიკური მოწოდებებისა და ლოზუნგების გარდა, თანდათან ფეხი მოიკიდა ხელისუფლებაშიც. 1976 წელს კვებეკის პროვინციის არჩევნებში გამარჯვებული პარტიის პროგრამის ცენტრალურ პუნქტად აღიარებული იყო კანადიდან გამოყოფა. სეპარატისტულ იდეოლოგიაზე იყო დაფუძნებული პროვინციის მთავრობის სტრატეგიაც, რომელიც მიზნად ისახავდა კანადის ტრანსფორმაციას ისეთ სუვერენულ ასოციაციად, რომლის დროსაც კვებეკი, მართალია, გამოეყოფოდა კანადას, მაგრამ ამავე დროს, შეინარჩუნებდა განსაკუთრებულ ხელშეკრულებაზე დაფუძნებულ კავშირს. აღსანიშნავია, რომ კვებეკში დღემდე ბევრი მხარდამჭერი ჰყავს კანადასთან განსაკუთრებული სახელშეკრულებო კავშირის იდეას.

კვებეკის პარტიამ, როგორც მმართველმა პარტიამ, 1980 წელს მოაწყო რეფერენდუმი კანადის ფედერაციიდან კვებეკის გამოყოფის საკითხზე. უფრო ზუსტად, რეფერენდუმზე გამოტანილი საკითხი შეეხებოდა კანადასთან განსაკუთრებული, ე.წ. სუვერენული ასოციაციის (Souverainete- Association) ჩამოყალიბებას. ამ ფორმულის მიხედვით, კვებეკის პროვინციის მთავრობას უნდა ჰქონოდა კანადის დანარჩენ, ანგლოფონურ ნაწილთან ახალი პოლიტიკური ხელშეკრულების დადების უფლებამოსილება. ე.წ. სუვერენული ასოციაციის ხელშეკრულების შესაბამისად, კვებეკი აბსოლუტურად დამოუკიდებელი იქნებოდა კანონმდებლობის, გადასახადებისა და საგარეო ურთიერთობის სფეროში. ამავე დროს, კვებეკი

კანადასთან ერთად ჩამოაყალიბებდა ერთიან ეკონომიკურ კავშირს.1 რეფერენდუმში სეპარატისტებმა ვერ გაიმარჯვეს: მათ მიიღეს ხმების 40,44%, ხოლო კანადასთან განსაკუთრებული „souverainite-association“-ის დადების წინააღმდეგ ხმა მისცა კენჭისყრაში მონაწილეთა 59,56 %-მა.2
ფრანკოფონურ პროვინციაში სეპარატისტული ტენდენციების გაძლიერების პასუხად ფედერალურმა მთავრობამ სცადა ჩამოეყალიბებინა ცენტრალიზებული ფედერალიზმის სისტემა. კანადის ცენტრალური ხელისუფლება ითვალისწინებდა კვებეკის სპეციფიკურ ინტერესებსაც, მაგრამ მიიჩნევდა, რომ ფრანგული ენის, კულტურის და საერთოდ, კვებეკელთა იდენტურობის დაცვა შესაძლებელი იყო მხოლოდ ორენოვან ერთიან კანადაში.

კანადაში სეცესიის პრობლემა გეოგრაფიულად არ შემოიფარგლებოდა მარტოოდენ ფრანკოფონური კვებეკით. სეცესიის საკითხი აქტიური დისკუსიის საგანი იყო კანადის სხვა, მათ შორის, ნავთობით მდიდარ ალბერტის პროვინციაში. კვებეკის გარდა კანადის შვიდი დანარჩენი პროვინციაც მოითხოვდა ფართო დევოლუციას და პროვინციების უფლებამოსილებათა მნიშვნელოვან გაზრდას. 3
ასეთ სიტუაციაში ფედერალურმა ხელისუფლებამ წარმოადგინა სახელმწიფოს ტერიტორიული სტრუქტურების რეორგანიზაციის პროექტი, რომელიც მიზნად ისახავდა: 1. ძირითადი უფლებების შესახებ კანადური ქარტიის Charter of Rights and Freedoms მიღებას, რომელიც გახდებოდა ფედერალური კონსტიტუციის ნაწილი და პროვინციების ან ფედერაციის მხრიდან შესაძლო ჩარევისაგან დაიცავდა ადამიანთა ინდივიდუალურ და უმცირესობათა ჯგუფურ უფლებებს; 2. გააძლიერებდა ცენტრალური ხელისუფლების როლს პროვინციებთან დამოკიდებულებაში.

ცენტრალური ხელისუფლების მიერ დასახულმა რეფორმამ ვერ პოვა მხარდაჭერა კანადის პროვინციათა უმრავლესობაში. კვებეკელებთან ერთად პროექტი უარყვეს კანადის დანარჩენმა პროვინციებმაც. პროვინციების მხრიდან ფაქტობრივად იზოლირებულმა კანადის ფედერალურმა ხელისუფლებამ გადაწყვიტა ცალმხრივად ემოქმედა და აუცილებლობის შემთხვევაში უარი ეთქვა პროვინციების მიერ კონსტიტუციის სავალდებულო რატიფიკაციის წესზე. ფედერალური ხელისუფლების აღნიშნული განზრახვა დაუკავშირდა ფორმალურ პრობლემას: Brithish North America Act იყო მიმდინარე ბრიტანული კანონი და მისი შეცვლა შეეძლო მხოლოდ ბრიტანელ კანონმდებელს. მაგრამ, ლონდონის აზრით, ბრიტანეთის ხელისუფლება არ იყო უფლებამოსილი გადაეწყვიტა კანადის აღნიშნული პრობლემა.4
პროვინციებთან მოლაპარაკებების პროცესში ფედერალურმა ხელისუფლებამ შეძლო გარკვეული კომპრომისის მიღწევა (ამ მოლაპარაკებებში კვებეკის პროვინციას მონაწილეობა არ მიუღია). ფედერალური ხელისუფლების მიერ წარმოდგენილი უფლებათა და თავისუფლებათა ქარტია განიხილებოდა, როგორც კონსტიტუციის ორგანული ნაწილი. მიიღეს კონსტიტუციაში ცვლილებების შეტანის ახალი წესი. კერძოდ, ამ ცვლილებებისათვის საჭირო იყო ფედერალური პარლამენტისა და შვიდი პროვინციის თანხმობა, რომლებიც საბოლოოდ წარმოადგენდნენ კანადის მოსახლეობის, სულ ცოტა, 50 პროცენტს. ამ წესის შესაბამისად, კვებეკმა დაკარგა ფაქტობრივი ვეტოს უფლება. კვებეკი ასევე საკმაოდ შეაშფოთა უფლებათა ქარტიის მიღების ფაქტმა. ფრანკოფონი პროვინცია მიიჩნევდა, რომ უფრო მეტად ანგლოფონი მოსამართლეებისაგან შემდგარ უზენაეს სასამართლოს (რომელიც უფლებამოსილი იყო განემარტა ქარტიის მუხლები) შეეძლო კვებეკის კულტურულ და ენობრივ ავტონომიაში ფედერალური ხელისუფლების შესაძლო ჩარევის „კანონიერი“ დასაბუთება.

კონსტიტუციის პროექტი კანადის ფედერალურმა მთავრობამ წარუდგინა ბრიტანულ პარლამენტს, რომელმაც 1982 წლის აპრილში მიიღო იგი. 1982 წლის Constitucion Act, რეპატრირებული კონსტიტუციური აქტი, საზეიმოდ (თუმცა კვებეკის მონაწილეობის გარეშე) „დაბრუნდა“ ოტავაში. კვებეკის მთავრობა არ ეთანხმებოდა კონსტიტუციურ აქტს მისი მიღების შემდეგაც. 1982 წლის კონსტიტუციური აქტი (იმის გამო, რომ მას მხარი არ დაუჭირა კვებეკმა), რჩებოდა მხოლოდ ანგლოკანადურ დოკუმენტად, თუმცა მისი მოქმედება, ფორმალურად ვრცელდებოდა მთელ კანადაზე. კვებეკელთა ნეგატიური დამოკიდებულება ამ დოკუმენტს აცლიდა ლეგიტიმაციის მნიშვნელოვან საფუძვლებს, განსაკუთრებით კანადის ფრანკოფონურ ნაწილში. იმის ნაცვლად, რომ ყოფილიყო პანკანადური ერთიანობის სიმბოლო, კონსტიტუციური აქტი კვებეკში განიხილებოდა, როგორც ანგლოკანადური დომინანტის სიმბოლო.5
ახალ კონსტიტუციას კვებეკი განიხილავდა როგორც „ეროვნული საფრთხის“ განსაკუთრებულ სახეს. თვითონ ცნება „ეროვნული“ კვებეკში სრულიად სხვა შინაარსით იყო ინტერპრეტირებული, ვიდრე დანარჩენ ანგლოფონურ კანადაში. შეიძლება ითქვას, რომ კანადაში განვითარდა ე.წ. ორი ერის კონცეფცია. 1920-1960 წლებში ფრანკოფონი ნაციონალისტების მიერ განვითარებული შეხედულების თანახმად, კანადის ფედერაცია იყო ორ ერს, ორ რასას შორის დადებული პაქტის შედეგი. „ორი ერის“ კონცეფციის საფუძველზე, „ეროვნული“ ინტერესების შინაარსი განსხვავებულად განიმარტებოდა კანადის ფრანკოფონურ და ანგლოფონურ ნაწილებში.

სეპარატისტულ მიმდინარეობათა ხელშეწყობით „ორი ერის“ კონცეფცია განსაკუთრებით გაძლიერდა 60-იანი წლების დასაწყისში, როდესაც მან ექსტრემისტული შინაარსიც შეიძინა. სეპარატისტებისათვის კვებეკი წარმოადგენდა ინდუსტრიულ ერს, რომელიც „კოლონიზებული“ იყო კანადის დანარჩენი ნაწილის მიერ. კვებეკელი სეპარატისტები ღიად მოითხოვდნენ პოლიტიკურ სუვერენიტეტს და ეკონომიკურ დამოუკიდებლობას. პოლიტიკურ პარტიათა პროგრამებში სეპარატისტული იდეების ფორმულირებამ გამოიწვია მოსახლეობის განწყობათა შემდგომი რადიკალიზაციაც. ეს გარემოება ყველა პოლიტიკურ ძალას აიძულებდა მუდამ წამოეწია სეპარატიზმის თემა, თუ პარტიას საერთოდ სურდა წარმატება ჰქონოდა პროვინციის არჩევნებში.

„ერის“ აბსოლუტურად განსხვავებულ კონცეფციას ავითარებდა ანგლოფონური კანადა. ისტორიულად, ნეგატიური ფორმით ჩამოყალიბდა თვითონ ანგლოკანადური ნაციონალიზმიც, რომელიც იმთავითვე ესწრაფვოდა გამიჯვნოდა ჯერ დიდ ბრიტანეთს, ხოლო შემდგომ – აშშ-ს. ანგლოკანადელებისათვის კანადა წარმოადგენდა მულტიკულტურულ მოზაიკას. „ერის“ ანგლოკანადური კონცეფცია ეფუძნებოდა არა ცალკეულ ჯგუფებს შორის ურთიერთობის, არამედ სახელმწიფოსთან ერთეული ინდივიდების კავშირის იდეას (იქნებოდა იგი ცენტრალური სახელმწიფო თუ ფედერაციის სუბიექტის ხელისუფლება). ერის ანგლოკანადური გაგება განსაკუთრებით განამტკიცა 1982 წელს მიღებულმა უფლებებისა და თავისუფლებების ქარტიამ. თუ კვებეკში ფედერაციას განიხილავდნენ, როგორც ხელშეკრულებას ორ თანასწორ ერს შორის, ანგლოკანადაში, პირიქით, აქცენტი გადატანილი იყო ყველა მოქალაქის ინდივიდუალურ თანასწორობაზე.6
კვებეკელთა შეხედულებით, მათ „ერს“ არსებობის საფრთხე ემუქრებოდა ორი განსხვავებული ფენომენის სახით: პირველი, ეს არის ფრანკოფონი კანადელების ასიმილაცია ანგლოფონების მხრიდან (საერთო, ჩრდილოამერიკულ კონტექსტში) და მეორე, მნიშვნელოვან საფრთხეს წარმოადგენდა ფრანკოფონი მოსახლეობის რაოდენობის შემცირება (მოსახლეობის ამ ჯგუფში შობადობის უფრო დაბალი მაჩვენებლის შედეგად). ამ შიშს ჰქონდა თავისი საფუძვლებიც. 1986 წლისათვის კანადაში ცხოვრობდა 5,8 მლნ. ადამიანი, რომლებიც თავიანთ თავს უწოდებენ ფრანკოფონებს.7 მათ შორის 5,35 მილიონი, ანუ 92 პროცენტზე მეტი ცხოვრობდა კვებეკში. ფრანკოფონების გარდა, კანადაში ცხოვრობდა 16,6 მილიონი ადამიანი, რომლებიც ლაპარაკობდნენ მხოლოდ ინგლისურ ენაზე. ჩრდილოამერიკულ კონტექსტში (რაც გულისხმობს კანადას და აშშ-ს), ინგლისურენოვანი მოსახლეობა შეადგენდა 266 მილიონ ადამიანს, რაც თავისთავად დიდ შიშს ბადებდა კვებეკის მოსახლეობაში თავიანთი ენის, იდენტურობისა და კულტურის დაცვის თვალსაზრისით.8
ასეთ პირობებში ფრანკოფონ კანადელებში მყარად განმტკიცდა იმის შეგნება, რომ მთელ ჩრდილო ამერიკაში ისინი იყვნენ ფრანგული ენის, ლიტერატურისა და რომის კათოლიკური რელიგიის ერთადერთი წარმომადგენელნი. კვებეკის უპირველეს მიზნად აღიარეს პროვინციის და მისი მოქალაქეების განსაკუთრებულობის დაცვა, რომლის რეალიზაციისათვის კვებეკი ცდილობდა სულ უფრო ფართო უფლებამოსილებების მოპოვებას, განსაკუთრებით აღზრდა-განათლებისა და კულტურის სფეროებში, რასაც მიაღწია კიდეც.

კულტურისა და განათლების სფეროებში საკმაოდ ფართო ავტონომიური უფლებების დადასტურებაა კვებეკის კანონმდებლობა ენის შესახებ, რომელიც არსებითად შეიცვალა „ფრანგული ენის ქარტიის“ შემოღების შემდეგ. ფრანგული ენა, კვებეკის კანონმდებლობის თანახმად, გახდა ერთადერთი ენა, რომელიც დაშვებული იყო პროვინციის საჯარო მმართველობასა და საჯარო-სამართლებრივ დაწესებულებებში, წარმოებასა და ეკონომიკაში, ვაჭრობის, განათლებისა და სოციალურ სფეროებში. სავაჭრო ეტიკეტების დამზადება და გამოყენება, ასევე, ცალკეული გამონაკლისების გარდა, საჯარო ადგილებში პლაკატების გამოკვრა დასაშვები იყო მხოლოდ ფრანგულ ენაზე.9
საინტერესოა, რომ კვებეკელები, ინგლისური ენის მიმართ აშკარად დისკრიმინაციული კანონმდებლობის მეშვეობით ატარებდნენ იმავე ენობრივ პოლიტიკას, რასაც ისინი უფრთხოდნენ ანგლოფონური უმრავლესობის მხრიდან. კვებეკში განხორციელებული ენობრივი პოლიტიკის შედეგად უმცირესობის ენა – ინგლისური, ნელ-ნელა გამოიდევნა პროვინციის ყოველდღიური ცხოვრებიდან. როდესაც საქმე ეხება ერის გადარჩენას, ცალკეული ინდივიდების ან უმცირესობების უფლებების საკითხი უკანა პლანზე გადადის – ასეთი იყო კვებეკელთა ლოგიკა, როდესაც მათ სურდათ ენობრივი პოლიტიკის მორალური და სამართლებრივი საფუძვლების გამართლება. დისკრიმინაციული ენობრივი პოლიტიკით კვებეკმა დიდი ეკონომიკური ზარალიც განიცადა. მხედველობაში რომ არ მივიღოთ „ფრანკოზაციისაკენ“ მიმართული თანხები, ინგლისური ენის შევიწროებისაკენ მიმართული პოლიტიკის შედეგად მარტო 1976-1979 წლებში პროვინცია დატოვა 368 საწარმომ, ძირითადად ანგლოფონურმა.10
კვებეკელებს ასევე აწუხებდათ თავიანთი დემოგრაფიული პრობლემა. ამის გამო, კვებეკში დარჩენის მსურველ ემიგრანტებს ისინი აიძულებდნენ შეესწავლათ ფრანგული ენა. კვებეკელებს მშვენივრად ესმოდათ, რომ განსხვავებული ჯგუფების ასიმილაცია უფრო ადვილი მისაღწევია ერთიანი საკომუნიკაციო ენის პირობებში. ამიტომ, ფრანკოფონური პროვინცია ცდილობდა, თვითონვე განესაზღვრა ემიგრანტთა ქვოტა და იმ ქვეყნების წრე, საიდანაც კვებეკისათვის უფრო სასურველი იქნებოდა მიგრანტების მიღება. ძნელი მისახვედრი არ უნდა იყოს, რომ ემიგრაციის მსურველთა სელექცია, ძირითადად, მოხდებოდა ფრანკოფონური ქვეყნებიდან.

კანადის ცენტრალური ხელისუფლებისადმი მხარდაჭერის სანაცვლოდ პროვინცია მოითხოვდა, რომ:

– კანადის კონსტიტუციას კვებეკი ეღიარებინა, როგორც განსაკუთრებული საზოგადოება „Societe distincte“;
– კვებეკისათვის დადგენილიყო განსაკუთრებული გარანტიები კულტურის, მათ შორის ენის საკითხებში;

– შეცვლილიყო დაფინანსების არსებული სისტემა, რომელიც ფედერალურ ხელისუფლებას აძლევდა პროვინციის გამგებლობას მიკუთვნებულ საკითხებში ჩარევის შესაძლებლობას;

– კვებეკს ჰქონოდა იმ კონსტიტუციურ ცვლილებებზე ვეტოს უფლება,

რომელიც, პროვინციის აზრით, არ შეესაბამებოდა მის (პროვინციის) ინტერესებს;

– პროვინციის მთავრობას ჰქონოდა უმაღლესი სასამართლოს (რომელიც ამავდროულად ასრულებს საკონსტიტუციო სასამართლოს ფუნქციებსაც) შერჩევის პროცესში აქტიური მონაწილეობის შესაძლებლობა.11
პროვინციის მიერ წამოყენებული წინადადებები ფართო დისკუსიის საგანი გახდა ფედერალურ ხელისუფლებასა და კვებეკის მთავრობას შორის მიმდინარე კონსულტაციების პროცესში. იმის გამო, რომ კვებეკის მოთხოვნები ხელს უწყობდა პრინციპულად ფართო დევოლუციას, მოლაპარაკებების პროცესში საკუთარი ინტერესების განხორციელება სცადეს კანადის პროვინციების დანარჩენმა პროვინციებმაც. 1987 წლის აპრილში კანადის პრემიერ-მინისტრთა კონფერენციამ მიიღო გადაწყვეტილება, რომ პროვინციათა მოთხოვნები გაერთიანებულიყო ერთ, საერთო შეთანხმებაში, რომელიც 1990 წლამდე ინტეგრირებული იქნებოდა კანადის კონსტიტუციაში.
კონსტიტუციური ცვლილებების პირველი პუნქტი ითვალისწინებდა სენატის რეფორმას. მეორე პუნქტის თანახმად, კონსტიტუცია ადგენდა ფედერაციასა და პროვინციებს შორის კონსულტაციების ინსტიტუტს, პირველი მინისტრების კონფერენციის სახით (First Ministers Conferences). შეთანხმების დანარჩენი ხუთი პუნქტი ითვალისწინებდა კვებეკის მოთხოვნებს, მათ შორის ფედერალური ცენტრის საფინანსო უფლებამოსილებათა შეზღუდვას, კვებეკის მონაწილეობას უმაღლესი სასამართლოს ცხრა წევრიდან სამი მოსამართლის შერჩევის პროცესში. შეთანხმების პროექტით უარყვეს კვებეკისათვის ვეტოს უფლების მინიჭების მოთხოვნა. ამ დოკუმენტმა მხოლოდ გააფართოვა იმ საკითხთა წრე, რომელთა შესახებაც კონსტიტუციაში ცვლილებების შესატანად აუცილებელი იყო პროვინციების თანხმობა. ამით არაპირდაპირ აღიარეს პროვინციების ფაქტობრივი ვეტოს უფლება, თუმცა კვებეკის განსაკუთრებული სტატუსი აქ არ ჩანდა.

ემიგრაციის სფეროში კვებეკის პროვინციას შეეძლო ფედერალურ ხელისუფლებასთან წარემართა მოლაპარაკება შესაბამისი შეთანხმების მისაღწევად, რომელიც გაითვალისწინებდა პროვინციის სპეციფიკურ ინტერესებს. ამავე დროს, ემიგრანტთა საერთო ქვოტების საკითხი განეკუთვნებოდა ფედერალური ხელისუფლების კომპეტენციას. გარდა ამისა, უფლებებისა და თავისუფლებების ქარტია ითვალისწინებდა თავისუფალი გადაადგილების უფლებას, რის საფუძველზეც ემიგრანტებს თვითონ უნდა გადაეწყვიტათ იმ პროვინციაში დარჩენის საკითხი, სადაც ისინი პირველად იყვნენ ემიგრირებული. კანადის ფარგლებში კვებეკი აღიარებული იყო როგორც განსაკუთრებული საზოგადოება (Societe distincte).
კანადის ფედერაციას და ანგლოფონურ პროვინციებს უნდა დაეცვათ კანადის დუალური ხასიათი. კვებეკის მთავრობამ შეიძინა პროვინციის განსაკუთრებული ხასიათის დაცვისა და განვითარების უფლება.

დოკუმენტის ძალაში შესვლისათვის იგი სამი წლის განმავლობაში რატიფიცირებული უნდა ყოფილიყო კანადის პროვინციათა თერთმეტივე პარლამენტის მიერ. შინაპოლიტიკური მოსაზრებების გამო კანადის ორმა პროვინციამ, მენიტობამ და ნიუფუნდლენდმა, არ მოახდინა შეთანხმების რატიფიკაცია და 1990 წლის 23 ივნისის შემდეგ ამ დოკუმენტმა ძალა დაკარგა. კონსტიტუციური რეფორმა ისევ ჩაიშალა. კვებეკმა ჩათვალა, რომ მას კიდევ ერთხელ უღალატეს კანადის ინგლისურენოვანმა პროვინციებმა.12
კონსტიტუციური რეფორმის ჩაშლის შემდეგ კვებეკმა კიდევ ერთხელ დააყენა სეცესიის საკითხი. 1991 წლის დასაწყისისათვის ჩატარებული გამოკითხვის შედეგების თანახმად, კვებეკელთა თითქმის 60 პროცენტი მხარს უჭერდა ფედერაციის შემადგენლობიდან გასვლის მოთხოვნას.13 1992 წლის ოქტომბერში კვებეკში ჩამოყალიბებულმა ორმა კომისიამ მოითხოვა პროვინციის დამოუკიდებლობის შესახებ საყოველთაო გამოკითხვის ჩატარება. პროვინციის ეროვნულმა კრებამ გაიზიარა ეს წინადადებები.14
მაგრამ ამ შემთხვევაში კენჭისყრის საგანი გახდა არა პროვინციის სუვერენიტეტი, არამედ ფედერალურ დოკუმენტში მოცემული რეფორმების მთელი პაკეტი. თუ კვებეკში ეს პროცესი ხორციელდებოდა რეფერენდუმის შესახებ პროვინციის სპეციალური კანონის შესაბამისად, კანადის დანარჩენ ნაწილში იგი მიმდინარეობდა რეფერენდუმის შესახებ ფედერალური აქტის საფუძველზე. ფაქტობრივად, 1992 წლის ოქტომბერში ჩატარებული რეფერენდუმი იყო არა ნაციონალური, არამედ ერთ და იმავე საკითხზე კანადაში ჩატარებული ორი განსხვავებული რეფერენდუმი.15
რეფერენდუმზე წარმოდგენილი დოკუმენტი მიმართული იყო არა მარტო კვებეკის ინტერესების რეალიზაციისაკენ, არამედ ითვალისწინებდა ავტოქტონური მოსახლეობის თვითმმართველობის უფლების დაცვას და დანარჩენი პროვინციების უფლებამოსილებათა გაზრდასაც.

რეფერენდუმზე გამოტანილი დოკუმენტი საკმაოდ დიდი მოცულობის და ამავე დროს შინაარსობრივადაც რთული იყო, თუმცა, როგორც ფიქრობდნენ, პერმანენტული კონსტიტუციური დისკუსიებისაგან დაღლილი მოსახლეობა მოიწონებდა ყველა, თუნდაც რამდენადმე მისაღებ კონცეფციას. მაგრამ მოლოდინი არ გამართლდა. შეთანხმებას მხარი არ დაუჭირა ექვსმა პროვინციამ, ხოლო საბოლოოდ კანადელთა 54,97 პროცენტმა უარი თქვა დოკუმენტის მიღებაზე. შეთანხმებას განსაკუთრებით ბევრი მხარდამჭერი ჰყავდა ურბანულ ცენტრებში. პარადოქსია, მაგრამ ყველაზე მეტი მოწინააღმდეგე აღმოჩნდა იმ ჯგუფებში, რომლებიც იდეაში ყველაზე უფრო მოგებული უნდა ყოფილიყვნენ. კვებეკში, ფრანკოკანადელებში დოკუმენტის წინააღმდეგ ხმა მისცა მონაწილეთა ნახევარზე მეტმა, ხოლო დასავლურ პროვინციებში - 55-68%-მა.16
1993 წელს კანადის სათავეში მოსული ლიბერალური მთავრობის კონცეფცია, რომელიც კანადურ ფედერალიზმს განიხილავდა როგორც ფედერაციისა და პროვინციის მთავრობებს შორის ადმინისტრაციულ შეთანხმებას, ისეთივე წარუმატებელი აღმოჩნდა, როგორც ფედერალური სისტემის რეფორმირებისაკენ მიმართული ადრინდელი ცდები. ამ პოლიტიკამ ასევე ვერ უზრუნველყო ეროვნული ერთიანობის ფორმირება კანადურ საზოგადოებაში.

კანადის პოლიტიკურ ისტორიაში სრულიად ახალ პერიოდს დაედო სათავე 1993 წლის ოქტომბრის არჩევნების შემდეგ, როდესაც, პირველად კანადის ისტორიაში, ფედერალურ პარლამენტში ოფიციალური ოპოზიციის პასუხისმგებლობა იკისრა პარტიამ, რომლის პროგრამულ მიზანს წარმოადგენდა კვებეკის დამოუკიდებლობა.17
მიუხედავად სეპარატისტების ასეთი წარმატებისა, კანადის ფედერალურ ხელისუფლებას ისეთი პოზიცია ეჭირა, თითქოს კონსტიტუციური პრობლემა საერთოდ არ არსებობდა. როგორც კანადურ ლიტერატურაში მიუ- თითებენ, მაშინ როცა ტრუდოს მთავრობა კვებეკს განიხილავდა, როგორც კანადის ერთ-ერთ, რიგით პროვინციას, ხოლო მალრუნის მთავრობა ეფუძნებოდა „ორი ერის“ კონცეფციას, კრეტიენის მთავრობა საერთოდ დუმდა კანადურ ფედერალიზმში კვებეკის როლის თაობაზე.

იმ მოსაზრებიდან გამომდინარე, რომ ბევრი კანადელისათვის სამუშაო ადგილები და ეკონომიკური პრობლემები გაცილებით მნიშვნელოვანია, ვიდრე კონსტიტუციური რეფორმები, კრეტიენმა განაცხადა, რომ იგი არ ჩაერთვებოდა კვებეკთან კონსტიტუციურ დებატებში იმ შემთხვევაშიც კი, თუ რეფერენდუმში კვებეკელები მხარს დაუჭერდნენ პროვინციის დამოუკიდებლობას. მიუხედავად იმისა, რომ პოლიტიკურმა პარტიებმა მრავალჯერ სცადეს გაერკვიათ, თუ რას მოიმოქმედებდა ცენტრალური ხელისუფლება სეპარატისტების წარმატების შემთხვევაში, პრემიერ-მინისტრს თავისი პოზიცია არ გამოუხატავს პროვინციის დამოუკიდებლობის საკითხთან დაკავშირებითაც.18
კვებეკის პროვინციის 1994 წლის საპარლამენტო არჩევნებში გაიმარჯვა სეპარატისტულმა პარტიამ – კვებეკის პარტიამ. უნდა ითქვას ისიც, რომ ამ პერიოდში ერთგვარად შესუსტდა სეპარატისტებისადმი მოსახლეობის მხარდაჭერაც, რაც გარკვეულწილად ფედერალისტური მოძრაობის დამსახურებადაც შეიძლება ჩაითვალოს. სეპარატისტთა სტრატეგიას ფედერალისტებმა დაუპირისპირეს ის დებულება, რომ კანადის შემადგენლობიდან პროვინციის გამოყოფას მოჰყვებოდა უამრავი ნეგატიური შედეგი: მზარდი უმუშევრობა, არასტაბილური საინვესტიციო კლიმატი და ა.შ. 1994 წელს გამოქვეყნებული გამოკვლევის თანახმად, კანადისაგან კვებეკის გამოყოფა დაჯდებოდა დაახლოებით 3,4 მილიარდი კანადური დოლარი.19 უნდა ითქვას ისიც, რომ ფედერალისტების კამპანია მხოლოდ ნეგატიური შედეგების კონსტატაციით შემოიფარგლებოდა. მათ არც უცდიათ, რომ მოსახლეობა დაერწმუნებინათ ფედერაციის შენარჩუნების პოზიტიურ ასპექტებში.

სეცესიის სხვადასხვა უარყოფითმა საფინანსო ასპექტმა არცთუ ისე უკანასკნელი როლი ითამაშა რეფერენდუმის შედეგებში. 1995 წლის 31 ოქტომბრის რეფერენდუმში სეპარატისტები დამარცხდნენ: გამოყოფის მოწინააღმდეგეებმა მოიპოვეს ხმების 50,6 %, ხოლო პროვინციის გამოყოფას მხარი დაუჭირა 49,4 %-მა.20
1997 წლის აგვისტოში ჩატარებული გამოკითხვის შედეგების მიხედვით, პროვინციის დამოუკიდებლობას (ისე, რომ ამავდროულად შენარჩუნებული იქნებოდა კანადასთან ეკონომიკური პარტნიორობა) მხარს უჭერდა გამოკითხულთა 45,4%.21 1998 წლის ნოემბერში კვებეკის საპარლამენტო არჩევნებში სეპარატისტული პარტიის – კვებეკის პარტიის – გამარჯვებამ კიდევ ერთხელ დაადასტურა კვებეკის საზოგადოების პოლარიზაცია. მაშინ როცა ფრანკოფონების აბსოლუტური უმრავლესობა მხარს უჭერს სეპარატისტულ პარტიას, ანგლოფონების 90% – ემხრობა ლიბერალურ, არასეპარატისტულ პარტიას.

მიუხედავად იმისა, რომ გამოყოფის საკითხი ჯერ კიდევ აქტუალურია კვებეკში, მთლიანობაში მოსახლეობა დაიღალა გაუთავებელი რეფერენდუმებით. 1998 წლის ოქტომბერში ჩატარებული გამოკითხვის თანახმად, გამოკითხულთა 63,7% არ ემხრობოდა პროვინციის დამოუკიდებლობის საკითხზე რეფერენდუმის ჩატარებას, ხოლო ჩატარების შემთხვევაში – 56% არ დაუჭერდა მხარს კანადის ფედერაციისაგან კვებეკის გამოყოფას.22
როგორც მიიჩნევენ, კანადის ფრანკოფონური ნაწილი ქრონიკულად არ არის დაავადებული სეპარატიზმის ვირუსით. კანადაში არსებული კონფლიქტური სიტუაციის დაძლევა ბევრად არის დამოკიდებული ამ ქვეყნის პოლიტიკური სისტემის რეფორმირებაზე. აღმასრულებელი ფედერალიზმის არსებული მოდელი კანადაში ვერ ასრულებს ინტეგრაციულ ფუნქციას. კონფლიქტის დასაძლევად საჭიროა მოლაპარაკებების, შეთანხმებების, კონსულტაციების, ინფორმაციათა გაცვლის სხვადასხვა ფორმის კომბინაცია, რომლის დეფიციტიც კანადაში ძალიან იგრძნობა. აღმასრულებელ ფედერალიზმს არ ძალუძს თავისი თავის რეფორმირება. ფედერალური ხელისუფლების ცდა, დაემკვიდრებინა კოოპერატიული ფედერალიზმის მოდელი ისე, რომ არ შეეცვალა სამთავრობათშორისო ურთიერთობის ის პრინციპები, რაც საფუძვლად უდევს აღმასრულებელ ფედერალიზმს, ვერ იძლევა სასურველ ეფექტს. კანადის ლატენტური კონსტიტუციური კრიზისი სინამდვილეში მხოლოდ აღმასრულებელი ფედერალიზმის კრიზისია. 23

1. Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, S. 234.

2. Patriation Reference (Re Resolution to Amend the Constitution), (1981), 1. S. C. R. 753, 807, (1982), 125 D. L. R., cit: Wildhaber, L., Bestandsänderungen in Bundesstaaten, in: Recht zwischen Umbruch und Bewahrung, Festschrift für Rudolf Bernhardt, Hrsg. v. Beyerlin, U u. a., 1995, S. 924.

3.იქვე, გვ. 240.
4.Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, S. 235.

5. Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, S. 237.
6.იქვე.

7.იქვე, გვ. 238.
8.Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, S. 239.

9.იქვე, გვ. 241.

10.იქვე, გვ. 244.
11.იქვე.
12.იქვე.

13.იქვე, გვ. 245.

14.იქვე.

15.იქვე, გვ. 248.
16.იქვე, გვ. 249.

17. Andrew C. Tzembelicos, Cჰronology of Events 1993-1994, in: Douglas M. Brown/Jonatჰan W. Rose (Hrsg.), Canada: Tჰe State of tჰe Federation, 1995, Kingston, 1995.

18.Kempf, U., Quebec, S. 253.
19.Kempf, U., Quebec, S. 254.

20. იქვე, გვ. 259.

21. იქვე, გვ. 254.

22.Fetscherin, W., Änderungen im Bestand der Gliedstaaten in Bundesstaaten der Gegenwart, S. 216.
23.Frenkel, M., Föderalismus und Bundesstaat, S.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5.7. შვეიცარია
</Metadata>

</Description>

-->

შვეიცარიის კონსტიტუციაში არ გვხვდება სეცესიის საკითხის მარეგულირებელი ნორმა. კონსტიტუციის ტექსტი საერთოდ არაფერს ამბობს სეცესიის თაობაზე, მასში ასევე არ არის მოცემული სეცესიის ამკრძალავი ნორმა. რაც შეეხება ფედერაციული სახელმწიფოს შვეიცარიულ თეორიას, იგი კატეგორიულად უარყოფს სეცესიის უფლებას. ფედერაციის საკითხებისადმი მიძღვნილ სამეცნიერო ლიტერატურაში სეცესიისადმი ასეთი დამოკიდებულება ეფუძნება შემდეგ ძირითად არგუმენტებს.

პირველ რიგში, ანგარიშგასაწევია შვეიცარიის 1848 წლის ფედერალური კონსტიტუციის წარმოშობის ისტორიული საფუძვლები. 1848 წლის კონსტიტუციის მიღებამდეც, როცა შვეიცარია კონფედერაციული გაერთიანება იყო, კანტონები ფიცით აღიარებდნენ აღნიშნული „სამუდამო“ კავშირის დაურღვევლობას. შვეიცარიის ფედერალური კავშირის ფიცით განმტკიცების ტრადიცია აღიარა 1848 წლის კონსტიტუციამაც, თუმცა კონსტიტუციის ტექსტში ფედერალური კავშირის დაურღვევლობის შესახებ ფიცს არ მიუღია ნათლად ფორმულირებული დებულების სახე.

შვეიცარიის კონსტიტუციის პირველ მუხლში არა მარტო ჩამოთვლილია ფედერაციის შემადგენლობაში მყოფი ცალკეული კანტონები, არამედ ასევე დადგენილია, რომ მხოლოდ კანტონების „მთლიანობა“ აყალიბებს ფედერაციას. შვეიცარიულ ლიტერატურაში მიჩნეულია, რომ კანონმდებელმა ამ სახით პირდაპირ აკრძალა სეცესიის უფლება. კონსტიტუციური ნორმის რევიზიის გარეშე (ამისათვის კი საჭიროა დანარჩენი კანტონებისა და ფედერაციის თანხმობა) დაუშვებელია ფედერაციის წევრის გამოსვლა კავშირის შემადგენლობიდან. კავშირის შემადგენლობიდან კანტონის გასვლის ცდა განიხილება როგორც ქვეყნის უშიშროებისათვის საფრთხის შექმნა. ამ შემთხვევაში ფედერალურ ხელისუფლებას, ფედერალური კონსტიტუციის მე-16 მუხლის მე-2 აბზაცის თანახმად, შეუძლია მიმართოს ფედერალურ ინტერვენციას, მათ შორის სამხედრო ძალების გამოყენების ჩათვლით.

შვეიცარიის კონსტიტუციის მე-8 მუხლის თანახმად, უცხოეთის სახელმწიფოებთან სამოკავშირეო ხელშეკრულების დადების უფლებამოსილება აქვს მხოლოდ ფედერაციას. ამავე დროს, ფედერალური ხელისუფლება შებოჭილია ფედერალური კონსტიტუციის ნორმებით და არაა უფლებამოსილი შვეიცარიის რომელიმე კანტონი (ფედერაციისა და დანარჩენი კანტონების თანხმობის გარეშე), საერთაშორისო ხელშეკრულების საფუძველზე შეუერთოს უცხო სახელმწიფოს. მით უფრო, რომ ნებისმიერი ტერიტორიული ცვლილებისათვის აუცილებელია შესაბამისი კანტონის ტერიტორიაზე მცხოვრები მოსახლეობის თანხმობა.

შვეიცარიის კონსტიტუცია ასევე არ დაუშვებს კანტონის გარიცხვას ფედერაციის შემადგენლობიდან კანტონის სურვილის წინააღმდეგ. თავისთავად ასეთი სიტუაციის ალბათობაც, რა თქმა უნდა, მცირეა. თეორიულად იგი შესაძლებელია განვიხილოთ როგორც ერთგვარი საჯარიმო, დამსჯელი ღონისძიება. ყველა შემთხვევაში კონსტიტუცია მოითხოვს ფედერაციისა და კანტონების თანხმობას.

შვეიცარიის ფედერაციის ისტორია, 1848 წლიდან მოყოლებული, არ იცნობს სეცესიის არც ერთ შემთხვევას. სეცესიის საკითხი არასოდეს ყოფილა შვეიცარიაში აქტუალური, თუ არ ჩავთვლით 1856-1857 წლებში პრუსიასა და შვეიცარიას შორის წარმოშობილ დავას მაშინდელი საგრაფოსა და კანტონის – ნოიენბურგის სტატუსის შესახებ. შვეიცარიის უახლოეს ისტორიაში სეპარატისტული მოძრაობა გვხვდებოდა ფრანგულენოვან იურას კანტონში, თუმცა ამ შემთხვევაში სეპარატიზმზე მხოლოდ პირობით თუ შეიძლება ვილაპარაკოთ: იურას კანტონს სურდა არა შვეიცარიის შემადგენლობიდან, არამედ მხოლოდ ბერნის კანტონიდან გამოყოფა.

როგორც ფედერაციული სახელმწიფოების კონსტიტუციების მიმოხილვა გვიჩვენებს, ფედერალური კავშირის შემადგენლობიდან ფედერაციის სუბიექტის ცალმხრივი გამოყოფის აკრძალვა განსაზღვრულია თვითონ ფედერალური კონსტიტუციის სამართლებრივი ბუნებით. ფედერალური კონსტიტუცია წარმოადგენს უშუალოდ მოქმედ ძირითად კანონს და არა ფედერაციის სუბიექტებს შორის დადებულ ხელშეკრულებას, რომლიდანაც მათ (ფედერაციის სუბიექტებს) ნებისმიერ დროს შეუძლიათ გამოსვლა.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> თავი 24. ფედერალური წესრიგის გარანტიები; ფედერალური ზედამხედველობა
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 1. ფედერალური წესრიგის კონსტიტუციური გარანტიები
</Metadata>

</Description>

-->

კონსტიტუციური წესრიგის დაცვას, სულ ცოტა, ორი ასპექტი აქვს: 1. თუ რამდენად იცავს ფედერალური ხელისუფლება ფედერაციის სუბიექტთა გამგებლობას მინიჭებულ კომპეტენციებს და 2. რამდენად იცავენ ფედერაციის სუბიექტები ფედერალურ კონსტიტუციას და ფედერალურ სამართალს.

ფედერაციულ სახელმწიფოთა კანონმდებლობა ადგენს მთელ რიგ სამართლებრივ გარანტიებს, რომელთა მიზანია ფედერალურ კონსტიტუციასა და ფედერაციის სუბიექტების კონსტიტუციებს შორის შესაბამისობის უზრუნველყოფა. მაგალითად, გერმანიის ძირითადი კანონის 28-ე მუხლის პირველ ნაწილში ნათქვამია, რომ მიწების კონსტიტუციური წყობა უნდა შეესაბამებოდეს რესპუბლიკური, დემოკრატიული და სოციალური სამართლებრივი სახელმწიფოს პრინციპებს, გერმანიის ძირითადი კანონის სულისკვეთების შესაბამისად. ვენესუელის კონსტიტუციის მე-16 მუხლის პირველი პუნქტის თანახმად, შტატები თავიანთ კონსტიტუციას ღებულობენ ნაციონალური კონსტიტუციისა და ნაციონალური კანონმდებლობის შესაბამისად. მექსიკის შეერთებული შტატების პოლიტიკური კონსტიტუციის 41-ე მუხლი ადგენს, რომ შტატების კონსტიტუცია არც ერთ შემთხვევაში არ უნდა ეწინააღმდეგებოდეს ფედერალური კონსტიტუციის დებულებებს.1

ფედერაციულ სახელმწიფოთა კონსტიტუციური პრაქტიკა იცნობს ფედერალურ კონსტიტუციასთან ფედერაციის სუბიექტთა კონსტიტუციის შესაბამისობის გარანტიათა სამ სახეს. ერთ-ერთი მათგანი ითვალისწინებს ფედერალურ ორგანოთა ოფიციალურ დასკვნას იმის შესახებ, რომ ფედერაციის სუბიექტთა კონსტიტუცია შეესაბამება ფედერალურ კონსტიტუციას. შვეიცარიაში ასეთი დასკვნის მისაღებად აუცილებელია, რომ კანტონების კონსტიტუცია არ შეიცავდეს ფედერალური კონსტიტუციის საწინააღმდეგო დებულებებს; კანტონის კონსტიტუცია უნდა უზრუნველყოფდეს პოლიტიკური უფლებების რეალიზაციას მმართველობის რესპუბლიკური ფორმით; გარდა ამისა, კანტონების კონსტიტუცია უნდა მიიღოს უშუალოდ ხალხმა, ხოლო კონსტიტუციის გადასინჯვა აუცილებელია იმ შემთხვევაში, თუ ამას მოითხოვს მოქალაქეთა აბსოლუტური უმრავლესობა.

გარანტიათა მეორე სახეა სასამართლო კონტროლი, როდესაც სასამართლო ამოწმებს ფედერაციის სუბიექტთა კონსტიტუციის შესაბამისობას ფედერალურ კონსტიტუციასთან. სასამართლო კონტროლს ახორციელებს უზენაესი ფედერალური სასამართლო ან საკონსტიტუციო სასამართლო, რომლებიც უფლებამოსილი არიან ნაწილობრივ ან მთლიანად არაიურიდიული ძალის მქონედ გამოაცხადონ ფედერაციის სუბიექტის კონსტიტუცია ან კანონები, თუ ისინი არ შეესაბამებიან ფედერალურ კონსტიტუციას.

გარანტიათა შემდეგი სახე მოიცავს ფედერაციის სუბიექტების უმაღლესი თანამდებობის პირების ვალდებულებას, განუხრელად დაიცვან ფედერალური კონსტიტუცია და პასუხი აგონ ამ მოვალეობის შეუსრულებლობისათვის. მაგალითად, მექსიკაში ფედერალური კონსტიტუციის დარღვევისათვის პასუხს აგებენ შტატის გუბერნატორები, საკანონმდებლო ორგანოს დეპუტატები და უზენაესი სასამართლოს წევრები. ფედერალური კონსტიტუციის დარღვევის შემთხვევაში ზემოაღნიშნული პირები არა მარტო თავისუფლდებიან დაკავებული თანამდებობიდან, არამედ საერთოდ კარგავენ სახელმწიფო თანამდებობის დაკავების უფლებას.

1. Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 207 ff.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 2. ფედერალური წესრიგის სასამართლო გარანტიები
</Metadata>

</Description>

-->

ფედერალური წესრიგის გარანტიებიდან ცენტრალური როლი ენიჭება სასამართლოს ინსტიტუტს ცალკეული ფედერაციული სახელმწიფოებისათვის დამახასიათებელი თავისებურებების გათვალისწინებით. ასე მაგალითად, აშშ-ში, კანადაში, შვეიცარიაში, ავსტრალიაში სასამართლოებს შეუძლიათ შეამოწმონ, თუ რამდენად შეესაბამება ფედერაციის სუბიექტის აქტები ფედერალურ კონსტიტუციას და ფედერალურ სამართალს.1 გერმანიის ფედერაციულ რესპუბლიკაში როგორც ფედერალური ძირითადი კანონის, ისე ფედერალური სამართლის საწინააღმდეგო მიწის კანონების შემოწმება ფედერალური საკონსტიტუციო სასამართლოს მონოპოლიაა2

მიუხედავად ცალკეული პროცედურული განსხვავებისა, ყველა ზემოაღნიშნულ ფედერაციულ სახელმწიფოში (შვეიცარიის გამოკლებით) სასამართლოებს შეუძლიათ შეამოწმონ, თუ რამდენად შეესაბამება ფედერალური კანონები კონსტიტუციას. შვეიცარიის კონსტიტუციის 113-ე მუხლის თანახმად, ფედერალური სასამართლო არაა უფლებამოსილი გადაამოწმოს ფედერალური კანონები და ხელშეკრულებები, მიღებული ფედერალური კრების მიერ, მათი ფედერალურ კონსტიტუციასთან შესაბამისობის თვალსაზრისით.

საკონსტიტუციო სასამართლო ფედერაციულ სახელმწიფოში დადგენილ კომპეტენციათა დაცვის გარანტია. სასამართლო უზრუნველყოფს ფედერალიზმის პრინციპების დაცვას როგორც ფედერალური ხელისუფლების, ისე ფედერაციის სუბიექტის მხრიდან.

ფედერალური წესრიგის სასამართლო გარანტიებიდან უნდა განვასხვაოთ ორი პროცესი:

1. როდესაც სასამართლო დავაში მონაწილეობენ განსხვავებული სახელმწიფო დონეები – ფედერალური ხელისუფლება და ფედერაციის სუბიექტი; 2. როდესაც დავის საგანია ამა თუ იმ ორგანოს მიერ გამოცემული აქტების კონსტიტუციასთან შესაბამისობის საკითხი. უშუალოდ კონსტიტუციური კონტროლის პროცესში გამოყოფენ ნორმათა აბსტრაქტულ და კონკრეტულ კონტროლს. ნორმათა აბსტრაქტული კონტროლი შეეხება სახელმწიფოს საქმიანობის დამდგენ ნორმას, როგორც ასეთს, ნორმათა კონკრეტული კონტროლის შემთხვევაში კი – სახელმწიფოს საქმიანობის მარეგულირებელი ნორმის ინდივიდუალიზებული აღსრულებისაკენ მიმართულ ნორმას. კომპეტენციებთან დაკავშირებული დავის თავისებურება ისაა, რომ მასში, როგორც მხარე, შეიძლება გამოდიოდეს კერძო პირიც. 3
საკონსტიტუციო მართლმსაჯულების საგანი პოლიტიკურია. ამიტომ, საკონსტიტუციო სასამართლო, გარკვეული აზრით, არის პოლიტიკური ორგანო.4 კონსტიტუციასთან შესაბამისობის შემოწმება, თავისი არსით პოლიტიკური კონტროლია, და თუ ასეთი კონტროლი ხორციელდება სახელმწიფო ხელისუფლების სხვა სუბიექტის მიმართ, საკონსტიტუციო სასამართლოს გადაწყვეტილება ფაქტობრივად პოლიტიკური ხასიათის გადაწყვეტილებაა.5
ზემოაღნიშნული, ცხადია, არ ნიშნავს, რომ საკონსტიტუციო სასამართლო მთლიანად პოლიტიკური ორგანოა. საკონსტიტუციო სასამართლოს პოლიტიკური საქმიანობა რამდენადმე ობიექტური ფორმით ხორციელდება და მიმდინარეობს სასამართლო პროცესის სახით, ხოლო მისი შეფასების მასშტაბები ასევე დადგენილია სამართლის ნორმებით. სასამართლოს პოლიტიკურ ნეიტრალობას ბევრად განსაზღვრავს მოსამართლეების დამოუკიდებლობა და მათზე პოლიტიკური ზემოქმედების აკრძალვის გარანტიები.

უნდა ითქვას, რომ კონსტიტუციური ზედამხედველობის პოლიტიკური ფუნქციები და თვითონ ამ ინსტიტუტის პოლიტიკური ხასიათი აღიარა თანამედროვე დასავლეთის მთელმა რიგმა თეორიულმა მიმდინარეობებმა. ასე მაგალითად, აშშ-ში გავრცელებული სოციოლოგიური თეორია აშკარად აღიარებს კონსტიტუციური მართლმსაჯულების პოლიტიკურ ფუნქციას. 6
ფედერაციულ სახელმწიფოში კონსტიტუციური ზედამხედველობის ინსტიტუტი პირველად ჩამოყალიბდა აშშ-ში. პირველი სასამართლო პროცესი, სადაც მხარეებად გამოდიოდნენ აშშ-ის ფედერალური შტატები, შედგა 1799 წელს. ამ სასამართლო პროცესში ნიუ-იორკისა და კენტუკის შტატებს შორის დავა შეეხებოდა საზღვარს.7 უნდა ითქვას, რომ აშშ-ის სინამდვილეში, შტატებს შორის დავა უფრო მეტად შეეხება საზღვრების საკითხს და საკმაოდ იშვიათია, რომ დავის საგანი იყოს კომპეტენციებთან დაკავშირებული გაურკვევლობა.8
1796 წელს აშშ-ის უზენაესმა სასამართლომ პირველად გამოაცხადა შტატის კანონი, როგორც ანტიკონსტიტუციური (რამდენადაც შტატის აქტი არ შეესაბამებოდა აშშ-ის სახელმწიფო ხელშეკრულებას).9 მაგრამ უზენაესი სასამართლოს აღნიშნულ გადაწყვეტილებას შტატის მხრიდან არ მოჰყოლია სათანადო რეაგირება. უფრო ზუსტად, სასამართლოს გადაწყვეტილება იგნორირებულ იქნა ფედერალური შტატის მიერ. 1803 წელს მიღებული უზენაესი სასამართლოს გადაწყვეტილების საფუძველზე მოსამართლეებმა მიიღეს ფედერალური კანონების კონსტიტუციასთან შესაბამისობის შემოწმების უფლება. იმ შემთხვევაში, თუ დადგინდებოდა ფედერალური კანონის არაკონსტიტუციურობა, მოსამართლე არ შეუფარდებდა არაკონსტიტუციურ აქტს. უზენაესმა სასამართლომ აღნიშნული გადაწყვეტილების გამოტანიდან მხოლოდ შვიდი წლის შემდეგ პირველად აღიარა ფედერალური შტატის აქტი, როგორც არაკონსტიტუციური.

ამერიკის კონსტიტუციური მართლმსაჯულებისათვის უცხოა აბსტრაქტულ ნორმათა კონტროლის ინსტიტუტი. სამართლის ზოგადი ნორმა არ შეიძლება იყოს კონსტიტუციური კონტროლის ობიექტი: შემოწმება ყოველთვის დამოკიდებულია კონკრეტული დავის შემთხვევასთან. სასამართლოს გადაწყვეტილება ასევე არ აუქმებს არაკონსტიტუციურ კანონს. არაკონსტიტუციურად ცნობილი აქტი უბრალოდ არ შეიძლება შეეფარდოს სასამართლოს მიერ განხილულ კონკრეტულ შემთხვევას. სასამართლოს გადაწყვეტილება სავალდებულოა მხოლოდ მოდავე მხარეებისათვის (inter partes) და არ ვრცელდება სამართალშემოქმედებითი საქმიანობის ყველა სუბიექტზე. მაგრამ, რამდენადაც ამერიკული სასამართლოებისათვის პრეიუდიციას უშუალოდ მოქმედი სამართლის ძალა აქვს, სასამართლოს ასეთი გადაწყვეტილება, ფაქტობრივად ნიშნავს არაკონსტიტუციურად ცნობილი აქტის გაუქმებას. იურიდიულ ნორმას, მისი არაკონსტიტუციურად აღიარებისას, სასამართლოები განმარტავენ, როგორც არარსებულს (null and void). მაგრამ იურიდიულად სამართლის ნორმა არ უქმდება, როგორც ზოგადი ხასიათის მქონე ნორმა (erga omnes).10 უზენაესი სასამართლოს მიერ არაკონსტიტუციურად აღიარებული ნორმის შეფარდება გამორიცხულია შტატის დონეზეც.

ძველი, ინგლისური ტრადიციების შესაბამისად, აშშ-ის უზენაესი სასამართლო „უარს ამბობს“ პოლიტიკური საკითხების გადაწყვეტაზე, თუმცა თვითონ სასამართლო წყვეტს საკითხს, თუ რომელი დავა შეიძლება ჩაითვალოს პოლიტიკურად და რომელი - სამართლებრივად.11
ფედერალურ კანონმდებლობასთან ფედერაციის სუბიექტების კანონმდებლობის შესაბამისობაზე სასამართლო კონტროლის აუცილებლობა უმეტესად ფედერაციულ სახელმწიფოში დგება უკვე აღძრულ და მიმდინარე სასამართლო პროცესში. როგორც უკვე აღვნიშნეთ, აშშ-ის ფედერალური სასამართლოები კონსტიტუციურობის საკითხთან დაკავშირებული გადაწყვეტილების გამოტანისას მთლიანად შემოიფარგლებიან მხოლოდ სადავო შემთხვევით (cases and controversies).12
სასამართლოს არა აქვს უფლება გასცდეს მხარეთა სასარჩელო მოთხოვნის ფარგლებს. მაგრამ მოქალაქეებს, რომლებსაც მიაჩნიათ, რომ კანონით ან აღმასრულებელი გადაწყვეტილებით განსაზღვრული ქმედობა არ შეესაბამება აშშ-ის კონსტიტუციას, შეუძლიათ აღძრან სარჩელი სასამართლოში და ამ წესით უზრუნველყონ საქმის სასამართლო განხილვა. აშშ-ის უზენაესი სასამართლოს მიერ არაკონსტიტუციურად აღიარებული კანონის „აღდგენის“ ერთადერთი საშუალებაა აშშ-ის კონსტიტუციაში ცვლილებების შეტანა, რაც, თავისთავად ცხადია, ძალზე რთულია.

აშშ-ში სასამართლო კონტროლი ხორციელდება როგორც შტატების, ისე ფედერალურ ხელისუფლებაზე. მოქალაქეს, რომელსაც მიაჩნია, რომ მისი უფლებები დარღვეულია ფედერაციის ან შტატის კანონმდებლობით, ან კონკრეტულ შემთხვევასთან დაკავშირებით – ფედერალური ან ოფიციალური პირების და დაწესებულებების მხრიდან, შეუძლია სარჩელით მიმართოს ფედერალურ სასამართლოს და განაცხადოს, რომ დარღვეულია მისთვის აშშ-ის კონსტიტუციით მინიჭებული უფლებები. უმეტესად შემთხვევაში მოქალაქეს შეუძლია მოითხოვოს სასამართლო აკრძალვა, ე.ი. აიძულოს ხელისუფლების წარმომადგენელი განახორციელოს განსაზღვრული მოქმედება ან შეწყვიტოს განსაზღვრული მოქმედების განხორციელება. მოქალაქეს ასევე შეუძლია მოითხოვოს ხელისუფლების წარმომადგენლისაგან განსაზღვრული ფულადი კომპენსაციის გადახდა.

საკონსტიტუციო კონტროლს, კონსტიტუციის III თავის შესაბამისად, ახორციელებენ ფედერალური სასამართლოები: როგორც აშშ-ის უზენაესი სასამართლო, ისე კონგრესის მიერ ჩამოყალიბებული ქვემდგომი, ფედერალური სასამართლო ინსტანციები. აშშ-ის კონსტიტუცია არ განსაზღვრავს ფედერალური სასამართლოების უფლებამოსილებათა მოცულობას, მაგრამ იგი ადგენს იმ პრეცედენტებს და სამართლებრივ ნორმებს, რომლებზეც ხორციელდება სასამართლო კონტროლი. კონსტიტუციის თანახმად, სასამართლოებს არა აქვთ ზოგადი პოლიტიკური პრინციპების საფუძველზე აბსტრაქტული სამართლებრივი საკითხების გადაწყვეტის უფლება. სასამართლოებს შეუძლიათ შეუფარდონ მხოლოდ ის კანონები, რომლებიც შეეხება მხარეებს შორის დავის საგანს. სასამართლო ზედამხედველობის განხორციელების უფლება აქვს ფედერალური შტატის სასამართლოსაც.

აშშ-ის უზენაესმა სასამართლომ, მაგალითად, არაკონსტიტუციურად გამოაცხადა შემდეგი აქტები: კანონი, რომელიც მოითხოვდა სკოლის მასწავლებელთა მიერ ფიცის დადებას; კანონი, რომელიც კრძალავდა პოლიტიკურ დემონსტრაციებს უცხოეთის ქვეყნების საელჩოების მახლობლად; კანონი, რომელიც კრძალავდა აშშ-ის მთავრობის დამხობის პროპაგანდას; კანონი, რომელიც კრძალავდა ამერიკის დროშის დაწვას. აშშ-ის უზენაესი სასამართლოს უკანასკნელი წლების ყველაზე სადავო გადაწყვეტილებად შეიძლება ჩაითვალოს შტატების იმ კანონის გაუქმება, რომელიც კრძალავს აბორტს.13
1954 წელს აშშ-ის უზენაესმა სასამართლომ განიხილა კანზასის შტატის სასამართლოს გადაწყვეტილება და დაადგინა, რომ შტატის გადაწყვეტილება შტატის სასკოლო სისტემაში თეთრკანიანი და შავკანიანი მოსწავლეების ცალ-ცალკე სწავლების შემოღების შესახებ არღვევდა აშშ-ის კონსტიტუციას (და ეს მიუხედავად იმისა, რომ შტატის ხელისუფლება ამტკიცებდა, თითქოს ორივე სასკოლო სისტემა ერთი და იგივე რანგისა და დონის იყო).

იმ კანონთა რიცხვი, რომელთა მიმართაც აშშ-ის უზენაესმა სასამართლომ განაცხადა, რომ არ შეიძლება მათი შეფარდება, არც ისე დიდია. კერძოდ, ასეთია დაახლოებით ასამდე ფედერალური კანონი და ათასამდე ფედერალური შტატის კანონი.14 რაც შეეხება ფედერალურ კომპეტენციებთან დაკავშირებით წარმოშობილ დავას, კონსტიტუციური მართლმსაჯულების სიმპატიები ხან ფედერალური ხელისუფლების მხარესაა, ხან – შტატების მხარეს.

მე-19 საუკუნის მეორე ნახევარში და მე-20 საუკუნის პირველ ნახევარში სასამართლოები უფრო ფედერალური შტატების კომპეტენციებს იცავდნენ. 1936 წელს უზენაესმა სასამართლომ განსაკუთრებით ბევრი კანონი გამოაცხადა არაკონსტიტუციურად. 30-იანი წლების დასაწყისში უზენაესმა სასამართლომ უარყო კონგრესის 13 კანონპროექტი, რითაც ფაქტობრივად ჩავარდა პრეზიდენტ რუზველტის „ახალი კურსი“. ასეთი მდგომარეობა გაგრძელდა 1937 წლამდე, სანამ პრეზიდენტი შეძლებდა სასამართლოს შემადგენლობის დაკომპლექტებას მისდამი კეთილგანწყობილი იურისტებით.

30-იანი წლებიდან მოყოლებული დღემდე, აშშ-ში სასამართლო ზედამხედველობის ინსტიტუტი უფრო ფედერალური მოდელის ცენტრალიზების ფუნქციას ასრულებს. ამერიკულ ლიტერატურაში მიჩნეულია, რომ ზემოაღნიშნულ პერიოდში ფედერალური კანონების არაკონსტიტუციურობის საკითხი არ იყო სწორად გადაწყვეტილი.15 30-იანი წლებიდან მოყოლებული, ფედერალური კანონი იშვიათად ცხადდება არაკონსტიტუციურად იმის საფუძველზე, რომ იგი (კანონი) არღვევს კომპეტენციათა დანაწილების მოქმედ სისტემას. 50-იანი წლებიდან აშშ-ის უზენაესი სასამართლო აქტიურად ერევა შტატების ავტონომიურ უფლებებშიც.

ავსტრიის კონსტიტუციის მიხედვით, უზენაესი საკონსტიტუციო სასამართლო უზრუნველყოფს ცენტრალურ სახელმწიფოსა და ფედერაციის სუბიექტებს შორის არსებული პარიტეტის დაცვას. ავსტრიის საკონსტიტუციო სასამართლოს ზემოაღნიშნული ფუნქცია ეფუძნება ფედერაციული სახელმწიფოს კელზენისეულ კონსტრუქციას.16 ავსტრიის საკონსტიტუციო სასამართლო წყვეტს კომპეტენციებთან დაკავშირებულ დავებს ფედერაციასა და მიწებს შორის. საკონსტიტუციო სასამართლოს შეუძლია გააუქმოს როგორც არაკონსტიტუციური კანონები, ისე სახელმწიფო ხელშეკრულებები და მიწის კანონქვემდებარე აქტებიც.

გარდა ამისა, ავსტრიის საკონსტიტუციო სასამართლო, ფედერალური კონსტიტუციის თანახმად, განიხილავს მიწების უზენაესი ორგანოების საქმიანობაში დაშვებულ სამართალდარღვევებს. ბრალდება შესაძლებელია წარედგინოთ: მიწის მთავრობის წევრებს, მიწის გუბერნატორს და მის მოადგილეს, ფედერაციის დედაქალაქის – ვენის ორგანოებს, მიწის სასკოლო საბჭოს პრეზიდენტს ან პრეზიდენტის მოვალეობის შემსრულებელს.17 იმ შემთხვევაში, თუ საკონსტიტუციო სასამართლო დაადასტურებს ამ პირების მიმართ წაყენებულ ბრალდებას, ისინი განთავისუფლდებიან დაკავებული თანამდებობიდან, ხოლო განსაკუთრებით დამამძიმებელი გარემოებების არსებობისას – დროებით ჩამოერთმევათ პოლიტიკური უფლებებიც (ავსტრიის რესპუბლიკის კონსტიტუციური კანონის 142-ე მუხლი). სასამართლოს მიერ გამტყუნებული პირების მიმართ შესაძლებელია აღიძრას სისხლის სამართლის საქმე იმ ფაქტთან დაკავშირებით, რომელიც დასჯადია სისხლის სამართლის წესით (კონსტიტუციის 143-ე მუხლი).

ავსტრიის საკონსტიტუციო სასამართლო უფრო ცენტრალიზების ფუნქციას ასრულებს. მეორე მხრივ, ავსტრიის მიწებიც საკმაოდ პასიურად იყენებენ მათდამი მინიჭებულ უფლებამოსილებას და იშვიათად თუ მიმართავენ საკონსტიტუციო სასამართლოს ნორმათა კონსტიტუციურობაზე კონტროლის განხორციელების მოთხოვნით.18
საკონსტიტუციო ზედამხედველობას კანადაში ახორციელებს უზენაესი სასამართლო. ისევე როგორც აშშ-ის უზენაესი სასამართლო, კანადის უზენაესი სასამართლო, კონსტიტუციური ზედამხედველობის გარდა ახორციელებს ჩვეულებრივ მართლმსაჯულებას.

ამერიკის უზენაესი სასამართლოსაგან განსხვავებით, კანადის უზენაესი სასამართლო არ იძლევა დასკვნებს. კანადაში, კომპეტენციებთან დაკავშირებით წარმოშობილი საკითხი, გენერალ-გუბერნატორის წინადადებით, შესაძლებელია დასკვნისათვის გადაეცეს უზენაეს სასამართლოს. კანადის უზენაესი სასამართლო ფედერალური და პროვინციის კანონის კონსტიტუციასთან შესაბამისობას ადგენს კონკრეტული დავის შემთხვევაში.19
გერმანიის ფედერალური საკონსტიტუციო სასამართლოს განსაკუთრებული ადგილი სახელმწიფო ორგანოთა სისტემაში განისაზღვრება იმით, რომ იგი ერთდროულად წარმოადგენს სასამართლო ორგანოს და უმაღლეს კონსტიტუციურ ორგანოს. როგორც კონსტიტუციური ორგანო, ფედერალური საკონსტიტუციო სასამართლო უფლებამოსილია მიუთითოს სხვა კონსტიტუციურ ორგანოებს მათი საქმიანობის კონსტიტუციურ-სამართლებრივი ფარგლების შესახებ და დააკონკრეტოს მათი უფლებამოსილებები, აგრეთვე გამოიტანოს ზოგადსავალდებულო გადაწყვეტილებები იმ კანონების ძალადაკარგულად ცნობის შესახებ, რომლებიც მიღებულია საკანონმდებლო ორგანოების მიერ.

როგორც კონსტიტუციურ ორგანოს, გერმანიის ფედერალურ საკონსტიტუციო სასამართლოს გააჩნია საკუთარი ადმინისტრაციული აპარატი. სასამართლოს თანამდებობის წევრებს ნიშნავს და ათავისუფლებს სასამართლოს თავმჯდომარე. ფედერალური საკონსსტიტუციო სასამართლოს ბიუჯეტს ადგენს თვითონ სასამართლო – იგი ცალკე მუხლითაა გათვალისწინებული ფედერაციის სახელმწიფო ბიუჯეტში (1996 წელს სასამართლოსათვის გათვალისწინებულმა სახსრებმა შეადგინა 28, 5 მლნ. გერმანული მარკა). ამ სახსრებს სასამართლო დამოუკიდებლად განაგებს. სასამართლოს თანამდებობის წევრებს ნიშნავს და ათავისუფლებს სასამართლოს თავმჯდომარე. ფედერალური საკონსსტიტუციო სასამართლოს ბიუჯეტს ადგენს თვითონ სასამართლო
1960 წელს ჰესენის და ჰამბურგის მიწების შუამდგომლობით აღიძრა სასამართლო წარმოება ე.წ. „ტელევიზიის საქმის შესახებ“. დავის საგანი იყო ფედერაციის მიერ საკუთარი ტელევიზიის შექმნის უფლებამოსილება. ამ პერიოდში ფედერალურმა მთავრობამ ჩამოაყალიბა კერძო კომპანია სატელევიზიო გადაცემათა ტრანსლიაციის მიზნით. ფედერალური მთავრობა განაგებდა კომპანიაში მონაწილეობის ყველა წილს. ფედერალურმა საკონსტიტუციო სასამართლომ ჩათვალა, რომ ეს ეწინააღმდეგებოდა ძირითად კანონს. სასამართლოს აზრით, ამ სფეროში ფედერაციის უფლებამოსილებები ამოიწურება მხოლოდ იმ საკითხების რეგულირებით, რომელიც შეეხება კომუნიკაციების და ტრანსლიაციის ტექნიკას. აქედან გამომდინარე, ფედერაციას არ გააჩნია სატელევიზიო გადაცემების ორგანიზაციის და წაყვანის უფლებამოსილება და, შესაბამისად, ტელეპროგრამების მომზადების უფლება, რაც განეკუთვნება მიწების კომპეტენციას.20
ფედერაციასა და მიწებს შორის წარმოშობილი ერთ-ერთი გახმაურებული დავა ცნობილია ე.წ. „კონკორდატის საქმით“. ამ საქმეზე სასამართლომ გამოიტანა გადაწყვეტილება, რომ მიწები არ არიან ვალდებული დაიცვან სასკოლო სისტემის შესახებ საიმპერიო კონკორდატის დებულებები, რომელიც 1933 წელს დაიდო გერმანიის იმპერიასა და კათოლიკურ ეკლესიას შორის. სასამართლოს აზრით, ძირითადი კანონის თანახმად, კულტურის სფეროს სახელმწიფო რეგულირება განეკუთვნება მიწების განსაკუთრებული გამგებლობის სფეროს.21
ფედერაციასა და მიწებს შორის ერთ-ერთი დავის განხილვისას ფედერალურმა საკონსტიტუციო სასამართლომ დაადგინა, რომ მიწის მთავრობა ვალდებულია განახორციელოს სათანადო საპასუხო ღონისძიებები იმ შემთხვევაში, თუ ამ მიწის ცალკეული ერთობები ცდილობენ მოაწყონ გამოკითხვა თავდაცვის საკითხებზე. თავდაცვა განეკუთვნება მხოლოდ და მხოლოდ ფედერაციის გამგებლობას და ცალკეული მიწის ტერიტორიაზე მცხოვრებ მოსახლეობას, ამ კუთხით, არ გააჩნია ფედერალურ ორგანოებზე პოლიტიკური ზეწოლის უფლებამოსილება.22
გერმანიის ფედერალური საკონსტიტუციო სასამართლო, ასევე, წყვეტს ერთი მიწის სახელმწიფო ორგანოებს შორის წარმოშობილ დავას, თუ არ არის გათვალისწინებული ამ დავის გადაწყვეტის სხვა სამართლებრივი წესი (მ. 93, პ. 4.). გარდა ამისა, ფედერალური საკონსტიტუციო სასამართლო წყვეტს ერთი მიწის ფარგლებში წარმოშობილ დავებს, თუ ამის უფლება მას (სასამართლოს) მინიჭებული აქვს მიწის კანონით. მთლიანობა- ში, 1995 წლის ბოლოსათვის, ფედერალურ საკონსტიტუციო სასამართლოში ამ სახის საქმეებზე აღძრული იყო 16 სასამართლო წარმოება, რომელთაგან 10-ზე სასამართლომ გამოიტანა გადაწყვეტილება.

1.Verfassungsgerichtsbarkeit in der Gegenwart. Länderberichte und Rechtsvergleichung, Beiträge zum zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 36, S. 749.

2.Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 133.
3.Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 208.

4.Marcic, R., Vom Gesetzesstaat zum Richterstaat, Wien, 1957, S. 365.

5.Loewenstein, K., Verfassungslehre, Tübingen, 1959, S. 248.

6. Bennett, W. H., American Theories of Federalism, 2nd printing, Alabama, 1967, S. 197.

7. Rice, W. G., A Tale of Two Courts, Madison, 1967, S. 63. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 210.

8.Rice, W. H., A Tale of Two Courts, S. 32.

9. Haller, W., Supreme Court und Politik in den USA, Bern, 1972, S. 133.
10. Haller, W., Supreme Court und Politik in den USA, S. 6.

11.A Commentary on the Constitution of the United States, Part I, Volume I, New York, 1962, S. 462, ციტ: Frenkel, M., Föderalismus und Bundesstaat, S. 211.

12. Verfassungsgerichtsbarkeit in der Gegenwart, S. 590 ff.
13. Боботов С.Б. Конституционная Юстиция (сравнительный анализ) Москва, 1994, стр.30.
14.Maddox, R. W./Fuguay, R. F., State and Local Government, Reprint, Princeton, 1963, S. 228. cit: Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 211.

15. Wagner, W. J., The Federal States and Thear Judiciarj, S.125.

16.Frenkel, M., Föderalismus und Bundesstaat, II Band, Bundesstaat, S. 212.
17.Altenstetter, C., Der Föderalismus in Österreich, Heidelberg, 1969, S. 117.

18. იქვე, S. 116.

19. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, S. 13
20. საკონსტიტუციო სასამართლოს 1961 წლის 28 თებერვლის გადაწყვეტილება, BVerfGE, 12, 205.

21.საკონსტიტუციო სასამართლოს 1957 წლის 26 მარტის გადაწყვეტილება, BVerfGE, 6, 309.
22. საკონსტიტუციო სასამართლოს 1958 წლის 30 ივნისის გადაწყვეტილება, BVerfGE, 8, 104.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 3. ფედერაციის სუბიექტების გარანტიები
</Metadata>

</Description>

-->

ფედერალური კონსტიტუციები ადგენენ ფედერაციის სუბიექტთა მთელ რიგ გარანტიებს. ფედერაციის სუბიექტები თანასწორი არიან და დამოუკიდებლად ახორციელებენ თავიანთ გამგებლობას მიკუთვნებულ საკითხებს. ფედერაციის სუბიექტებს აქვთ თავიანთი სამართლებრივი და პოლიტიკური სისტემა. ფედერაციის სუბიექტების უფლებების დაცვა ძირითადად ხორციელდება კონსტიტუციური ზედამხედველობისა და კონტროლის ინსტიტუტის მეშვეობით. ფედერაციის სუბიექტთა უფლებების დაცვის მნიშვნელოვან გარანტიას აყალიბებს ფედერალური პარლამენტის ზედა პალატის ფორმირების წესი, სადაც ისინი, როგორც წესი, თანაბრად არიან წარმოდგენილი.

ფედერაციის სუბიექტთა უფლებების დაცვის მნიშვნელოვან გარანტიად უნდა განვიხილოთ ფედერალური კონსტიტუციის მიღების ან კონსტიტუციაში ცვლილებების და დამატებების შეტანის პროცედურა. ფედერაციის სუბიექტთა განსაზღვრული რაოდენობის თანხმობის გარეშე შეუძლებელია ფედერალურ კონსტიტუციაში რამდენადმე არსებითი ცვლილების შეტანა, რომელიც შეეხება ფედერაციის ინტერესთა სფეროს.

ფედერაციის სუბიექტთა გარანტიად უნდა ჩაითვალოს მათი ტერიტორიის დაცვა, როდესაც ფედერაციის სუბიექტის ტერიტორიული საზღვრები არ შეიძლება შეიცვალოს მათი წარმომადგენლობითი ორგანოების წინასწარი თანხმობის გარეშე. ზოგიერთი ფედერაციული სახელმწიფოს კონსტიტუცია ადგენს ფედერაციის სუბიექტების ტერიტორიული საზღვრების დამატებით გარანტიებს. მაგალითად, გერმანიაში იმ ხელშეკრულებების დადებისას, რომლებიც შეეხებიან ცალკეული მიწების ინტერესებს, აუცილებელია მათთან (ფედერალურ მიწებთან) წინასწარი კონსულტაციები. ზოგიერთი მნიშვნელოვანი კანონის მიღების წინ ფედერალური ხელისუფლება აწარმოებს მოლაპარაკებას ფედერაციის სუბიექტებთან.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 4. ფედერალური ერთგულების პრინციპი
</Metadata>

</Description>

-->

ფედერალური პოლიტიკური წესრიგი ეფუძნება ინტერესთა ორმხრივ პატივისცემას. ფედერალურ ურთიერთობათა ხასიათს ბევრად განსაზღვრავს საერთო-ფედერაციული სახელმწიფოს იდეა ანუ პოლიტიკური დამოუკიდებლობის ორმხრივი პატივისცემისა და ფედერაციული სახელმწიფოს პლურალისტურ ერთიანობაში გაერთიანების აუცილებლობის შეგნება.1
„ფედერალური ერთგულების“ დაუწერელი კონსტიტუციური პრინციპის თეორია განავითარა საკონსტიტუციო სამართლის გერმანულმა მეცნიერებამ.
ამ პრინციპის თანახმად, გერმანიის ფედერალური მიწები (თავიანთი კომპეტენციების ფარგლებშიც), საქმიანობას წარმართავენ ფედერალური ხელისუფლებისადმი ერთგულებისა და სოლიდარობის საფუძველზე. როგორც წესი, „ფედერალური ერთგულების“ პრინციპის რეალიზაცია ყოველთვის ხდება მიწების უფლებების შეზღუდვისა და ფედერაციის უფლებამოსილებათა გაფართოების ფორმით. გერმანიისაგან განსხვავებით, ავსტრიისა და შვეიცარიის კონსტიტუციური კანონმდებლობა არ იცნობს ფედერალური კავშირისადმი ასეთი, ცალმხრივი ერთგულების მოვალეობას.2
შვეიცარიისა და ავსტრიის კანონმდებლობით, ტერიტორიული ერთეულები თავიანთი კომპეტენციების განხორციელებისას მოქმედებენ ორმხრივი „ერთგულებისა და ნდობის“ პრინციპის შესაბამისად. ეს პრინციპი შვეიცარიაში ცნობილია როგორც „ფედერალურ-სახელმწიფოებრივი ერთგულების ვალდებულება“.3 ავსტრიაში მას ეწოდება ინტერესთა ორმხრივი გათვალისწინების ვალდებულება“.4 ორივე ზემოაღნიშნული პრინციპი წარმოადგენს ფედერაციისა და მისი სუბიექტების დაუწერელ კონსტიტუციურ ვალდებულებას. ამ პრინციპის შესაბამისად, როგორც ფედერალური ხელისუფლება, ისე ფედერაციის სუბიექტები ვალდებული არიან ისე განახორციელონ თავიანთი კომპეტენციები, რომ ამით შეუძლებელი ან არაეფექტიანი არ გახდეს სხვა ერთეულების მართვა. ამ შემთხვევაში იგულისხმება პარტნიორთან მიმართებაში საკუთარი კომპეტენციების ბოროტად გამოყენების აკრძალვა.

1.Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 301.

2.იქვე.

3. Kölz, A., Schweizerisches Zentralblatt, 1980, S. 145. cit: Pernthaler, P., Allgemeine Staatlehre und Verfassungslehre, S. 302.

4. Schäffer, H., Kompetenzverteilung und Rücksichtnahmepflicht im Bundesstaat, Zeitschrift für Verwaltung, 1985, 357 ff. cit: Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, S. 302.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 5. ფედერალური ზედამხედველობა
</Metadata>

</Description>

-->

გერმანულენოვან იურიდიულ ლიტერატურაში ფედერალური ზედამხედველობის ცნება შემოიღო ტრიპელმა. იგი მიიჩნევდა, რომ ფედერალური ზედამხედველობის ინსტიტუტს ერთ-ერთი ცენტრალური ადგილი უჭირავს ფედერალურ ცენტრსა და მის სუბიექტებს შორის დამოკიდებულების განსაზღვრის თვალსაზრისით. ტრიპელის მიხედვით, ზედამხედველობა არის სახელმწიფო საქმიანობის ერთობლიობა, რომლის მიზანია ქვეშევრდომთა საქმიანობა წარმართოს მკაცრად განსაზღვრული მიმართულებით.1
ფედერალური ზედამხედველობის დახმარებით, სახელმწიფო უზრუნველყოფს მის მიერ გამოცემული სამართლის ნორმების დაცვას ცალკეული ტერიტორიული სუბიექტების მხრიდან.2 ფედერალური ზედამხედველობის ძირითადი ფუნქციაა სახელმწიფოს ფედერალური სტრუქტურის შენარჩუნება და განმტკიცება,3 ფედერალური ინტეგრაცია.4 ამიტომ, ფედერალური ზედამხედველობის ცნება მოიცავს არა სახელმწიფო ზედამხედველობის ყველა სახეს, არამედ ზედამხედველობას მხოლოდ ფედერაციის სუბიექტებზე. ფედერალურ ზედამხედველობას არ განეკუთვნება ზედამხედველობა ფედერალურ მოხელეებზე, აგრეთვე კომუნალური ზედამხედველობა.5 ფედერალური ზედამხედველობა ასევე ხორციელდება არა ყველა ორგანოს და მოქალაქის, არამედ მხოლოდ ფედერაციის სუბიექტების მიმართ.

ფედერალური ზედამხედველობის ინსტიტუტი ლოგიკურად გამომდინარეობს ფედერაციული სახელმწიფოს კონსტრუქციიდან. ფედერაციული სახელმწიფოს თანამედროვე, განსაკუთრებით გერმანულ თეორიაში გაბატონებულია ფედერაციული სახელმწიფოს ე.წ. ორსაფეხურიანი თეორია,6 რომლის თანახმადაც, ფედერაცია წარმოადგენს მისი შემადგენელი სუბიექტების ერთობლიობას. ფედერაციის წევრების გამაერთიანებელი რგოლის ფუნქციას ასრულებს ფედერალური პრინციპი, რომელიც აღიარებულია ფედერაციის სუბიექტების მიერ და რომელიც, აუცილებლად უნდა იქნეს დაცული. ფედერალიზმის პრინციპი აფუძნებს ფედერაციასა და მის სუბიექტებს შორის ორმხრივ უფლება-მოვალეობებზე დამყარებულ ურთიერთობას, რომლის დროსაც ფედერაცია სახელმწიფოს იერარქიულ სტრუქტურაში უფრო მაღალ საფეხურზე დგას, ვიდრე ფედერაციის სუბიექტი. გარდა იმისა, რომ ფედერალური ხელისუფლება ახორციელებს უფრო ფართო და მნიშვნელოვან კომპეტენციებს, ფედერალური ხელისუფლების უზენაესობა გამოიხატება ფედერალური კომპეტენციების დაცვის გარანტიებშიც.

ფედერაციის სუბიექტებს მხოლოდ სასამართლოს გზით შეუძლიათ უზრუნველყონ ფედერალური ხელისუფლების მიერ კონსტიტუციის დაცვა. ფედერალურ ხელისუფლებას, სასამართლო კონტროლის ინსტიტუტის გარდა, სხვა იურიდიული საშუალებებიც აქვს, რათა უზრუნველყოს ფედერაციის სუბიექტების მიერ ფედერალური კონსტიტუციის და ფედერალური სამართლის დაცვა. ფედერალური ზედამხედველობის ინსტიტუტი აღიარებს ფედერალური ხელისუფლების სამართლებრივ და ასევე პოლიტიკურ უპირატესობას.7

ფედერალური ზედამხედველობის ინსტიტუტის შინაარსს ბევრად განსაზღვრავს ფედერაციის სუბიექტების სახელმწიფოებრიობა. ფედერაციის სუბიექტის სახელმწიფო ხელისუფლება არ არის წარმოებული და მას ლეგიტიმაციის დამოუკიდებელი საფუძველი აქვს. ამავე დროს, ფედერაციის სუბიექტის ხელისუფლება მოქცეულია ფედერალური კონსტიტუციის ჩარჩოებში. ფედერალური კონსტიტუცია ადგენს სახელმწიფოს ისეთ ტერიტორიულ სტრუქტურას, რომელიც ზიანს არ აყენებს არც ფედერაციულ სახელმწიფოს და არც ფედერაციის სუბიექტების სახელმწიფოებრიობას. 8
ფედერალური მოდელი შეიცავს ერთგვარი წინააღმდეგობისა და დაძაბულობის მომენტს. ერთი მხრივ, ფედერაციის სუბიექტის სახელმწიფო ხელისუფლება აღიარებულია, როგორც არაწარმოებული ხასიათის მქონე, ხოლო, მეორე მხრივ, ფედერაციის ხელისუფლება გვევლინება როგორც იმ მთელის ნაწილი, რომელსაც აქვს სრული სახელმწიფოებრიობა. გასათვალისწინებელია ის მომენტიც, რომ ფედერალური ინტერესი ზოგჯერ არ ემთხვევა ფედერაციის სუბიექტის ინტერესებს და, პირიქით. ფედერაციულ სახელმწიფოში ინტერესთა კონფლიქტი ნორმალური მოვლენაა და მიუთითებს ფედერალური სახელმწიფოს სიძლიერეზეც. აზრთა და პოზიციათა ჭიდილს შეუძლია პოზიტიურად იმოქმედოს პოლიტიკურ განვითარებაზე. ფედერაციის სუბიექტის ძლიერი სახელმწიფო-სამართლებრივი პოზიცია ფედერალური პრინციპის რეალიზაციისა და, მაშასადამე, ცალკეული რეგიონების სტრუქტურულ თავისებურებათა დაცვა- შენარჩუნების აუცილებელი პირობაა.

ფედერალური ზედამხედველობის არსებობა განპირობებულია იმ გარემოებით, რომ ფედერაციის სუბიექტს დამოუკიდებელი საქმიანობის მთელი რიგი სფეროები აქვს და, პირიქით, ფედერალური ზედამხედველობის განხორციელებას აზრი აქვს მხოლოდ იმ სფეროზე, რომელიც განეკუთვნება ფედერაციის სუბიექტის განსაკუთრებული გამგებლობის სფეროს. ამიტომ ფედერალური ზედამხედველობის ერთგვარ წინაპირობას წარმოადგენს ფედერაციის სუბიექტთა საქმიანობის ავტონომიური სფეროს არსებობა.9
ფედერალური ზედამხედველობის ობიექტის საკითხისადმი ლიტერატურაში არ არის ერთგვაროვანი დამოკიდებულება. ზოგიერთი ავტორის აზრით, შეუძლებელია, რომ ფედერალური ზედამხედველობა განხორციელდეს სუბიექტთა ავტონომიური საქმიანობის სფეროზე.10 აღნიშნული თვალსაზრისი შეიძლება გავიზიაროთ, თუ „ავტონომიური საქმიანობის სფეროში“ ვიგულისხმებთ ფედერალური ზედამხედველობისაგან თავისუფალ სფეროს. მაგრამ, როგორც ზემოთ აღვნიშნეთ, ფედერალური ზედამხედველობის აუცილებელ წინაპირობას წარმოადგენს სწორედ ფედერაციის სუბიექტთა დამოუკიდებელი საქმიანობის სფეროს არსებობა.

ფედერალური ზედამხედველობა შესაძლებელია დახასიათდეს, როგორც ფედერაციის სუბიექტთა გამგებლობას მიკუთვნებულ საკითხებში ფედერალური ხელისუფლების ჩარევის ერთ-ერთი ფორმა.11 ამასთანავე, ფედერალური ხელისუფლების ჩარევა დასაშვებია მხოლოდ იმ შემთხვევაში, როდესაც ფედერაციის სუბიექტი არ ასრულებს თავის კონსტიტუციურ ვალდებულებებს.

ფედერალურ ზედამხედველობას პოლიტიკური დატვირთვა აქვს.12 მაგრამ იგი უპირველესად იურიდიული ცნებაა. ფედერალური ზედამხედველობის ცნება მოცემულია ფედერალურ კონსტიტუციებში. ასე მაგალითად, გერმანიის ძირითადი კანონის 84-ე მუხლის მე-3 აბზაცში, 85-ე მუხლის მე-4 აბზაცში, 93-ე მუხლის პირველ აბზაცში.

ფედერალური ზედამხედველობა არ არის ყოვლისმომცველი, უფორმო ინსტიტუტი. ფედერალური ზედამხედველობის ფარგლებს აყალიბებს ფედერალური ინტერესი.13 ფედერალური ინტერესის გაუთვალისწინებლობა ნიშნავს, რომ ფედერაციის სუბიექტთა დამოუკიდებლობა და ავტონომია მხოლოდ ფარსია და რომ ფედერაციის სუბიექტები ფედერალური ხელისუფლების ტოტალურ, სრულიად არააუცილებელ და მიუღებელ ზედამხედველობაში არიან მოქცეული.
ამავე დროს, ფედერალური ზედამხედველობის განხორციელებისას არაა საკმარისი, რომ ფედერაცია ეფუძნებოდეს მხოლოდ ფედერალური ინტერესების შელახვის გარემოებას. ფედერალური ზედამხედველობა წარმოადგენს სამართლებრივ, იურიდიულ ზედამხედველობას. შესაბამისად, მას საფუძვლად უნდა დაედოს სამართლის ნორმის დარღვევა. ფედერალური ინტერესის დარღვევა ფედერალური ზედამხედველობის განხორციელების მეორადი, დამატებითი საფუძველია.

ფედერალური ხელისუფლების საზედამხედველო საქმიანობა მოიცავს დაკვირვება-მეთვალყურეობას (რაც გულისხმობს სამართლის ნორმით განსაზღვრული მოდელის დაცვას) და, ასევე, რეგულირებას (რაც გულისხმობს ფედერალურ კანონმდებლობასთან ფედერაციის სუბიექტთა კანონმდებლობის შესაბამისობის დადგენას). ორივე აღნიშნული კომბინაცია მთლიანობაში აყალიბებს ზედამხედველობის ცნებას. ზედამხედველობა არ ნიშნავს მარტოოდენ პასიურ მეთვალყურეობას. ფედერალური ზედამხედველობა ისეთი მეთვალყურეობაა, როდესაც რაღაცა „უნდა მოხდეს ისე“, როგორც ეს „უნდა მოხდეს“ მეთვალყურის აზრით.14 ფედერალური ზედამხედველობის მიზანია ფედერაციის სუბიექტის საქმიანობა წარიმართოს იურიდიულად დადგენილი მასშტაბების შესაბამისად.

არც ერთი გონივრული ინსტიტუტი არ წარმოადგენს თვითმიზანს. როგორც სახელმწიფო-სამართლებრივი ინსტიტუტის, ფედერალური ზედამხედველო- ბის ფუნქციაა ასევე სახელმწიფო-სამართლებრივი ამოცანების შესრულება. მისი ფორმირების და განხორციელების მექანიზმი შესაძლებელია განსხვავებული იყოს სხვადასხვა ფედერაციულ სახელმწიფოში. ფედერალური ზედამხედველობა შესაძლებელია წარმოადგენდეს სახელმწიფო ხელისუფლების შებოჭვის, კონსტიტუციის დაცვის საშუალებას ან აყალიბებდეს ფედერაციასა და მის სუბიექტებს შორის ურთიერთკავშირის კონსტრუქციულ ელემენტს.15
ფედერალური ზედამხედველობის ძირითადი ამოცანაა ფედერალური წესრიგის დაცვა. ეს ინსტიტუტი ცდილობს თავიდან აიცილოს დაძაბულობა ფედერაციასა და მის სუბიექტებს შორის ურთიერთობაში. ფედერალური ზედამხედველობა საჭიროდ მიიჩნევს მოხსნას ის სირთულეები, რაც დამახასიათებელია ფედერაციული სახელმწიფოსათვის და რაც მნიშვნელოვანწილად განპირობებულია სახელმწიფოს ტერიტორიული მოწყობის რთული სტრუქტურით.

ფედერაციასა და მის სუბიექტებს შორის აზრთა სხვადასხვაობა შეიძლება წარმოიშვას ორ საგანთან მიმართებაში:

1. შეუთანხმებლობა საკანონმდებლო და აღმასრულებელ უფლებამოსილებას შორის. ფედერაციული სახელმწიფოს ზოგიერთ მოდელში (მაგ. გერმანია), ფედერაციის ხელში მოქცეულია საკანონმდებლო კომპეტენციები, ხოლო მათი განხორციელება განეკუთვნება ფედერაციის სუბიექტთა უფლებამოსილებას. ამ დროს ადვილი შესაძლებელია წარმოიშვას მთელი რიგი სირთულეები იმ შემთხვევაში, როდესაც ფედერაციის სუბიექტი ფედერალური კანონმდებლობის განხორციელებისას არ ითვალისწინებს ფედერალური კანონმდებლის ნებას. ფედერალური ზედამხედველობა ამ შემთხვევაში მოწოდებულია უზრუნველყოს ფედერალური კანონების ერთიანი გამოყენება ფედერაციის მთელ ტერიტორიაზე და ფედერალური კანონმდებლის ნების შესაბამისად.

2. ფედერალური ზედამხედველობა მოიცავს ფედერაციასა და მის სუბიექტებს შორის ურთიერთობას, რაც ნორმატიულად მოწესრიგებულია ფედერალური კონსტიტუციით. კონსტიტუციური დებულებები უნდა დაიცვას როგორც ფედერალურმა ხელისუფლებამ, ისე ფედერაციის სუბიექტმა. ფედერალური ხელისუფლების მხრიდან მათი დაუცველობის შემთხვევაში ფედერაციის სუბიექტს საშუალება აქვს მიმართოს სასამართლოს. თუ ფედერაციის სუბიექტი არ ასრულებს კონსტიტუციურ მოთხოვნებს, ფედერაციას შეუძლია აიძულოს ფედერაციის სუბიექტი, რომ მან დაიცვას ფედერალური კონსტიტუციის ნორმები. ამ შემთხვევაში ფედერალური ზედამხედველობის განხორციელება აუცილებელია, რათა დადგინდეს ფედერალური კონსტიტუციის დარღვევის ფაქტი.

3. ფედერალური ზედამხედველობის ინტეგრაციული ფუნქცია განისაზღვრება იმ მომენტით, რომ იგი წარმოადგენს ტიპიურ ფედერალურ ინსტიტუტს. ფედერალური ზედამხედველობის მეშვეობით ფედერაციულ სახელმწიფოს საშუალება აქვს დაიცვას და განახორციელოს ფედერალური იდეა.16 ამავე დროს, ინტეგრაციული მოქმედება არ აყალიბებს ფედერალური ზედამხედველობის ელემენტს. როგორც უნიტარული წარმონაქმნი, ფედერალური ზედამხედველობა შეიძლება მიმართულიც კი იყოს ფედერალურ ურთიერთობათა მოსპობისაკენ. მაშასადამე, ინტეგრაციული მოქმედება არის არა ფედერალური ზედამხედველობის ელემენტი, არამედ მისი ამოცანა.

განასხვავებენ დამოუკიდებელ და დამოკიდებულ ფედერალურ ზედამხედველობას.17 გერმანიის იმპერიის კანონმდებლობის თანახმად, განსაზღვრული სამართლებრივი მატერიები ექვემდებარებოდნენ იმპერიისა და მისივე კანონმდებლობის ზედამხედველობას. აქედან დაასკვნა სახელმწიფო სამართლის მეცნიერებამ, რომ ამ სფეროებში იმპერიას ზედამხედველობის უფლებამოსილება მაშინაც ენიჭებოდა, როცა მას კანონმდებლობის სფეროში მინიჭებული უფლებამოსილება გამოყენებული არ ჰქონდა.18
ზედამხედველობა შესაძლებელია მხოლოდ იმ შემთხვევაში, როდესაც სახეზეა სამსახურებრივი დაქვემდებარება. ფედერალურ მოხელეებს შეუძლიათ პრევენციული და რეპრესიული ფორმით, ზოგადად ან ცალკეულ კონკრეტულ შემთხვევასთან დაკავშირებით გამოსცენ ფედერაციის სუბიექტების სახელმწიფო მოხელეებისათვის შესასრულებლად სავალდებულო მითითებები და განმარტებები. ზემოაღნიშნული მითითებების გამოცემა შესაძლებელია მიზანშეწონილობის საფუძველზეც. ამასთანავე, ფედერალურ ორგანოებს არსებული, შედარებით სუსტი სუბორდინაციის პირობებში არ შეუძლიათ გამოსცენ დისციპლინური სანქციის შემცველი ბრძანებები.

ფედერალური ზედამხედველობის განხორციელების ფორმები განსხვავებულია ცალკეულ ფედერაციულ სახელმწიფოებში. ფედერალური სამართლის აღსრულების მიზნით შეიარაღებული ძალების გამოყენებას დასაშვებად მიიჩნევს აშშ-ის კონსტიტუცია. აღნიშნული კონსტიტუციური შესაძლებლობის პრაქტიკული გამოყენების უახლოესი მაგალითი იყო 1957 წელს, პრეზიდენტ ეიზენჰაუერის დროს, არკანზასში დესეგრეგაციის მიზნით ფედერალური ჯარების გამოყენება.19
ფედერალური ზედამხედველობის განსაკუთრებულ სახედ უნდა ჩაითვალოს ის კონსტიტუციური დებულება, რომლის თანახმადაც, შტატების ცალკეული კანონების ძალაში შესვლისათვის სავალდებულოა ფედერალური კონგრესის თანხმობა. კანადაში ფედერალური ზედამხედველობის განხორციელების უფლებამოსილება აქვს გენერალ-გუბერნატორს – „Governor- in-Council“. კერძოდ, მას შეუძლია მიუთითოს პროვინციის გუბერნატორს, რომ ამ უკანასკნელმა უარი თქვას პროვინციის კანონის შესრულებაზე და, მაშასადამე, პრაქტიკულად დაემორჩილოს ფედერალურ მთავრობას. გენერალ-გუბერნატორს ასევე შეუძლია გააუქმოს პროვინციის კანონები (disallowance).20 თუმცა, აქვე უნდა აღინიშნოს, რომ ფედერალური ზედამხედველობის ეს სახე კანადის სინამდვილეში იშვიათად გამოიყენება. ავსტრალიის კონსტიტუცია არ შეიცავს ფედერალური ზედამხედველობის შესახებ კონკრეტულ დებულებებს. ავსტრალიის უზენაესი სასამართლოს გადაწყვეტილებით, ფედერაციას თავისი კომპეტენციის ფარგლებში შეუძლია ფედერაციის სუბიექტთა მოვალეობების გატარება.

1.Triepel, Die Reichsaufsicht. Untersuchungen zum Staatsrecht des Deutschen Reiches, Berlin, 1917, S. 121. cit: Pötschke, H. D., Bundesaufsicht und Bundeszwang nach dem Grundgesetz, Würzburg, 1967, S. 58.

2. Dux, G. Bundesrat und Bundesaufsicht, Berlin, 1963, S.13.

3. Pötschke, H. D., Bundesaufsicht und Bundeszwang nach dem Grundgesetz, Würzburg, S. 58.

4. Haun, D., Die Bundesaufsicht in Bundesauftragsangelegenheiten, Athenäum, 1972, S.10 ff.

5.Frowein, A., Die selbständige Bundesaufsicht nach dem Grundgesetz, Bonn, 1961, S. 60.

6.Isensee, Kirchhof.

7.Hieber, E. U., Gegenstand und Maßstab der Bundesaufsicht nach dem Grundgesetz, Düsseldorf, 1964, S. 3.
8. Bilz, L., Die Beteiligung des Bundesverfassungsgerichts am Verfahren der Bundesaufsicht,1967, S.14.

9. Mangoldt, H., Vom heutigen Standort der Bundesaufsicht (Sinn und Möglichkeiten einer Bundesaufsicht unter dem Grundgesetz), 1966, S. 3.

10.იხ Bilz, L., Die Beteiligung des Bundesverfassungsgerichts am Verfahren des Bundesaufsicht, S. 18.
11. Bilz, L., Die Beteiligung des Bundesverfassungsgerichts am Verfahren des Bundesaufsicht, 1967, S. 26.

12.Steinberg, R., Bundesaufsicht, Länderhoheit und Atomgesetz, Heidelberg, 1990, S. 4.

13.Hahl, P., Die Bundesaufsicht durch den Bundesrat, München, 1964, S.2, 6.

14. .იხ. Frowein, J. A., Die selbstständige Bundesaufsicht nach dem Grundgesetz, S. 62.
15. .იხDux, G., Bundesrat und Bundesaufsicht, S. 14.
16. .იხDux, G., Bundesrat und Bundesaufsicht, S. 13.

17. .იხ.Triepel, Die Reichsaufsicht, S. 411. in: Pötschke, H. D., Bundesaufsicht und Bundeszwang nach dem Grundgesetz, S. 60.

18.იხPötschke, H. D., Bundesaufsicht und Bundeszwang nach dem Grundgesetz, S. 60.

19. Bothe, M., Die Kompetenzstruktur des modernen Bundesstaates in rechtsvergleichender Sicht, 1976, S.136.
20.Beck, J. M. (ed.) The Shaping of Canadian Federalism: Central Authority or Provincial Right?, Toronto, 1971, S.146 ff.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 6. ფედერალური იძულება
</Metadata>

</Description>

-->

ფედერალური იძულება, ისევე როგორც ფედერალური ზედამხედველობა, ემსახურება სახელმწიფოს ერთიანობის დაცვა-შენარჩუნების მიზანს. ფედერალური იძულება უზრუნველყოფს, რომ ფედერაციის სუბიექტების საქმიანობა არ დაუპირისპირდეს ფედერალურ სამართალს. ამიტომ ფედერალური ზედამხედველობის ცნება, ფართო გაგებით, მოიცავს ფედერალურ იძულებასაც. ფედერალური ზედამხედველობისა და ფედერალური იძულების ცნებებს შორის არ შეიძლება არსებობდეს წინააღმდეგობა ან კონკურენცია: ისინი მჭიდროდ არიან ერთმანეთთან დაკავშირებული და ურთიერთკოორდინირებულად მოქმედებენ. ერთი მხრივ, ფედერალური იძულება ყოველთვის გულისხმობს ფედერალური ზედამხედველობის პროცედურას (იმისათვის, რომ განისაზღვროს იძულებითი ღონისძიებების გამოყენების აუცილებლობა), მეორე მხრივ, ფედერალური იძულება ზედამხედველობითი საქმიანობის რეალიზაციის საშუალებაა.1 ამასთანავე, ფედერალური ზედამხედველობისაგან განსხვავებით, ფედერალური იძულება მოიცავს ფედერაციის სუბიექტების საქმიანობის ყველა სფეროს.2
ფედერალური იძულება შეიძლება განიმარტოს, როგორც ფედერალური ზედამხედველობის ყველაზე მკაცრი საშუალება. ფედერალური იძულება ასევე პოლიტიკური გადაწყვეტილებაა, რომელსაც იღებს ისევ პოლიტიკური ორგანო – ფედერალური მთავრობა. ფედერალური იძულების მართლზომიერების საკითხს საბოლოოდ წყვეტს საკონსტიტუციო სასამართლო. ფედერალურ საკონსტიტუციო სასამართლოს შეუძლია გადაამოწმოს, თუ რამდენად იყო დაცული ამ შემთხვევაში სამართლის ნორმები.

ფედერალური იძულება უნდა განვიხილოთ როგორც გამონაკლისი და არა როგორც ნორმა. ფედერალური იძულების საგამონაკლისო ხასიათს ადასტურებს სახელმწიფო პრაქტიკაც. მაშინაც კი, როდესაც სახეზეა ფედერალური იძულების გამოყენების ყველა სამართლებრივი პირობა, ფედერალური ხელისუფლება იძულების ღონისძიებებს მიმართავს მხოლოდ გადაუდებელ შემთხვევებში, როდესაც რეალური საფრთხე ემუქრება სახელმწიფოს მთლიანობას.3 ფედერალური მთავრობა, როგორც წესი, ცდილობს არსებული წინააღმდეგობა დაძლიოს ფედერაციის სუბიექტთან მოლაპარაკებების გზით. იმ შემთხვევაში, თუ ეს ცდა უშედეგოდ დამთავრდა, ფედერალური მთავრობა, ჩვეულებრივ, მიმართავს საკონსტიტუციო სასამართლოს. პოლიტიკურად ნეიტრალური, დამოუკიდებელი სასამართლო ორგანოს გადაწყვეტილება, როგორც წესი, უფრო პოზიტიურ როლს ასრულებს არსებული კონფლიქტური სიტუაციის დაძლევაში.

ცალკეულ ფედერაციულ სახელმწიფოებში (გერმანია) ფედერალური მთავრობა იურიდიულად არაა ვალდებული, რომ აუცილებლად მიმართოს ფედერალურ საკონსტიტუციო სასამართლოს. გერმანიის ძირითადი კანონის 37-ე მუხლის თანახმად, ფედერალური მთავრობა უფლებამოსილია დამოუკიდებლად გამოიყენოს ფედერალური იძულება იმ შემთხვევაში, თუ ფედერალური მიწა არ ასრულებს მასზე დაკისრებულ ვალდებულებას. ამასთანავე, ფედერალური იძულების ღონისძიება საჭიროებს ბუნდესრატის თანხმობას, რაც გამორიცხავს ფედერალური მთავრობის თვითნებობას ამ ღონისძიების გამოყენებისას. ფედერალური იძულების განხორციელების ასეთი წესი საკმაოდ ეფექტურია იმ გაგებით, რომ ამ შემთხვევაში იძულების გამოყენება არ იწვევს ფედერალური სახელმწიფოს საქმიანობის დეზორგანიზაციას.

გერმანიის ძირითადი კანონის მიხედვით, ფედერალური იძულების წინაპირობას წარმოადგენს ფედერალური მიწის მიერ მასზე დაკისრებული მოვალეობებისა და ვალდებულებების შეუსრულებლობა, რომელიც გამოიხატება ფედერალური მიწის მხრიდან როგორც ნორმით აკრძალული მოქმედების, ასევე დაკისრებული ვალდებულებების შეუსრულებლობაში (უმოქმედობაში). ამასთანავე, ფედერალური მიწა განიხილება, როგორც მთელი. დაუშვებელია ფედერალური იძულების ღონისძიებათა გამოყენება იმ შემთხვევაში, თუ რომელიმე ვალდებულება დარღვეულია კომუნალურ და სხვა (მაგრამ არა მიწის) დონეზე. ამ შემთხვევაში ფედერალური მიწა ვალდებულია განახორციელოს ზედამხედველობა კომუნებზე, სხვა მმართველობით დონეებზე და სათანადო ზომები გაატაროს ბრალეული მოხელეების მიმართ. ფედერალური იძულების საკითხი დადგება იმ შემთხვევაში, თუ ფედერალური მიწა თავს არიდებს ზედამხედველობის ღონისძიებათა გატარებას ან თუ ფედერალური მიწის მხრიდან გატარებული ღონისძიებები არ იძლევა შესაბამის შედეგს.

ფედერალური იძულება გამოიყენება მიწის მხრივ მხოლოდ ფედერალური ვალდებულებების შეუსრულებლობის შემთხვევაში. ფედერალური მიწების მიერ კერძო-სამართლებრივ ვალდებულებათა შეუსრულებლობა არ წარმოადგენს ფედერალური იძულების გამოყენების საფუძველს. გერმანიის ძირითადი კანონის 37-ე მუხლში ლაპარაკია მხოლოდ ვალდებულებაზე და არა ბრალეულობაზე. მიწის „ბრალი“ სამოქალაქო ან სისხლისსამართლებრივი თვალსაზრისით, არ წარმოადგენს ფედერალური იძულების პირობას. ამასთანავე, ფედერალური მიწის ფედერალური ვალდებულებები მოიცავს ვალდებულებებს არა მარტო ფედერალური ხელისუფლების, არამედ ასევე ფედერაციის დანარჩენი სუბიექტების წინაშეც, რამდენადაც ისინი ემსახურებიან სახელმწიფო ერთიანობის დაცვა-შენარჩუნების მიზანს.

ფედერალური ვალდებულებების დადგენა შესაძლებელია როგორც ფედერალური კონსტიტუციით, ისე სხვა ფედერალური კანონებითაც. როგორც ფედერალურმა ზედამხედველობამ, ისე ფედერალურმა იძულებამ უნდა უზრუნველყოს ყველა ფედერალური ნორმის დაცვა. ამასთანავე, ფედერალურ კანონში არ უნდა ვიგულისხმოთ კანონი მხოლოდ ფორმალური გაგებით.

გერმანიის ძირითადი კანონის 37-ე მუხლის თანახმად, ფედერალური მთავრობის გადაწყვეტილება ფედერალური იძულების ღონისძიებათა გამოყენების შესახებ აუცილებლად მოითხოვს ბუნდესრატის თანხმობას. რამდენადაც ბუნდესრატი გადაწყვეტილებას ღებულობს ხმათა უმრავლესობით, ასეთ გადაწყვეტილებას მხარი უნდა დაუჭიროს მისი წევრების ანუ ფედერალური მიწის წარმომადგენელთა უმრავლესობამ. კენჭისყრის პროცესში ბუნდესრატი არ შემოიფარგლება ფედერალურ იძულებაზე თანხმობის მიცემით ან უარის გამოცხადებით. ფედერალური პალატა უფლებამოსილია გადაამოწმოს ფედერალური იძულების ფაქტობრივი წანამძღვრებიც.4 მაშასადამე, ბუნდესრატის გადაწყვეტილებას აქვს არა წმინდა დეკლარაციული ხასიათი, არამედ იგი მოიცავს დასახულ ღონისძიებათა მიზანშეწონილობას, მათ სახეებს და არსსაც.

გერმანული კანონმდებლობით, არაა სავალდებულო, რომ ბუნდესრატის გადაწყვეტილება შეეხებოდეს ფედერალური მთავრობის მიერ გათვალისწინებულ ყველა ღონისძიებას. როგორც ფედერალური მიწების უფლებების დამცველს, ბუნდესრატს შეუძლია დაეთანხმოს ან, პირიქით, მხარი არ დაუჭიროს ფედერალური იძულების თითოეულ, კონკრეტულ ღონისძიებას. ბუნდესრატის უფლებამოსილება არ შემოიზღუდება ფედერალურ იძულებაზე მხოლოდ წინასწარი თანხმობის მიცემით, ბუნდესრატს შეუძლია სათანადო გავლენა იქონიოს ამ პროცესზე იძულებით ღონისძიებათა გატარების მთელი დროის მანძილზე.

შვეიცარიის კონსტიტუციის 102-ე მუხლის თანახმად, ბუნდესრატს დაკისრებული აქვს თვალყური ადევნოს კონსტიტუციის მოთხოვნების დაცვას. მათ შორის იგულისხმება მეთვალყურეობა კანტონურ ხელისუფლებაზე. ამასთანავე, შვეიცარიის კონსტიტუცია არაფერს ამბობს ფედერალურ აღსრულებაზე.

1.Frowein, J., Die selbständige Bundesaufsicht nach dem Grundgesetz, S.61-63.

2. Vogel, H. J., Die Bundesstaatliche Ordnung des Grundgesetzes, in: E. Benda/W.Maihofer/H. J. Vogel, Handbuch des Verfassungsrecht der Bundesrepublik Deutschland, 1983, S. 827.

3. იხ. Pötschke, H. D., Bundesaufsicht und Bundeszwang nach dem Grundgesetz, S. 167.
4. Haun, D., Die Bundesaufsicht in Bundesauftragsangelegenheiten, S. 50 ff.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 7. ფედერალური ეგზეკუცია
</Metadata>

</Description>

-->

ფედერალური ეგზეკუცია ფედერაციული სახელმწიფოს სპეციფიკური ინსტიტუტია. იგი გულისხმობს ფედერალური უწყებების მხრიდან იძულებითი ღონისძიებების, მათ შორის სამხედრო იძულების გამოყენებას ფედერაციის სუბიექტის მიმართ, როდესაც ამოწურულია მოლაპარაკებების, შეთანხმებებისა და ფედერალური კონსტიტუციით გათვალისწინებული ყველა სხვა სამართლებრივი საშუალება.1 ფედერალურ ეგზეკუციას ფედერალური კონსტიტუცია ითვალისწინებს იმ შემთხვევაში, როდესაც ფედერაციის სუბიექტი არ ასრულებს ფედერალური ორგანოების მიერ კონსტიტუციის შესაბამისად და თავისი კომპეტენციის ფარგლებში მიღებულ გადაწყვეტილებებს ან აქტიურ წინააღმდეგობას უწევს მათ შესრულებას.2

ფედერალურ ეგზეკუციას კელზენი განიხილავდა როგორც პრიმიტიულ სამართლებრივ ტექნიკას.3 ფედერალური ეგზეკუციის შემთხვევაში საქმე გვაქვს ერთგვარ კოლექტიურ პასუხისმგებლობასთან. ფედერალური ეგზეკუციის თავისებურებაა სწორედ ის, რომ კონსტიტუციის დარღვევისათვის და ცალკეულ მითითებათა შეუსრულებლობისათვის პასუხისმგებლობა ეკისრება არა ერთეულ ინდივიდებს ან ბრალეულ ორგანოებს, არამედ მთლიანად ფედერაციის სუბიექტს.

ფედერაციის სუბიექტი, როგორც მისი მოსახლეობის ერთობლიობა, პასუხს აგებს ფედერაციის სუბიექტის რომელიმე ორგანოს მიერ დაკისრებული მოვალეობების შეუსრულებლობაზე.4 კელზენი ერთნაირად განიხილავდა ფედერალურ ეგზეკუციას და საერთაშორისო სამართლებრივ კატეგორიას – ომს.5 ეს მოსაზრება ლიტერატურაში სავსებით სამართლიანად გააკრიტიკეს. ფედერალური ეგზეკუცია არის წესრიგის, ხოლო ომი – უწესრიგობის მდგომარეობა. აბსოლუტურად განსხვავებულია მათი სამართლებრივი საფუძვლებიც. ფედერალური ეგზეკუცია შეესაბამება სამართლის სისტემას, რამდენადაც იგი სახელმწიფო ხელისუფლების მონოპოლიის ერთ-ერთი საშუალებაა. 6

ფედერალური ეგზეკუცია ყოველთვის გულისხმობს ფედერაციის სუბიექტის მიმართ იძულებითი ღონისძიებების გატარებას, რომელსაც ახორციელებს ფედერალური ხელისუფლება. ფედერალური ეგზეკუცია არ არის სასურველი ღონისძიება, ფედერაციის სუბიექტზე ზემოქმედება გაცილებით ეფექტური და მომგებიანია იურიდიული, სამართლებრივად ორგანიზებული პროცესის სახით.

1.Usteri, M., Theorie des Bundesstaates, S. 311.
2. Adamovich, Handbuch des österreichischen Verfassungsrecht, 1971, S. 160.

3. Kelsen, H., Die Bundesexekution, in: Festgabe Fleiner, 1927, S. 146-156.

4. Motz, M., Pernthaler, P., Der Bundesstaat als staatsrechtliches Instrument der politischen Konfliktregelung am Beispiel der österreichischen Bundesverfassung, in: Esterbauer, F., Heraud, G., Pernthaler, P., (Hrsg.), Föderalismus als Mittel permanenter Konfliktregelung, Wien, 1977, S. 21.

5. იქვე, გვ. 160-161.

6. .იხ. Usteri, M., Theorie des Bundesstaates, S. 312.
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> 8. ფედერალური ინტერვენცია
</Metadata>

</Description>

-->

ფედერალური ინტერვენციის ინსტიტუტი დამახასიათებელია მხოლოდ ფედერაციული სახელმწიფოსათვის. ამ დროს ფედერალური ორგანო იარაღით ან მის გარეშე დახმარებას უწევს ფედერაციის სუბიექტს, თუ მას დამოუკიდებლად არ შეუძლია საშინაო წესრიგისა და მშვიდობის უზრუნველყოფა.

გერმანიის ფედერაციული რესპუბლიკის ძირითადი კანონი (მ. 91. აბზ. 1; მ. 87ა, აბზ. 4.) ადგენს, რომ ფედერალური მთავრობა უფლებამოსილია განახორციელოს ფედერალური ინტერვენცია, როდესაც საფრთხე ემუქრება სახელმწიფოს არსებობას ან ფედერაციის თავისუფალ, დემოკრატიულ საფუძვლებს, ან როდესაც საქმე ეხება მიწის დაცვას. ამ შემთხვევაში ფედერალურ ხელისუფლებას შეუძლია თავის ბრძანებას დაუქვემდებაროს როგორც ამ მიწის, ასევე სხვა ფედერალური მიწების პოლიცია და გამოიყენოს ფედერალური სასაზღვრო დაცვის შენაერთები (მ. 91. აბზ. 2). 1
ფედერალური ინტერვენცია ყველა შემთხვევაში შეიძლება განხორციელდეს მხოლოდ ბუნდესრატის მოთხოვნით. ფედერალური მთავრობა ასევე უფლებამოსილია განახორციელოს ფედერალური ინტერვენცია ბუნებრივი კატასტროფის ან განსაკუთრებით მძიმე უბედური შემთხვევების დროს (მ. 35. აბზ. 2.). ასეთ შემთხვევაში ფედერალურ მთავრობას შეუძლია მოსთხოვოს მიწის მთავრობებს, რომ მათი პოლიციის ძალები გადაეცეს სხვა მიწების გამგებლობას. ფედერალური მთავრობა ასევე უფლებამოსილია გამოიყენოს ფედერალური სასაზღვრო დაცვის შენაერთები და სამხედრო ძალები პოლიციის დასახმარებლად.

1. Vogel, H. J., Die bundesstaatliche Ordnung des Grundgesetzes, in: Benda, E./Maihofer, W./Vogel, H. J., Handbuch des Verfassungsrecht der Bundesrepublik Deutschland, Berlin, 1983, S. 828.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> დანართი ფედერაციულ სახელმწიფოთა კონსტიტუციები (ამონაკრები)*

</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ფედერაციის განსაკუთრებულ გამგებლობას მიკუთვნებული საკითხები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ავსტრალია. ავსტრალიის კავშირის კონსტიტუციის შესახებ 1900 წ. აქტი (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 51. ამ კონსტიტუციის დებულებათა დაცვით, კავშირში მშვიდობის, წესრიგის და მმართველობის უზრუნველყოფის მიზნით პარლამენტს უფლება აქვს გამოსცეს კანონები შემდეგ საკითხებზე:

1. ვაჭრობა და კომერციული კავშირები სხვა ქვეყნებთან და შტატებს შორის.

2. დაბეგვრა; ამასთანავე, დაუშვებელია რომელიმე შტატის ან შტატის ნაწილის დისკრიმინაცია.

3. წამახალისებელი პრემიები საქონლის საწარმოებლად ან მათ გასატანად; ამასთან, კავშირის მთელ ტერიტორიაზე, წამახალისებელი პრემიები უნდა იყოს ერთიანი.

4. საშინაო ფულადი სესხის გამოშვება.

5. საფოსტო, სატელეგრაფო, სატელეფონო და მათთან გათანაბრებული სამსახურები.

6. კავშირის და ცალკეული შტატების საზღვაო და სახმელეთო დაცვა, ასევე კონტროლი იმ ძალებზე, რომელთაც დაკისრებული აქვთ კავშირის კანონების შესრულება და დაცვა.

7. შუქურები, მცურავი შუქურები.

8. ასტრონომიული და მეტეოროლოგიური სამსახურები.

9. კარანტინი.

10. თევზჭერა ავსტრალიის წყლებში, ტერიტორიული წყლების ფარგლებს მიღმა.

11. მოსახლეობის აღწერა და სტატისტიკა.

12. ფულადი მიმოქცევა, ფულის და კანონიერი საგადამხდელო საშუალებების მოჭრა.

13. საბანკო საქმე, გარდა შტატების საბანკო საქმეებისა; აგრეთვე შტატების საბანკო საქმე, რამდენადაც ისინი გადიან ყოველი მოცემული შტატის საზღვრებს მიღმა, ბანკების ინკორპორაცია და ქაღალდის ფულის გამოშვება.

14. დაზღვევა, გარდა შტატებში დაზღვევისა; ასევე დაზღვევა შტატებში, რამდენადაც იგი არ შემოიფარგლება მოცემული შტატის ტერიტორიით.

15. წონა და ზომა.

16. გადასაყვანი ვექსელი და სასესხო ვალდებულებები.

17. გაკოტრება და საავტორო უფლება, პატენტები გამოგონებაზე, სავაჭრო ნიშნები.

18. ნატურალიზაცია და უცხოელების საქმე.

19. კავშირის ფარგლებში შექმნილი უცხოური კორპორაციები და სავაჭრო ან საფინანსო კორპორაციები.

20 ქორწინება.

21. განქორწინება და მეუღლეებს შორის სასამართლო დავა; ამასთან დაკავშირებით, მშობლების უფლებები, ბავშვებზე მეურვეობა და მზრუნველობა.

22. ინვალიდობის და მოხუცებულობის პენსია; 23.ა დახმარებები დედებისათვის, პენსიები – ქვრივებისათვის, შემოწირულობები - ბავშვებისათვის, დახმარება – უმუშევართათვის, დახმარება – წამლების შესაძენად, დახმარება ავადმყოფობისათვის და საავადმყოფო დახმარებები სამედიცინო და სტომატოლოგიურსამედიცინო მომსახურებისათვის (ამასთან არ არის ნებადართული სამოქალაქო დაუმორჩილებლობის არც ერთი ფორმა), დახმარება სტუდენტებისათვის და ოჯახის შენახვისათვის.

23. კავშირის მთელ ტერიტორიაზე სამოქალაქო და სისხლის სამართლის საქმეთა სასამართლო წარმოება და შტატის სასამართლო აღსრულება.

24. მთელ კავშირში კანონების, საჯარო აქტებისა და დოკუმენტების, აგრეთვე, შტატების სასამართლო წარმოების აღიარება-ცნობა.

25. რასის, აბორიგენების გამოკლებით, რომელთა მიმართაც მოქმედებს სპეციალური კანონები.

26. იმიგრაცია და ემიგრაცია.

28. საგარეო საქმეები.

29. კავშირის ურთიერთობა წყნარი ოკეანის კუნძულებთან.

30. სამართლიანი პირობებით რომელიმე შტატის ან პირის ქონების შეძენა ნებისმიერი მიზნით, რომელთა მიმართებაშიც პარლამენტს აქვს კანონის გამოცემის უფლება.

31. კონტროლი იმ სარკინიგზო გადაზიდვებზე, რომელიც ხორციელდება კავშირის სამხედრო-საზღვაო და სამხედრო საჭიროებისათვის.

32. შტატის თანხმობით, მოცემული შტატის ნებისმიერი რკინიგზის შეძენა იმ პირობებით, რომელიც დადგენილია კავშირსა და ამ შტატს შორის.

33. შტატში, ამ შტატის თანხმობით, რკინიგზის მშენებლობა და მისი საერთო სიგრძის გადიდება.

34. შემთანხმებელი პროცედურა და არბიტრაჟი მრეწველობაში წარმოშობილი კონფლიქტების თავიდან აცდენისა და გადაწყვეტის მიზნით, თუ ეს კონფლიქტები გადიან შტატის ფარგლებს გარეთ.

35. საკითხები, რომელთა შესახებაც ეს კონსტიტუცია შეიცავს რაიმე დებულებას, სანამ სხვა რამეს არ დაადგენს პარლამენტი.

36. საკითხები, რომლებიც კავშირის პარლამენტს გადაეცა რომელიმე შტატის ან შტატების პარლამენტის ან პარლამენტების მიერ, ისე, რომ მოცემული კანონი უნდა გავრცელდეს მხოლოდ იმ შტატებზე, რომელთა პარლამენტებმაც გადასცეს ეს საკითხი ან რომლებიც, შემდგომში, შემოიღებენ ამ კანონს.

37. კავშირის ფარგლებში, უშუალოდ დაინტერესებული ყველა შტატის პარლამენტის თხოვნით ან მათი თანხმობით ნებისმიერი სამართლის განხორციელება, რომელიც ამ კონსტიტუციის სამოქმედოდ შემოღების დროისათვის შეიძლებოდა განხორციელებულიყო მხოლოდ გაერთიანებული სამეფოს ან ავსტრალაზიის ფედერალური საბჭოს მიერ.

38. საკითხები, რომლებიც დაკავშირებულია ნებისმიერი სამართლის განხორციელებასთან, რომელიც ამ კონსტიტუციით მინიჭებული აქვს პარლამენტს ან მის რომელიმე პალატას, ან კავშირის მთავრობას, ან ფედერალურ სასამართლოს, ან რომელიმე დეპარტამენტს, ან კავშირის თანამდებობის პირს.

მუხლი 52. პარლამენტს განსაკუთრებული უფლება აქვს ამ კონსტიტუციის დაცვით გამოსცეს კანონები მშვიდობის, წესრიგის და მმართველობის უზრუნველსაყოფად შემდეგ საკითხებზე:

1. კავშირის მთავრობის ადგილსამყოფელისა და ყველა იმ ადგილის შესახებ, რომელიც კავშირს საჯარო მიზნების განსახორციელებლად აქვს შეძენილი.

2. საჯარო სამსახურის ნებისმიერ უწყებასთან დაკავშირებული საკითხები, რომლებზე კონტროლის უფლებაც, ამ კონსტიტუციის თანახმად, კავშირის აღმასრულებელ ხელისუფლებას აქვს გადაცემული.

3. სხვა საკითხები, რომლებიც კონსტიტუციით აღიარებულია, როგორც პარლამენტის განსაკუთრებულ გამგებლობას მიკუთვნებული კომპეტენცია.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ავსტრია. ავსტრიის რესპუბლიკის ფედერალური საკონსტიტუციო კანონი 1920 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 10. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:

1. ფედერალური კონსტიტუცია, კერძოდ, ეროვნული საბჭოს არჩევნები და სახალხო კენჭისყრის ჩატარება ფედერალური კონსტიტუციის შესაბამისად; იურისდიქცია კონსტიტუციურ საკითხებზე.

2. საგარეო ურთიერთობები, საზღვარგარეთ პოლიტიკური და სამეურნეო წარმომადგენლობების ჩათვლით, კერძოდ, ყველა სახელმწიფო ხელშეკრულებების დადება, საზღვრების დადგენა, საზღვარგარეთის ქვეყნებთან საქონელბრუნვა და ნახირით ვაჭრობა; საბაჟო საქმე.

3. ფედერაციის ტერიტორიაზე შესვლისა და გასვლის რეგულირება და მასზე ზედამხედველობა; იმიგრაცია და ემიგრაცია; საპასპორტო საქმე; გასახლება, შესვლაზე უფლების ჩამორთმევა, გადასახლება და გაცემა, ასევე გადაცემა.

4. ფედერალური ფინანსები, კერძოდ სახელმწიფო გადასახადები, რომლებიც მთლიანად ან ნაწილობრივ ამოიღება ფედერაციის სასარგებლოდ; მონოპოლიები.

5. ფულადი მიმოქცევა, საკრედიტო, საბირჟო და საბანკო საქმე; წონა და ზომა, სტანდარტები და სინჯები.

6. სამოქალაქო სამართალი, სამეურნეო გაერთიანებათა სამართლის ჩათვლით, იმ ნორმათა გამოკლებით, რომლებიც უცხოელებისათვის მიწის ნაკვეთების ყიდვა-გაყიდვასთან დაკავშირებით ადგენენ ადმინისტრაციულ შეზღუდვებს; სისხლისსამართლებრივი რეგულირება, იმ ადმინისტრაციული პასუხისმგებლობის და ადმინისტრაციული პასუხისმგებლობის საქმეთა წარმოების სამართლებრივი რეგულირების გამოკლებით, რომელიც მიწების გამგებლობის სფეროს განეკუთვნება; იუსტიცია; დანაშაულის ჩამდენ პირთაგან, უმეთვალყურეო და სხვა საშიშ პირთაგან საზოგადოების დაცვის ისეთი დაწესებულებები, როგორიცაა შრომა-გასწორებისა და მსგავსი დაწესებულებები; ადმინისტრაციული იურისდიქცია; საავტორო უფლება; პრესა; სანიტარიული მიზნებით ამოღება და ამოღების სხვა სახეები, თუ ისინი მიწების გამგებლობას მიკუთვნებულ საკითხებს არ შეეხებიან; ნოტარიუსების, ადვოკატების და მათთან მონათესავე სპეციალობის პირთა საქმიანობის საკითხები.

7. საზოგადოებრივი სიმშვიდის, წესრიგისა და უსაფრთხოების დაცვა უსაფრთხოების ადგილობრივი პოლიციის საქმიანობის გარდა; შეკრებებისა და გაერთიანებების სამართლებრივი რეგულირება; მოქალაქეობრივი მდგომარეობის აქტები დაბადების და გვარის შეცვლის რეგისტრაციის ჩათვლით; პოლიცია, რომელიც განაგებს უცხოელების და ჩაწერის საკითხებს; იარაღი, საბრძოლო მასალები; ასაფეთქებელი ნივთიერებები და სასროლო საქმე.

8. ხელოსნობა და მრეწველობა; დუნაის სათბომავალო კომპანიის სახელმწიფო სააგენტოები და კერძო საშუამავლო კანტორები; არაკეთილსინდისიერ კონკურენციასთან ბრძოლა; საპატენტო საქმე, აგრეთვე, ნიმუშების, მარკების და სხვა სასაქონლო ნიშნების დაცვა; პატენტებზე რწმუნებულთა საქმიანობა; საინჟინრო საქმე და საკითხები, რომელიც შეეხება სპეციალისტებს სამოქალაქო ტექნიკის სფეროში; სავაჭრო, სახელოსნო და საწარმოო პალატები; ფედერაციის ტერიტორიაზე მოქმედ პროფესიონალურ წარმომადგენლობათა დაფუძნება (სოფლის და სატყეო მეურნეობის სფეროს გამოკლებით).

9. სარკინიგზო ტრანსპორტი, საჰაერო და საწყლოსნო მიმოსვლა, თუ იგი არ ხვდება მე-11 მუხლის მოქმედების ქვეშ; საავტომობილო საქმე; საკითხები, რომლებიც შეეხება ფედერალური კანონით სატრანზიტო მიმოსვლაში თავიანთი მნიშვნელობის გამო ფედერალური მნიშვნელობის მქონე გზებად გამოცხადებულ გზებს, საგზაო პოლიციის საქმიანობის გარდა; საწყლოსნო და სახომალდო პოლიცია, თუ იგი არ ხვდება მე-11 მუხლის მოქმედების ქვეშ; ფოსტა, ტელეგრაფი და ტელეფონი.

10. სამთო საქმე; სატყეო მეურნეობა, საძოვრების ჩათვლით; წყლის სამართალი; წყალსატევების მდგომარეობის და შენახვის რეგულირება, წყალდიდობებისას უსაფრთხოების დაცვის, აგრეთვე, სახომალდო მიმოსვლის მიზნით; ჯებირების მშენებლობა, საწყლოსნო გზების აღჭურვა და მათი წესრიგში მოყვანა; ელექტროენერგეტიკულ ნაგებობათა და დანადგართა სტანდარტიზაცია და უნიფიკაცია, ამ სფეროში უსაფრთხოების ზომები; მაღალვოლტიანი ელექტროგადამცემი ხაზების რეგულირება, რომლებიც გადიან ორი ან მეტი მიწის ტერიტორიაზე; ენერგეტიკული მანქანათმშენებლობის რეგულირება; გეოდეზია.

11. შრომის სამართალი, თუ მასზე არ ვრცელდება მე-12 მუხლი; სოციალური და სახელშეკრულებო დაზღვევა; მუშათა და მოსამსახურეთა პროფესიული პალატები, იმ პალატების გამოკლებით, რომლებიც სოფლის და სატყეო მეურნეობაში არსებობენ.

12. ჯანმრთელობის დაცვა, დაკრძალვის საქმეებისა და სასაფლაოების გამოკლებით, აგრეთვე თემებში სანიტარული სამსახურის და სასწრაფო დახმარების ორგანიზაციის გამოკლებით; ამავე დროს, სამედიცინო დაწესებულებათა და სანატორიუმების, კურორტებისა და სამკურნალო წყაროების მიმართ – მხოლოდ სანიტარიული ზედამხედველობის განხორციელება; გარემოზე საშიში ზემოქმედების აღკვეთისაკენ მიმართული ღონისძიებები, რომელიც გამოწვეულია საშიშ მინარევთა დასაშვები ნორმის გადამეტებით; ვეტერინარული სამსახური, საკვები პროდუქტების ხარისხზე კონტროლის ჩათვლით.

13. სამეცნიერო და სპეციალურ-ტექნიკური საარქივო და საბიბლიოთეკო სამსახური; საკითხები, რომელიც შეეხება ფედერაციის სამხატვრო და სამეცნიერო კოლექციებს და დაწესებულებებს; ფედერაციის თეატრებთან დაკავშირებული საკითხი, ფასადის გაფორმების და შენობის სიმაღლის გამოკლებით, რომელიც შეეხება თეატრალური შენობის გარე იერსახეს; ძეგლთა დაცვა; კულტების განხორციელებასთან დაკავშირებული საკითხები; მოსახლეობის აღწერა, აგრეთვე, - მიწის ფარგლებში ნებისმიერი, აუცილებელი სტატისტიკა, მიწის უფლებების დაცვით, სხვა სტატისტიკა, თუ იგი არ შეეხება მხოლოდ ერთი მიწის ინტერესებს; ფონდები, თუ მათი ინტერესები გადის ერთეული მიწის ინტერესების ფარგლებიდან და ადრე არ განეკუთვნებოდა მიწების ავტონომიურ მმართველობას.

14. ფედერალური პოლიციის და ფედერალური ჟანდარმერიის ორგანიზაცია და მათი ხელმძღვანელობა; დაცვის სხვა დანაყოფების შექმნის და ორგანიზაციის რეგულირება, მათი შეიარაღების და იარაღის გამოყენების უფლების ჩათვლით.

15. სამხედრო საქმე; ომის შედეგად მიყენებული ზარალის ანაზღაურებასთან დაკავშირებული საკითხები და ომის მონაწილეებსა და მათ ახლობლებზე ზრუნვა; დაღუპულ მეომართა საფლავებზე ზრუნვა; იმ აუცილებელ ღონისძიებათა განხორციელება, რომელიც დაკავშირებულია ომთან ან მის შედეგებთან, ეკონომიკაზე ერთიანი ზედამხედველობის მიზნით, აგრეთვე მოსახლეობის აუცილებელი მოთხოვნილების საგნების მომარაგების მიზნით.

16. ფედერალური ორგანოების და სხვა ფედერალური უწყებების შექმნა; ფედერალურ მოხელეთა სამოხელეო სამართალი და სამართალი, რომელიც არეგულირებს მათი თანამდებობის დაკავების წესს.

17. დემოგრაფიული პოლიტიკა იმ ნაწილში, რომელიც ოჯახის ინტერესებიდან გამომდინარე შეეხება დახმარებას ბავშვებისათვის და კომპენსაციებს.

18. ფედერალურ კანონებს საგლეხო მეურნეობაში ერთპიროვნული მემკვიდრეობის შესახებ, აგრეთვე, ფედერალური კანონებს, რომელიც გამოცემულია 1. აბზაცის მე-10 პუნქტში, შეუძლიათ მიწების საკანონმდებლო კომპეტენციას გადასცენ მაკონკრეტიზირებელ დებულებათა გამოცემა ზუსტად მითითებულ საკითხებთან დაკავშირებით. მიწის ამ კანონების მიმართ გამოიყენება მე-15 მუხლის მე-6 აბზაცის შესაბამისი დებულებები. ამ შემთხვევებში გამოცემული მაკონკრეტებელი კანონების აღსრულება ეკისრება ფედერაციას, ამასთანავე, დადგენილება აღსრულების შესახებ, რომელიც მიწის კანონების მაკონკრეტებელ დებულებებს შეეხება, წინასწარ უნდა შეუთანხმდეს შესაბამის მიწის მთავრობას.

19. სახელმწიფო ხელშეკრულებების დადებამდე, რომლებიც მათ შესასრულებლად მოთხოვენ მე-16 მუხლით გათვალისწინებული ღონისძიებების გატარებას, ან სხვა სახით შეეხებიან მიწების გამგებლობის სფეროს, ფედერაციამ საშუალება უნდა მისცეს მიწებს, რომ მათ ამ საკითხთან დაკავშირებით თავიანთი პოზიცია გამოხატონ.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> არგენტინა. არგენტინელი ერის კონსტიტუცია 1853 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 67. კონგრესის კომპეტენციაში შედის:
1. საბაჟოების შესახებ კანონმდებლობის შემუშავება და ბაჟის დადგენა, რომელიც, ისევე როგორც შესაბამის საქონელზე ფასი ერთნაირი იქნება მთელ ქვეყანაში; იგულისხმება, რომ ბაჟი, ისევე როგორც დანარჩენი ეროვნული გადასახადები, შეიძლება დაიფაროს ვალუტით, რომელიც, მათი სამართლიანი კურსით, მიმოქცევაშია შესაბამის პროვინციაში; დაადგინოს საექსპორტო ბაჟი 1866 წლამდე, როდესაც ეს ბაჟი უკვე აღარ იქნება ნაციონალური, არ გახდება რა პროვინციის გადასახადი.

2. მთელი ტერიტორიისათვის განსაზღვრული დროით და პროპორციულ საფუძველზე პირდაპირი გადასახადების დადგენა, თუ ამას მოითხოვს თავდაცვის, საერთო უსაფრთხოების და სახელმწიფოს საერთო კეთილდღეობის ინტერესები.

3. ფულადი სესხის გაცემა სახელმწიფოს კრედიტების ხარჯზე.

4. იმ მიწების სარგებლობისა და გასხვისების საკითხების გადაწყვეტა, რომლებიც სახელმწიფო საკუთრებას წარმოადგენს.

5. დედაქალაქში ეროვნული ბანკის დაფუძნება და მისი და მისი ფილიალების საქმიანობის მოწესრიგება პროვინციებში, ფულადი ნიშნების გამოცემის უფლებით.

6. სახელმწიფოს შიდა და საგარეო ვალის გაცემის საკითხების მოწესრიგება.

7. ყოველწლიურად მთავრობის გასავლების ბიუჯეტის დადგენა, აგრეთვე, შესაძლებლობა მოიწონოს ან არ მიიღოს გასავლებთან დაკავშირებით მთავრობის ანგარიში.

8. სახელმწიფო ხაზინიდან სუბსიდიის დადგენა იმ პროვინციებისათვის, რომელთა შემოსავალი, მათი ბიუჯეტის თანახმად, საკმარისი არ არის აუცილებელი ხარჯების დასაფარავად.

9. შინა მდინარეებში თავისუფალი ცურვის საკითხების მოწესრიგება, პორტების შექმნა, რომელთაც კონგრესი სასურველად ჩათვლის, გახსნას და დახუროს საბაჟო. ამასთანავე, არ შეიძლება დაიხუროს საბაჟო, რომელიც არსებობდა თითოეულ პროვინციაში არგენტინის შემადგენლობაში მისი შესვლის მომენტისათვის.

10. მონეტის გამოშვება, მისი ღირებულებისა და უცხოური მონეტის ღირებულების დაფიქსირება და მთელი სახელმწიფოსათვის ზომისა და წონის ერთიანი სისტემის დადგენა.

11. სამოქალაქო, სავაჭრო, სისხლის და სამთო კოდექსების მიღება ადგილობრივი იურისდიქციის შეცვლის გარეშე და მათი შეფარდების დაკისრება ფედერალურ ან პროვინციის სასამართლოსათვის, ისე, რომ პირები და საქმეები ექვემდებარებოდნენ შესაბამის იურისდიქციას; მთელი სახელმწიფოსათვის საერთო კანონების მიღება ნატურალიზაციის და მოქალაქეობის შესახებ, დაბადებით მოქალაქეობის პრინციპის უპირატესობით, ისევე როგორც გაკოტრების შესახებ და ეროვნული ფულადი ნიშნებისა და სახელმწიფო დოკუმენტების გაყალბებისათვის პასუხისმგებლობის შესახებ კანონმდებლობის შემუშავება, აგრეთვე ნაფიც მსაჯულთა სასამართლოს შესაქმნელად საჭირო კანონების მიღება.

12. უცხო სახელმწიფოებთან, ასევე პროვინციებს შორის ხმელეთსა და ზღვაზე ვაჭრობის საკითხების მოწესრიგება.

13. საფოსტო განყოფილებების და ქვეყნის მთელი საფოსტო სისტემის საქმიანობის დაფუძნება და მოწესრიგება.

14. ეროვნული ტერიტორიის საზღვრების საბოლოო დადგენა, პროვინციების ტერიტორიათა ფარგლების განსაზღვრა, ახალი პროვინციების შექმნა და სპეციალური კანონმდებლობით ისეთი ეროვნული ტერიტორიის ადმინისტრაციისა და მმართველობის ორგანიზაციის სისტემის დადგენა, რომელიც პროვინციებისათვის დადგენილ ფარგლებს მიღმაა.

15. საზღვრების უსაფრთხოების უზრუნველყოფა, ინდიელებთან სამშვიდობო ხელშეკრულების დაცვა და კათოლიკეებად მათი მოქცევისათვის ხელშეწყობა.

16. ქვეყნის კეთილდღეობის ამაღლებისათვის, პროვინციის პროგრესისათვის და განათლების განვითარებისათვის ხელშეწყობა საერთო და საუნივერსიტეტო განათლების გეგმების მიღებით და მრეწველობის, იმიგრაციის, სარკინიგზო გზების მშენებლობის და არხების, სახელმწიფოს კუთვნილი მიწების დასახლების, მრეწველობის ახალი დარგების შემოღებით და განვითარებით, უცხოური კაპიტალის შემოტანით და შინა მდინარეების გამოყენებით, პროტექციონისტური კანონების გამოცემით და დროებითი პრივილეგიების და წამახალისებელი კომპენსაციების მინიჭებით.

17. სასამართლოების, უზენაესი სასამართლოსადმი დაქვემდებარებული მართლმსაჯულების ჩამოყალიბება; თანამდებობების დაწესება და გაუქმება; მათი ფუნქციების დადგენა; პენსიების გაცემა; პატივის მიგება და საყოველთაო ამნისტიების გამოცხადება.

18. რესპუბლიკის პრეზიდენტის ან ვიცე-პრეზიდენტის გადადგომის მიღება ან არმიღება და აუცილებლობის შემთხვევაში ახალი არჩევნების გამოცხადება, ხმების დათვლისა და არჩევნებზე კონტროლის უზრუნველყოფა.

19. უცხო სახელმწიფოებთან დადებული ხელშეკრულებების, აპოსტოლურ ტახტ- თან დადებული კონკორდატების მოწონება ან არმოწონება და მთელს ქვეყანაში პატრონაჟის განხორციელების წესის მოწესრიგება.

20. ეროვნულ ტერიტორიაზე, არსებულის გარდა სხვა რელიგიური ორდენების დაფუძნებაზე ნებართვის მიცემა.

21. მთავრობისათვის ომის გამოცხადების ან ზავის დადების უფლებამოსილების მინიჭება.

22. კაპერის პატენტებისა და რეპრესალიებზე უფლების გაცემა და სამხედრო ნადავლის საკითხების მოწესრიგება.

23. მშვიდობიან და ომის დროს სახმელეთო და საზღვაო ძალების რაოდენობის დადგენა, აღნიშნული შეიარაღებული ძალების წესდებისა და მართვის წესების შემუშავება.

24. პროვინციების ან მათ ნაწილისათვის სახალხო ლაშქრის შეკრების უფლებამოსილების მინიჭება იმ შემთხვევაში, როდესაც ამას მოითხოვს კანონმდებლობა აჯანყების ჩასაქრობად ან თავდასხმის მოსაგერიებლად; ხელმძღვანელობა ლაშქრის ორგანიზებასა და შეიარაღებაზე და ლაშქრის იმ ნაწილის დისციპლინის უზრუნველყოფა და ლაშქრის იმ ნაწილის მართვა, რომელიც რესპუბლიკის სამსახურში იქნება გამოყენებული, თუმცა კონგრესი უტოვებს პროვინციებს თავიანთი ხელმძღვანელების და ოფიცრების დანიშვნის უფლებას და მთელს ლაშქარში დისციპლინის დამყარებაზე ზრუნავს.

25. ეროვნულ ტერიტორიაზე უცხო ჯარების შემოსვლაზე და ეროვნული ჯარების რესპუბლიკის ტერიტორიის გარეთ გასვლაზე ნებართვის გაცემა.

26. რესპუბლიკის ერთ ან რამდენიმე პუნქტში შიდა არეულობების შემთხვევაში საალყო მდგომარეობის გამოცხადება და კონგრესის არდადეგების დროს აღმასრულებელი ხელისუფლების მიერ საალყო მდგომარეობის შემოღების დამტკიცება ან გაუქმება.

27. კანონმდებლობის განსაკუთრებული უფლების განხორციელება – სახელმწიფოს დედაქალაქის ტერიტორიაზე და სხვა ადგილებში, რომლებიც შესყიდულია ან დათმობილია პროვინციების მიერ ციხე-სიმაგრეების, არსენალების, საწყობების და სხვა ეროვნული მნიშვნელობის მქონე დაწესებულებათა მშენებლობისათვის.

29. ისეთი კანონისა და წესდების მიღება, რომელიც აუცილებელია ზემოაღნიშნული უფლებების და ყველა იმ უფლების განსახორციელებლად, რომელიც ამ კონსტიტუციით მიკუთვნებული აქვს არგენტინელი ერის მთავრობას.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> აშშ. ამერიკის შეერთებული შტატების კონსტიტუცია 1787 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 1. ნაწილი 8. კონგრესი უფლებამოსილია:

დააწესოს და აკრიფოს გადასახადები, ბაჟი, აქციზები, რათა მათი საშუალებით გადაიხადოს ვალები და იზრუნოს შეერთებული შტატების სახელმწიფო თავდაცვასა და საყოველთაო კეთილდღეობისათვის; ამასთან ყველა ეს გადასახადი, ბაჟი და აქციზი შეერთებულ შტატებში ერთნაირი უნდა იყოს.

შეერთებული შტატების სახელით აიღოს სესხი.

არეგულიროს სავაჭრო ურთიერთობები უცხო ქვეყნებთან და ცალკეულ შტატებს შორის, აგრეთვე, ინდიელთა ტომებთან.

შეერთებული შტატების ფარგლებში დაადგინოს ნატურალიზაციის ერთნაირი წესი და ერთნაირი კანონები გაკოტრების შესახებ.

მოჭრას ფული, არეგულიროს შეერთებული შტატებისა და უცხოური ფულის ღირებულება და დაადგინოს ფულის ზომისა და წონის ნორმები. დაადგინოს სასჯელი შეერთებული შტატების ფულისა და ფასიანი ქაღალდების გაყალბებისათვის.

შექმნას საფოსტო სამსახური და საფოსტო გზები.

ხელი შეუწყოს მეცნიერებისა და ხელოვნების პროგრესს, განსაზღვრული დროით დაიცვას ავტორებისა და გამომგონებლების განსაკუთრებული უფლებები მათ ნაწერებსა და გამოგონებებზე.

შექმნას უზენაესი სასამართლოსადმი დაქვემდებარებული სასამართლოები. განსაზღვროს თუ რა არის მეკობრეობა და ღია ზღვაში ჩადენილი მძიმე დანაშაული და სასჯელი დააწესოს ამგვარი ქმედებისათვის, აგრეთვე, საერთაშორისო კანონების დარღვევისათვის.

გამოაცხადოს ომი, გასცეს საკაპერო მოწმობები და რეპრესალიები, დაადგინოს სახმელეთო და საზღვაო ტერიტორიაზე ნადავლის მოპოვების წესები. შექმნას და შეინახოს არმიები, ოღონდ ამ მიზნით ფულის გაცემა არ უნდა მოხდეს ორ წელზე მეტი ხნის ვადით.

შექმნას და შეინახოს სამხედრო ფლოტი.

დაადგინოს სახმელეთო და საზღვაო შეიარაღებული ძალების მართვისა და რეგულირების წესები.

ზომები მიიღოს მილიციის შეკრებისათვის – კავშირის კანონების აღსრულების, აჯანყებების ჩახშობისა და გარედან თავდასხმების აღკვეთის მიზნით.

ზომები მიიღოს მილიციის ორგანიზებისა, შეიარაღებისა და მასში დისციპლინის განსამტკიცებლად, მისი იმ ნაწილების სამართავად, რომელიც გამოიყენება შეერთებული შტატების სამსახურისათვის, ამასთან შტატებს დაუტოვოს უფლება, თვითონ დანიშნონ ოფიცრები და იზრუნონ მილიციის საწვრთნელად კონგრესის მიერ დადგენილი წესების შესაბამისად.

აამოქმედოს განსაკუთრებული კანონმდებლობა, ნებისმიერ საკითხთან დაკავშირებით, იმ ოლქში (ფართობი არ უნდა არ აღემატებოდეს ათ კვადრატულ მილს), რომელიც ცალკეული შტატების დათმობითა და კონგრესის მხარდაჭერით შეერთებული შტატების მთავრობის ადგილსამყოფელი გახდება, აგრეთვე, ასეთივე მმართველობა განახორციელოს ყველა იმ ადგილზე, რომელიც შესაბამისი შტატის საკანონმდებლო ხელისუფლებასთან შეთანხმებით შესყიდული იქნება სიმაგრეების, სამხედრო საწყობების, არსენალების, საზღვაო დოკებისა და სხვა საჭირო ნაგებობების ასაშენებლად; და ბოლოს
შექმნას ისეთი ნორმატიული ბაზა, რომელიც აუცილებელი და სავალდებულო იქნება ზემოთ ჩამოთვლილი უფლებამოსილებების აღსრულებისათვის, აგრეთვე - ყველა სხვა სახის უფლებამოსილებებისათვის, რომლებიც ამ კონსტიტუციის მიხედვით, გადაეცემა შეერთებული შტატების მთავრობას, მის რომელიმე დეპარტამენტს ან თანამდებობის პირს.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ბრაზილია ბრაზილიის ფედერაციული რესპუბლიკის კონსტიტუცია 1988 (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 20. კავშირის საკუთრებას წარმოადგენს:

I – ის რაც მას ეკუთვნის ახლა, და ის, რაც მას შეუერთდება მომავალში.

II – დაუმუშავებელი მიწების ნაწილი, რომელიც აუცილებელია საზღვრების, სიმაგრეებისა და სამხედრო ნაგებობათა, ფედერალური სარკინიგზო კომუნიკაციებისა და ბუნების ზონების დასაცავად, რომელიც მითითებულია კანონში.

III – ტბები, მდინარეები და ნებისმიერი საწყლოსნო გზები, რომლებიც მის მფლობელობაშია ან რომლებიც მოიცავს ერთი შტატის ტერიტორიაზე მეტს, წარმოადგენენ საზღვარს სხვა სახელმწიფოსთან, ან გრძელდებიან უცხოეთის ტერიტორიაზე, აგრეთვე განაპირა მიწები და პლიაჟები.

V – კონტინენტალური პლატფორმის და განსაკუთრებული ეკონომიკური ზონის
ბუნებრივი რესურსები.

VI – ტერიტორიული ზღვა.

VII – ჰიდროენერგეტიკული სიმძლავრეები.

IX – მინერალური რესურსები, წიაღისეულის ჩათვლით.

მუხლი 21. კავშირის კომპეტენციებს განეკუთვნება:

I – ურთიერთობები უცხოეთის სახელმწიფოებთან და საერთაშორისო ორგანიზაციებში მონაწილეობა.

II – ომის გამოცხადება და ზავის დადება.

III – ეროვნული თავდაცვის უზრუნველყოფა.

IV – კანონით გათვალისწინებულ შემთხვევებში, ეროვნულ ტერიტორიაზე უცხო ჯარების გასვლაზე ან ეროვნულ ტერიტორიაზე დროებით ყოფნაზე ნებართვის მიცემა.

V – საალყო მდგომარეობის, თავდაცვის მდგომარეობის და ფედერალური ინტერვენციის (ჩარევის) გამოცხადება.

VI – სამხედრო მასალების წარმოებაზე ნებართვა და მათ ვაჭრობაზე კონტროლი.

VII – ფულის მოჭრა.

VIII – ქვეყნის გაცვლითი რეზერვების მართვა და ფინანსურ ოპერაციებზე, განსაკუთრებით საკრედიტო, გაცვლით და დეპოზიტურ, აგრეთვე, სადაზღვევო ოპერაციებზე კონტროლი.

IX – ტერიტორიული მართვის და ეკონომიკური და სოციალური განვითარების ეროვნული და რეგიონალური გეგმების შემუშავება და განხორციელება.

X – საფოსტო სამსახურის და ეროვნული ავიაფოსტის სამსახურის უზრუნველყოფა.

XI – სახელმწიფო კონტროლის ქვეშ მყოფი საწარმოების, სატელეფონო, სატელეგრაფო სამსახურის, აგრეთვე, სხვა საჯარო ტელეკომუნიკაციური სამსახურების უშუალო ექსპლუატაცია ან ექსპლუატაცია კონცესიების მინიჭების მეშვეობით.

XII – ექსპლუატაცია უშუალოდ ან უფლებათა ან ნებართვათა დათმობით:

ა) რადიოკავშირის, რადიომაუწყებლობის და გამოსახულებათა გადაცემის, აგრეთვე, სხვა სატელეკომუნიკაციო სამსახურებისა.

ბ) ელექტროენერგეტიკული სამსახურების, მოწყობილობებისა და წყლის ენერგორესურსების გამოყენება შტატებთან შეთანხმებით, რომელთა ტერიტორიაზეც ჰიდროენერგეტიკული სიმძლავრეები მდებარეობს.

ც) საჰაერო მიმოსვლის გზებისა და აეროპორტების ინფრასტრუქტურისა.

დ) ეროვნულ საზღვრებში ან იმ საზღვრებში, რომლებიც გადიან შტატის ფარგლებს ან ტერიტორიის მიღმა სარკინიგზო სამსახურებისა და ბრაზილიის პორტებს შორის საწყლოსნო ტრანსპორტისა.

ე) შტატებსშორისი და საერთაშორისო სამგზავრო ავტოტრანსპორტისა.

ფ) საზღვაო, სამდინარო და ტბების პორტებისა.

XIII – ფედერალური ოლქის და ტერიტორიების სასამართლო ხელისუფლების, პროკურატურის და ადვოკატურის ორგანიზაცია და შენახვა.

XIV – ფედერალური პოლიციის, ავტოსატრანსპორტო და რკინიგზის ფედერალური პოლიციის, აგრეთვე, ფედერალური ოლქის და ტერიტორიების სამოქალაქო და სამხედრო პოლიციის და სამხედრო სახანძრო კორპუსის ორგანიზაცია და შენახვა.

XV – ეროვნული მასშტაბის ოფიციალური სტატისტიკური, გეოგრაფიული, გეოლოგიური და კარტოგრაფიული სამსახურების ორგანიზაცია და შენახვა.

XVI – ტელე და რადიოპროგრამების კლასიფიკაცია.

XVII – ამნისტიის გამოცხადება.

XVIII – საზოგადოებრივ უბედურებათაგან, განსაკუთრებით, გვალვისა და წყალდიდობისაგან მუდმივი დაცვის დაგეგმვა და განვითარება.

XIX – ჰიდრორესურსების მართვის ეროვნული სისტემის დადგენა და მათ გამოყენებაზე უფლების გაცემის კრიტერიუმების შემუშავება.

XX – საქალაქო განვითარების დირექტივების დადგენა, საბინაო, სატრანსპორტო და სანიტარული განვითარების ჩათვლით.

XXI – მოგზაურობათა ეროვნული სისტემის პრინციპების და დირექტივების დადგენა.

XXII – საზღვაო, საჰაერო და სასაზღვრო პოლიციური სამსახურის განხორციელება.

XXIII – ნებისმიერი სახის ბირთვული დანადგარების ექსპლუატაციის სამსახური და სახელმწიფო მონოპოლიის განხორციელება ბირთვული ნედლეულის გამოკვლევაზე, გამდიდრებასა და დამუშავებაზე, წარმოებასა და ვაჭრობაზე.

XXIV – შრომითი ინსპექციის ორგანიზაცია, შენახვა და განხორციელება.

მუხლი 22. კავშირის განსაკუთრებულ კომპეტენციას განეკუთვნება კანონების გამოცემა შემდეგ საკითხებზე:

I – სამოქალაქო, სავაჭრო, სისხლის, საპროცესო, გამომგონებლობის, აგრარულ, საზღვაო, საჰაერო, კოსმოსურ და შრომის სამართალში.

II – ექსპროპრიაცია.

III – გარდაუვალი საფრთხის ან ომის დროს სამხედრო და სამოქალაქო რეკვიზიცია.

IV – წყალი, ენერგია, ინფორმატიკა, ტელეკომუნიკაცია და რადიომაუწყებლობა.

V – საფოსტო სამსახური.

VI – სავალუტო სისტემა, ზომის და წონის სისტემა, მეტალების სინჯი და შენახვის გარანტიები.

VII – საკრედიტო, გაცვლითი და სადაზღვევო პოლიტიკის და ფასეულობათა გზავნილები.

VIII – საგარეო და შტატებს შორის ვაჭრობა.

IX – სატრანსპორტო პოლიტიკის ძირითადი მიმართულებები.

X – ნავიგაციის რეჟიმი პორტებში, ტბებზე, მდინარეებზე, ზღვებზე, საჰაერო და კოსმოსურ სივრცეში.

XI – ტრანზიტი და ტრანსპორტი.

XII – წიაღისეული, შახტები, სხვა მინერალური და მეტალურგიული რესურსები.

XIII – ეროვნების საკითხი, მოქალაქეობა და ნატურალიზაცია.

XIV – ინდური პოპულაციები.

XV – ემიგრაცია და იმიგრაცია, ქვეყანაში შესვლა, ექსტრადიცია და უცხოელთა გასახლება.

XVI – დასაქმების ეროვნული სისტემის და პროფესიული საქმიანობის განხორციელების პირობათა ორგანიზაცია.

XVII – ფედერალურ ოლქსა და ტერიტორიაზე იუსტიციის, პროკურატურის და საადვოკატო სამსახურის ორგანიზაცია, ასევე მათი მართვის ორგანიზაცია.

XVIII – ეროვნული სტატისტიკური, კარტოგრაფიული და გეოლოგიური სისტემები.

XIX – კადრების მომზადების, კვალიფიკაციის ამაღლების სისტემა და მისი გარანტიები.

XX – კონცერნების სისტემა.

XXI – სამხედრო პოლიციის და სამხედრო მეხანძრეთა კორპუსის ორგანიზაციის, სამხედრო შეიარაღების, გარანტიების, სამსახურში გაწვევის და მობილიზაციის ზოგადი ნორმები.

XXII – ფედერალური პოლიციის, ავტოსატრანსპორტო და რკინიგზის ფედერალური პოლიციის კომპეტენცია.

XXIII – სოციალური დაზღვევა.

XXIV – ეროვნული განათლების დირექტივები და საფუძვლები.

XXV – სახელმწიფო რეესტრი.

XXVI – ყველა სახის აუქციონების და კონტრაქტაციის ზოგადი წესები, პირდაპირი ან ირიბი საჯარო მართვის მიზნით, იმ საფუძვლების ჩათვლით, რომლებიც დადგენილია და მოწონებულია საჯარო ხელისუფლების მიერ მის კონტროლქვეშ მყოფი მმართველობის და საწარმოების სხვადასხვა სფეროებისათვის.

XXVIII – ტერიტორიული, საჰაერო, სამოქალაქო თავდაცვა და ეროვნული მობილიზაცია.

XXIX – კომერციული პროპაგანდა.

გერმანიის ფედერაციული რესპუბლიკა
გერმანიის ფედერაციული რესპუბლიკის ძირითადი კანონი (1949 წ.)

მუხლი 73. ფედერაციას გააჩნია განსაკუთრებული საკანონმდებლო კომპეტენცია
შემდეგ საკითხებზე:

1. საგარეო ურთიერთობები, აგრეთვე, თავდაცვა და სამოქალაქო მოსახლეობის დაცვა.

2. ფედერაციის მოქალაქეობა.

3. მიმოსვლის თავისუფლება, პასპორტები, ემიგრაცია და იმიგრაცია, მოქალაქის სხვა სახელმწიფოსათვის გადაცემა.

4. ვალუტა, ფულის მიმოქცევა, მონეტის მოჭრა, ზომისა და წონის რეჟიმი, ზუსტი დროის დადგენა.

5. ტერიტორიის საბაჟო და სავაჭრო ერთიანობა, ხელშეკრულებები ვაჭრობასა და ნაოსნობაზე, სასაქონლო ბრუნვის, სასაქონლო მიმოქცევის თავისუფლება და საზღვარგარეთთან საგადასამხდელო ანგარიშსწორება, საბაჟო და სასაზღვრო დაცვის ჩათვლით.

6. ფედერაციის რკინიგზა და საჰაერო მიმოსვლა.

7. ფოსტა, ტელეგრაფი, ტელეფონი, რადიო.

8. იმ პირთა სამართლებრივი მდგომარეობა, რომლებიც იმყოფებიან ფედერაცი ის და უშუალოდ მასზე დამოკიდებული საჯარო სამართლის კორპორაციების სამსახურში.

9. საწარმოო საკუთრების სამართლებრივი დაცვა. საავტორო, საპატენტო და საგამომცემლო სამართალი.

10. ფედერაციის და მიწების თანამშრომლობა:

ა) სისხლის სამართლის პოლიციის სფეროში;

ბ) თავისუფალი დემოკრატიული წყობის, ფედერაციის ან მისი რომელიმე მიწის უსაფრთხოების და არსებობის დაცვაში (კონსტიტუციური დაცვა) და
ც) ფედერაციის ტერიტორიაზე ძალის გამოყენებისა ან მისი გამოყენების მომზადებისგან დაცვა, რომელიც საფრთხეს უქმნის გერმანიის ფედერაციული რესპუბლიკის საგარეო ინტერესებს,

დ) აგრეთვე, ფედერალური სისხლის სამართლის პოლიციის ჩამოყალიბება და საერთაშორისო დანაშაულებასთან ბრძოლა;

11. სტატისტიკა ფედერაციის მიზნებისათვის.

მუხლი 75. ფედერაციას უფლება აქვს 72-ე მუხლში მითითებული პირობების დაცვით, გამოსცეს ზოგადი მოთხოვნები შემდეგ საკითხებზე:

1. იმ პირთა სამართლებრივი მდგომარეობა, რომლებიც იმყოფებიან მიწების, ერობების და საჯარო სამართლის სხვა კორპორაციების სახელმწიფო სამსახურში, თუ სხვა რამ არ არის გათვალისწინებული 74 ა მუხლით.

1.ა) უმაღლესი განათლების ზოგადი პრინციპები.

2. ბეჭდვითი სიტყვის და კინოს ზოგადი სამართლებრივი მდგომარეობა.

3. სამონადირო საქმე, ბუნების და ღირშესანიშნავ ადგილთა დაცვა.

4. მიწის განაწილება და ტერიტორიის ორგანიზაცია და საწყლოსნო რეჟიმი.

5. ჩაწერა და ამოწერა.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ვენესუელა. ვენესუელას რესპუბლიკის კონსტიტუცია 1953 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 60. ეროვნული ხელისუფლების კომპეტენციაში შედის:

1. ერის დაცვა. ეროვნული ინტერესების დაცვა. საზოგადოებრივი სიმშვიდის დაცვა და კანონების ზუსტი შეფარდება.

2. ვენესუელას რესპუბლიკის საერთაშორისო ურთიერთობები.

3. ქვეყნის სიმბოლოები.

4. ეროვნული შეიარაღებული ძალები.

5. ფედერალური ოლქის, ტერიტორიის და ფედერალური მფლობელობების ორგანიზაცია და მართვა.

6. კანონმდებლობა, რომელიც არეგულირებს კონსტიტუციით მინიჭებულ გარანტიებს სამოქალაქო, სავაჭრო, სისხლის და საპროცესო სამართალში; საარჩევნო სამართლის სფეროში; ექსპროპრიაციის საკითხებში, რომლის აუცილებლობაც დაკავშირებულია სახელმწიფო და საზოგადოებრივ სარგებლობასთან; პატენტების და ფაბრიკული ნიშნების სფეროში; ლიტერატურის, ხელოვნების, მრეწველობის ნაწარმოებებზე საკუთრების, აგრეთვე დანარჩენ სფეროში, რომელიც განეკუთვნება ეროვნული ხელისუფლების კომპეტენციას.

7. ეროვნული დღესასწაულები. რესპუბლიკის მხრიდან პატივის მიგება; ისტორიული არქივის შენარჩუნება.

8. უსაფრთხოების და ძებნის სამსახური; ქვეყანაში შესვლა, უცხოელების გასახლება და ნატურალიზაცია.

9. იმიგრაცია და კოლონიზაცია.

10. აგრარული რეფორმა.

11. ზომისა და წონის სისტემა, ეროვნული ფულადი სისტემა და უცხოური ვალუტის ბრუნვა. არც ერთ შემთხვევაში არ შეიძლება იყოს ბრუნვაში ფასეულობები, რომელიც წარმოდგენილია ფულადი ნიშნებით ან საბანკო ბილეთებით, რომლებიც კანონის შესაბამისად არ არიან უზრუნველყოფილი მეტალური რეზერვებით.

12. ბანკები და სხვა საკრედიტო დაწესებულებები.

13. სახელმწიფო კრედიტი.

14. პენსიები.

15. ამ გადასახადების, შენატანების, ბაჟის და სხვა შემოსავლების დადგენა, აკრეფა, კონტროლი და ამოღება, რომელიც არ განეკუთვნება შტატების ან მუნიციპალიტეტების
კომპეტენციას.

16. სახელმწიფო შემოსავლების და გასავლების საერთო ხარჯთაღრიცხვა.
17. სამთო ქანების საწარმოების, ნავთობის და ბუნებრივი გაზის, ბრილიანტის მოპოვების, მარილის საბადოებისა და დაუმუშავებელი მიწების მართვა. კონცესია შესაძლებელია მიცემულ იქნეს მხოლოდ შეზღუდული დროით და მხოლოდ ბუნებრივ სიმდიდრეთა ექსპლუატაციისათვის. ამასთანავე, ეროვნულ აღმასრულებელ ხელისუფლებას შეუძლია გაყიდოს ან იჯარით გასცეს დაუმუშავებელი მიწები. არ შეიძლება კუნძულის დაუმუშავებელი მიწების გასხვისება, და მათი სარგებლობა ხდება იმ ფორმით, რომელიც არ ნიშნავს მიწაზე საკუთრების უფლების გადაცემას. აღნიშნული საკუთრებიდან შემოსული შემოსავალი შედის ეროვნულ ხაზინაში.

18. ტურიზმი. სასტუმრო, გასართობი დაწესებულებები და სხვა მომსახურე დაწესებულებები, რომლებიც ხელს უწყობენ ტურიზმის განვითარებას. ლატარია.

19. აღწერა და ეროვნული სტატისტიკა.

20. ეროვნული საზოგადოებრივი სამუშაოები.

21. საინჟინრო ნაგებობათა და საქალაქო მშენებლობის ტექნიკური ნორმების და პირობების დადგენა, მათი კოორდინაცია და უნიფიკაცია, ასევე შესაბამის ორგანოთა დაწესება და საქმიანობა.

22. განათლებისა და კულტურის ზოგადი პრინციპები და ნორმები. ინსტიტუტების, ასოციაციების, კულტურული ცენტრების და სასწავლო დაწესებულებების საქმიანობა.

23. ჯანმრთელობის საზოგადოებრივი დაცვისათვის გათვალისწინებულ სამსახურებზე ტექნიკური ხელმძღვანელობა, ადმინისტრაციული ნორმების დადგენა და კოორდინაცია. კანონს შეუძლია საერთო ინტერესების შესაბამისად გაითვალისწინოს ამ სამსახურების ნაციონალიზაცია.

24. ბუნებრივი სიმდიდრეების შენარჩუნება, განვითარება და გამოყენება.

25. შრომა და სოციალური უზრუნველყოფა.

26. მიწისზედა, საზღვაო, საჰაერო, სამდინარო და ტბის ტრანსპორტი.

27. ფოსტა, ტელეგრაფი, ტელეფონი და უმავთულო კავშირის საშუალებები.

28. სასამართლო ორგანოების და პროკურატურის მართვა. სახელმწიფო რეგისტრაცია.

ციხეები და გამასწორებელი სახლები.

29. ყველა საკითხი, რომელსაც ეს კონსტიტუცია არ გადასცემს სხვა ხელისუფლებათა გამგებლობას.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ინდოეთი. ინდოეთის 1950 წლის კონსტიტუციის დანართი 7 (ამონაკრები)

</Metadata>

</Description>

-->

ჩამონათვალი I. საკითხები, რომლებიც კავშირის კომპეტენციას განეკუთვნება:

1. ინდოეთის და მისი ნებისმიერი ნაწილის დაცვა, თავდაცვისათვის მომზადების ჩათვლით, და ყველა ასეთი ღონისძიება, რომელსაც შეუძლია ომის დროს, ხელი შეუწყოს მის მიმდინარეობას, ხოლო მის დამთავრებისას – ეფექტურ დემობილიზაციას.

2. სამხედრო-საზღვაო, სახმელეთო და სამხედრო-საჰაერო ძალები; კავშირის ყველა სხვა შეიარაღებული ძალები. 2 ა.სამოქალაქო ხელისუფლების დასახმარებლად კავშირის შეიარაღებული ძალების ან საკავშირო დაქვემდებარების სხვა ძალების, ან მათი რომელიმე კონტინგენტის ან ქვედანაყოფის განლაგება ნებისმიერ შტატში; მათი განლაგების პერიოდში, ამ ძალების პირადი შემადგენლობის უფლებები, იურისდიქცია, პრივილეგიები და პასუხისმგებლობა;

3. სამხედრო დასახლებათა ტერიტორიის საზღვრების დადგენა, ადგილობრივი თვითმმართველობა ამ ტერიტორიებზე, ამ ტერიტორიებზე სამხედრო დასახლებათა ხელისუფლების ორგანოების შექმნა და მათი უფლებამოსილებები, აგრეთვე, ამ ტერიტორიებზე ჯარების განლაგების რეგულირება (შენობანაგებობათა გადახდაზე კონტროლის ჩათვლით).

4. სამხედრო-საზღვაო, ქვეით და საჰაერო ძალებთან დაკავშირებული სამუშაოები.

5. იარაღი, სამხედრო ტექნიკა და ასაფეთქებელი ნივთიერებები.

6. ატომური ენერგია და მისი წარმოებისათვის აუცილებელი ნედლეულის წყაროები.

7. მრეწველობის დარგები, რომლებიც კანონის თანახმად, პარლამენტის მიერ გამოცხადებულია, როგორც თავდაცვისა და ომის წარმოებისათვის აუცილებელი.

8. დაზვერვის და გამოძიების ცენტრალური ბიურო.

9. პრევენციული პატიმრობა ინდოეთის თავდაცვის, საგარეო ურთიერთობების ან უსაფრთხოების მოსაზრებით; პირები, რომლებიც ექვემდებარებიან ასეთ პატიმრობას.

10. საგარეო ურთიერთობები; ყველა საკითხი, რომელიც განეკუთვნება კავშირის ურთიერთობას რომელიმე საზღვარგარეთის სახელმწიფოსთან.

11. დიპლომატიური, საკონსულო და სავაჭრო წარმომადგენლობა.

12. გაერთიანებული ერების ორგანიზაცია.

13. საერთაშორისო კონფერენციებში, ასოციაციებში და სხვა ორგანიზაციებში მონაწილეობა; მათ მიერ მიღებული გადაწყვეტილებების შესრულება.

14. საზღვარგარეთის სახელმწიფოებთან ხელშეკრულებების და შეთანხმებების დადება; და საზღვარგარეთის სახელმწიფოებთან დადებული ხელშეკრულებების, შეთანხმებების და კონვენციების შესრულება.

15. ომი და მშვიდობა.

16. იურისდიქციის საზღვარგარეთ განხორციელება.

17. მოქალაქეობა, ნატურალიზაცია და უცხოეთის ქვეშევრდომები.

18. დამნაშავეთა გაცემა.

19. ინდოეთში შესვლაზე თანხმობა, ემიგრაცია და ინდოეთიდან გასახლება; პასპორტები და ვიზები.

20. ლოცვა ინდოეთის ფარგლებს გარეთ მდებარე ადგილებში.

21. მეკობრეობა და ღია ზღვაში ან საჰაერო სივრცეში ჩადენილი დანაშაული; საერთაშორისო სამართლის წინააღმდეგ ჩადენილი დანაშაული, რომელიც ჩადენილია ხმელეთზე, ღია ზღვაში ან საჰაერო სივრცეში.

22. რკინიგზები.

23. გზატკეცილი, რომელიც კანონით ან პარლამენტის კანონის საფუძველზე გამოცხადებულია ეროვნული მნიშვნელობის მქონე გზატკეცილად.

24. ნაოსნობა და ნავიგაცია შინა საწყლოსნო გზებზე, რომლებიც კანონის თანახმად, პარლამენტის მიერ გამოცხადებულია ეროვნული მნიშვნელობის მქონე საწყლოსნო გზებად, რამდენადაც ეს ეხება მექანიკურ ძრავებიან გემებს; ამ საწყლოსნო გზებზე მოძრაობის წესები.
25. ნაოსნობა და ნავიგაცია შიდა საწყლოსნო გზებზე და ნავიგაცია სრუტის წყლებში; სავაჭრო ფლოტის პირადი შემადგენლობის სწავლების და მომზადების საკითხები და შტატების და სხვა ორგანოების მიერ ასეთი მომზადების და სწავლების რეგულირება.

26. შუქურები, მცურავი შუქურების ჩათვლით, ბაკენები და ნაოსნობის და ავიაციის უსაფრთხოების სხვა საშუალებები.

27. პორტები, რომლებიც კანონით, ან პარლამენტის კანონის ან არსებული კანონის საფუძველზე გამოცხადებულია მთავარ პორტებად, მათი საზღვრების დადგენის ჩათვლით; საპორტო ხელისუფლებათა ჩამოყალიბება და უფლებამოსილებები.

28. საპორტო კარანტინი, იმ პირთათვის ჰოსპიტალის ჩათვლით, რომლებიც ექვემდებარებიან კარანტინს; ჰოსპიტალი მეზღვაურებისათვის და სახომალდო ჰოსპიტალი.

29. საჰაერო გზები, საჰაერო ფლოტი და აერონავიგაცია, აეროდრომები; საჰაერო ხაზების და სააეროდრომო სამსახურის რეგულირება და ორგანიზაცია; საფრენოსნო შემადგენლობის სწავლების და მომზადების ორგანიზაცია და შტატების და სხვა ორგანოების მიერ გათვალისწინებული ასეთი სწავლებისა და მომზადების რეგულირება.

30. რკინიგზაზე, ზღვით ან საჰაერო ან ეროვნული მნიშვნელობის საწყლოსნო გზებზე მექანიკური ძრავების მქონე გემებით მგზავრების და ტვირთის გადაზიდვა.

31. ფოსტა და ტელეგრაფი; ტელეფონი, უმავთულო კავშირგაბმულობა, რადიომაუწყებლობა და კავშირის სხვა მსგავსი საშუალებები.

32. კავშირის ქონება და შემოსავალი მისგან, მაგრამ შტატში განლაგებული ქონების მიმართ, შტატის კანონმდებლობის დაცვით, გარდა იმ შემთხვევებისა, როდესაც პარლამენტი, კანონით, გაითვალისწინებს სხვა რამეს.

35. კავშირის სახელმწიფო ვალი.

36. ფულადი მიმოქცევა, მონეტათა სისტემა და კანონიერი საგადასამხდელო სა- შუალებები, უცხოური ვალუტა.

37. უცხოური სესხები.

38. ინდოეთის სარეზერვო ბანკი.

39.საფოსტო შემნახველი სალაროები. 40.ინდოეთის მთავრობის ან შტატის მთავრობის მიერ ორგანიზებული ლატარია.

41. უცხოეთის სახელმწიფოებთან ვაჭრობა და კომერციული ურთიერთობები, იმპორტი და ექსპორტი; საბაჟო საზღვრების დადგენა.

42.შტატებს შორის ვაჭრობა და კომერციული ურთიერთობები.

43.სავაჭრო კორპორაციების რეგისტრაცია, საქმიანობის რეგულირება და ლიკვიდაცია, საბანკო, სადაზღვევო და საფინანსო კორპორაციების ჩათვლით, კოოპერაციული საზოგადოებების გამოკლებით.

44.როგორც კომერციული, ასევე არაკომერციული კორპორაციების რეგისტრაცია, საქმიანობის რეგულირება და ლიკვიდაცია, რომელთა საქმიანობაც არ შემოიფარგლება ერთი შტატის საზღვრებით, უნივერსიტეტების გამოკლებით.

45. საბანკო საქმე.

46.გზავნილების ვექსელები, ჩეკები, სასესხო ვალდებულებები და სხვა ანალოგიური დოკუმენტები.

47.დაზღვევა.

48. საფონდო ბირჟები და სასაქონლო ბირჟები.

49. პატენტები, გამოგონებები და სამრეწველო ნიმუშები; საავტორო სამართალი; საწარმოო მარკები და სასაქონლო ნიშნები.

50.ზომისა და წონის სტანდარტების დადგენა.

51. საქონლის ხარისხის სტანდარტების დადგენა, რომელიც გათვალისწინებულია ინდოეთიდან ექსპორტისათვის ან ერთი შტატიდან მეორე შტატში გადაზიდვისათვის.

52.მრეწველობის დარგები, რომლებზეც საკავშირო კონტროლი პარლამენტმა კანონით მიზანშეწონილად მიიჩნია საჯარო ინტერესებიდან გამომდინარე.

53. სანავთობო წარმოების და მინერალური ზეთების რესურსების რეგულირება და განვითარება; ნავთობი და ნავთობის პროდუქტები; სხვა სითხეები და ნივთიერებები, რომელიც პარლამენტის კანონით განსაზღვრულია, როგორც ცეცხლსაშიში.

54.სამთო ქანების დამუშავების რეგულირება და განვითარება იმ ფარგლებში, რომლებშიც საკავშირო კონტროლი, პარლამენტის კანონით მიზანშეწონილია საჯარო ინტერესებიდან გამომდინარე.

55. შახტებსა და სანავთობო საწარმოებში შრომის და უსაფრთხოების ტექნიკის რეგულირება.

56.შტატებს შორის მდინარეების და მდინარეების აუზების რეგულირება და განვითარება იმ ფარგლებში, რომლებშიც საკავშირო კონტროლი, პარლამენტის კანონით მიზანშეწონილია საჯარო ინტერესებიდან გამომდინარე.

57. ტერიტორიულ წყლებს მიღმა თევზჭერა და თევზის დამუშავება.

58. საკავშირო ორგანიზაციების მიერ მარილის მოპოვება, მომარაგება და განაწილება; სხვა ორგანიზაციების მიერ მარილის მოპოვების, მომარაგებისა და განაწილების რეგულირება და კონტროლი.

59.ყაყაჩოს მოყვანა, ოპიუმის წარმოება და ოპიუმის გაყიდვა საექსპორტოდ.

60.კინოფილმების დემონსტრირებაზე ნებართვა.

61. კონფლიქტი მრეწველობაში, რომელიც შეეხება კავშირის საწარმოებში მომუშავე პირებს.

62.დაწესებულებები, რომლებიც ამ კონსტიტუციის სამოქმედოდ შემოღების დროისათვის ცნობილი არიან, როგორც ეროვნული ბიბლიოთეკა, ინდოეთის მუზეუმი, საიმპერიო სამხედრო მუზეუმი, ვიქტორიის ძეგლი, ინდოეთის ომის ძეგლი და სხვა ნებისმიერი ანალოგიური დაწესებულებები, რომლებიც ინდოეთის მთავრობის მიერ დაფინანსებულია მთლიანად ან ნაწილობრივ, და პარლამენტის მიერ, კანონით გამოცხადებულია ეროვნული მნიშვნელობის მქონე დაწესებულებებად.

63. დაწესებულებები, რომლებიც ამ კონსტიტუციის სამოქმედოდ შემოღების დროისათვის ცნობილია, როგორც ბენარესის ინდუისტური უნივერსიტეტი, ალიგარქის მუსულმანური უნივერსიტეტი, დელის უნივერსიტეტი, უნივერსიტეტი, რომელიც დაფუძნებულია 371-ე მუხლის შესაბამისად (ანდხრა-პრადეშის შტატში უნივერსიტეტის დაარსების შესახებ. – რუს. მთარგმნელის შენიშვნა), და სხვა ნებისმიერი დაწესებულება, რომელიც პარლამენტის მიერ კანონის შესაბამისად გამოცხადებულია ეროვნული მნიშვნელობის მქონე დაწესებულებად.

64.დაწესებულებები, რომლებიც დაკავებული არიან სამეცნიერო და ტექნიკური კადრების მომზადებით, მთლიანად ან ნაწილობრივ ფინანსდებიან ინდოეთის მთავრობის მიერ და პარლამენტის მიერ კანონის შესაბამისად გამოცხადებული არიან ეროვნული მნიშვნელობის მქონე დაწესებულებად.

65. კავშირის ორგანიზაციები და დაწესებულებები, რომლებიც დაკავებული არიან: ა) პროფესიული ან ტექნიკური მომზადებით, პოლიციის ოფიცრების მომზადების ჩათვლით, ან ბ) სპეციალური სამეცნიერო ან კვლევითი სამუშაოების ხელშეწყობით, ან ც) დანაშაულის გამოძიების ან გახსნისათვის სამეცნიერო ან ტექნიკური დახმარებით.

66. უმაღლეს სასწავლებელთათვის ან კვლევით, სამეცნიერო და ტექნიკურ დაწესებულებებში მოთხოვნების კოორდინაცია და დადგენა.

67. სიძველის ძეგლები და ისტორიული ძეგლები და დოკუმენტები, არქეოლოგიური გათხრები და ძეგლები, რომლებიც პარლამენტის მიერ კანონის შესაბამისად გამოცხადებულია ეროვნული მნიშვნელობის მქონედ.

68. ინდოეთის ტოპოგრაფიული მიმოხილვა, ინდოეთის გეოლოგიური, ბოტანიკური, ზოოლოგიური და ანთროპოლოგიური მიმოხილვები; მეტეოროლოგიური სამსახური.

69.აღწერა.

70. კავშირის სახელმწიფო სამსახური; საერთო ინდური სამსახური; კომისია კავ- შირის სახელმწიფო სამსახურის საქმეებზე.

71. კავშირის პენსიები, ესე იგი პენსიები, რომლებიც გაიცემა ინდოეთის მთავრობის მიერ ან პენსიები, რომლებიც გაიცემა ინდოეთის კონსოლიდირებული ფონდის სახსრებიდან.

72. არჩევნები პარლამენტში, შტატების ლეგისლატურებში და პრეზიდენტის და ვიცე-პრეზიდენტის თანამდებობებზე; საარჩევნო კომისია.

73. პარლამენტის წევრების, შტატების საბჭოს თავმჯდომარის და თავმჯდომარის მოადგილის და სახალხო პალატის სპიკერის და სპიკერის მოადგილის ხელფასები და შენახვის ხარჯები.

74. პარლამენტის თითოეული პალატის, ასევე თითოეული პალატის წევრების და კომიტეტების უფლებები, პრივილეგიები და იმუნიტეტი, პირთა იძულებითი გამოძახება პარლამენტის კომიტეტებში ან პარლამენტის მიერ დანიშნულ კომისიებში ჩვენების მისაცემად ან დოკუმენტების წარსადგენად.
75. პრეზიდენტის და გუბერნატორების დაჯილდოება, შენახვა, პრივილეგიები და შვებულების უფლება; კავშირის მინისტრების ხელფასები და შენახვა; ინდოეთის კონტროლიორის სამსახურის და გენერალური აუდიტის ხელფასი, შენახვა, შვებულების უფლება და ასევე სამსახურის სხვა პირობები.

76. კავშირის და შტატების ანგარიშის შემოწმება.

77. უზენაესი სასამართლოს შექმნა, ორგანიზაცია, იურისდიქცია და უფლებამოსილებები (ამ სასამართლოს უპატივცემულობისათვის სასჯელის ჩათვლით), აგრეთვე, მათ მიერ ამოღებული გადასახადები; პირები, რომელთაც აქვთ უზენაეს სასამართლოში გამოსვლის უფლება.

78. უმაღლესი სასამართლოების შექმნა და ორგანიზაცია, იმ დადგენილებების გამოკლებით, რომლებიც შეეხებიან უმაღლესი სასამართლოების თანამდებობის პირებსა და მოსამსახურეებს; პირები, რომლებსაც აქვთ უმაღლეს სასამართლოში გამოსვლის უფლება.

79.რომელიმე შტატში ძირითადად განთავსებული უმაღლესი სასამართლოს იურისდიქციის გავრცელება საკავშირო ტერიტორიაზე ან ამ ტერიტორიის გამოყვანა რომელიმე უმაღლესი სასამართლოს იურისდიქციიდან.

80. რომელიმე შტატის პოლიციური ჩინების უფლებამოსილებათა და იურისდიქციის გავრცელება ამ შტატის ფარგლებს გარეთ არსებულ ნებისმიერ ტერიტორიაზე, იმ შტატის მთავრობის თანხმობის გარეშე, რომლის ფარგლებშიც არის განლაგებული ეს ტერიტორია; რომელიმე შტატის პოლიციური ჩინების უფლებამოსილებათა და იურისდიქციის გავრცელება რკინიგზის ზონებზე, ამ შტატის ფარგლებს გარეთ.

81. გადასახლება ერთი შტატიდან მეორე შტატში; კარანტინი შტატებს შორის.

82. საშემოსავლო გადასახადები, სოფლის მეურნეობიდან გადასახადების გამოკლებით.

83. საბაჟო მოსაკრებლები, მათ შორის საექსპორტო მოსაკრებლები.

84. აქციზი თამბაქოზე და ინდოეთში წარმოებულ სხვა საქონელზე, შემდეგი საქონლის გამოკლებით:

ა) სპირტიანი სასმელები, რომლებიც მოიხმარება ადამიანების მიერ:

ბ) ოპიუმი, ინდური კანაფი და სხვა ნარკოტიკები, მაგრამ იმ სამედიცინო და პარფიუმერიული პრეპარატების ჩათვლით, რომლებიც შეიცავენ სპირტს და ნებისმიერ ნივთიერებას, რომელიც მითითებულია ამ პუნქტის „ბ“ ქვეპუნქტში.

85. კორპორაციის გადასახადები.

86. გადასახადი ცალკეული პირებისა და კომპანიების კუთვნილი აქტივების საერთო ღირებულებაზე, სასოფლო სამეურნეო მიწების გამოკლებით; გადასახადები კომპანიის კაპიტალზე.

87. უძრავი ქონების მოსაკრებლები, სასოფლო სამეურნეო მიწების გამოკლებით.

88. ქონების მემკვიდრეობასთან დაკავშირებული მოსაკრებლები, სასოფლო სამეურნეო მიწების გამოკლებით.

89.სატრანსპორტო მოსაკრებლები რკინიგზაზე, ზღვაზე ან ჰაერში გადატანილი ტვირთებისა და გადაყვანილი მგზავრებისათვის; გადასახადები რკინიგზაზე გადაყვანილი მგზავრებისა და გადატანილი ტვირთისათვის.

90.გადასახადები საფონდო ბირჟაზე და სასაქონლო ბირჟაზე ოპერაციებზე, საგერბო მოსაკრებლების გამოკლებით.

91. საგერბო მოსაკრებლების ოდენობა გადასარიცხ ვექსელებზე, ჩეკებზე, სასესხო ვალდებულებებზე, კონოსამეტებზე, აკრედიტივებზე, სადაზღვევო პოლისებზე, აქციების, ობლიგაციების, მინდობილობების და ხელწერილების გადაცემაზე.

92.გადასახადი გაზეთების გაყიდვასა და შეძენაზე და მასში მოთავსებულ განცხადებებზე.

92ა. გადასახადები გაზეთებისაგან განსხვავებული საქონლის გაყიდვასა და შეძენაზე, თუ ასეთ გაყიდვას ან შეძენას ადგილი აქვს შტატებს შორის ვაჭრობისას.

92ბ. გადასახადები საქონლის კონსიგნაციაზე, თუ ასეთ კონსიგნაციას ადგილი აქვს შტატებს შორის ვაჭრობისას.

93. იმ კანონთა დარღვევები, რომლებიც არეგულირებენ ამ ჩამონათვალში მოცემულ ნებისმიერ საკითხს.

94.გამოძიება, მიმოხილვა და სტატისტიკა ნებისმიერი იმ საკითხის მიზნისათვის, რომელიც მოცემულია ამ ჩამონათვალში.

95.ყველა სასამართლოს იურისდიქცია და უფლებამოსილება, გარდა უზენაესი სასამართლოსი, ამ ჩამონათვალში მოხსენიებული ნებისმიერი საკითხის მიმართ; ადმირალიტეტის იურისდიქცია.

96.ამ ჩამონათვალში მოხსენიებულ ნებისმიერ საკითხთან დაკავშირებული გადასახდელები, გარდა ნებისმიერ სასამართლოში გადახდილი გადასახდელებისა.

97.სხვა საკითხი, რომელიც არ არის მოცემული I ჩამონათვალში და II ჩამონათვალში, ნებისმიერი გადასახადის ჩათვლით, რომელიც არ არის მოცემული არც ერთ ამ ჩამონათვალში.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> კანადა. აქტი ბრიტანული ჩრდილოეთ ამერიკის შესახებ 1867 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 91. კანადის პარლამენტის განსაკუთრებული საკანონმდებლო კომპეტენცია ვრცელდება ყველა იმ საკითხზე, რომელიც განეკუთვნება ქვემოთ ჩამოთვლილ კატეგორიას, კერძოდ:

1. სახელმწიფო სესხი და სახელმწიფო ქონება.

2. ვაჭრობის და გაცვლის რეგულირება.

2 ა. უმუშევრობის დაზღვევა.

3. შემოსავლის ამოღება ნებისმიერი ღონისძიებით ან დაბეგვრის სისტემის მეშვეობით.

4. ფულადი სესხის დადება სახელმწიფო კრედიტის ხარჯზე.

5. კავშირგაბმულობის სამსახური.

6. აღწერა და სტატისტიკა.

7. მილიცია, სამხედრო და საზღვაო სამსახური და სახელმწიფო თავდაცვა.

8. კანადის მთავრობის სამოქალაქო და სხვა მოსამსახურეებისათვის ხელფასის დაწესება და გაცემა.

10. ნაოსნობა და საზღვაო გადაზიდვები.

11. კარანტინი და სამხედრო ჰოსპიტალების დაწესება და შენახვა.

12. თევზჭერა საზღვაო სანაპიროზე და შიდა წყლებში.

13. სამდინარო და ტბის გადასასვლელები რომელიმე პროვინციებს შორის და ბრიტანულ ან უცხოეთის ქვეყნებს ან პროვინციებს შორის.

14. ფულადი მიმოქცევა და მონეტის მოჭრა.

15. საბანკო საქმე, ბანკების დაფუძნება და ქაღალდის ფულის გამოშვება.

16. შემნახველი სალაროები.

17. წონა და ზომა.

18. გადასაყვანი და უბრალო ვექსელები.

19. ქონებრივი უფლებები.

20.კანონიერი საგადამხდელო საშუალებები.

21. გაკოტრება და არაგადამხდელუნარიანობა.

22.პატენტები გამოგონებასა და აღმოჩენებზე.

23. საავტორო უფლებები.

24.ინდიელები და ინდიელებისათვის რეზერვირებული მიწები.

25.ნატურალიზაცია და უცხოელები.

26.ქორწინება და განქორწინება.

27.სისხლის სამართალი, სისხლის სამართლის იურისდიქციის სასამართლოების გამოკლებით, მაგრამ სისხლის სამართლის საქმეებზე სასამართლო წარმოების ჩათვლით.

28. პენიტენციალურ დაწესებულებათა შექმნა, შენახვა და მათი მართვა.

29. იმ კატეგორიის საქმეები, რომლებიც გარკვევითაა ამოღებული იმ საკითხთა ჩამონათვალიდან, რომელიც ამ აქტით განეკუთვნება პროვინციების საკანონმდებლო ორგანოების განსაკუთრებულ გამგებლობას.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> მექსიკა. მექსიკის შეერთებული შტატების პოლიტიკური კონსტიტუცია 1917 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 73. კონგრესი უფლებამოსილია:

I. მიიღოს ახალი შტატები ფედერაციაში.

III. უკვე არსებული შტატების საზღვრებში შექმნას ახალი შტატები შემდეგი პირობების არსებობისას:

1) როდესაც შტატის მოსახლეობის ნაწილი ან ნაწილები, რომელთაც სურთ შტატად რეორგანიზაცია, შეადგენს არანაკლებ ასოციათას მცხოვრებს.

2) როდესაც კონგრესს წარედგინება იმის მტკიცებულება, რომ შტატის მოსახლეობის მოხსენიებულ ნაწილს ან ნაწილებს გააჩნიათ საკმარისი საშუალება თავისი პოლიტიკური არსებობის უზრუნველსაყოფად.
3) როდესაც მოსმენილია იმ შტატების საკანონმდებლო ორგანოების მოსაზრება, რომელთა ტერიტორიების შესახებაც არის ლაპარაკი, რომ მიზანშეწონილია ახალი შტატების შექმნა და ეს მოსაზრებები წარდგენილია ექვსი თვის განმავლობაში, შეტყობინების გაგზავნის დღის ჩათვლით.

4) როდესაც ფედერაციის აღმასრულებელი ხელისუფლების წინადადებები სათანადო წესით არის მოსმენილი და წარდგენილია მათი მოთხოვნიდან შვიდი დღის ვადაში.

5) როდესაც ახალი შტატის შექმნა მოწონებულია კონგრესის შესაბამის პალატაში დამსწრე დეპუტატების და სენატორების ხმების ორი მესამედით.

6) როდესაც კონგრესის რეზოლუცია, საქმის მასალების შესწავლის შემდგომ, რატიფიცირებულია შტატების უმრავლესობის საკანონმდებლო ორგანოების მიერ, იმ პირობით, რომ თანხმობა განაცხადეს ამ ტერიტორიებმა.

7) თუ იმ შტატის საკანონმდებლო ორგანოებმა, რომელზეც არის ლაპარაკი, არ მისცეს თავიანთი თანხმობა, წინა პუნქტით გათვალისწინებული რატიფიკაცია ხორციელდება სხვა შტატების საკანონმდებლო ორგანოების ორი მესამედის მიერ.

IV. საბოლოოდ დაადგინოს შტატების საზღვარი, გადაწყვიტოს შტატებს შორის ტერიტორიის გამიჯვნასთან წარმოშობილი დავა, იმ შემთხვევების გამოკლებით, როდესაც დავა ექვემდებარება სამოქალაქო სასამართლო პროცესში განხილვას.

V. შეცვალოს ფედერაციის ხელისუფლების უმაღლესი ორგანოების ადგილსამყოფელი.

VI. განახორციელოს საკანონმდებლო საქმიანობა ფედერალურ ოლქთან დაკავშირებულ ყველა საკითხზე, ხელმძღვანელობს რა შემდეგი ძირითადი პირობებით:

1) ფედერალური ოლქის მართვას ახორციელებს რესპუბლიკის პრეზიდენტი, რომელიც მოქმედებს შესაბამის კანონში მითითებული ორგანოს ან ორგანოების მეშვეობით.

2) შესაბამის კანონში დადგენილი საკანონმდებლო დებულებები და რეგლამენტების განიხილება რეფერენდუმზე და შეიძლება იყოს ხალხის საკანონმდებლო ინიციატივის ობიექტი ამ კანონითვე განსაზღვრული წესის შესაბამისად.

VII. დაადგინოს გადასახადები, რომელიც აუცილებელია საბიუჯეტო ხარჯების დასაფარავად.
X მთელი რესპუბლიკისათვის გამოსცეს კანონები, რომლებიც შეეხება ნახშირწყლებს, სამთო მრეწველობას, კინემატოგრაფიას, ვაჭრობას, აზარტულ თამაშებს და ლატარიას, საბანკო და საკრედიტო დაწესებულებებს, ელექტროენერგეტიკას და ატომურ ენერგიას, 28-ე მუხლის შესაბამისად დააფუძნოს ერთიანი საემისიო ბანკი და კონსტიტუციის 123-ე მუხლის შესაბამისად მიიღოს მარეგლამენტირებელი შრომითი კანონმდებლობა.

XI დააწესოს და გააუქმოს ფედერალური თანამდებობები, განსაზღვროს, გაადიდოს ან შეამციროს თანამდებობრივი სარგოები.

XII გამოაცხადოს ომი, აღმასრულებელი ხელისუფლების მიერ წარდგენილი მონაცემების გათვალისწინებით.

XIV დააკომპლექტოს და შეინახოს ფედერაციის შეიარაღებული ძალები: ეროვნული არმია, სამხედრო-საზღვაო ფლოტი, სამხედრო-საზღვაო ძალები; განახორციელოს მათი ორგანიზაციის და მათში სამსახურის რეგლამენტაცია.

XV დაადგინოს ეროვნული გვარდიის ორგანიზაციის, შეიარაღების წესები და დისციპლინა. ამასთანავე მათში მოსამსახურე მოქალაქეებს უნარჩუნდებათ თავიანთი მეთაურების და ოფიცრების დანიშვნის უფლება, ხოლო შტატებს – უფლება აქვთ განახორციელონ ეროვნული გვარდიის სწავლება ზემოაღნიშნული წესების დაცვით.

XVI გამოსცეს კანონები მოქალაქეობის, უცხოელების სამართლებრივი მდგომარეობის შესახებ, ნატურალიზაციის, კოლონიზაციის, ემიგრაციის, იმიგრაციის და რესპუბლიკაში საყოველთაო ჯანდაცვის შესახებ.

XVII მიიღოს კანონები მიმოსვლის და საფოსტო კავშირის ძირითადი საშუალებების შესახებ; მიიღოს კანონები ფედერალურ იურისდიქციაში მყოფი წყლების მფლობელობის და სარგებლობის შესახებ.

XVIII დააფუძნოს ზარაფხანა, დაადგინოს სახელმწიფო ვალუტის კურსი, შეიმუშაოს უცხოური ვალუტების კურსის განსაზღვრის წესები და დაამტკიცოს ზომისა და წონის საერთო სისტემა.

XIX დაადგინოს წესები, რომელთა შესაბამისადაც ხორციელდება დაუსახლებელი მიწების დაკავება და გასხვისება და განისაზღვრება მათი ღირებულება.

XX გამოსცეს კანონები მექსიკის დიპლომატიური და საკონსულო სამსახურების ორგანიზაციის შესახებ.

XXI განსაზღვროს დანაშაულის და გადაცდომის ცნებები ფედერაციის დონეზე და დაადგინოს შესაბამისი სასჯელები.

XXII გამოაცხადოს ფედერაციის სასამართლოების მიერ მსჯავრდებულთა ამნისტია.

XXIV გამოსცეს ორგანული კანონი ხაზინის კონტროლიორის უწყების შესახებ.

XXV მთელი რესპუბლიკის ტერიტორიაზე დააფუძნოს და ხელი შეუწყოს სასოფლო, დაწყებით, უმაღლეს, საშუალო და პროფესიულ სკოლებს; სამეცნიერო კვლევით დაწესებულებებს, ხელოვნების სკოლებს, ტექნიკური სასწავლებლებს: სასოფლო სამეურნეო და სამთო სასწავლებლებს, სამხატვრო და სახელოსნო სასწავლებლებს, მუზეუმებს, ბიბლიოთეკებს, ობსერვატორიებს და სხვა დაწესებულებებს, რომლებიც გათვალისწინებულია მოსახლეობის კულტურის საერთო განვითარებისათვის და შეიმუშაოს კანონები ამ დაწესებულებებთან დაკავშირებულ ყველა საკითხზე; გამოსცეს კანონები იმ არქეოლოგიური, კულტურული და ისტორიული ძეგლების დაცვის შესახებ, რომლებიც წარმოადგენენ საზოგადოებრივ ინტერესს, აგრეთვე, კანონები ფედერაციას, შტატებს და მუნიციპიებს შორის განათლების ფუნქციების სათანადო დანაწილების და განათლებაზე გათვალისწინებული შესაბამისი თანხების განაწილებაზე, მთელ რესპუბლიკაში ერთიანი და შეთანხმებული სწავლების მიზნით. აღნიშნულ დაწესებულებათა მიერ გაცემულ დიპლომებს ძალა აქვთ მთელ რესპუბლიკაში.

XXVII მიიღოს პრეზიდენტის განცხადება გადადგომის შესახებ.

XXIX. დაბეგროს გადასახადებით:

1) საგარეო ვაჭრობა.

2) ეროვნული რესურსების სარგებლობა და დამუშავება.

3) საკრედიტო და სადაზღვევო საზოგადოებები.

4) საზოგადოებრივ მომსახურებათა სფეროს ის დაწესებულებები, რომლებიც გადაცემულია კონცესიაში ან იმართებიან უშუალოდ ფედერაციის მიერ.

5) დაბეგროს სპეციალური გადასახადებით.

6) ელექტროენერგია.

7) თამბაქოს ნაწარმის წარმოება და მოხმარება.

8) ბენზინი და სხვა ნავთობპროდუქტები.

9) ნახშირი და ასანთი.

10) თაფლის სასმელი.

11) სატყეო წარმოება.

12) ლუდის წარმოება და მოხმარება.

ფედერალური ერთეულები ამ სპეციალური გადასახადებიდან ღებულობენ შემოსავლებს იმ პროცენტული ანარიცხების მოცულობით, რომლებიც დამატებით დადგენილია ფედერალური კანონით. ადგილობრივი საკანონმდებლო ორგანოები განსაზღვრავენ მუნიციპიის ბიუჯეტში ელექტროენერგიიდან გადასახადების შემოსავლის წილს.

XXIX–ბ. გამოსცეს კანონები, რომლებიც შეიცავენ ეროვნული დროშის, გერბის და ჰიმნის აღწერას და მათი გამოყენების წესს.

XXIX–ც. გამოსცეს კანონები, რომლებიც არეგულირებენ ფედერაციის მთავრობის, შტატების და მუნიციპიების ერთობლივ საქმიანობას, მათი კომპეტენციის ფარგლებში, კომუნალური მეურნეობის იმ საკითხებზე, რომლებიც მიმართულია ამ კონსტიტუციის 27-ე მუხლის მე-3 აბზაცში გათვალისწინებული მიზნის მისაღწევად.

XXIX–დ. გამოსცეს კანონები ქვეყნის ეკონომიკური და სოციალური განვითარების დაგეგმვის შესახებ.

XXIX–ე. გამოსცეს კანონები ეკონომიკის სფეროში პროგრამირების, განვითარების, კოორდინაციის და კონკრეტული საქმიანობის შესახებ, განსაკუთრებით სასურსათო საქონლით მომარაგებასთან, აგრეთვე, სხვა საქმიანობასთან დაკავშირებით, რომელსაც მიზნად აქვს საქონლის დროული წარმოება და იმ მომსახურების გაწევა, რაც აუცილებელია სოციალური და ეროვნული განვითარებისათვის.

XXIX–ფ. გამოსცეს კანონები, რომელიც მიმართულია მექსიკური კაპიტალის გადიდებისა და უცხოური ინვესტიციების რეგულირებისაკენ, ტექნოლოგიების გადაცემისა და ქვეყნისათვის აუცილებელი სამეცნიერო-ტექნიკური ცოდნის განვითარების, გავრცელების და გამოყენებისაკენ.

XXX. გამოსცეს კანონები, რომლებიც აუცილებელია ზემოთ ჩამოთვლილ უფლებამოსილებათა, აგრეთვე ყველა სხვა უფლებამოსილებათა განხორციელებისათვის, რომელიც ამ კონსტიტუციით განეკუთვნება ფედერაციას.

მუხლი 76. სენატის განსაკუთრებული უფლებამოსილებაა:

I. ფედერალური აღმასრულებელი ხელისუფლების მიერ გატარებული საგარეო პოლიტიკის გაანალიზება, იმ ყოველწლიური მოხსენების საფუძველზე, რომელსაც რესპუბლიკის პრეზიდენტი და შესაბამისი სახელმწიფო მდივანი წარუდგენს კონგრესს; გარდა ამისა, იმ საერთაშორისო ხელშეკრულებების და დიპლომატიური შეთანხმებების დამტკიცება, რომლებიც ფედერაციის აღმასრულებელი ხელისუფლების მიერაა დადებული.

II. შტატის ხელისუფლებებს შორის წარმოშობილი პოლიტიკური დავის გადაწყვეტა, თუ რომელიმე მათგანი მიმართავს სენატს ან როდესაც, ამ დავასთან დაკავშირებით, კონსტიტუციური წესრიგი დარღვეულია შეიარაღებული კონფლიქტით. ამ შემთხვევაში, სენატი აცხადებს თავის გადაწყვეტილებას, ეყრდნობა რა რესპუბლიკის პოლიტიკურ კონსტიტუციას და შესაბამისი შტატის კონსტიტუციას.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> შვეიცარია. შვეიცარიის კავშირის კონსტიტუცია 1874 წ. (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 2. კავშირი მიზნად ისახავს ქვეყნის საგარეო დამოუკიდებლობის, ქვეყნის შიგნით მშვიდობის და წესრიგის უზრუნველყოფას, კავშირის წევრების თავისუფლებების და უფლებების დაცვას და მათი საერთო კეთილდღეობის ამაღლებას.

მუხლი 3. კანტონები სუვერენული არიან, რამდენადაც მათი სუვერენიტეტი არ არის შეზღუდული საკავშირო კონსტიტუციით, და როგორც ასეთი, ახორციელებენ ყველა უფლებას, რომელიც საკავშირო ხელისუფლებისათვის არ არის გადაცემული.

მუხლი 5. კავშირი კანტონებს აძლევს მათი ტერიტორიის, მათი სუვერენიტეტის, მე-3 მუხლით დადგენილ ფარგლებში, მათი კონსტიტუციების, ხალხის თავისუფლების და უფლებების, მოქალაქეთა კონსტიტუციური უფლებების, ასევე, იმ უფლებების და უფლებამოსილებების გარანტიას, რომლებიც ხელისუფლებისათვის მინიჭებულია ხალხის მიერ.

მუხლი 6. კანტონები ვალდებული არიან, კავშირს მოსთხოვონ გარანტიები თავიანთი კონსტიტუციისათვის.

კავშირი იძლევა ამ გარანტიებს იმ პირობით, თუ:

ა) ეს კონსტიტუციები არ შეიცავენ საკავშირო კონსტიტუციის საწინააღმდეგო დებულებებს.

ბ) ისინი უზრუნველყოფენ პოლიტიკური უფლებების განხორციელებას რესპუბლიკური – წარმომადგენლობითი ან დემოკრატიული ფორმების თანახმად.

ც) ისინი მიღებული იყო ხალხის მიერ და შეიძლება მათი გადასინჯვა, თუ ამას მოითხოვს მოქალაქეთა აბსოლუტური უმრავლესობა.

მუხლი 8. მხოლოდ კავშირს, როგორც ერთადერთს, უფლება აქვს გამოაცხადოს ომი და დადოს ზავი, აგრეთვე, უცხოეთის სახელმწიფოებთან დადოს განსაკუთრებით საბაჟო და სავაჭრო ხელშეკრულებები და შეთანხმებები,.

მუხლი 14. კანტონებს შორის დავის წარმოშობის შემთხვევაში, ისინი ვალდებული არიან თავი შეიკავონ თვითდაცვის ნებისმიერი ღონისძიებებისაგან, აგრეთვე, ყოველგვარი შეიარაღებისაგან. ისინი უნდა დაექვემდებარონ კავშირის მიერ ამ საკითხზე მიღებულ გადაწყვეტილებას.

მუხლი 19. საკავშირო არმია შედგება:

ა) კანტონების სამხედრო შენაერთებისაგან.

ბ) ყველა შვეიცარიელისაგან, რომელიც არ მიეკუთვნება ამ სამხედრო შენაერთებს, მაგრამ მიუხედავად ამისა, მოვალეა, რომ მოიხადოს სამხედრო ვალდებულება.

არმიის და კანონით მინიჭებული სამხედრო აღჭურვილობის მართვის უფლება ეკუთვნის კავშირს.

კანტონები განაგებენ თავიანთი ტერიტორიის სამხედრო ძალებს, რამდენადაც ეს უფლება არ არის შეზღუდული კავშირის კონსტიტუციით ან კანონებით.

მუხლი 20. არმიის ორგანიზაციის შესახებ კანონებს იღებს კავშირი.

კანტონებში სამხედრო კანონებს აღასრულებს კანტონის ხელისუფლება იმ ფარგლებში, რომელიც დადგენილია საკავშირო კანონმდებლობით და კავშირის მეთვალყურეობის ქვეშ.

ჯარების ყველა სწავლება განეკუთვნება კავშირის გამგებლობას; იგივე შეეხება შეიარაღებას.

ტანსაცმლის და აღჭურვილობის დამზადება და რემონტი განეკუთვნება კანტონების გამგებლობას, ამავე დროს, შესაბამის დანახარჯებს კავშირი უნაზღაურებს კანტონებს იმ ნორმით, რომელიც დადგენილი უნდა იყოს კავშირის მიერ.

მუხლი 22. კავშირს უფლება აქვს შესაბამისი საზღაურის ფასად, მფლობელობაში ან საკუთრებაში მიიღოს კანტონებში არსებული პლაცდარმები და სამხედრო დანიშნულების ნაგებობები, მასთან დაკავშირებულ ყველა საგანთან ერთად. ანაზღაურების პირობები რეგულირებულ იქნება საკავშირო კანონმდებლობით.

მუხლი 23. კავშირს უფლება აქვს, საკუთარი ხარჯით აწარმოოს ან სუბსიდიების მეშვეობით ხელი შეუწყოს საზოგადოებრივ სამუშაოებს მთელი კავშირის ან მისი მნიშვნელოვანი ნაწილის ინტერესების შესაბამისად.

ამ მიზნით ის უფლებამოსილია გასხვისება განახორციელოს სამართლიანი ანაზღაურების მიცემით. მსგავსი დადგენილებები ამ საკითხზე შემუშავებულ იქნება საკავშირო კანონმდებლობით.

საკავშირო კრებას შეუძლია აკრძალოს ისეთ საზოგადოებრივ სამუშაოთა წარმოება, რომელიც ხელყოფს კავშირის სამხედრო ინტერესებს.

მუხლი 23ა.. კავშირს შესანახად გააჩნია მარცვლეულის მარაგი, რომელიც აუცილებელია ქვეყნის უზრუნველსაყოფად. მას შეუძლია დაავალდებულოს ფქვილის მწარმოებლები, რომ მარცვლეული შეინახონ საცავში და შექმნან მარცვლეულის მარაგი ამ ფონდის შევსების ხელშეწყობის მიზნით.

კავშირი ხელს უწყობს ქვეყანაში მარცვლეული კულტურების განვითარებას, თესლების სელექციას და მაღალხარისხოვანი ადგილობრივი თესლების შეძენას და დახმარებას უწევს მეურნეებს, განსაკუთრებით მთიან რაიონებში, რომ აწარმოონ მარცვლეული საკუთარი მოხმარების მიზნით. კავშირი შეიძენს კარგი ხარისხის ადგილობრივ მარცვლეულს, რომელიც ვარგისია დასაფქვავად, იმ ფასებში, რაც იძლევა მისი წარმოების საშუალებას. ფქვილის მწარმოებლებს უფლება აქვთ, რომ ეს მარცვლეული შეიძინონ საბაზრო ფასებში.

კავშირი წაახალისებს ფქვილის ადგილობრივ წარმოების, ის, ასევე, იცავს ფქვილის და პურის მომხმარებელთა ინტერესებს. თავისი უფლებამოსილების ფარგლებში ის მეთვალყურეობას ახორციელებს პურის და იმ მარცვლეულის ვაჭრობაზე, რომელიც ვარგისია პურის ცხობისათვის, აგრეთვე, მათ ფასებზე. კავშირი ღებულობს აუცილებელ ზომებს პურის საცხობი ფქვილის იმპორტის რეგულირებისათვის; მას შეუძლია შეინარჩუნოს განსაკუთრებული უფლება ამ პროდუქციის შემოტანაზე. აუცილებლობის შემთხვევაში, კავშირს შეუძლია ფქვილის მწარმოებლებს ხელსაყრელი პირობები შეუქმნას ქვეყნის შიგნით მარცვლეულის გადასაზიდად, მათზე გაწეული დანახარჯების შესამცირებლად. მთის რაიონების მიმართ კავშირი ღებულობს ზომებს, რომელიც აუცილებელია ფქვილზე ფასების გასათანაბრებლად.

გაიზრდება საბაჟო გადასახადები ყველა იმ საქონელზე, რომელიც გადაჰკვეთს შვეიცარიის საზღვარს. ამ გზით მიღებული სახსრები ხელს შეუწყობენ ქვეყნის მარცვლეულით უზრუნველყოფაზე გაწეული დანახარჯების დაფარვას.

მუხლი 24. კავშირს აქვს უზენაესი ზედამხედველობის უფლება პოლიციაზე, ტყეების დაცვაზე. ის მეთვალყურეობს მთის მდინარეების მიმართულების განსაზღვრას, კალაპოტების გამაგრებისა და რეგულირების სამუშაოებს, ტყის განაშენიანებას მათ სათავეებში. კავშირი ახორციელებს ყველა აუცილებელ ღონისძიებას ამ მიზნით და არსებული ტყეების შესანარჩუნებლად.

მუხლი 24ა.. კავშირი ახორციელებს უზენაეს ზედამხედველობას წყლის ენერგიის გამოყენებაზე.

საკავშირო კანონმდებლობა ადგენს ზოგად დებულებებს, რომლებიც აუცილებელია საზოგადოებრივი ინტერესების დასაცავად და წყლის ენერგიის მიზანშეწონილი გამოყენების უზრუნველსაყოფად. ამასთანავე, შეძლებისდაგვარად მხედველობაში უნდა იქნას მიღებული შიდა საწყლოსნო გზებზე ნავიგაციის პირობები.

აღნიშნულის გამოკლებით, წყლის ენერგიის გამოყენების რეგულირების უფლება ეკუთვნით კანტონებს.

თუ ვარდნილი წყალი, რომლის ენერგიის გამოყენებაც გათვალისწინებულია, რამდენიმე კანტონის მმართველობის ქვეშაა და ეს უკანასკნელნი ვერ თანხმდებიან საერთო კონცესიაზე, მაშინ ასეთ კონცესიას გასცემს კავშირი. კავშირი, დაინტერესებულ კანტონებთან შეთანხმებით, კონცესიებს გასცემს ასევე იმ წყალვარდნილებზე, რომლებიც აყალიბებენ ამ კანტონების საზღვრებს.

წყლის ენერგიის გამოყენებიდან მიღებული გადასახადები და მოსაკრებლები განეკუთვნება კანტონების შემოსავლებს ან ამ საკითხების კანონმდებლობით დარეგულირების უფლება აქვთ კანტონებს
დაინტერესებული კანტონების ინტერესებისა და მათი კანონმდებლობის გათვალისწინებით, კავშირი ადგენს მათზე გაცემულ კონცესიებზე გადასახადებსა და მოსაკრებლებს. გადასახადები და მოსაკრებლები სხვა კონცესიებზე დგინდება კანტონების მიერ – საკავშირო კანონმდებლობით დადგენილ ფარგლებში.

წყლის რესურსებით მიღებული ენერგიის საზღვარგარეთ გაცემა მხოლოდ კავშირის თანხმობით შეიძლება მოხდეს.

წყლის რესურსების ექსპლუატაციის შესახებ ყველა კონცესიაში, რომელიც ამ მუხლის ძალაში შესვლის შემდეგ გაიცემა, უნდა იყოს დათქმა მომავალი საკავშირო კანონმდებლობის გამოყენების შესახებ.

კავშირი უფლებამოსილია მიიღოს საკანონმდებლო დადგენილებები ელექტროენერგიის გადაცემისა და განაწილების შესახებ.

მუხლი 24ბ.. ნაოსნობის შესახებ კანონმდებლობა განეკუთვნება კავშირის გამგებლობას.

მუხლი 24ც.. კავშირი უფლებამოსილია მიიღოს საკანონმდებლო დადგენილებები
მიწისზედა და მიწისქვეშა წყლების გაჭუჭყიანებისაგან დაცვის შესახებ. ამ დადგენილებებს აღასრულებენ კანტონები კავშირის ზედამხედველობით.

მუხლი 25. კავშირი უფლებამოსილია მიიღოს საკანონმდებლო დადგენილებები
თევზჭერისა და ნადირობის შესახებ, განსაკუთრებით, მთებში მსხვილი ნადირის შენარჩუნებისა და იმ ფრინველების დაცვის მიზნით, რომლებიც სასარგებლონი არიან სოფლისა და სატყეო მეურნეობაში.

მუხლი 26. რკინიგზების მშენებლობისა და ექსპლუატაციის შესახებ კანონმდებლობის შემუშავება შედის კავშირის კომპეტენციაში.

მუხლი 27. კავშირი უფლებამოსილია, გარდა არსებული პოლიტექნიკური სკოლებისა დააფინანსოს უნივერსიტეტი და სხვა უმაღლესი სასწავლო დაწესებულებები ან განახორციელოს ასეთი სასწავლებლების სუბსიდირება.

მუხლი 28. საბაჟო საქმე განეკუთვნება კავშირის გამგებლობას; ამ უკანასკნელს შეუძლია ამოიღოს გადასახადები შეტანასა და გატანაზე.

მუხლი 30. საბაჟოდან შემოსავალი ეკუთვნის კავშირს.

მუხლი 31ა.. კავშირი, თავისი კონსტიტუციური უფლებამოსილებების ფარგლებში ახორციელებს ღონისძიებებს, რომლებიც ხელს უწყობენ მოქალაქეთა საერთო კეთილდღეობისა და ეკონომიკური უზრუნველყოფის ამაღლებას. კავშირს, იცავს რა საერთო-შვეიცარიულ ეკონომიკურ ინტერესებს, შეუძლია გამოსცეს მითითებები ვაჭრობის და მრეწველობის საკითხებზე და მიიღოს ზომები მეურნეობის განსაზღვრული დარგების ან პროფესიების განსავითარებლად. კავშირმა, მე-3 აბზაცის შენიშვნების შესაბამისად, უნდა დაიცვას თავისუფალი ვაჭრობისა და მრეწველობის პრინციპები.

კავშირს უფლება აქვს, თუ ეს გამართლებულია საერთო ინტერესებით, აუცილებლობის შემთხვევაში, ვაჭრობისა და მრეწველობის თავისუფლების პრინციპის გვერდის ავლით მიიღოს დადგენილებები იმ მიზნით, რომ:

ა) შენარჩუნდეს მეურნეობის მნიშვნელოვანი დარგები ან პროფესიები, რომელთა არსებობასაც საფრთხე ემუქრება. აგრეთვე, იმ პირთა შრომის ნაყოფიერების ამაღლებისა და პროფესიული შრომის განვითარების მიზნით, რომლებიც დამოუკიდებლად ახორციელებენ საქმიანობას ამ დარგებში ან ამ პროფესიით.

ც) დახმარება გაეწიოს იმ რაიონებს, რომელთა მეურნეობაც საფრთხის ქვეშაა.

დ) დაძლეულ იქნას კარტელებისა და მათი მსგავსი ორგანიზაციების საქმიანობის მავნე შედეგები - როგორც ეკონომიკური, ისე სოციალური ხასიათის.

ე) გატარდეს სიფრთხილის ღონისძიებები ომის დროს. მეურნეობის დარგები და პროფესიები „ა“ და „ბ“ პუნქტების შესაბამისად, ექვემდებარებიან დაცვას, თუ მათ თვითონ განახორციელეს ურთიერთდახმარების ის ღონისძიებები, რომლებიც მათ მოეთხოვებოდათ.

მე-3 აბზაცის „ა“ და „ბ“ პუნქტების შესაბამისად შემუშავებულმა საკავშირო კანონმდებლობამ უნდა უზრუნველყოს ურთიერთდახმარებაზე დაფუძნებულ ეკონომიკურ გაერთიანებათა განვითარება.

მუხლი 31ც.. კავშირს შეუძლია საკანონმდებლო წესით მიიღოს დადგენილებები ბანკების რეჟიმის შესახებ.

ამ კანონმდებლობამ უნდა გაითვალისწინოს კანტონების ბანკების როლი და მათი განსაკუთრებული მდგომარეობა.

მუხლი 31დ.. კავშირი, კანტონებთან და კერძო დაწესებულებებთან ერთად, ეკონომიკური კრიზისების თავიდან აცილების მიზნით, აუცილებლობის შემთხვევაში, ატარებს უმუშევრობასთან ბრძოლის ღონისძიებებს, გასცემს მითითებებს სამუშაოთი უზრუნველყოფის შესახებ.

მუხლი 32. 31 ა, 31 ბ-ს მეორე აბზაცით, 31 ც, 31 დ მუხლებით გათვალისწინებული მოთხოვნები შეიძლება დადგინდეს მხოლოდ საკანონმდებლო წესით ან ისეთი დადგენილების ფორმით, რომელთა ნამდვილობისათვის საჭიროა სახალხო კენ- ჭისყრა. სხვა შემთხვევებში, ეკონომიკური არასტაბილურობის პერიოდში, მოქმედებს 89-ე მუხლის მე-3 აბზაცი. იმ კანონების შემუშავების დროს, რომლებიც კანტონებმა უნდა შეასრულონ, მოთხოვნილი იქნება ამ უკანასკნელთა მოსაზრებანი. ზოგადი წესის მიხედვით, კანტონებს ევალებათ კავშირის მოთხოვნების შესრულება. კანტონების მიერ შესასრულებელი კანონების შემუშავების დროს, მოსაზრება მოთხოვნილი იქნება ეკონომიკურად დაინტერესებული ორგანიზაციებიდან. ისინი შეიძლება თანამშრომლობისათვის მოიწვიონ კანონების შესრულების შესახებ მოთხოვნების შეფარდებისას.

მუხლი 32ა.. კავშირს უფლება აქვს საკანონმდებლო წესით გამოსცეს მითითებები
- გაწმენდილი სპირტიანი სასმელების წარმოების, შეტანის, გაწმენდის (რექტიფიკაციის), გაყიდვის შესახებ.

კანონმდებლობამ ხელი უნდა შეუწყოს სპირტიანი სასმელების მოხმარების, და შესაბამისად, შეტანისა და წარმოების შემცირებას. მან უნდა წაახალისოს სუფრის ბოსტნეულის წარმოება, აგრეთვე ადგილობრივი მასალების გამოყენება, რომელიც იხარჯება მოსახლეობის მომარაგებასა და ფურაჟის წარმოებაზე.

მუხლი 34. კავშირი უფლებამოსილია დაადგინოს ერთიანი მოთხოვნები ფაბრიკებში ბავშვებისა და მოზრდილების შრომის ხანგრძლივობის შესახებ; მას, ასევე, უფლება აქვს გამოსცეს მითითებები იმ მუშების დაცვის შესახებ, რომლებიც დაკავებულნი არიან ჯანმრთელობისა და წარმოების უსაფრთხოებისათვის საშიშ სამუშაოებზე. ემიგრაციის აგენტებისა და დაზღვევის არასახელმწიფო საწარმოთა ოპერაციები ექვემდებარებიან კავშირის ზედამხედველობას და კანონმდებლობას.

მუხლი 34ა.. კავშირი, საკანონმდებლო გზით ახორციელებს დაზღვევას ავადმყოფობისა და უბედური შემთხვევებისაგან... მას ამ დაზღვევებში მონაწილეობა შეუძლია გამოაცხადოს სავალდებულოდ ყველასათვის ან მოქალაქეთა მხოლოდ ზოგიერთი კატეგორიისათვის.

მუხლი 34ბ.. კავშირს უფლება აქვს განახორციელოს კანონშემოქმედებითი საქმიანობა შემდეგ საკითხებზე:

ა) მუშათა და მოსამსახურეთა შრომის დაცვა.

ბ) ურთიერთობა დამქირავებელსა და მუშა-მოსამსახურეებს შორის. კერძოდ, კავშირი ახდენს იმ საკითხების საერთო რეგლამენტაციას, რომლებიც შეეხება საწარმოსა და პროფესიონალურ ინტერესებს.

ც) კოლექტიური შრომითი ხელშეკრულებებისა და დამქირავებელთა გაერთიანებებს შორის და მუშა-მოსამსახურეთა შორის სხვა შეთანხმებების ზოგადსავალდებულო ძალა, შრომის სფეროში თანხმობის ხელშეწყობის მიზნით.

დ) სამხედრო სამსახურში გაწვევის შემთხვევაში შესაბამისი ანაზღაურება ხელფასის ან დაკარგული მოგების გამო.

ე) შრომის ბირჟები.

ფ) უმუშევრობის დაზღვევა და დახმარება უმუშევართათვის.

გ) მრეწველობაში, ხელოსნობაში, ვაჭრობაში, სოფლის მეურნეობასა და საშინაო მომსახურებაში ჩაბმულ პირთა პროფესიული სწავლება.

„ც“ პუნქტში მითითებულ საკითხებზე მიღებულ დადგენილებებს ზოგადსავალდებულო ძალა შეიძლება მიენიჭოს მხოლოდ დამქირავებელსა და მუშა-მოსამსახურეს შორის შრომითი ურთიერთობების სფეროში, იმ პირობით, რომ განზრახული დებულებები სათანადოდ ითვალისწინებენ რაიონულ განსხვავებებს, უმცირესობათა კანონიერ ინტერესებს და იცავენ კანონის წინაშე თანასწორობას და კავშირის თავისუფლებას.

უმუშევრობის დაზღვევა ეკისრებათ სახელმწიფო და კერძო სადაზღვევო კომპანიებს, რომლებიც ორგანიზებულია პარიტეტულ საწყისებზე, ან პროფკავშირულ სალაროებს. სახელმწიფო სადაზღვევო სალაროების გახსნის და უმუშევრობის დაზღვევის გამოცხადების უფლება ენიჭებათ კანტონებს.

32-ე მუხლის მოთხოვნები ექვემდებარებიან ანალოგიით გამოყენებას.

მუხლი 34ც.. კავშირი საკანონმდებლო წესით დაადგენს მარჩენალის დაკარგვისა და მოხუცებულობის გამო დაზღვევას; შემდგომში, მას შეუძლია შემოიღოს ინვალიდობის დაზღვევა.

კავშირს შეუძლია დაზღვევის ეს სახეები გამოაცხადოს ზოგადსავალდებულოდ ან სავალდებულოდ მოქალაქეთა განსაზღვრული კატეგორიისათვის.

დაზღვევა მიმდინარეობს კანტონების მონაწილეობით; შესაძლებელია სახელმწიფო ან კერძო სადაზღვევო სალაროების ჩართვ
დაზღვევის პირველი ორი სახე ექვემდებარება ერთდროულ დადგენას.

კავშირის და კანტონების ფულადი შენატანები არ უნდა აღემატებოდეს დაზღვევისათვის საჭირო მთელი თანხის ნახევარს.

1926 წლის 1 იანვრიდან, კავშირი, მარჩენალის დაკარგვისა და მოხუცებულობის გამო დაზღვევისათვის გაიღებს თამბაქოს დაბეგვრიდან შემოსულ მთელ თანხას. სპირტიანი სასმელების დაბეგვრიდან მიღებული სუფთა შემოსავლიდან კავშირის წილი გაიცემა მარჩენალის დაკარგვისა და მოხუცებულობის გამო დაზღვევის სასარგებლოდ.

მუხლი 34დ.. კავშირი, კონსტიტუციის ფარგლებში მისთვის მინიჭებული უფლებამოსილებების განხორციელებისას ითვალისწინებს ოჯახის საჭიროებებს.

კავშირი უფლებამოსილია გამოსცეს კანონები ურთიერთდახმარების საოჯახო სალაროების საკითხებზე.

კავშირი უფლებამოსილია მხარი დაუჭიროს იმ ღონისძიებებს, რომლებიც მიზნად ისახავენ ოჯახის კეთილდღეობას ბინით უზრუნველყოფასა და შინა მიგრაციასთან მიმართებაში. საკავშირო კანონი განსაზღვრავს პირობებს, რომელთა მიხედვით, კავშირი შეიძლება საფინანსო ვალდებულებებით იყოს შებოჭილი.

კავშირს საკანონმდებლო წესით შემოაქვს დედობასთან დაკავშირებული დაზღვევა. მას შეუძლია დაადგინოს სავალდებულო მონაწილეობა ყველასათვის ან მოსახლეობის განსაზღვრული ჯგუფებისათვის, იმ პირთათვისაც კი, რომლებსაც არ შეუძლიათ ამ სახის დაზღვევით სარგებლობა. კავშირს შეუძლია დამოკიდებული გახადოს თავისი საფინანსო ასიგნებანი ამ საქმეში კანტონების შესაბამის მონაწილეობაზე.

ამ მუხლის შესაბამისად გამოცემული კანონები შეფარდებული უნდა იქნენ კანტონების ხელშეწყობით.

მუხლი 36. ფოსტა და ტელეგრაფი მთელ შვეიცარიაში განეკუთვნება კავშირის გამგებლობას.

შემოსავალი ფოსტიდან და ტელეგრაფიდან შედის კავშირის ხაზინაში.

შვეიცარიის მთელ ტერიტორიაზე ტარიფები დადგენილი იქნება ერთიან და მაქსიმალურად შესაძლო სამართლიანობის საწყისებზე,

გარანტირებულია საფოსტო და სატელეგრაფო მიმოწერის საიდუმლოება.

მუხლი 37. კავშირი ახორციელებს უზენაეს ზედამხედველობას იმ გზებსა და ხიდებზე, რომელთა შენახვაც მის ინტერესებში შედის.

თანხა, რომელიც ეკუთვნით 30-ე მუხლში მითითებულ კანტონებს მათი საერთაშორისო ალპური გზებისათვის, დაკავდება საკავშირო ხელისუფლების მიერ, თუ ეს გზები, ხსენებული კანტონების მიერ, არ იქნება სათანადო წესით მოვლილი.

მუხლი 37ა.. კავშირი უფლებამოსილია დაადგინოს მოთხოვნები ავტომობილების და ველოსიპედების მოძრაობის მიმართ.

კანტონები ინარჩუნებენ ავტომობილებისა და ველოსიპედების მოძრაობის შეზღუდვის ან აკრძალვის უფლებას. ამასთანავე, კავშირს შეუძლია მთლიანად ან ნაწილობრივ ღიად გამოაცხადოს ის მაგისტრალები, რომლებიც აუცილებელია საერთო ტრანზიტისათვის. კავშირის გამგებლობას მიკუთვნებულ საკითხებზე, გზებით სარგებლობა არ ექვემდებარება შეზღუდვას.

მუხლი 37ბ.. კანონმდებლობა საჰაერო ტრანსპორტის საკითხებზე შედის კავშირის კომპეტენციაში.

მუხლი 38. კავშირი სარგებლობს სამონეტო მონოპოლიით მინიჭებული ყველა უფლებით.

მხოლოდ კავშირს აქვს ფულის მოჭრის უფლება.

ის ადგენს ფულად სისტემას და, საჭიროების შემთხვევაში, გასცემს მითითებებს უცხოური მონეტების კურსის შესახებ.

მუხლი 39. საბანკო ბილეთებისა და ამ სახის სხვა ფულადი ნიშნების ემისიის უფლება მხოლოდ კავშირს ეკუთვნის.

კავშირს შეუძლია განახორციელოს საბანკო ბილეთების ემისიის განსაკუთრებული უფლება სახელმწიფო ბანკის მეშვეობით, რომელიც იმყოფება ადმინისტრაციის განსაკუთრებული მმართველობის ქვეშ ან დაუთმოს მისი განხორციელება, გამოსყიდვის უფლების შენარჩუნებით, ცენტრალურ სააქციო ბანკს, რომლის მართვასა და კონტროლირებაში მონაწილეობას მიიღებს კავშირი.

ბანკი, რომელსაც მინდობილი აქვს საბანკო ბილეთების ემისიის მონოპოლია, მიზნად ისახავს ქვეყნის ფულადი ბაზრის რეგულირებას, საგადასახადო ოპერაციების გაადვილებას; იგი, საკავშირო კანონმდებლობის ფარგლებში, ატარებს ისეთ საკრედიტო და სავალუტო პოლიტიკას, რომელიც შეესაბამება ქვეყნის საერთო ინტერესებს.

ბანკის წმინდა შემოსავლის არანაკლებ ორი მესამედი, იმ კაპიტალზე შესაბამისი პროცენტის ან დივიდენდის გამოკლებით, რომელიც დოტაციის სახითაა გაცემული ან მიღებულია აქციის განთავსების და სათადარიგო ფონდში თანხის გადარიცხვის შემდეგ – კანტონების სარგებლობაშია.

ბანკები და მისი ფილიალები არ ექვემდებარებიან დაბეგვრას კანტონებში.

კავშირს არ შეუძლია საბანკო ბილეთების გადახდაზე ვალდებულებების შეჩერება ან მათი მიღების სავალდებულობის დადგენა, ომის ან ფულადი ბაზრის არასტაბილურობის შემთხვევების გარდა.

გამოშვებული საბანკო ბილეთები უზრუნველყოფილი უნდა იყოს ოქროთი ან მოკლევადიანი ავუარებით.

აღნიშნული მუხლის შესრულების დეტალები დგინდება საკავშირო კანონმდებლობით.

მუხლი 40. კავშირი ადგენს ზომისა და წონის სისტემას. კანტონები აღასრულებენ შესაბამის კანონებს კავშირის ზედამხედველობის ქვეშ.

მუხლი 41. სამხედრო მიზნებისათვის ტყვია-წამლის წარმოებისა და გაყიდვის უფლება აქვს მხოლოდ კავშირს.

იარაღის, საბრძოლო, ასაფეთქებელი და სხვა სამხედრო მასალების, აგრეთვე, მათი მოწყობილობების წარმოება, შეძენა, გაყიდვა და გავრცელება მხოლოდ კავშირის თანხმობით არის შესაძლებელი. ეს თანხმობა მხოლოდ იმ პირებსა და საწარმოებს ეძლევა, რომლებიც წარადგენენ გარანტიებს; ასეთი გარანტიები აუცილებელია ეროვნული ინტერესების დასაცავად. კავშირს უფლება აქვს შეინარჩუნოს სახელმწიფო მონოპოლია.

იარაღისა და სამხედრო მასალების შეტანა და გატანა, ამ მუხლის შესაბამისად, შესაძლებელია მხოლოდ კავშირის ნებართვით. კავშირს უფლება აქვს ასეთი ნებართვების აუცილებლობა დაადგინოს ასევე სატრანზიტო გადაზიდვებისთვის. საკავშირო კრება, საკავშირო კანონმდებლობის ფარგლებში, ბრძანებულებების გამოცემის გზით ადგენს მითითებებს, რომლებიც აუცილებელია მე-2 და მე-3 აბზაცებში ჩამოყალიბებული ნორმების შესასრულებლად. კერძოდ, საკავშირო კრება ადგენს დაწვრილებით წესებს ამ ნებართვათა გაცემის, მათი მოქმედების ვადის, აგრეთვე, კონცესიონერთა კონტროლის წესის შესახებ. იგი იძლევა იმ იარაღის, საბრძოლო, ასაფეთქებელი და სხვა მასალებისა და მათი მოწყობილობების დახასიათებას, რომლებზეც ვრცელდება აღნიშნული დადგენილება.

მუხლი 41ა.. კავშირი უფლებამოსილია ამოიღოს საგერბო გადასახადი ფასიან ქაღალდებზე, სადაზღვევო პოლისებზე, ვექსილებზე და მის მსგავს ქაღალდებზე, საფრახტო და სხვა კომერციულ დოკუმენტებზე; ეს უფლება არ ვრცელდება მიწისა და იპოთეკის ოპერაციების შესახებ დოკუმენტებზე. დოკუმენტები, რომლებიც კავშირის მიერ დაბეგრილია საგერბო გადასახადით ან გათავისუფლებულია მისგან, არ შეიძლება კანტონების მიერ დაიბეგროს ამ გადასახადით ან სარეგისტრაციო მოსაკრებლებით. საგერბო გადასახადიდან შემოსული თანხის ერთი მეხუთედი გადაეცემათ კანტონებს. კანონი არეგულირებს ამ მოთხოვნათა შესრულებას.

მუხლი 41ბ.. კავშირს უფლება ეძლევა ამოიღოს ბეგარა თამბაქოს ნედლეულიდან და ნაწარმიდან.

მუხლი 42. კავშირის ხარჯები იფარება:

ა) საკავშირო ქონების შემოსავლებიდან.

ბ) შვეიცარიის საზღვარზე ამოღებული საბაჟო გადასახადებიდან მიღებული შემოსავლებით.

ც) ფოსტისა და ტელეგრაფის შემოსავლებით.

დ) ტყვია-წამალზე მონოპოლიის შემოსავლებით.

ე) სამხედრო სამსახურიდან გათავისუფლებისათვის კანტონების მიერ ამოღებული გადასახადებიდან მიღებული შემოსავლის ნახევრით.

ფ) კანტონების შესატანებით, რომლებიც დადგინდება საკავშირო კანონმდებლობით, უპირატესად, მათი საგადასახადო რესურსების გათვალისწინებით.

გ) საგერბო გადასახადებიდან მიღებული შემოსავლებით.

მუხლი 43. კანტონის ყოველი მოქალაქე არის შვეიცარიის მოქალაქე.

მუხლი 44. შვეიცარიის არც ერთ მცხოვრები არ შეიძლება გასახლებულ იქნას კავშირის ან იმ კანტონის ტერიტორიიდან, საიდანაც ის არის წარმოშობით.

საკავშირო კანონმდებლობა ადგენს შვეიცარიის მოქალაქეობის შეძენისა და დაკარგვის წესებს.

მუხლი 46. შვეიცარიაში მცხოვრები პირები სამოქალაქო-სამართლებრივ ურთიერთობებში მონაწილეობისას, საერთო წესის მიხედვით, ექვემდებარებიან იურისდიქციას და კანონმდებლობას თავიანთი მუდმივი საცხოვრებელი ადგილის მიხედვით. საკავშირო კანონმდებლობა მოიცავს ამ პრინციპის შეფარდებისათვის აუცილებელ დადგენილებებს, რომელთა არსებობა ხელს უშლის რომელიმე მოქალაქის ორმაგ დაბეგვრას. მუხლი

47. საკავშირო კანონი განსაზღვრავს განსხვავებას მუდმივ საცხოვრებელსა და დროებით ადგილსამყოფელს შორის და ამავე დროს, დაადგენს უფრო დეტალურ წესებს იმ შვეიცარიელთა პოლიტიკური და სამოქალაქო უფლებების შესახებ, რომლებიც დროებით იმყოფებიან თემებში. მუხლი

48. საკავშირო კანონი შეიცავს აუცილებელ დადგენილებებს კანტონის იმ უსახსრო მოქალაქეების მკურნალობისა და დამარხვის ხარჯების ანაზღაურების შესახებ, რომლებიც დაავადდნენ ან გარდაიცვალნენ სხვა კანტონში.

მუხლი 64. კავშირის გამგებლობაშია კანონმდებლობა სამოქალაქო ქმედუნარიანობის შესახებ. კავშირის კანონმდებლობით რეგულირდება სამართლებრივი ურთიერთობები, რომლებიც შეეხება:

- უძრავი ქონებით ვაჭრობას და გარიგებებს (ვალდებულებითი სამართალი, სავაჭრო და სავექსილო სამართლის ჩათვლით).

- საავტორო უფლებას ლიტერატურისა და ხელოვნების ნაწარმოებებზე.

- იმ გამოგონებათა დაცვას, რომელიც გამოყენებულია მრეწველობაში, მოდელებისა და ნიმუშების ჩათვლით.

- დევნას ვალებისა და გაკოტრებისათვის. კავშირს უფლება აქვს კანონმდებლობით დაარეგულიროს ასევე სამოქალაქო სამართლის სხვა საკითხები.

მუხლი 64ა.. კავშირს უფლება აქვს კანონმდებლობით დაარეგულიროს სისხლის სამართლის საკითხები.

სასამართლოს, სამართალწარმოებისა და მართლმსაჯულების განხორციელების ორგანიზაციის საკითხები, ადრინდელის მსგავსად, კანტონების გამგებლობაშია. კავშირს უფლება აქვს კანტონებს მისცეს სუბსიდია სასჯელის აღსრულებისა და შრომა-გასწორების დაწესებულებების მოსაწყობად, აგრეთვე, სასჯელის გამოყენებაში რეფორმების განსახორციელებლად. მას, ასევე, უფლება აქვს დაეხმაროს იმ დაწესებულებებს, რომლებიც ზრუნავენ მიტოვებულ ბავშვებზე.

მუხლი 66. საკავშირო კანონმდებლობა ადგენს შვეიცარიის მოქალაქისათვის პოლიტიკური უფლებების ჩამორთმევის პირობებს.

მუხლი 67. საკავშირო კანონმდებლობა ადგენს ერთი კანტონის მიერ მეორისათვის ბრალდებულის გადაცემის წესს; ამასთანავე, შეიძლება სავალდებულო არ იყოს პოლიტიკური დამნაშავეების გადაცემა.

მუხლი 68. მოქალაქეობის არმქონე პირთა განსახლებისათვის აუცილებელი ღონისძიებები – ამ სახის ახალი შემთხვევების თავიდან ასაცილებლად, დგინდება საკავშირო კანონმდებლობით.

მუხლი 69. კავშირი უფლებამოსილია მიიღოს საკანონმდებლო ზომები ადამიანებისა და ცხოველების ადვილად გადამდები, გავრცელებადი და ძლიერ საშიში დაავადებების აღმოფხვრის მიზნით.

მუხლი 69ა. კავშირს აქვს კანონმდებლობის უფლება:

ა) კვების პროდუქტებით ვაჭრობის საკითხებზე.

ბ) სამეურნეო, საყოფაცხოვრებო ნივთებით ვაჭრობის საკითხებზე იმდენად, რამდენადაც ეს უკანასკნელნი შეიძლება წარმოადგენდნენ საფრთხეს სიცოცხლისა და ჯანმრთელობისათვის.

შესაბამის დადგენილებათა შესრულება კანტონების ვალდებულებაა და ხორციელდება კანტონების ზედამხედველობით და მათი ფინანსური ხელშეწყობით. კავშირი ახორციელებს სასაზღვრო კონტროლს შემოტანაზე.

მუხლი 69ბ.. კავშირს უფლება აქვს საკანონმდებლო წესით მიიღოს დადგენილებები ქვეყნიდან უცხოელების გასვლის, ქვეყანაში მათი შემოსვლის, ყოფნისა და განსახლების საკითხებზე.

კანტონები, საკავშირო სამართლის შესაბამისად, წყვეტენ ქვეყანაში უცხოელთა ყოფნისა და განსახლების საკითხებს. ამასთანავე, კავშირს უფლება აქვს საბოლოო გადაწყვეტილებები მიიღოს შემდეგ საკითხებზე:

ა) კანტონების მიერ გაცემულ ნებართვაზე ხანგრძლივი ყოფნისა და განსახლების, აგრეთვე, დასაშვები შეღავათების შესახებ - კანტონების მიერ ნებართვების გაცემა.

ბ) განსახლების თაობაზე ხელშეკრულების დარღვევის შესახებ.

ც) გასახლების თაობაზე კანტონის გადაწყვეტილების კავშირის მთელ ტერიტორიაზე გავრცელების შესახებ.

დ) თავშესაფრის მიცემაზე უარის თქმის შესახებ.

მუხლი 70. კავშირს უფლება აქვს თავისი ტერიტორიიდან გაასახლოს უცხოელები, რომლებიც საფრთხეს უქმნიან შვეიცარიის საშინაო ან საგარეო უსაფრთხოებას.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ფედერაციის და ფედერაციის სუბიექტების ერთობლივ გამგებლობას მიკუთვნებული საკითხები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ავსტრია. ავსტრიის რესპუბლიკის ფედერალური საკონსტიტუციო კანონი (1920 წ.) (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 11. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა, ხოლო მიწის გამგებლობას – აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:

1. მოქალაქეობა და თემის წევრობის უფლება.

2. პროფესიული წარმომადგენლობები, თუ ისინი არ ხვდებიან მე-10 მუხლის მოქმედების ქვეშ, ამასთანავე, ამ წარმომადგენლობების გამოკლებით სოფლის და სატყეო მეურნეობის სფეროში.

3. სახალხო-საბინაო უზრუნველყოფა.

4. საგზაო პოლიცია.

5. სანიტარულ-ჰიგიენური ღონისძიებები.

6. ნაოსნობა შიდა წყლებში: სანაოსნო კონცესიები, სანაოსნო ნაგებობები და იძულებითი ღონისძიებები იმ ნაგებობათა მიმართ, რომლებიც არ არიან განლაგებული დუნაიზე, ბოდენის ტბაში, ნოიზიდლერის ტბაში ან სხვა სასაზღვრო საწყლოსნო გზების სასაზღვრო ნაწილზე; საწყლოსნო და სახომალდო პოლიცია შიდა საწყლოსნო გზებზე, დუნაის, ბოდენის ტბის, ნოიზიდლერის ტბისა და სხვა სასაზღვრო საწყლოსნო გზების სასაზღვრო ნაწილებზე.

1. ერთიანი მოთხოვნების დადგენის აუცილებლობის შემთხვევაში, ფედერალური კანონი არეგულირებს ადმინისტრაციულ წარმოებას, ადგენს ზოგად დებულებებს ადმინისტრაციული პასუხისმგებლობისა და ამ საკითხზე მიღებულ გადაწყვეტილებათა შესრულების შესახებ იმ შემთხვევებშიც, როდესაც საკანონმ დებლო კომპეტენცია მინიჭებული აქვთ მიწებს, კერძოდ, საგადასახადო საქმეებზე; სხვადასხვა რეგულირება შეიძლება ასევე შემოღებულ იქნეს მმართველობის ცალკეულ სფეროებში ფედერალური ან მიწის კანონების საფუძველზე, თუკი ამას მოითხოვს რეგულირების საგანი.

2. პირველი და მეორე აბზაცების საფუძველზე მიღებული ფედერალური კანონების აღსრულების შესახებ დადგენილებას გამოსცემს ფედერაცია, თუ მითითებულ კანონებში სხვა რამ არ არის დადგენილი. პირველი აბზაცის, მე-4 და მე-6 პუნქტებში მითითებული საკითხების აღსრულების შესახებ იმ დადგენილებების მიღების წესი, რომელთა გამოცემაზეც, ფედერალური კანონის მიხედვით, მიწები არიან უფლებამოსილი, შესაძლებელია ფედერალური კანონით დადგინდეს.

3. მე-2 აბზაცის თანახმად მიღებული კანონებისა და მათი აღსრულების შესახებ დადგენილებების შეფარდება ეკისრება ფედერაციას ან მიწებს, იმის მიხედვით, საკითხი შეეხება ფედერაციის, თუ მიწის აღმასრულებელ საქმიანობას.

მუხლი 12. 1. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობის ზოგადი პრინციპების დადგენა, ხოლო მიწის გამგებლობას – მაკონკრეტებელი კანონების გამოცემა და აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:
1) ღარიბთა თავშესაფარი; დემოგრაფიული პოლიტიკა, თუ იგი არ ხვდება მე-10 მუხლის მოქმედების ქვეშ; მზრუნველი ორგანიზაციები; დედობის, მცირეწლოვანებისა და ახალგაზრდობის სოციალური უზრუნველყოფა; იმ მოთხოვნათა დადგენა, რომლებიც ჯანმრთელობის დაცვის თვალსაზრისით წაეყენებათ კურორტებსა და საკურორტო დაწესებულებებს; ბუნებრივი წყაროები.

2) კონფლიქტების დროს შუამავლობის არასასამართლო საჯარო დაწესებულებები.

3) სასამართლო რეფორმა, კერძოდ, აგრარული გარდაქმნები და გადასახლება.

4) მცენარეთა დაცვა ავადმყოფობებისა და მავნებლებისგან.

5) ელექტროენერგეტიკა, თუ იგი არ ხვდება მე-10 მუხლის მოქმედების ქვეშ.

6) შრომის სამართალი, აგრეთვე, სოფლისა და სატყეო მეურნეობაში დასაქმებული მუშა-მოსამსახურეების უფლებების დაცვა.

2. მიწის რეფორმის საკითხებზე გადაწყვეტილებების მიღებისას უმაღლეს და მიწების ინსტანციებს წარმოადგენენ სენატები, რომლებიც შედგება თავმჯდომარისა და მოსამართლეებისაგან, ადმინისტრაციის ჩინოვნიკებისა და ექსპერტებისაგან, წევრობის უფლებით; სენატი, რომელსაც გადაწყვეტილება უმაღლესი ინსტანციის სახელით გამოაქვს, კომპეტენტურ ფედერალურ სამინისტროსთან იქმნება. სენატის ორგანიზაცია, მისი ამოცანები და საქმის წარმოება, აგრეთვე, სხვა ორგანოების ორგანიზაციის პრინციპები, რომლებიც დაკავშირებულია მიწის რეფორმის გატარებასთან - ფედერალური კანონით რეგულირდება. მასში შეიძლება მითითებული იყოს იმის შესახებ, რომ სენატის გადაწყვეტილება არ ექვემდებარება გაუქმებას ან შეცვლას მმართველობის წესით; დაუშვებელია პირველი ინსტანციის ორგანოების მოქმედებათა მიწის ინსტანციაში გასა- ჩივრების ჩვეულებრივი სამართლებრივი საშუალებების შეზღუდვა.

3. თუ მიწების ორგანოების მიერ ელექტროენერგეტიკის საკითხებზე მიღებული გადაწყვეტილებები ეწინააღმდეგებიან ერთმანეთს ან თუ მიწის მთავრობა მიწის ერთადერთ კომპეტენტურ ინსტანციას წარმოადგენდა – ამ საკითხებს განიხილავს კომპეტენტური ფედერალური სამინისტრო იმ შემთხვევაში, თუ ერთერთი მხარე ამას მოითხოვს იმ ვადაში, რომელიც დადგენილია ფედერალური კანონით. როგორც კი ფედერალური სამინისტრო გამოიტანს გადაწყვეტილებას, მიწის ორგანოების მიერ ადრე მიღებული გადაწყვეტილებები ძალას კარგავენ.

მუხლი 13. ფედერაციისა და მიწების კომპეტენცია გადასახადების სფეროში დადგენილია საგანგებო ფედერალური კონსტიტუციური კანონით („კონსტიტუციური კანონი ფინანსების შესახებ“).

მუხლი 14.

1. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა სასკოლო სფეროში, აგრეთვე სკოლა-ინტერნატებსა და სტუდენტთა საერთო საცხოვრებლებთან დაკავშირებულ საკითხებში, თუ მომდევნო აბზაცებში სხვა რამ არ არის დადგენილი. სასკოლო საქმეს და აღზრდას, რომელზეც ვრცელდება ეს მუხლი, არ ეხება ის საკითხები, რომელიც რეგულირებულია მე-14 ა მუხლში.

2. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა, ხოლო მიწის გამგებლობას – აღმასრულებელი საქმიანობა სამოხელეო სამართლის სფეროში და იმ სამართალთან მიმართებაში, რომელიც არეგულირებს საჯარო სავალდებულო სკოლის მასწავლებლის თანამდებობის დაკავებას, თუ მე-4 აბზაცის „ა“ პუნქტში სხვა რამ არ არის დადგენილი. ფედერალურ კანონს შეუძლია მიწის საკანონმდებლო კომპეტენციას მიაკუთვნოს მაკონკრეტებელ დადგენილებათა გამოცემის უფლებამოსილება ზუსტად მითითებულ ცალკეულ დებულებებზე; ამასთანავე, შესაბამისად გამოიყენება მე-15 მუხლის მე-6 აბზაცის დებულებები. დადგენილებები ასეთი ფედერალური კანონების შესრულების შესახებ, თუ მათში სხვა რამ არ არის მითითებული, უნდა გამოსცეს ფედერაციამ.

3. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობის ზოგადი პრინციპების დადგენა, ხოლო მიწების გამგებლობას – მაკონკრეტებელი კანონების მიღება და აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:

ა) კოლეგიების სტრუქტურა და შემადგენლობა, რომლებიც ფედერალური სასკოლო ორგანოების ფარგლებში, მიწებსა და ადმინისტრაციულ რაიონებში უნდა შეიქმნას, ამ კოლეგიების წევრთა რაოდენობისა და მათი ანაზღაურების ჩათვლით.

ბ) საჯარო სავალდებულო სკოლების ორგანიზაცია (ადგილმდებარეობა, მშენებლობა, ორგანიზაციული ფორმები, შექმნა, შენახვა, დახურვა, კლასებში მოსწავლეთა რაოდენობა და მეცადინეობათა დრო).

ც) იმ საჯარო სკოლა-ინტერნატების ორგანიზაცია, რომლებიც გათვალისწინებულია მხოლოდ და მხოლოდ ან უპირატესად სავალდებულო სკოლების მოსწავლეებისათვის.

დ) პროფესიული მოთხოვნები, რომლებიც წარედგინება მიწებში, თემებსა ან თემთა კავშირებში იმ საბავშვო ბაღების, ბავშვთა სახლებისა და სკოლაინტერნატების აღმზრდელებად მიღებისას, რომლებიც გათვალისწინებულია მხოლოდ და მხოლოდ ან უპირატესად სავალდებულო სკოლების მოსწავლეებისათვის.

4. მიწების გამგებლობას განეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:

ა) იმ ორგანოთა კომპეტენცია, რომლებიც უმაღლეს ინსტანციას წარმოადგენენ საჯარო სავალდებულო სკოლების მასწავლებელთა სამსახურებრივ საქმიანობასთან მიმართებაში, რაც რეგულირდება მე-2 აბზაცის თანახმად შემუშავებული კანონებით; ამ შემთხვევაში, მიწების კანონში უნდა დადგინდეს, რომ ფედერალურმა სასკოლო ორგანოებმა მონაწილეობა უნდა მიიღონ მიწებში და ადმინისტრაციულ რაიონებში - დანიშვნების, სამსახურებრივ თანამდებობათა სხვა სახით დაკავებისა და წახალისებათა განხორციელებაში, ასევე, წოდებათა მინიჭებასა და დისციპლინარულ წარმოე ბაში. მონაწილეობა დანიშვნების, სამსახურებრივ თანამდებობათა სხვა სახით დაკავების, აგრეთვე, წახალისებათა განხორციელებაში ყველა შემთხვევაში გულისხმობს, რომ ამ საკითხებზე წინადადებათა შეტანის უფლება უნდა ეკუთვნოდეთ ქვემდგომ ფედერალურ სასკოლო ორგანოებს.

ბ) საბავშვო ბაღებისა და ბავშვთა სახლების ორგანიზაცია.

5. 2-4 აბზაცში დადგენილ დებულებათაგან გამონაკლისის წესით, ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:

ა) საჯარო სკოლები, საბავშვო ბაღები, ბავშვთა სახლები და სპეციალური სკოლა-ინტერნატები, რომლებიც საჯარო სკოლების შემადგენელ ნაწილს წარმოადგენენ და სასწავლო გეგმით გათვალისწინებული მეცადინეობების ჩატარებას უზრუნველყოფენ.

ბ) საჯარო სკოლა-ინტერნატები, რომლებიც მხოლოდ და მხოლოდ ან უპირატესად გათვალისწინებულია „ა“ პუნქტში დასახელებული სპეციალური კურსის მოსწავლეებისათვის.

ც) სამოხელეო სამართალი და სამართალი, რომელიც „ა“ და „ბ“ პუნქტებში ჩამოთვლილ საჯარო დაწესებულებებში დასაქმებულ მასწავლებელთა და საბავშვო ბაღების აღმზრდელთა მიერ თანამდებობების დაკავების საკითხებს არეგულირებს.

6. საჯაროა ისეთი სკოლები, რომლებიც სასკოლო საქმეების ხელმძღვანელობის კანონით დადგენილი ინსტანციის მიერ იქმნებიან და ფინანსდებიან. ასეთ ინსტანციებს წარმოადგენენ ფედერაციის ორგანოები იმდენად, რამდენადაც ფედერაციის გამგებლობას მიეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა ისეთ საკითხებზე, რომლებიც დაკავშირებულია საჯარო სკოლების შექმნასთან, შენახვასა და დახურვასთან. სასკოლო საქმეების ხელმძღვანელობის კანონით დადგენილ ინსტანციებს წარმოადგენენ მიწების ორგანოები, აგრეთვე, მიწის კანონის მოთხოვნების თანახმად, ერთობა ან ერთობათა კავშირი, რადგან მიწის გამგებლობას განეკუთვნება კანონმდებლობა ან მაკონკრეტებელ საკანონმდებლო დებულებათა მიღება და აღმასრულებელი საქმიანობა ისეთ საკითხებზე, რომლებიც დაკავშირებულია საჯარო სკოლების შექმნასა, შენახვასა და დახურვასთან. საჯარო სკოლები ხელმისაწვდომია ყველასათვის, მიუხედავად წარმოშობისა, სქესისა, რასისა, მდგომარეობისა, კლასობრივი კუთვნილებისა, ენისა და აღმსარებლობისა; მათი ხელმისაწვდომობა განისაზღვრება კანონში დადგენილი წანამძღვრების შესაბამისად. ეს დებულება ასევე მოქმედებს საბავშვო ბაღების, ბავშვთა სახლებისა და სკოლა-ინტერნატების მიმართ.

7. სკოლები, რომლებიც არ არის საჯარო, წარმოადგენენ კერძო სკოლებს; კანონის მოთხოვნათა ძალით, მათზე ვრცელდება საჯარო სამართლის დებულებები.

8. ფედერაციას უფლებამოსილება ენიჭება შეაგროვოს ინფორმაცია იმ საკითხებზე, რომლებიც მე-2 და მე-3 აბზაცების თანახმად, განეკუთვნება მიწების აღმასრულებელ საქმიანობას და შეეხება ამ აბზაცებში განმტკიცებული დებულებების საფუძველზე მიწების მიერ მიღებული კანონებისა და დადგენილებების დაცვას. ამ მიზნით, ფედერაციას თავისი ინსპექციები შეუძლია წარგზავნოს სკოლებსა და სკოლა-ინტერნატებში. ნაკლოვანებათა აღმოჩენის შემთხვევაში, მიწის გუბერნატორს შეიძლება მიეცეს მითითებები (მ. 20, აბზ. 1.) განსაზღვრულ ვადაში მათი აღმოფხვრის შესახებ. კანონის მოთხოვნების შესაბამისად, მიწის გუბერნატორმა უნდა მიიღოს ამ მითითებათა შესრულებისაკენ მიმართული ზომები, და ასევე, უნდა გამოიყენოს მიწის კომპეტენციის სფეროში მოქმედი ორგანოს სახით მის ხელთ არსებული ყველა საშუალება.

9. მასწავლებლების, საბავშვო ბაღების აღმზრდელთა სამოსამსახურო სამართლის სფეროში ფედერაციას, მიწებს, ერთობებსა და ერთობათა კავშირებს შორის ამ პირთა სამოსამსახურო ურთიერთობებთან დაკავშირებული საკანონმდებლო და აღმასრულებელი კომპეტენციების გამიჯვნის მიზნით მოქმედებს შესაბამისი ზოგადი დებულებები, რომლებიც განმტკიცებულია მე-10 და 21-ე მუხლებში, თუ წინა აბზაცებით სხვა რამ არ არის დადგენილი. ასეთივე დებულება მოქმედებს იმ სამართლის მიმართ, რომელიც არეგულირებს მასწავლებლის, საბავშვო ბაღის აღმზრდელის თანამდებობის დაკავების წესებს.

10. ფედერალური კანონის მიხედვით, გადაწყვეტილებანი იმ საკითხებზე, რომლებიც მოქმედებს მიწებსა და ადმინისტრაციულ რაიონებში და შეეხება ფედერალურ სასკოლო ორგანოებს, სავალდებულო სასკოლო განათლებას, სკოლების, კერძო სკოლების ორგანიზაციას და ურთიერთობებს სკოლასა და ეკლესიას (რელიგიურ საზოგადოებებს) შორის, ასევე სკოლებში რელიგიის სწავლებას – თუ ეს საკითხები არ ეხება უმაღლეს სასწავლებლებსა და ხელოვნებათა აკადემიას – შეიძლება მიიღოს ეროვნულმა საბჭომ, მისი წევრების არანაკლებ ნახევარის მონაწილეობით და ხმების 2/3-ით. ეს პირობა თანაბრად მოქმედებს ამ საკითხებზე იმ სახელმწიფო ხელშეკრულებების მოწონების მიმართ, რომლებიც თავისი შინაარსით შეესაბამებიან 50-ე მუხლის შინაარსს.

მუხლი 14ა..

1. პროფესიონალური სასკოლო სწავლების, აგრეთვე, სოფლის მეურნეობის, სატყეო მეურნეობისა და პროფესიული აღზრდის სფეროში – მიწების გამგებლობას განეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა იმ საკითხებზე, რომლებიც შეეხება სკოლა-ინტერნატებს; გარდა ამისა, იმ საკითხებზე, რომლებიც შეეხება სამოხელეო სამართალს და სამართალს, რომელიც არეგულირებს იმ სკოლებისა და სკოლა-ინტერნატების მასწავლებელთა და აღმზრდელთა მიერ თანამდებობების დაკავებას, რომლებიც მითითებულია ამ მუხლში, თუ შემდგომ აბზაცებში სხვა რამ არ არის დადგენილი. უმაღლეს სასწავლებლებში სწავლების საკითხები არ განეკუთვნება პროფესიონალურ სასკოლო სწავლებას სოფლისა და სატყეო მეურნეობის სფეროში.

2. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა და აღმასრულებელი საქმიანობა შემდეგ საკითხებზე: ა) უმაღლესი სასოფლო-სამეურნეო სასწავლებლები და უმაღლესი სასწავლებლები სატყეო მეურნეობის სფეროში, აგრეთვე, სოფლისა და სატყეო მეურნეობის სფეროში პროფესიული სკოლების მასწავლებელთა მომზადებისა და მათი კვალიფიკაციის ამაღლების უმაღლესი სასწავლებლები.

ბ) სპეციალური სკოლები სატყეო საქმის სპეციალისტების მოსამზადებლად.

ც) საჯარო სკოლები სოფლისა და სატყეო მეურნეობის სფეროში, რომლებიც სასწავლო გეგმით გათვალისწინებული მეცადინეობების უზრუნველყოფის მიზნით ორგანიზაციულად დაკავშირებული არიან „ა“ და „ბ“ პუნქტებში დასახელებულ საჯარო სკოლებთან ან რომელიმე, სოფლისა და სატყეო მეურნეობის სფეროში გამოცდილ ფედერალურ დაწესებულებასთან.

დ) სკოლა-ინტერნატები, რომლებიც გათვალისწინებულია მხოლოდ და მხოლოდ „ა“–„ც“ პუნქტებში მითითებული სკოლების მოსწავლეებისათვის.

ე) სამოხელეო სამართალი და სამართალი, რომელიც არეგულირებს „ა“–„ც“ პუნქტებში დასახელებულ დაწესებულებათა მასწავლებლისა და აღმზრდელის თანამდებობის დაკავების საკითხებს.

ფ) დოტაციები სოფლისა და სატყეო მეურნეობის სფეროში კონფესიონალური სკოლების პერსონალის შრომის ანაზღაურებისათვის.

გ) ფედერალური საცდელი დაწესებულებები, რომლებიც შეეხება სოფლისა და სატყეო მეურნეობას და სასწავლო გეგმებით გათვალისწინებული მეცადინეობების უზრუნველყოფის მიზნით, ორგანიზაციულად დაკავშირებულია ფედერაციის მიერ სოფლისა და სატყეო მეურნეობის სფეროში შექმნილ რომელიმე სკოლასთან.

3. თუ ეს არ ეხება მე-2 აბზაცში ჩამოთვლილ საკითხებს, მაშინ ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობა, ხოლო მიწების გამგებლობას – აღმასრულებელი საქმიანობა შემდეგ საკითხებზე:

ა) რელიგიის სწავლება.

ბ) სამოხელეო სამართალი და სამართალი, რომელიც არეგულირებს საჯარო პროფესიონალური და სოფლისა და სატყეო მეურნეობის სფეროში არსებული სპეციალური სკოლების მასწავლებლებისა და საჯარო სკოლაინტერნატების აღმზრდელთა თანამდებობის დაკავების წესს, რომლებიც გათვალისწინებულია მხოლოდ და მხოლოდ ან უპირატესად აღნიშნული სკოლების მოსწავლეებისათვის, გარდა იმ საკითხებისა, რომლებიც შეეხება მასწავლებლებისა და აღმზრდელების სამსახურებრივ საქმიანობასთან მიმართებაში უმაღლესი ინსტანციის ორგანოთა კომპეტენციას.

ფედერალურ კანონებს, რომლებიც „ბ“ პუნქტის მოთხოვნათა შესაბამისად მიიღება, შეუძლიათ მიწების საკანონმდებლო კომპეტენციას გადასცენ მაკონკრეტებელ დადგენილებათა გამოცემის უფლებამოსილება ზუსტად განსაზღვრულ დებულებებზე, რომლის დროსაც გამოიყენება მე-15 მუხლის მე-6 აბზაცი. დადგენილება ასეთი ფედერალური კანონების შესრულების შესახებ, თუ მათში სხვა რამ არ არის დადგენილი, უნდა გამოსცეს ფედერაციამ.

4. ფედერაციის გამგებლობას განეკუთვნება კანონმდებლობის ზოგადი პრინციპების დადგენა, ხოლო მიწების გამგებლობას – მაკონკრეტებელი კანონების გამოცემა და აღმასრულებელი საქმიანობა:

ა) სოფლისა და სატყეო მეურნეობის სფეროში პროფესიული სკოლების მიმართ: როგორც სწავლების მიზნის განსაზღვრის, ისე სავალდებულო საგნების, უფასო სწავლების, აგრეთვე, სწავლების სავალდებულობისა და ერთი მიწის სკოლიდან მეორე მიწის სკოლაში გადასვლის საკითხებზე.

ბ) სოფლისა და სატყეო მეურნეობის სფეროში სპეციალური სკოლების მიმართ: მიღების პირობების, სწავლების მიზნის, ორგანიზაციული ფორმების, მეცადინეობათა და სავალდებულო საგნების მოცულობის, უფასო სწავლებისა და ერთი მიწის სკოლიდან მეორე მიწის სკოლაში გადასვლის საკითხებზე.

ც) იმ საკითხებზე, რომლებიც შეეხება საჯარო სამართლის დებულებათა გავრცელებას სოფლისა და სატყეო მეურნეობის სფეროში არსებულ კერძო პროფესიონალურ და სპეციალურ სკოლებზე, მე-2 აბზაცის „ბ“ პუნქტში მითითებული სკოლების გამოკლებით.

დ) იმ საბჭოების ორგანიზაციისა და კომპეტენციის საკითხებზე, რომლებიც ახორციელებენ მიწებისთვის დაკისრებულ აღმასრულებელ საქმიანობას ი. აბზაცში ჩამოთვლილ საკითხებზე.

5. სოფლისა და სატყეო მეურნეობის სფეროში, მე-2 აბზაცის „ც“ და „გ“ პუნქტებში ჩამოთვლილი სპეციალური სკოლებისა და საცდელი დაწესებულებების შექმნა მხოლოდ იმ შემთხვევაში დაიშვება, თუ იმ მიწის მთავრობა, რომლის ტერიტორიაზეც უნდა იმყოფებოდეს სპეციალური სკოლა ან საცდელი დაწესებულება, თანახმაა მის შექმნაზე. ასეთი თანხმობა საჭირო არ არის, როდესაც ლაპარაკია სოფლისა და სატყეო მეურნეობის სფეროში ისეთი სპეციალური სკოლის შექმნაზე, რომელიც, სასწავლო გეგმით გათვალისწინებული მეცადინეობების უზრუნველყოფის მიზნით, ორგანიზაციულად უნდა დაუკავშირდეს სოფლისა და სატყეო მეურნეობის სფეროში სკოლის მასწავლებელთა მოსამზადებელ და კვალიფიკაციის ასამაღლებელ რომელიმე დაწესებულებას.

6. ფედერაცია უფლებამოსილია ზედამხედველობა განახორციელოს მის მიერ დადგენილ მოთხოვნათა დაცვაზე, იმ საკითხებთან დაკავშირებით, რომლებიც მე-3 და მე-4 აბზაცების შესაბამისად, მიწების აღმასრულებელ საქმიანობას განეკუთვნება.

7. მე-14 მუხლის მე-6, მე-7, მე-9 აბზაცების მოთხოვნები მოქმედებენ იმ საკითხთა მიმართაც, რომლებიც ჩამოთვლილია პირველი აბზაცის პირველ წინადადებაში.

8. იმ საკითხებზე, რომლებიც მითითებულია მე-4 აბზაცში, ფედერალური კანონები მიიღება ეროვნული საბჭოს მიერ, ხმების 2/3-ის უმრავლესობით, თუ სახეზეა მისი წევრების არანაკლებ ნახევარი
<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ბრაზილია. ბრაზილიის ფედერაციული რესპუბლიკის კონსტიტუცია (1988 წ.) (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 23. კავშირის, შტატების, ფედერალური ოლქი და მუნიციპიის ერთობლივ კომპეტენციაში შედის:

I – კონსტიტუციისა და კანონების დაცვასა და დემოკრატიული ინსტიტუტების საქმიანობაზე კონტროლის განხორციელება და სახელმწიფო საკუთრების დაცვა.

II – ჯანმრთელობისა და სახელმწიფო სამედიცინო სამსახურის დაცვა ისევე, როგორც ფიზიკური ნაკლის მქონე პირების დაცვა და დაცვის გარანტიები.

III – დოკუმენტების, ნაწარმოებებისა და სხვა ისტორიული, სამხატვრო და კულტურული ფასეულობების, ძეგლების, უნიკალური ბუნებრივი ლანდშაფტის და არქეოლოგიური ადგილების დაცვა.

IV – ისტორიული, სამხატვრო და კულტურული ღირებულების მქონე ხელოვნების ნაწარმოებებისა და სხვა ქონების განადგურების საფრთხის თავიდან აცილება.

V – თანხების გაცემა კულტურის, განათლებისა და მეცნიერების სასარგებლოდ.

VI – გარემოს დაცვა და ნებისმიერი ფორმით მისი გაჭუჭყიანების წინააღმდეგ ბრძოლა.

VII – ფლორისა და ფაუნის დაცვა.

VIII – სასოფლო-სამეურნეო წარმოების განვითარება და სასურსათო მარაგის შექმნა.

IX – საბინაო მშენებლობის პროგრამების განვითარება და საბინაო და სანიტარული პირობების გაუმჯობესება.

X – სიღარიბისა და მარგინალურობის წინააღმდეგ და საზოგადოების ამ ფენების სოციალური ინტეგრაციისათვის ბრძოლა.

XI – თავიანთ ტერიტორიებზე ჰიდრო და სამთო რესურსების გამოკვლევებისა და ექსპლუატაციისათვის გამოყოფილი კონცესიების რეგისტრაცია, მათზე მეთვალყურეობა და კონტროლის განხორციელება.

XII – მოძრაობის უსაფრთხოების ღონისძიებათა დადგენა და გატარება. დამატებითი კანონი ადგენს კავშირსა და შტატებს, ფედერალურ ოლქსა და მუნიციპიებს შორის თანამშრომლობის წესებს, მხედველობაში იღებს რა ეროვნული მასშტაბით განვითარებისა და კეთილდღეობის თანაბრობას.

მუხლი 24. კავშირის, შტატებისა და ფედერალური ოლქის კომპეტენციაში შედის კონკურენტულ საფუძველზე კანონების მიღება შემდეგ საკითხებზე:

I – საგადასახადო, საფინანსო, პენიტენციალური, სამეურნეო, საქალაქო სამართალი.

II – ბიუჯეტი.

III – კომერციული გაერთიანებები.

IV – სასამართლო მომსახურების ღირებულება.

V – წარმოება და მოხმარება.

VI – სატყეო მეურნეობა, ნადირობა, მეთევზეობა, ფაუნა, ბუნების დაცვა, ნიადაგის და ბუნებრივი რესურსების შენარჩუნება, გარემოს დაცვა და მის გაჭუჭყიანებაზე კონტროლი.

VII – ისტორიული, კულტურული, მხატვრული, ტურისტული და ბუნებრივი
სიმდიდრის შენარჩუნება.

VIII – პასუხისმგებლობა გარემოსათვის, მომხმარებლისათვის, ქონებისათვის, მხატვრული, ესთეტიკური, ისტორიული, ტურისტული და ბუნებრივი რესურსებისათვის მიყენებული ზიანისათვის.

IX – აღზრდა, კულტურა, განათლება და სპორტი.

X – წვრილმან საქმეებზე სასამართლო განხილვის ორგანოების შექმნა და ფუნქციონირება.

XI – სასამართლო წარმოება.

XII – სოციალური უზრუნველყოფა, ჯანმრთელობის დაცვა.

XIII – იურიდიული მომსახურება და საჯარო ადვოკატურა.

XIV – ფიზიკური ნაკლის მქონე პირების დაცვა და სოციალური ინტეგრაცია.

XV – ბავშვთა და ახალგაზრდობის დაცვა.

XVI – სამოქალაქო პოლიციის ორგანიზაცია, მისი უფლებები და მოვალეობები.

§ 1. კონკურირებადი კანონმდებლობის სფეროში კავშირის კომპეტენცია ზოგადი ნორმების დადგენით შემოიფარგლება.

§ 2. კავშირის კომპეტენცია ზოგადი ხასიათის საკანონმდებლო ნორმების დადგენის სფეროში არ გამორიცხავს შტატების დამატებით კომპეტენციას.

§ 3. ზოგადი ნორმების შესახებ ფედერალური კანონის არარსებობის შემთხვევაში, შტატები ახორციელებენ საკანონმდებლო კომპეტენციას სრული მოცულობით, თავისი სპეციფიკის გათვალისწინებით.

§ 4. ზოგადი ნორმების შესახებ ფედერალური კანონის მიღების შემთხვევაში, შტატის კანონი წყვეტს მოქმედებას, თუ იგი ეწინააღმდეგება ფედერალურ კანონს.

გერმანიის ფედერაციული რესპუბლიკა
გერმანიის ფედერაციული რესპუბლიკის ძირითადი კანონი
(ამონაკრები)

მუხლი 70.

(1) მიწებს აქვთ კანონმდებლობის უფლება იმდენად, რამდენადაც საკანონმდებლო ხელისუფლების განხორციელების უფლება ძირითადი კანონით არ განეკუთვნება ფედერაციას.

(2) ფედერაციისა და მიწების კომპეტენციათა გამიჯვნა დგინდება განსაკუთრებული და კონკურირებადი კანონმდებლობის შესახებ ძირითადი კანონის მოთხოვნათა შესაბამისად.

მუხლი 71. ფედერაციის განსაკუთრებული საკანონმდებლო კომპეტენციის სფეროში მიწებს გააჩნიათ კანონმდებლობის უფლება მხოლოდ მაშინ და იმდენად, როდესაც და რამდენადაც ისინი ამაზე სპეციალურად არიან უფლებამოსილი ფედერალური კანონით.

მუხლი 72.

(1) კონკურირებადი საკანონმდებლო კომპეტენციის სფეროში მიწებს კანონმდებლობის უფლება გააჩნიათ მხოლოდ მაშინ და იმდენად, როდესაც და რამდენადაც ფედერაცია არ იყენებს თავის საკანონმდებლო უფლებას.

(2) ამ სფეროში ფედერაციას გააჩნია კანონმდებლობის უფლება, თუკი არსებობს ფედერალური საკანონმდებლო რეგულირების აუცილებლობა იმდენად, რამდენადაც:

1. რომელიმე საკითხი არ შეიძლება ეფექტურად დარეგულირდეს ცალკეული მიწების კანონმდებლობით.

2. რომელიმე საკითხის რეგულირებამ ერთი, ცალკე აღებული მიწის კანონმდებლობით შეიძლება ზიანი მიაყენოს სხვა მიწის ან მთლიანად ქვეყნის ინტერესებს

ან
3. ამას მოითხოვს სამართლებრივი ან ეკონომიკური ერთიანობის დაცვა, კერძოდ, ცხოვრებისეული პირობების ერთგვაროვნება, მიწების არსებული საზღვრებისაგან დამოუკიდებლად
მუხლი 74. კონკურირებადი საკანონმდებლო კომპეტენცია ვრცელდება შემდეგ სფეროებზე:

1. სამოქალაქო სამართალი, სისხლის სამართალი და განაჩენთა აღსრულება, სასამართლო წყობილება, სამართალწარმოება, ადვოკატურა, ნოტარიატი და იურიდიული კონსულტაცია.

2. მოქალაქეობრივი მდგომარეობის აქტები.

3. კავშირების და კრებების სამართალი.

4. ქვეყანაში უცხოელების ყოფნა და მუდმივი ცხოვრება.

4ა. კანონმდებლობა იარაღისა და ასაფეთქებელი ნივთიერებების შესახებ.

5. გერმანული კულტურის ძეგლების საზღვარგარეთ გატანისაგან დაცვა.

6. ლტოლვილებისა და გაძევებულთა საქმე.

7. სახელმწიფო სოციალური უზრუნველყოფა.

8. მიწების მოქალაქეობა.

9. სამხედრო ზიანი და მისი ანაზღაურება.

10. ომის ინვალიდებისა და ომის ცოცხლად დარჩენილ მსხვერპლთა უზრუნველყოფა და მზრუნველობა ყოფილ სამხედრო ტყვეებზე.

10ა.დაღუპულ მეომართა, ტირანიისა და სხვა მსხვერპლთა საფლავები.

11. სამეურნეო სამართალი (სამთო საქმე, მრეწველობა, ენერგეტიკული მეურნეობა, ხელოსნობა, კუსტარული მრეწველობა, ვაჭრობა, საბანკო და საბირჟო საქმე, კერძო დაზღვევა).

11ა.ბირთვული ენერგიის წარმოება და გამოყენება მშვიდობიანი მიზნებისათვის, ამ მიზნისათვის განკუთვნილ დანადგართა ექსპლუატაცია; ბირთვული რეაქციებისა და იონიზირებული გამოსხივების საშიშროებისაგან დაცვა, და რადიოაქტიურ ზემოქმედებათა ლიკვიდაცია.

12. შრომის სამართალი – წარმოების ორგანიზაციის, შრომის დაცვისა და დაქირავებისას შუამდგომლობის ჩათვლით; სოციალური დაზღვევა, უმუშევრობისაგან დაზღვევის ჩათვლით.

13. დახმარება კულტურის სფეროში და ხელშეწყობა სამეცნიერო-კვლევით მუშაობაში.

14. იძულებითი გასხვისების სამართალი, რამდენადაც ის ეხება 73-ე და 74-ე მუხლებში მითითებულ საქმეებს.

15. მიწის და მიწაზე საკუთრების, ბუნებრივი რესურსებისა და წარმოების საშუალებების გადასვლა საზოგადოებრივ საკუთრებაში ან სხვა ფორმის საზოგადოებრივ მეურნეობაში.

16. ეკონომიკური ძალაუფლების ბოროტად გამოყენების თავიდან აცილება.

17. სოფლისა და სატყეო მეურნეობაში წარმოებისათვის ხელშეწყობა, სასურსათო საქონლით უზრუნველყოფა, სასოფლო და სატყეო მეურნეობის პროდუქციის შემოტანა და გატანა, თევზჭერა ღია ზღვასა და სანაპირო წყლებში და ნაპირის დაცვა.

18. მიწაზე საკუთრების გადასვლა, მიწის სამართალი და სასოფლო-სამეურნეო იჯარა, საბინაო საქმე, ჩასახლება, ხუტორები.

19. ღონისძიებები ადამიანებისა და ცხოველთა საყოველთაოდ საშიში და გადამდები დაავადებების წინააღმდეგ; ნებართვა საექიმო და სხვა სამედიცინო პროფესიებსა და სამედიცინო საშუალებათა წარმოებაზე, მედიკამენტებით, საექიმო საშუალებებით, ნარკოტიკებითა და შხამებით ვაჭრობა.

19ა. საავადმყოფოების მართვა და მათი მომსახურების ტარიფები.

20. სურსათით, ფართო მოხმარების საგნებით, ფურაჟით, სოფლისა და სატყეო მეურნეობისათვის სათესლე და სანერგე მასალებით ვაჭრობის დაცვა და ხეებისა და მცენარეულობათა დაცვა ავადმყოფობებისა და მავნებლებისაგან, აგრეთვე, ცხოველთა სამყაროს დაცვა.

21. ნაოსნობა ღია ზღვაში და სანაპირო წყლებში, წყლის ამოსაცნობი ნიშნები, შიდა ნაოსნობა, მეტეოროლოგიური სამსახური, საზღვაო არხები და საერთო დანიშნულების შიდა საწყლოსნო გზები.

22. გზებზე მოძრაობა, საავტომობილო საქმე, შორი მიმოსვლის გზების მოწყობა და ზედამხედველობა მათ გამართულობაზე, აგრეთვე, სახელმწიფო გზებით სარგებლობისათვის გადასახადების ამოღება და განაწილება.

23. სალიანდაგო გზები, გარდა ფედერალური და მთის რკინიგზისა.

24. ნარჩენების განადგურება, საჰაერო სივრცის დაბინძურებისაგან დაცვა და ხმაურის წინააღმდეგ ბრძოლა.

მუხლი 74ა..

(1) კონკურირებადი კანონმდებლობა ვრცელდება საჯარო სამართლისა და მზრუნველობის ორგანოთა სახელმწიფო მოსამსახურეების შრომის ანაზღაურებასა და მათ შენახვაზე იმდენად, რამდენადაც 73-ე მუხლის მე-8 პუნქტის თანახმად, ფედერაციას ამაზე განსაკუთრებული საკანონმდებლო კომპეტენცია არ გააჩნია.

(2) ფედერალური კანონები, რომლებიც პირველი აბზაცის შესაბამისადაა მიღებული საჭიროებენ ბუნდესრატის თანხმობას.

(3) ბუნდესრატის თანხმობას ასევე მოითხოვენ ფედერალური კანონები, რომლებიც მიიღება 73-ე მუხლის მე-8 პუნქტის შესაბამისად, რამდენადაც პირველი აბზაცის თანახმად, ისინი ითვალისწინებენ ანაზღაურებისა და შენახვის ფედერალური კანონებისაგან განსხვავებულ ფარგლებს.

(4) პირველი და მეორე აბზაცები ვრცელდება მიწის სასამართლოთა შენახვაზეც. იმ კანონების მიმართ, რომლებიც მიღებულია 98-ე მუხლის პირველი აბზაცის შესაბამისად, გამოიყენება მესამე აბზაცი.

მუხლი 30. სახელმწიფო უფლებამოსილებათა განხორციელება და სახელმწიფო
ამოცანათა შესრულება განეკუთვნება მიწის გამგებლობას, თუ ძირითადი კანონი არ ადგენს ან არ უშვებს სხვა წესს.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ინდოეთი. ინდოეთის კონსტიტუციის მე-7 დამატება (ამონაკრები)

</Metadata>

</Description>

-->

ჩამონათვალი III. კავშირისა და შტატის ერთობლივ გამგებლობას მიკუთვნებული საკითხები:

1. სისხლის სამართალი, ყველა საკითხის ჩათვლით, რომელიც გათვალისწინებულია ინდოეთის სისხლის სამართლის კოდექსით – ამ კონსტიტუციის სამოქმედოდ შემოღების დროისათვის, ამასთანავე იმ კანონების დარღვევის გამოკლებით, რომლებიც აღნიშნულია I და II ჩამონათვალში; ასევე, სამოქალაქო ხელისუფლების დასახმარებლად სამხედრო-საზღვაო, ქვეითი ან საჰაერო ძალების ან კავშირის ნებისმიერი შეიარაღებული ძალების გამოყენების გამოკლებით.

2. სისხლის სამართლის პროცესი, ყველა იმ საკითხის ჩათვლით, რომელიც მოცემულია სისხლის სამართლის საპროცესო კოდექსში – ამ კონსტიტუციის სამოქმედოდ შემოღების მომენტისათვის.

3. პრევენციული პატიმრობა იმ მიზეზებით, რომლებიც დაკავშირებულია რომელიმე შტატის უსაფრთხოებასთან, საჯარო წესრიგის შენარჩუნებასთან ან მომარაგებისა და იმ სამსახურების მუშაობის უზრუნველყოფასთან, რომლებსაც არსებითი მნიშვნელობა აქვთ საზოგადოებისათვის.

4. დაპატიმრებულთა, ბრალდებულთა და ამ ჩამონათვალის მე-3 პუნქტში მოცემული მიზეზებით პრევენციული პატიმრობის ქვეშ მყოფი პირების ერთი შტატიდან მეორეში გადაყვანა.

5. ქორწინება და განქორწინება; ბავშვები და არასრულწლოვნები; შვილად აყვანა; ანდერძი; ანდერძის არარსებობა და მემკვიდრეობა; საერთო ოჯახი და გაყოფა; მოქალაქეობრივი მდგომარეობის ყველა საკითხი, რომლებთან მიმართებაშიც, ამ კონსტიტუციის სამოქმედოდ შემოღებამდე სასამართლო განხილვის მხარეები, უშუალოდ ექვემდებარებოდნენ თავიანთ საკუთარ სამართალს.

6. ქონების გადაცემა, სასოფლო-სამეურნეო მიწების გამოკლებით; ბეჭდიანი და

7. კონტრაქტები, ამხანაგობების კონტრაქტების ჩათვლით, წარმომადგენლობა, ხელშეკრულებები, გადაზიდვები და კონტრაქტის სხვა განსაკუთრებული ფორმები, იმ კონტრაქტების გამოკლებით, რომლებიც შეეხებიან სასოფლოსამეურნეო მიწებს.

8. სამართალდარღვევა, რომელიც იძლევა სარჩელის წარდგენის საფუძველს.

9. გაკოტრება და გადახდისუუნარობა.

10. მინდობილი საკუთრება და მისი მესაკუთრეები.

11. გენერალური ადმინისტრატორები და მინდობილი საკუთრების ოფიციალური მესაკუთრეები.

11ა. მართლმსაჯულების განხორციელება; ყველა სასამართლოს ჩამოყალიბება და ორგანიზაცია, უზენაესი და უმაღლესი სასამართლოების გარდა.

12. მოწმის ჩვენება და ფიცი; კანონების, საჯარო აქტებისა და დოკუმენტების ცნობა, სამართალწარმოება.

13. სამოქალაქო პროცესი, ამ კონსტიტუციის სამოქმედოდ შემოღების დროისათვის, სამოქალაქო-საპროცესო კოდექსში მოცემული ყველა საკითხის ჩათვლით, ხანდაზმულობა და არბიტრაჟი.

14. უპატივცემულობა სასამართლოსადმი, უზენაესი სასამართლოსადმი უპატივცემულობის გამოკლებით.

15. მათხოვრობა; მათხოვრები და მომთაბარე ტომები.

16. სულით ავადმყოფობა და ჭკუასუსტობა, სულით ავადმყოფთა და ჭკუასუსტთა შენახვისა და მკურნალობის ადგილების ჩათვლით.

17. ცხოველებისადმი დაუნდობელი მოპყრობის აღკვეთა.

17ა. ტყეები.

17ბ. გარეული ცხოველებისა და ფრინველების დაცვა.

18. კვების პროდუქტებისა და სხვა საქონლის ფალსიფიკაცია.

19. ნარკოტიკები და შხამები, ოპიუმის მიმართ I ჩამონათვალის 59-ე პუნქტის მოთხოვნათა დაცვით.

20. ეკონომიკური და სოციალური დაგეგმვა.

20ა. კონტროლი შობადობაზე და ოჯახის დაგეგმვა.

21. კომერციული და სამრეწველო მონოპოლიები, სინდიკატები და ტრესტები.

22. პროფესიული კავშირები; სამრეწველო და შრომითი კონფლიქტები.

23. სოციალური უზრუნველყოფა და სოციალური დაცვა, დასაქმება და უმუშევრობა.

24. მშრომელთა კეთილდღეობა, შრომის პირობების ჩათვლით, უზრუნველყოფის ფონდი, მეწარმეთა პასუხისმგებლობა, მუშათა კომპენსაციები, ინვალიდობისა და მოხუცებულობის პენსია და დედათა დახმარება.

25. განათლება – ტექნიკური, სამედიცინო და საუნივერსიტეტო განათლების ჩათვლით, I ჩამონათვალის 63-ე, 64-ე, 65-ე და 66-ე პუნქტების დაცვით; მუშათა პროფესიული და ტექნიკური სწავლება.

26. იურიდიული, სამედიცინო და სხვა პროფესიები.

27. იმ პირთა დახმარება, რომლებმაც დატოვეს თავიანთი თავდაპირველი საცხოვრებელი ადგილი – ინდოეთისა და პაკისტანის დომინიონების ჩამოყალიბების შედეგად და მათი აღდგენა უფლებებში.

28. ქველმოქმედება, საქველმოქმედო და რელიგიური დაწესებულებები და შემოწირულობები.

29. ერთი შტატიდან მეორეში ინფექციური და გადამდები ავადმყოფობების და ადამიანის, ცხოველების ან მცენარეების პარაზიტების გავრცელების აღკვეთა.

30. შობადობისა და სიკვდილიანობის სტატისტიკა, რეგისტრაციის ჩათვლით.

31. პორტები, პარლამენტის კანონის ან არსებული კანონის საფუძველზე მთავარ პორტებად გამოცხადებულთა გამოკლებით.

32. ნაოსნობა და ნავიგაცია შინა საწყლოსნო გზებზე მექანიკური ძრავის მქონე გემებით და ამ საწყლოსნო გზებზე მოძრაობის წესები; აგრეთვე, შინა საწყლოსნო გზებზე მგზავრების გადაყვანა და ტვირთების გადაზიდვა, ნაციონალური მნიშვნელობის საწყლოსნო გზების მიმართ I ჩამონათვალში მოცემული დებულებების დაცვით.

33. სავაჭრო და კომერციული ოპერაციები, აგრეთვე, წარმოება, მომარაგება და განაწილება:

ა) მრეწველობის ნებისმიერი დარგის პროდუქციისა, თუ პარლამენტმა, კანონით, საჯარო ინტერესებისათვის მიზანშეწონილად გამოაცხადა მრეწველობის ამ დარგზე და ამ სახის იმპორტირებულ საქონელზე საკავშირო კონტროლის დაწესება.

ბ) საკვები პროდუქტებისა, საკვებად ვარგისი ზეთიანი თესლისა და ზეთის ჩათვლით.

ც) ცხოველთა საკვებისა და სხვა კონცენტრატებისა.

დ) ნედლეული-ბამბისა, როგორც გასუფთავებულის, ისე გაუსუფთავებელის და ბამბის თესლისა.

33ა. ზომა და წონა, სტანდარტების დადგენის გამოკლებით.

34. ფასებზე კონტროლი.

35. მექანიკური ძრავის მქონე გადამზიდი საშუალებები; პრინციპები, რომლებსაც ამ საშუალებებზე გადასახადების დადგენა ეფუძნება.

36. ფაბრიკები.

37. ორთქლის ქვაბები.

38. ელექტროენერგია.

39. გაზეთები, წიგნები და საბეჭდი მანქანები.

40. არქეოლოგიური გათხრები და ძეგლები, პარლამენტის კანონით ეროვნული მნიშვნელობის მქონედ გამოცხადებულთა გარდა.

41. იმ ქონების (სასოფლო-სამეურნეო მიწების ჩათვლით) დაცვა, მართვა და გამგებლობა, რომელიც კანონით გამოცხადებულია ევაკუირებულთა ქონებად.

42. ქონების შეძენა ან რეკვიზიცია.

44.საგერბო მოსაკრებელი (რაოდენობის დადგენის გარეშე) სასამართლო საგერბო
გადასახდელების სახით მოკრებილის გარდა.

45. II და III ჩამონათვალში მითითებული ნებისმიერი საკითხის გამოძიება და სტატისტიკა.

46.უზენაესი სასამართლოს გარდა, ყველა სასამართლოს იურისდიქცია და უფლებამოსილება ამ ჩამონათვალში მითითებულ ნებისმიერ საკითხზე.

47. გადასახდელები ამ ჩამონათვალში მითითებულ ნებისმიერ საკითხზე, სასამართლოს მიერ ამოღებული გადასახდელების გარდა.

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ფედერაციის სუბიექტების გამგებლობას მიკუთვნებული საკითხები
</Metadata>

</Description>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ავსტრია. ავსტრიის რესპუბლიკის ფედერალური კონსტიტუციური კანონი 1920 (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 15.

1. თუ რომელიმე საკითხი ფედერალური კონსტიტუციის თანახმად, აშკარად არ განეკუთვნება ფედერაციის კომპეტენციას საკანონმდებლო ან აღმასრულებელი საქმიანობის სფეროში, მაშინ იგი განეკუთვნება მიწების კომპეტენციის სფეროს.

2. უშიშროების ადგილობრივი პოლიციის საკითხები (ე.ი. უშიშროების პოლიციის იმ ნაწილის, რომლის საქმიანობა შეეხება მხოლოდ და მხოლოდ ან უპირატესად ერთობის მცხოვრებთა ადგილობრივ ინტერესებს). უშიშროების ადგილობრივი პოლიცია შედის ერთობაში და მისი ფუნქციების განხორციელება, ამ ერთობის ძალებით, ადგილობრივი ერთობის ფარგლებში შეიძლება იქნას უზრუნველყოფილი. ფედერაციას ეკისრება მეთვალყურეობა ერთობის საქმეების წარმოებაზე და ნაკლოვანებათა აღმოჩენის შემთხვევაში ფედერაცია უფლებამოსილია მიწის გუბერნატორს მისცეს მითითება მათი აღმოფხვრის შესახებ (მუხლი 103). ფედერაციას, ამავე მიზნით, შეუძლია ერთობაში წარგზავნოს ინსპექციები; მიწის გუბერნატორი საქმის კურსში უნდა იქნას ჩაყენებული – თითოეულ კონკრეტულ შემთხვევაში.

3. თუ მიწების მიერ გამოცემული საკანონმდებლო დებულებები თეატრისა და კინოს, ასევე, საჯარო გამოფენების, წარმოდგენებისა და სანახაობების შესახებ არ განეკუთვნებიან საწარმოო-ტექნიკურ, სამშენებლო და ხანძარსაწინააღმდეგო საკითხებს, ფედერალური პოლიციის ორგანოებს, მათი ადგილობრივი კომპეტენციების სფეროს გათვალისწინებით უნდა ენიჭებოდეთ, სულ ცოტა, მათ ორგანიზაციაზე მეთვალყურეობის უფლებამოსილება, აგრეთვე, ამ კანონებით გათვალისწინებული უფლებამოსილებების განხორციელებისას პირველი ინსტანციის უფლებები.

4. ფედერაციისა და შესაბამისი მიწის შეთანხმებული კანონებით რეგულირდება, თუ რა მოცულობით გადაეცემა აღმასრულებელი საქმიანობა – ფედერალური პოლიციის ოფიციალური კომპეტენციების სფეროს – ადგილობრივი საგზაო პოლიციის (მუხლი 118, აბზაცი 3, პ. 4) და შიდა საწყლოსნო გზებზე წყლის და გემების პოლიციის გამოკლებით, გარდა დუნაის, ბოდენის ტბის, ნოიზიდლერის ტბისა და სხვა საზღვრისპირა საწყლოსნო გზების სასაზღვრო მონაკვეთებისა, რომლებიც ფედერალური პოლიციის კომპეტენციის სფეროს განეკუთვნება.

5. აღმასრულებელი აქტები იმ ნაგებობათა მშენებლობის სფეროში, რომლებიც ფედერაციას ეკუთვნის და ემსახურება ისეთ საჯარო მიზნებს, როგორიცაა ფედერაციის ან საჯარო დაწესებულებების მათ შორის, სკოლებისა და საავადმყოფოების, სამხედრო მოსამსახურეების ან ფედერაციის სხვა მოსამსახურეების ყაზარმებში განლაგება – განეკუთვნება არაპირდაპირ ფედერალურ მმართველობას; ამასთანავე, ამ საკითხების გადაწყვეტისას ბოლო ინსტანციას წარმოადგენს მიწის გუბერნატორი. ამ შემთხვევებში, მშენებლობის ფასადის გარეგანი გაფორმება და სიმაღლის განსაზღვრა განეკუთვნება მიწის აღმასრულებელ საქმიანობას.

6. იმასთან დაკავშირებით, რომ ფედერაციას უნარჩუნდება მხოლოდ კანონმდებლობის ზოგადი პრინციპების დადგენის უფლება – ფედერალური კანონით გათვალისწინებულ ფარგლებში, კონკრეტიზაცია ხორციელდება მიწების კანონმდებლობით. მაკონკრეტებელი კანონების მიღებისათვის ფედერალურმა კანონმა შეიძლება დაადგინოს ვადა, რომელიც ფედერალური საბჭოს თანხმობის გარეშე, არ შეიძლება იყოს ექვს თვეზე ნაკლები და ერთ წელზე მეტი. თუ მიწა არ იცავს დადგენილ ვადას, მაკონკრეტებელი კანონის გამოცემის უფლებამოსილება გადადის ფედერაციაზე. მიწის მიერ მაკონკრეტებელი კანონის მიღების შემთხვევაში, ფედერაციის მაკონკრეტებელი კანონი კარგავს ძალას. იმ შემთხვევებში, როდესაც ფედერაციის, როგორც საკანონმდებლო ხელისუფლების სუბიექტის მიერ, არ არის დადგენილი ზოგადი პრინციპები – მიწას თავისუფლად შეუძლია კანონმდებლობით მოაწესრიგოს ეს საკითხები. მას შემდეგ, რაც ფედერაცია დაადგენს ზოგად პრინციპებს, ფედერალური კანონით განსაზღვრულ ვადაში მიწის კანონმდებლობის დებულებები შესაბამისობაში უნდა იქნას მოყვანილი ზოგადი პრინციპების დამდგენ კანონთან.

7. თუ აქტს, რომელიც მიწის აღმასრულებელი საქმიანობის პროცესში უნდა მიიღონ მე-11, მე-12 მუხლების და მე-14 მუხლის მე-2 და მე-3 აბზაცებში, და მე-14ა მუხლის მე-3 და მე-4 აბზაცებში მითითებულ საკითხებზე – მნიშვნელობა ექნება რამდენიმე მიწისათვის, მაშინ დაინტერესებულმა მიწებმა ჯერ უნდა შეათანხმონ თავიანთი საქმიანობა. თუ ისინი შეთანხმებას ვერ მიაღწევენ საკითხის დღის წესრიგში დადგომის მომენტიდან ექვსი თვის მანძილზე – ამ აქტის გამოცემის კომპეტენცია, ამ მიწებიდან ერთ-ერთი ან რომელიმე დაინტერესებული მხარის წინადადებით გადადის კომპეტენტურ ფედერალურ სამინისტროზე. უფრო დეტალური დებულებები შესაძლებელია დადგინდეს იმ ფედერალური კანონებით, რომლებიც მიღებულია მე-11, მე-12 მუხლების, მე-14 მუხლის მე-2 და მე-3 აბზაცებისა და მე-14ა მუხლის მე-3 და მე-4 აბზაცების საფუძველზე.

8. იმ საკითხებზე, რომლებიც მე-11 და მე-12 მუხლების შესაბამისად ფედერაციის საკანონმდებლო კომპეტენციას განეკუთვნება, მას უფლება აქვს ზედამხედველობა განახორციელოს მის მიერ დაწესებულ მოთხოვნებზე.

9. საკანონმდებლო საქმიანობის სფეროში, მიწებს უფლება აქვთ გამოსცენ იმ საკითხების რეგულირებისათვის აუცილებელი დებულებები, რომლებიც შეეხებიან სისხლისა და სამოქალაქო სამართლის სფეროს.

10. მიწის კანონები, რომლებსაც ცვლილება შეაქვთ მიწის ფარგლებში არსებული საერთო-სახელმწიფოებრივი მმართველობის ორგანოების სტრუქტურაში ან ახლებურად არეგულირებენ მათთან დაკავშირებულ საკითხებს, შეიძლება გამოქვეყნდეს მხოლოდ ფედერალური მთავრობის თანხმობით.

მუხლი 15ა..

1. ფედერაციას და მიწებს შეუძლიათ ურთიერთ შორის დადონ შეთანხმება თავიანთი კომპეტენციის საკითხებზე. ფედერაციის მხრიდან ასეთი შეთანხმების დადება, მისი საგნის მიხედვით, დაკისრებული აქვთ ფედერალურ მთავრობას ან ფედერალურ მინისტრებს. შეთანხმებები, რომლებიც სავალდებულო უნდა იყოს ფედერალური საკანონმდებლო ხელისუფლების ორგანოებისათვის, შეი- ძლება დაიდოს მხოლოდ ფედერალური მთავრობის მიერ ეროვნული საბჭოს თანხმობით; ამასთანავე, საბჭოს ასეთ გადაწყვეტილებაზე ვრცელდება 50-ე მუხლის მე-3 აბზაცის მოთხოვნები; ისინი უნდა გამოქვეყნდნენ ფედერალური კანონების ბიულეტენში.

2. მიწებს შორის შეთანხმებები შეიძლება დაიდოს მხოლოდ იმ საკითხებზე, რომლებიც განეკუთვნებიან მათ კომპეტენციას და ამის შესახებ დაუყოვნებლივ უნდა ეცნობოს ფედერალურ მთავრობას.

3. პირველი აბზაცით გათვალისწინებულ შეთანხმებებზე ვრცელდება საერთა- შორისო სახელშეკრულებო სამართლის პრინციპები. ეს დებულება ასევე ეხება მე-2 აბზაცში მითითებულ შეთანხმებებს, თუ დაინტერესებული მიწების იდენტური კონსტიტუციური კანონებით სხვა რამ არ არის გათვალისწინებული.

მუხლი 16.

1. მიწები ვალდებული არიან მიიღონ ზომები, რომლებიც მათი საკუთარი კომპეტენციების სფეროში შედის და რომლებიც აუცილებელია სახელმწიფო ხელშეკრულებების შესასრულებლად; თუ მიწები დროულად არ შეასრულებენ ამ ვალდებულებას, ამ ზომების, ასევე, აუცილებელი კანონების მიღების კომპეტენცია, გადადის ფედერაციაზე. მას შემდეგ, რაც მიწა მიიღებს აუცილებელი ზომებს, ფედერაციის მიერ ამ დებულების შესაბამისად მიღებული ზომები, კერძოდ, ამასთან დაკავშირებით მიღებული კანონი ან დადგენილება ძალას კარგავს.

2. უცხო სახელმწიფოსთან დადებული ხელშეკრულებების შესრულებისას ფედერაციას აქვს ასევე იმ საკითხებზე ზედამხედველობის უფლება, რომლებიც მიწების კომპეტენციას განეკუთვნება. ამასთანავე, მიწებთან მიმართებაში, ფედერაციას იგივე უფლებები ენიჭება, როგორიც მას არაპირდაპირი ფედერალური მმართველობის საკითხებზე აქვს (მუხლი 102).

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> ინდოეთი. ინდოეთის კონსტიტუციის დანართი 7 (ამონაკრები)

</Metadata>

</Description>

-->

ჩამონათვალი II. შტატების კომპეტენციას მიკუთვნებული საკითხები:

1. საზოგადოებრივი წესრიგი (სამხედრო-საზღვაო, ქვეითი, სამხედრო-საჰაერო ან კავშირის რომელიმე სხვა შეიარაღებული ძალების ან საკავშირო დაქვემდებარების სხვა ძალების, ან რომელიმე მათი კონტინგენტის ან დანაყოფის სამოქალაქო ხელისუფლების დასახმარებლად გამოყენების გამოკლებით).

2. პოლიცია, სარკინიგზო და სასოფლო პოლიციის ჩათვლით.

3. უმაღლესი სასამართლოს თანამდებობის პირები და მოსამსახურეები; რენტისა და გადასახადების საკითხებზე სასამართლო პროცედურა; სასამართლო ხარჯები, რომლებიც ამოიღება ყველა სასამართლოში, უზენაესი სასამართლოს გარდა.

4. ციხეები, გამასწორებელი დაწესებულებები არასრულწლოვანებისათვის და ამ სახის სხვა დაწესებულებები, აგრეთვე, მათში მოთავსებული პირები; შეთანხმებები სხვა შტატებთან ციხეებისა და სხვა დაწესებულებებით სარგებლობის შესახებ.

5. ადგილობრივი მმართველობა, ე.ი. მუნიციპალური კორპორაციების, კეთილმოწყობის კომიტეტების, საოლქო საბჭოების, მეშახტეთა დასახლებებში ხელისუფლების ორგანოებისა და სხვა ადგილობრივი ხელისუფლების შექმნა და ადგილობრივი თვითმმართველობის ან სასოფლო ადმინისტრაციის განხორციელების უფლებამოსილებები.

6. ჯანმრთელობის დაცვა და სანიტარია; საავადმყოფოები და აფთიაქები.

7. ლოცვა, ინდოეთის ფარგლებს გარეთ ჩატარებული ლოცვების გარდა.

8. ალკოჰოლური სასმელები, ე.ი. მათი წარმოება, ფლობა, გადაზიდვა, შესყიდვა და გაყიდვა.

9. შრომისუუნაროთა და უმუშევართა დახმარება.

10. დაკრძალვა და სასაფლაოები; კრემაცია და ფერფლის მიბარების ადგილები.

12. ბიბლიოთეკები, მუზეუმები და სხვა მსგავსი დაწესებულებები, რომლებიც კონტროლდება და ფინანსდება შტატის მიერ; სიძველისა და ისტორიული ძეგლები და დოკუმენტები, რომლებიც პარლამენტის მიერ მიღებული კანონით არ არის გამოცხადებული ეროვნული მნიშვნელობის მქონედ.

13. კომუნიკაციები, ე.ი. გზები, ხიდები, ბორანი და კომუნიკაციის სხვა საშუალებები, რომლებიც მითითებული არ არის I ჩამონათვალში; ტრამვაის მუნიციპალური ხაზები; საბაგირო გზები; შინა საწყლოსნო გზები და მათზე მიმოსვლა იმ წესების დაცვით, რომლებიც მოცემულია I და III ჩამონათვალებში; მექანიკური ძრავის არმქონე გადამზიდი საშუალებები.

14. სოფლის მეურნეობა, სასოფლო-სამეურნეო განათლების, სოფლის მეურნეობაში გამოკვლევებისა და მავნებლებთან და სასოფლო-სამეურნეო კულტურათა ავადმყოფობასთან ბრძოლის ჩათვლით.

15. ნახირის ჯიშების შენარჩუნება, დაცვა და გაუმჯობესება და ცხოველთა ავადმყოფობის აღკვეთა; ვეტერინარული სწავლება და პრაქტიკა.

17. წყალი, ე.ი. წყლით მომარაგება, ირიგაცია და არხები, მელიორაცია და დამბები, წყალსაცავები და ჰიდროენერგეტიკა I ჩამონათვალის 56- ე პუნქტის მოთხოვნათა დაცვით. 18. მიწა, ე.ი. მიწაზე ან მასთან დაკავშირებული უფლებები; მიწის იჯარა, მიწის მესაკუთრესა და მოიჯარეს შორის ურთიერთობის, აგრეთვე რენტის აღების ჩათვლით; სასოფლო-სამეურნეო დანიშნულების მიწების გადაცემა და გასხვისება; მიწის გაუმჯობესება და სასოფლო სამეურნეო სესხები; კოლონიზაცია.

21. თევზჭერა.

22. სამეურვეო სასამართლო, I ჩამონათვალის 34-ე პუნქტის მოთხოვნათა დაცვით.

23. სამთო-წიაღისეულის დამუშავების რეგულირება და განვითარება, I ჩამონათვალში მოცემული დებულებების დაცვით, რომლებიც შეეხება კავშირის კონტროლის ქვეშ დამუშავების რეგულირებას და განვითარებას.

24.მრეწველობის დარგები, I ჩამონათვალის მე-7 და 52-ე პუნქტების დაცვით.

25. გაზი და გაზის ქარხნები.

26. შტატის ფარგლებში ვაჭრობა და კომერციული საქმიანობა, III ჩამონათვალის
33-ე პუნქტის მოთხოვნათა დაცვით.

27. საქონლის წარმოება, მომარაგება და განაწილება III ჩამონათვალის 33-ე პუნქტის მოთხოვნათა დაცვით.

28. ბაზარი და ბაზრობები.

30. სავახშო ოპერაციები და ამ საქმით დაკავებული პირები.

31. სასტუმროები და მათი მეპატრონეები.

32. იმ კორპორაციების რეგისტრაცია, გაკონტროლება და ლიკვიდაცია, რომლებიც არ არიან მითითებული I ჩამონათვალში, აგრეთვე, უნივერსიტეტებისა; არაინკორპორირებული სავაჭრო, ლიტერატურული, სამეცნიერო, რელიგიური და სხვა საზოგადოებები და ასოციაციები; კოოპერაციული საზოგადოებები.

33. თეატრები და დრამატული დადგმები; კინო, I ჩამონათვალის 60-ე პუნქტის მოთხოვნათა დაცვით; სპორტი, გართობა და დროსტარება.

34. სანაძლეო და აზარტული თამაშები.

35. შტატის კუთვნილი ან მის მფლობელობაში მყოფი საწარმოები, მიწები და ნაგებობები.

37. შტატის ლეგისლატურის არჩევნები, პარლამენტის მიერ მიღებული ნებისმიერი კანონის დებულებათა დაცვით.

38. შტატის ლეგისლატურის წევრების, საკანონმდებლო კრების სპიკერისა და მისი მოადგილის და იქ, სადაც არის საკანონმდებლო საბჭო – საბჭოს თავმჯდომარისა და მისი მოადგილის ხელფასები.

39.საკანონმდებლო კრებისა და მისი წევრების და კომიტეტების უფლებები, პრივილეგიები და იმუნიტეტი და იქ, სადაც არის საკანონმდებლო საბჭო – ამ საბჭოს, აგრეთვე, მისი წევრებისა და კომიტეტების უფლებები, პრივილეგიები და იმუნიტეტი; შტატის ლეგისლატურაში ჩვენების მისაღებად ან დოკუმენტების წარსადგენად პირთა იძულებითი გამოძახება.

40.შტატის მინისტრების ხელფასები.

41. შტატის სახელმწიფო სამსახური; კომისია შტატის სახელმწიფო სამსახურის საკითხებზე.

42.შტატების პენსიები, ანუ ამ შტატის მიერ ან მისი კონსოლიდირებული ფონდიდან გაცემული პენსიები.

43. შტატის სახელმწიფო სესხი.

44.განძი.

45. შემოსავალი მიწიდან, შემოსავლის მოკრებისა და შეფასების, მიწასთან დაკავშირებით წარმოებული ჩანაწერების, შემოსავლის მიზნებისათვის წარმოებული მიმოხილვისა და შემოსავლების გასხვისების და უფლებების რეგისტრაციის ჩათვლით.

46.გადასახადები სასოფლო-სამეურნეო შემოსავლებზე.

47. სასოფლო-სამეურნეო მიწების მემკვიდრეობასთან დაკავშირებული მოსაკრებლები.

48. მოსაკრებლები სასოფლო-სამეურნეო მიწების მფლობელობიდან.

49.გადასახადები მიწაზე და ნაგებობებზე.

50. გადასახადი სასარგებლო წიაღისეულის დამუშავების უფლებაზე, იმ ნებისმიერი შეზღუდვით, რომელიც დადგენილია პარლამენტის მიერ - სასარგებლო წიაღისეულის მოპოვების შესახებ კანონით.

51. სააქციზო მოსაკრებლები შტატში წარმოებულ შემდეგ საქონელზე და იგივე ან უფრო მცირე საკომპენსაციო ბაჟი მსგავს საქონელზე, რომელიც იწარმოება ინდოეთის ნებისმიერ სხვა ადგილას:

ა) მოხმარებისათვის განკუთვნილი ალკოჰოლური სასმელები.

ბ) ოპიუმი, ინდური კანაფი და სხვა ნარკოტიკი, იმ წამლებისა და სამედიცინო პრეპარატების გამოკლებით, რომლებიც შეიცავენ ალკოჰოლს ან სხვა რომელიმე ნივთიერებას, რომელიც მოხსენიებულია ამ პუნქტის „ბ“ ქვეპუნქტში.

52. გადასახადები ნებისმიერ ადგილას შემოტანილ საქონელზე, რომელიც განკუთვნილია მოცემულ ადგილზე მოხმარების, სარგებლობის ან გაყიდვისათვის.

53. გადასახადი ელექტროენერგიის მოხმარებისა ან გაყიდვისათვის.

54. გადასახადი საქონლის ყიდვა-გაყიდვაზე, გაზეთების გამოკლებით.

55. გადასახადი განცხადებებზე, იმ განცხადებათა გამოკლებით, რომლებიც განთავსებულია გაზეთებში და გადაცემულია რადიოთი ან ტელევიზიით.

56. გადასახადი მგზავრებსა და საქონელზე, რომელთა გადაყვანა და გადატანა ხდება სახმელეთო ან შინა საწყლოსნო გზებით.

57. გადასახადები როგორც მექანიკური ძრავის, ასევე ასეთის არმქონე გადასაზიდი საშუალებების გამოყენებისათვის, რომლებიც გამოსადეგია გზებზე, ტრამვაის ჩათვლით, III ჩამონათვალის 35-ე პუნქტის მოთხოვნათა დაცვით.

58. გადასახადი ცხოველებსა და ნავებზე.

59. მოსაკრებლები.

60. გადასახადი პროფესიაზე, ხელობაზე, მეწარმეობაზე და დაქირავებულ შრომაზე.

61. სულადობრივი გადასახადი.

62. გადასახადი ფუფუნების საგნებზე, გართობაზე, სანაძლეოზე და აზარტულ თამაშებზე გადასახადების ჩათვლით.

63. საგერბო მოსაკრებლების განსაზღვრა იმ დოკუმენტებზე, რომელთა მიმართაც საგერბო მოსაკრებლის ოდენობა არ არის დადგენილი I ჩამონათვალის დებულებით.

64. იმ კანონთა დარღვევა, რომლებიც არეგულირებენ ამ ჩამონათვალში მითითებულ ნებისმიერ საკითხს.

65. უზენაესი სასამართლოს გარდა, ყველა სასამართლოს იურისდიქცია და უფლებამოსილება ნებისმიერ იმ საკითხზე, რომელიც მითითებულია ამ ჩამონათვალში.

66. გადასახდელები ამ ჩამონათვალში მითითებულ ნებისმიერ საკითხზე, გარდა იმ გადასახდელებისა, რომელთა ამოღებას ახორციელებს რომელიმე სასამართლო.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> კანადა. აქტი ბრიტანული ჩრდილოეთ ამერიკის შესახებ (1867 წ.) (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 92. თითოეული პროვინციის საკანონმდებლო ორგანო სარგებლობს იმ კანონების მიღების განსაკუთრებული უფლებით, რომლებიც შეეხებიან ქვემოჩამოთვლილ საქმეთა კატეგორიას, კერძოდ:

1. ამ აქტისაგან დამოუკიდებლად პროვინციის კონსტიტუციაში შესწორებების შეტანა, იმ საკითხების გამოკლებით, რომლებიც შეეხება ლეიტენანტ-გუბერნატორის თანამდებობას.

2. პროვინციებში პირდაპირი დაბეგვრა, მათი საჭიროებისათვის შემოსავლების მისაღებად.

3. ფულადი სესხის გაცემა მხოლოდ და მხოლოდ მოცემული პროვინციის კრედიტის გამოყენებით.

4. პროვინციის თანამდებობების დაწესება და მათი დაკავება, პროვინციის თანამდებობის პირების დანიშვნა და მისი შენახვა.

5. პროვინციის კუთვნილი სახელმწიფო მიწების მართვა და მათი გაყიდვა ისევე, როგორც სამშენებლო ხისა და შეშისა.

6. პროვინციაში მდებარე იმ ციხეებისა და გამასწორებელი დაწესებულებების დაფუძნება, დაფინანსება და მართვა, რომლებიც პროვინციას ემსახურებიან.

7. პროვინციაში მდებარე იმ საავადმყოფოების, თავშესაფრების, საქველმოქმედო დაწესებულებებისა და ღარიბთა სახლების დაფუძნება, დაფინანსება და მართვა, რომლებიც პროვინციას ემსახურებიან, სამხედრო ჰოსპიტლების გარდა.

8. პროვინციაში არსებული მუნიციპალური დაწესებულებები.

9. პატენტების გაცემა სავაჭრო დაწესებულებებზე, ბარებზე, სასტუმროებზე და აუქციონებზე იმ მიზნით, რომ შემოსავალი მოხმარდეს პროვინციის, ადგილობრივ ან მუნიციპალურ საჭიროებას.

10. ადგილობრივი სამუშაოები და საწარმოები, გარდა, შემდეგისა:

ა) სახომალდო ან სხვა საწყლოსნო ხაზები, რკინიგზები, არხები, სატელეგრაფო ხაზები და სხვა საშუალებები და საწარმოები, რომლებიც აკავშირებენ მოცემულ პროვინციას ერთ ან რამდენიმე სხვა პროვინციასთან ან, რომლებიც გადიან მოცემული პროვინციის ფარგლებიდან.

ბ) სახომალდო ხაზები პროვინციასა და ნებისმიერ ბრიტანულ ან სხვა ქვეყანას შორის.

გ) ის სამუშაოები, რომლებიც მთლიანად სრულდებოდა მოცემული პროვინციის საზღვრებში და დასრულებამდე და ამის შემდეგ კანადის პარლამენტმა სცნო მთლიანად ქვეყნის ან ორი ან მეტი პროვინციის ინტერესებისათვის მნიშვნელობის მქონედ.

11. პროვინციის მასშტაბის კომპანიების რეგისტრაცია.

12. პროვინციაში ქორწინებათა რეგისტრაცია.

13. ქონებრივი და სხვა სამოქალაქო უფლებები პროვინციაში.

14. მართლმსაჯულების განხორციელება პროვინციაში, იქ არსებული სამოქალაქო, ასევე სისხლის სამართლის სასამართლოების ჩამოყალიბებისა და დაფინანსების ჩათვლით, აგრეთვე სამოქალაქო სამართალწარმოება ამ სასამართლოებში.

15. სასჯელის დაკისრება ჯარიმის სახით, აგრეთვე, სხვა სახდელები ან დაპატიმრება პროვინციაში იმ კანონების დაცვის მიზნით, რომლებიც ამ მუხლში ჩამოთვლილი კატეგორიის საქმეებზეა მიღებული.

16. პროვინციის ნებისმიერი საქმე, რომელსაც აქვს წმინდა ადგილობრივი ან კერძო ხასიათი.

მუხლი 92ა..

1. თითოეული პროვინციის საკანონმდებლო ორგანოს აქვს განსაკუთრებული უფლება მიიღოს კანონები, რომლებიც შეეხება:

ა) პროვინციის ბუნებრივი რესურსების დაზვერვას.

ბ) პროვინციის ბუნებრივი და სატყეო რესურსების დამუშავებას, შენარჩუნებასა და რეგლამენტაციას, იმ კანონების მიღების უფლებით, რომლებიც მათი მოპოვების საკითხებს არეგულირებენ.

ც) პროვინციის წარმოების წყაროებისა და სისტემების და ელექტროენერგიის წარმოების განვითარებას, შენარჩუნებასა და რეგლამენტაციას.

2. თითოეული პროვინციის საკანონმდებლო ორგანოს უფლება აქვს მიიღოს ის კანონები, რომლებიც არეგულირებენ პროვინციის გამოუყენებელი ბუნებრივი რესურსების ნედლეული პროდუქციისა და პროვინციაში გამომუშავებული ელექტროენერგიის ექსპორტს პროვინციიდან კანადის სხვა ნაწილებში. თუმცა, აღნიშნულმა კანონებმა არ უნდა დაუშვან ან დააწესონ დისკრიმინაცია კანადის სხვადასხვა ნაწილებში ფასებსა და მიწოდების მოცულობაზე.

3. მე-2 პუნქტის დებულებები არ გამორიცხავს კანადის პარლამენტის უფლებას მიიღოს კანონები ამ პუნქტში მითითებულ საკითხებზე; პარლამენტის კანონსა და პროვინციის კანონს შორის წინააღმდეგობის შემთხვევაში, იმ ნაწილში, სადაც ისინი ერთმანეთს ეწინააღმდეგებიან, მოქმედად ჩაითვლება პარლამენტის კანონი.

4. თითოეული პროვინციის საკანონმდებლო ორგანოს უფლება აქვს მიიღოს კანონები, რომლებიც ადგენენ დაბეგვრის ნებისმიერ ფორმას:

ა) პროვინციის გამოუყენებელ ბუნებრივ და სატყეო რესურსებსა და მათ ნედლეულ პროდუქციაზე.

ბ) ელექტროენერგიის წყაროებისა და წარმოების სისტემასა და მისი პროდუქციის გამოყენებაზე, მიუხედავად იმისა, ხორციელდება თუ არა პროვინციიდან მისი ექსპორტი, ამასთანავე, ასეთი კანონები არ უნდა ადგენდნენ გადასახადებს, რომლებიც დიფერენცირებულია მოცულობით, იმის მიხედვით, ხდება თუ არა პროდუქციის ექსპორტირება კანადის სხვა ნაწილებში.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> აშშ. ამერიკის შეერთებული შტატების კონსტიტუციის X შესწორება
</Metadata>

</Description>

-->

ის უფლებამოსილებები, რომლებიც ამ კონსტიტუციით არ არის დელეგირებული შეერთებული შტატებისათვის და არ არის აკრძალული ცალკეული შტატებისათვის, უნარჩუნდებათ, შესაბამისად, შტატებს ან ხალხს.

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> შვეიცარია. შვეიცარიის კავშირის კონსტიტუცია (1874 წ.) (ამონაკრები)

</Metadata>

</Description>

-->

მუხლი 3. კანტონები სუვერენული არიან, რამდენადაც მათი სუვერენიტეტი არ არის შეზღუდული საკავშირო კონსტიტუციით, და როგორც ასეთები, ახორციელებენ ყველა უფლებას, რომელიც არ აქვს მინიჭებული საკავშირო ხელისუფლებას.

* წყარო: ამერიკული დემოკრატია. აშშ. ხელისუფლება და პოლიტიკური პროცესი. ქენეთ ჯანდა, ჯეფრი მ. ბერი, ჯერი გოლდმენი. შემოკლებული რედაქცია. ინგლისურიდან თარგმნა . გაჩეჩილაძემ, რედაქტორი მ. უგრეხელიძე, საზღვარგარეთის ქვეყნების კონსტიტუციები, Конституции зарубежных государств, Издание 2-е исправленное и дополнённое, М,., БЕК, 1997 Федерацияв зарубежных странах М., Юридическая итература.1993.
<!--

</Section>

-->

<!--

</Section>

-->

<!--

</Section>

-->

<!--

<Section>

<Description>

<Metadata name=”Title”> გამოყენებული ლიტერატურა
</Metadata>

</Description>

-->

1. ადეიშვილი ზურაბი, სახელმწიფოთა ტერიტორიული ორგანიზაცია და კომპეტენციების გამიჯვნა დასავლეთის 5 განვითარებული ქვეყნის მაგალითზე, საქართველოს სტრატეგიული კვლევის და განვითარების ცენტრი, ბიულეტენი 1.

2. გოგიაშვილი გიორგი, ფედერალიზმის ცნება და არსი. დისერტაცია იურიდიულ მეცნიერებათა კანდიდატის სამეცნიერო ხარისხის მოსაპოვებლად, თბ., 1999წ.

3. დემეტრაშვილი ავთანდილი, მსოფლიო ქვეყნების კონსტიტუციები, თბ., 1992

4. ინწკირველი გივი, სახელმწიფოსა და სამართლის თეორია, თბ., 1997 წ.

5. კაშია ჯანრი, თავისუფლება და ფედერალიზმი, თბ., 1997 წ.

6. მელქაძე ოთარი, საზღვარგარეთის ქვეყნების სახელმწიფო სამართალი, თბ., 1996 წ.

7. მონტესკიე, შ. ლ., კანონთა გონი, თბ., 1994 წ.

8. ქართული ენის განმარტებითი ლექსიკონი, ტ. VI, თხ., 1960, გვ.387

9. ქართული საბჭოთა ენციკლოპედია, ტ. 8, თხ., 1984, გვ. 324

10. ყურაშვილი კახი, ფედერაცია– სახელმწიფოს ტერიტორიული ორგანიზაციის ფორმა რუსეთში. დისერტაცია იურიდიულ მეცნიერებათა კანდიდადის სამეცნიერო ხარისხის მოსაპოვებლად, თბ., 1999 წ.

11. ყურაშვილი კახი, ფედერალიზმის ცნება და არსი, ჟურნ. პოლიტიკა, 1998, 1-3.

12. ყურაშვილი კახი, ფედერალიზმის კონსტიტუციური ასპექტების ფაქტობრივი რეალიზაციის პრობლემები თანამედროვე რუსეთში, ჟურნ. ადამიანი და კონსტიტუცია, 2, 1998 წ.

13. შველიძე, დ., ფედერალისტები, თბ., 1993 წ.

14. ცნობილაძე პაატა, კონსტიტუციური სამართალი, თბ., 1997 წ.

15. ჯინჯოლავა ზ.აური, საქართველოს რესპუბლიკის პარლამენტი, თბ., 1993 წ.

16. ჯორჯაძე არჩილი, წერილები, თბ., 1989 წ.

19. Abendroth, W., Das Grundgesetz, Pfullingen, 1966.

20. Abromeit, H., Der Verkappte Einheitsstaat, Opladen, 1992.

21. Abromeit, H., Die Funktion des Bundesrates und der Streit um seine Politisierung, in: ZParl 13, 1982.

22. Adamovich, Handbuch des österreichischen Verfassungsrecht, 1971.

23. Albert B., Vom Sinn und Zweck des Demokratieprinzips. Ein Beitrag zur teleologischen Auslegung des Staatsorganisationsrechts, 1998.

24. Alen, A., Der Föderalstaat Belgien. Nationalismus-Föderalismus-Demokratie, 1995.

25. Altenstetter, C., Der Föderalismus in Österreich, Heidelberg, 1969.

26. Andrew C. Tzembelicos, Chronology of Events 1993-1994, in: Douglas M. Brown/ Jonathan W. Rose (Hrsg.), Canada: The State of the Federation, 1995, Kingston, 1995.

27. Annaheim, J., Die Gliedstaaten im amerikanischen Bundesstaat, Berlin, 1992.

28. Armin von Bogdandy, Die Europäische Union als supranationale Föderation, in: Integration, Vierteljahreszeitschrift des Instituts für europäische Politik in Zusammenarbeit mit dem Arbeitskreis Europäische Integration, 2/99.

29. Arthur W. MacMahon, Probleme des Föderalismus, Hrsg. von Heinz Laufer, 1973.

30. Aubert, J. F., Bundesstaatsrecht der Schweiz, Bd. 1, Basel, 1991.

31. Aubert, J. F., So funktioniert die Schweiz: dargestellt anhand einiger konkreter Beispiele, Basel, 1980.

32. Auf dem Weg zur Menschenwürde und Gerechtigkeit. Festschrift für Hans R.

Klecatsky, Zweiter Teilband, Wien, 1980.

33. Badura, P., Staatsrecht. Systematische Erläuterung des Grundgesetzes für die Bundesrepublik Deutschland, München, 1992.

34. Baixauli, A. L., Spaniens Comunidades Autonomas, in: F. Esterbauer/P. Pernthaler, Europäischer Regionalismus am Wendepunkt- Bilanz und Ausblick, Innsbruck, 1991.

35. Barschel, U., Die Staatsqualität der deutschen Länder. Ein Beitrag zur Theorie und Praxis des Föderalismus in der Bundesrepublik Deutschland, Heidelberg, 1982.

36. Beck, J. M. (ed.) The Shaping of Canadian Federalism: Central Authority or Provincial Right?, Toronto, 1971.

37. Bell, D., The Coming of Post-Industrial Society. A Vnture in Social Forecasting, New York, 1973.

38. Bengt Broms, Autonomous Territories, in: Encyklopedia of Publik Internationa Law, Vol. I, Amsterdam,1992.

39. Bennett, W. H., American Theories of Federalism, 2nd printing, Alabama, 1967.

40. Benz, A.. Föderalismus als dynamisches System. Zentralisierung und Dezentralisierung

im föderativen Staat, Opladen, 1985.

41. Beran, H., A Liberal Theory of Secession, in: Political Studie, 1984, XXXII.

42. Beran, H., Self-determination:a philosophical perspective, in: Macartney, Allan (Ed.), Self-Determination in the Commonwealth, 1988.

43. Bernhardt, Federalism and Autonomy, in: Dinstein, (Hrsg.) Models of Autonomy, New Brunswick, 1981.

44. Bilz, L., Die Beteiligung des Bundesverfassungsgerichts am Verfahren der Bundesaufsicht, 1967..

45. Blanke, H. -J., Föderalismus und Integrationsgewalt. Die Bundesrepublik Deutschland, Spanien, Italien und Belgien als dezentralisierte Staaten in der EG, Berlin, 1993.

46. Bleckmann, A., Vom Sinn und Zweck des Demokratieprinzips. Ein Beitrag zur teleologischen Auslegung des Staatsorganisationsrecht, Berlin, 1998.

47. Blumenwitz, D. Volksgruppen und Minderheiten. Politische Vertretung und Kulturautonomie, Berlin, 1996.

48. Blumenwitz, D./Gornig, G. (Hrsg.), Minderheiten- und Volksgruppenrechte in Theorie und Praxis.

49. bobotov, c. b. konstitucionnaia iusticia (cravnitelnii analis), moskva, 1994..

50. Böckenförde, E. W., Sozialer Bundesstaat und parlamentarische Demokratie, in: FS für Friedrich Schäfer, 1986.

51. Bohley, P., Europäische Einheit, föderatives Prinzip und Währungsunion. Wurde in Maastricht der richtige Weg beschritten?, Aus Politik und Zeitgeschichte, B 1/93.

52. Bothe, M. Die Kompetencstruktur des modernen Bundesstaatesin rechtsvergleichender Sicht, Heidelberg, 1977.

53. Bothe, M., Die Entwicklung des Föderalismus in den angelsächsischen Staaten, in: Jahrbuch des öffentlichen Rechts der Gegenwart, 1982.

54. Bothe, M., Föderalismus - ein Konzept im geschichtlichen Wandel, in: Stuby, G. (Hrsg.), Föderalismus und Demokratie, Baden-Baden, 1992..

55. Bothe, M., Föderalismus- Ein Konzept im geschichtlichen Wandel, in: T. Evers (Hrsg.), Chancen des Föderalismus in Deutschland und Europa, Baden-Baden, 1994.

56. Bowman, A. O. M., The State of American Federalism 1989-1990, in Publius: The Journal of Federalism, summer 1990, VL 20 Nr. 3.

57. Brems, M., Die politische Integration ethnischer Minderheiten, 1995.

58. Broms, B., Autonomous Territories, in: EPIL, Vol. I.

59. Buchanan, A., Secession-The Morality of Political Divorse from Fort Sumter to Lithuinia and Quebec, 1991.

60. Buchheit, Lee C., Secession, 1978.

61. Bundesrat: Der Bundesrat als Verfassungsorgan und politische Kraft, Bad Honnef, 1974.

62. Bundesstaat ohne Bundesrat?, S. 98.

63. BVerfGE, 1, 34,; 6, 60; 12, 155; 13, 75, 155.

64. Byers, R. B., The Referendum: Yes or No, Canadian Annual Review of Politics and Publik Affairs, 1980.

65. C. Stewing, Subsidiarität und Föderalismus in der Europäischen Union, 1992.

66. Carl J. Friedrich, Ursprung und Entwicklung des Begriffs des Föderalismus in den Vereinigten Staaten von Amerika, in: McWhienney, E., Föderalismus und Bundesverfassungsrecht, Heidelberg, 1962.

67. Coser, Theorie sozialer Konflikte, 1965.

68. Crawford, J., Creation of States, 1979.

69. Dahrendorf, Die Funktion sozialer Konflikte; ders., Elemente einer Theorie des sozialen Konflikts, beide in: Dahrendorf, Gesellschaft und Freiheit. Zur soziologischen Analyse der Gegenwart, 1961.

70. Dahrendorf, Konflikt und Freiheit. Auf dem Wege zur Dienstklassengesellschaft, 1972.

71. Dann, O., Nation und Nationalismus in Deutschland (1770-1990), München, 1993.

72. Das Staatsrecht des deutschen Reiches, 1895, I, 50 ff.

73. Debiel/Johann, Minderheitenkonflikte im OSZE-Europa, in: Jahrbuch Frieden, 1996.

74. Decker, G., Das Selbstbestimmungsrecht der Nationen, 1955.

75. Dennet, J., Ursprung und Begriff der Souveränität, Diss. Hamburg, Stuttgart, 1964.

76. Dennewitz, B., Der Föderalismus. Sein Wesen und seine Geschichte, 1947.

77. Der Europarat. Arbeit und Ergebnisse, 1998.

78. Deuerlein, E. Föderalismus. Die historischen und philosophischen Grundlagen des föderativen Prinzips, München, 1972.

79. Dreyer, M., Föderalismus als ordnundspolitisches und normatives Prinzip. Das föderative Denken der Deutschen im 19. Jahrhundert, Frankfurt am Main, 1987.

80. Duchacek, I. D., Comparative Federalism, New York, 1970.

81. Dunleavy, V., and O’ Leary, D., Theories of the State. The Politics of Liberal Democracy, New York, 1987.

82. Dux, G., Bundesrat und Bundesaufsicht, Berlin, 1963.

83. Eckart K., Das Selbstbestimmungsrecht der Völker und die deutsche Frage, 1990.

84. Edward McWhinney, Die Nutzlichkeit des Föderalismus in einem revolutionären Zeitalter, in: Heinz Laufer und Frank Pilz, Föderalismus. Studientexte zur bundesstaatlichen Ordnung, München, 1973.

85. Ehard, H., Freiheit und Föderalismus, 1947.

86. Ehmer M., Constantin Frantz. Die politische Gedankenwelt eines Klassikers des Föderalismus, Rheinfelden, 1988.

87. Elazar, D. J., The Politics of American Federalism, Lexington, 1969.

88. Elazar, D., American Federalism. A View from the States, 3. Aufl., New York, 1984.

89. Elazar, D., Exploring Federalism, Tuscaloosa, 1987.

90. Elazar, D., The Ends of Federalism. A Working Balance, in: M Forsyth (Hrsg.), Federalism and Nationalism, Leister, 1989.

91. Ellwein, Th., Das Regierungssystem der Bundesrepublik Deutschland, Köln, 1963.

92. Ermacora, F., Allgemeine Staatslehre. Vom Nationalstaat zum Weltstaat, 1970.

93. Ermacora, F., Österreichischer Föderalismus, Wien, 1976.

94. Ermacora, F., Ursprung und Wesen des Selbstbestimmungsrechts der Völker und seine Entwicklung bis zum zweiten Weltkrieg, in: Rabl (Hrsg.), Selbstbestimmungsrecht der Völker, I. Bd., 1964.

95. Esser, H., Ethnische Differenzierungen und moderne Gesellschaft, Zeitschrift für Soziologie, Jg. 17/1988.

96. Esterbauer, F., Grundzüge der Formen und Funktionen regionaler Gliederung in politischen Systemen, in: Esterbauer, F., Regionalismus-Phänomen-Planungsmittel-Herausforderung für Europa, München, 1978.

97. Esterbauer, F., Kriterien föderativer und konföderativer Systeme. Unter besonderer Berücksichtigung Österreichs und der Europäischen Gemeincshaften, 1976.

98. Esterbauer, F., Regionalismus. Phänomen-Planungsmittel-Herausforderung für Europa, München, 1978.

99. Esterbauer, F., Thöni, E., Föderalismus und Regionalismus in Theorie und Praxis. Grundlegende Erwägungen zur österreichischen Föderalismusdiskussion aus politik- und finanzwissenschaftlicher Sicht, 1981.

100. Esterbauer, F/Pernthaler, P. (Hrsg.), Europäischer Regionalismus am Wendepunkt, 1991.

101. Etymologische Wörterbuch des Deutschen, 2. Aufl., 1993.

102. Eurobarometer, 1987.

103. Fagagnini, H. P., Kanton und Gemeinde vor ihrer Erneuerung, Bern, 1974.

104. Fassa, R., Eine Antwort auf die Frage: „Was ist Föderalismus?“, in: Ammon, G./Fischer, M./Hickmann, T./Stemmermann, K. (Hrsg.), Föderalismus und Zentralismus: Europas Zukunft zwischen dem deutschen und dem französischen Modell, Baden-Baden, 1996.

105. Fetscherin, W., Änderungen im Bestand der Gliedstaaten in Bundesstaaten der Gegenwart, Zürich, 1973.

106. Fischer, T., Laufer, H. , Föderalismus als Strukturprinzip für die Europäische Union, Gütersloh, 1995.

107. Fleiner, T., Die Stellung der Minderheiten im schweizerischen Staatsrecht, in : Festschrift Kägi, Zürich, 1979.

108. Fleiner-Gerster, Th., Allgemeine Staatslehre, Berlin, 1980.

109. Fleiner-Gerster, Th., Multikulturelle Gesellschaft und verfassungsgebende Gewalt. Staatslegitimation und Minderheitenschutz, in: Fleiner-Gerster, Th. (Hrsg.), Die multikulturelle und multi-ethnische Gesellschaft. Eine neue Herausforderung an die Europäische Verfassung, 1995.

110. Flemming, K., Entwicklung und Zukunft des Föderalismus in Deutschland, Badenbaden, 1980

111. Föderalismus und Demokratie, von Thomas Fleiner-Gerster, in: Konsens und Konsoziation in der politischen Theorie des frühen Föderalismus, Rechtstheorie, Beiheft 16.

112. Forsthoff E., Lehrbuch des Verwaltungsrechts, 1. Bd., 10. Aufl., München 1973.

113. Franck, T. M., Postmodern Tribalism and the Right to Secession, in: Brölman/Lefeber/Zieck, (Eds.), Peoples and Minorities in Iternational Law, 1993.

114. Frantz, Aufruf zur Begründung einer föderativen Partei, 1875.

115. Frantz, C., Die Weltpolitik unter besonderer Bezugnahme auf Deutschland, 3 Teile, Chemnitz, 1882/1883, Neudr. Osnabrück, 1966.

116. Frenkel, M., Föderalismus und Bundesstaat, Band I Föderalismus. 1984.

117. Frenkel, M., Föderalismus und Bundesstaat. Band II, Bundesstaat. 1985.

118. Frowein, A., Die selbständige Bundesaufsicht nach dem Grundgesetz, Bonn, 1961.

119. Frowein, J. A., Das Recht der Minderheiten als Herausforderung an die Verfassungsordnung des freien Europa, in: Frowein u. a. (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2, 1994.

120. Frowein, J. A., Die Konstruktion des Bundesstaates, in: Benda (u. a), Probleme des Föderalismus. Referate auf dem Symposyum „Föderalismus in der SFR Jugoslawien und in der Bundesrepublik Deutschland- ein Vergleich“, Tübingen, 1985.

121. Frowein, J. A., Minderheiten in Europa- rechtsvergleichend betrachtet, in: E. Hetzke/M. Donner (Hrsg.), Weltweite und europäische Sicherheit im Spannungsfeld von Souveränität und Minderheitenschutz, Schriftenreihe zur neuen Sicherheitspolitik, Heft 7, Berlin, 1994.

122. Frowein, J., Die Entwicklung der Anerkennung von Staaten und Regierungen im Völkerrecht, in: Der Staat, 1972, Bd. 11.

123. Frowein, J., Die selbständige Bundesaufsicht nach dem Grundgesetz, Bonn, 1961.

124. Fuhrmann-Mittlmeier, D., Die deutschen Länder im Prozeß der Europäischen Einigung. Eine Anayse der Europapolitik unter integrationspolitischen Gesichtspunkten, Berlin, 1991.

125. Gaer, F. D., Ethnic Conflict and Preventive Diplomacy: New Challenges for International Organizations, Nation- States and Nongovernmetal Organizations, in: American Society of International Law, Proceedings 1994, Washington.

126. Geiger, W., Mißverständnisse um den Föderalismus, 1962.

127. Gellner, E., Nations and Nationalism, Oxford, 1983. in: Fleiner-Gerster, Th., Multikulturelle Gesellschaft und verfassungsgebende Gewalt. Staatslegitimation und Minderheitenschutz, in: Fleiner-Gerster, Th. (Hrsg.), Die multikulturelle und multiethnische Gesellschaft. Eine neue Herausforderungan die Europäische Verfassung, 1995.

128. Gerdes, D., Einheitsstaat, in: Pipers Wörterbuch zur Politik, 1, München, 1989.

129. Gerdes, Integration, 1980.

130. Giacometti, Schweizerisches Bundesstaatsrecht, 1949.

131. Glagow, Das spanische Modell der autonomen Regionen, in: Föderalismus im internationalen Vergleich, Politische Studien, Sonderheft1/1990.

132. Grams, H. A., Zur Gesetzgebung der Europäischen Union. Eine vergleichende Strukturanalyse aus staatsorganisatorischer Sicht, 1998.

133. Graven, G., Of Federalism, Secession, Canada and Quebec, Dalhousie Law Journal 14, 1991.

134. Graven, Secession: The Ultimate State Right, New York, 1986.

135. Gress, F., Föderalismus in den USA, in: Politische Studien: Föderalismus in internationalen Vegleich, Sonderheft, 1, 1990.

136. Griefelds, C., Rechtswörterbuch, 10. Auflage, München, 1990.

137. Grimm, D., Vertrag oder Verfassung. Die Rechtsgrundlage der Europäischen Union im Reformprozeß Maastricht II, in: Staatswissenschaft und Staatspraxis 6, 1995.

138. Groß, Autonomie der Wissenschaft im europäischen Rechtsvergleich, 1992.

139. Grzeszick, B., Vom Reich zur Bundesstaatsidee. Zur Herausbildung der Föderalismusidee als Element des modernen deutschen Staatsrechts, Berlin, 1996.

140. Gunlicks, A. B., Die Vielfalt föderalistischer Erscheinungsformen in den USA, in: Traut, J. (Hrsg.), Verfassung und Föderalismus Rußlands im internationalen Vergleich, Baden-Baden, 1995.

141. Gurr, Ted/Harf, Barbara, Ethnic Conflict in World Politics, 1994.

142. Häberle, P. Der Regionalismus als werdende Strukturprinzip des Verfassungsstaates und als europarechtspolitische Maxime, in: Archiv des öffentlichen Rechts, 118. Band (1993).

143. Häberle, P., Aktuelle Probleme des deutschen Föderalismus, in: Die Verwaltung, 1991.

144. Häberle, P., Das Grundgesetz zwischen Verfassungsrecht und Verfassungspolitik. Ausgewählte Studien zur vergleichenden Verfassungslehre in Europa, 1996.

145. Häberle, P., Das Staatsgebiet als Problem der Verfassungslehre, in: Kleinstaat und Menschenrechte, Festschrift Gerard Batliner, 1993.

146. Häberle, P., Die Entwicklung des Föderalismus in Deutschland - insbesondere in der Phase der Vereinigung, in: J. Kramer (Hrsg.), Föderalismus zwischen Integration und Sezession, Baden.Baden, 1993, S. 208.

147. Häberle. P., Das Grundgesetz zwischen Verfassungsrecht und Verfassungspolitik. Ausgewählte Studien zur vergleichenden Verfassungslehre in Europa. Baden- Baden, 1996.

148. Häfelin, U., Haller, W., Schwezerisches Bundesstaatsrecht, 3. Auflage, Zürich, 1993.

149. Hahl, P., Die Bundesaufsicht durch den Bundesrat, München, 1964.

150. Hahn., Föderalismus- die demokratische Alternative. Eine Untersuchung zu P. J. Proudhons sozial-republikanisch-föderativem Freiheitsbegriff, München, 1975.

151. Haller, W., Supreme Court und Politik in den USA, Bern, 1972.

152. Hanf, D., Bundesstaat ohne Bundesrat? Die Mitwirkung der Glieder und die Rolle zweiter Kammern in evolutiven und devolutiven Bundesstaaten. Eine rechtsvergleichende Untersuchung, Baden-Baden, 1999.

153. Harbich, J. Der Bundesstaat und seine Unantastbarkeit, Berlin, 1965.

154. Hartmann, (Hrsg.),1994, Handbuch der deutschen Bundesländer, 2 Aufl., 1994.

155. Haun, D., Die Bundesaufsicht in Bundesauftragsangelegenheiten, Athenäum, 1972.

156. Hauser, Die Bindungen des Bundes an das kantonale Recht, 1962.

157. Haverland, Ch., Secession, in: EPIL Bd. 10.

158. Heiderose Kilper/Roland Lhotta, Föderalismus in der Bundesrepublik Deutschland.

Eine Einführung, 1996.

159. Heintze, H. J., Autonomie, Selbsbestimmungsrecht der Völker und Minderheitenschutz,

in: Der Staat, 36. Band, 1997, Heft 3.

160. Heintze, H. J., Rechtliche oder politische Absicherung von Minderheitenrechten? Eine Einführung in die Thematik, in: Heintze, H. J. (Hrsg.), Moderner Minderheitenschutz. Rechtliche oder politische Absicherung?, Bonn,1998.

161. Heintze, H.-J., Selbstbestimmungsrecht der Völker und Minderheitenrechte im Völkerrecht. Herausforderungen an den globalen und regionalen Menschenrechtsschutz, Baden-Baden, 1994.

162. Heinz-Jürgen Axt, Hat Genscher Jogoslawien entzweit? in: Europa-Archiv 1993.

163. Hempel, W., Der demokratische Bundesstaat, Berlin, 1969.

164. Heraclides, A., Secession, Self-Determination and Nonintervention: In Quest of a Normative Symbiosis, in: Journal of International Affairs, 1992, vol. 45.

165. Heraud Guy, Ethnischer Föderalismus-Zur Vermeidung ethnischer Konflikte, in: Fried Estebauer.Guy Heraud-Peter Pernthaler (Hrsg.), Föderalismus als Mittel permanenter Konfliktregelung, 1977.

166. Heraud, G., Die Prinzipien des Föderalismus und die Europäische Föderation, 1978.

167. Heraud, G., Regionen im eoropäischen Einigungsprozeß und in einer Europäischen Föderation, in: Esterbauer (Hrsg.), Regionalismus, 1978.

168. Herzog R. auf dem Weltwirtschaftsforum in Davos am 28. 1. 1995, in: Bülleten der Bundesregierung 8/95.

169. Herzog, R., Allgemeine Staatslehre, 1971.

170. Herzog, R., Art. 20. IV. Die Verfassungsentscheidung für den Bundesstaat, in: Maunz/Dürig/Herzog, Grundgesetz-Kommentar, München, 1980.

171. Hesse, J. J., Das föferative System der Bundesrepublik vor der Herausforderungen der deutschen Einigung, in: W. Seibel/a. Benz/H. Mäding (Hrsg.), Verwaltungsreform und Verwaltungspolitik im Prozeß der deutschen Einigung, Baden- Baden, 1993.

172. Hesse, J/Benz, A., New Federalism unter Präsident Reagan, Speyer, 1987.

173. Hesse, K., Art. „Bundesstaat“ in: Evangelisches Staatslexikon, 1. Aufl. 1975.

174. Hesse, K., Aspekte des kooperativen Föderalismus in der Bundesrepublik, in: Festschrift für G. Müller zum 70. Geb., hrsg. v. Th. Ritterspach u. W. Geiger, 1970.

175. Hesse, K., Der unitarische Bundesstaat, Karlsruhe, 1962.

176. Hesse, K., Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland, 20. Auflage, Heidelberg, 1995

177. Hieber, E. U., Gegenstand und Maßstab der Bundesaufsicht nach dem Grunggesetz, Düsseldorf, 1964.

178. Hill, H., Der Stellenwert des Föderalismus im Internationalen Recht, in: J.-D. Gauger/K. Wegelt, Föderalismus in Deutschland und Europa, Köln, 1993.

179. Hillerbrand, H. J., Föderaltheologie im radikalen Flügel der früheren Reformation, in: Rechtstheorie, Beiheft 16, Berlin, 1997.

180. Hofmann, R., Die rechtliche Stellung der Minderheiten in Finnland, in: Frowein, J. A./Hofmann, R./Oeter, S., Das Minderheitenrecht europäischer Staaten, Teil 1. Heidelberg, 1993.

181. Howse, R., Knop, K., Federalism, Secession and the Limits of Ethnic Accomodation: A Canadian Perspective, New Eorope Law Review 1, 1993.

182. Hrbek, R.(Hrsg.), Miterlebt-Mitgestaltet. Der Bundesrat im Rückblick, 1989.

183. Hrbek/Weyand, Betrifft: Das Europa der Regionen, 1994.

184. Hubert Armbuster, Selbstbestimmungsrecht, Strupp/Schlochauer (Hrsg.), Wörterbuch des Völkerrechts, Bd. 3, Berlin, 1962.

185. Huhn, J; Witt, P.-C. (Hrsg.). Föderalismus in Deutschland. Traditionen und gegenwärtige Probleme. Symposion an der Universität Kassel 10. Bis 12. April 1991, Baden-Baden 1992.

186. Hummer, W., Bohr, S., Die Rolle der Regionen im Europa der Zukunft-Subsidiarität- Föderalismus-Regionalismus in vergleichender Betrachtung, in: Eisenmann, P., Rill, B., Das Europa der Zukunft, Regensburg, 1992.

187. Ipsen, H.-P., Europäisches Gemeinschaftsrecht, 1972.

188. Ipsen, K., Die Minderheitensituation im dänisch-deutschen Grenzraum, in: Mohr, M. (Hrsg.), Friedenssichernde Aspekte des Minderheitenschutzes in der Ära des Völkerbundes und der Vereinten Nationen in Europa, Berlin, 1996.

189. Isensee, J., Der Föderalismus und der Verfassungsstaat der Gegenwart, in: Archiv des öffentlichen Rechts, 115. Band, 1990.

190. Isensee, J., Staatssicherheit und Verfassungskontinuität, in: Veröffentlichungen der Vereinigung der deutschen Staatsrechtslehrer, 49/90.

191. Isensee, J., Subsidiaritätsprinzip und Verfassungsrecht. Eine Studie über des Verhältnisses von Staat und Gesellschaft, Berlin, 1968.

192. Isensee/Kirchhof, Handbuch des Staatsrechts. Band I, Grundlagen von Staat und Verfassung, Zweite, unveränderte Auflage, 1995.

193. ix: Lexikon der Politik, Band 7, Politische Begriffe, München, 1998, S.121.

194. J. A. Gonzales Casanova, Die Entwicklung der Autonomie in Spanien nach der

Verfassung von 1978, S. 151, in: Randelzhofer A.(Hrsg.), Deutsch-Spanisches Verfassungsrechts-Kolloquium vom 18. -20. Juni 1980 in Berlin, Berlin 1982

195. J. J. Gonzalez Encinar, Ein asymmetrischer Bundesstaat, in: Nohlen/Gonzalez Encinar (Hrsg.), Der Staat der Autonomen Gemeinschaften in Spanien, 1992.

196. Jackson, R./Jackson, D., Politics in Canada. Culture, Institutions, Behayiour and Public Policy, 2. Aufl., Scarborough, 1990.

197. Jellinek, Allgemeine Staatslehre, 1900 (Nachdruck 1960).

198. Jörg, A., Finanzverfassung in Deutschland und in der Schweiz, Baden-baden, 1999.

199. Kägi, W., Föderalismus als Staatsethisches Prinzip, in: W. Leissner (Hrsg.), Staatsethik, Köln, 1977.

200. Kägi, W., Föderalismus und Freiheit, in: Erziehung und Freiheit, 1959.

201. Kahl, Europäische Union: Bundesstaat-Staatenbund-Staatenverbund? Zum Urteil des BVerfG vom 12. Oktober 1993, Der Staat, 1994.

202. Kelsen, H. Die Stellung der Länder in der künftigen Verfassung Deutschösterreichs, Zeitschrift österreichische Rechts, 1, 1919, S. 99, in: Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, Wien, 1976.

203. Kelsen, H., Allgemeine Staatslehre, Nachdruck Bad Homburg v. d. Höhe, 1966.

204. Kelsen, H., Das Problem der Souveränität und die Theorie des Völkerrechts, 2. Aufl., 1928.

205. Kelsen, H., Die Bundesexekution, in: Festgabe Fleiner, 1927.

206. Kempf, U., Quebec. Wirtschaft-Gesellschaft-Politik, 2., erweiterte Auflage, Hagen, 1999.

207. Kempf, U/Michelmann, H/Schiller, Th., Politik und Politikstile im kanadischen Bundesstaat, Opladen, 1991.

208. Kimminich, O., A Federal Right of Self-Determination?, in: C. Tomuschat, Modern Law of Self-Determination, Dordrecht 1993.

209. Kimminich, O., Der Bundesstaat, in: J. Isensee/P. Kirchhof (Hg.), Handbuch des Staatsrechts der Bundesrepublik Deutscland, Band I: Grundlagen von Staat und Verfassung, Heidelberg, 1987, Rn. 5.

210. Kimminich, O., Der Selbstbestimmungsgedanke am Ende des Ersten Weltkrieges- Theorie und Verwirklichung, in: R. Breyer (Hrsg.), Deutschland und das Recht auf Selbstbestimmung nach dem Ersten Weltkrieg, 1985.

211. Kimminich, O., Historische Grundlagen und Entwicklung des Föderalismus in Deutschland, in: Probleme des Föderalismus, 1985.

212. Kimminich, O., Rechtsprobleme der poliethnischen Staatsorganisation, München, 1985.

213. Kinsky, F., Föderalismus als ein Modell für die zukünftige Europa, Zeitschrift für Rechtsvergleichung, 1996.

214. Kinsky, F., Föderalismus als Ordnungsmodell für Europa, in: Stefan Huber, Peter Pernthaler (Hrsg.), Föderalismus und Regionalismus in europäischer Perspektive,Wien, 1988.

215. Kisker, G., Ideologische und theoretische Grundlagen der bundesstaatlichen Ordnung in der Bundesrepublik Deutschland- Zur Rechtfertigung des Föderalismus, in: Probleme des Föderalismus, 1985.

216. Klatt, H., Bundesstaaten vor den Herausforderungen der Gegenwart, in: Staatswissenschaften und Staatspraxis, 1990, 3.

217. Klein, E., Statusverträge im Völkerrecht, 1980.

218. Klemmert, O., Föderalismus, in: Gutjahr-Löser/Hornung, K., Politisch-Pädagogisches Handwörterbuch, München, 1980.

219. Koja, F., Der Bundesstaat als Rechtsbegriff, in: Theorie und Praxis des Bundesstaates, Föderative Ordnung III, 1974.

220. Kommission für die Finanzreform: Gutachten über die Finanzreform in der Bundesrepublik Deutschland, Stuttgart, 1966.

221. Koselleck, R., Art. Bund (Bündnis, Föderalismus, Bundesstaat), in: Brunner- Conze-Koselleck, Geschichtliche Grundbegriffe. Historisches Lexikon zur politisch-sozialen Sprache in Deutschland, Bd. 1, 1972.

222. Kroll, F.-L., Föderalismus und Unitarismus im deutschen Staatsleben des 19. Jahrhunderts, in: Zeitschrift zur politischen Bildung und Information, 4, 1990.

223. Krüger, H., Verfassung, in: Handwörterbuch der Sozialwissenschaften, Bd. 11, 1961.

224. Kühne, J. -D., Bürgerrechte und deutsches Verfassungsdenken 1848-1871, in: Die Amerikanische Verfassung und Deutsch-Amerikanisches Verfassungsdenken, New York, 1991.

225. Kühnhardt, L. Europäische Union und föderale Idee. Europapolitik in der Umbruchzeit, 1993.

226. Kühnhardt, L., Föderalismus und Subsidiarität. Betrachtungen zu einer deutschen und europäischen Frage, in: Aus Politik und Zeitgeschichte B 45/91.

227. Kunz, B., Der Abschluss völkerrechtlicher Verträge über Änderungen des Bundesgebietes, Heidelberg, 1971.

228. Kuttenkeuler, Benedikt P., Die Verankerung des Subsidiaritätsprinzips im Grundgesetz. Ein Beitrag zur Bedeutung des Subsidiaritätsprinzips für die Kompetenzabgrenzung im Bundesstaat, 1998.

229. Lang, K., Die Philosophie des Föderalismus. Versuch einer ethisch fundierten Staatsphilosophie der Verantwortung, Zürich, 1971.

230. Lang, W., Der internationale Regionalismus. Integration und Desintegration von Staatenbeziehungen in weltweiter Verflechtung, 1982.

231. Lang, W., Region und Grenzen: Auf dem Weg zum neuen Europa, in: F. Esterbauer/ P. Pernthaler (Hrsg.), Eoropäischer Regionalismus am Wendepunkt-Bilanz und Ausblick, Wien, 1991.

232. Laufer H., Das föderative System der Bundesrepublik Deutschland, 1993

233. Laufer, H., Pilz, F., Föderalismus, München, 1973.

234. Laufer, H., Wirth, J., Die Landesvertretungen in der Bundesrepublik Deutschland, München, 1974.

235. Leach, R., American Federalism, New York, 1970.

236. Lecheler, H., Das Subsidiaritätsprinzip: Strukturprinzip einer Europäischen Union, in: Soziale Orientierung, Band 8, Berlin, 1993.

237. Leder, M., Das Selbstbestimmungsrecht der Völker - Recht oder Ziel?, 1997.

238. Lehmbruch, G. Föderalismus und Politikverflechtung. Zwischen Unitarisierung und Differenzierung, in: Politische Bildung 24, 1983.

239. Lehmbruch, Parteienwettbewerb im Bundesstaat, Stuttgart, 1976.

240. Lemmens, M., Die Souverenität der Bundesrepublik Deutschland und die Integration der Europäischen Gemeinschaft, Peter Lang, 1994.

241. Lerche, P., Föderalismus als nationales Ordnungsprinzip, in: Föderalismus als nationales und internationales Ordnungsprinzip, Veröffentlichungen der Vereinigung der Deutschen Staatsrechtslehrer, H. 21, Berlin, 1964.

242. Lexikon der Politik, Herausgegeben von Dieter Nohlen, Band 7, Politische Begriffe, 1998.

243. Lijphart A.(Hg.), Conflict and Coexistence in Belgium. The Dynamics of a Culturally Divided Society, Berkeley, 1981.

244. Linder, W., Schweizerische Demokratie. Institution-Prozesse-Perspektiven, Bern. Stutgart. Wien, 1999.

245. Loebenstein, E., Der Föderalismus- ein Instrument im Dienste der Demokratie und des Rechtsstaates, in: Festschrift für R. Marcic, 1974.

246. Löwenstein, K., Vefassungslehre, Tübingen, 1959.

247. Lutz, R., Integraler Föderalismus, München, 1978.

248. Maier, H. Aspekte des Föderalismus in Deutschland und Frankreich, in: Jahrbuch des Öffentlichen Rechts der Gegenwart, Bd. 35, 1986.

249. Maier, H. Der Föderalismus - Ursprünge und Wandlungen, in: Archiv des öffentlichen Rechts, 115. Band, 1990,

250. Malanczuk, P., Region und unitarische Struktur in Großbritannien. Die verfas sungsrechtliche und verwaltungsorganisatorische Bedeutung der Region in England, Wales und Schottland, 1984.

251. Mampel, Föderalismus in Deutschland, Deutschland Archiv 1991.

252. Mangoldt, H., Vom heutigen Standort der Bundesaufsicht (Sinn und Möglichkeiten einer Bundesaufsicht unter dem Grundgesetz), 1966.

253. Marcic, R., Vom Gesetzesstaat zum Richterstaat, Wien, 1957.

254. Martin F. Polaschek, Föderalismus als Strukturprinzip? Bundesstaaten und Staatenbunde in der europäischen Verfassungstradition, in: Föderalismus-Auflösung oder Zukunft der Staatlichkeit?, 1997.

255. Maunz, T., Deutsches Staatsrecht, 16. Aufl., 1968.

256. Maunz, T., Kommentierung von Artikel 29 GG, in: Maunz/Dürig, Kommentar zum Grundgesetz, Rn. 5f.

257. Maunz, T., Zippelius, R., Deutsches Staatsrecht, 26. Aufl., 1985.

258. Mayntz, R., Föderalismus und die Gesellschaft der Gegenwart, Max-Planck-Institut für Gesellschafstforschung, Köln, 1989.

259. Merkl, P. H., Die Entstehung der Bundesrepublik Deutschland, 1965.

260. Messmer, G., Föderalismus und Demokratie, 1946.

261. Mickel, W., Handlexikon zur Politikwissenschaft, München, 1986.

262. Millgramm, Föderalismus und Individuum, Deutsche verwaltungsblatt, 1990.

263. Montoro Chiner, M. J., Föderalismus und Regionalismus in Europa. Landesbericht Spanien, in: Ossenbühl, F., (Hrsg.), Föderalismus und Regionalismus in Europa, Baden-Baden, 1990.

264. Motz, M., Pernthaler, P., Der Bundesstaat als staatsrechtliches Instrument der politischen Konfliktregelung am Beispiel der österreichischen Bundesverfassung, in: Esterbauer, F., Heraud, G., Pernthaler, P., (Hrsg.), Föderalismus als Mittelpermanenter Konfliktregelung, Wien, 1977, S. 21.

265. Münch, U., Ergebnis deutscher Geschichte und mögliches Modell für Europa: Der bundesrepublikanische Föderalismus, in: Günther Ammon/Matthias Fischer/Thorsten Hockmann/Klaus Stemmermann (Hrsg.), Föderalismus und Zentralismus: Europas Zukunft zwischen dem deutschen und dem französischen Modell, Baden-Baden, 1996.

266. Nathan, R., New Federalist, N3, in: Publius: The Journal of Federalism, 2-1.

267. Nawiasky, H., Allgemeine Staatslehre, Band 3, Staatsrechtslehre, Einsiedeln, 1956.

268. Nell-Breuning, Oskar von, Baugesetze der Gesellschaft: Solidarität und Subsidiatrität, Freiburg i. Br., 1990.

269. Neuhold, H./Hummer, W./Schreuer, Ch., (Hrsg.), Österreichisches Handbuch des Völkerrechts. Band 1. Textteil, Wien, 1997.

270. Nipperdei, T., Der Föderalismus in der deutschen Geschichte, 1986.

271. Nitschke, P., Die föderale Theorie des Johannes Althusius, in: Konsens und Konsoziation in der politischen Theorie des frühen Föderalismus, Rechtstheorie, Beiheft 16. 1997.

272. Nüssli, K., Föderalismus in der Schweiz. Konzepte, Indikatoren, Daten, 1985.

273. Oates, W. E., Ein ökonomischer Ansatz zum Föderalismusproblem, in: Kirsch, G. (Hrsg.), Föderalismus, 1977.

274. Oeter, S. Selbstbestimmungsrecht im Wandel. Überlegungen zur Debatte um Selb stbestimmung, Sezessionsrecht und „vorzeitige“ Anerkennung, in: Zeitschrift für ausländisches öffentliches Recht und Völkerecht, Bd. 52, 1992.

275. Oeter, S., Integration und Subsidiarität im deutschen Bundesstaatsrecht. Untersuchungen zu Bundesstaatstheorie unter dem Grundgesetz, Tübingen, 1998.

276. Oeter, S., Minderheiten im institutionellen Staatsaufbau, in: J. Frowein/R. Hoffmann/ S. Oeter (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2, Berlin, 1994.

277. Oeter, S., Minderheiten im Institutionellen Staatsaufbau, in: J. A. Frowein/R. Hofmann/S. Oeter (Hrsg.), Das Minderheitenrecht europäischer Staaten, Teil 2, Heidelberg, 1993.

278. Oeter, S., Selbstbestimmungsrecht und Bundesstaat, in: Heintze H. J. (Hrsg.), Selbstbestimmungsrecht der Völker-Herausforderung der Staatenwelt, Bonn, 1997, S.73.

279. Oeter, S., Souverenität und Demokratie als Problem in der „Verfassungsentwicklung“ der Europäischen Union. Fragen aus Verfassungstheorie und Verfassungsgeschichte an die deutsche Debatte um Souverenität, Demokratie und die Verteilung politischer Verantwortung im geeinten Europa, in: Zeitschrift für ausländisches öffentliches Recht und Völkerrecht, Y, 1995.

280. Öhlinger, T., Bundesstaat und Reine Rechtslehre, Zeitschrift für Rechtsvergleichung, 1975.

281. Öhlinger, T., Der Bundesstaat zwischen Reiner Rechtslehre und Verfassungsrealität, Wien, 1976.

282. Olivier Beaud, Föderalismus und Souveränität. Bausteine zu einer verfassungsrechtlichen Lehre der Föderation, in: Der Staat. Zeitschrift für Staatslehre, öffentliches Recht und Verfassungsgeschichte, 35. Band, 1996.

283. Olle Nyman, Der westdeutsche Föderalismus. Studien zum Bonner Grundgesetz, Stokholm, 1960.

284. Peetsch Frank R., Ursprünge der zweiten Republik. Prozesse der Verfassungsgebung in den Westzonen und in der Bundesrepublik, 1990.

285. Pernthaler, P. Föderalismus und Regionalismus: ein Ansatz zur Überwindung ihrer Gegensätze., in: Huber/Pernthaler, Föderalismus und Regionalismus in europäischer Perspektive, 1988.

286. Pernthaler, P., Allgemeine Staatslehre und Verfassungslehre, Zweite, völlig neubearbeitete Auflage, 1996.

287. Pernthaler, P., Allgemeine Staatslehre, Wien, 1986.

288. Pernthaler, P., Modell einer autonomen öffentlich-rechtlichen Vertretung der Slowenischen Volksgruppe in Kärnten, in: Europa Ethnica, 50, 1993.

289. Pernthaler, P., Österreichische Föderalismusbegriffe, in: Riedl/Veiter (Hrsg.), Föderalismus, Regionalismus und Volksgruppenrecht in Europa, Ethnos 30, Wien, 1989.

290. Pernthaler, P./Kathrein, I./Weber, K., Der Föderalismus im Alpenraum. Voraussetzungen, Zustand, Ausbau und Harmonisierung im Sinne eines alpenregionalen Leitbildes, Wien, 1982.

291. Pernthaler, P./Wimmer, N., Die unteren Verwaltungseinheiten in Westeuropa, Die Verwaltung, 1982.

292. Peterson, G. E., Federalism and the States. An Experiment in Dezentralization, in: John L. Palmer/Isabel V. Sawhill (Hrsg.), The Reagan Record, Cambridge (Mass.), 1984.

293. Pfirter, D., Bundesstaat Brasilien, 1990.

294. Pieper, S. U., Subsidiarität. Ein Beitrag zur Begrenzung der Gemeinschaftskompetenzen, München 1994.

295. Pötschke, Horst-Dieter, Bundesaufsicht und Bundeszwang nach dem Grundgesetz, Würzburg, 1967.

296. Preuß, U., Sozialökonomische und politische Aspekte des Verhältnisses von Föderalismus und Demokratie, in: Stuby, G., (Hrsg.), Föderalismus und Demokratie, 1992.

297. Proudhon, Über das föderative Princip, in: Ausgewählte Texte, Hrsg. v. Ramm, 1963.

298. Quaritsch, H., Staat und Souveränität, Berlin, 1976;

299. R. von Ameln, Die Etstehung des Ausschuses der Regionen: Die Festlegung der Modalitäten für die Auswahl der Mitglieder in den EU-Staaten, in: C. Tomuschat (Hrsg.), Mitsprache der dritten Ebene in der europäischen Integration: Der Ausschuß der Regionen, 1995.

300. Rabl, K., Das Selbstbestimmungsrecht der Völker, 2. Aufl., 1973.

301. Rauscher, A., Subsidiarität I-Sozialethik, in: Görres-Gesellschaft (Hrsg.), Staatslexikon, 7. Auflage, 5. Band (Sozialindikatoren-Zwingli), Freiburg, Basel, Wien 1989, Spalte 386-388.

302. Reuter, K., Föderalismus, Heidelberg, 1990.

303. Riker, W. H.; Federalism, in: Greenstein, F. I./Polsby, N. W. (Hrsg.), Handbook of politikal Science 5.

304. Rochtus, D., Die belgische „Nationalitätenfrage“ als Herausforderung für Europa, ZEI Discussion Paper, C 27, 1998.

305. Roemheld, L., Integraler Föderalismus. Modell für Europa- Ein Weg zur personalen Gruppengesellschaft, 2 Bde., München, 1977.

306. Roemheld, W., Integraler Föderalismus. Modell für Europa. Ein Weg zur personalen Gruppengesellschaft. Band 2. München, 1978.

307. Rush, M., The canadian Parlament and the federal system, in: Burgess, M., Canadian Federalism: Past, Present and Future, 1990.

308. Sanders, D., Collective Rights, in: Human Rights Quarterli 13, 1991.

309. Schäfer, P., Zentralisation und Dezentralization, Berlin, 1982.

310. Schambeck, H., (Hrsg.), Föderalismus und Parlamentarismus in Österreich, Wien, 1992.

311. Schambeck, H., Föderalismus und Gewaltenteilung, in: Festschrift für W. Geiger zum 65. Geburtstag, hrsg. v. G Leibholz u. a., 1974.

312. Schambeck, H., Zum Werden und zu den Aufgaben des österreichischen Föderalismus, in: Schambeck, H., (Hrsg.) Föderalismus und Parlamentarismus in Österreich, Wien 1992.

313. Scharpf, F. W., Föderalismus und Demokratie in der Transnationalen Ökonomie, in Klaus v. Beyme/Claus Offe (Hrsg.), Politische Theorien in der Ära der Transformation (PVS-Sonderheft 26), 219.

314. Scharpf, F., Demokratie theorie zwischen Utopie und Anpassung, 2. Auflage, Konstanz, 1972..

315. Scharpf, F., Theorie der Politikverflechtung, in: Hesse, J. J., Politikverflechtung im föderativen Staat, Baden-Baden, 1978.

316. Scharpf, F., Theorie der Politikverflechtung, in: Scharpf, F./Reissert, B./Schnabel, F., Politikfervlechtung, 1976.

317. Scharpf, F.W./Reissert, B./Schnabel, F., Politikverflechtung. Theorie und Empirie des kooperativen Föderalismus in der Bundesrepublik, 1976.

318. Schaub, Die Aufsicht des Bundes über die Kantone, 1957.

319. Scheuner, Struktur und Aufgabe des Bundesstaates in der Gegenwart, in: Deutsche öffentliche Verwaltung, 1962.

320. Schima, B., Das Subsidiaritätsprinzip im Europäischen Gemeinschaftsrecht, 1994.

321. Schmidheiny, S. Föderalismus als unternehmerisches Gestaltungsprinzip, in: Bechtler, T. W. (Hrsg.), Management und Intuition, Zürich, 1986.

322. Schmidt, H., Philosophisches Wörterbuch, neu bearb. von Giorgi Schischkoff, Stuttgart, 1978.

323. Schneckener, Das Recht auf Selbstbestimmung. Ethno-nationale Konflikte und internationale Politik, 1997, S.4.

324. Schneckener, U., Das Recht auf Selbstbestimmung. Ethno-nationale Konflikte und internationale Politik, 1996.

325. Schneider, H. P., Der Föderalismus im Prozess der deutsch-deutschen Vereinigung, in: Evers, T. (Hrsg.), Chancen des Föderalismus in Deutschland und Europa, 1994.

326. Schneider, H. P., Zur Reihe „Föderalismus-Studien“ des deutschen Instituts für Föderalismusforschung, in: Hanf, D., Bundesstaat ohne Bundesrat? Die Mitwirkung der Glieder und die Rolle zweiter Kammern in evolutiven und devolutiven Bundesstaaten. Eine rechtsvergleichende Untersuchung, Baden-Baden, 1999.

327. Schneider, H.-P., Das parlamentarische System, in: Handbuch des Verfassungsrechts, Berlin, 1990.

328. Schneider, H.-P., Kooperation, Konkurrenz oder Konfrontation? Entwicklungstendenzen des Föderalismus in der Bundesrepublik, in: Klönne, Arno u. a., Lebendige Verfassung-das Grundgesetz in Perspektive, 1981.

329. Schodder, Th., Föderative Gewaltenteilung in der Bundesrepublik Deutschland. Eine Untersuchung ihrer gegenwärtigen Wirkungen und Probleme, 1989.

330. Scholz, R., Der Föderalismus im unitarischen Bundesstaat der Bundesrepublik Deutschland, in: J. D. Gauger/k. Weigelt (hrsg.), Föderalismus in Deutschland und Europa, Köln, 1993.

331. Schöndube, C., Europa Taschenbuch, 8. Aufl., Bonn, 1981.

332. Schreuer, The Waning of the Sowereign State: Towards a New Paradigm for International Law?, in: Heintze, H. J., Selbstbestimmungsrecht der Völker-Herausforderung der Staatenwelt. Zerfällt die Internationale Gemeinschaft in Hunderte von Staaten?, Bonn, 1997.

333. Schubert, Klaus, Föderalismus im Spannungsfeld von Politik und Wissenschaft, in: Tilman Evers (Hrsg.), Chancen des Föderalismus in Deutschland und Europa, Baden-Baden, 1994.

334. Schultze R. -O. Föderalismus, in: Nohlen, D.(Hrsg.), Pipers Wörterbuch zur Politik 2, München, 1983.

335. Schultze, R. O., Statt Subsidiarität und Entscheidungsautonomie – Politikverflechtung und keine Ende: Der deutsche Föderalismus nach der Vereinigung, in: Staatswissenschaften und Staatspraxis 4 (2), 1993.

336. Schultze, R. O., Wieviel Assymmetrie verträgt der Föderalismus?, Augsburg, 1997.

337. Schultze, R.-O., Staat, Subsidiarität und Entscheidungsautonomie – Politikver flechtung und keine Ende: der deutsche Föderalismus nach der Vereinigung, in: Staatswissenschaften und Staatspraxis, H. 2, 1993.

338. Schuster, F.(Hrsg.), Dezentralisierung des politischen Handelns III. Konzeption und Handlungsfelder, 1987.

339. Schweizerisches Bundesstaatsrecht. Ein Grundriss. Von Ulrich Häfelin und Walter Haller. 3., neubearbeitete Auflage, 1993.

340. Sharpe, L., (Hrsg.), Decentralist Trends in Western Democracies, London/Beverly Hills, 1979.

341. Sole Tura, Das politische Modell des Staates Autonomer Gebietskörperschaften, in: Lopez Pina, Spanisches Verfassungsrecht, 1993.

342. Sommermann, H. P., Bundesstaat, Rdnrn. 23, in: Maunz/Dürig/Herzog, Grundgesetz-Kommentar, München, 1999.

343. Speiser, B., Europa am Oberrhein. Der grenzüberschreitende Regionalismus am Beispiel der oberrheinischen Kooperation, Basel, 1993.

344. Staats- und verfassungsrechtliches Lexikon (mit Zusammenhang), Regensburg, 1988, S. 104.

345. Stammen, T./Riescher, G./Hofmann, W., Hauptwerke der politischen Theorie, Stuttgart, 1997.

346. Stein, T., Europäische Integration und nationale Reservate, in: D. Merten (Hrsg.), Föderalismus und Europäische Gemeinschaften unter besonderer Berücksichtigung von Umwelt und Gesundheit, Kultur und Bildung, 1990.

347. Steinberg, R., Bundesaufsicht, Länderhoheit und Atomgesetz, Heidelberg, 199o.

348. Stern, Das Staatsrecht der Bundesrepublik Deutschland, Bd. I, 2. Aufl., 1984.

349. Stern, K., Das Staatsrecht der Bundesrepublik Deutschland, Band, 1. Auflage, München, 1977.

350. Streinz, R., Europarecht, 2. Aufl. 1995.

351. Sturm, R., Strategien intergoevernemenralen Handelns. Zu neueren Tendenzen des Föderalismus in Deutschland und in den USA, Tübingen, 1996.

352. Subsidiarität und Föderalismus in der Europäischen Union, 1992.

353. Süsterhen, A., Föderalismus und Freiheit, in: Föderalistische Ordnung, Hrsg. Von Adolf Süsterhenn, 1961.

354. Süsterhenn, A., Föderalismus und Freiheit, in: A. Süsterhenn (Hrsg.), Föderalistische Ordnung, 1961.

355. Süsterhenn, A.,Subsidiaritätsprinzip und Grundgesetz, 1966.

356. Tarlton, Charles D., Symmetry and Asymetry as Elements of Federalism: A Theoretical Speculation, in: Jornal of Politics 27, 1965.

357. Tekülve, E., Probleme der Gebietsveränderungen im Bundesstaat, Hamburg, 1962.

358. Thammer, H.-U., Irrwege zu Lasten des deutschen Föderalismus, in: Zeitschrift zur politischen Bildung und Information, 4, 1990.

359. Thoma S., Grundriß der allgemeinen Staatslehre, 1948.

360. Thomas Fröschl, Confoederationes, Uniones, Ligae, Bünde. Versuch einer Begriffsklärung für Staatenferbindungen der frühen Neuzeit in Europa und Nordamerika, in: Föderalismusmodelle und Unionsstrukturen. Über Staatenverbindungen in der frühen Neuzeit vom 15. zum 18. Jahrhundert, hrsg. von dems., München, 1994.

361. Thürer D., Das Selbstbestimmungsrecht der Völker, in Archiv des Völkerrechts, 22, 1984.

362. Thürer, D., Autonomie statt Sezession?, in: Entwicklung und Zusammenarbeit, Jg.36 1995.

363. Timothy J. Conlan/James D. Riggle/Donna E. Schwartz, Deregulating Federalism? The Politics of Mandate reform in the 104th Congress, in: Publius 25 (3), 1995.

364. Tomuschat, C., Menschenrechte und Minderheitenschutz, in: Neuhold, H./Simma (Hrsg.), Neues europäisches Völkerrecht nach dem Ende des Ost-West-Konflikts) Baden-Baden, 1996.

365. Usteri, M., Theorie des Bundesstaates. Ein Beitrag zur Allgemeinen Staatslehre ausgearbeitet am Beispiel der Schweizerischen Eidgenossenschaft, Zürich, 1954.

366. Vedrross, A., Simma, B., Universelles Völkerrecht. Theorie und Praxis, 1984.

367. Veiter, T. et al. (Hrsg.), System eines internationalen Volksgruppenrechts, 1. Teil, Wien, 1970.

368. Veiter, Th., Die Entwicklung des Selbstbestimmungsrechts, in: Blumenwitz/Meissner (Hrsg.), Das Selbstbestimmungsrecht der Völker und die deutsche Frage, 1981.

369. Veiter, Th., Nationale Autonomie. Rechtstheorie und Verwirklichung im positiven Recht, Wien-Leipzig, 1938.

370. Veitl, F., Zur politikwissenschaftlichen Theorie internationaler Integration, in: G. Döcker/F. Veitl, Regionalismus und regionale Integration. Zur Theorie der regionalen Integration, Frankfurt am Main, 1981.

371. Verfassungsgerichtsbarkeit in der Gegenwart, Länderberichte und Rechtsvergleichung, Beiträge zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 36, Köln/Berlin, 1962

372. Verfassungsgerichtsbarkeit in der Gegenwart. Länderberichte und Rechtsvergleichung, Beiträge zum zum ausländischen öffentlichen Recht und Völkerrecht, Bd. 36.

373. Vogel, H. J., Die Bundesstaatliche Ordnung des Grundgesetzes, in: E. Benda/W.Maihofer/H. J. Vogel, Handbuch des Verfassungsrecht der Bundesrepublik Deutschland, 1983.

374. Voß, D.-H., Regionen und Regionalismus im Recht der Mitgliedstaaten der Europäischen Gemeinschaft, 1989.

375. Voyenne, B., Der Föderalismus P.-J. Proudhons, Frankfurt a. M./Bern, 1982.

376. Walper, K., Föderalismus, Zur Politik und Zeitgeschichte, Heft 22/23, 1966.

377. Walter, R./Mayer, H., Grundriss des österreichischen Bundesverfassungsrechts, 7. Aufl. 1992.

378. Walzer, M., The New Tribalism, Dissent, Spring 1992.

379. Walzer, M., Zivile Gesellschaft und amerikanische Demokratie, 1992.

380. Waschkuhn, A., Demokratietheorien. Politiktheoretische und ideengeschichtliche Grundzüge, München, 1998.

381. Weber K., Kriterien des Bundesstaates. Eine systematische, historische und rechtsvergleichende Untersuchung der Bundesstaatlichkeit der Schweiz, der Bundesrepublik Deutschland und Österreichs, Wien, 1980.

382. Weber, K, Föderalismus als Instrument demokratischer Konfliktregelung, in: Esterbauer/Heraud/Pernthaler (Hrsg.), Föderalismus als Instrument permanenter Konfliktregelung, 1977.

383. Weber, K., Föderalismus als Instrument demokratischer Konfliktregelung, in: Esterbauer, F. u. a. Föderalismus als Mittel permanenter Konfliktregelung, Wien, 1977.

384. Weber, K., Zur künftigen Verfassung der Europäischen Gemeinschaft. Föderalismus und Demokratie als Strukturelemente einer europäischen Verfassung, Juristicshe Zeitschrift, 1993.

385. Weber, W., Spannungen und Kräfte im westdeutschen Verfassungssystem, Stuttgart, 1951.

386. Weber-Schäfer, P., Politische Ordnung, in: Nohlen, D. (Hrsg.), Pipers Wörterbuch zur Politik, München, 1989.

387. Wedl, Der Gedanke des Föderalismus in Programmen politischer Parteien Deutschlands und Österreichs, 1969.

388. Wegemund, R. Politisierte Ethnizität in Mauretanien und Senegal, Hamburg, 1991.

389. Weinzierl, H., Die politische Dimension der strategischen Unternehmensführung, München, 1994.

390. Wheare, Föderative Regierung, München, 1959.

391. Wiedmann Th., Idee und Gestalt der Region in Europa. Rechtsvergleichende Untersuchung zu Unitarismus und Föderalismus unter besonderer Berücksichtigung des Vereinigten Königreichs, Frankreichs, Spaniens und Deutschlands, 1996.

392. Wiedmann, T. Föderalismus als europäische Utopie. Die Rolle der Regionen aus rechtsvergleichender Sicht. Das Beispiel Deutschlands und Frankreichs, in: Archiv des öffentlichen Rechts 117 (1992).

393. Wildhaber, L., Bestandesänderungen in Bundesstaaten, in: Recht zwischen Umbruch und Bewahrung, Festschrift für Rudolf Bernhardt, Hrsg, v. Beyerlin, U., u v. a., 1995.

394. Wildhaber, L., Bestandsänderungen in Bundesstaaten, in: Recht zwischen Umbruch und Bewahrung, Festschrift für Rudolf Bernhardt, Hrsg. v. Beyerlin, U u. a., 1995.

395. William A. Galston/Geoffrey L. Tibbets, Reinventing Federalism: The Clinton/Gore Programm for a New Partnership Among the Federal, State, Local, and Tribal Governments, in: Publius 24 (3), 1994.

396. Wright, D. S., The States and Intergovernmental Relations, in: Publius: The Jornal of Federalism, 1-2.

397. Würtenberger, Th., Zur Legitimation des Föderalismus, in: Rechtstheorie, Beiheft 16, Berlin, 1997.

398. Zeh, W., Spätföderalismus-Vereinigungs- oder Differenzierungsföderalismus?, in: Zeitschrift für Parlament, 8, 1977.

399. Zehnpfennig, B., Einleitung, in: A.Hamilton/J. Madison/J. Jay, Die Federalist Papers, Darmstadt 1993.

400. Zimmermann, J. F., Federal Preemption. The Silent Revolution, Ames (Iowa), 1991.

401. Zippelius R. Allgemeine Staatslehre, 12. Auflage, 1994.

402. Zippelius, R., Recht und Gerechtigkeit in der offenen Gesellschaft, 2. Aufl., 1994.

<!--

</Section>

-->

