Prof. dr. sc. Biljana Kostadinov*

KOHABITACIJA I VANJSKA POLITIKA: PRIMJER FRANCUSKE
Razdoblja kohabitacije u Francuskoj

Prva mirna smjena političkog smjera na vlasti u Petoj Republici ostvarena je pobjedom socijalističkog kandidata F. Mitterranda na predsjedničkim izborima 1981., nakon više od dvadeset godina vladavine desnice. Tek tada je otvoren put za pojavu kohabitacije, suživota neposredno biranog predsjednika Republike s predsjednikom Vlade i parlamentarnom većinom izabranom na temelju suprotnog političkog programa. Do prve kohabitacije dolazi 1986. godine, kada na parlamentarnim izborima pobjeđuje desnica, a F. Mitterrandu ostaje još dvije godine do kraja sedmogodišnjeg mandata. Moramo naglasiti da tradicionalno parlamentarna francuska ljevica dolazi uspostavom kohabitacije u poziciju branitelja predsjedničke vlasti, a tradicionalno predsjednička desnica silom prilika postaje parlamentarnom. Navedena kontradiktorna promjena pozicija u političkoj zbilji bila je odlučujuća za prilagodbu na novu političku situaciju, olakšala je prijenos vlasti. Profesori P. Ardant i O. Duhamel iznose: „Šok na vlasti nije pojačao sukob između dviju suprotstavljenih političkih tradicija i kultura, već ga je ublažio.“
Navedene političke pozicije zadržane su i u drugoj kohabitaciji (1993.-1995.), isti predsjednik Republike suočio se nakon petogodišnjeg obnašanja drugog mandata s ponovnom pobjedom desnice na parlamentarnim izborima 1993. godine. Prva dvogodišnja kohabitacija bila je zapravo prijevremena predizborna kampanja za predsjedničke izbore, F. Mitterrand se njome poslužio kako bi ponovno osvojio vlast 1988. godine i u tome je uspio. Konfliktna kohabitacija opisivana je kao „hladni rat“ između dvojice kandidata za predsjedničke izbore: trenutnog predsjednika Republike i predsjednika Vlade.
 Političko okružje u drugoj, konsenzusnoj kohabitaciji, bilo je izmijenjeno. Protekla je u iščekivanju da teško bolesni predsjednik Mitterrand završi drugi mandat i svoj život kako bi na sljedećim predsjedničkim izborima bila ostvarena gotovo sigurna pobjeda desnice. Sukobi su se odvijali unutar suprotstavljenih političkih blokova, ponajprije između budućih predsjedničkih kandidata desnice (Balladura i Chiraca).

Treća kohabitacija (1997.-2002.) bitno se razlikuje od prethodnih. Prvi put predsjedničku vlast drži desnica, uz parlamentarnu većinu i predsjednika Vlade ljevice. Petogodišnja kohabitacija rezultat je neuspješnog taktičkog raspuštanja parlamenta. Predsjednik Republike J. Chirac tim je pogrešnim potezom, nakon samo dvije godine mandata, osuđen na suživot s ljevicom u maksimalnoj dužini trajanja, dvostruko dužoj od prethodnih. Pravo raspuštanja parlamenta zamišljeno je u ustavnom sustavu Pete Republike kao sredstvo državnog poglavara kojim se može poslužiti kada nakon predsjedničkih izbora želi osigurati parlamentarnu većinu koja podržava njegovu politiku. J. Chirac je čekao dvije godine na uporabu svoje samostalne ustavne ovlasti i prekasno ocijenio da je nastupio povoljan trenutak za parlamentarne izbore. Zakašnjelo raspuštanje parlamenta potvrdilo je promjenu volje biračkog tijela i omogućilo ljevici i njezinom čelniku L. Jospinu ostanak na vlasti punih pet godina. Tako je oboren francuski rekord (postavljen na kraju 19. stoljeća u Trećoj Republici), u dugovječnosti jedne vlade. Negativne posljedice treće kohabitacije na politički sustav Pete Republike navele su političku klasu na izmjenu Ustava iz 1958., skraćivanje predsjedničkog mandata sa sedam na pet godina (izmjena čl. 6. Ustava od 2.10.2000.), kako bi se „najškodljivija metamorfoza sustava“
 u budućnosti spriječila u najvećoj mjeri.
Predsjednik Republike i Vlada u razdoblju kohabitacije

Političko okružje bilo je različito u sve tri kohabitacije, konfliktnoj (1986.-1988.), konsenzusnoj (1993.-1995.) i petogodišnjoj (1997.-2002.), ali je sam način vladanja, dioba ovlasti i političke moći unutar izvršne vlasti, ostala u osnovi u sve tri identična. Kohabitacija stvara inverziju moći unutar dualističke izvršne vlasti. Predsjednička premoć kojom je bilo obilježeno redovito djelovanje sustava u razdobljima preklapanja predsjedničke i parlamentarne većine ustupa pred premoći čelnika parlamentarne većine, predsjednika Vlade u kohabitaciji. Prof. P. Ardant tumači: „Ta inverzija ipak nije apsolutna, i to iz dva razloga: predsjednik države ne postaje podređeni suradnik predsjednika Vlade, dok predsjednik Vlade treba, iz formalnog poštovanja prednosti državnog poglavara, prikriti svoju prevlast u vođenju državne politike. Ovdje nije riječ o pukoj zamjeni uloga, već više o prijenosu ovlasti.“
 Naglašavamo da je sukcesivnost kohabitacija potvrdila takvu procjenu i kod glavnih sudionika u njima, ponajprije jer je dovela do izmjene pozicija. Predsjednik Vlade u prvoj kohabitaciji J. Chirac postao je predsjednik Republike u trećoj kohabitaciji, a zagovornici predsjedničke vlasti iz prve socijalistička parlamentarna većina u trećoj. Samo trinaest godina proteklo je od prve do treće kohabitacije, prekratko vrijeme da bi se iskustvo zaboravilo, a sastav političke klase temeljito promijenio.

U političkom životu (i u svakodnevnom), svatko želi osvojiti što više moći za instituciju kojoj pripada i smanjiti moć institucija koje ju napadaju. Međutim, taj zakon o obnašanju vlasti nije potvrđen u razdoblju kohabitacije. Prof. O. Duhamel tumači razloge tomu: „Zbog čega taj zakon nema odlučujući učinak u našem slučaju? Zato što drugi zakoni imaju veću težinu i zbog toga što svatko pronalazi svoju računicu unutar već postojećih podjela. Veću težinu ima trajnost Ustava i snaga prihvaćenih ustavnih običaja.“
 Od pojave kohabitacije nije bilo promjene ustavne diobe ovlasti između predsjednika republike i predsjednika Vlade, što je u političkoj zbilji pridonijelo istovjetnom obnašanju vlasti u sva tri razdoblja.
 Kohabitacija u vanjskoj politici

Dugotrajna petogodišnja kohabitacija tražila je stvaranje minimalnog konsenzusa između rivala. Svakodnevne odluke morale su se na zajedničkim područjima, u vanjskoj politici i obrani, donositi sporazumno. Državnom je poglavaru za pregovaranje i zaključivanje međunarodnih ugovora (čl. 52. Ustava iz 1958.), postavljanje i opoziv veleposlanika i posebnih izaslanika u stranim državama (čl. 14.), imenovanje civilnih i vojnih državnih dužnosnika (čl. 13.), vrhovno zapovjedništvo oružanim snagama i predsjedavanja vijećima narodne obrane (čl. 15.) nužan supotpis predsjednika Vlade. Državna politika tu treba biti jednoglasna. U inozemstvu se Francuska morala oglašavati jedinstvenim glasom. Tko bi prekršio to diplomatsko i patriotsko pravilo, bio bi izložen kritici protivnika i javnog mnijenja. Naravno da mogućnost kritike i distanciranja uvijek postoji. No, niti jedan od dva glavna čelnika izvršne vlasti ne može se svakodnevno upuštati u tu igru, a da se ne diskreditira.
 Ako predsjednik Republike neprekidno diskreditira Vladu, pokazuje svoju nemoć, što mu nalaže da se ponaša posve suprotno kako bi ju prikrio. Ako predsjednik Vlade stalno napada predsjednika Republike, pokazuje svoju nestrpljivost, te će ju, upravo suprotno, negirati u javnosti. Stvarna zamjena moći unutar izvršne vlasti dovodi do toga da predsjednik Vlade odlučuje hoće li se provoditi politika državnog poglavara, on je glavni donositelj odluka. Ipak, ta je stvarna inverzija moći samo djelomična, predsjednik Republike ne mora pomagati predsjedniku Vlade u provošenju politike koju ne odobrava. Hijerarhija na vlasti nije u ovom slučaju arhitektonski jednostavna. U vanjskoj politici predsjednik ostaje državni poglavar, arbitar prema Ustavu Pete Republike. Predsjednik Vlade ga potiskuje, ali mora voditi računa o njegovom značenju. Francuska ustavna doktrina drži da kohabitacijski način vladanja nije sposoban suočiti se sa suvremenim izazovima međunarodne politike.

 Incidenti u francuskoj diplomaciji podsjetnik su da predsjednik Republike i predsjednik Vlade ostaju i dalje rivali u nestrpljivom iščekivanju kraja kohabitacije koja ih obojicu sputava. Zagovornici kohabitacije često veličaju njezinu sposobnost stvaranja konsenzusa oko važnih političkih pitanja. No, ne budimo previše naivni: uglavnom je riječ o silom postignutom konsenzusu. Mnogobrojni su predmeti sporenja. Država nije homogeni entitet, već spoj raznolikih čimbenika sa svojim vizijama francuskih interesa, skup pojedinaca različitih senzibiliteta od kojih se svaki smatra nositeljem najboljih rješenja za svakodnevne izazove u francuskoj diplomaciji. Kohabitacija nalaže da se sporna pitanja ostave po strani ili da se rješavaju u diskreciji. Svaka strana nastoji na očigledan način postavljati prepreke drugoj strani.

Kohabitacija u velikoj mjeri promijenila način donošenja odluka u vanjskoj politici. U razdoblju političke jednakosti predsjedničke i parlamentarne većine, državni poglavar može samostalno djelovati u ime Francuske, bez prethodnih rasprava i konzultacija s predsjednikom Vlade i ministrom vanjskih poslova. U kohabitaciji je takvo djelovanje nemoguće, cijeli niz inicijativa (npr. profesionalizacija vojske) ne bi mogao zaživjeti. Niti jedna od suprotstavljenih strana ne može ići naprijed, pokrenuti neku važnu međunarodnu inicijativu prije nego što je uvjerila drugu stranu u opravdanost projekta ili si je barem osigurala njezinu neutralnost oko tog pitanja. Odluku o slanju francuske vojske izvan granica mogu donijeti samo zajednički predsjednik kao vrhovni vojni zapovjednik i Vlada odgovorna za pitanja nacionalne obrane. U slučaju neslaganja mora se pregovarati. Predsjednik Republike ne može donijeti odluku o vojnoj intervenciji izvan granica Francuske bez odobrenja Vlade. Time je oslabljena moć državnog poglavara, nestalo je tzv. „slobodnog manevarskog prostora“ po kome je francuska vanjska politika bila jedinstvena od uspostave Pete Republike 1958. godine. Kohabitacija nije pogodno tlo za nove inicijative. Uvijek je prisutna opasnost pojave određenih okolnosti u životu nacije koje zahtijevaju jedinstvo političkog vodstva, odlučnu izvršnu vlast i snažne inicijative na međunarodnom području i tada je kohabitacijska diplomatska podvojenost ozbiljan problem. Na području obrane državni poglavar kao vrhovni zapovjednik oružanih snaga može pokrenuti neke projekte (npr. profesionalizaciju vojske), ali ostaje ovisan o državnom proračunu čiji je stvarni gospodar Vlada. Prof. Georges Vedel govori o zastrašujućem ritmu prekinutih projekata koji prate kohabitaciju.

Kohabitacija slabi položaj državnog poglavara, no jedini on može ju privesti kraju. Samo ostavka predsjednika Republike automatski vodi do raspisivanja izbora, a upotreba samostalne predsjedničke ovlati raspuštanja parlamenta do novih parlamentarnih izbora.

Srednjoročno i dugoročno kohabitacija stvara letargične učinke u političkom sustavu. Prof. Guy Carcassonne smatra da: „Ustav podnosi kohabitaciju, ali on nije stvoren po njenim mjerilima.“
 Politička zbilja u razdobljima kohabilitacije obiljećena je žestokom utakmicom suprotstavljenih ekipa, naizmjeničnim napetostima i opuštanjima. Takav stalni sukob između predsjedničke i premijerove skupine, najčešće obavijen velom kurtoazije, dovodi do nezdrave klime u djelovanju političkog sustava. Rizičan je za očuvanje francuskog položaja i ugleda u međunarodnom pregovaranju, posebice u slučaju neke već krize.

Prijedlozi za promjenu ustrojstva vlasti Pete Republike

Politička elita osudila je negativne posljedice dugotrajne kohabitacije na politički sustav zaključivši da ona mora ostati iznimno razdoblje. Prof. J. Robert navodi da ta najopasnija preobrazba ustavnopolitičkog sustava stvara svakodnevne napetosti, hrani mržnju, pogoršava rivalstva, a istodobno mora u javnosti pokazivati jedinstvo u vođenju politike, lažnu kurtoaziju i razumijevanje, prikrivati nestrpljivost i prijezir.
 Za izlazak iz krize sustava političari su ponudili tri rješenja. Prva skupina drži da je degolistički model preživio burna razdoblja i da bi bilo prezizično dirati u ustavnu diobu vlasti. Glasnogovornik skupine V. G. D'Estaing zalaže se za očuvanje tradicionalnog modela i degolističke koncepcije ustava prema kojoj je državni poglavar jamac učinkovite državne politike, a javne slobode i politički pluralizam u ustavnopolitičkom sustavu opstoje uz istodobnu strahovitu koncentraciju vlasti u rukama predsjednika Republike.
 Razdoblje od referenduma o neposrednom izboru državnog poglavara (1962.) do prve kohabitacije (1986., Mitterrand-Chirac) može se opisati kao redovito djelovanje sustava prema navedenoj koncepciji. Četvrt stoljeća je francuski državni poglavar određivao državnu politiku, a Vlada ju je pokorno provodila. Opstojnost stalne parlamentarne većine koja ga je vjerno podržavala, poltičkog legitimiteta osnovanog na neposrednom izboru, samostalnih ustavnih ovlasti i družine predsjedničkog mandata osigurala mu je naziv najmoćnijeg čelnika na Zapadu (prema prof. M. Duvergeru). Skupina tumači da kohabitaciju treba spriječiti poboljšanjem važećeg ustavnog teksta, uvođenjem petogodišnjeg predsjedničkog mandata i istodobnosti predsjedničkih i parlamentarnih izbora.

Drugi budućnost Francuske vide u odbacivanju Ustava iz 1958. godine i novoj šestoj Republici s predsjedničkim oblikom ustrojstva vlasti. Nositelj prijedloga degolist E. Balladur, predsjednik Vlade u drugoj kohabitaciji (1993.-1995.), iznosi da je kohabitacija degreadirala ustavne institucije i da izvršna vlast, kako bi ponovno oživio degolistički model, mora postati neovisnija o rezultatima parlamentarnih izbora. Skupina je kontradiktorna u poželjnim ciljevima predsjedničkog sustava, jedni ih vide u jačanju institucije predsjednika, drugi parlamenta (nema prava raspuštanja parlamenta), a treći u uravnoteživanju vlasti u državi (no nema odgovora kako se može ojačati jedna vlast bez slabljenja druge ili kako se ravnoteža osnaženih vlasti može očuvati).
 Konsenzusa oko tih osnovnih pitanja u političkoj eliti nije bilo, sustav je stoga bilo nemoguće usvojiti. Mit o predsjedničkom sustavu ostao je sadržajno neodređen i problematičan u institucionalnoj provedbi, ali je mobilizirao političare na konstruktivnu kritiku političkog sustava.

Treću skupinu čine pobornici čistog parlamentarnog sustava koje predvodi socijalist Arnaud Montbourg, osnivač Konvencije za Šestu Republiku.
 Njima je degolistički model odbojan, smatraju da je za razaranje francuskog političkog sustava odgovoran neposredan izbor drćavnog poglavara. Takav način izbora doveo je do uspostave poretka personalizirane vlasti, neodgovornosti i korupcije. Zalažu se da parlament bira Vladu i predsjednika Republike, što predstavlja povratak na poznatu nedjelotvornu političku zbilju francuske Treće i Četvrtke Republike. Prijedlog stoga izaziva širok otpor političke klase, ona se priklanja suprotnoj opciji: predsjedničkom sustavu.

 Zaključak

Konsenzus o promjeni oblika ustrojstva vlasti nije se mogao uspostaviti na kraju trećeg razdoblja kohabitacije. Pobijedila je opcija očuvanja postojećeg polupredsjedničkog ustavnog modela, simbola institucionalne stabilnosti i trajnosti koji je trebalo prilagoditi potrebama 21. stoljeća.

V. G. D'Estaing tumači: „Kohabitacija je izrazaito loš sustav. Na razini međunarodnih odnosa ona je nepodnošljiva. Bez odavanja državnih tajni reći ću vam da je položaj Francuske u svijetu oslabljen jer pregovarači nisu znali ni s kim kod nas pregovarati. Tko je nadležan? Predsjednik Republike ili predsjednik Vlade? Time je ugrožena pozicija Francuske u međunarodnoj politici, trebalo je naći ustavno sredstvo za ograničavanje kohabitacije. Naravno da ona nije isključena, zbog smrti predsjednika ili raspuštanja parlamenta, ali su joj šanse male. S petogodišnjim mandatom značajno se reducira pojava kohabitacije.“

Poželjan cilj predložene ustavne promjene kojom se uvodi i istodobnost predsjedničkih i parlamentarnih izbora bio je otklanjanje rizika od uspostave kohabitacije. Zagovornici su time željeli osigurati pobjedu tradicionalnog prezidencijalističkog tumačenja Ustava Francuske iz 1958. godine.

Iskoristivši neočekivanu inicijativu bivšeg francuskog predsjednika V. G. D'Estainga predsjednik Vlade Jospin prisilio je predsjednika Chiraca na pokretanje promjene Ustava i raspisivanje referenduma o petogodišnjem mandatu. Tijekom nekoliko mjeseci čelnici izvršne vlasti nisu željeli stvoriti dojam da na tom pitanju namjeravaju sebi priskrbiti pozitivne političke bodove. Prema sportskom biciklističkom rječniku odmjeravale su se snage i „stajalo se na mjestu“. Politička klasa odlučuje zajedno završiti projekt 2000., referendum je održan 24. rujna 2000. Glavno obilježje tog referenduma (73,2% pozitivnih glasova) bila je visoka apstinencija birača (70%): od 40 milijuna upisanih birača glasovalo je samo 12 milijuna, od toga je blo čak 2 milijuna praznih ili ništavih listića.
 Nacionalna skupština usvaja 24. travnja 2001. organski zakon o promjeni izbornog kalendara prema kojem se parlamentarni izbori održavaju nakon predesjedničkih izbora, produžujući mandat svoje legislature. Osigurana je istodobnost predsjedničkih i parlamentarnih izbora, uz prvenstvo prvih.

Odluka o pokretanju ustavnih promjena predstavljala je, prema zamisli predlagatelja, mjeru koja će olakšati izbor L. Jospina na predsjedničkim izborima i, potom, socijalističku parlamentarnu većinu. No, 21. travnja 2002. birači nisu ispunili socijalistička očekivanja. Na sveopće čuđenje J. Chirac se našao na čelu prvog kruga (s jednim izuzetno osrednjim rezultatom za budućeg predsjednika), a slijedio ga je Jean-Marie Le Pen izbacujući L. Jospina iz izborne utakmice.

Potvrdilo se pravilo o uspješnosti prognoziranja posljedica ustavnih promjena na politički sustav. Metode predviđanja bile su pogrešne. Ustavna meteorologija, bilo kratkoročna ili dugoročna, nije nimalo pouzdanija od nekih vremenskih prognoza koje su loše predvidjele nadolazeće oluje ili poplave. Ustavni postupci i politička zbivanja imaju izvanrednu sposobnost osujetiti raznovrsne prognoze i izigrati metode predviđanja.

Danas možemo sa sigurnošću utvrditi da budućnost francuske Pete Republike nije neizvjesna, ustavne prognoze o odbacivanju modela pokazale su se potpuno pogrešnima, najtradicionalniji elementi njezine učinkovitosti snažno su ojačali. Peta Republika ostaje postojana i promjenjiva, a pozitivni rezultati evolucije ustavnog sustava svakim su danom sve vidljiviji.

SAŽETAK
Dugotrajna petogodišnja kohabitacija tražila je stvaranje minimalnog konsenzusa između rivala. Svakodnevne odluke morale su se na zajedničkim područjima, u vanjskoj politici i obrani, donositi sporazumno. Državnom je poglavaru za pregovaranje i zaključivanje međunarodnih ugovora (čl. 52. Ustava iz 1958.), postavljanje i opoziv veleposlanika i posebnih izaslanika u stranim državama (čl. 14.), imenovanje civilnih i vojnih državnih dužnosnika (čl. 13.), vrhovno zapovjedništvo oružanim snagama i predsjedavanja vijećima narodne obrane (čl. 15.) nužan supotpis predsjednika Vlade. Državna politika tu treba biti jednoglasna. U inozemstvu se Francuska morala oglašavati jedinstvenim glasom. Tko bi prekršio to diplomatsko i patriotsko pravilo, bio bi izložen kritici protivnika i javnog mnijenja. Naravno da mogućnost kritike i distanciranja uvijek postoji. No, niti jedan od dva glavna čelnika izvršne vlasti ne može se svakodnevno upuštati u tu igru, a da se ne diskreditira.

 Incidenti u francuskoj diplomaciji podsjetnik su da predsjednik Republike i predsjednik Vlade ostaju i dalje rivali u nestrpljivom iščekivanju kraja kohabitacije koja ih obojicu sputava. Zagovornici kohabitacije često veličaju njezinu sposobnost stvaranja konsenzusa oko važnih političkih pitanja. No, ne budimo previše naivni: uglavnom je riječ o silom postignutom konsenzusu. Mnogobrojni su predmeti sporenja. Država nije homogeni entitet, već spoj raznolikih čimbenika sa svojim vizijama francuskih interesa, skup pojedinaca različitih senzibiliteta od kojih se svaki smatra nositeljem najboljih rješenja za svakodnevne izazove u francuskoj diplomaciji. Kohabitacija nalaže da se sporna pitanja ostave po strani ili da se rješavaju u diskreciji. Svaka strana nastoji na očigledan način postavljati prepreke drugoj strani.

� P. Ardant et O. Duhamel, La dyarchie, Pouvoirs, no. 91. semptembre 1999., Seuil, str. 7.

� U razgovoru s autoricom rada 1993. godine profesor ustavnog prava Georges Vedel tu kohabitaciju naziva „hladni rat“.

� J. Robert, Une novation constitutionnelle?, RDP, 1-2, 2002., str. 18.

� P. Ardant et O. Duhamel, La dyarchie, Pouvoirs, no. 91., septembre 1999., Seuil, str. 8.

� P. Ardant et O. Duhamel, La dyarchie, Pouvoirs, no. 91., septembre 1999., Seuil, str. 9.

� Samy Cohen, La diplomatie française dans la cohabitation, Esprit, no. 6., 2000., str. 45.

� Georges Vedel, Variations et cohabitation, Pouvoirs, No. 83., 1997., str. 120.

� Guy Carcassonne, La Constitution, Le Seuil, 1996., str. 27.

� Georges Vedel, Variations et cohabitation, Pouvoirs, No. 83., 1997., str. 120.-121.

� J. Robert, Une novation constitutionnelle?, Revue de Droit Public, 1/2, 2002., KGDJ, str. 19.

� Entretien ave M. V. G. D'Estaing, Revue de Droit Public, 1/2, 2002., KGDJ, str. 39.-46.

� F. Rouvillois, La Vie Republique et le mythe du regime presidential, Revue de Droit Public, 1/2, 2002., KGDJ, str. 139.-156.

� Entretien avec M. Arnoud Montebourg, Revue de Droit Public, 1/2, 2002., KGDJ, str. 89.-93

� Revue de Droit Public, 1/2, 2002., KGDJ, str. 41.

� Čelnik komunista Robert Hue zastupao je aktivnu apstinenciju na referendumu, zahtijevajući šire ustavne promjene.

� Predsjednik Chirac dobio je samo 19,88% glasova u prvom krugu, slijedio ga je J. M. Le Pen sa 16,86%, a dosegnut je apsolutni rekord u apstinenciji birača: 28,40%. Vidi: Chevallier, Carcassonne, Duhamel, La VIe Republique 1958.-2002., str. 488.

