1
1

Prof. dr.sc.Biljana Kostadinov,
Pravni fakultet u Zagrebu

 REFERENDUM GRAĐANSKE INICIJATIVE U EUROPI
: ŠVICARSKA, ITALIJA I HRVATSKA
Sažetak:
 Uvođenje referenduma građanske inicijative u postkomunističke tranzicijske zemlje može, suprotno željama pisaca ustava, proizvesti trajne negativne učinke u političkim sustavima tih država. Referendum građanske inicijative u razvijenim demokracijama uvijek predstavlja prijetnju demokratski izabranoj državnoj vlasti, u političkoj mu je naravi da želi osujetiti političke programe i ciljeve izbornih pobjednika, ugroziti sklapanje kompromisa između parlamentarnih političkih stranaka i dovesti u pitanje odnos vlasti i kontravlasti u državi. Donošenje odluka podložno je utjecaju vizualnih medija, mogućnost manipulacije je uvijek prisutna. Nepoznavanje poredbenog iskustva primjene dovelo je u Hrvatskoj do usvajanja rješenja kakvo po širini područja i po uvjetima primjene ne poznaje niti jedan ustav razvijenih demokracija. Nije određena razlika u potrebnom postotku građana za pokretanje referenduma na ustavnom i zakonskom području, izuzetih područja nema. Nema mogućnosti oblikovanja protuprijedloga od strane Hrvatskog sabora i stavljanja oba prijedloga na referendum. Ne postoji zabrana raspisivanja referenduma u posljednjoj godini legislature i u 6 mjeseci nakon parlamentarnih izbora ili godinu dana nakon raspuštanja parlamenta. Rok za prikupljanje potpisa je izuzetno kratak i spriječava oblikovanje kompromisa s državnim vlastima. Držimo da je ponovno promišljanje o području i postupku provedbe referenduma građanske inicijative u Hrvatskoj nužno zbog izgradnje ustavne države i konsolidacije demokracije.
1. UVOD - O ustavnim koncepcijama institucije referenduma

 Ustavna uloga i politički značaj institucije referenduma u suvremenim demokracijama ovisi o tome koju su koncepciju institucije prihvatili pisci ustava. Ustavnopravna znanost utvrdila je da je većini država usvojena jedna od tri ustavne koncepcije referenduma: referendum kao sredstvo političkih stranaka, referendum kao sredstvo državnog poglavara i referendum kao sredstvo građana.
 Kriterij za razlikovanje koncepcija je usvojeni ustavni sustav inicijative za pokretanje referendumskog postupka. Da bi odredili sustav inicijative u određenoj državi moramo utvrditi glavne protagoniste u početnoj fazi postupka, prije neposrednog odlučivanja naroda: 1. autora akta o kome će narod donijeti konačnu odluku i 2. inicijatora raspisivanja referenduma. Autor teksta može biti parlament, tijela izvršne vlasti ili određen postotak naroda. Inicijatori su parlament, tijela izvršne vlasti, parlamentarna oporba, određen broj građana ili neko posredno tijelo, primjerice, regionalna vijeća u Italiji. Ako je sustav inicijative u rukama tijela državne vlasti riječ je o ustavnim koncepcijama referenduma kao sredstva političkih stranaka ili državnog poglavara, ako je sustav inicijative na određenom broju građana oblikovana je ustavna koncepcija referenduma kao sredstva građana.

 2. Referendum kao sredstvo političkih stranaka i kao sredstvo državnog poglavara
2.1.Sustav inicijative u kome je autor teksta i inicijator parlament temelj je ustavnoj koncepciji referenduma kao sredstva političkih stranaka. Države duge parlamentarne tradicije Velika Britanija, Švedska i Norveška prihvatile su navedeni sustav.
 Nalazimo ga i u Danskoj, Finskoj i Irskoj. Britanija nema pisani ustav u formalnom smislu, jedinstven dokument nadzakonske pravne snage u kome je određena uloga institucije referenduma i načini njegove primjene. Parlament, nositelj zakonodavne vlasti, odnosno većina u Donjem domu posegnut će za institucijom kada to odluči njezino stranačko vodstvo. Referendum je u Britaniji oruđe u rukama pobjedničke parlamentarne stranke.
 Referendumi o uspostavi skupština Škotske i Walesa održani su u tim regijama u rujnu 1997. godine. Prema koncepciji referenduma kao sredstva političkih stranaka parlamentarna većina procjenjuje oportunost narodnog konzultiranja i nije podložna vanjskim utjecajima u donošenju odluke. Posegnut će za institucijom ako drži da odluka koja treba biti usvojena ima dalekosežan značaj koji prelazi granice njihovog mandata ili ako su podijeljeni između sebe o nekom pitanju, no obično prvi razlog ne isključuje drugi. Primjerice, britanski je referendum iz 1975. o pregovorima s EEZ-om trebao poslužiti za razrješenje konflikta unutar parlamenta u kome su i parlamentarna većina i oporba bili i unutar svojih redova duboko podijeljeni o tom pitanju.

 2..2. Sustav inicijative u kome su glavni protagonisti, autor teksta i inicijator postupka i dalje tijela državne vlasti, ali inicijator više nije zakonodavno već tijelo izvršne vlasti, državni poglavar, temelj je ustavnoj koncepciji referenduma kao sredstva državnog poglavara. Države s polupredsjedničkim oblikom ustrojstva vlasti gdje se predsjednik bira neposredno od strane naroda, Francuska V. Republika i povijesno Weimarska Republika (1919.-1933.) prihvatile su koncepciju referenduma kao sredstva državnog poglavara. Ustavna misao francuskih ustavotvoraca polazila je od uloge referenduma kao daske za spašavanje kojom se izvršna vlast mora moći poslužiti i protiv volje trenutne parlamentarne većine.
 Prvenstveni cilj uvodjenja institucije u ustavni sustav bio je u učvršćivanju izvršne vlasti, a ne u sudjelovanju građana u oblikovanju državne politike. Državni poglavar dobiva u Ustavu iz 1958. samostalnu ustavnu ovlast raspisivanja referenduma kada drži da treba uspostaviti jedinstvo naroda i otkloniti rizik podjele biračkog tijela.
 Prvi predsjednik Francuske V. Republike De Gaulle poslužio se referendumom kako bi dobio potporu biračkog tijela za predsjedničku politiku, povratak narodnom odlučivanju bio je usmjeren na ograničavanje ovlasti parlamenta. Četiri De Gaulleova referenduma bila su zbiljski plebisciti, iza neposrednog narodnog odlučivanja o nekom pitanju krilo se odlučivanje o političkom povjerenju državnom poglavaru.

Primjena ustavne koncepcije referenduma kao sredstva državnog poglavara u političkim sustavima koji još nisu dosegli demokraciju određenu u stvarnoj mogućnosti mirne smjene vlasti nosi u sebi potencijalnu opasnost i stvaran rizik autoritarnog zastranjenja. Države nastale iz bivšeg SSSR-a u kojima prevladava prezidencijalistički sustav dale su državnom poglavaru znatne ovlasti (ovlasti predsjednika SAD-a i Francuske, uz neke ovlasti iz sovjetske tradicije). Predsjednik Kazahstana N.Nazarbajev raspisao je 29. travnja 1995. godine referendum o produženju predsjedničkog mandata do 2000. što je potvrdilo 95,4% birača koji su glasovali, usprkos velikoj apstinenciji ruske etničke zajednice.
 Ustavna doktrina ističe da je mirna smjena vlasti, putem na slobodnim izborima izražene volje većine građana, temeljan i minimalan uvjet za prosudbu demokratskog značaja pojedinog političkog sustava.
 Izučavanju institucije referenduma treba pristupiti s oprezom, ne dajući joj unaprijed, kao ni ostalim političkim institucijama, značajke instrumenta za postizanje idealnog demokratskog sustava. Tako S. Sokol ističe :” Prema tome, iako načelno najdemokratskiji oblik ostvarivanja narodnog suvereniteta referendum je s obzirom na njegovu prirodu nužno ograničen i uvijek pruža, ovisno o tome kako se oblikuje pitanje i tko ga u kakvom kontekstu raspisuje, mogućnost manipulacije vlastodržaca biračkim tijelom.”

3. Referendum kao sredstvo građana

 Sustav inicijative u kome je inicijator određen broj građana temelj je ustavnoj koncepciji referenduma kao sredstva građana. Tijela državne vlasti sudjeluju u postupku narodnog konzultiranja, no ne mogu ocijenjivati njegovu oportunost i osim u izuzetnim slučajevima, ne mogu spriječiti održavanje referenduma. Razvijene europske demokracije u kojima je prihvaćena ustavna koncepcija nacionalnog referenduma kao sredstva građana mogu se nabrojati na prste jedne ruke. Riječ je o Švicarskoj i Italiji, a povijesni primjer je Weimarska Republika.
 Nakon ustavnih promjena u studenom 2000. Hrvatska usvaja navedenu koncepciju (čl.86.st.3. Ustava Hrvatske). Moramo naglasiti da je Švicarska jedina razvijena demokracija u kojoj se referendum građanske inicijative primjenjuje na području ustava.

 Suprotno koncepcijama referenduma kao sredstva političkih stranaka ili državnog poglavara, koncepciji je cilj osigurati neposredno sudjelovanje naroda u oblikovanju državne politike i protiv volje oblikovane u predstavničkom ili tijelima izvršne vlasti. Referendumski postupak može pokrenuti svaka manjina koja u određenom trenutku misli da predstavlja stavove većine naroda.

 Referendum građanske inicijative usvojen u navedenim državama može se javiti u dva oblika : I. ako je autor teksta o kojem se odlučuje na referendumu parlament, a inicijatori referenduma građani i II. ako je autor teksta i inicijator postupka narod.

 I. Ako je autor teksta parlament, a inicijatori građani riječ je o fakultativnom zakonodavnom referendumu. Primjenjuje ga Švicarska za federalne zakone koji su su objavljeni, ali nisu još stupili na snagu (čl.141. Saveznog Ustava Švicarske od 18.travnja 1999., stupio na snagu 1. travnja 2000. godine), francuska ustavna doktrina ga naziva suspenzivni referendum građanske inicijative. Italija (čl.75. Ustava Italije) i 27 država SAD-a instituciju prihvaćaju u obliku referenduma za ukidanje zakona .
 II. Ako je autor teksta i inicijator postupka narod nije riječ o uklanjanju iz pravnog poretka zakona usvojenih u parlamentu, već o predlaganju i usvajanju propisa neposredno od strane naroda.Takav propozitivni referendum građanske inicijative usvaja Švicarska kao jedan od načina za promjenu federalnog ustava i zakona i SAD-e na razini država, u 16 država za promjenu ustava država i na zakonskom području.

 Iako ni jedna druga ustavna institucija ne osigurava građanima takvu neposrednu intervenciju u zakonodavni postupak, primjena referenduma građanske inicijative mijenja odnos između političkih stranaka, ravnotežu vlasti i kontravlasti i djelovanje državnih vlasti. Referendum građanske inicijative predstavlja stalnu prijetnju demokratski izabranoj vlasti u državi jer njegovi rezultati mogu dezavuirati njezin politički program i djelovanje i osujetiti njezine planove.

 3. 1. Referendum građanske inicijative u Italiji

 Prema Ustavu Italije iz 1947. godine (čl.75.), 500000 građana ili 5 regionalnih vijeća može zatražiti referendum za potpuno ili djelomično ukidanje zakona i vladinih uredbi sa zakonskom snagom. Demokršćanska parlamentarna većina je zbog straha od uporabe institucije od strane komunističke oporbe do 1970., 23 godine, oklijevala donijeti Zakon o referendumu.
 Ustav Italije određuje da su od primjene referenduma izuzeti zakoni iz područja poreza i proračuna, amnestije i zakon o potvrdi međunarodnih ugovora. Zakon može biti ukinut samo ako je postignuta dvostruka većina : ako je na njemu sudjelovala većina svih birača u zemlji i ako je za prijedlog glasovala većina izašlih na izbore. Zakon o referendumu iz 1970. uvodi još dva ograničenja primjene institucije: referendum je zabranjen u posljednoj godini legislature i u prvih šest mjeseci nakon izbora novog sastava parlamenta. U slučaju raspuštanja jednog ili oba doma parlamenta, započeti referendumski postupak se suspendira i može biti ponovo pokrenut tek godinu dana od parlamentarnih izbora koji su uslijedili poslije raspuštanja. Kasacioni sud provjerava legalitet postupka (autentičnost potpisa), a Ustavni sud dopustivost zahtjeva. Ustavni sud je postepeno oblikovao niz pravila kojima ograničava uporabu članka 75. Ustava Italije. Od referenduma su izuzete norme višeg ranga od običnih zakona i zakoni sa „ određenim ustavnim sadržajem“, odnosno zakoni za primjenu ustavnih normi čije bi ukidanje dovelo u pitanje te odredbe.

 Zakon o referendumu određuje kalendarski faze postupka, zahtjevi se primaju od 01. siječnja do 30.rujna, Ustavni sud mora odlučiti o dopustivosti referenduma do 20. veljače, referendumi se održavaju od 15.travnja do 15. lipnja. Predsjednik Republike raspisuje referendum, a ako prijedlog bude odbačen novi se o istom zakonu ne može postaviti u slijedećih pet godina.
U Italiji je od 1974. do 2000. godine održano 50 referenduma za ukidanje zakona koji su prisilili političku klasu na promjenu pravila igre. Institucija predstavlja revanš narodne suverenosti predstavničkom sustavu Italije, tzv.“vladavini najboljih” : sudaca, političara i stručnjaka. Građani su 1993.god. na 8 refereduma usvojili prijedloge za ukidanje zakona s 80% većinom, uz sudjelovanje 77 % upisanih birača, pokazavši volju za temeljitom izmjenom institucija talijanske Republike. Utjecaj medija na usmjeravanje javnog mnijenja krucijalan je u prosudbi demokratskog dosega institucije. Monopol nad vlasništnom vizualnih medija (Silvio Berlusconi posjeduje tri nacionalna televizijska programa koji pokrivaju 2/3 promidžbenog prostora, plaćenih reklama), ne jamči pluralizam informiranja građana. Nakon političkog uspona Berlusconija prof. A. Bačić upozorava:”Okupacija države od strane (Berlusconijeve) tvrtke najznačajnija je inventivna transformacija talijanskog materijalnog ustava, što zapravo označava novi državni oblik bez presedana u povijesti demokracije.“
 I dalje: “Drugo, uloga parlamenta kao kontrolora i čuvara potkopana je i kontaminirana izravno plaćenim vezama mnogih parlamentaraca kao zaposlenika u tvrtki premijera, odnosno lidera managera. Naposljetku autoritarni model tvrtke i inegalitarna logika tržišta nametnuli su se i institucijama države, a sve prema neokorporativističkoj paradigmi u suštini fašističke provenijencije.”

 Mogućnost manipulacije biračkim javnim mnijenjem je očigledna, tim više što je Ustavni sud donio odluku da se izborna pravila o izbornoj šutnji ne mogu u cijelosti primjeniti na referendum. Uporaba sredstava propagande nije zakonski regulirana, a plaćeni oglasi oblikuju javno mnijenje.
 Referendum građanske inicijative instrument je za izmjenu političkog sustava Italije, no vidimo da i sama institucija traži temeljitu izmjenu.

3.3. Referendum građanske inicijative u Švicarskoj
 Od donošenja federalnog Ustava Švicarske 1874. godine održano je do kraja 20. stoljeća 414. referenduma na razini federacije, dvostruko više nego u svim europskim državama zajedno.
 Švicarska je zemlja neposrednog odlučivanja zbog niza razloga među kojima ističemo federalizam, gdje referendum osigurava kantonima i građanima identitet i autonomiju u odnosu na centralnu vlast i neutralnost države, odbijanje pristupanja nadnacionalnim organizacijama koje sužavaju ovlasti nacionalnih parlamenata i ne potiču uporabu referenduma. Švicarski Ustav sadrži uz odredbe o ustrojstvu vlasti i temeljnim pravima i slobodama i okvir za niz posebnih propisa (primjerice, zaštita potrošača), tako da je nemoguće provesti značajniju reformu bez zadiranja u ustavni tekst.

 Prema Ustavu Švicarske iz 1999. godine (čl. 138.) 100 000 građana s pravom glasa može predložiti potpunu reviziju Saveznog ustava unutar 18 mjeseci od službenog objavljivanja te inicijative. Potpuna izmjena ustava mora biti formulirana u obliku općenito formulirane želje. Taj zahtjev treba podnijeti narodu na glasovanje. Ako se većina birača izjasni za tu izmjenu, oba novoizabrana doma Savezne skupštine izrađuju prijedlog izmjene u skladu s inicijativom. Taj se prijedlog podnosi narodu na glasovanje i mora dobiti većinu birača i kantona da bi bio usvojen.

Ako je riječ o djelomičnoj izmjeni Saveznog ustava (članak 139. Ustava) podnesenoj od strane 100 000 tisuća građana s pravom glasa u obliku razrađenog prijedloga, inicijativa se podnosi narodu i kantonima na glasovanje. Savezna skupština predlaže njezino prihvaćanje ili odbijanje. Može joj suprotstaviti protunacrt. Savezna skupština se izjašnjava o valjanosti djelomične izmjene Ustava. Ako izmjena krši obvezujuće odredbe međunarodnog prava, načelo jedinstva oblika ili jedinstva sadržaja, Savezna ju skupština proglašava, u cjelosti ili djelomično, nevažećom.

100 000 tisuća građana s pravom glasa može zahtijevati usvajanje, izmjenu ili ukidanje ustavnih ili zakonskih odredbi unutar 18 mjeseci od službenog objavljivanja te inicijative, podnesene u obliku općenitog prijedloga (članak 139. a). Ako se slaže s inicijativom, Savezna skupština mijenja u skladu s njom Ustav ili savezno zakonodavstvo. Savezna skupština može suprotstaviti protunacrt izmjeni koju je provela u smislu inicijative. Ustavna (ili zakonska) izmjena i taj protunacrt podnose se narodu i kantonima na glasovanje. Postupak u slučaju glasovanja o inicijativi i o protunacrtu (čl. 139. b) određuje da se glasači istodobno izjašnjavaju a) o narodnoj inicijativi i o amandmanu izrađenom na temelju narodne inicijative, b) o protunactru Savezne skupštine.

Glasači mogu odobriti oba teksta. U odlučujućem pitanju mogu označiti kojem od dva teksta daju svoju prednost, u slučaju da oba budu prihvaćena. Što se tiče ustavnih promjena, ako su prihvaćena oba teksta i, ako je u odlučujućem pitanju jedan tekst usvojila većina naroda, a drugi većina kantona, stupa na snagu onaj tekst koji je u odlučujućem pitanju usvojio viši ukupni postotak glasova naroda i kantona. U Švicarskoj između podnošenja inicijative za raspisivanje ustavotvornog referenduma (od strane Odbora od 7 – 27 birača) i održavanja referenduma prođe u prosjeku četiri godine.
 Od 1970. godine građani Švicarske su na ustavnom referendumu građanske inicijative usvojili samo pet od stotinjak inicijativa. Trećina prijedloga nije iznesena na referendum jer je Savezna skupština oblikovala rješenja koja su zadovoljila predlagače, od ukupno 190 prijedloga za referendum samo se o 107 prijedloga neposredno izjašnjavalo. Međutim, čak 63% kontraprijedloga Savezne skupštine usvojeno je na referendumu (bilo ih je u navedenom razdoblju 30). Neuspjeh ustavotvornog referenduma građanske inicijative u Švicarskoj posljedica je inferiorne političke moći manjinskih skupina koje nemaju potporu parlamentarnih političkih stranaka i većine biračkog tijela.
 Na razini federacije usvojen je i suspenzivni zakonodavni referendum građanske inicijative o stupanju na snagu određenih propisa (članak 141. Ustava Švicarske). Ako 50 000 tisuća osoba s pravom glasa ili osam kantona, unutar 100 dana od službenog objavljivanja određenog teksta, to zahtijevaju, daju se na glasovanje narodu: savezni zakoni, hitno proglašeni savezni zakoni čija je pravomoćnost duža od jedne godine, odluke saveznog parlamenta o smjernicama sadržanim u zakonima i federalne odluke o potvrđivanju međunarodnih ugovora (1. koji neograničeno traju i neopozivi su, 2.predviđaju pristup nekoj međunarodnoj organizaciji, 3. obuhvaćaju važne odredbe koje sadržavaju pravne propise ili za čiju je provedbu nužno donošenje saveznih zakona).
 Zahtjev za referendum spriječava stupanje na snagu navedenih tekstova. Navedeni postupak osigurava građanima sudjelovanje u izradi glavnih normativnih akata. Međunarodni ugovori iz članka 141. Ustava Švicarske su najznačajniji ugovori međunarodnog prava. Zakon stupa na snagu i može se primjenjivati tek protekom tog roka ako referendum nije zatražen. U suprotnom, zakon dobiva pravnu snagu prihvaćanjem na referendumu. Tekstovi podnesni na glasovanje narodu i kantonima prihvaćaju se ako ih odobri većina glasaća i većina kantona.
Od 1970. godine podneseno provedeno je 69 suspenzivnih zakonodavnih referenduma, od toga 24 uspješna.
 Suspenzivni zakonodavni referendum se ne može raspisati o zakonima o trošenju proračuna, to se opravdava idejom da se ne smije spriječavati ostvarenje jednom usvojene politike. Na razini kantona je takav referendum dopušten i tamo je teško povećavati javne rashode zbog prijetnje referendumom, što svakako dovodi do centralizacije države.

 Utjecaj referenduma građanske inicijative na politički i stranački sustav Švicarske možemo prosuđivati samo polazeći od posebnosti švicarske demokracije koju suvremeni politolozi nazivaju sporazumna demokracija kao suprotnost britanskoj ili francuskoj smjenjivoj demokraciji.
 Tema prelazi granice ovog rada, no možemo istaknuti da su švicarske političke stranke bez obzira na rezultate izbora prisiljene surađivati i složno i sporazumno djelovati svaki put kad se pojavi prijetnja referendumom građanske inicijative. To nedvojbeno mijenja ulogu izbornog postupka kakvu poznajemo u suvremenim demokracijama (obnavljanje vladajuće elite), odnos parlamentarne većine i oporbe i način donošenja odluka u tijelima državne vlasti. Držimo da su posljedice primjene institucije u takvom demokratskom okružju jedinstvene u suvremenom svijetu i neutemeljeno je na njima graditi moguće prognoze za ostale demokracije.

4. Referendum građanske inicijative u Hrvatskoj: usvajanje i prvi pokušaj primjene
 Hrvatska nakon ustavnih promjena u studenom 2000. godine prihvaća ustavnu koncepciju referenduma kao sredstva građana. Hrvatski sabor će raspisati referendum o prijedlogu za promjenu Ustava, o prijedlogu zakona, o drugom pitanju iz svog djelokruga ili o nekom pitanju važnom za neovisnost, jedinstvenost i opstojnost Republike Hrvatske, ako to zatraži 10% od ukupnog broja birača u Republici Hrvatskoj.

 Ustavna misao autora navedenog ustavnog teksta, iznesena na 14. sjednici Odbora za Ustav, Poslovnik i politički sustav održanog 24. i 27. listopada 2000. godine otkriva da pisci ustava nisu instituciji pristupili s oprezom, već su joj unaprijed pripisali značajke instrumenta za postizanje idealnog demokratskog sustava.

 Ustavotvorni optimizam autora u kome je navedeno ustavno rješenje prikazano kao stvarni pomak u razvijanju demokratskog političkog sustava dovest će vrlo brzo do masovnih prosvjeda u zemlji.Već se na ovom primjeru pokazuje opravdanim motrište prof. A. Bačića:” Politički je i znanstveni diskurs s mnogo manje entuzijazma govorio o ustavnoj državi i njenom posebnom ograničavajućem arsenalu glede većinske demokracije."
 U raspravi o referendumu građanske inicijative na sjednici Odbora 24. listopada 2000. aktivno su sudjelovali iz redova zastupnika M. Arlović (SDP), B. Kandare (HSP) , I. Milas (HDZ) i D. Nikolić (HSLS). Nije bilo spornih pitanja, nitko nije bio protiv prijedloga.

 Savjeti ustavnih pravnika nisu uvaženi, iako je rješenje sa stajališta struke ocijenjeno negativno .Prof. V.Mratović ističe :” Bojim se da je to vrlo loše rješenje prema kojem Zastupnički dom obavezno mora raspisati referendum, ako to zatraži 10 posto birača. To je rješenje nož pod grlo vladajućoj koaliciji, jer otvara vrata teroru manjine nad većinom. Kad se već pristupilo novim ustavnim promjenama, ne znam zašto se nije željelo izmijeniti i to rješenje, iako se upozoravalo do čega ono može dovesti…”, i dalje:”….ne postoje nikakvi osigurači , pa se referendum može raspisati kad god to kome padne na pamet. Naime, demagogijom nije teško pridobiti ljude da se na referendumu izjasne o nekom pitanjima- na primjer o Domovinskom ratu, mirovinama, porodiljnim naknadama.”

 Prigodom oblikovanja institucije nije se raspravljalo o ustavnim oblicima i uvjetima i postupku provedbe referenduma građanske inicijative u drugim državama. Nepoznavanje poredbenog iskustva primjene dovelo je do usvajanja rješenja kakvo po širini područja i po uvjetima primjene ne poznaje niti jedan ustav razvijenih demokracija. Nije određena razlika u potrebnom postotku građana za pokretanje referenduma na ustavnom i zakonskom području, izuzetih područja nema. Nema mogućnosti oblikovanja protuprijedloga od strane Hrvatskog sabora i stavljanja oba prijedloga na referendum. Ne postoji zabrana raspisivanja referenduma u posljednjoj godini legislature i u 6 mjeseci nakon parlamentarnih izbora ili godinu dana nakon raspuštanja parlamenta. Rok za prikupljanje potpisa je izuzetno kratak i spriječava oblikovanje kompromisa s državnim vlastima. Zakon o referendumu dozvoljava ponovno raspisivanje referenduma o istom pitanju već 6 mjeseci od dana održanog referenduma, za razliku od Italije gdje je to razdoblje 5 godina.

 Na zahtjev za referendum nije se dugo čekalo. Čelnici Središnjeg stožera za obranu digniteta Domovinskog rata uručili su 20. travnja 2000. godine predsjedniku Hrvatskog sabora Z. Tomčiću peticiju s više od 400 000 potpisa. Predsjednik Odbora za Ustav M. Arlović tada iznosi da Zakon o referendumu (1996.) treba uskladiti s promjenama Ustava.
 Zakon o izmjenama i dopunama Zakona o referendumu donosen je 11. listopada 2001. (NN 92 /2001). U čl.8.h Zakona proširuju se ovlasti Ustavnog suda Republike Hrvatske (!). Hrvatski sabor može u roku od 30 dana zatražiti da Ustavni sud utvrdi je li referendumsko pitanje, odnosno način izjašnjavanja birača o potrebi da se zatraži raspisivanje referenduma u skladu s Ustavom i zakonom. Ako Ustavni sud utvrdi suprotno referendum se neće raspisati.
 Već sam prijedlog zakona o referendumu predsjednik Stožera M. Čondić ocijenjuje kao prijevaru trenutačne vlasti i proglasom poziva narod na prosvjed 20.listopada 2001.

 Prvi pokušaj primjene institucije u Hrvatskoj proizveo je negativne učinke poznate u razvijenim demokracijama : pokušao je dovesti u pitanje program vladajuće koalicije i djelovanje državne vlasti. Institucija je u ovom slučaju poslužila kao prijetnja demokratski izabranoj vlasti u Hrvatskoj
5. Zaključak: hrvatska enigma
 Uvođenje referenduma građanske inicijative u postkomunističke tranzicijske zemlje može, suprotno vjerovanjima pisaca hrvatskog ustava, proizvesti trajne negativne učinke u političkim sustavima tih država. Referendum građanske inicijative u razvijenim demokratskim državama uvijek predstavlja prijetnju demokratski izabranoj državnoj vlasti, u njegovoj političkoj naravi je da želi osujetiti političke programe i promijeniti pravac djelovanja izbornih pobjednika, da ugrožava sklapanje kompromisa između parlamentarnih političkih stranaka i dovodi u pitanje odnos vlasti i kontravlasti u državi. Referendum građanske inicijative u Hrvatskoj usvojen je bez konzultiranja sa ustavnopravnim stručnjacima, uz nepoznavanje poredbenog iskustva primjene institucije u razvijenim demokracijama i sa ustavnopravnim optimizmom iz socijalističkog nasljeđa, utemeljenim na ideji da je demokratski značaj političkog sustava poboljšan u zbilji ako u ustavu imamo oblike neposredne demokracije.

 Na znanstvenom skupu na Pravnom fakultetu u Zagrebu u studenom 2001. godine (″ Ostvarenje vladavine prava u hrvatskom pravnom sustavu”), upozorila sam da je suočavanje Hrvatske, opterećene problemima izgradnje pravnog sustava i nedostatka tradicije tumačenja Ustava, s nerazrađenim referendumom građanske inicijative politički i stručno rizična odluka.
 Držimo da je ponovno promišljanje o instituciji i postupku njene provedbe nužno zbog izgradnje ustavne države i konsolidacije demokracije u Hrvatskoj.
 Zaključno, uz najavu rada o referendumu i ustavnom sudovanju, ističemo da je u razvijenim demokracijama uspostavljena suradnja između dvije komplementarne institucije, referenduma i ustavnog sudovanja. Suradnjom se osigurava nadzor nad tijelima predstavničke demokracije. Ustavni sud je zaštitnik prava i odluka naroda od odluka parlamenta i vlade. Primjerice, Ustavni sud Italije kontrolira da zakone poništene na referendumu parlament ponovno ne usvoji u drugom obliku.
 Ni jedna druga vlast ne može si priznati tu nadležnost, koja nije niti predviđena Ustavom.

 Referendum i ustavno sudovanje imaju zajedničku zadaću kontra-vlasti. Ustavni sudac kočnica je volji većine pretočenoj u zakone, zaštitnik prava manjina. Ograničenja koja nameće političkoj vlasti utemeljena su na pravnim argumentima, iznesenim u uvjetima neovisnosti i nepristranosti. Referendum predstavlja kontra – vlast jer se građani mogu neposredno suprotstaviti zakonu podnošnjem zahtjeva za raspisivanje referenduma. Objema institucijama zajednička je i zadaća arbitraže. Ustavno sudovanje je arbitar kod sukoba nadležnosti između tijela državne vlasti, u Slovačkoj odlučuje da li će se referendum na zahtjev Nacionalnog vijeća ili članova Vlade raspisati, u slučaju kad se tomu suprotstavlja predsjednik Republike, iznoseći da pitanje nije “ bitno za javni interes”.
 Referendum osigurava narodnu arbitražu nad zakonima parlamenta.
 Kontrola ustavnosti referenduma dodirna je točka referenduma i ustavnog sudovanja, ali i visokorizična točka jer su, uprkos nekim zajedničkim fukcijama, institucije uspostavljene na različitim teorijama. Temelj referenduma je teorija narodne suverenosti (bezuvjetna, prema nekima), a ustavnog sudovanja nova teorija vladavine prava i ustavne demokracije. U modernoj pravnoj državi, uz kontrolu ustavnosti zakona, kontrola ustavnosti referenduma i ustavnih promjena postaje sve očiglednija nužnost. Enigma ostaje, s jedne strane, u odgovoru na pitanje kad će korak prema njoj biti učinjen i s druge strane, hoće li to biti na vlastitu inicijativu ustavnih sudaca ili na zahtjev ustavotvorca. U hrvatskom slučaju bi posljednja hipoteza mogla biti izglednija. Vlastitu inicijativu hrvatskih ustavnih sudaca u interpretaciji ustavnih normi danas nije realno očekivati.

� Pojam referenduma građanske inicijative označava vrstu referenduma u kome inicijativu za raspisivanje referenduma daje određen broj građana, a tijela državne vlasti u pravilu ne mogu spriječiti održavanje referenduma. Odluka donesena na referendumu je obvezatna.

� Andreas Auer, Le referendum populaire en Suisse et aux Etats-Unis : droit positif, histoire et fonctionnement, Revue francaise de droit constitutionnel, 7/1991., st.388.

� Philippe Lavaux, La democratie majoritaire, Pouvoirs, 85/1998., Seuil, st.16.

� Philip Norton, Le systeme britannique, Pouvoirs, 85/1998., Seuil, st.21-35.

� J.-L. Debre, Les idees constitutionnelles de general de Gaulle, Paris, L.G.D.J., st.160.

� Prema čl.11. Ustava iz 1958. predsjednik Republike može na prijedlog Vlade u vrijeme zasjedanja parlamenta ili na zajednički prijedlog oba doma, raspisati referendum o prijedlogu zakona koji se tiče ustrojstva javnih vlasti, kojim se potvrđuje sporazum u okviru Zajednice ili kojim se ovlašćuje na ratifikaciju međunarodnog ugovora koji bi, iako nije suprotan Ustavu, mogao utjecati na djelovanje institucija.

� Primjer referenduma –pitanja povjerenja državnom poglavaru nalazimo i u čl.90.Ustava Rumunjske iz 1991. Predsjednik Republike može, nakon savjetovanja s parlamentom raspisati referendum o problemima od državnog interesa .

� Nazarbajev prijedlog Promjene ustava (lipnj 2000.) sadrži instituciju bivšeg predsjednika, po uzoru na Čile, koji nakon isteka mandata postaje doživotni predsjednik doma naroda Senata, ima zakonodavnu inicijativu i pravo govora u parlamentu i vladi. Što bi bilo u slučaju da bivših predsjednika ima više? Smjena vlasti bi se mogla ostvariti samo u slučaju smrti vođe.

� B. Smerdel, Konstitucionalizam i promjena vlasti, Zbornik PFZ, 50 (1-2), 2000., st.7.

� S.Sokol, B.Smerdel, Ustavno pravo, Informator, Zagreb, 1998., st.136.

� Tranzicijske postkomunističke države sadrže u novim ustavima instituciju referenduma građanske inicijative. To su Albanija (čl.23. Ustava), Jugoslavija (čl.39.Ustava), Slovačka (čl.95. Ustava), Slovenija (čl. 90. st.1. i st.2. Ustava :” Državni zastupnički dom može o svakom pitanju koje se uređuje zakonom raspisati referendum. Državni zastupnički dom vezan je ishodom referenduma. Državni zastupnički dom može raspisati referendum iz prethodnog stavka na svoju inicijativu, a mora ga raspisati ako to traži najmanje trećina zastupnika, Državno vijeće ili četerdesettisuća birača.”), Poljska, Rumunjska, Latvija, Litonija, Makedonija i Mađarska.

� Američka doktrina ovaj oblik naziva direct initiative (engl.).

� G. Burdeau, F.Hamon, M.Troper, Manuel de droit constitutionnel, E.J.A., Paris, 1993., st. 228.

� Arsen Bačić, Hrvatska i izazovi konstitucionalizma, Split: Književni krug, 2001., st.81.

� A.Bačić, op.cit. st.81. Usp.: L. Ferrajoli, Democracy and the constitution in Italy, u Constitutionalism in Transformation- European and Theoretical perspectives, Ed. R. Bellamy & C.Castiglione, Oxford, 1996., st.47.

� Referendumi iz 1995. odnosili su se upravo na položaj vizualnih medija. Međutim, građani su odbacili prijedlog o zabrani monopola na tom području.

� David Butler i Austin Ranney, Referendums around the World, The Macmillan Press Ltd., 1995. Nakon Švicarske slijedi Australija(44), Italija(43), Francuska (22), Irska(18), Egipat (19), Filipini(11), Uragvaj (14) i Novi Zeland (13).

� Vidi: J.L. Quermonne, L’ alternance au pouvoir, PUF, coll. Que sais-je?, 1989.

� Vidi : čl.86.st.3. Ustava Hrvatske.

� Vodeći stručnjaci ustavnog prava okupljeni u Radnoj skupini za pripremu stručnih osnova prijedloga promjene Ustava, imenovani od strane predsjednika S.Mesića, nisu predložili usvajanje institucije.

� A. Bačić, op.cit. st.76.

� Vjesnik, 29.3.2001., Mratović: Obvezujući referendum na zahtjev 10 posto birača je teror manjine nad većinom

� čl.8. Zakona o referendumu i drugim oblicima osobnog sudjelovanja u obavljanju državne vlasti i lokalne i područne samouprave, NN92/2001.

� Zakon o referendumu i drugim oblicima osobnog sudjelovanja u obavljanju državne vlasti i lokalne samouprave (NN 33/1996.)

� Odlukom USRH, br. U-I-177/2002 od 20. travnja 2006. (Nar. novine, br. 58/06) ukinute su odredbe čl. 8.h Zakona o ovlasti Ustavnog suda da odlučuje da li je referendumsko pitanje u skladu s zakonom.

� Vidi: Brošuru Središnjeg nacionalnog stožera izdanu povodom prosvjednog skupa u Zagrebu ,20.. 2001.

� Biljana Kostadinov, „Referendum građanske inicijative“, Zbornik PFZ, 51 (6) 1381-1394 (2001).

� Odluka br. 9 , 14.01.1997. , Giur. Cost. 1997., str.35.

� Članak 128. st.1. Ustava Slovačke.

� � HYPERLINK "http://www.tportal.hr/vijesti/hrvatska/76320/Ustavni-sud-ne-misli-odlucivati-o-referendumu.html" ��http://www.tportal.hr/vijesti/hrvatska/76320/Ustavni-sud-ne-misli-odlucivati-o-referendumu.html�, pristup 10.07.2010.

1
1

