

SABINA GRABOWSKA

Uniwersytet Rzeszowski

REFERENDUM JAKO INSTYTUCJA ODPOWIEDZIALNOŚCI KONSTYTUCYJNEJ PREZYDENTA W EUROPIE

Ustrojodawcy w państwach europejskich odnosili się — i nadal odnoszą — do powierzenia decyzji o losie głowy państwa narodowi raczej sceptycznie. Efektem tego jest sporadyczne występowanie we współczesnych konstytucjach przepisów nakazujących zasięgnąć opinii suwerena w sprawie odpowiedzialności konstytucyjnej głowy państwa. Jest to swoisty paradoks, najpopularniejszą bowiem formą wyboru prezydenta w republikach europejskich jest głosowanie powszechne. Instytucja taka jest stosowana w dziewiętnastu spośród trzydziestu jeden państw europejskich, w których występuje tego typu organ¹. Logiczne byłoby zastosowanie zasady symetrii i powierzenie ewentualnego odwołania tak wybranego prezydenta wyborcom. Taki tryb byłby nie tylko logiczny, ale też zgodny z regułą *actus contarius* (naród wybrał — naród ma prawo odwołać). Tylko w dwóch państwach, to jest w Rumunii i w Islandii, przepisy konstytucji traktują naród jako podmiot orzekający w sprawie odpowiedzialności konstytucyjnej prezydenta². Dlatego też, pomimo lakoniczności przepisów regulujących postępowanie w sprawie złożenia prezydenta z urzędu, a także nieścisłego określania przedmiotu odpowiedzialności, zasadne jest przedstawienie także rozwiązań islandzkich w tej materii.

W państwach europejskich zdecydowana większość ustrojodawców przewidziała sąd konstytucyjny jako organ uprawniony do orzekania w sprawach związanych z pociągnięciem do odpowiedzialności konstytucyjnej prezydenta. Inni preferują parlament jako ciało właściwe do przeprowadzenia postępowania w tego typu sprawie. Kolejne państwa, jednakże równie nieliczne jak w wypadku Rumunii i Islandii, czyli Polska i Grecja, w swych regulacjach prawnych upoważniły

¹ Zob. *Prawo wyborcze na urząd prezydenta w państwach europejskich*, red. S. Grabowska, R. Grabowski, Warszawa 2007.

² W. Skrzydło, *Republika Rumunii*, [w:] *Ustroje państw współczesnych*, t. 2, red. E. Gdulewicz, Lublin 2005, s. 175; B. Lime, *Le système constitutionnel Roumain*, „Revue du droit public et de la science politique en France et à l'étranger” 1994, nr 2, s. 366; J. Osiński, *Wstęp*, [w:] *Konstytucja Islandii*, Warszawa 2009, s. 22.

specjalny organ (Trybunał Stanu w Polsce i Sąd Specjalny w Grecji) do przeprowadzenia postępowania w sprawie odpowiedzialności konstytucyjnej prezydenta³.

Mimo renesansu form demokracji bezpośredniej prawodawcy do tej instytucji podchodzą z dość dużą rezerwą⁴. Należy jednak mieć na uwadze, że stosowanie we współczesnych państwach niektórych instytucji demokracji bezpośredniej w praktyce jest trudne, a czasami wręcz niewykonalne, chociażby ze względu na stale rosnącą liczbę obywateli. Dlatego też formy demokracji bezpośredniej pełnią rolę uzupełniającą w stosunku do dominującej obecnie demokracji przedstawicielskiej⁵.

1.

Odpowiedzialność konstytucyjna prezydenta obejmuje odpowiedzialność za czyny niezgodne z konstytucją. Tak więc prezydent odpowiada zarówno za działanie, jak i za zaniechanie, którego skutkiem jest naruszenie przepisów konstytucji.

Konstytucja Rumunii zakłada odpowiedzialność konstytucyjną prezydenta przed wyborcami i zawieszenie go w pełnieniu funkcji, a w dalszej kolejności możliwość odwołania prezydenta z urzędu⁶. Odpowiedzialność konstytucyjna prezydenta uwzględnia dwa uzupełniające się wzajemnie aspekty: właściwą odpowiedzialność konstytucyjną⁷, jaką prezydent ponosi przed Izbą Deputowanych i Senatem (art. 95 ust. 1 Konstytucji Rumunii), oraz odpowiedzialność przed narodem, która wyraża się w referendum w sprawie usunięcia prezydenta z urzędu (art. 95 ust. 3 Konstytucji Rumunii)⁸.

Zgodnie z art. 95 ust. 1 Konstytucji Rumunii zawieszenie sprawowania urzędu przez prezydenta następuje w wypadku dopuszczenia się przez niego czynów

³ Szerzej zob. S. Grabowska, *Zróżnicowanie odpowiedzialności konstytucyjnej głowy państwa w republikach europejskich*, [w:] *Transformacja systemów wymiaru sprawiedliwości. Proces transformacji i dylematy wymiaru sprawiedliwości*, t. 2, red. J. Jaskiernia, Toruń 2011, s. 435–461.

⁴ Szerzej: P. Uziębło, *Inicjatywa ustawodawcza obywateli w Polsce na tle rozwiązań ustrojowych państw obcych*, Warszawa 2006; S. Grabowska, *Instytucja ogólnokrajowej inicjatywy ludowej w wybranych państwach europejskich*, Rzeszów 2005; M. Musiał-Karg, *Referenda w państwach europejskich. Teoria, praktyka, perspektywy*, Toruń 2008; E. Zieliński, I. Bokszczanin, J. Zieliński, *Referendum w państwach Europy*, Warszawa 2003.

⁵ Szerzej: J. Steiner, *Demokracje europejskie*, przeł. E. Gawron, Rzeszów 1993; *Demokracja. Teoria. Idee. Instytucje*, red. T. Biernat, A. Siwik, Toruń 2000; *Demokracja w XXI wieku*, red. M. Szyszkowska, Warszawa 2009.

⁶ Zob. I. Deleanu, *Drept constituțional și instituții politice — tratat*, t. 2, București 1996, s. 365.

⁷ Zob. A. Iorgovan, *Tratat de drept administrativ*, t. 2, București 1996, s. 420.

⁸ C. Ionescu, *Drept constituțional și instituții politice*, wyd. 2, București 2004, s. 475–478; M. Constantinescu *et al.*, *Constituția României — comentată și adnotată*, București 1992, s. 192.

poważnie naruszających przepisy konstytucji⁹. Jednakże definicja „poważnego naruszenia” nie została sprecyzowana w tekście konstytucji, co oznacza, że jego sens pozostawiono dyskrecjonalnej ocenie inicjatora wniosku o zawieszenie¹⁰. Rumuński Sąd Konstytucyjny w opinii z 5 kwietnia 2007 roku dokonał wykładni pojęcia „poważne naruszenie”¹¹. Sąd uznał, że naruszenie postanowień konstytucji poprzez działanie lub zaniechanie ma charakter poważnego naruszenia. Jednakże przyjęcie, iż użyte w treści Konstytucji Rumunii sformułowanie „poważne naruszenie” tożsame jest z każdym naruszeniem postanowień konstytucyjnych, jest błędne, gdyż w takim wypadku posłużenie się sformułowaniem „poważne naruszenie” byłoby niecelowe. Biorąc pod uwagę powyższe rozróżnienie, Sąd Konstytucyjny stwierdził, że nie każde działanie przeciwko przepisom konstytucji może uzasadniać zawieszenie prezydenta w sprawowaniu urzędu. Zawieszenie uzasadniać mogą jedynie takie jego działania, które stanowią „poważne naruszenia”. Dlatego powaga czynów musi być oceniana w odniesieniu do naruszonych wartości, szkodliwych konsekwencji działań (rzeczywistych lub potencjalnych) osoby dopuszczającej się naruszenia i jej subiektywnej oceny własnego działania oraz celu działania. Przy zastosowaniu powyższych kryteriów do oceny działań naruszających porządek konstytucyjny w rozumieniu art. 95 Konstytucji Rumunii, Sąd Konstytucyjny za poważne naruszenia postanowień konstytucji uznał te działania bądź zaniechania prezydenta, wynikające z wykonywania bądź zaniechania wykonywania obowiązków, którymi prezydent utrudnia funkcjonowanie władzy publicznej bądź wstrzymuje lub ogranicza prawa i wolności obywateli, zakłóca porządek konstytucyjny lub zmierza do jego zmiany, lub też podejmuje jakiegokolwiek inne porównywalne działania, które przynoszą bądź mogą przynieść podobne efekty¹².

Ustrojodawca islandzki określił zakres przedmiotowy odpowiedzialności konstytucyjnej w dość ogólny sposób, a mianowicie poprzez dopuszczenie możliwości usunięcia prezydenta przed upływem kadencji¹³. Art. 11 ust. 3 Konstytucji

⁹ Oprócz odpowiedzialności konstytucyjnej prezydent Rumunii ponosi odpowiedzialność karną zgodnie z art. 96 ust. 1 Konstytucji Rumunii z 21 listopada 1991 roku (Monitorul Oficial al României — oficjalny dziennik urzędowy — nr 233 z 21 listopada 1991 roku) znowelizowanej Ustawą nr 429 z 23 października 2003 roku o rewizji Konstytucji Rumunii (M.Of. nr 758 z 29 października 2003 roku). Szerzej zob. S. Grabowska, *Odpowiedzialność karna głowy państwa na przykładzie Prezydenta Rumunii*, „Przegląd Prawa Konstytucyjnego. Zagadnienia Współczesnego Konstytucjonalizmu Państw Europejskich” 2010, nr 1, s. 127–136.

¹⁰ T. Drăganu, *Drept constituțional și instituții politice — tratat elementar*, București 1998, s. 301; C. Ionescu, *op. cit.*, s. 172.

¹¹ Opinia Sądu Konstytucyjnego nr 1 z 5 kwietnia 2007 roku dotycząca propozycji zawieszenia w sprawowaniu urzędu Prezydenta Rumunii Traiana Băsescu (M.Of. nr 258 z 18 kwietnia 2007 roku).

¹² *Ibidem*.

¹³ A. Bień-Kacała, *Formy odpowiedzialności konstytucyjnej w Republice Islandii*, [w:] *Formy odpowiedzialności konstytucyjnej w państwach europejskich*, red. S. Grabowska, R. Grabowski, Toruń 2010, s. 158 nn.

Islandii stanowi, że prezydent może być złożony z urzędu przed zakończeniem jego sprawowania, gdy w referendum zaaprobuje to większość obywateli¹⁴. Ustrojodawca poprzez wykluczenie możliwości pociągnięcia prezydenta do innych rodzajów odpowiedzialności, takich jak odpowiedzialność karna (art. 11 ust. 2 Konstytucji Islandii)¹⁵ i polityczna (art. 11 ust. 1 Konstytucji Islandii)¹⁶, w pośredni sposób pozostawił tylko możliwość pociągnięcia prezydenta do odpowiedzialności konstytucyjnej. W mojej opinii należy zgodzić się z twierdzeniem J. Osińskiego, który uważa, że jest to odpowiedzialność utożsamiana z odpowiedzialnością konstytucyjną¹⁷. Pogląd taki ma swoje uzasadnienie w wydarzeniach ostatnich lat, które miały miejsce na Islandii, a związane były z kryzysem finansowym. Jeśli regulacje art. 11 ust. 3 Konstytucji Islandii można by było rozumieć jako możliwość złożenia prezydenta z urzędu z każdej prawnie dopuszczalnej przyczyny, to w ostatnich latach z powodu problemów finansowych Islandii na pewno pojawiłyby się propozycje w tej sprawie. Brak wniosku dowodzi, że istnieją tu ograniczenia¹⁸.

2.

Dla spraw związanych z urzędem prezydenta, w tym pociągnięcia go do odpowiedzialności konstytucyjnej, zasadne jest to, aby ustrojodawca przewidział specjalny tryb postępowania. Tak też postąpił ustrojodawca rumuński. Pierwszym etapem postępowania w sprawie odpowiedzialności konstytucyjnej prezydenta Rumunii jest złożenie wniosku w sprawie pociągnięcia go do odpowiedzialności

¹⁴ *Konstytucja Islandii*, przeł. J. Osiński, Warszawa 2009.

¹⁵ „Prezydent nie może zostać pociągnięty do odpowiedzialności karnej bez zgody Althingu”. (art. 11 ust. 2 Konstytucji Islandii).

¹⁶ „Prezydent Republiki nie może zostać pociągnięty do odpowiedzialności za swoje czynności urzędowe” (art. 11 ust. 1 Konstytucji Islandii).

¹⁷ Por. J. Osiński, *Wstęp...*, s. 22; *idem*, *Prezydent Republiki Islandii*, [w:] *Prezydent w państwach współczesnych*, red. J. Osiński, Warszawa 2009, s. 353.

¹⁸ *Iceland president says country will pay UK government*, <http://news.bbc.co.uk/2/hi/8444829.stm> [dostęp: 1 stycznia 2010 roku]; *Iceland agrees Icesave deal with UK and Netherlands*, <http://www.bbc.co.uk/news/business-11962885> [dostęp: 10 grudnia 2010 roku]; L. Baj, P. Świąder, *Islandzki zawal — kryzys pogłębia się*, „Gazeta Wyborcza”, http://wyborcza.pl/1,76842,5792830,Islandzki_zawal_kryzys_poglebia_sie.html [dostęp: 10 października 2008 roku]; *Prezydent Islandii krytykuje sojuszników, zapowiada otwarcie na Rosję*, „Gazeta Wyborcza”, http://wiadomosci.gazeta.pl/Wiadomosci/1,80708,5907869,Prezydent_Islandii_krytykuje_sojusznikow_zapowiada.html [dostęp: 12 listopada 2008 roku]; J. Pawlicki, *Kryzys pcha Islandię do Unii*, „Gazeta Wyborcza”, http://wyborcza.pl/1,76842,5858746,Kryzys_pcha_Islandie_do_Unii.html [dostęp: 28 października 2008 roku]; *Prezydent Islandii obiecuje: Oddamy pieniądze*, „Gazeta Wyborcza”, <http://news.money.pl/arttykul/prezydent;islandii;obiecuje;oddamy;pieniadze,143,0,574095.html> [dostęp: 7 stycznia 2010 roku].

konstytucyjnej przez uprawniony podmiot (grupa parlamentarzystów). Następnie organ uprawniony do przyjęcia wniosku (parlament), przeważnie po uprzedniej dyskusji, przesyła wniosek wraz z uzasadnieniem do stosownego organu w celu zasięgnięcia opinii. Zwykle organem tym jest sąd konstytucyjny, który po przeanalizowaniu sprawy wydaje opinię¹⁹. Kolejny etap to podjęcie uchwały w sprawie oskarżenia prezydenta o naruszenie konstytucji (parlament). Jeśli uchwała taka zostanie przyjęta, zarządzane jest referendum (parlament), aby podmiot uprawniony, czyli naród, mógł podjąć decyzję w sprawie odpowiedzialności konstytucyjnej prezydenta.

Ustrojodawca islandzki dla postępowania w sprawie popełnienia przez prezydenta deliktu konstytucyjnego przewidział zastosowanie procedury zwykłej, takiej samej jak dla innych wniosków parlamentarnych. W związku z nieuregulowaniem przez islandzkie przepisy szczególnej procedury egzekwowania odpowiedzialności konstytucyjnej prezydenta, w parlamencie winna być zastosowana procedura analogiczna do podejmowania zwykłych uchwał²⁰.

Procedurę zmierzającą do ustalenia odpowiedzialności konstytucyjnej prezydenta rozpoczyna złożenie wniosku w sprawie pociągnięcia do odpowiedzialności. W obu analizowanych przypadkach podmiotami uprawnionymi do złożenia wniosku w sprawie popełnienia przez prezydenta deliktu konstytucyjnego są parlamentarzyści.

Wniosek o zawieszenie sprawowania urzędu przez prezydenta może zostać wniesiony, zgodnie z art. 95 ust. 2 Konstytucji Rumunii, przez co najmniej 1/3 ogólnej liczby parlamentarzystów²¹. Do wniosku należy dołączyć listę podpisów parlamentarzystów, którzy poparli wniosek, oraz uzasadnienie²². Prezydent jest bezzwłocznie informowany o złożeniu takiego wniosku (art. 66 ust. 2 regulaminu wspólnego posiedzenia obu izb parlamentu)²³. W trakcie debaty nad wnioskiem prezydent ma prawo (a nie obowiązek) złożenia wyjaśnień w kwestiach stawianych mu zarzutów (art. 67 ust. 1 regulaminu wspólnego posiedzenia obu izb

¹⁹ S. Grabowska, *Formy odpowiedzialności konstytucyjnej w Republice Rumunii*, [w:] *Formy...*, s. 263–270.

²⁰ M. Grzybowski, A. Pulit, *Althing. Parlament Islandii*, Warszawa 2007, s. 10.

²¹ Liczba parlamentarzystów nie jest stała. Określa ją ustawa nr 373 z 24 września 2004 roku — Ordynacja wyborcza do izby deputowanych i senatu (M.Of. nr 887 z 29 września 2004 roku). Zgodnie z przepisami ustawy jeden deputowany jest wybierany na 70 tys. wyborców, a jeden senator przypada na 160 tys. wyborców. Liczbę deputowanych i senatorów przypadającą na każdy z 41 okręgów wyborczych określa rząd. W kadencji parlamentu w latach 2004–2008 liczy on 469 parlamentarzystów, 332 deputowanych (314 wybranych w okręgach i 18 wybranych przez mniejszości narodowe) oraz 137 senatorów. Zob. W. Brodziński, *Rumunia*, [w:] *Ustrój Unii Europejskiej i ustroje państw członkowskich*, red. P. Sarnecki, Warszawa 2007, s. 338; W. Brodziński, *Parlament Rumunii*, Warszawa 2002, s. 14.

²² S. Grabowska, *Formy...*, s. 266.

²³ Uchwała Parlamentu Rumunii nr 4 z 3 marca 1992 roku — Regulamin wspólnego posiedzenia Izby Deputowanych i Senatu (M.Of. nr 34 z 4 marca 1992 roku).

parlamentu). Może to zrobić ustnie, bezpośrednio na wspólnym posiedzeniu obu izb parlamentu, lub przekazać wyjaśnienia na piśmie obu izmom²⁴.

Konstytucja Islandii nie przewiduje specjalnej procedury związanej z podejmowaniem uchwały w sprawie odpowiedzialności konstytucyjnej prezydenta. Tak więc wniosek w sprawie zarządzenia referendum w sprawie złożenia prezydenta z urzędu może zostać złożony przez deputowanych bądź ministrów, zgodnie z art. 38 Konstytucji Islandii²⁵. Art. 55 Konstytucji wykluczył możliwość wprowadzenia do porządku prawnego inicjatywy ludowej w sprawie pociągnięcia prezydenta do odpowiedzialności konstytucyjnej, poprzez wprowadzenie zakazu wprowadzania do porządku obrad parlamentu (Althingu) spraw, które nie zostały wniesione przez deputowanego lub ministra. Wniosek w sprawie popełnienia przez prezydenta deliktu konstytucyjnego, aby nie został odrzucony ze względów formalnych, powinien posiadać uzasadnienie wyjaśniające przyczynę złożenia tego wniosku²⁶. Pierwsza debata nad wnioskiem, zgodnie z art. 44 ust. 1 regulaminu Althingu, przeprowadzana jest dwa dni po jego złożeniu. Następnie wyznaczana jest, na podstawie art. 39 Konstytucji Islandii, komisja, której zadaniem jest zbadanie wniosku.

3.

Po prawomocnym złożeniu wniosku rozpoczyna się postępowanie wstępne, które ma za zadanie analizę wniosku złożonego przez uprawniony podmiot. W obu analizowanych państwach właściwym (uprawnionym) do przeprowadzenia postępowania wstępnego organem jest parlament. W wypadku Islandii jest to organ jednoizbowy, natomiast w przypadku Rumunii — dwuizbowy, przy czym Izba Deputowanych i Senat obradują w analizowanym wypadku na wspólnym posiedzeniu.

W Rumunii organem uprawnionym do rozpoczęcia postępowania w sprawie odpowiedzialności konstytucyjnej prezydenta jest parlament. Podejmuje on uchwały na wspólnym posiedzeniu obu izb parlamentu. Przewodniczący, który prowadzi wspólne posiedzenie Izby Deputowanych oraz Senatu, po przedstawieniu wniosku o zawieszenie sprawowania urzędu przez prezydenta oraz wysłuchaniu wyjaśnień prezydenta zarządza debatę w celu stwierdzenia, czy przedstawione informacje są

²⁴ S.V. Mangrău, *Responsabilitate Președintelui României*, „Studia Univ. Babeș — Bolyai — Iurisprudentia” 2002, nr 1, s. 49 nn.

²⁵ A. Bień-Kacała, *op. cit.*, s. 159.

²⁶ Art. 44 ust. 1 Ustawy nr 55 z 31 maja 1991 roku o regulaminie parlamentu ze zmianami, ostatnia l.161/2007 z 1 stycznia 2008 roku [Lög um þingsköp Alþingis 1991 nr. 55 31. maí *Breytt með* l. 74/1992 (töku gildi 19. ágúst 1992), l. 102/1993 (töku gildi 6. okt. 1993), l. 68/2007 (töku gildi 4. apríl 2007), l. 102/2007 (töku gildi 7. júní 2007) og l. 161/2007 (töku gildi 1. jan. 2008)], <http://www.althingi.is/lagas/138b/1991055.html> [dostęp: 7 stycznia 2010 roku].

— zdaniem parlamentarzystów — wystarczające do przekazania sprawy Sądowi Konstytucyjnemu, czy też sprawa wymaga powołania komisji śledczej²⁷. Decyzja podejmowana jest większością głosów ogólnej liczby parlamentarzystów²⁸. Jeśli parlamentarzyści zdecydują o powołaniu komisji śledczej, rozpoczyna ona pracę niezwłocznie (art. 67 ust. 1 regulaminu wspólnego posiedzenia obu izb parlamentu). W trakcie prac komisja może żądać dostarczenia niezbędnych dokumentów oraz przesłuchiwać świadków. Po przeprowadzeniu śledztwa parlamentarnego sporządzane jest sprawozdanie, które przewodniczący komisji przekazuje przewodniczącemu wspólnego posiedzenia obu izb parlamentu. Po zapoznaniu się parlamentarzystów ze sprawozdaniem przeprowadzane jest głosowanie w sprawie wniosku o zawieszenie sprawowania urzędu przez prezydenta na wspólnym posiedzeniu obu izb. Wniosek uważa się za uchwalony, gdy opowie się za nim większość parlamentarzystów²⁹.

Zgodnie z art. 39 Konstytucji Islandii, istnieje możliwość powołania specjalnej komisji³⁰ lub skierowania sprawy o pociągnięcie do odpowiedzialności konstytucyjnej prezydenta do komisji stałej³¹. Jak twierdzi A. Bień-Kacała, komisją stałą, która byłaby właściwa w sprawie odpowiedzialności konstytucyjnej, jest komisja główna, posiadająca uprawnienia w sprawach należących do kompetencji ministra sprawiedliwości³². Jednakże przepisy powinny być na tyle jasne i szczegółowe, aby nie trzeba było sięgać do wykładni w celu wyjaśnienia tego, czy w wypadku odpowiedzialności konstytucyjnej prezydenta można, czy też nie, interpretować naruszenie na przykład przepisów konstytucji przez prezydenta jako „ważnej sprawy o znaczeniu publicznym”. Te niejasności są konsekwencją dość ogólnego stwierdzenia w art. 11 Konstytucji Islandii odnośnie do odpowiedzialności prezydenta. Zgodnie z art. 19 regulaminu parlamentu Islandii komisja obraduje na zamkniętych posiedzeniach³³. Przewodniczący komisji może zwracać się o wydanie opinii w sprawie oraz zapraszać osoby niebędące członkami komisji do udziału w jej posiedzeniach zgodnie z art. 28 regulaminu parlamentu. Na zakończenie posiedzenia sporządzany jest protokół, w którym zawarte są wnioski dotyczące odpowiedzialności konstytucyjnej prezydenta. Komisja wyznacza sprawozdawcę, którego zadaniem jest przedstawienie stanowiska komisji na posiedze-

²⁷ Art. 64 ust. 4 Konstytucji Rumunii. Zob. C. Ionescu, *op. cit.*, s. 172.

²⁸ B. Dziemidok-Olszewska, *Instytucja prezydenta w państwach Europy Środkowo-Wschodniej*, Lublin 2003, s. 321.

²⁹ S. Grabowska, *Formy...*, s. 266 nn.

³⁰ Art. 39 Konstytucji Islandii stanowi, że Althing może powołać, spośród swoich członków, komisje w celu zbadania ważnych spraw o znaczeniu publicznym. Althing może przyznać komisjom prawo żądania informacji ustnych i pisemnych, zarówno od urzędników, jak i osób prywatnych. Tak więc, jeśli sprawa odpowiedzialności prezydenta zostanie zakwalifikowana jako sprawa „o znaczeniu publicznym”, to nic nie stoi na przeszkodzie powołaniu takiej specjalnej komisji.

³¹ A. Yates, *Althingi*, Althingi Administration, 2008, s. 6.

³² A. Bień-Kacała, *op. cit.*, s. 159.

³³ Art. 19 regulaminu parlamentu (Althingu).

niu Althingu. Posiedzenie parlamentu odbywa się co najmniej dzień po dostarczeniu wszystkim deputowanym sprawozdania komisji. Termin ten wyznaczany jest w celu zapoznania się deputowanych ze sprawozdaniem³⁴.

4.

Postępowanie związane z naruszeniem najwyższego rangą aktu prawnego w państwie przez „najwyższego” urzędnika państwowego nie może być prowadzone bez kompetentnej analizy i oceny pod kątem prawnym stawianych we wniosku zarzutów. Oceny takiej nie może dokonać ani parlament, będący organem o charakterze politycznym (sprawującym głównie funkcję ustawodawczą), ani też obywatele (z uwagi na brak odpowiednich kompetencji). Dokonać tego może tylko odpowiedni organ typu sądowiczego, do którego kompetencji należy badanie i rozstrzygnięcie sporów prawnych.

W Rumunii organem właściwym do wydania opinii jest Sąd Konstytucyjny³⁵. Zgodnie z art. 68 regulaminu wspólnego posiedzenia obu izb parlamentu rumuńskiego, w terminie trzech dni od dnia złożenia sprawozdania przez komisję śledczą wniosków wraz ze wszystkimi dokumentami (zawiadomienie prezydenta o złożeniu wniosku o zawieszeniu go w sprawowaniu urzędu, ewentualne wyjaśnienia prezydenta, sprawozdanie komisji śledczej, stenogram ze wspólnego posiedzenia obu izb parlamentu, ewentualne dokumenty dodatkowe potwierdzające stawiane zarzuty) powinien zostać przekazany przez przewodniczącego wspólnego posiedzenia obu izb parlamentu do Sądu Konstytucyjnego w celu wydania opinii w sprawie³⁶. Zasięgnięcie opinii sądu jest obligatoryjne, jednak jego opinia nie jest dla parlamentu wiążąca³⁷. Po otrzymaniu wniosku przewodniczący sądu, zgodnie z art. 32 ust. 3 Ustawy o organizacji i funkcjonowaniu Sądu Konstytucyjnego³⁸, wyznacza trzech sędziów sprawozdawców, po jednym spośród sędziów mianowanych przez Izbę Deputowanych, Senat i prezydenta, do przeprowadzenia wszystkich niezbędnych czynności przygotowawczych³⁹. Opinia dotycząca zawieszenia

³⁴ Art. 29 regulaminu parlamentu (Althingu).

³⁵ W. Sokolewicz, *Sąd Konstytucyjny w Rumunii*, [w:] *Sądy Konstytucyjne w Europie*, t. 2, red. J. Trzczeński, Warszawa 1997, s. 163.

³⁶ I. Rusu, *Președintele României, drept constituțional*, Timișoara 1996, s. 33 nn.

³⁷ Inaczej ma się rzecz z opinią Sądu Konstytucyjnego na Litwie, gdzie choć jest wydawana również opinia w sprawie popełnienia deliktu konstytucyjnego przez prezydenta, a nie orzeczenie, to parlament jest związany treścią opinii Sądu Konstytucyjnego i nie może jej zmienić ani podważyć. Jest tak dlatego, że jak stwierdził Litewski Sąd Konstytucyjny, on jako instytucja bada i decyduje w sprawie naruszenia przez prezydenta konstytucji. Natomiast zadaniem parlamentu jest podjęcie decyzji o złożeniu prezydenta z urzędu, a nie orzekanie o winie.

³⁸ Ustawa nr 47 z 18 maja 1992 roku o organizacji i funkcjonowaniu Sądu Konstytucyjnego (M.Of. nr 101 z 22 maja 1992 roku), przeł. A. Cosma, [w:] *Sądy...*, s. 189.

³⁹ S. Grabowska, *Formy...*, s. 267.

sprawowania urzędu przez prezydenta wydana jest większością głosów, po rozpatrzeniu sprawozdania przedstawionego przez trzech sędziów sprawozdawców, na podstawie wniosku o zawieszenie, dowodów i czynności śledczych, zgodnie z art. 33 ustawy o organizacji i funkcjonowaniu Sądu Konstytucyjnego, na posiedzeniu pełnego składu sędziów Sądu Konstytucyjnego, tj. w składzie dziewięcioosobowym⁴⁰. O terminie posiedzenia informowany jest prezydent, gdyż może on składać na nim wyjaśnienia w sprawie⁴¹. Opinia sądu przekazywana jest przewodniczącym Izby Deputowanych i Senatowi, a także prezydentowi.

Uregulowania islandzkie nie dają możliwości zwrócenia się do kompetentnego organu o wydanie opinii w sprawie stawianych prezydentowi zarzutów. Nie jest to właściwe rozwiązanie, ponieważ pozbawienie obywateli opinii w sprawie zasadności wniosku może skutkować tym, że osoby głosujące w referendum nie będą miały jasności co do podstaw prawnych oskarżenia prezydenta. Podobnie jak w wypadku uregulowań dotyczących pociągnięcia do odpowiedzialności konstytucyjnej premiera i członków rządu, o taką opinię można — teoretycznie — wystąpić do Sądu Stanu, do którego kompetencji należą sprawy z zakresu odpowiedzialności konstytucyjnej rządu⁴². Sąd ten składa się z 15 osób, w tym 7 członków wybieranych jest spośród sędziów i profesorów prawa konstytucyjnego, co stanowić ma merytoryczną gwarancję profesjonalnego charakteru opinii wydawanych w sprawie deliktu konstytucyjnego⁴³.

5.

Kolejną częścią postępowania w sprawie odpowiedzialności konstytucyjnej prezydenta jest podjęcie przez uprawniony do tego organ uchwały o pociągnięciu prezydenta do odpowiedzialności konstytucyjnej. Następnie organ ten powinien podjąć uchwałę o zawieszeniu go w sprawowaniu urzędu oraz zarządzić

⁴⁰ Art. 4 Regulaminu z 7 sierpnia 1992 roku dotyczącego organizacji i funkcjonowania Sądu Konstytucyjnego (M.Of. nr 190 z dnia 7 sierpnia 1992 roku), przeł. A. Cosma, [w:] *Sądy...*, s. 197. Sędziów Sądu Konstytucyjnego w liczbie dziewięciu, zgodnie z art. 142 ust. 3 Konstytucji Rumunii i art. 7 ust. 2 Ustawy o organizacji i funkcjonowaniu Sądu Konstytucyjnego, mianują po trzech Izba Deputowanych, Senat oraz prezydent.

⁴¹ M. Enache, *Modaliții de executare a funcției de control Parlamentar asupra Președintelui României*, „Dreptul” 1998, nr 1, s. 5 nn.

⁴² Zob. A. Bień-Kacała, *Formy...*, s. 160 nn.

⁴³ Art. 2 Ustawy nr 3 z 19 lutego 1963 roku o Sądzie Stanu ze zmianami, ostatnia l. 88/2008 z 21 czerwca 2008 roku. [Lög um landsdóm 1963 nr. 3 19. Febrúar Breytt með l. 19/1991 (tóku gildi 1. júlí 1992 nema 1. og 3. mgr. 29. gr. sem tóku gildi 17. apríl 1991), l. 91/1991 (tóku gildi 1. júlí 1992), l. 92/1991 (tóku gildi 1. júlí 1992 nema 103. gr. sem tók gildi 9. jan. 1992), l. 15/1998 (tóku gildi 1. júlí 1998 nema 38. gr. sem tók gildi 3. apríl 1998), l. 82/1998 (tóku gildi 1. okt. 1998) og l. 88/2008 (tóku gildi 1. jan. 2009 nema brbákv. VII sem tók gildi 21. júní 2008)], <http://www.althingi.is/dba-bin/prentaloguti.pl?lnr=1963003&utg=nuna&pdf=PDF> [dostęp: 10 stycznia 2010 roku].

referendum. W analizowanych państwach organem podejmującym uchwałę w tej sprawie jest parlament.

Obie izby parlamentu rumuńskiego spotykają się na wspólnym posiedzeniu w celu podjęcia decyzji dotyczącej zawieszenia sprawowania urzędu przez prezydenta w terminie 24 godzin od otrzymania opinii Sądu Konstytucyjnego (art. 67 ust. 3 regulaminu wspólnego posiedzenia obu izb parlamentu)⁴⁴. W posiedzeniu może brać udział prezydent. Ma on prawo wnioskować o udzielenie głosu celem złożenia wyjaśnień w każdym momencie debaty⁴⁵. Decyzja parlamentu podejmowana jest bezwzględną większością głosów z ogólnej liczby parlamentarzystów (art. 67 ust. 1 regulaminu wspólnego posiedzenia obu izb parlamentu) w głosowaniu tajnym. Prezydent zostaje poinformowany o decyzji parlamentu w sprawie zawieszenia w czynnościach w ciągu 48 godzin (art. 69 ust. 1 regulaminu wspólnego posiedzenia obu izb parlamentu)⁴⁶. Jeżeli wniosek o zawieszenie zostanie uchwalony, o decyzji powiadamia się również rząd w celu złożenia projektu uchwały dotyczącej organizacji referendum w sprawie odwołania prezydenta (art. 69 ust. 2 regulaminu wspólnego posiedzenia obu izb parlamentu). W przypadku uchwalenia wniosku o zawieszenie, rozpoczyna się procedura zawieszenia sprawowania urzędu przez prezydenta. Należy nadmienić, że zawieszenie nie jest tożsame z opróżnieniem urzędu, bo wśród przyczyn opróżnienia art. 97 Konstytucji Rumunii enumeratywnie wymienia jedynie: rezygnację, pozbawienie urzędu, trwałą niemożność sprawowania urzędu oraz śmierć⁴⁷. Instytucją uprawnioną do stwierdzenia okoliczności uzasadniających wprowadzenie stanu zastępstwa prezydenta, zgodnie z art. 144 pkt e Konstytucji Rumunii oraz art. 34 ust. 3 i art. 35 Ustawy o organizacji i funkcjonowaniu Sądu Konstytucyjnego, jest Sąd Konstytucyjny. Wniosek o stwierdzenie zaistnienia okoliczności uzasadniających stan zastępstwa zgłaszany jest przez przewodniczącego wspólnego posiedzenia obu izb parlamentu na podstawie uchwały parlamentu. Decyzja odnośnie do wprowadzenia stanu zastępstwa podejmowana jest większością głosów na posiedzeniu pełnego składu sędziów Sądu Konstytucyjnego. O swej decyzji sąd powiadamia parlament i rząd. Tymczasowe wykonywanie obowiązków prezydenta Sąd Konstytucyjny powierza przewodniczącemu Senatowi lub, gdy przewodniczący Senatowi nie może ich przejąć, przewodniczącemu Izby Reprezentantów. W trakcie wypełniania obowiązków prezydenta przewodniczący ponosi odpowiedzialność konstytucyjną i sądową zgodnie z art. 95, 98 i 99 konstytucji⁴⁸.

W Islandii do ważności uchwały dotyczącej odpowiedzialności konstytucyjnej prezydenta potrzebna jest większość 3/4 głosów deputowanych⁴⁹. Wymagane

⁴⁴ W. Brodziński, *System konstytucyjny Rumunii*, Warszawa 2006, s. 35.

⁴⁵ S. Grabowska, *Formy...*, s. 268.

⁴⁶ C. Ionescu, *op. cit.*, s. 173.

⁴⁷ W. Skrzydło, *op. cit.*, s. 175.

⁴⁸ C. Ionescu, *op. cit.*, s. 173.

⁴⁹ Art. 11 ust. 3 Konstytucji Islandii.

kworum w tym wypadku zostało ustalone na poziomie minimum połowy deputowanych⁵⁰. Głosowanie w sprawie odpowiedzialności konstytucyjnej prezydenta może zostać przeprowadzone dopiero w kolejnym dniu po debacie w parlamencie. Zanim więc dojdzie do podjęcia uchwały o zawieszeniu sprawowania urzędu przez prezydenta, muszą się odbyć dwie debaty w parlamencie: pierwsza po złożeniu wniosku w sprawie popełnienia deliktu konstytucyjnego przez prezydenta, kolejna po otrzymaniu sprawozdania komisji w tej sprawie. Jeśli deputowani zgłoszą poprawki do uchwały, są one — zgodnie z art. 44 ust. 4 regulaminu parlamentu (Althingu) — głosowane odrębnie, a na końcu projekt uchwalany jest w całości. Od chwili podjęcia uchwały aż do ogłoszenia wyników referendum prezydent nie może wykonywać swoich obowiązków⁵¹. Przepisy konstytucji stanowią, że w wypadku gdy prezydent nie może sprawować swej funkcji (na przykład w razie uchwały o pociągnięciu do odpowiedzialności konstytucyjnej i zarządzeniu referendum w tej sprawie), jego obowiązki pełni ciało kolegium, w którego skład wchodzi: premier, przewodniczący parlamentu i przewodniczący Sądu Najwyższego⁵². Podejmują oni decyzje większością głosów⁵³.

Stosunkowo duża większość potrzebna do przyjęcia uchwały (w Rumunii — bezwzględna większość z ogólnej liczby parlamentarzystów; w Islandii — aż 3/4 głosów deputowanych) nie sprzyja pochoptym decyzjom odnośnie do wszczęcia procedury złożenia prezydenta z urzędu.

6.

Głosowanie ludowe w sprawie odwołania prezydenta z urzędu jest ostatnim etapem postępowania w sprawie pociągnięcia go do odpowiedzialności konstytucyjnej. Przyjęcie takiego rozwiązania wydaje się logiczne, jeżeli prezydent wybierany jest w wyborach bezpośrednich i powszechnych.

W Rumunii referendum jest zarządzane uchwałą połączonych izb parlamentu, na wniosek rządu, zgodnie z art. 95 ust. 3 Konstytucji Rumunii oraz art. 8–10 Ustawy o organizacji i przeprowadzeniu referendum⁵⁴, w terminie trzydziestu dni od dnia uchwały o zawieszeniu sprawowania urzędu przez prezydenta⁵⁵. Obywatele, którzy uczestniczą w referendum, mają prawo do wyrażenia swojego zdania

⁵⁰ Art. 44 ust. 2 regulaminu parlamentu (Althingu).

⁵¹ M. Grzybowski, A. Pulit, *op. cit.*, s. 26.

⁵² Art. 8 Konstytucji Islandii.

⁵³ M. Grzybowski, *Systemy konstytucyjne państw skandynawskich*, Warszawa 1998, s. 72; M. Grzybowski, *Prawo wyborcze na urząd prezydenta w Islandii*, [w:] *Prawo wyborcze...*, s. 116.

⁵⁴ Ustawa nr 3 z 22 lutego 2000 roku o organizacji i przeprowadzeniu referendum (M.Of. nr 84 z 24 lutego 2000 roku).

⁵⁵ W. Brodziński, *Prawo wyborcze na urząd prezydenta w Rumunii*, [w:] *Prawo wyborcze...*, s. 165.

poprzez zaznaczenie odpowiedzi „tak” lub „nie” na następujące pytanie zamieszczone na karcie do głosowania: „Czy zgadzają się Państwo na odwołanie z urzędu Prezydenta Rumunii?” Jak słusznie zauważył W. Brodziński, procedura referendum, a przede wszystkim kampania referendalna niesie ze sobą pewne ryzyko uwikłania się parlamentu w spór z głową państwa⁵⁶. Prezydent zostaje odwołany z urzędu, gdy wniosek poparła większość obywateli biorących udział w referendum (art. 10 Ustawy o organizacji i przeprowadzeniu referendum). Następnie parlament na wspólnym posiedzeniu obu izb podejmuje uchwałę, w której stwierdza opróżnienie urzędu prezydenta. Decyzję o ważności referendum w sprawie opróżnienia urzędu prezydenta podejmuje w formie uchwały Sąd Konstytucyjny, zgodnie z art. 144 g Konstytucji Rumunii i art. 13 ust. 1 pkt B ppkt c Ustawy o organizacji i funkcjonowaniu Sądu Konstytucyjnego. Odwołanie z urzędu prezydenta ma miejsce w dniu publikacji w oficjalnym dzienniku urzędowym (Monitorul Oficial al României) uchwały Sądu Konstytucyjnego w sprawie ważności referendum w sprawie opróżnienia urzędu prezydenta (art. 45 ust. 2 Ustawy o organizacji i przeprowadzeniu referendum)⁵⁷. Jeżeli w wyniku referendum, zorganizowanego na podstawie art. 95 ust. 3 Konstytucji Rumunii, prezydent zostaje złożony z urzędu, urząd uznaje się za opróżniony. W terminie trzech miesięcy od dnia prawomocnego orzeczenia Sądu Konstytucyjnego w sprawie ważności referendum, zgodnie z art. 97 ust. 2 Konstytucji Rumunii, rząd musi zarządzić i przeprowadzić nowe wybory prezydenckie. Procedura wymaga ogłoszenia faktu opróżnienia urzędu prezydenta, ponieważ tylko wtedy można rozpocząć procedurę związaną z przeprowadzeniem nowych wyborów⁵⁸.

Stosując wykładnię rozszerzającą oraz przychylając się do poglądów doktryny i praktyki, odmowę złożenia z urzędu zawieszzonego w czynnościach prezydenta należy interpretować jako przywrócenie prezydenta do sprawowania urzędu. Jednakże w takiej sytuacji pewien niedosyt pozostawia brak przepisów dopuszczających rozwiązanie parlamentu. Byłoby to uzasadnione, ponadto stanowiłoby swoistą przestrożę, by inicjatorzy pociągnięcia prezydenta do odpowiedzialności konstytucyjnej starannie analizowali posiadane dowody i nie podejmowali zbyt pochopnie decyzji w sprawie zainicjowania takiego postępowania.

W Islandii podjęcie przez parlament uchwały o zawieszeniu sprawowania urzędu przez prezydenta jest równoznaczne z zarządzeniem referendum. Zgodnie z art. 11 ust. 3 Konstytucji Islandii głosowanie jest przeprowadzane w terminie dwóch miesięcy od daty podjęcia uchwały. Jeżeli za złożeniem prezydenta z urzędu opowie się bezwzględna większość głosujących, oznacza to, że prezydent zostaje usunięty z urzędu⁵⁹. Gdy obywatele opowiedzą się przeciw usunięciu pre-

⁵⁶ W. Brodziński, *System konstytucyjny...*, s. 35.

⁵⁷ B.B. Berceanu, *Referendumurile în evoluția constituțională românească*, „Studii de drept românesc” 1997, nr 1–2, s. 145.

⁵⁸ W. Brodziński, *Parlament...*, s. 32.

⁵⁹ M. Musiał-Karg, *Referenda w państwach europejskich*, Toruń 2008, s. 129.

zydenta z urzędu, to — zgodnie z art. 11 ust. 4 Konstytucji Islandii — parlament zostaje niezwłocznie rozwiązany i zarządzane są nowe wybory. Takie rozwiązanie sprawia, że można mówić o głosowaniu powszechnym nad rozwiązaniem parlamentu⁶⁰. Obywatele, głosując, dokonują wyboru: mogą zdecydować o odwołaniu prezydenta albo też o rozwiązaniu parlamentu. Rozwiązanie takie wydaje się właściwe, gdyż zakłada zastosowanie określonych konsekwencji wobec parlamentu. Należy domniemywać, że zarówno wnioskodawcy, jak i parlament starannie rozważą podjęcie działań skierowanych przeciwko prezydentowi. Minimalizuje to prawdopodobieństwo podjęcia pochopnych działań bądź motywowanych głównie interesem politycznym.

Zarówno w Rumunii, jak i Islandii jedyną sankcją, jaka może dotknąć prezydenta, jeśli zostanie uznany za winnego naruszenia konstytucji, jest usunięcie z urzędu. Nie ma możliwości orzeczenia innych dodatkowych kar, jak na przykład utraty praw politycznych czy zakazu ponownego ubiegania się o ten urząd⁶¹.

7.

Analiza przedstawionych uregulowań prowadzi do kilku wniosków. Jako interesujące należy ocenić islandzkie rozwiązanie problemu zastępstwa w przypadku zawieszenia sprawowania urzędu przez prezydenta, jednakże w praktyce może ono okazać się dość kłopotliwe. Jak dotychczas jest to problem wyłącznie teoretyczny. Procedury związane z odpowiedzialnością konstytucyjną prezydenta w Islandii nigdy nie zostały wszczęte. Choćby dlatego rozwiązanie rumuńskie — jako sprawdzone w praktyce — wydaje się lepsze. Jego sprawnego funkcjonowania dowodzi zawieszenie sprawowania urzędu przez prezydenta Rumunii Traiana Băsescu w 2007 roku⁶².

⁶⁰ *Guidebook to Direct Democracy in Switzerland and Beyond*, red. B. Kaufmann *et al.*, Amsterdam 2005, s. 244.

⁶¹ W Austrii Trybunał może orzec utratę praw politycznych prezydenta, zob. P. Sarnecki, *System konstytucyjny Austrii*, Warszawa 1999, s. 79–80; M. Jabłoński, *Formy odpowiedzialności konstytucyjnej w Republice Austrii*, [w:] *Formy...*, s. 50. Natomiast w Czechach, oprócz usunięcia z urzędu, prezydent zostaje pozbawiony możliwości ponownego ubiegania się o najwyższy urząd w państwie oraz traci uprawnienia wynikające z ustawy z 21 stycznia 2004 roku, nr 48/2004 Sb., o zabezpieczeniu Prezydenta po skończeniu funkcji. Szerzej: J. Filip, *Formy odpowiedzialności konstytucyjnej w Republice Czeskiej*, [w:] *Formy...*, s. 106.

⁶² *Romania's MPs suspend president*, <http://news.bbc.co.uk/2/hi/europe/6572003.stm> [dostęp: 19 kwietnia 2007 roku]; *Romania president survives vote*, <http://news.bbc.co.uk/2/hi/europe/6665919.stm> [dostęp: 20 maja 2007 roku]; A. Skieterska, *Rumuni zdecydują, czy ich prezydent jeszcze rzadzi krajem*, „Gazeta Wyborcza”, http://szukaj.wyborcza.pl/Archiwum/1,0,4858334,20070420RP-DGW,Rumuni_zdecyduja_czy_ich_prezydent_jeszcze_rzadzi_krajem,.html [dostęp: 20 kwietnia 2007 roku].

Należy zgodzić się z opinią M. Grzybowskiego, który stwierdza, że jeśli prezydent został wybrany w wyborach bezpośrednich przez naród, to do obywateli powinna należeć decyzja o usunięciu go z urzędu⁶³. Ponadto rozwiązanie takie daje obywatelom możliwość zadecydowania o tym, które racje — prezydenta czy parlamentu — uznać za właściwe⁶⁴. Pojawia się jednak obawa, że odpowiadająca nastrojom społecznym argumentacja lub zabiegi socjotechniczne mogą przekonać głosujących, aby poparli określone stanowisko⁶⁵. W literaturze można jednak spotkać pogląd, że społeczeństwo nie jest odpowiednim podmiotem do decydowania o tym, czy prezydent naruszył konstytucję⁶⁶, gdyż jest to spór o charakterze prawnym.

Uważam, że ustrojodawcy państw, w których prezydent ponosi odpowiedzialność konstytucyjną przed obywatelami w referendum, powinni poszerzyć katalog podmiotów uprawnionych do złożenia wniosku o pociągnięcie prezydenta do odpowiedzialności konstytucyjnej o grupę obywateli, nadając tej instytucji formę zbliżoną do *recall*, czyli odwołania osoby wybranej na urząd w wyborach powszechnych⁶⁷. W swej klasycznej wersji instytucja *recall* jest zbliżona do analizowanej procedury odpowiedzialności konstytucyjnej prezydenta. Postępowanie rozpoczyna się od złożenia do parlamentu wniosku grupy obywateli o odwołanie, w tym wypadku prezydenta, z urzędu. Następnie zarządzane i przeprowadzane jest w tej sprawie powszechne głosowanie. Jego wynik ma wpływ na dalsze losy prezydenta. Jeśli w głosowaniu za propozycją złożoną we wniosku opowie się większość głosujących, prezydent jest odwoływany z urzędu. Natomiast jeżeli obywatele zagłosują za pozostaniem na stanowisku urzędującego prezydenta, ten pełni swoją funkcję do końca kadencji. Dzięki takiej procedurze bezzasadne jest rozwiązywanie parlamentu w wypadku, gdy prezydent nie zostanie złożony z urzędu, a co jest uzasadnione, gdy wniosek składają parlamentarzyści. Ponadto obywatele, wybierając prezydenta, kierują się znanymi jedynie im kryteriami i odwołując go, również nie powinny być

⁶³ M. Grzybowski, *Prawo wyborcze na urząd prezydenta w Islandii*, [w:] *Prawo wyborcze...*, s. 116.

⁶⁴ J. Zaleśny, *Odpowiedzialność konstytucyjna w prawie polskim okresu transformacji ustrojowej*, Toruń 2004, s. 67.

⁶⁵ Taka sytuacja miała miejsce w Rumunii, gdy w 2007 roku pod wnioskiem o zawieszenie Traiana Băsescu w sprawowaniu urzędu prezydenta podpisało się 182 deputowanych i senatorów. Uchwała nr 20 w sprawie zawieszenia w sprawowaniu urzędu prezydenta została podjęta większością aż 322 głosów na wspólnym posiedzeniu obu izb parlamentu 19 kwietnia 2007 roku (M.Of. nr 265 z 19 kwietnia 2007 roku). Następnie parlament na wspólnym posiedzeniu obu izb parlamentu 24 kwietnia zarządził referendum w sprawie odwołania prezydenta z urzędu (M.Of. nr 273 z 24 kwietnia 2007 roku). Referendum odbyło się 19 maja 2007 roku. 74% głosujących opowiedziało się przeciwko odwołaniu prezydenta T. Băsescu z urzędu. Tym samym nie został on odwołany z zajmowanego urzędu.

⁶⁶ B. Dziemidok-Olszewska, *Instytucja prezydenta...*, s. 327.

⁶⁷ P. Uziębło, *Demokracja partycypacyjna*, Gdańsk 2009, s. 50.

wymagane dodatkowe opinie, na przykład sądu konstytucyjnego. Stanowi to zaletę takiego rozwiązania. Wadą natomiast jest to, że oddalamy się od zakresu przedmiotowego odpowiedzialności konstytucyjnej.

Jeżeli jednak pozostaniemy przy grupie parlamentarzystów jako jedynym podmiocie uprawnionym do złożenia wniosku w sprawie odpowiedzialności konstytucyjnej prezydenta, to lepszym rozwiązaniem byłoby jednak pozostawienie decyzji o złożeniu prezydenta z urzędu parlamentowi. Do podjęcia takiej decyzji parlament powinien zwrócić się o opinię do kompetentnego organu, przykładowo sądu konstytucyjnego lub najwyższego, czy prezydent naruszył konstytucję czy też nie. Od parlamentu jako organu władzy wymaga się więcej. Dlatego też parlament powinien rzetelnie uzasadnić swoją decyzję w trakcie przeprowadzania postępowania w tej sprawie poprzez zlecenie ekspertyz, opinii i przedstawienie uzasadnień i dowodów na poparcie stawianych prezydentowi zarzutów. Zaletą takiego rozwiązania jest jego merytoryczność, wadą zaś może być upolitycznienie postępowania.