

I Senati nelle Costituzioni di Belgio,

Francia, Germania e Spagna

ufficio ricerche sulla legislazione

comparata e per le relazioni con il C.E.R.D.P.

febbraio 2014

109

XVII legislatura

Servizio Studi

Segreteria tel. 6706_2451

Uffici ricerche e incarichi Documentazione

Settori economico e finanziario Emanuela Catalucci _2581

Capo ufficio: S. Moroni _3627 Vladimiro Satta _2057

 Letizia Formosa _2135

Questioni del lavoro e della salute Maria Paola Mascia _3369

Capo ufficio: M. Bracco _2104 Anna Henrici _3696

 Simone Bonanni _2932

Attività produttive e agricoltura Luciana Stendardi _2928

Capo ufficio: G. Buonomo 3613 Michela Mercuri _3481

 Beatrice Gatta _5563

Capo ufficio: R. Ravazzi _3476

Infrastrutture e trasporti

Capo ufficio: F. Colucci _2988

Direttore (...)

Ambiente e territorio _

Questioni istituzionali, giustizia e cultura

Capo ufficio: L. Borsi _3538

I dossier del Servizio studi sono destinati alle

esigenze di documentazione interna per l'attività

degli organi parlamentari e dei parlamentari. I testi e

i contenuti normativi ufficiali sono solo quelli

risultanti dagli atti parlamentari. Il Senato della

Repubblica declina ogni responsabilità per la loro

eventuale utilizzazione o riproduzione per fini non

consentiti dalla legge. I contenuti originali possono

essere riprodotti, nel rispetto della legge, a

condizione che sia citata la fonte.

Capo ufficio: F. Cavallucci _3443

Politica estera e di difesa

Capo ufficio: A. Mattiello _2180

Capo ufficio: A. Sanso' _2451

Questioni regionali e delle autonomie locali,

incaricato dei rapporti con il CERDP

Capo ufficio: F. Marcelli _2114

Legislazione comparata

Capo ufficio: R. Tutinelli _3505

XVII legislatura

I Senati nelle Costituzioni di Belgio,

Francia, Germania e Spagna

febbraio 2014

n. 109

a cura di: R. Tutinelli

hanno collaborato: E. Catalucci. V. Satta. P. Mascia.

A. Henrici.

Classificazione Teseo: Parlamenti. Stati esteri.

AVVERTENZA

 Nella redazione delle presenti tavole di raffronto dei testi costituzionali vigenti (i quali non tengono conto delle disposizioni

transitorie o di provvisoria vigenza) di Belgio, Francia, Germania e Spagna sono state utilizzate le seguenti traduzioni:

- per il Belgio, la traduzione a cura del Servizio studi è stata eseguita utilizzando il testo consolidato del 2012 disponibile

sul sito della Chambre des représentants, aggiornato con le modifiche approvate dal Parlamento nell'ambito della sesta

riforma dello Stato e pubblicate sul Moniteur belge del 31 gennaio 2014.
1
 Si avverte che tali modifiche - che investono,

tra l'altro, sia la composizione che le funzioni del Senato belga - entreranno in vigore il 25 maggio 2014, in coincidenza

con lo svolgimento delle elezioni per la Camera dei Rappresentanti, a livello federale, nonché per i Parlamenti delle

Comunità e delle Regioni

- per la Francia, la traduzione in lingua italiana, aggiornata alle modifiche del 2008, disponibile sul sito del Conseil

constitutionnel, eseguita sotto la responsabilità congiunta della Direzione della comunicazione e dell'informazione del

Ministero degli Esteri, del Consolato generale di Francia a Milano e del Servizio degli Affari Europei dell'Assemblea

Nazionale.

- per la Germania, è stato utilizzato il testo in inglese aggiornato ad ottobre 2010 tratto dal sito del Bundestag. Per la

versione italiana del Gesetz zur Änderung des Grundgesetzes sono state utilizzate quando possibile le traduzioni a cura

del Servizio affari internazionali del 2006
2
 e del 2009 mentre la versione in italiano degli articoli più recentemente

introdotti o modificati è stata curata dal Servizio studi con l'ausilio del Servizio affari internazionali del Senato.

- per la Spagna, la traduzione in lingua italiana, disponibile sul sito del Tribunal Constitucional, integrata, ove necessario,

con il testo consolidato spagnolo, pubblicata sul medesimo sito.

1
 E' stata altresì presa in considerazione anche la traduzione italiana del testo coordinato del 1994 a cura del Consiglio regionale del Veneto, Direzione regionale

rapporti e attività istituzionali.
2
 Dossier del Servizio studi n. 22 del 2006, "La riforma costituzionale tedesca (Föderalismusreform)"

http://www.lachambre.be/kvvcr/showpage.cfm?section=/publications/constitution&language=fr&story=constitution.xml
http://www.ejustice.just.fgov.be/mopdf/2014/01/31_1.pdf
http://www.conseil-constitutionnel.fr/conseil-constitutionnel/root/bank_mm/site_italien/constitution_italien.pdf
https://www.btg-bestellservice.de/pdf/80201000.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00737106.pdf
http://www.tribunalconstitucional.es/Lists/constPDF/ConstitucionITALIANO.pdf
http://www.tribunalconstitucional.es/Lists/constPDF/Constitución%20Española%20-%20Texto%20consolidado.pdf
http://www.consiglioveneto.it/crvportal/BancheDati/costituzioni/be/zBelgio_sin.pdf

Al fine di facilitare la consultazione, le disposizioni sono state divise per temi e sottotemi (si veda l'indice alla pagina

seguente). Alcune, in quanto inerenti a più temi, sono state ripetute ove opportuno. Nel raffronto dei testi, è stata adottata

un'ottica volta a privilegiare la sostanziale paragonabilità delle norme attinenti ad un medesimo tema piuttosto che a ricercare

una puntuale rispondenza testuale: pertanto sono state poste a fronte disposizioni talvolta comprendenti anche più di un articolo.

I testi delle Costituzioni non sono stati riportati integralmente (qui sopra sono peraltro presenti i relativi link), ma è stata

operata una selezione delle sole parti riguardanti i Senati e le loro funzioni. Per quanto riguarda la sola funzione legislativa,

tuttavia, sono state inserite anche le disposizioni che attengono, più in generale, alla ripartizione delle competenze tra le due

Camere
3
. Va osservato che l'assenza di disposizioni su un determinato argomento, nella Costituzione di un Paese, non significa

assenza di regolamentazione di quell'argomento nel relativo ordinamento, ma semplicemente mancanza di disposizioni espresse

nella Carta costituzionale. Inoltre, occorre rammentare che i testi costituzionali raccolti non forniscono un quadro completo

dell'assetto istituzionale del Paese di riferimento, giacché ovviamente non comprendono quel complesso di elementi che

formano la cosiddetta costituzione materiale o vivente.

3
 Una prossima pubblicazione del Servizio studi offrirà, per i Paesi di interesse, un testo a fronte delle disposizioni costituzionali relative alla ripartizione delle

competenze legislative tra parlamento nazionale e istituzioni rappresentative degli enti regionali.

I N D I C E

1. RUOLO ISTITUZIONALE .. 9

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA ... 11

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA' ... 19

4. ORGANIZZAZIONE ... 27

4.1. Regolamento - Bilancio interno .. 27

4.2. Presidente - Gruppi parlamentari .. 29

4.3. Convocazioni - Sessioni - Scioglimento ... 39

4.4. Sedute - Deliberazioni - Ordine del giorno ... 47

4.5. Commissioni .. 51

5. FUNZIONE LEGISLATIVA .. 57

5.1. Spettanza del potere legislativo - Diritto di iniziativa ... 57

5.2. Esame e approvazione dei disegni di legge ... 107

5.3. Procedure di conciliazione .. 115

5.4. Approvazione del bilancio e delle leggi finanziarie .. 121

5.5. Approvazione di trattati internazionali .. 129

5.6. Leggi organiche - Procedimenti speciali ... 133

5.7. Decretazione di urgenza - Delega legislativa .. 141

5.8. Garanzie costituzionali .. 147

5.9 Revisione costituzionale .. 151

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO .. 157

6.1. Fiducia - Responsabilità politica ... 157

6.2. Controllo sul Governo - Poteri di indagine e di inchiesta .. 159

7. ALTRE FUNZIONI NON LEGISLATIVE .. 165

7.1. Poteri nelle situazioni di emergenza .. 165

7.2. Poteri di nomina .. 181

8. RAPPORTI CON IL CAPO DELLO STATO .. 187

8.1. Successione al trono .. 187

8.2. Giuramento - Comunicazioni .. 191

8.3. Supplenza - Reggenza ... 193

8.4. Partecipazione alla funzione legislativa .. 197

8.5. Messa in stato d'accusa .. 201

9. RAPPORTI CON LE REALTA' TERRITORIALI .. 203

10. RAPPORTI CON ALTRE ISTITUZIONI ... 215

11. RAPPORTI CON L'UNIONE EUROPEA ... 219

Dossier n. 109

9

1. RUOLO ISTITUZIONALE

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 36

Il potere legislativo federale è

esercitato collettivamente dal Re,

dalla Camera dei Rappresentanti

e dal Senato.

Articolo 24

Il Parlamento vota le leggi.

Controlla l’azione del Governo.

Valuta le politiche pubbliche.

Il Parlamento comprende

l’Assemblea nazionale e il

Senato.

I deputati dell’Assemblea

nazionale, il cui numero non può

eccedere

cinquecentosettantasette, sono

eletti a suffragio diretto.

Il Senato, il cui numero dei

membri non può eccedere

trecentoquarantotto, è eletto a

suffragio indiretto. Esso assicura

la rappresentanza delle

collettività territoriali della

Repubblica.

I Francesi stabiliti fuori della

Francia sono rappresentati

all’Assemblea Nazionale e al

Articolo 50 [Finalità]

Attraverso il Bundesrat i Länder

collaborano alla legislazione e

all'amministrazione della

Federazione e agli affari

dell'Unione europea.

Articolo 66

1. Le Cortes Generali

rappresentano il popolo spagnolo

e sono formate dal Congresso dei

Deputati e dal Senato.

2. Le Cortes Generali esercitano

la potestà legislativa dello Stato,

approvano il suo Bilancio,

controllano l’azione del Governo

e hanno le ulteriori competenze

che attribuisce loro la

Costituzione.

(...)

Dossier n. 109

10

1. RUOLO ISTITUZIONALE

BELGIO FRANCIA GERMANIA SPAGNA

Senato.

Articolo 42

I membri delle due Camere

rappresentano l'intera Nazione e

non solamente coloro che li

hanno eletti.

Dossier n. 109

11

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 67

§ 1. Il Senato è composto da

sessanta senatori, di cui:

1° ventinove senatori

designati nel proprio seno dal

Parlamento fiammingo o tra i

componenti del gruppo di lingua

olandese del Parlamento della

Regione di Bruxelles-Capitale:

2° dieci senatori designati nel

proprio seno dal Parlamento della

Comunità francese;

3° otto senatori designati nel

proprio seno dal Parlamento della

Regione vallona;

4° due senatori designati nel

proprio seno dal gruppo

linguistico francese del

Parlamento della Regione di

Bruxelles-Capitale;

5° un senatore designato nel

proprio seno dal Parlamento della

Articolo 25

Una legge organica stabilisce la

durata dei poteri di ciascuna

assemblea, il numero dei suoi

membri, le loro indennità, le

condizioni di eleggibilità, e il

regime delle ineleggibilità e delle

incompatibilità.

Essa stabilisce altresì le

condizioni per la elezione delle

persone chiamate ad assicurare,

in caso di vacanza del seggio, la

sostituzione dei deputati e dei

senatori fino al rinnovo generale

o parziale dell’assemblea di

appartenenza ovvero la loro

sostituzione temporanea in caso

di loro accettazione di incarichi

di governo.

Una commissione indipendente,

la cui composizione, regole di

organizzazione e di

funzionamento sono stabilite con

Articolo 51 [Composizione]

(1) Il Bundesrat è composto da

membri dei governi dei Länder,

che li nominano e li revocano.

Essi possono farsi rappresentare

da altri membri dei rispettivi

governi.

(2) Ogni Land ha almeno tre voti,

i Länder con più di due milioni di

abitanti ne hanno quattro, i

Länder con più di sei milioni di

abitanti cinque, i Länder con più

di sette milioni di abitanti sei

voti.

(...)

Articolo 69

1. Il Senato è la Camera di

rappresentanza territoriale.

2. In ogni provincia si

eleggeranno quattro Senatori a

suffragio universale, libero,

uguale, diretto e segreto per i

votanti di ciascuna di esse,

secondo le modalità indicate da

una legge organica.

3. Nelle province insulari, ogni

isola o loro raggruppamento, con

Capitolio o Consiglio Insulare,

costituirà una circoscrizione agli

effetti dell’elezione dei Senatori,

spettandone tre a ciascuna delle

isole maggiori —Gran Canaria,

Maiorca e Tenerife— e uno per

ognuna delle seguenti isole o

raggruppamenti: Ibiza,

Formentera, Menorca,

Fuerteventura, Gomera, Hierro,

Lanzarote e La Palma.

Dossier n. 109

12

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

Comunità germanofona;

6° sei senatori designati dai

senatori di cui al 1°;

7° quattro senatori designati

dai senatori di cui dal 2° a 4°

§ 2. Almeno uno dei senatori

indicati al § 1, 1°, deve essere

domiciliato, il giorno della sua

elezione, nella Regione bilingue

di Bruxelles-Capitale.

Tre dei senatori indicati al § 1,

2°, sono membri del gruppo di

lingua francese del Parlamento

della Regione di Bruxelles-

Capitale.

In deroga al § 1, 2°, uno di questi

tre senatori non deve essere un

membro del Parlamento della

Comunità francese;

§ 3. Il Senato non ha più di due

terzi dei senatori appartenenti al

medesimo genere.

§ 4. Quando una delle liste di cui

all’articolo 68, § 2, non è

rappresentata dai senatori,

legge, si pronuncia con un parere

pubblico sui progetti di testo e

proposte di legge delimitanti i

collegi per l’elezione dei deputati

o che modifichino le ripartizione

dei seggi dei deputati o dei

senatori.

4. Le popolazioni di Ceuta e

Melilla eleggeranno ciascuna due

Senatori.

5. Le Comunità Autonome

designeranno inoltre un Senatore

e uno in più per ogni milione di

abitanti del rispettivo territorio.

La designazione spetterà

all’Assemblea legislativa o, in

sua mancanza, all’ Organo

Collegiale Superiore della

Comunità Autonoma,

conformemente a quello che

stabiliranno gli Statuti, che

assicureranno in ogni caso

l’adeguata rappresentanza

proporzionale.

6. Il Senato è eletto per quattro

anni. Il mandato dei Senatori

termina quattro anni dopo la loro

elezione o il giorno dello

scioglimento della Camera.

Dossier n. 109

13

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

rispettivamente, di cui al § 1, 1°,

§ 1, 2°, 3° o 4°, la designazione

dei senatori indicati al § 1, 6°, o

§ 1, 7°, può essere fatta dai

deputati eletti della lista di cui

sopra.

Articolo 68

§ 1. I seggi del Senato di cui

all'articolo 67, §1, 1°, sono

distribuiti tra le liste in base alla

somma delle cifre elettorali delle

liste, ottenute nelle diverse

circoscrizioni elettorali nelle

elezioni per il Parlamento

fiammingo, con le modalità

previste dalla legge, secondo il

sistema di rappresentanza

proporzionale che la legge

determina.

Le liste, le cui cifre elettorali

sono sommate ai sensi dell'alinea

1, non possono partecipare alla

ripartizione dei seggi del Senato

di cui all'articolo 67, § 1, 1°, se

non hanno ottenuto almeno un

seggio nel Parlamento

Dossier n. 109

14

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

fiammingo.

I seggi del Senato di cui

all'articolo 67, § 1 , da 2° a 4°,

sono distribuiti tra le liste in base

alla somma delle cifre elettorali

delle liste, ottenute nelle diverse

circoscrizioni elettorali nelle

elezioni al Parlamento della

Regione vallona e delle cifre

elettorali delle liste per il gruppo

di lingua francese, ottenute alle

elezioni per il Parlamento della

Regione di Bruxelles-Capitale,

con le modalità previste dalla

legge, secondo il sistema di

rappresentanza proporzionale che

la legge determina.

Le liste, le cui cifre elettorali

sono sommate ai sensi dell'alinea

3, non possono partecipare alla

ripartizione dei seggi del Senato

di cui all'articolo 67, § 1, da 2° a

4°, se non hanno ottenuto

almeno, rispettivamente, un

seggio nel Parlamento della

Comunità francese, nel

Parlamento vallone e nel gruppo

linguistico francese del

Dossier n. 109

15

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

Parlamento della Regione di

Bruxelles-Capitale.

La legge regola la nomina dei

senatori di cui all'articolo 67, § 1,

da 1° a 4°, ad eccezione delle

modalità che sono specificate da

una legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea, le

quali sono disciplinate con

decreto dai Parlamenti delle

Comunità, ciascuno per la

propria competenza.

Tale decreto è approvato a

maggioranza dei due terzi dei

voti espressi, a condizione che

sia presente la maggioranza dei

membri del Parlamento

interessato.

Il senatore di cui all'articolo 67, §

1, 5°, è nominato dal Parlamento

della Comunità di lingua tedesca

a maggioranza assoluta dei voti

espressi.

§ 2. I seggi del Senato di cui

all'articolo 67, § 1, 6° e 7°, sono

distribuiti tra le liste in funzione

Dossier n. 109

16

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

della somma delle relative cifre

elettorali, ottenute alle elezioni

per la Camera dei

Rappresentanti, in base alle

modalità stabilite dalla legge,

secondo il sistema di

rappresentanza proporzionale che

la legge determina. Tale sistema

di rappresentanza proporzionale

è previsto nell'articolo 63, § 2

della Costituzione. Una legge

approvata con la maggioranza

prevista dall'articolo 4, ultimo

alinea, determina le

circoscrizioni territoriali i cui

voti sono presi in considerazione

per la ripartizione dei seggi dei

senatori di cui all'articolo 67, § 1,

6° e 7°, rispettivamente del

gruppo di lingua olandese e del

gruppo di lingua francese del

Senato.

Una lista può essere presa in

considerazione solo per la

ripartizione dei seggi di un

singolo gruppo linguistico.

La legge regola la nomina dei

senatori di cui all'articolo 67, § 1,

Dossier n. 109

17

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

6° e 7°.

Articolo 43

(...)

§2. Per i casi stabiliti dalla

Costituzione, i senatori, tranne il

senatore nominato dal

Parlamento della Comunità di

lingua tedesca, sono divisi in un

gruppo di lingua olandese e un

gruppo di lingua francese.

I senatori di cui all’articolo 67,

§1, 1° e 6°, formano il gruppo di

lingua olandese al Senato. I

senatori di cui all’articolo 67, §1,

dal 2° al 4° e 7°, formano il

gruppo di lingua francese al

Senato.

Articolo 69

Per essere nominato senatore

occorre:

essere Belga

godere dei diritti civili e politici

avere diciotto anni compiuti

Dossier n. 109

18

2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA

BELGIO FRANCIA GERMANIA SPAGNA

essere domiciliato in Belgio.

Dossier n. 109

19

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 48

Ogni Camera verifica i poteri dei

suoi membri e decide sulle

contestazioni che sorgono a tale

proposito.

Articolo 59

Il Consiglio costituzionale

decide, in caso di contestazione,

sulla regolarità delle elezioni dei

deputati e dei senatori.

Articolo 49

Nessuno può essere

contemporaneamente membro di

entrambe le Camere.

Articolo 50

Il membro di una delle due

Camere nominato ministro dal Re

e che abbia accettato l'incarico

cessa di essere membro del

Parlamento e riprende il proprio

mandato solo quando il Re gli

revoca l’incarico di ministro. La

legge stabilisce le modalità della

sua sostituzione nella Camera di

appartenenza.

Articolo 23

Le funzioni di membro del

Governo sono incompatibili con

l’esercizio del mandato

parlamentare, delle funzioni di

rappresentanza professionale a

carattere nazionale, di qualsiasi

impiego pubblico o attività

professionale.

 Una legge organica stabilisce le

condizioni per la sostituzione dei

titolari di tali mandati, funzioni o

impieghi.

La sostituzione dei membri del

Parlamento ha luogo in

conformità alle disposizioni

dell’articolo 25.

Articolo 51 [Composizione]

(1) Il Bundesrat è composto da

membri dei governi dei Länder,

che li nominano e li revocano.

Essi possono farsi rappresentare

da altri membri dei rispettivi

governi.

(...)

Articolo 67

1. Nessuno potrà essere membro

delle due Camere

simultaneamente né cumulare la

nomina in un’Assemblea di

Comunità Autonoma e quella di

Deputato del Congresso.

(...)

Articolo 70

1. La legge elettorale determinerà

le cause di ineleggibilità e

incompatibilità dei Deputati e

Senatori che riguarderanno in

ogni caso:

a) i componenti del Tribunale

Costituzionale;

Dossier n. 109

20

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 51

Il membro di una delle due

Camere nominato dal Governo

federale ad ogni altra funzione

retribuita diversa da quella di

ministro, e che abbia accettato,

cessa immediatamente di essere

membro della Camera e può

sedervi nuovamente solo in

seguito ad una nuova elezione.

Articolo 119

Il mandato di membro del

Parlamento di comunità o di

regione è incompatibile con

quello di membro della Camera

dei rappresentanti. E' inoltre

incompatibile con il mandato di

senatore di cui all'articolo 67, § 1,

6° e 7°.

Articolo 57

Le funzioni di membro del

Consiglio costituzionale sono

incompatibili con quelle di

ministro o di membro del

Parlamento. Le altre

incompatibilità sono stabilite con

legge organica.

Articolo 71-1

(...)

Il Difensore dei diritti è nominato

dal Presidente della Repubblica

per un mandato di sei anni non

rinnovabile, in seguito

all’applicazione della procedura

di cui all’ultimo comma

dell’articolo 13. Le sue funzioni

sono incompatibili con quelle di

membro del Governo e di

membro del Parlamento. Le altre

forme di incompatibilità sono

b) le alte cariche

dell’Amministrazione dello Stato

determinate dalla legge con

l’eccezione dei membri del

Governo;

c) il Difensore del Popolo;

d) il magistrati, i giudici, e i

rappresentanti della Pubblica

Accusa in servizio;

e) i militari in servizio effettivo e

i membri delle Forze e Corpi di

Sicurezza e Polizia in servizio;

f) i membri delle Giunte

elettorali.

2. La validità dei titoli e

credenziali dei membri di

entrambe le Camere saranno

sottoposte al controllo giudiziario

secondo le condizioni stabilite

dalle leggi elettorali.

Dossier n. 109

21

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

stabilite con legge organica.

(...)

Articolo 42

I membri delle due Camere

rappresentano l'intera Nazione e

non solamente coloro che li

hanno eletti.

Articolo 70

Il mandato dei senatori nominati

ai sensi dell'articolo 67, § 1, da 1°

a 5°, decorre dal giorno del

giuramento al Senato e termina,

dopo il rinnovo integrale del

Parlamento che li ha designati, il

giorno dell'apertura della prima

sessione di quest'ultimo.

Il mandato dei senatori nominati

ai sensi dell'articolo 67, § 1, 6° e

7°, decorre dal giorno del

giuramento al Senato e termina il

giorno dell'apertura della prima

sessione della Camera dei

Rappresentanti dopo il suo

Articolo 27

Il mandato imperativo è nullo.

Il diritto di voto dei membri del

Parlamento è personale.

La legge organica può

autorizzare eccezionalmente la

delega del voto. In tal caso

nessuno può ricevere in delega

più di un mandato .

Articolo 25

Una legge organica stabilisce la

durata dei poteri di ciascuna

assemblea, il numero dei suoi

membri, le loro indennità, le

condizioni di eleggibilità, e il

regime delle ineleggibilità e delle

incompatibilità.

Essa stabilisce altresì le

condizioni per la elezione delle

persone chiamate ad assicurare,

in caso di vacanza del seggio, la

sostituzione dei deputati e dei

Articolo 51 [Composizione]

(...)

(3) Ogni Land può delegare tanti

membri quanti sono i suoi voti. I

voti di un Land possono essere

espressi soltanto in blocco e

soltanto dai membri presenti o

dai loro supplenti.

Articolo 67

(...)

2. I membri delle Cortes Generali

non saranno vincolati da mandato

imperativo.

(...)

Dossier n. 109

22

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

rinnovo integrale. senatori fino al rinnovo generale

o parziale dell’assemblea di

appartenenza ovvero la loro

sostituzione temporanea in caso

di loro accettazione di incarichi

di governo.

Una commissione indipendente,

la cui composizione, regole di

organizzazione e di

funzionamento sono stabilite con

legge, si pronuncia con un parere

pubblico sui progetti di testo e

proposte di legge delimitanti i

collegi per l’elezione dei deputati

o che modifichino le ripartizione

dei seggi dei deputati o dei

senatori.

Articolo 58

Nessun membro di una delle due

Camere può essere perseguito in

giudizio o indagato a causa delle

opinioni o dei voti espressi

nell'esercizio delle sue funzioni.

Articolo 26

Nessun membro del Parlamento

può essere perseguito, ricercato,

arrestato, detenuto o giudicato

per opinioni o voti espressi

nell’esercizio delle sue funzioni.

Nessun membro del Parlamento

 Articolo 66

(...)

3. Le Cortes Generali sono

inviolabili.

Articolo 71

Dossier n. 109

23

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 59

In materia penale, salvo il caso di

flagranza di reato, nessun

membro delle due Camere, nel

corso della sessione, può essere

rinviato o citato direttamente

dinanzi ad un tribunale o ad una

corte, né essere arrestato, senza

l'autorizzazione della Camera di

cui fa parte.

In materia penale, salvo il caso di

flagranza, nessuna misura

coercitiva della libertà

richiedente l’intervento di un

giudice può essere ordinata nei

confronti di un membro di una

delle due Camere, nel corso della

sessione, se non dal primo

Presidente della Corte d’appello

su domanda del giudice

competente. Tale decisione è

comunicata al Presidente della

Camera interessata.

Ogni perquisizione o sequestro

eseguito in applicazione del

paragrafo precedente deve essere

effettuato in presenza del

può essere soggetto, in materia

penale, ad arresto o a qualsiasi

altra misura privativa o restrittiva

della libertà senza

l’autorizzazione dell’ Ufficio di

presidenza dell’assemblea di

appartenenza. Detta

autorizzazione non è richiesta in

caso di flagranza o di condanna

definitiva.

 La detenzione, le misure

privative o restrittive della libertà

o l’azione penale nei confronti di

un membro del Parlamento sono

sospese per la durata della

sessione qualora l’assemblea alla

quale appartiene lo richieda.

L’assemblea interessata si

riunisce di pieno diritto in sedute

supplementari per consentire, se

del caso, l’applicazione del

comma di cui sopra.

1. I Deputati e Senatori godranno

dell’inviolabilità per le opinioni

manifestate nell’esercizio delle

loro funzioni.

2. Durante il periodo del loro

mandato i Deputati e Senatori

godranno altresì dell’immunità e

potranno solamente essere

detenuti in caso di flagrante

reato. Non potranno essere

incriminati né processati se non

previa autorizzazione delle

rispettive Camere.

3. Nei processi contro Deputati e

Senatori sarà competente la

Sezione Penale del Tribunale

Supremo.

4. I Deputati e Senatori

percepiranno una indennità che

sarà fissata dalle rispettive

Camere.

Dossier n. 109

24

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

Presidente della Camera

interessata o di un membro da

esso designato.

Per la durata della sessione, solo

gli ufficiali del pubblico

ministero e gli agenti competenti

possono avviare un procedimento

penale nei confronti di un

membro di una delle Camere.

Durante la sessione, il membro di

una delle due Camere sul quale

sia in corso un'inchiesta

giudiziaria penale, può, in ogni

fase dell'inchiesta, chiedere alla

Camera di appartenenza che il

procedimento penale venga

sospeso. La Camera interessata

deve pronunciarsi al riguardo con

la maggioranza dei due terzi dei

voti espressi.

La detenzione o la traduzione in

giudizio di un membro di una

delle due Camere è sospesa

durante la sessione, se la Camera

di cui lo stesso fa parte lo

richiede.

Dossier n. 109

25

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 71

I senatori non ricevono alcuna

indennità.

Hanno tuttavia diritto ad essere

rimborsati delle spese sostenute.

L'indennità dei senatori di cui

all'articolo 67, § 1, da 1° a 4°, è

determinata dal Parlamento della

comunità o della regione che li

designa. L'indennità è a carico di

tale Parlamento.

L'indennità dei senatori di cui

all'articolo 67, § 1, 5°, è la

medesima dell'indennità dei

senatori di cui all'articolo 67, §1,

3°, ed è a carico del Parlamento

della Comunità germanofona.

L'indennità dei senatori di cui

all'articolo 67, § 1, 6° e 7°, è a

carico della dotazione finanziaria

del Senato.

All'interno delle frontiere dello

Stato, i senatori hanno diritto a

viaggi gratuiti su tutte le vie di

Dossier n. 109

26

3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'

BELGIO FRANCIA GERMANIA SPAGNA

comunicazione pubbliche o in

concessione.

Dossier n. 109

27

4. ORGANIZZAZIONE

4.1. Regolamento - Bilancio interno

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 60

Ognuna delle Camere stabilisce,

con proprio regolamento, le

modalità di esercizio delle sue

attribuzioni.

Articolo 51-1

Il regolamento di ciascuna

assemblea stabilisce i diritti dei

gruppi parlamentari costituiti al

suo interno. Riconosce diritti

specifici ai gruppi di opposizione

dell’assemblea interessata così

come ai gruppi minoritari.

Articolo 52

[Presidente, regolamento interno,

istituzione di una camera

europea]

(...)

3. Il Bundesrat delibera a

maggioranza di voti. Esso si dota

di un proprio regolamento

interno. I suoi dibattiti sono

pubblici. Può essere deliberata la

seduta segreta.

(...)

Articolo 72

1. Le Camere stabiliscono i

propri Regolamenti, approvano

in modo autonomo i loro bilanci

e, di comune accordo, regolano

lo Statuto del Personale delle

Cortes Generali. I Regolamenti e

le loro modifiche saranno

sottoposti a votazione finale

complessiva, che richiederà la

maggioranza assoluta.

(...)

Articolo 174

(...)

Inoltre, la Camera dei

rappresentanti ed il Senato

stabiliscono annualmente,

ciascuno per quanto di

competenza, la loro dotazione di

funzionamento.

Articolo 61

Le leggi organiche, prima della

loro promulgazione, le proposte

di legge di cui all’articolo 11

prima di essere sottoposte a

referendum, e i regolamenti delle

assemblee parlamentari, prima

della loro entrata in vigore,

devono essere sottoposti al

Consiglio costituzionale che si

 Articolo 111

1. Il Governo e ciascuno dei suoi

membri sono soggetti alle

interpellanze e interrogazioni

formulate nelle Camere. Per

questo tipo di dibattito i

Regolamenti stabiliranno un

tempo minimo settimanale.

(...)

Dossier n. 109

28

4. ORGANIZZAZIONE

4.1. Regolamento - Bilancio interno

BELGIO FRANCIA GERMANIA SPAGNA

(...) pronuncia sulla loro conformità

alla Costituzione.

(...)

 Articolo 28

(...)

I giorni e gli orari delle sedute

sono determinati dal regolamento

di ciascuna assemblea.

Dossier n. 109

29

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 52

Ad ogni sessione, ciascuna

Camera nomina il suo Presidente,

i Vicepresidenti e costituisce

l’Ufficio di presidenza.

Articolo 32

 Il Presidente dell’Assemblea

nazionale è eletto per la durata

della legislatura. Il Presidente del

Senato è eletto dopo ogni

rinnovo parziale.

Articolo 52

[Presidente, regolamento interno,

istituzione di una camera

europea]

1. Il Bundesrat elegge il suo

Presidente per un anno.

2. Il Presidente convoca il

Bundesrat. E’ tenuto a

convocarlo se lo richiedono i

rappresentanti di almeno due

Länder o il Governo federale.

(...)

Articolo 72

(...)

2. Le Camere eleggono i loro

rispettivi Presidenti e gli altri

membri degli Uffici di

Presidenza. Le Sessioni

congiunte saranno presiedute dal

Presidente del Congresso e

saranno disciplinate da un

Regolamento delle Cortes

Generali approvato con

maggioranza assoluta da

ciascuna Camera.

3. I Presidenti delle Camere

esercitano in nome delle stesse

tutti i poteri amministrativi e i

compiti di polizia all’interno

delle loro rispettive sedi.

 Articolo 7

(...)

Articolo 57

[Supplenza]

Dossier n. 109

30

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

Nel caso di vacanza della

Presidenza della Repubblica,

dovuta a qualsiasi causa, o

d’impedimento constatato dal

Consiglio costituzionale su

incarico del Governo e

deliberante a maggioranza

assoluta dei suoi membri, le

funzioni del Presidente della

Repubblica, ad eccezione di

quelle previste dai successivi

articoli 11 e 12, sono

provvisoriamente esercitate dal

Presidente del Senato e, laddove

quest’ultimo sia a sua volta

impedito dall’esercitare tali

funzioni, dal Governo.

(...)

Articolo 12

Il Presidente della Repubblica,

sentito il Primo ministro e i

Presidenti delle assemblee, può

Le attribuzioni del Presidente

federale, in caso di suo

impedimento o di vacanza

anticipata della carica, sono

esercitate dal Presidente del

Bundesrat.

Dossier n. 109

31

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

sciogliere l’Assemblea nazionale.

(...)

Non si può procedere ad un

nuovo scioglimento durante

l’anno che segue dette elezioni.

Articolo 16

Quando le istituzioni della

Repubblica, l’indipendenza della

nazione, l’integrità del territorio

o l’esecuzione degli impegni

internazionali sono minacciati in

maniera grave ed immediata e il

regolare funzionamento dei

poteri pubblici costituzionali è

interrotto, il Presidente della

Repubblica adotta le misure

richieste dalle circostanze dopo

aver ufficialmente consultato il

Primo ministro, i Presidenti delle

assemblee ed il Presidente del

Consiglio costituzionale.

(...)

Dossier n. 109

32

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 54

Qualora il Consiglio

costituzionale, incaricato dal

Presidente della Repubblica, dal

Primo ministro, dal Presidente di

una delle due assemblee, da

sessanta deputati o sessanta

senatori, dichiari che un impegno

internazionale contiene clausole

contrarie alla Costituzione,

l’autorizzazione a ratificare o ad

approvare l’impegno

internazionale in questione può

intervenire solo dopo revisione

della Costituzione.

Articolo 56

Il Consiglio costituzionale

comprende nove membri, il cui

mandato dura nove anni e non è

rinnovabile. Il Consiglio

costituzionale si rinnova per un

terzo ogni tre anni. Dei suoi

Dossier n. 109

33

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

membri, tre sono nominati dal

Presidente della Repubblica, tre

dal Presidente dell’Assemblea

nazionale, tre dal Presidente del

Senato. La procedura di cui

all’ultimo comma dell’articolo

13 è applicabile a tali nomine. Le

nomine effettuate dal Presidente

di ciascuna assemblea sono

sottoposte esclusivamente al

parere della commissione

permanente competente

dell’assemblea interessata.

(...)

Articolo 61

(...)

Agli stessi effetti, le leggi

possono essere deferite al

Consiglio costituzionale, prima

della loro promulgazione, dal

Presidente della Repubblica, dal

Primo ministro, dal Presidente

dell’Assemblea nazionale, dal

Dossier n. 109

34

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

Presidente del Senato, da

sessanta deputati o da sessanta

senatori.

(...)

Articolo 65

Il Consiglio superiore della

magistratura comprende due

sezioni, una competente per i

magistrati giudicanti, l’altra per i

magistrati della procura.

La sezione competente per i

magistrati giudicanti è presieduta

dal Primo presidente della Corte

di Cassazione. Comprende,

inoltre, cinque magistrati

giudicanti ed un magistrato della

procura, un consigliere di Stato,

designato dal Consiglio di Stato,

un avvocato e sei personalità

qualificate non appartenenti né al

Parlamento né all’ordine

giudiziario,né all’ordine

amministrativo. Il Presidente

Dossier n. 109

35

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

della Repubblica, il Presidente

dell’Assemblea nazionale e il

Presidente del Senato designano,

ciascuno, due personalità

qualificate. Le nomine effettuate

dal Presidente di ciascuna

assemblea sono sottoposte

esclusivamente al parere della

commissione competente per

materia dell’assemblea

interessata.

(...)

Articolo 43

(...)

§2. Per i casi stabiliti dalla

Costituzione, i senatori, tranne il

senatore nominato dal

Parlamento della Comunità di

lingua tedesca, sono divisi in un

gruppo di lingua olandese e un

gruppo di lingua francese.

I senatori di cui all’articolo 67,

Articolo 48

(...)

Una settimana di seduta su

quattro è riservata in via

prioritaria, e nell’ordine stabilito

da ciascuna assemblea,

all’iniziativa dei gruppi

dell’opposizione dell’assemblea

interessata e a quella dei gruppi

minoritari.

 Articolo 78

1. In ogni Camera si avrà una

Deputazione Permanente

composta da un minimo di

ventuno membri, che

rappresenteranno i gruppi

parlamentari, in proporzione

all’importanza numerica.

2. Le Deputazioni Permanenti

saranno presiedute dal Presidente

delle rispettive Camere e avranno

Dossier n. 109

36

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

§1, 1° e 6°, formano il gruppo di

lingua olandese al Senato. I

senatori di cui all’articolo 67, §1,

dal 2° al 4° e 7°, formano il

gruppo di lingua francese al

Senato.

(...)

Articolo 50-1

Dinanzi all’una o l’altra

assemblea, il Governo può, di

sua iniziativa o su richiesta di un

gruppo parlamentare ai sensi

dell’articolo 51-1, fare, su un

argomento determinato, una

dichiarazione che dà luogo a

dibattito e può, se così decide,

essere oggetto di una votazione

senza impegnare la sua

responsabilità.

Articolo 51-1

Il regolamento di ciascuna

assemblea stabilisce i diritti dei

gruppi parlamentari costituiti al

suo interno. Riconosce diritti

specifici ai gruppi di opposizione

dell’assemblea interessata così

come ai gruppi minoritari.

come funzioni quelle previste

dall’articolo 73, quelle di

assumere i compiti che spettano

alle Camere, conformemente agli

articoli 86 e 116, in caso che

queste siano state sciolte o

abbiano cessato il loro mandato,

e quella di vigilare sui poteri

delle Camere quando queste non

sono riunite.

(...)

Articolo 99

1. Dopo ogni rinnovo del

Congresso dei Deputati e nelle

altre circostanze costituzionali in

cui ciò si riveli necessario, il Re,

previa consultazione dei

rappresentanti designati dai

gruppi politici presenti in

parlamento e attraverso il

Presidente del Congresso,

proporrà un candidato alla

Presidenza del Governo.

Dossier n. 109

37

4. ORGANIZZAZIONE

4.2. Presidente - Gruppi parlamentari

BELGIO FRANCIA GERMANIA SPAGNA

2. Il candidato proposto secondo

quanto previsto nel comma

precedente, esporrà di fronte al

Congresso dei Deputati il

programma politico del Governo

che intende formare e solleciterà

la fiducia della Camera.

(...)

Dossier n. 109

39

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 44

Le Camere si riuniscono di

diritto, ogni anno il secondo

martedì di ottobre, a meno che

non siano state convocate prima

dal Re.

Le Camere devono riunirsi ogni

anno per almeno quaranta giorni.

Il Senato è un organo non

permanente.

Il Re dichiara la chiusura della

sessione.

Il Re ha diritto di convocare le

Camere in via straordinaria.

Articolo 45

Il Re può aggiornare le Camere.

Tuttavia, l’aggiornamento non

può superare la durata di un

mese, né può essere ripetuto nella

stessa sessione senza l’assenso

Articolo 28

Il Parlamento si riunisce di pieno

diritto in una sessione ordinaria

che ha inizio il primo giorno

lavorativo di ottobre e si

conclude l’ultimo giorno

lavorativo di giugno.

La sessione ordinaria in ciascuna

assemblea non può superare i

centoventi giorni di seduta. Le

settimane di seduta sono stabilite

da ciascuna assemblea.

Il Primo ministro, consultato il

Presidente dell’assemblea

interessata, o la maggioranza dei

membri di ciascuna assemblea,

può decidere la convocazione di

giorni supplementari di seduta.

I giorni e gli orari delle sedute

sono determinati dal regolamento

di ciascuna assemblea.

Articolo 52

[Presidente, regolamento interno

e costituzione di una camera

europea]

(...)

2. Il Presidente convoca il

Bundesrat. E’ tenuto a

convocarlo se lo richiedono i

rappresentanti di almeno due

Länder o il Governo federale.

3. Il Bundesrat delibera a

maggioranza di voti. Esso si dota

di un proprio regolamento

interno. I suoi dibattiti sono

pubblici. Può essere deliberata la

seduta segreta.

Articolo 62

Spetta al Re:

(...)

b) convocare e sciogliere le

Cortes Generali e indire le

elezioni secondo le modalità

previste dalla Costituzione;

(...)

Articolo 73

1. Le Camere si riuniranno

annualmente in due periodi

ordinari di sessioni: il primo da

settembre a dicembre; e il

secondo da febbraio a giugno.

2. Le Camere potranno riunirsi in

sessioni straordinarie a richiesta

del Governo, della Deputazione

Permanente o della maggioranza

assoluta dei membri di qualunque

Camera. Le sessioni straordinarie

Dossier n. 109

40

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

delle Camere.

Articolo 90

Alla morte del Re, le Camere si

riuniscono senza convocazione al

più tardi entro il decimo giorno

dopo quello del decesso. Se le

Camere sono state sciolte

precedentemente e se è stata fatta

la convocazione nell'atto di

scioglimento per una data

posteriore al decimo giorno, le

vecchie Camere riprendono le

loro funzioni fino alla riunione di

quelle che devono sostituirle.

(...)

Articolo 29

Il Parlamento si riunisce in

sessione straordinaria su richiesta

del Primo Ministro o della

maggioranza dei membri

componenti l’Assemblea

nazionale, su un ordine del

giorno determinato.

Quando la sessione straordinaria

è tenuta su richiesta dei membri

dell’Assemblea nazionale, il

decreto di chiusura ha effetto

solo dopo che il Parlamento

abbia esaurito l’ordine del giorno

per il quale è stato convocato e al

più tardi il dodicesimo giorno

successivo a quello della prima

seduta.

Solo il Primo ministro può

chiedere una nuova sessione

prima della fine del mese

successivo al decreto di chiusura.

Articolo 30

dovranno convocarsi su un

ordine del giorno determinato e

saranno chiuse una volta che

questo sia stato esaurito.

Articolo 74

1. Le Camere si riuniranno in

sessione congiunta per esercitare

le competenze non legislative che

il Titolo secondo attribuisce

espressamente alle Cortes

Generali.

2. Le decisioni delle Cortes

Generali previste negli articoli

94, 1, 145, 2, e 158, 2, saranno

adottate a maggioranza di ognuna

delle Camere. Nel primo caso il

procedimento sarà iniziato dal

Congresso e negli altri due dal

Senato. In entrambi i casi, se non

ci fosse accordo fra Senato e

Congresso, si tenterà di

raggiungerlo tramite una

Commissione mista composta in

ugual numero da Deputati e

Dossier n. 109

41

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

Eccezion fatta dei casi in cui il

Parlamento si riunisce di pieno

diritto, le sessioni straordinarie

sono aperte e chiuse con decreto

del Presidente della Repubblica.

Articolo 51

La chiusura della sessione

ordinaria o delle sessioni

straordinarie è ritardata di diritto

per consentire, ove necessario,

l’applicazione dell’articolo 49. A

tal fine, possono essere tenute di

diritto sedute supplementari.

Articolo 18

Il Presidente della Repubblica

comunica con le due assemblee

del Parlamento mediante

messaggi di cui è data lettura e

che non danno luogo a dibattito.

Può intervenire di fronte al

Parlamento riunito in seduta

Senatori.

La Commissione presenterà un

testo che sarà votato da entrambe

le Camere. Se questo non fosse

approvato nella forma stabilita,

deciderà il Congresso a

maggioranza assoluta.

Articolo 80

Le sessioni plenarie delle Camere

saranno pubbliche, salvo

decisione contraria di ciascuna

Camera, adottata a maggioranza

assoluta e conformemente al

Regolamento.

Articolo 78

1. In ogni Camera si avrà una

Deputazione Permanente

composta da un minimo di

ventuno membri, che

rappresenteranno i gruppi

parlamentari, in proporzione

Dossier n. 109

42

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

comune a tal fine. Il suo

intervento può dar luogo, in sua

assenza, ad un dibattito cui non

segue alcun voto.

Fuori sessione, le Assemblee

parlamentari sono riunite

espressamente a tale effetto.

all’importanza numerica.

2. Le Deputazioni Permanenti

saranno presiedute dal Presidente

delle rispettive Camere e avranno

come funzioni quelle previste

dall’articolo 73, quelle di

assumere i compiti che spettano

alle Camere, conformemente agli

articoli 86 e 116, in caso che

queste siano state sciolte o

abbiano cessato il loro mandato,

e quella di vigilare sui poteri

delle Camere quando queste non

sono riunite.

3. Terminato il mandato o in caso

di scioglimento, le Deputazioni

Permanenti continueranno a

svolgere le loro funzioni fino alla

costituzione delle nuove Cortes

Generali.

4. Riunita la Camera

corrispondente, la Deputazione

Permanente renderà conto dei

compiti svolti e delle proprie

decisioni.

Dossier n. 109

43

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 73

Ogni riunione del Senato tenuta

al di fuori del periodo di sessione

della Camera dei rappresentanti è

nulla di diritto.

 Articolo 67

(...)

3. Le riunioni di parlamentari che

si svolgano senza la

convocazione regolamentare non

vincoleranno le Camere e non

potranno esercitare le loro

funzioni né pretendere i loro

privilegi.

Articolo 46

Il Re ha il diritto di sciogliere la

Camera dei rappresentanti solo se

quest’ultima, a maggioranza

assoluta dei propri membri:

1° o respinga una mozione di

fiducia al Governo federale senza

proporre al Re, nel termine di tre

giorni a decorrere da quello del

rigetto della mozione, la nomina

di un successore del Primo

Ministro;

2° o adotti una mozione di

sfiducia nei confronti del

 Articolo 99

1. Dopo ogni rinnovo del

Congresso dei Deputati e nelle

altre circostanze costituzionali in

cui ciò si riveli necessario, il Re,

previa consultazione dei

rappresentanti designati dai

gruppi politici presenti in

parlamento e attraverso il

Presidente del Congresso,

proporrà un candidato alla

Presidenza del Governo.

2. Il candidato proposto secondo

quanto previsto nel comma

Dossier n. 109

44

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

Governo federale senza proporre

simultaneamente al Re la nomina

di un successore del Primo

Ministro.

Le mozioni di fiducia e sfiducia

non possono essere votate prima

che sia trascorso un termine di

quarantotto ore dal deposito della

mozione.

Inoltre, il Re può, in caso di

dimissioni del Governo federale,

sciogliere la Camera dei

rappresentanti dopo aver ricevuto

l'assenso della Camera stessa,

espresso dalla maggioranza

assoluta dei suoi membri.

L’atto di scioglimento contiene la

convocazione degli elettori entro

quaranta giorni e quella della

Camera dei rappresentanti entro

due mesi.

In caso di scioglimento di

entrambe le Camere a norma

dell’articolo 195, le Camere sono

precedente, esporrà di fronte al

Congresso dei Deputati il

programma politico del Governo

che intende formare e solleciterà

la fiducia della Camera.

3. Ove il Congresso dei Deputati,

con il voto della maggioranza

assoluta dei membri, conceda la

sua fiducia a detto candidato, il

Re lo nominerà Presidente. Ove

non si raggiunga detta

maggioranza, si sottoporrà la

stessa proposta a nuova

votazione quarantotto ore dopo la

precedente, e la fiducia

s’intenderà concessa ove si

ottenga la maggioranza semplice.

4. Se effettuate le citate votazioni

non si ottiene la fiducia per

l’investitura, si presenteranno

successive proposte nella forma

prevista nei comma precedenti.

5. Se trascorso il termine di due

mesi, a partire dalla prima

votazione sulla fiducia, nessun

Dossier n. 109

45

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

convocate entro tre mesi.

In caso di scioglimento anticipato

del Parlamento federale, la nuova

legislatura federale non potrà

proseguire oltre la data delle

prime elezioni per il Parlamento

europeo successive a detto

scioglimento.

Articolo 195

Il potere legislativo federale ha il

diritto di dichiarare la necessità

di sottoporre a revisione

determinate disposizioni

costituzionali da esso indicate.

A seguito di detta dichiarazione,

le due Camere sono sciolte di

diritto.

Ne saranno convocate due nuove

in conformità all'articolo 46.

Tali Camere delibereranno, di

comune accordo con il Re, sui

punti sottoposti a revisione.

candidato avesse ottenuto la

fiducia del Congresso, il Re

scioglierà entrambe le Camere e

indirà nuove elezioni con la

controfirma del Presidente del

Congresso.

Articolo 115

1. Il Presidente del Governo,

previa delibera del Consiglio dei

Ministri e sotto la sua esclusiva

responsabilità, potrà proporre lo

scioglimento del Congresso, del

Senato e delle Cortes Generali,

che sarà decretato dal Re. Il

decreto di scioglimento fisserà la

data delle elezioni.

2. Non potrà presentarsi proposta

di scioglimento quando sia già

stata depositata una mozione di

censura.

3. Non si procederà a nuovo

scioglimento prima che trascorra

un anno dall’antecedente, salvo

Dossier n. 109

46

4. ORGANIZZAZIONE

4.3. Convocazioni - Sessioni - Scioglimento

BELGIO FRANCIA GERMANIA SPAGNA

In tal caso, le Camere non

potranno deliberare se non

saranno presenti almeno i due

terzi del membri che

compongono ognuna di esse; e

non sarà approvata alcuna

modificazione, se non otterrà

almeno i due terzi dei voti.

quanto disposto nell’articolo 99,

comma 5.

Dossier n. 109

47

4. ORGANIZZAZIONE

4.4. Sedute - Deliberazioni - Ordine del giorno

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 47

Le sedute delle Camere sono

pubbliche.

Tuttavia, ogni Camera può

riunirsi in seduta segreta su

richiesta del suo Presidente o di

dieci membri.

Essa decide in seguito, a

maggioranza assoluta, se la

seduta deve essere ripresa in

pubblico sul medesimo

argomento.

Articolo 33

Le sedute delle due assemblee

sono pubbliche. Il resoconto

integrale dei dibattiti è pubblicato

nel Journal Officiel.

Ciascuna assemblea può riunirsi

in comitato segreto su richiesta

del Primo ministro o di un

decimo dei suoi membri.

Articolo 48

Fatta salva l’applicazione degli

ultimi tre commi dell’articolo 28,

l’ordine del giorno è stabilito da

ciascuna assemblea.

Due settimane di seduta su

quattro sono riservate in via

prioritaria, e secondo l’ordine

stabilito dal Governo, all’esame

dei testi e ai dibattiti di cui esso

richieda l’iscrizione all’ordine

del giorno.

 Articolo 80

Le sessioni plenarie delle Camere

saranno pubbliche, salvo

decisione contraria di ciascuna

Camera, adottata a maggioranza

assoluta e conformemente al

Regolamento.

Dossier n. 109

48

4. ORGANIZZAZIONE

4.4. Sedute - Deliberazioni - Ordine del giorno

BELGIO FRANCIA GERMANIA SPAGNA

Inoltre, l’esame dei progetti di

legge finanziaria, dei progetti di

leggi di finanziamento della

previdenza sociale, e fatte salve

le disposizioni del comma

successivo, dei testi trasmessi

dall’altra assemblea trascorse

almeno sei settimane, dei progetti

relativi allo stato di crisi e alle

richieste di autorizzazione quali

previste dall’articolo 35 è, su

richiesta del Governo, iscritto in

via prioritaria all’ordine del

giorno.

Una settimana di seduta su

quattro è riservata in via

prioritaria, e nell’ordine stabilito

da ciascuna assemblea,

all’iniziativa dei gruppi

dell’opposizione dell’assemblea

interessata e a quella dei gruppi

minoritari.

Almeno una seduta a settimana,

anche durante le sessioni

straordinarie di cui all’articolo

29, è riservata in via prioritaria

Dossier n. 109

49

4. ORGANIZZAZIONE

4.4. Sedute - Deliberazioni - Ordine del giorno

BELGIO FRANCIA GERMANIA SPAGNA

alle interrogazioni dei membri

del Parlamento ed alle risposte

del Governo.

Articolo 28

(...)

Il Primo ministro, consultato il

Presidente dell’assemblea

interessata, o la maggioranza dei

membri di ciascuna assemblea,

può decidere la convocazione di

giorni supplementari di seduta.

(...)

Articolo 53

Ogni deliberazione è approvata a

maggioranza assoluta dei voti

espressi, salvo quanto stabilito

dal regolamenti delle Camere

riguardo alle elezioni e alle

presentazioni di candidature.

In caso di parità di voti, la

proposta messa in votazione si

 Articolo 51 [Composizione]

(...)

 (3) Ogni Land può delegare tanti

membri quanti sono i suoi voti. I

voti di un Land possono essere

espressi soltanto in blocco e

soltanto dai membri presenti o

dai loro supplenti.

Articolo 79

1. Per adottare delibere le

Camere devono essere riunite

regolarmente e con la presenza

della maggioranza dei loro

membri.

2. Dette delibere per essere

valide dovranno essere approvate

dalla maggioranza dei membri

Dossier n. 109

50

4. ORGANIZZAZIONE

4.4. Sedute - Deliberazioni - Ordine del giorno

BELGIO FRANCIA GERMANIA SPAGNA

intende respinta.

Nessuna delle due Camere può

deliberare se non è presente la

maggioranza del suoi membri.

Articolo 52

[Presidente, regolamento interno,

istituzione di una camera europea

(...)

3. Il Bundesrat delibera a

maggioranza di voti. Esso si dota

di un proprio regolamento

interno. I suoi dibattiti sono

pubblici. Può essere deliberata la

seduta segreta.

(...)

presenti, senza pregiudizio delle

maggioranze speciali che

stabiliscono la Costituzione o le

leggi organiche e di quelle che i

Regolamenti delle Camere

stabiliscono per l’elezione delle

persone.

3. Il voto dei Senatori e Deputati

è personale e indelegabile.

Articolo 73

Ogni riunione del Senato tenuta

al di fuori del periodo di sessione

della Camera dei rappresentanti è

nulla di diritto.

 Articolo 67

(...)

3. Le riunioni di parlamentari che

si svolgano senza la

convocazione regolamentare non

vincoleranno le Camere e non

potranno esercitare le loro

funzioni né pretendere i loro

privilegi.

Dossier n. 109

51

4. ORGANIZZAZIONE

4.5. Commissioni

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 43

I disegni e le proposte di legge

sono inviati per l’esame ad una

delle commissioni permanenti il

cui numero è limitato a otto per

ciascuna assemblea.

Se il Governo o l’assemblea che

ne è investita ne fanno richiesta, i

disegni e le proposte di legge

sono inviati per l’esame ad una

commissione espressamente

istituita a tal fine.

Articolo 45

Ogni disegno o proposta di legge

è esaminato successivamente

nelle due assemblee del

Parlamento in vista dell’adozione

di un identico testo. Fatta salva

l’applicazione degli articoli 40 e

41, un emendamento è ricevibile

in prima lettura se presenta un

Articolo 52

[Presidente, regolamento interno,

istituzione di una camera

europea]

(...)

4. Delle commissioni del

Bundesrat possono far parte altri

membri o delegati dei governi

dei Länder.

Articolo 75

1. Le Camere funzioneranno in

Assemblea e per Commissioni.

2. Le Camere potranno delegare

alle Commissioni legislative

permanenti l’approvazione dei

progetti o proposte di legge.

L’assemblea potrà, ciò

nonostante, avocare in qualsiasi

momento il dibattito e la

votazione di qualsiasi progetto o

proposta di legge che sia stato

oggetto di questa delegazione.

3. Rimangono eccettuati da

quanto disposto nel comma

precedente la riforma

costituzionale, le questioni

internazionali, le leggi organiche

e di principio e i Bilanci Generali

dello Stato.

Dossier n. 109

52

4. ORGANIZZAZIONE

4.5. Commissioni

BELGIO FRANCIA GERMANIA SPAGNA

collegamento, anche indiretto,

con il testo depositato o

trasmesso.

Quando, per disaccordo tra le due

assemblee, un disegno o una

proposta di legge non risulta

adottato dopo due letture da parte

di ciascuna assemblea, o, se il

Governo ha deciso di avviare la

procedura accelerata senza che le

Conferenze dei presidenti vi si

siano opposte congiuntamente,

dopo una sola lettura da parte di

ciascuna di esse, il Primo

ministro o, per una proposta di

legge, i Presidenti delle due

assemblee che agiscono

congiuntamente, hanno la facoltà

di convocare una commissione

mista paritetica incaricata di

proporre un testo sulle

disposizioni rimaste in sospeso.

Il testo elaborato dalla

commissione mista può essere

sottoposto dal Governo

all’approvazione delle due

Dossier n. 109

53

4. ORGANIZZAZIONE

4.5. Commissioni

BELGIO FRANCIA GERMANIA SPAGNA

assemblee. Non sono ammessi

emendamenti, se non dietro

assenso del Governo.

Se la commissione mista non

raggiunge l’accordo su un testo

comune o se il testo non è

adottato alle condizioni previste

dal comma precedente, il

Governo può, dopo una nuova

lettura da parte della Assemblea

nazionale e del Senato, richiedere

all’Assemblea nazionale di

decidere in via definitiva. In tal

caso, l’Assemblea nazionale può

riprendere il testo elaborato dalla

commissione mista, ovvero

l’ultimo testo da essa votato,

eventualmente come modificato

da uno o più emendamenti

adottati dal Senato.

 Articolo 51-2

Per l’esercizio delle missioni di

controllo e di valutazione di cui

al primo comma dell’articolo 24,

è possibile istituire commissioni

 Articolo 76

1. Il Congresso e il Senato e, se

del caso, entrambe le Camere

congiunte, potranno nominare

Commissioni d’inchiesta su

Dossier n. 109

54

4. ORGANIZZAZIONE

4.5. Commissioni

BELGIO FRANCIA GERMANIA SPAGNA

di inchiesta in ciascuna

assemblea per raccogliere, alle

condizioni previste dalla legge,

elementi di informazione.

Le regole di organizzazione e

funzionamento di tali

commissioni sono stabilite con

legge. Le condizioni per la loro

istituzione sono stabilite dal

regolamento di ciascuna

assemblea.

qualsiasi argomento di pubblico

interesse. Le loro conclusioni

non saranno vincolanti per i

Tribunali, nè influenzeranno le

decisioni giudiziarie senza

impedire che il risultato

dell’inchiesta sia comunicato al

Pubblico Ministero per

l’esercizio, ove necessario, delle

azioni opportune.

2. Sarà obbligatorio comparire a

richiesta delle Camere. La legge

regolerà le sanzioni che possono

applicarsi per l’inadempimento

di questo obbligo.

 Articolo 88-4

(...)

E’ costituita una commissione

incaricata degli affari europei in

ciascuna assemblea

parlamentare.

Articolo 52

[Presidente, regolamento interno,

istituzione di una camera europea

(...)

3a. Per le questioni relative

all'Unione europea il Bundesrat

può formare una camera

d'Europa le cui deliberazioni

valgono come deliberazioni del

Dossier n. 109

55

4. ORGANIZZAZIONE

4.5. Commissioni

BELGIO FRANCIA GERMANIA SPAGNA

Bundesrat; il numero dei voti che

i Länder devono esprimere

unitariamente si stabilisce in

conformità all'articolo 51,

comma 2.

Articolo 53a [Composizione

della Commissione comune]

(1) La commissione comune è

formata per due terzi da deputati

del Bundestag e per un terzo da

membri del Bundesrat. I deputati

vengono eletti dal Bundestag

proporzionalmente alla

consistenza dei gruppi

parlamentari; essi non possono

far parte del Governo federale.

Ogni Land è rappresentato da un

membro del Bundesrat da esso

designato; tali membri non sono

vincolati da direttive. La

composizione ed il

funzionamento della

commissione comune sono

disciplinate da un regolamento

Dossier n. 109

56

4. ORGANIZZAZIONE

4.5. Commissioni

BELGIO FRANCIA GERMANIA SPAGNA

interno che deve essere adottato

dal Bundestag e approvato dal

Bundesrat.

(2) Il Governo federale è tenuto a

informare la commissione

comune delle misure previste per

lo stato di difesa. Restano salvi i

diritti del Bundestag e delle sue

commissioni definiti dall'articolo

43, primo comma.

Dossier n. 109

57

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 36

Il potere legislativo federale è

esercitato collettivamente dal Re,

dalla Camera dei rappresentanti e

dal Senato.

Articolo 24

Il Parlamento vota le leggi.

Controlla l’azione del Governo.

Valuta le politiche pubbliche.

Il Parlamento comprende

l’Assemblea nazionale e il

Senato.

(...)

Articolo 50 [Finalità]

Attraverso il Bundesrat i Länder

collaborano alla legislazione e

all'amministrazione della

Federazione e agli affari

dell'Unione europea.

Articolo 70 [Ripartizione delle

competenze legislative tra la

Federazione e i Länder]

(1) I Länder hanno il diritto di

legiferare nella misura in cui la

presente Legge fondamentale

non riservi alla Federazione le

competenze legislative.

(2) La delimitazione delle

competenze tra la Federazione e i

Länder è regolata dalle

disposizioni della presente Legge

fondamentale in materia di

legislazione esclusiva e di

legislazione concorrente.

Articolo 66

(...)

2. Le Cortes Generali esercitano

la potestà legislativa dello Stato,

approvano il suo Bilancio,

controllano l’azione del Governo

e hanno le ulteriori competenze

che attribuisce loro la

Costituzione.

(...)

Dossier n. 109

58

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 75

L'iniziativa legislativa appartiene

a ciascun ramo del potere

legislativo federale. Tuttavia, il

diritto di iniziativa legislativa del

Senato è limitato alle materie di

cui all'articolo 77.

Per le materie previste

dall'articolo 78, i progetti di

legge di iniziativa del Re sono

depositati alla Camera dei

rappresentanti e successivamente

trasmessi al Senato.

Articolo 39

L’iniziativa delle leggi

appartiene congiuntamente al

Primo ministro e ai membri del

Parlamento.

I disegni di legge sono deliberati

dal Consiglio dei ministri sentito

il Consiglio di Stato e presentati

alla presidenza di una delle due

assemblee. I disegni di legge

finanziaria e di finanziamento

della previdenza sociale sono

presentati in primo luogo

all’Assemblea nazionale. Fatto

salvo il primo capoverso

dell’articolo 44, i progetti di

legge il cui oggetto principale

riguardi l’organizzazione delle

collettività territoriali sono

presentati prima al Senato.

La presentazione dei disegni di

legge depositati dinanzi

all’Assemblea nazionale o al

Senato rispondono alle

condizioni stabilite con legge

Articolo 76 [Progetti di legge]

(1) I progetti di legge vengono

presentati al Bundestag dal

Governo federale, dai membri

del Bundestag o dal Bundesrat.

(2) I progetti del Governo

federale devono essere trasmessi

prima al Bundesrat. Il Bundesrat

ha diritto a esprimere il proprio

parere su tali proposte entro sei

settimane. Qualora il Bundesrat,

per importanti motivi e in

particolare in relazione

all'ampiezza di un progetto,

richieda un prolungamento dei

termini, il termine è fissato in

nove settimane. Il Governo

federale può trasmettere al

Bundestag, dopo tre settimane o,

qualora il Bundesrat abbia

espresso una richiesta ai sensi del

terzo periodo, dopo sei

settimane, un progetto che esso

ha eccezionalmente designato,

nel trasmetterlo al Bundesrat

Articolo 87

1. L’iniziativa legislativa spetta

al Governo, al Congresso e al

Senato conformemente alla

Costituzione e ai Regolamenti

delle Camere.

(...)

Dossier n. 109

59

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

organica.

I disegni di legge non possono

essere inseriti all’ordine del

giorno se la Conferenza dei

Presidenti della prima assemblea

incaricata ravvisi che le regole

stabilite dalla legge organica

sono state disattese. In caso di

disaccordo tra la Conferenza dei

presidenti ed il Governo, il

Presidente dell’assemblea

incaricata o il Primo Ministro

possono adire il Consiglio

costituzionale che delibera entro

il termine di otto giorni.

Alle condizioni previste dalla

legge, il Presidente di una

assemblea può sottoporre per

parere al Consiglio di Stato,

prima del suo esame in

commissione, una proposta di

legge depositata da uno dei suoi

membri, a meno che

quest’ultimo non vi si opponga.

come particolarmente urgente,

anche se il parere del Bundesrat

non gli è ancora pervenuto; esso

deve trasmettere al Bundestag il

parere del Bundesrat all'atto del

ricevimento. Per i progetti di

modifica della Legge

fondamentale e per il

trasferimento dei diritti di

sovranità ai sensi degli articoli

23 o 24 il termine per il parere è

di nove settimane; la

disposizione di cui al quarto

periodo non applica.

(3) I progetti del Bundesrat

devono essere trasmessi al

Bundestag dal Governo federale

entro sei settimane. Il Governo

deve esprimere il suo parere al

riguardo. Qualora esso, per gravi

motivi e con particolare riguardo

all'ampiezza di un progetto,

richieda un prolungamento del

termine, questo è fissato in nove

settimane. Qualora il Bundesrat

abbia designato in via

Dossier n. 109

60

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

eccezionale un progetto come

particolarmente urgente, il

termine è di tre settimane o, nel

caso il Governo abbia espresso

una richiesta ai sensi del terzo

periodo, di sei settimane. Per i

progetti di modifica della Legge

fondamentale e per il

trasferimento di diritti di

sovranità ai sensi degli articoli

23 o 24, il termine è di nove

settimane; la disposizione di cui

al quarto periodo non applica. Il

Bundestag deve discutere e

pronunciarsi in ordine ai progetti

in un termine adeguato.

Articolo 77

La Camera dei rappresentanti e il

Senato sono competenti con pari

poteri per quanto attiene:

1° la dichiarazione di

revisione della Costituzione, la

revisione e il coordinamento

della Costituzione;

Dossier n. 109

61

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

2° le materie che debbono

essere regolate dalle due Camere

legislative in base alla

Costituzione;

3° le leggi da adottare con la

maggioranza prevista

dall'articolo 4, ultimo alinea;

4° le leggi che riguardano le

istituzioni della Comunità di

lingua tedesca e il suo

finanziamento;

5° le leggi sul finanziamento

dei partiti politici e sul controllo

delle spese elettorali;

6° le leggi

sull'organizzazione del Senato e

sullo status dei senatori.

Una legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea, può

individuare altre materie per le

quali la Camera dei

rappresentanti e il Senato sono

competenti con pari poteri.

Dossier n. 109

62

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 78

§ 1. Fatto salvo quanto previsto

dall'articolo 77, i progetti di

legge approvati dalla Camera dei

rappresentanti sono trasmessi al

Senato quando riguardano le

seguenti materie:

1° le leggi relative

all'applicazione delle leggi che

devono essere adottate con la

maggioranza prevista

dall'articolo 4, ultimo alinea;

2° le leggi di cui agli articoli

5, 39, 115, 117, 118, 121, 123,

da 127 a 129, 131, da 135 a 137,

da 141 a 143, 163, 165, 166, 167,

§ 1, alinea 3, 169, 170, § 2,

alinea 2 , § 3, commi 2 e 3 e § 4,

alinea 2, 175 e 177, e le leggi

relative all'applicazione delle

leggi e degli articoli predetti,

tranne la legislazione che regola

il voto automatizzato;

Dossier n. 109

63

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

3° le leggi adottate ai sensi

dell'articolo 169 per garantire il

rispetto degli obblighi

internazionali o sovranazionali;

4° le leggi relative al

Consiglio di Stato e ai tribunali

amministrativi federali.

Una legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea, può

individuare altre materie che il

Senato può esaminare, secondo

la procedura di cui al presente

articolo.

§ 2. Su richiesta della

maggioranza dei suoi membri,

con l'assenso di almeno un terzo

di ciascun gruppo linguistico, il

Senato esamina il progetto di

legge. Tale richiesta è formulata

entro quindici giorni dal

ricevimento del progetto di

legge.

Il Senato può, entro un termine

Dossier n. 109

64

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

non superiore a trenta giorni:

- decidere di non emendare il

progetto di legge;

- adottare il progetto dopo averlo

emendato.

Se il Senato non ha deliberato

entro il termine stabilito o ha

fatto conoscere alla Camera dei

rappresentanti la propria

decisione di non emendare il

progetto di legge, quest’ultimo è

trasmesso al Re dalla Camera dei

rappresentanti.

Se il progetto è stato emendato, il

Senato lo trasmette alla Camera

dei rappresentanti che si

pronuncia definitivamente,

adottando o modificando il

progetto di legge.

Articolo 4

(...)

I confini delle quattro regioni

linguistiche possono essere

 Articolo 16a [Diritto di asilo]

(1) I perseguitati politici godono

del diritto di asilo.

(2) Non può appellarsi al primo

Dossier n. 109

65

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

modificati o corretti solo da una

legge approvata a maggioranza

dei voti espressi in ciascun

gruppo linguistico in ciascuna

Camera, a condizione che sia

presente la maggioranza dei

membri di ciascun gruppo e

purché il totale dei voti

favorevoli espressi nei due

gruppi linguistici raggiunga

almeno i due terzi dei voti

espressi.

Articolo 5

La Regione vallona comprende

le seguenti province: Brabante

Vallone, Hainaut, Liegi,

Lussemburgo e Namur. La

Regione fiamminga comprende

le seguenti province: Anversa,

Brabante fiammingo, Fiandra

occidentale, Fiandra orientale e

Limburgo.

La legge può sottrarre alcuni

territori, di cui essa determina i

comma chi entra da uno Stato

membro delle Comunità europee

o da un altro Stato terzo nel

quale è garantita l'applicazione

dell'Accordo sullo stato giuridico

dei profughi e della Convenzione

per la protezione dei diritti

dell'uomo e delle libertà

fondamentali. Gli Stati al di fuori

delle Comunità europee rispetto

ai quali si verificano le

condizioni di cui al primo

periodo sono individuati con una

legge, che necessita

dell'approvazione del Bundesrat.

Nei casi di cui al primo periodo,

le misure che pongono fine al

soggiorno possono essere

eseguite indipendentemente dai

ricorsi proposti avverso le

medesime.

(3) Mediante una legge che

necessita dell'approvazione del

Bundesrat possono essere

individuati Stati nei quali per

effetto della normativa vigente,

Dossier n. 109

66

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

confini, alla divisione in

province, assoggettandoli

direttamente al potere esecutivo

federale e dotandoli di un proprio

statuto. Tale legge deve essere

approvata con la maggioranza di

cui all’ultimo alinea dell’articolo

4.

Articolo 35

L'autorità federale è competente

solo nelle materie che le sono

formalmente attribuite dalla

Costituzione e dalle leggi

approvate in forza della

Costituzione stessa.

Le Comunità o le Regioni,

ciascuna per quanto riguarda la

sua sfera di interesse, sono

competetenti nelle altre materie,

alle condizioni e secondo le

modalità stabilite dalla legge.

Tale legge deve essere approvata

con la maggioranza di cui

all'articolo 4, ultimo alinea.

dell'applicazione del diritto e dei

generali rapporti politici, appare

garantito che non si verificano né

persecuzioni politiche, né pene o

trattamenti umilianti o contrari al

senso d'umanità. Si presume che

uno straniero non venga

perseguitato da uno di questi

Stati, finché non adduca

situazioni di fatto tali da dare

fondamento al dubbio che egli,

contrariamente a questa

presunzione, è perseguitato

politicamente.

(...)

Articolo 23 [L’Unione europea]

(1).In vista della realizzazione di

un'Europa unita la Repubblica

federale di Germania collabora

allo sviluppo dell'Unione

Europea che è fedele ai princìpi

democratici, sociali e federali,

allo Stato di diritto e al principio

di sussidiarietà, e che garantisce

Dossier n. 109

67

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 39

La legge attribuisce agli organi

regionali da essa istituiti, e che

sono composti da rappresentanti

eletti, la competenza di

disciplinare le materie da essa

individuate, con l'eccezione di

quelle di cui agli articoli 30 e da

127 a 129, nell'ambito e secondo

le modalità stabilite dalla legge

stessa. Tale legge è approvata

con la maggioranza di cui

all'articolo 4, ultimo alinea.

Articolo 39-bis

Con l'esclusione delle materie

relative alle finanze o al bilancio

o delle materie che devono

essere disciplinate con la

maggioranza dei due terzi dei

voti espressi, le materie attribuite

in via esclusiva agli organismi

regionali possono essere oggetto

di un referendum nella regione

un livello di tutela dei diritti

fondamentali sostanzialmente

paragonabile a quello assicurato

dalla presente Legge

fondamentale. La Federazione

può a questo scopo, mediante

legge approvata dal Bundesrat,

trasferire poteri di sovranità. Si

applica l'articolo 79, commi 2 e

3, nel caso si proceda

all'istituzione dell'Unione

Europea, a modifiche delle

disposizioni fondamentali dei

trattati istitutivi e di disposizioni

analoghe, mediante le quali la

presente Legge fondamentale

viene modificata o integrata nel

suo contenuto oppure mediante

le quali tali modifiche e

integrazioni vengono rese

possibili.

(1a) Il Bundestag e il Bundesrat

hanno il diritto di presentare

ricorso alla Corte di giustizia

dell'Unione europea per

violazione del principio di

Dossier n. 109

68

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

interessata.

Il provvedimento normativo di

cui all'articolo 134 regola le

procedure e l'organizzazione del

referendum, ed è adottato a

maggioranza dei due terzi dei

voti espressi, a condizione che

sia presente la maggioranza dei

membri del Parlamento

interessato. Una legge approvata

con la maggioranza prevista

dall'articolo 4, ultimo alinea,

prevede maggioranze qualificate

per quanto riguarda il

Parlamento della Regione di

Bruxelles-Capitale.

Articolo 41

(...)

Tali organi territoriali

intracomunali sono creati in

comuni con più di 100.000

abitanti su iniziativa del

competente consiglio comunale.

sussidiarietà per mezzo di un atto

legislativo dell'Unione europea.

Il Bundestag è obbligato a farlo

qualora lo richieda un quarto dei

suoi membri. Ai fini

dell'esercizio dei diritti conferiti

al Bundestag e al Bundesrat a

norma dei Trattati dell'Unione

europea, attraverso una legge che

richiede l'approvazione del

Bundesrat possono essere

ammesse eccezioni all'articolo

42, comma 2, secondo periodo e

all'articolo 52, comma 3, primo

periodo.

(2) Il Bundestag e i Länder,

attraverso il Bundesrat,

concorrono agli affari

dell'Unione Europea. Il Governo

federale deve informare il

Bundestag e il Bundesrat in

modo esauriente e tempestivo.

(...)

(4) Il Bundesrat partecipa al

processo decisionale della

Dossier n. 109

69

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

I loro membri sono eletti

direttamente. In attuazione di una

legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea, il decreto o il

provvedimento normativo di cui

all'articolo 134 disciplina le altre

condizioni e modalità in base alle

quali tali organi territoriali

intracomunali possono essere

istituiti.

(...)

Articolo 63

(...)

§ 4. Le circoscrizioni elettorali

sono stabilite dalla legge, che

disciplina anche i requisiti

necessari per essere elettore e le

modalità di svolgimento delle

operazioni elettorali.

Tuttavia, norme speciali sono

stabilite dalla legge al fine di

garantire gli interessi legittimi

Federazione nella misura in cui

avrebbe competenza a farlo in

unanalogo affare interno, ovvero

la materia rientra nella

competenza interna dei Länder.

(6) Nel caso in cui sono

interessati in via primaria poteri

legislativi esclusivi de Länder in

materia di istruzione scolastica,

cultura o telecomunicazioni, i

diritti appartenenti alla

Repubblica Federale di

Germania come Stato membro

dell'Unione Europea sono

delegati dalla Federazione ad un

rappresentante dei Länder

designato dal Bundesrat. Tali

diritti sono esercitati in modo

coordinato con la partecipazione

del Governo Federale; il loro

esercizio deve essere coerente

con la responsabilità della

Federazione come nazione.

(7) I particolari concernenti

commi 4 e 6 sono stabiliti da una

legge che richiede

Dossier n. 109

70

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

della popolazione di lingua

olandese e di lingua francese

nella ex provincia di Brabante.

Una modifica alle suddette

norme speciali può essere

apportata esclusivamente da una

legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea.

Articolo 68

(...)

La legge regola la nomina dei

senatori di cui all'articolo 67, § 1,

da 1° a 4°, ad eccezione delle

modalità che sono individuate da

una legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea, le

quali sono disciplinate con

decreto dai Parlamenti delle

Comunità, ciascuno per la

propria competenza.

l’approvazione del Bundesrat.

Articolo 29 [Ristrutturazione del

territorio federale]

(...)

(7) Ulteriori modificazioni

dell'assetto territoriale dei

Länder possono essere apportate

a seguito di trattati conclusi tra i

Länder interessati, o mediante

una legge federale approvata dal

Bundesrat, purché il territorio, la

cui appartenenza ad un Land

deve essere modificata, non

abbia più di 50.000 abitanti. Le

modalità saranno definite da una

legge federale approvata dal

Bundesrat e della maggioranza

dei componenti del Bundestag;

tale legge deve provvedere che

sia acquisito il parere dei comuni

e dei distretti interessati.

Dossier n. 109

71

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

(...)

§ 2. I seggi del Senato di cui

all'articolo 67, § 1, 6° e 7°, sono

distribuiti tra le liste in funzione

della somma delle relative cifre

elettorali, ottenute alle elezioni

per la Camera dei rappresentanti,

in base alle modalità stabilite

dalla legge, secondo il sistema di

rappresentanza proporzionale

che la legge determina. Tale

sistema di rappresentanza

proporzionale è previsto

nell'articolo 63, § 2 della

Costituzione. Una legge

approvata con la maggioranza

prevista dall'articolo 4, ultimo

alinea, determina le

circoscrizioni territoriali i cui

voti sono presi in considerazione

per la ripartizione dei seggi dei

senatori di cui all'articolo 67, § 1,

6° e 7°, rispettivamente del

gruppo di lingua olandese e del

gruppo di lingua francese del

Senato.

Articolo 85

[Esecuzione su delega della

Federazione]

(1) Qualora i Länder diano

esecuzione alle leggi federali su

delega federale, l'organizzazione

amministrativa rimane di

competenza dei Länder, a meno

che le leggi federali, con

l’approvazione del Bundesrat,

non dispongano diversamente.

Non è possibile trasferire compiti

a Comuni o unioni di Comuni

mediante legge federale.

(...)

Articolo 87 [Materie di

amministrazione diretta della

Federazione]

(...)

(3) Inoltre, per le materie

rientranti nella competenza

esclusiva della Federazione,

Dossier n. 109

72

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

(...)

Articolo 115

§ 1. Vi sono un Parlamento della

Comunità francese ed un

Parlamento della Comunità

fiamminga, denominato

Parlamento fiammingo. La

composizione e il funzionamento

di tali Parlamenti sono stabiliti

dalla legge adottata con la

maggioranza di cui all'articolo 4,

ultimo alinea.

(...)

Articolo 118

 § 1. La legge regola le elezioni

di cui all’articolo 116, § 2,

nonché la composizione ed il

funzionamento dei Parlamenti di

Comunità e di regione. Salvo per

ciò che concerne il Parlamento

della comunità di lingua tedesca,

possono essere istituite con legge

federale supreme autorità

federali autonome e nuovi enti e

istituzioni di diritto pubblico di

diretta dipendenza federale. Se

nei settori nei quali spetta alla

Federazione di legiferare

sorgono nuovi compiti, possono

essere istituiti, in caso di urgente

necessità e con l'assenso del

Bundesrat e della maggioranza

dei membri del Bundestag, uffici

federali di grado intermedio e

inferiori.

Articolo 87b [Amministrazione

federale delle forze armate]

(1) L'amministrazione federale

della difesa è assicurata tramite

un’autorità federale dotata di

propri uffici amministrativi. Essa

serve per assolvere i compiti

relativi al personale e alla

copertura diretta dei bisogni

materiali delle forze armate. I

Dossier n. 109

73

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

tale legge è approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea.

§ 2. Una legge approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, individua le

materie relative all’elezione, alla

composizione ed al

funzionamento del Parlamento

della Regione di Bruxelles-

Capitale, del Parlamento della

Comunità fiamminga, del

Parlamento della Comunità

francese e del Parlamento della

Regione vallona, che sono

regolate dai Parlamenti stessi,

ciascuno per quanto lo riguarda,

mediante decreto o

provvedimento normativo di cui

all’articolo 134, secondo il caso.

Tali decreti e provvedimenti

normativi di cui all’articolo 134,

sono adottati con la maggioranza

dei due terzi dei voti espressi, a

condizione che sia presente la

maggioranza dei membri del

compiti relativi all’assistenza

agli invalidi e alle costruzioni

possono essere trasferiti

all'amministrazione federale

della difesa solo con legge

federale e con l'approvazione del

Bundesrat. L'assenso del

Bundesrat occorre, inoltre, anche

per quelle leggi che autorizzano

l'amministrazione militare a

intervenire nella sfera dei diritti

dei terzi; ciò non vale per leggi

concernenti il personale.

(2) Negli altri casi, le leggi

federali riguardanti la difesa,

compresi il reclutamento e la

protezione della popolazione

civile, possono, con

l’approvazione del Bundesrat,

disporre che sia data ad esse

esecuzione, in tutto o in parte, o

per mezzo dell'Amministrazione

federale diretta, con propri uffici,

o mediante i Länder, per conto

della Federazione. Se tali leggi

vengono eseguite dai Länder per

Dossier n. 109

74

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Parlamento interessato.

La legge di cui al primo alinea,

prevede ulteriori condizioni di

maggioranza per quanto riguarda

il Parlamento della Regione di

Bruxelles-Capitale.

Una legge definisce le materie

relative alle elezioni, alla

composizione e al

funzionamento del Parlamento

della Comunità di lingua tedesca

che sono disciplinate da questo

Parlamento per decreto. Tale

decreto è adottato a maggioranza

dei due terzi dei voti espressi, a

condizione che la maggioranza

dei membri del Parlamento sia

presente.

 La legge di cui all'alinea 1 o 3,

può attribuire ai Parlamenti di

comunità e di regione la

competenza a regolare la durata

della legislatura e la data delle

elezioni del loro Parlamento,

ciascuno per ciò che lo riguarda,

conto della Federazione esse

possono, con l’approvazione del

Bundesrat, stabilire che i poteri

conferiti, ai sensi dell'articolo 85,

al Governo federale e alle

superiori autorità federali

competenti siano trasferite, in

tutto o in parte alle autorità

federali superiori; inoltre, può

essere stabilito che tali autorità

non abbiano bisogno dell'assenso

del Bundesrat per emanare

disposizioni amministrative di

carattere generale, ai sensi

dell'articolo 85, secondo comma,

primo periodo.

Articolo 87c

[Produzione e utilizzazione

dell'energia nucleare]

Le leggi adottate ai sensi

dell'articolo 73, comma 1, n.14,

possono stabilire, con

l’approvazione del Bundesrat,

che esse vengano eseguite dai

Dossier n. 109

75

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

tramite legge o provvedimento

normativo di cui all'articolo 134.

Tali decreti o provvedimenti

normativi di cui all'articolo 134

sono adottati con le

maggioranze previste dagli

alinea da primo a terzo.

Articolo 121

§ 1. La composizione ed il

funzionamento del Governo della

Comunità fiamminga e del

Governo della Comunità

francese sono stabiliti da una

legge, approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea.

La composizione e il

funzionamento della Comunità di

lingua tedesca sono stabiliti dalla

legge.

(...)

Länder per delega della

Federazione.

Articolo 73 [Competenze

legislative esclusive della

federazione, elenco delle

materie]

(...)

co.1 , 9a). la difesa da pericoli

del terrorismo internazionale ad

opera dell'Ufficio federale di

polizia investigativa, in caso di

pericolo che interessi più di un

Land, non sia rilevabile la

competenza di un'autorità di

polizia dei Länder o l'intervento

sia richiesto dalla suprema

autorità dei Länder;

(...)

co.1, 14) produzione e

utilizzazione dell'energia

nucleare a scopi di pace,

istituzione e gestione di impianti

che servono a questi scopi, la

Dossier n. 109

76

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 123

 § 1. La legge disciplina la

composizione e il funzionamento

dei Governi di comunità e di

regione. Salvo ciò che concerne

il Governo della comunità di

lingua tedesca, tale legge è

approvata con la maggioranza di

cui all’articolo 4, ultimo alinea.

 § 2. Una legge approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, designa le materie

relative alla composizione e al

funzionamento del Governo della

Regione di Bruxelles-Capitale,

del Governo della Comunità

francese, del Governo della

Regione vallona e del Governo

della Comunità fiamminga che

sono regolamentate dai rispettivi

Parlamenti, ognuno per quanto di

proprio interesse, mediante

decreto o provvedimento

normativo di cui all’articolo 134,

secondo il caso. Tale decreto e

tale provvedimento normativo di

difesa da pericoli che sorgono

nello sprigionamento dell'energia

atomica o mediante i raggi

ionizzanti, e la rimozione di

materiale radioattivo.

co.2. Le leggi di cui al comma 1,

n. 9a, necessitano

dell'approvazione del Bundesrat.

Articolo 87d [Amministrazione

del traffico aereo]

(...)

(2) Con legge federale, soggetta

all’approvazione del Bundesrat, i

compiti dell'amministrazione del

traffico aereo possono essere

trasferiti ai Länder per delega

della Federazione.

Articolo 87e [Trasporti

ferroviari]

(1) L'amministrazione del

traffico per le ferrovie federali è

Dossier n. 109

77

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

cui all’articolo 134, sono adottati

con la maggioranza dei due terzi

dei voti espressi, a condizione

che sia presente la maggioranza

dei membri del Parlamento

interessato.

(...)

Articolo 125

I membri dei Governi di

comunità o di regione per le

infrazioni commesse

nell’esercizio delle proprie

funzioni sono giudicati

esclusivamente dalla corte

d’appello. Lo stesso vale per le

infrazioni commesse al di fuori

dell’esercizio delle proprie

funzioni e per le quali sono

giudicati nel corso del loro

mandato. A seconda del caso,

non si applicano gli articoli 59 e

120.

La legge stabilisce il modo di

procedere contro di loro, sia per

quanto riguarda le inchieste che

gestita mediante

un'amministrazione federale

diretta. Con legge federale

possono essere trasferite alla

competenza propria dei Länder

funzioni relative

all'amministrazione del traffico

ferroviario.

(2) La Federazione assicura le

funzioni di amministrazione del

traffico ferroviario eccedente

l’ambito delle ferrovie federali

che le vengono attribuite con

legge federale.

(3) Le ferrovie della Federazione

sono gestite quali imprese di

diritto privato. Queste sono di

proprietà della Federazione e

l'attività dell'impresa comprende

la costruzione, la manutenzione e

l'esercizio della rete ferroviaria.

L'alienazione di quote della

partecipazione federale alle

imprese di cui al precedente

periodo è attuata sulla base di

una legge; la maggioranza delle

Dossier n. 109

78

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

per quanto riguarda il giudizio.

La legge designa la Corte

d’appello competente, che si

riunisce in assemblea generale, e

stabilisce la sua composizione.

Le sentenze della Corte sono

suscettibili di ricorso dinanzi alla

Corte di Cassazione, a camere

riunite, che non giudica nel

merito delle questioni.

(...)

La legge determina la procedura

da seguire qualora gli articoli

103 e 125 siano entrambi

applicabili nonché in caso di

doppia applicazione dell’articolo

125.

(...)

La legge disciplina in quali casi e

secondo quali procedure le parti

lese possono promuovere

un’azione civile.

Le leggi previste dal presente

articolo sono approvate con la

quote in queste imprese rimane

alla Federazione. I particolari

sono disciplinati con legge

federale.

(4) La Federazione assicura che

si tenga conto dell'interesse

pubblico, in particolare delle

necessità dei trasporti, nella

costruzione e nella manutenzione

della rete delle ferrovie federali,

come pure nell'offerta di servizi

su questa rete, nei limiti in cui

tale offerta non riguardi il

traffico locale su rotaia. I dettagli

sono disciplinati con legge

federale.

(5) Le leggi emanate sulla base

dei precedenti commi, dal primo

al quarto, del presente articolo,

necessitano dell’approvazione

del Bundesrat. Necessitano

inoltre dell’approvazione del

Bundesrat le leggi che regolano

la liquidazione, la fusione, la

divisione delle imprese

ferroviarie della Federazione, il

Dossier n. 109

79

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

maggioranza prevista

dall’articolo 4, ultimo alinea.

Articolo 127

§ 1. I Parlamenti della Comunità

francese e della Comunità

fiamminga, ognuno per quanto lo

concerne, disciplinano con

decreto:

1° le materie culturali;

2° l'istruzione, con le seguenti

eccezioni:

a) la fissazione del termine

d'inizio e di fine dell'obbligo

scolastico;

b) le condizioni minime per la

concessione dei diplomi;

c) il regime delle pensioni;

3° la cooperazione tra le

Comunità, così come la

cooperazione internazionale, ivi

compresa la conclusione del

trasferimento a terzi di linee

delle ferrovie della Federazione,

la loro chiusura, come pure le

leggi che hanno conseguenze sul

traffico ferroviario locale.

Articolo 87f [Poste e

telecomunicazioni]

(1) A norma di una legge

federale che necessita della

approvazione del Bundesrat, la

Federazione assicura servizi

estensivamente proporzionati e

adeguati nell’ambito delle poste

e telecomunicazioni.

Articolo 91a [Concorso della

Federazione in base a leggi

federali]

1. Nelle seguenti materie, la

Federazione collabora

all'assolvimento dei compiti dei

Länder, se tali compiti hanno

rilievo per la generalità dei

Dossier n. 109

80

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

trattati, per le materie indicate

nei punti 1° e 2°.

Una legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea, individua le

materie culturali di cui al punto

1°, le forme di cooperazione di

cui al punto 3°, così come le

modalità di conclusione dei

trattati di cui al punto 3°.

(...)

Articolo 128

§ 1. I Parlamenti della Comunità

francese e della Comunità

fiamminga disciplinano con

decreto, ciascuno per quanto di

propria competenza, le materie

riferibili alla persona, nonché, in

ordine alle medesime materie, la

cooperazione tra le Comunità e

la cooperazione internazionale,

ivi compresa la conclusione di

trattati.

cittadini e se la collaborazione

della Federazione è utile al

miglioramento delle condizioni

sociali:

 1. ampliamento e nuova

costruzione di istituti

universitari, ivi comprese le

cliniche universitarie;

 2. miglioramento della

struttura economica regionale;

 3. miglioramento della

struttura agraria e della

protezione delle coste.

2. I compiti comuni nonché i

dettagli del coordinamento

vengono ulteriormente

disciplinati da una legge

federale, con l'approvazione del

Bundesrat.

(...)

Articolo 91c

Dossier n. 109

81

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Una legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea, individua le

suddette materie, così come le

forme di cooperazione e le

modalità per la conclusione dei

trattati.

§ 2. Tali decreti hanno forza di

legge rispettivamente nella

Regione di lingua francese e

nella Regione di lingua olandese,

così come, salvo che una legge

approvata con la maggioranza di

cui all'articolo 4, ultimo alinea

disponga diversamente, anche

nei riguardi delle istituzioni nella

Regione di Bruxelles-Capitale

che, in ragione della loro

organizzazione, devono essere

considerate come appartenenti

esclusivamente all'una o all'altra

Comunità.

[Cooperazione informatica]

(...)

(4) La Federazione crea una rete

di comunicazione per collegare

tra di loro le reti informatiche

della Federazione e dei Länder.

Le modalità di costruzione e

gestione di tale rete di

comunicazione sono definite da

una legge federale che richiede

l'approvazione del Bundesrat.

Art. 91e

[Cooperazione sul sostegno di

base a persone in cerca di lavoro]

(...)

I dettagli saranno definiti da una

legge federale che richiede il

consenso del Bundesrat.

Articolo 96 [Altri tribunali

federali]

Dossier n. 109

82

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 129

§ 1. I Parlamenti della Comunità

francese e della Comunità

fiamminga, ciascuno per quanto

di sua competenza, con

esclusione del legislatore

federale, disciplinano con

decreto, l'uso delle lingue per:

1° le materie amministrative;

2° l'insegnamento negli istituti

creati, sovvenzionati o

riconosciuti dai pubblici poteri;

3° le relazioni sociali tra i datori

di lavoro e i loro dipendenti, così

come gli atti e i documenti delle

imprese richiesti dalle leggi e dai

regolamenti.

§ 2. Tali decreti hanno forza di

legge rispettivamente nella

Regione di lingua francese e

nella Regione di lingua olandese,

eccetto per ciò che concerne:

- i comuni o gruppi di comuni

contigui ad un'altra regione

(...)

(5) Una legge federale, con

l'approvazione del Bundesrat,

può prevedere che i tribunali dei

Länder esercitino la giurisdizione

della Federazione per i

procedimenti penali nelle materie

di cui al comma primo

dell’articolo 26 e della difesa

dello Stato.

Articolo 104a [Ripartizione delle

spese tra la Federazione e i

Länder]

(...)

4. Le leggi federali che

statuiscono obblighi finanziari

dei Länder nei confronti di terzi,

in forma di prestazioni

finanziarie o prestazioni

materiali che comportano oneri

finanziari o prestazioni

equivalenti, alle quali i Länder

diano esecuzione a titolo di

Dossier n. 109

83

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

linguistica e dove la legge

prescrive o permette l'uso di una

lingua diversa da quella della

regione in cui i comuni stessi si

trovano. Per tali comuni, una

modifica alle regole relative

all'uso delle lingue nelle materie

indicate nel § 1 non può essere

apportata se non mediante una

legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea;

- i servizi la cui attività si estende

oltre la regione linguistica in cui

hanno la loro sede;

- le istituzioni federali e

internazionali indicate dalla

legge, la cui attività è comune a

più di una comunità.

Articolo 135

Una legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea, individua le

competenza propria o, in

conformità al comma 3, secondo

periodo, su incarico della

Federazione, necessitano

dell'approvazione del Bundesrat

se i costi che ne discendono

ricadono sui Länder.

(5) La Federazione e i Länder

sopportano le spese di

amministrazione relative alle

rispettive autorità e operano in

rapporto reciproco per

un'ordinata amministrazione. I

particolari sono disciplinati da

una legge federale, che necessita

dell'assenso del Bundesrat.

6. La Federazione e i Länder

rispondono degli oneri

discendenti dalla violazione di

obblighi sovranazionali e

internazionali della Germania in

conformità alla suddivisione di

competenze interstatuale. Per il

caso di rettifiche finanziarie

dell'Unione europea che

riguardano più di un Land, la

Dossier n. 109

84

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

autorità che, per la Regione

bilingue di Bruxelles-Capitale,

esercitano le competenze non

assegnate alle Comunità nelle

materie di cui all'articolo 128, §

1.

Articolo 135-bis

Una legge adottata con la

maggioranza prevista all'articolo

4, ultimo alinea, può attribuire,

per la Regione bilingue di

Bruxelles-Capitale, alla Regione

di Bruxelles-Capitale,

competenze non devolute alle

comunità nelle materie di cui

all'articolo 127, § 1°, primo

alinea, 1° e, per ciò che riguarda

tali materie, 3°.

Articolo 136

Nel Parlamento della Regione di

Bruxelles-Capitale vi sono

gruppi linguistici e collegi

Federazione e i Länder

sopportano le spese in un

rapporto di 15 a 85. In questi casi

la quota dei Länder è sopportata

in via solidale da tutti i Länder

nella misura del 35 per cento

dell'onere complessivo secondo

un criterio generale; il 50 per

cento dell'onere complessivo

ricade sui Länder che hanno

causato le spese, in misura

proporzionale all'entità dei mezzi

percepiti. I particolari sono

stabiliti con legge federale che

necessita dell'approvazione del

Bundesrat.

Articolo 104b [Aiuti finanziari

agli investimenti particolarmente

importanti dei Lander e dei

comuni]

(...)

2. Le disposizioni applicative, e

in particolare quelle relative alla

natura degli investimenti da

Dossier n. 109

85

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

competenti per le materie delle

Comunità; la loro composizione,

il loro funzionamento, le loro

competenze e, salvo quanto

disposto dall’articolo 175, il loro

finanziamento, sono regolati da

una legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea.

(...)

Articolo 137

Al fine dell'applicazione

dell'articolo 39, il Parlamento

della Comunità francese ed il

Parlamento della Comunità

fiamminga, così come i loro

Governi, possono esercitare le

competenze rispettivamente

proprie della Regione vallona e

della Regione fiamminga, alle

condizioni e secondo le modalità

stabilite dalla legge. Tale legge

deve essere approvata con la

maggioranza di cui all'articolo 4,

incentivare, verranno

disciplinate da una legge federale

che necessiterà dell'approvazione

del Bundesrat, o da accordi

amministrativi sulla base della

legge federale di bilancio. Le

risorse dovranno essere attribuite

per un tempo limitato e il loro

utilizzo dovrà essere soggetto a

controlli periodici. Nel corso del

tempo, gli aiuti finanziari devono

essere determinati con importi

annuali decrescenti.

3. Se lo richiedono, il Bundestag,

il Bundesrat e il Governo

federale devono essere informati

sull'attuazione delle misure e

sullo stato dei miglioramenti

conseguiti.

Articolo 105 [Competenza

legislativa]

(...)

(3) Le leggi federali sulle

Dossier n. 109

86

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

ultimo alinea.

Articolo 142

 La Corte Costituzionale è

competente su tutto il territorio

del Belgio; la sua composizione,

competenze e funzionamento

sono stabiliti dalla legge.

Tale Corte delibera con sentenza

in ordine a:

1° i conflitti di cui all’articolo

141;

2° la violazione degli articoli 10,

11 e 24 da parte di una legge, di

un decreto o di un

provvedimento normativo di cui

all’articolo 134;

3° la violazione, da parte di una

legge di un decreto o di un

provvedimento normativo di cui

all’articolo 134,degli articoli

della Costituzione individuati

dalla legge.

imposte, i cui proventi spettano

in tutto o in parte ai Länder o ai

Comuni (o ai Consorzi di

Comuni), necessitano

dell'approvazione del Bundesrat.

Articolo 106 [Ripartizione dei

tributi]

(...)

(3) L'ammontare delle imposte

sulle entrate, sulle società e sul

giro di affari competono insieme

alla Federazione e ai Länder

(imposte comuni), nella misura

in cui l'ammontare dell'imposta

sull'entrata non debba invece

considerarsi di spettanza dei

Comuni a norma del quinto

comma. L'ammontare delle

imposte sulle entrate e sulle

società spetta, in ragione della

metà, rispettivamente alla

Federazione e ai Länder. Le

quote di spettanza della

Federazione e dei Länder per

Dossier n. 109

87

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Il ricorso alla Corte può essere

presentato da qualsiasi autorità

indicata dalla legge, da ogni

persona che ne abbia interesse o,

a titolo pregiudiziale, da

qualunque organo

giurisdizionale.

La Corte decide su ogni

consultazione popolare di cui

all'articolo 39-bis, prima della

sua organizzazione, secondo le

condizioni e le modalità fissate

dalla legge.

La legge può, nei casi e secondo

le condizioni e le modalità da

essa determinate, attribuire alla

Corte la competenza a

pronunciarsi, con sentenza, sui

ricorsi avverso le decisioni delle

assemblee legislative o dei loro

organi, in materia di controllo

delle spese elettorali effettuate

per le elezioni della Camera dei

rappresentanti.

Le leggi menzionate nel primo

quanto attiene all'imposta sul

giro d'affari vengono fissate con

legge federale, che necessita

dell'assenso del Bundesrat. In

questa determinazione ci si dovrà

attenere ai seguenti principi:

(...)

(4) Il rapporto di partecipazione

della Federazione e dei Länder

alle entrate derivanti

dall'applicazione dell'imposta sul

giro d'affari dev'essere

rideterminato se il rapporto tra le

entrate e le spese della

Federazione e dei Länder si

sviluppa in modo essenzialmente

diverso; minori redditi tributari,

che sono inoltre inclusivi della

fissazione delle quote per

l’imposta sul giro d’affari a

norma del terzo comma, non

vengono qui considerati. Se con

legge federale vengono imposte

ai Länder delle spese aggiuntive

o vengono sottratte delle entrate,

e se tale maggiore onere dei

Dossier n. 109

88

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

alinea, nel secondo alinea, punto

3°, e agli alinea da 3 a 5, sono

approvate con la maggioranza di

cui all’articolo 4, ultimo alinea.

Articolo 143

§ 1. Nell’esercizio delle

rispettive competenze, lo Stato

federale, le Comunità, le Regioni

e la Commissione comunitaria

comune (Commission

communautaire commune)

agiscono nel rispetto della lealtà

federale, allo scopo di evitare

conflitti d’interesse.

 § 2. Il Senato si pronuncia, con

parere motivato, sui conflitti

d'interesse tra le assemblee che

legiferano mediante leggi,

decreti o provvedimenti

normativi di cui all’articolo 134,

nelle condizioni e secondo le

modalità stabilite da una legge

approvata con la maggioranza di

Länder sia limitato a un breve

periodo di tempo, esso può

essere compensato anche con

assegnazioni finanziarie della

Federazione con legge federale,

che necessita dell'approvazione

del Bundesrat; nella legge si

devono stabilire i princìpi su cui

basare la misura di tali

assegnazioni finanziarie e la

distribuzione fra i Länder.

(5) I Comuni ricevono una parte

dell'ammontare dell'imposta sul

reddito, che deve essere ripartita

dai Länder a loro favore sulla

base del principio della capacità

contributiva dei loro abitanti. I

particolari sono disciplinati da

una legge federale che necessita

dell'approvazione del Bundesrat.

Essa può stabilire che i Comuni

fissino aliquote di riscossione per

la parte di spettanza comunale.

(5a) A partire dal 1° gennaio

1998, i Comuni ricevono una

quota parte dei ricavi

Dossier n. 109

89

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

cui all'articolo 4, ultimo alinea.

§ 3. Una legge approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, stabilisce la

procedura mirante a prevenire e a

regolare i conflitti d’interesse fra

il Governo federale, i Governi di

comunità e di regione il Collegio

plenario della Commissione

comunitaria comune.

(...)

Articolo 151

 § 1. I giudici sono indipendenti

nell’esercizio delle loro

competenze giurisdizionali. Il

pubblico ministero è

indipendente nell’esercizio delle

singole indagini e azioni

giudiziarie, fatto salvo il diritto

del ministro competente di

ordinare indagini e di emanare

direttive vincolanti di politica

criminale, anche relative alle

dall’imposta sul giro d’affari.

Tale quota sarà riversata dai

Länder ai loro comuni secondo

un parametro che terrà conto

della situazione locale ed

economica. I particolari saranno

disciplinati da una legge federale

che necessita dell’approvazione

del Bundesrat.

(6) L'ammontare delle imposte

reali spetta ai Comuni;

l'ammontare delle imposte locali

di consumo e di lusso spetta ai

Comuni o, nella misura stabilita

dalla legislazione dei Länder, ai

Consorzi di Comuni. Dev'essere

salvaguardato il diritto dei

Comuni di fissare modalità di

riscossione delle imposte reali,

nell'ambito di quanto è stabilito

dalla legge. Se in un Land non

esistono Comuni, l'ammontare

delle imposte reali e di quelle

locali di consumo e di lusso

spettano al Land. La Federazione

e i Länder possono dividersi

Dossier n. 109

90

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

indagini e alle azioni.

Attraverso il ministro di cui al

primo alinea, i Governi delle

Comunità e delle Regioni

dispongono, inoltre, ognuno per

le proprie competenze, del diritto

di ordinare indagini nelle materie

che ricadono sotto la loro

responsabilità. Una legge

adottata con la maggioranza

prevista dall'articolo 4, ultimo

alinea, determina le modalità di

esercizio di tale diritto.

Una legge adottata con la

maggioranza prevista

dall'articolo 4, ultimo alinea,

prevede la partecipazione delle

Comunità e delle Regioni, nelle

materie di loro competenza,

all'elaborazione delle direttive di

cui al primo alinea e alla

pianificazione della politica di

sicurezza, nonché la

partecipazione di propri

rappresentanti alle riunioni del

collegio dei procuratori generali,

attraverso una ripartizione

l'ammontare dell'imposta

sull'industria. I particolari sulla

partecipazione sono stabiliti da

una legge federale, che necessita

dell'approvazione del Bundesrat.

Nella misura stabilita dalla

legislazione regionale, le imposte

reali e la parte di spettanza

comunale dell'imposta

sull'entrata possono essere

assunte come base per stabilire i

princìpi di valutazione per le

ripartizioni.

(...)

Articolo 106a [Trasporto

pubblico di persone].

Per i trasporti pubblici di persone

spetta ai Länder dal 1° gennaio

1996 un contributo sulle entrate

fiscali della Federazione. Una

legge federale che necessita

dell'assenso del Bundesrat regola

i dettagli. Il contributo di cui al

Dossier n. 109

91

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

aventi ad oggetto tali materie.

§ 2. Vi è in Belgio un unico

Consiglio superiore della

giustizia. Nell’esercizio delle sue

competenze, il Consiglio

superiore della giustizia rispetta

l’indipendenza di cui al § 1.

(...)

 Una legge adottata con la

maggioranza prevista all’articolo

4, ultimo alinea, determina le

altre competenze del Consiglio.

(...)

Articolo 157-bis

Gli elementi essenziali della

riforma che riguardano l'uso

delle lingue in ambito giudiziario

nel distretto giudiziario di

Bruxelles, nonché gli aspetti ad

essi connessi concernenti il

procuratore, i giudici e la

giurisidzione, possono essere

primo periodo prescinde dalla

valutazione della capacità

finanziaria di cui all'articolo 107,

secondo comma.

Articolo 106b

[Imposta sui veicoli a motore]

In seguito al trasferimento delle

imposte sui veicoli a motore i

Länder hanno diritto, a partire

dal 1° luglio 2009, a una somma

proveniente dai ricavi delle

imposte della Federazione. Una

legge federale che necessita

dell'approvazione del Bundesrat,

ne stabilisce le modalità.

Articolo 107 [Perequazione

finanziaria]

 (1) L'ammontare delle imposte

sui terreni e la parte di spettanza

dei Länder sull'ammontare delle

imposte sull'entrata e sulle

Dossier n. 109

92

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

modificati esclusivamente da una

legge adottata dalla maggioranza

prevista dall'articolo 4, ultimo

alinea.

Articolo 160

Vi è un unico Consiglio di Stato

in tutto il Belgio, la cui

composizione, competenza e

funzionamento sono stabilite per

legge. La legge può tuttavia

conferire al Re la facoltà di

regolare la procedura in modo

conforme ai principi che essa

stessa definisce.

Il Consiglio di Stato si pronuncia

con sentenza in qualità di giudice

amministrativo ed esprime un

parere nei casi determinati dalla

legge.

Ogni modifica delle regole

relative all'assemblea generale

della sezione del contenzioso

amministrativo del Consiglio di

società spettano ai singoli Länder

nella misura in cui le imposte

vengono riscosse dalle autorità

finanziarie nel loro territorio

(entrate locali). Con legge

federale, che necessita

dell'approvazione del Bundesrat,

sono adottate disposizioni di

dettaglio per la limitazione, così

come per l'ampiezza e il modo

della ripartizione delle entrate

locali. La legge federale può

dettare disposizioni anche

sull'ampiezza e sulla ripartizione

dell'ammontare locale di altre

imposte. La parte di spettanza

dei Länder sull'ammontare

dell'imposta sul giro d'affari è

stabilito per ciascuno di essi in

proporzione alla rispettiva

popolazione,. Una legge

federale, che necessita

dell’approvazione del Bundesrat,

può stabilire per una parte, non

superiore ad un quarto della parte

spettante ai Länder, delle quote

di integrazione a favore di quei

Dossier n. 109

93

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Stato che entra in vigore nello

stesso giorno in cui entra in

vigore il presente paragrafo, può

essere approvata esclusivamente

con la maggioranza prevista

dall'articolo 4, ultimo alinea.

Articolo 162

 Le istituzioni provinciali e

comunali sono disciplinate dalla

legge. La legge sancisce

l’applicazione dei seguenti

principi:

(...)

3° la decentralizzazione delle

competenze verso le istituzioni

provinciali e comunali;

(...)

In esecuzione di una legge

approvata con la maggioranza

prevista all’articolo 4, ultimo

alinea, il decreto o il

provvedimento normativo di cui

Länder i cui introiti per le

imposte sui terreni, sulle entrate

e sulle società, pro capite, siano

inferiori alla media degli altri

Länder.

(...)

Articolo 108 [Amministrazione

finanziaria]

(1) I dazi doganali, i monopoli

fiscali, le imposte sui consumi

disciplinate con legge federale,

ivi compresa l'imposta sul giro

d'affari da importazioni, nonché i

contributi nel quadro delle

Comunità europee, vengono

amministrati da uffici finanziari

federali. L'istituzione di questi

uffici è disciplinata con legge

federale. I dirigenti degli uffici di

grado intermedio devono essere

nominati d'intesa coi Governi dei

Länder.

(2) Le restanti imposte vengono

Dossier n. 109

94

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

all’articolo 134 stabilisce le

condizioni e le modalità secondo

cui più province, più collettività

sovracomunali o più comuni

possono cooperare o associarsi.

Non è tuttavia consentito a più

consigli provinciali, a più

consigli di collettività

sovracomunali o a più consigli

comunali di deliberare

congiuntamente.

Articolo 163

Le competenze che nelle Regioni

vallona e fiamminga sono

esercitate da organi provinciali

eletti, sono esercitate, nella

Regione bilingue di Bruxelles-

Capitale, dalle Comunità

francese e fiamminga e dalla

Commissione comunitaria

comune, ciascuna per quanto

riguarda le materie di propria

competenza ai sensi degli articoli

127 e 128 e, per le altre materie,

amministrate da uffici finanziari

dei Länder. L'istituzione di

questi uffici e l'unitaria

istruzione degli impiegati

possono essere disciplinati da

una legge federale, che necessita

dell'approvazione del Bundesrat.

I dirigenti degli uffici intermedi

devono essere nominati d'intesa

con il Governo federale.

(3) Se gli uffici finanziari dei

Länder amministrano delle

imposte di spettanza intera, o per

quota parte, della Federazione,

essi agiscono per incarico della

Federazione stesso. L'articolo 85,

terzo e quarto comma, vale con

l'avvertenza che al posto del

Governo federale subentra il

Ministro federale delle finanze.

(4) Una legge federale, che

necessita dell'approvazione del

Bundesrat, può disporre, per

l'amministrazione delle imposte,

la collaborazione degli uffici

finanziari, della Federazione e

Dossier n. 109

95

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

dalla Regione di Bruxelles-

Capitale.

Tuttavia, una legge approvata

con la maggioranza prevista

dall'articolo 4, ultimo alinea,

stabilisce le modalità secondo le

quali la Regione di Bruxelles-

Capitale, o ogni istituzione i cui

membri sono designati da

quest'ultima, esercita le

competenze di cui al primo

alinea che non rientrino nelle

materie menzionate all’articolo

39. Una legge approvata con la

medesima maggioranza

disciplina il conferimento alle

istituzioni previste all'articolo

136 di tutte o di parte delle

competenze di cui al primo

alinea che si riferiscono alle

materie di cui agli articoli 127 e

128.

dei Länder; può essere altresi

prevista l'amministrazione da

parte degli uffici finanziari dei

Länder per le imposte di cui al

primo comma e la competenza

degli uffici finanziari della

Federazione per le altre imposte,

se e nella misura in cui in tale

modo venga facilitata o

migliorata l'esazione delle

imposte. Per le imposte il cui

gettito è a esclusivo favore dei

Comuni (o dei Consorzi di

Comuni), l'amministrazione che

compete agli uffici finanziari dei

Länder può essere trasferita dai

Länder stessi in tutto o in parte ai

Comuni (e ai Consorzi di

Comuni).

(5) Il procedimento che

dev'essere osservato dagli uffici

finanziari della Federazione è

disciplinato da una legge

federale. Il procedimento che

deve essere applicato dagli uffici

finanziari dei Länder e,

Dossier n. 109

96

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 166

(...)

§ 2. Le competenze del distretto

metropolitano al quale appartiene

la capitale del Regno, sono

esercitate, con le modalità

determinate da una legge

approvata con la maggioranza

prevista dall'articolo 4, ultimo

alinea, dagli organi della

Regione di Bruxelles-Capitale

istituiti ai sensi dell'articolo 39.

(...)

Articolo 167

(...)

§ 3. I Governi di comunità e di

regione di cui all’articolo 121

concludono, ciascuno per quanto

lo concerne, i trattati riguardanti

le materie che rientrano nella

competenza del relativo

Parlamento. Questi trattati

nell'ipotesi di cui al quarto

comma, secondo periodo, dai

Comuni (e dai Consorzi di

Comuni), può essere disciplinato

da una legge federale, che

necessita dell'approvazione del

Bundesrat.

(6) La giurisdizione finanziaria è

disciplinata da una legge federale

in modo unitario.

(7) Le disposizioni

amministrative di carattere

generale sono emanate dal

Governo federale, e coll'assenso

del Bundesrat qualora

l'amministrazione spetti agli

uffici finanziari dei Länder

ovvero dei Comuni (o dei

Consorzi di Comuni).

Articolo 109 [Gestione del

budget della Federazione e dei

Länder]

(...)

Dossier n. 109

97

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

acquistano efficacia solo dopo

aver ricevuto l’assenso del

Parlamento.

§ 4. Una legge, approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, stabilisce le

modalità per la conclusione dei

trattati menzionati nel § 3 e dei

trattati che non riguardano in

modo esclusivo le materie

rientranti nella competenza delle

Comunità e delle Regioni in

forza o in virtù della

Costituzione.

§ 5. Il Re può denunciare i

trattati conclusi prima del 18

maggio 1993 concernenti le

materie di cui al § 3, di comune

accordo con i Governi delle

Comunità e delle Regioni

interessati.

Il Re denuncia i trattati stessi se

invitato dai competenti Governi

di comunità e di regione. Una

legge approvata con la

(4) Con una legge federale, che

necessita dell'approvazione del

Bundesrat, possono essere posti

per la Federazione e per i Länder

dei comuni principi fondamentali

per rendere adeguato il bilancio

alla congiuntura e per un piano

finanziario pluriennale.

(5) Le sanzioni imposte dalla

Comunità europea in base alle

disposizioni sulla conformità alla

disciplina di bilancio di istituisce

la Comunità europea sono

imputate alla Federazione e ai

Länder nel rapporto di 65 a 35.

I Länder nel loro insieme

rispondono in via solidale del 35

per cento degli oneri ad essi

spettanti ripartiti in rapporto al

numero degli abitanti; il 65 per

cento degli oneri spettanti ai

Länder vengono da essi sostenuti

in proporzione alla rispettiva

responsabilità oggettiva. I

particolari sono regolati da una

legge federale che necessita

Dossier n. 109

98

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

maggioranza di cui all’articolo 4,

ultimo alinea, regola la

procedura in caso di disaccordo

tra i Governi delle Comunità e

delle Regioni interessati.

Articolo 168-bis

Per quanto riguarda l'elezione del

Parlamento europeo, la legge

prevede norme speciali

finalizzate a garantire gli

interessi legittimi della

popolazione di lingua olandese e

di lingua francese nella ex

provincia di Brabante.

Una modifica alle regole che

stabiliscono tali modalità

speciali, possono essere

apportate esclusivamente da una

legge approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea.

dell'approvazione del Bundesrat.

Articolo 109a [Consiglio di

stabilità]

Al fine di evitare un'emergenza

di bilancio possono essere

emanate, con legge federale che

necessita dell'approvazione del

Bundesrat, disposizioni

concernenti:

1. il controllo continuo della

gestione di bilancio della

Federazione e dei Länder da

parte di un organismo comune

(Consiglio di stabilità);

2. le condizioni e le procedure

per l'accertamento di

un'imminente emergenza di

bilancio;

3. i principi regolanti

l'elaborazione e attuazione di

programmi di risanamento intesi

a prevenire emergenze di

Dossier n. 109

99

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 169

Al fine di garantire il rispetto

degli obblighi internazionali o

sovranazionali, i poteri di cui

agli articoli 36 e 37 possono, nel

rispetto delle condizioni fissate

dalla legge, sostituirsi

temporaneamente agli organi di

cui agli articoli 115 e 121 . La

predetta legge deve essere

adottata con la maggioranza di

cui all’articolo 4, ultimo alinea.

Articolo 175

Una legge, approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea,

stabilisce il sistema di

finanziamento per la Comunità

francese e per la Comunità

fiamminga.

I Parlamenti della Comunità

francese e della Comunità

fiamminga disciplinano con

bilancio.

Le decisioni e i documenti di

lavoro del Consiglio di stabilità

devono essere resi pubblici.

Articolo 115c [Competenza

legislativa allargata della

Federazione]

(1) In forza dello stato di difesa

la Federazione fruisce della

legislazione concorrente anche

per le materie che appartengono

alla competenza legislativa dei

Länder. Tali leggi necessitano

dell'approvazione del Bundesrat.

(...)

 (3) Nella misura richiesta allo

scopo di allontanare

un'aggressione in atto o

immediatamente minacciata, si

possono regolare, per lo stato di

difesa, con legge federale,

approvata dal Bundesrat,

l'amministrazione e le finanze

Dossier n. 109

100

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

decreto, ognuno per quanto di

competenza, la destinazione di

tali introiti.

Articolo 177

Una legge adottata con la

maggioranza prevista

dall'articolo 4, ultimo alinea,

stabilisce il sistema di

finanziamento delle Regioni.

(...)

Articolo 178

Alle condizioni e con le modalità

stabilite da una legge approvata

con la maggioranza di cui

all'articolo 4, ultimo alinea, il

Parlamento della Regione di

Bruxelles-Capitale trasferisce,

con provvedimento normativo di

cui all’articolo 134, i mezzi

finanziari alla Commissione

comunitaria comune ed alle

della Federazione e dei Länder

difformemente dai titoli VIII,

VIIIa e X, pur conservando la

capacità vitale dei Länder, dei

Comuni e dei Consorzi di

Comuni, specialmente e anche

dal punto di vista finanziario.

(...)

Articolo 119 [Ordinanze

normative relative ai rifugiati e

agli espulsi]

Per le questioni riguardanti i

rifugiati e gli espulsi, in

particolare per quanto concerne

la loro ripartizione nei Länder, il

Governo federale, coll'assenso

del Bundesrat, può, fino ad una

regolazione legislativa federale,

emanare ordinanze con forza di

legge. In casi speciali, il Governo

federale può, inoltre, venire

autorizzato a impartire istruzioni

di carattere particolare. Le

istruzioni devono essere inviate

Dossier n. 109

101

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

Commissioni comunitarie

francese e fiamminga.

Articolo 180

(...)

La legge può affidare alla Corte

dei Conti il controllo dei bilanci

e della contabilità delle

Comunità e delle Regioni e degli

organismi di interesse pubblico

da esse dipendenti. La legge può

consentire che il decreto o il

provvedimento normativo

previsti all'articolo 134

regolamentino tale attività di

controllo. Tranne per ciò che

concerne la Comunità di lingua

tedesca, tale legge è adottata con

la maggioranza prevista

dall'articolo 4, ultimo alinea.

(...)

ai supremi uffici dei Länder,

salvo che dal ritardo sorga un

pericolo.

Articolo 143a [Competenze in

materia ferroviaria]

(1) La Federazione ha

competenza esclusiva per tutte le

questioni inerenti alla

trasformazione in imprese

commerciali delle ferrovie

federali gestite come

amministrazione diretta federale.

Trova conseguentemente

applicazione l'articolo 87, quinto

comma. Con legge, nel rispetto

del loro stato giuridico e della

responsabilità dell'autorità da cui

dipendono, funzionari delle

ferrovie federali possono essere

assegnati a prestare servizio ad

una ferrovia della Federazione

organizzata nelle forme di diritto

privato.

(2) La Federazione esegue le

Dossier n. 109

102

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

leggi di cui al precedente primo

comma.

(3) Fino al 31 dicembre 1995

l'adempimento delle funzioni nel

campo del traffico di passeggeri

su rotaia finora spettante alle

ferrovie federali è competenza

della Federazione. Ciò vale

anche per le corrispondenti

funzioni dell'amministrazione

ferroviaria. I dettagli sono

regolati con leggi federali che

necessitano del consenso del

Bundesrat.

Articolo 143c

[Disposizioni transitorie relative

alla cessazione della

partecipazione finanziaria della

federazione ai compiti comuni]

(...)

4. I particolari sono stabiliti con

legge federale che necessita

Dossier n. 109

103

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

dell’approvazione del Bundesrat.

Articolo 143d

[Disposizioni transitorie relative

ai prestiti]

(...)

Come ausilio al rispetto delle

disposizioni dell'articolo 109, a

partire dal 1° gennaio i Länder di

Berlino, Brema, Saar, Sassonia-

Anhalt, e Schleswig-Holstein

potranno ricevere per il periodo

dal 2011 al 2019, a carico del

bilancio della Federazione, aiuti

al riequilibrio economico per un

ammontare di 800 milioni di

euro l'anno. Tale importo sarà

ripartito in ragione di 300

milioni di euro a Brema, 260

milioni di euro alla Saar, e 80

milioni di euro ciascuno a

Berlino, alla Saxe-Anhalt e allo

Schleswig-Holstein. Gli aiuti

vengono erogati sulla base di un

Dossier n. 109

104

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

accordo amministrativo come

stabilito da una legge federale

che richiede l'approvazione del

Bundesrat. Tali aiuti

presuppongono un completo

rientro del disavanzo entro la

fine dell'anno 2020. Una legge

federale che richiede

l'approvazione del Bundesrat

nonché un accordo

amministrativo ne fissano le

modalità, in particolare le tappe

annuali di riduzione dei

disavanzi fino alla fine dell'anno

2020, il controllo da parte del

Consiglio di stabilità e le

conseguenze in caso di mancato

rispetto delle tappe del graduale

rientro dal disavanzo. E' esclusa

l'attribuzione simultanea di aiuti

al riequilibrio e di aiuti allo

sviluppo motivato da una

situazione di estrema emergenza

finanziaria.

Il carico finanziario risultante

dagli aiuti al riequilibrio sarà

Dossier n. 109

105

5. FUNZIONE LEGISLATIVA

5.1. Spettanza del potere legislativo - Diritto di iniziativa

BELGIO FRANCIA GERMANIA SPAGNA

sostenuto in egual misura dalla

Federazione e dai Länder e

finanziato mediante la rispettiva

quota di imposta sul valore

aggiunto. Una legge federale per

la quale è necessaria

l'approvazione del Bundesrat

stabilirà la disciplina di dettaglio.

Dossier n. 109

107

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 76

Un progetto di legge può essere

adottato da una delle Camere

solo dopo essere stato votato

articolo per articolo.

Le Camere hanno il diritto di

emendare e di suddividere gli

articoli e gli emendamenti

proposti.

Il regolamento della Camera dei

rappresentanti regola la

procedura di una seconda lettura

dei disegni di legge.

Articolo 77

La Camera dei rappresentanti e

il Senato sono competenti con pari

poteri per quanto attiene:

1. la dichiarazione di

revisione della

Costituzione, la revisione

e il coordinamento della

Articolo 39

(...)

La presentazione dei disegni di

legge depositati dinanzi

all’Assemblea nazionale o al

Senato rispondono alle

condizioni stabilite con legge

organica.

I disegni di legge non possono

essere inseriti all’ordine del

giorno se la Conferenza dei

Presidenti della prima assemblea

incaricata ravvisi che le regole

stabilite dalla legge organica

sono state disattese. In caso di

disaccordo tra la Conferenza dei

presidenti ed il Governo, il

Presidente dell’assemblea

incaricata o il Primo Ministro

possono adire il Consiglio

costituzionale che delibera entro

il termine di otto giorni.

Alle condizioni previste dalla

Articolo 76 [Progetti di legge]

(1) I progetti di legge vengono

presentati al Bundestag dal

Governo federale, dai membri

del Bundestag o dal Bundesrat.

(2) I progetti del Governo

federale devono essere trasmessi

prima al Bundesrat. Il Bundesrat

ha diritto a esprimere il proprio

parere su tali proposte entro sei

settimane. Qualora il Bundesrat,

per importanti motivi e in

particolare in relazione

all'ampiezza di un progetto,

richieda un prolungamento dei

termini, il termine è fissato in

nove settimane. Il Governo

federale può trasmettere al

Bundestag, dopo tre settimane o,

qualora il Bundesrat abbia

espresso una richiesta ai sensi del

terzo periodo, dopo sei settimane,

un progetto che esso ha

eccezionalmente designato, nel

Articolo 75

1. Le Camere funzioneranno in

Assemblea e per Commissioni.

2. Le Camere potranno delegare

alle Commissioni legislative

permanenti l’approvazione dei

progetti o proposte di legge.

L’assemblea potrà, ciò

nonostante, avocare in qualsiasi

momento il dibattito e la

votazione di qualsiasi progetto o

proposta di legge che sia stato

oggetto di questa delegazione.

3. Rimangono eccettuati da

quanto disposto nel comma

precedente la riforma

costituzionale, le questioni

internazionali, le leggi organiche

e di principio e i Bilanci Generali

dello Stato.

Articolo 89

Dossier n. 109

108

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

Costituzione;

2. le materie che debbono

essere regolate dalle due

Camere legislative in base

alla Costituzione;

3. le leggi da adottare con la

maggioranza prevista

dall'articolo 4, ultimo

alinea;

4. le leggi che riguardano le

istituzioni della Comunità

di lingua tedesca e il suo

finanziamento;

5. le leggi sul finanziamento

dei partiti politici e sul

controllo delle spese

elettorali;

6. le leggi

sull'organizzazione del

Senato e sullo status dei

senatori.

Una legge approvata con la

maggioranza prevista dall'articolo

4, ultimo alinéa, può individuare

legge, il Presidente di una

assemblea può sottoporre per

parere al Consiglio di Stato,

prima del suo esame in

commissione, una proposta di

legge depositata da uno dei suoi

membri, a meno che quest’ultimo

non vi si opponga.

Articolo 41

Se nel corso dell’iter legislativo

risulta che una proposta o un

emendamento riguardino una

materia non riservata alla legge,

o siano in contrasto con una

delega accordata in virtù

dell’articolo 38, il Governo o il

Presidente dell’Assemblea

incaricata possono opporre

l’irricevibilità.

In caso di disaccordo tra il

Governo ed il Presidente

dell’assemblea interessata, il

Consiglio costituzionale, su

richiesta dell’uno o dell’altro,

trasmetterlo al Bundesrat come

particolarmente urgente, anche se

il parere del Bundesrat non gli è

ancora pervenuto; esso deve

trasmettere al Bundestag il parere

del Bundesrat all'atto del

ricevimento. Per i progetti di

modifica della Legge

fondamentale e per il

trasferimento dei diritti di

sovranità ai sensi degli articoli 23

o 24 il termine per il parere è di

nove settimane; la disposizione

di cui al quarto periodo non

applica.

(3) I progetti del Bundesrat

devono essere trasmessi al

Bundestag dal Governo federale

entro sei settimane. Il Governo

deve esprimere il suo parere al

riguardo. Qualora esso, per gravi

motivi e con particolare riguardo

all'ampiezza di un progetto,

richieda un prolungamento del

termine, questo è fissato in nove

settimane. Qualora il Bundesrat

1. Il procedimento delle proposte

di legge sarà disciplinato tramite

i Regolamenti delle Camere,

senza che la priorità riconosciuta

ai progetti di legge impedisca

l’esercizio dell’iniziativa

legislativa nei termini regolati

dall’articolo 87.

2. Le proposte di legge che,

conformemente all’articolo 87,

vengano prese in considerazione

dal Senato saranno inviate al

Congresso per essere considerate

in esso sotto forma di proposte.

Articolo 90

1. Quando il Congresso dei

Deputati abbia approvato un

progetto di legge ordinaria o

organica, il suo Presidente

informerà immediatamente il

Presidente del Senato, il quale lo

sottoporrà a delibera di

quest’ultimo.

Dossier n. 109

109

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

altre materie per le quali la Camera

dei rappresentanti e il Senato sono

competenti con pari poteri.

Articolo 78

§ 1 . Fatto salvo quanto previsto

dall'articolo 77, i progetti di

legge approvati dalla Camera dei

rappresentanti sono trasmessi al

Senato quando riguardano le

seguenti materie :

le leggi relative all'applicazione

delle leggi che devono essere

adottate con la maggioranza

prevista dall'articolo 4, ultimo

alinéa ;

le leggi di cui agli articoli 5, 39,

115, 117, 118, 121, 123, da 127 a

129, 131, da 135 a 137, da 141 a

143, 163, 165, 166, 167, § 1,

alinéa 3, 169, 170, § 2, alinéa 2 ,

§ 3, commi 2 e 3 e § 4, alinéa 2,

175 e 177, e le leggi relative

all'applicazione delle leggi e

decide nel termine di otto giorni.

Articolo 42

La discussione dei disegni e delle

proposte di legge verte, in aula,

sul testo adottato dalla

commissione che ne è investita in

applicazione dell’art. 43 ovvero,

in mancanza, sul testo di cui

l’Assemblea è stata investita.

Tuttavia, la discussione in aula

dei disegni di revisione

costituzionale, dei disegni di

legge finanziaria e dei disegni di

legge di finanziamento della

previdenza sociale verte, in

prima lettura dinanzi alla prima

assemblea investita, sul testo

presentato dal Governo e, per le

altre letture, sul testo trasmesso

dall’altra assemblea.

La discussione in aula, in prima

lettura, di un disegno o di una

proposta di legge può aver luogo,

abbia designato in via

eccezionale un progetto come

particolarmente urgente, il

termine è di tre settimane o, nel

caso il Governo abbia espresso

una richiesta ai sensi del terzo

periodo, di sei settimane. Per i

progetti di modifica della Legge

fondamentale e per il

trasferimento di diritti di

sovranità ai sensi degli articoli 23

o 24, il termine è di nove

settimane; la disposizione di cui

al quarto periodo non applica. Il

Bundestag deve discutere e

pronunciarsi in ordine ai progetti

in un termine adeguato.

Articolo 77 [Procedura

legislativa]

(1) Le leggi federali sono

approvate dal Bundestag. Dopo

la loro approvazione, il

Presidente del Bundestag le

trasmette senza indugio al

2. Il Senato, nel termine di due

mesi, a far tempo dal giorno in

cui ha ricevuto il testo, può,

mediante messaggio motivato,

opporre il suo veto o apportare

emendamenti allo stesso. Il veto

dovrà essere approvato a

maggioranza assoluta. Il progetto

non potrà essere sottoposto al Re

per sanzione fino a che il

Congresso ratifichi il testo a

maggioranza assoluta, in caso di

veto, o a maggioranza semplice,

una volta trascorsi due mesi dalla

interposizione dello stesso, o si

pronunci sugli emendamenti,

accettandoli o no a maggioranza

semplice.

3. Il termine di due mesi di cui il

Senato dispone per vietare o

emendare il progetto si ridurrà a

venti giorni liberi nel caso di

progetti dichiarati urgenti dal

Governo o dal Congresso dei

Deputati.

Dossier n. 109

110

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

degli articoli predetti, tranne la

legislazione che regola il voto

automatizzato;

le leggi adottate ai sensi

dell'articolo 169 per garantire il

rispetto degli obblighi

internazionali o sovranazionali;

le leggi relative al Consiglio di

Stato e ai tribunali amministrativi

federali.

Una legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinéa, può

individuare altre materie che il

Senato può esaminare, secondo

la procedura di cui al presente

articolo.

§ 2. Su richiesta della

maggioranza dei suoi membri,

con l'assenso di almeno un terzo

di ciascun gruppo linguistico, il

Senato esamina il progetto di

legge. Tale richiesta è formulata

entro quindici giorni dal

ricevimento del progetto di

dinanzi alla prima assemblea

investita, solo dopo lo scadere

del termine di sei settimane

successive al suo deposito. Può

aver luogo, dinanzi alla seconda

assemblea investita, solo allo

scadere del termine di quattro

settimane a partire dalla sua

trasmissione.

Il comma precedente non si

applica se sia stata avviata la

procedura accelerata alle

condizioni di cui all’articolo 54.

Non si applica altresì ai disegni

di legge finanziaria, ai disegni di

legge di finanziamento della

previdenza sociale ed ai disegni

relativi allo stato di crisi.

Articolo 43

I disegni e le proposte di legge

sono inviati per l’esame ad una

delle commissioni permanenti il

cui numero è limitato a otto per

Bundesrat.

(2) Il Bundesrat può, entro tre

settimane dal ricevimento del

testo di legge approvato,

richiedere la convocazione di una

commissione composta da

membri del Bundestag e del

Bundesrat, per un esame in

comune dei testi. La

composizione ed il

funzionamento di detta

commissione sono disciplinate da

un un regolamento interno

adottato dal Bundestag e

approvato dal Bundesrat. I

membri del Bundesrat nominati

in detta commissione non sono

vincolati da direttive. Nel caso

sia necessario per una legge

l'approvazione del Bundesrat, il

Bundestag ed il Governo federale

possono parimenti chiedere la

convocazione della commissione.

Qualora la commissione

proponga una modifica del testo

di legge adottato, il Bundestag

Articolo 91

Il Re sanzionerà nel termine di

quindici giorni le leggi approvate

dalle Cortes Generali e le

promulgherà ordinando la loro

immediata pubblicazione.

Dossier n. 109

111

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

legge.

Il Senato può, entro un termine

non superiore a trenta giorni:

- decidere di non emendare il

progetto di legge;

- adottare il progetto dopo averlo

emendato.

Se il Senato non ha deliberato

entro il termine stabilito o ha

fatto conoscere alla Camera dei

rappresentanti la propria

decisione di non emendare il

progetto di legge, quest’ultimo è

trasmesso al Re dalla Camera dei

rappresentanti.

Se il progetto è stato emendato, il

Senato lo trasmette alla Camera

dei rappresentanti che si

pronuncia definitivamente,

adottando o modificando il

progetto di legge.

Articolo 54

ciascuna assemblea.

Se il Governo o l’assemblea che

ne è investita ne fanno richiesta, i

disegni e le proposte di legge

sono inviati per l’esame ad una

commissione espressamente

istituita a tal fine.

Articolo 44

I membri del Parlamento e il

Governo hanno diritto di

presentare emendamenti. Tale

diritto si esercita in aula o in

commissione secondo le

condizioni stabilite dai

regolamenti delle assemblee, nel

quadro stabilito con legge

organica.

Dopo l’apertura del dibattito, il

Governo può opporsi all’esame

degli emendamenti che non siano

stati precedentemente sottoposti

alla commissione.

Se il Governo lo richiede,

deve pronunciarsi nuovamente.

(2a) Qualora per una legge sia

necessaria l'approvazione del

Bundesrat e una richiesta di cui

al secondo comma, primo

periodo non sia stata avanzata

ovvero la procedura di

conciliazione si sia conclusa

senza proposte di modifica del

testo di legge adottato, il

Bundesrat deve pronunciarsi

entro un termine ragionevole.

(3) Qualora per una legge non sia

necessario l'assenso del

Bundesrat, il Bundesrat può,

dopo che è terminata la

procedura prevista dal secondo

comma, entro due settimane,

sollevare opposizione contro una

legge deliberata dal Bundestag. I

termini per l'opposizione

decorrono, nel caso del secondo

comma, ultimo periodo, dal

momento del ricevimento del

testo di legge nuovamente

adottato dal Bundestag, e in tutti

Dossier n. 109

112

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

Tranne che per il bilancio o per

le leggi che richiedono una

maggioranza speciale, una

mozione motivata, firmata da

almeno i tre quarti dei membri di

uno dei gruppi linguistici e

presentata dopo il deposito della

relazione e prima del voto finale

in seduta pubblica, può

dichiarare che le disposizioni di

un progetto o di una proposta di

legge, indicate dalla stessa

mozione, sono tali da recare

grave danno alle relazioni tra le

Comunità.

In tale caso, la procedura

parlamentare è sospesa e la

mozione è deferita al Consiglio

dei ministri che, entro trenta

giorni, esprime il proprio

motivato parere sulla mozione ed

invita la Camera interessata a

pronunciarsi su tale parere o sul

progetto o sulla proposta

eventualmente emendati.

Questa procedura può essere

l’assemblea investita si

pronuncia con un solo voto su

tutto o parte del testo in

discussione, con i soli

emendamenti proposti o accettati

dal Governo.

Articolo 45

Ogni disegno o proposta di legge

è esaminato successivamente

nelle due assemblee del

Parlamento in vista dell’adozione

di un identico testo. Fatta salva

l’applicazione degli articoli 40 e

41, un emendamento è ricevibile

in prima lettura se presenta un

collegamento, anche indiretto,

con il testo depositato o

trasmesso.

Quando, per disaccordo tra le due

assemblee, un disegno o una

proposta di legge non risulta

adottato dopo due letture da parte

di ciascuna assemblea, o, se il

Governo ha deciso di avviare la

gli altri casi, dal ricevimento

della comunicazione del

presidente della commissione

prevista al secondo comma,

relativa alla conclusione della

procedura davanti alla

commissione stessa.

(4) Se l'opposizione è deliberata

con la maggioranza dei voti del

Bundesrat, essa può essere

respinta da una deliberazione

della maggioranza dei membri

del Bundestag. Nel caso che il

Bundesrat abbia deliberato

l'opposizione con una

maggioranza di almeno due terzi

dei suoi voti, il Bundestag può

respingerla con la maggioranza

di almeno due terzi dei votanti,

non inferiore comunque alla

maggioranza dei membri del

Bundestag.

Articolo 78 [Legge federale]

Una legge adottata dal Bundestag

Dossier n. 109

113

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

applicata una sola volta dai

membri di un gruppo linguistico

nei riguardi di uno stesso

progetto o di una stessa proposta

di legge.

procedura accelerata senza che le

Conferenze dei presidenti vi si

siano opposte congiuntamente,

dopo una sola lettura da parte di

ciascuna di esse, il Primo

ministro o, per una proposta di

legge, i Presidenti delle due

assemblee che agiscono

congiuntamente, hanno la facoltà

di convocare una commissione

mista paritetica incaricata di

proporre un testo sulle

disposizioni rimaste in sospeso.

Il testo elaborato dalla

commissione mista può essere

sottoposto dal Governo

all’approvazione delle due

assemblee. Non sono ammessi

emendamenti, se non dietro

assenso del Governo.

Se la commissione mista non

raggiunge l’accordo su un testo

comune o se il testo non è

adottato alle condizioni previste

dal comma precedente, il

Governo può, dopo una nuova

è definitivamente approvata se il

Bundesrat l’approva, se esso non

ha presentato la richiesta di cui

dell'articolo 77, secondo comma,

se entro il termine di cui

all'articolo 77, terzo comma, esso

non ha sollevato opposizione, o

se esso ritira tale opposizione, o

se l'opposizione è respinta da un

voto del Bundestag.

Dossier n. 109

114

5. FUNZIONE LEGISLATIVA

5.2. Esame e approvazione dei disegni di legge

BELGIO FRANCIA GERMANIA SPAGNA

lettura da parte della Assemblea

nazionale e del Senato, richiedere

all’Assemblea nazionale di

decidere in via definitiva. In tal

caso, l’Assemblea nazionale può

riprendere il testo elaborato dalla

commissione mista, ovvero

l’ultimo testo da essa votato,

eventualmente come modificato

da uno o più emendamenti

adottati dal Senato.

Articolo 100

I ministri possono partecipare ai

lavori di ciascuna Camera e

debbono essere ascoltati quando

lo richiedano.

La Camera dei rappresentanti

può esigere la presenza dei

ministri. Il Senato può esigere la

loro presenza nel quadro delle

materie di cui agli articoli 77 e 78.

Per le altre materie il Senato può

richiedere la loro presenza.

 Articolo 43 [Presenza dei

membri del Governo e del

Bundesrat]

(...)

(2) I membri del Bundesrat e del

Governo federale, così come i

loro delegati, possono accedere a

tutte le sedute del Bundestag e

delle sue commissioni. Essi

devono essere ascoltati in

qualunque momento.

Dossier n. 109

115

5. FUNZIONE LEGISLATIVA

5.3. Procedure di conciliazione

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 82

Una commissione parlamentare

di concertazione, composta

paritariamente da membri della

Camera dei rappresentanti e del

Senato, regola i conflitti di

competenza che sorgono tra le

due Camere e può, di comune

accordo, prolungare in ogni

momento i termini di esame

previsti all'articolo 78.

In mancanza della maggioranza

in seno alle due componenti della

Commissione, questa delibera

con la maggioranza dei due terzi

dei suoi membri.

Una legge stabilisce la

composizione e il funzionamento

della Commissione, così come i

criteri per il calcolo dei termini

previsti all'articolo 78.

Articolo 45

Ogni disegno o proposta di legge

è esaminato successivamente

nelle due assemblee del

Parlamento in vista dell’adozione

di un identico testo. Fatta salva

l’applicazione degli articoli 40 e

41, un emendamento è ricevibile

in prima lettura se presenta un

collegamento, anche indiretto,

con il testo depositato o

trasmesso.

Quando, per disaccordo tra le due

assemblee, un disegno o una

proposta di legge non risulta

adottato dopo due letture da parte

di ciascuna assemblea, o, se il

Governo ha deciso di avviare la

procedura accelerata senza che le

Conferenze dei presidenti vi si

siano opposte congiuntamente,

dopo una sola lettura da parte di

ciascuna di esse, il Primo

ministro o, per una proposta di

Articolo 77 [Procedura

legislativa]

(1) Le leggi federali sono

approvate dal Bundestag. Dopo

la loro approvazione, il

Presidente del Bundestag le

trasmette senza indugio al

Bundesrat.

(2) Il Bundesrat può, entro tre

settimane dal ricevimento del

testo di legge approvato,

richiedere la convocazione di una

commissione composta da

membri del Bundestag e del

Bundesrat, per un esame in

comune dei testi. La

composizione ed il

funzionamento di detta

commissione sono disciplinate da

un un regolamento interno

adottato dal Bundestag e

approvato dal Bundesrat. I

membri del Bundesrat nominati

in detta commissione non sono

Articolo 74

1. Le Camere si riuniranno in

sessione congiunta per esercitare

le competenze non legislative che

il Titolo secondo attribuisce

espressamente alle Cortes

Generali.

2. Le decisioni delle Cortes

Generali previste negli articoli

94, 1, 145, 2, e 158, 2, saranno

adottate a maggioranza di ognuna

delle Camere. Nel primo caso il

procedimento sarà iniziato dal

Congresso e negli altri due dal

Senato. In entrambi i casi, se non

ci fosse accordo fra Senato e

Congresso, si tenterà di

raggiungerlo tramite una

Commissione mista composta in

ugual numero da Deputati e

Senatori.

La Commissione presenterà un

testo che sarà votato da entrambe

Dossier n. 109

116

5. FUNZIONE LEGISLATIVA

5.3. Procedure di conciliazione

BELGIO FRANCIA GERMANIA SPAGNA

legge, i Presidenti delle due

assemblee che agiscono

congiuntamente, hanno la facoltà

di convocare una commissione

mista paritetica incaricata di

proporre un testo sulle

disposizioni rimaste in sospeso.

Il testo elaborato dalla

commissione mista può essere

sottoposto dal Governo

all’approvazione delle due

assemblee. Non sono ammessi

emendamenti, se non dietro

assenso del Governo.

Se la commissione mista non

raggiunge l’accordo su un testo

comune o se il testo non è

adottato alle condizioni previste

dal comma precedente, il

Governo può, dopo una nuova

lettura da parte della Assemblea

nazionale e del Senato, richiedere

all’Assemblea nazionale di

decidere in via definitiva. In tal

caso, l’Assemblea nazionale può

riprendere il testo elaborato dalla

vincolati da direttive. Nel caso

sia necessario per una legge

l'approvazione del Bundesrat, il

Bundestag ed il Governo federale

possono parimenti chiedere la

convocazione della commissione.

Qualora la commissione

proponga una modifica del testo

di legge adottato, il Bundestag

deve pronunciarsi nuovamente.

(2a) Qualora per una legge sia

necessaria l'approvazione del

Bundesrat e una richiesta di cui

al secondo comma, primo

periodo non sia stata avanzata

ovvero la procedura di

conciliazione si sia conclusa

senza proposte di modifica del

testo di legge adottato, il

Bundesrat deve pronunciarsi

entro un termine ragionevole.

(3) Qualora per una legge non sia

necessario l'assenso del

Bundesrat, il Bundesrat può,

dopo che è terminata la

procedura prevista dal secondo

le Camere. Se questo non fosse

approvato nella forma stabilita,

deciderà il Congresso a

maggioranza assoluta.

Articolo 94

La prestazione del consenso dello

Stato per contrarre obblighi

tramite trattati o accordi

richiederà la previa

autorizzazione delle Cortes

Generali nei seguenti casi:

a) trattati di carattere politico;

b) trattati o accordi di carattere

militare;

c) trattati o accordi che

riguardino l’integrità territoriale

dello Stato o i diritti e doveri

fondamentali stabiliti nel Titolo

primo;

d) trattati o accordi che

implichino obblighi finanziari

per le finanze pubbliche;

Dossier n. 109

117

5. FUNZIONE LEGISLATIVA

5.3. Procedure di conciliazione

BELGIO FRANCIA GERMANIA SPAGNA

commissione mista, ovvero

l’ultimo testo da essa votato,

eventualmente come modificato

da uno o più emendamenti

adottati dal Senato.

comma, entro due settimane,

sollevare opposizione contro una

legge deliberata dal Bundestag. I

termini per l'opposizione

decorrono, nel caso del secondo

comma, ultimo periodo, dal

momento del ricevimento del

testo di legge nuovamente

adottato dal Bundestag, e in tutti

gli altri casi, dal ricevimento

della comunicazione del

presidente della commissione

prevista al secondo comma,

relativa alla conclusione della

procedura davanti alla

commissione stessa.

(4) Se l'opposizione è deliberata

con la maggioranza dei voti del

Bundesrat, essa può essere

respinta da una deliberazione

della maggioranza dei membri

del Bundestag. Nel caso che il

Bundesrat abbia deliberato

l'opposizione con una

maggioranza di almeno due terzi

dei suoi voti, il Bundestag può

e) trattati o accordi che

presuppongano modifiche o

abrogazione di leggi o esigano

misure legislative per la loro

esecuzione.

2. Il Congresso e il Senato

saranno immediatamente

informati delle conclusioni dei

restanti trattati o accordi.

Articolo 145

(...)

2. Gli Statuti potranno prevedere

i casi, i presupposti e le modalità

in base ai quali le Comunità

Autonome potranno stipulare

convenzioni fra loro per la

gestione e prestazione di servizi

delle medesime, come pure la

natura e gli effetti della

corrispondente comunicazione

delle Cortes Generali. Negli altri

casi gli accordi di cooperazione

fra le Comunità Autonome

Dossier n. 109

118

5. FUNZIONE LEGISLATIVA

5.3. Procedure di conciliazione

BELGIO FRANCIA GERMANIA SPAGNA

respingerla con la maggioranza

di almeno due terzi dei votanti,

non inferiore comunque alla

maggioranza dei membri del

Bundestag.

dovranno ottenere

l’autorizzazione delle Cortes

Generali.

Articolo 158

(...)

2. Al fine di correggere gli

squilibri economici interritoriali

e rendere effettivo il principio di

solidarietà, sarà istituito un

Fondo di Compensazione

destinato a spese di investimento

le cui risorse verranno distribuite

dalle Cortes Generali fra le

Comunità Autonome e, se del

caso, le province.

Articolo 167

1. I progetti di revisione

costituzionale dovranno venire

approvati a maggioranza dei tre

quinti di ogni Camera. Ove non

si raggiunga un’intesa fra queste,

Dossier n. 109

119

5. FUNZIONE LEGISLATIVA

5.3. Procedure di conciliazione

BELGIO FRANCIA GERMANIA SPAGNA

sarà tentata mediante la

costituzione di una Commissione

di conciliazione paritetica

formata da deputati e senatori,

che presenterà un testo da votarsi

dal Congresso e dal Senato.

2. Ove non si ottenga

l’approvazione mediante il

procedimento di cui al

precedente comma, e sempre ove

il testo abbia ottenuto il voto

favorevole della maggioranza

assoluta del Senato, il Congresso

potrà approvare la revisione a

maggioranza dei due terzi.

(...)

Dossier n. 109

121

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 42

(...)

La discussione in aula, in prima

lettura, di un disegno o di una

proposta di legge può aver luogo,

dinanzi alla prima assemblea

investita, solo dopo lo scadere

del termine di sei settimane

successive al suo deposito. Può

aver luogo, dinanzi alla seconda

assemblea investita, solo allo

scadere del termine di quattro

settimane a partire dalla sua

trasmissione.

Il comma precedente non si

applica se sia stata avviata la

procedura accelerata alle

condizioni di cui all’articolo 45.

Non si applica altresì ai disegni

di legge finanziaria, ai disegni di

legge di finanziamento della

previdenza sociale ed ai disegni

relativi allo stato di crisi.

Articolo 110 [Budget e legge

finanziaria della Federazione]

(...)

(2) Il bilancio preventivo viene

determinato, diviso in periodi

annuali, per uno o più anni

finanziari, dalla legge di bilancio,

prima dell'inizio del primo anno

di applicazione. Può essere

stabilito che alcune parti del

bilancio preventivo valgano,

divise per anni finanziari, per

periodi diversi di tempo.

(3) Il progetto di legge di cui al

secondo comma, primo periodo,

così come i progetti di legge

diretti a modificare la legge di

bilancio o il bilancio stesso sono

presentati contemporaneamente

al Bundestag e al Bundesrat; il

Bundesrat ha la facoltà di

prendere posizione su tali

progetti entro sei settimane o, in

Articolo 66

(...)

2. Le Cortes Generali esercitano

la potestà legislativa dello Stato,

approvano il suo Bilancio,

controllano l’azione del Governo

e hanno le ulteriori competenze

che attribuisce loro la

Costituzione.

(...)

Articolo 134

1. Spetta al Governo la

predisposizione del Bilancio

generale di previsione dello Stato

e alle Cortes Generali il suo

esame, modifica e approvazione.

2. Il Bilancio Generale di

previsione dello Stato sarà

annuale, comprenderà la totalità

delle spese e entrate del settore

pubblico statale, e in esso sarà

Dossier n. 109

122

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 46

Le leggi alle quali la

Costituzione attribuisce il

carattere di leggi organiche sono

votate e modificate alle

condizione seguenti.

Il disegno o la proposta non

possono, in prima lettura, essere

sottoposti alla decisione ed al

voto delle assemblee prima che

siano trascorsi i termini stabiliti

dal terzo comma dell’articolo 42.

Tuttavia, se la procedura

accelerata è stata avviata alle

condizioni di cui all’articolo 45,

il disegno o la proposta non

possono essere sottoposti alla

decisione della prima assemblea

investita prima che siano

trascorsi quindici giorni dalla sua

presentazione.

E’ applicabile la procedura di cui

all’articolo 45. Tuttavia, in

mancanza di accordo fra le due

caso di progetti recanti

modificazioni, entro tre

settimane.

(...)

Articolo 109

[Separazione di competenza tra

la Federazione e Länder; principi

in materia di bilancio]

(...)

4. Per tutelarsi da una

perturbazione dell'equilibrio

economico generale possono

essere emanate, con una legge

federale, che necessita

dell'approvazione del Bundesrat,

delle prescrizioni concernenti:

1. l'ammontare massimo, le

condizioni e la successione nel

tempo dell'assunzione di prestiti

da parte di enti territoriali e di

consorzi di diritto pubblico creati

per scopi speciali;

indicato l’importo delle

agevolazioni fiscali che

interessino i tributi statali.

3. Il Governo dovrà presentare al

Congresso dei Deputati il

Bilancio Generale di previsione

dello Stato almeno tre mesi

prima della scadenza di quello

dell’anno precedente.

4. Ove la Legge di Bilancio non

venga approvata anteriormente al

primo giorno del corrispondente

esercizio economico, si

considererà automaticamente

prorogato il Bilancio

dell’esercizio precedente fino

all’approvazione del nuovo.

5. Approvato il Bilancio

Generale dello Stato, il Governo

potrà introdurre progetti di legge

che comportino aumento della

spesa pubblica o diminuzione

delle entrate relative al medesimo

esercizio.

6. Ogni proposta o emendamento

Dossier n. 109

123

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

assemblee, il testo deve essere

adottato dalla Assemblea

nazionale in ultima lettura a

maggioranza assoluta dei suoi

membri.

Le leggi organiche relative al

Senato debbono essere votate

nello stesso testo dalle due

assemblee.

Le leggi organiche sono

promulgate solo dopo

dichiarazione di conformità alla

Costituzione da parte del

Consiglio costituzionale.

Articolo 47

Il Parlamento vota i disegni di

legge finanziaria secondo le

modalità previste con legge

organica.

Se l’Assemblea nazionale non si

pronuncia in prima lettura nel

termine di quaranta giorni dalla

presentazione di un disegno di

2. l'impegno della Federazione e

dei Länder di mantenere dei

depositi infruttiferi presso la

Banca Federale Tedesca (riserve

di perequazione della

congiuntura).

Le autorizzazioni all'emanazione

dei relativi decreti legislativi

possono essere conferite soltanto

al Governo federale. E tali

decreti legislativi necessitano

dell'approvazione del Bundesrat.

Essi devono essere abrogati non

appena il Bundestag lo richieda; i

particolari sono stabiliti da una

legge federale.

(...)

Articolo 109a

(Emergenze finanziarie)

Al fine di evitare crisi

finanziarie una legge federale per

cui è necessaria l'approvazione

che comporti aumento dei crediti

o diminuzione delle entrate di

bilancio richiederà per aver corso

l’accettazione del Governo.

7. La Legge di Bilancio non può

istituire imposte. Potrà

modificarle qualora una legge

tributaria sostanziale lo preveda.

Articolo 158

1. Nel Bilancio Generale di

previsione statale potrà stabilirsi

un’assegnazione a favore delle

Comunità Autonome in funzione

dei servizi e attività statali che

abbiano assunto e della garanzia

di un livello minimo nella

prestazione dei servizi pubblici

essenziali in tutto il territorio

spagnolo.

2. Al fine di correggere gli

squilibri economici interritoriali

e rendere effettivo il principio di

solidarietà, sarà istituito un

Dossier n. 109

124

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

legge, il Governo ne investe il

Senato che deve deliberare nel

termine di quindici giorni. Si

procede quindi secondo le

modalità previste all’articolo 45.

Se il Parlamento non si

pronuncia entro settanta giorni, le

disposizioni del disegno di legge

possono essere emanate mediante

ordinanza.

Se la legge finanziaria che

stabilisce le entrate e le spese di

un esercizio non è presentata in

tempo utile per essere

promulgata prima dell’inizio

dell’esercizio stesso, il Governo

richiede con urgenza al

Parlamento l’autorizzazione a

riscuotere le imposte e stanzia

con decreto i fondi relativi agli

impegni di spesa già approvati.

I termini previsti dal presente

articolo sono sospesi quando il

Parlamento non è in sessione.

La Corte dei conti assiste il

da parte del Bundesrat stabilisce:

1. Il controllo permanente

della gestione o politica

finanziaria della Federazione e

dei Länder ad opera di un

organismo collegiale comune

(Consiglio di stabilità),

2. Le condizioni e le

procedure per l'accertamento di

una minaccia di stato di crisi

finanziaria.

3. I principi per la

definizione e l'attuazione dei

programmi di risanamento delle

situazioni di crisi finanziaria. Le

decisioni del Consiglio di

stabilità e i documenti che ne

sono alla base saranno pubblici.

Articolo 114 [Rendiconto]

(1) Il Ministro federale delle

finanze, per carico del Governo

federale, deve rendere conto al

Bundestag e al Bundesrat di tutte

Fondo di Compensazione

destinato a spese di investimento

le cui risorse verranno distribuite

dalle Cortes Generali fra le

Comunità Autonome e, se del

caso, le province.

Dossier n. 109

125

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

Parlamento e il Governo nel

controllo della esecuzione delle

leggi finanziarie.

Articolo 47-1

Il Parlamento vota i disegni di

legge sul finanziamento della

previdenza sociale alle

condizioni previste con legge

organica.

Se l’Assemblea nazionale non si

è pronunciata in prima lettura

entro un termine di venti giorni

dalla presentazione di un

disegno, il Governo incarica il

Senato il quale deve deliberare

entro il termine di quindici

giorni. Si procede

successivamente alle condizioni

previste all’articolo 45.

 Se il Parlamento non si è

pronunciato entro un termine di

cinquanta giorni, le disposizioni

le entrate e di tutte le spese, così

come dei beni patrimoniali e dei

debiti afferenti all'anno

finanziario.

(2) La Corte federale dei conti, i

cui membri godono

dell'indipendenza propria dei

giudici, esamina il consuntivo,

così come la economicità e la

correttezza della conduzione

economica e di bilancio. Essa

informa, oltre che il Governo

federale, direttamente ogni anno

il Bundestag e il Bundesrat. Per il

resto le funzioni della Corte

federale dei conti vengono

disciplinate con legge federale.

Dossier n. 109

126

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

del disegno possono diventare

esecutive con ordinanza.

I termini previsti al presente

articolo sono sospesi quando il

Parlamento non è in sessione e,

per ciascuna assemblea, nel corso

delle settimane durante le quali le

stesse hanno deciso di non tenere

seduta, in conformità al secondo

comma dell’articolo 28.

La Corte dei conti assiste il

Parlamento ed il Governo nel

controllo dell’applicazione delle

leggi sul finanziamento della

previdenza sociale.

Articolo 47-2

La Corte dei Conti assiste il

Parlamento nel controllo

dell’azione del Governo. Assiste

il Parlamento ed il Governo nel

controllo della esecuzione della

legge finanziaria e

dell’applicazione delle leggi di

finanziamento della previdenza

Dossier n. 109

127

5. FUNZIONE LEGISLATIVA

5.4. Approvazione del bilancio e delle leggi finanziarie

BELGIO FRANCIA GERMANIA SPAGNA

sociale nonché nella valutazione

delle politiche pubbliche.

Contribuisce, tramite le sue

relazioni, rese pubbliche, alla

informazione dei cittadini.

Articolo 48

(...)

Inoltre, l’esame dei progetti di

legge finanziaria, dei progetti di

leggi di finanziamento della

previdenza sociale, e fatte salve

le disposizioni del comma

successivo, dei testi trasmessi

dall’altra assemblea trascorse

almeno sei settimane, dei progetti

relativi allo stato di crisi e alle

richieste di autorizzazione quali

previste dall’articolo 35 è, su

richiesta del Governo, iscritto in

via prioritaria all’ordine del

giorno.

(...)

Dossier n. 109

129

5. FUNZIONE LEGISLATIVA

5.5. Approvazione di trattati internazionali

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 167

(...)

§ 2. Il Re conclude i trattati,

eccettuati quelli che concernono le

materie indicate al § 3. Detti trattati

acquistano efficacia solo dopo aver

ricevuto l’assenso della Camera dei

rappresentanti.

§ 3. I Governi di comunità e di

regione di cui all’articolo 121

concludono, ciascuno per quanto lo

concerne, i trattati riguardanti le

materie che rientrano nella

competenza del relativo

Parlamento. Questi trattati

acquistano efficacia solo dopo aver

ricevuto l’assenso del Parlamento.

§ 4. Una legge, approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, stabilisce le modalità

per la conclusione dei trattati

menzionati nel § 3 e dei trattati che

non riguardano in modo esclusivo

Articolo 53

I trattati di pace, i trattati di

commercio, i trattati o accordi

relativi all’organizzazione

internazionale, quelli che

impegnano le finanze dello Stato,

quelli che modificano

disposizioni di natura legislativa,

quelli relativi allo status delle

persone e quelli che comportano

cessione, scambio o

aggregazione di territori, possono

essere ratificati o approvati solo

in virtù di una legge.

Essi entrano in vigore solo dopo

la ratifica o l’approvazione.

Nessuna cessione, scambio e

aggregazione di territorio sono

valide senza il consenso delle

popolazioni interessate.

Articolo 54

 Articolo 74

(...)

2. Le decisioni delle Cortes

Generali previste negli articoli

94, 1, 145, 2, e 158, 2, saranno

adottate a maggioranza di ognuna

delle Camere. Nel primo caso il

procedimento sarà iniziato dal

Congresso e negli altri due dal

Senato. In entrambi i casi, se non

ci fosse accordo fra Senato e

Congresso, si tenterà di

raggiungerlo tramite una

Commissione mista composta in

ugual numero da Deputati e

Senatori.

La Commissione presenterà un

testo che sarà votato da entrambe

le Camere. Se questo non fosse

approvato nella forma stabilita,

deciderà il Congresso a

maggioranza assoluta.

Dossier n. 109

130

5. FUNZIONE LEGISLATIVA

5.5. Approvazione di trattati internazionali

BELGIO FRANCIA GERMANIA SPAGNA

le materie rientranti nella

competenza delle Comunità e delle

Regioni in forza o in virtù della

Costituzione.

§ 5. Il Re può denunciare i trattati

conclusi prima del 18 maggio 1993

concernenti le materie di cui al § 3,

di comune accordo con i Governi

delle Comunità e delle Regioni

interessati.

Il Re denuncia i trattati stessi se

invitato dai competenti Governi

di comunità e di regione. Una

legge approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, regola la procedura

in caso di disaccordo tra i

Governi delle Comunità e delle

Regioni interessati.

Articolo 168

Le Camere sono informate

dell’apertura di negoziati per

qualsiasi revisione dei trattati

Qualora il Consiglio

costituzionale, incaricato dal

Presidente della Repubblica, dal

Primo ministro, dal Presidente di

una delle due assemblee, da

sessanta deputati o sessanta

senatori, dichiari che un impegno

internazionale contiene clausole

contrarie alla Costituzione,

l’autorizzazione a ratificare o ad

approvare l’impegno

internazionale in questione può

intervenire solo dopo revisione

della Costituzione.

Articolo 93

Mediante legge organica si potrà

autorizzare la stipulazione di

trattati con cui si attribuisca a

un’organizzazione o istituzione

internazionale l’esercizio di

competenze derivate dalla

Costituzione. Spetta alle Cortes

Generali o al Governo, a seconda

dei casi, garantire l’attuazione di

questi trattati e delle risoluzioni

emanate dagli organismi

internazionali o supernazionali

titolari della cessione.

Articolo 94

La prestazione del consenso dello

Stato per contrarre obblighi

tramite trattati o accordi

richiederà la previa

autorizzazione delle Cortes

Generali nei seguenti casi:

a) trattati di carattere politico;

b) trattati o accordi di carattere

militare;

Dossier n. 109

131

5. FUNZIONE LEGISLATIVA

5.5. Approvazione di trattati internazionali

BELGIO FRANCIA GERMANIA SPAGNA

istitutivi delle Comunità europee

e dei trattati ed atti che li hanno

modificati o completati. Esse

hanno conoscenza del progetto di

trattato prima della sua firma.

c) trattati o accordi che

riguardino l’integrità territoriale

dello Stato o i diritti e doveri

fondamentali stabiliti nel Titolo

primo;

d) trattati o accordi che

implichino obblighi finanziari

per le finanze pubbliche;

e) trattati o accordi che

presuppongano modifiche o

abrogazione di leggi o esigano

misure legislative per la loro

esecuzione.

2. Il Congresso e il Senato

saranno immediatamente

informati delle conclusioni dei

restanti trattati o accordi.

Articolo 95

1. La stipulazione di un trattato

internazionale che contenga

clausole contrarie alla

Costituzione comporterà la

previa revisione costituzionale.

Dossier n. 109

132

5. FUNZIONE LEGISLATIVA

5.5. Approvazione di trattati internazionali

BELGIO FRANCIA GERMANIA SPAGNA

2. Il Governo o una delle due

Camere possono richiedere al

Tribunale Costituzionale che

dichiari se esiste o no tale

contrasto.

Articolo 96

1. I trattati internazionali

validamente stipulati, una volta

pubblicati ufficialmente in

Spagna, formeranno parte

dell’ordinamento interno.

Le loro disposizioni potranno

essere derogate, modificate o

sospese soltanto nella forma

prevista negli stessi trattati o

conformemente alle norme

generali del diritto

internazionale.

2. Per la denuncia dei trattati o

accordi internazionali si

utilizzerà lo stesso procedimento

previsto per la loro approvazione

nell’articolo 94.

Dossier n. 109

133

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 46

Le leggi alle quali la

Costituzione attribuisce il

carattere di leggi organiche sono

votate e modificate alle

condizione seguenti.

Il disegno o la proposta non

possono, in prima lettura, essere

sottoposti alla decisione ed al

voto delle assemblee prima che

siano trascorsi i termini stabiliti

dal terzo comma dell’articolo 42.

Tuttavia, se la procedura

accelerata è stata avviata alle

condizioni di cui all’articolo 45,

il disegno o la proposta non

possono essere sottoposti alla

decisione della prima assemblea

investita prima che siano

trascorsi quindici giorni dalla sua

presentazione.

E’ applicabile la procedura di cui

all’articolo 45. Tuttavia, in

 Articolo 81

1. Sono leggi organiche quelle

relative all’attuazione dei diritti

fondamentali e delle libertà

pubbliche, quelle che approvano

gli Statuti di autonomia e il

regime elettorale generale e le

altre previste dalla Costituzione.

2. L’approvazione, modifica o

deroga delle leggi organiche

comporterà la maggioranza

assoluta del Congresso con una

votazione finale del progetto nel

suo complesso.

Dossier n. 109

134

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

mancanza di accordo fra le due

assemblee, il testo deve essere

adottato dalla Assemblea

nazionale in ultima lettura a

maggioranza assoluta dei suoi

membri.

Le leggi organiche relative al

Senato debbono essere votate

nello stesso testo dalle due

assemblee.

Le leggi organiche sono

promulgate solo dopo

dichiarazione di conformità alla

Costituzione da parte del

Consiglio costituzionale.

Dossier n. 109

135

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 47-1

Il Parlamento vota i disegni di

legge sul finanziamento della

previdenza sociale alle

condizioni previste con legge

organica.

Se l’Assemblea nazionale non si

è pronunciata in prima lettura

entro un termine di venti giorni

dalla presentazione di un

disegno, il Governo incarica il

Senato il quale deve deliberare

entro il termine di quindici

giorni. Si procede

successivamente alle condizioni

previste all’articolo 45.

Se il Parlamento non si è

pronunciato entro un termine di

cinquanta giorni, le disposizioni

del disegno possono diventare

esecutive con ordinanza.

I termini previsti al presente

articolo sono sospesi quando il

Parlamento non è in sessione e,

 Articolo 90

1. Quando il Congresso dei

Deputati abbia approvato un

progetto di legge ordinaria o

organica, il suo Presidente

informerà immediatamente il

Presidente del Senato, il quale lo

sottoporrà a delibera di

quest’ultimo.

2. Il Senato, nel termine di due

mesi, a far tempo dal giorno in

cui ha ricevuto il testo, può,

mediante messaggio motivato,

opporre il suo veto o apportare

emendamenti allo stesso. Il veto

dovrà essere approvato a

maggioranza assoluta. Il progetto

non potrà essere sottoposto al Re

per sanzione fino a che il

Congresso ratifichi il testo a

maggioranza assoluta, in caso di

veto, o a maggioranza semplice,

una volta trascorsi due mesi dalla

interposizione dello stesso, o si

pronunci sugli emendamenti,

Dossier n. 109

136

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

per ciascuna assemblea, nel corso

delle settimane durante le quali le

stesse hanno deciso di non tenere

seduta, in conformità al secondo

comma dell’articolo 28.

La Corte dei conti assiste il

Parlamento ed il Governo nel

controllo dell’applicazione delle

leggi sul finanziamento della

previdenza sociale.

accettandoli o no a maggioranza

semplice.

3. Il termine di due mesi di cui il

Senato dispone per vietare o

emendare il progetto si ridurrà a

venti giorni liberi nel caso di

progetti dichiarati urgenti dal

Governo o dal Congresso dei

Deputati.

 Articolo 11

Il Presidente della Repubblica, su

proposta del Governo durante le

sessioni o su proposta congiunta

delle due assemblee, pubblicata

sul Journal Officiel, può

sottoporre a referendum ogni

disegno di legge concernente

l’organizzazione dei pubblici

poteri, le riforme relative alla

politica economica, sociale o

ambientale della Nazione ed ai

servizi pubblici che vi

Dossier n. 109

137

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

concorrono, o tendente ad

autorizzare la ratifica di un

trattato che, senza essere

contrario alla Costituzione,

potrebbe comunque incidere sul

funzionamento delle istituzioni.

Quando il referendum è indetto

su proposta del Governo, questi

fa, davanti a ciascuna assemblea,

una dichiarazione che è seguita

da dibattito.

Un referendum che verta su un

argomento tra quelli indicati al

primo comma può essere

organizzato su iniziativa di un

quinto dei membri del

Parlamento, sostenuto da un

decimo degli elettori iscritti alle

liste elettorali. Tale iniziativa

prende la forma di una proposta

di legge e non può avere ad

oggetto l’abrogazione di una

disposizione legislativa

promulgata da meno di un anno.

Le condizioni della presentazione

Dossier n. 109

138

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

e quelle alle quali il Consiglio

costituzionale controlla il rispetto

delle disposizioni del comma

precedente vengono determinate

con legge organica.

Se la proposta di legge non è

stata esaminata dalle due

assemblee entro il termine

stabilito dalla legge organica, il

Presidente della Repubblica la

sottopone al referendum.

Qualora la proposta di legge non

è adottata dal popolo francese,

nessuna nuova proposta di

referendum che verta sullo stesso

argomento può essere presentata

prima che siano trascorsi due

anni dalla data della

consultazione elettorale.

Qualora il risultato del

referendum conduca all’adozione

del disegno o della proposta di

legge, il Presidente della

Repubblica promulga la legge nei

quindici giorni successivi la

Dossier n. 109

139

5. FUNZIONE LEGISLATIVA

5.6. Leggi organiche - Procedimenti speciali

BELGIO FRANCIA GERMANIA SPAGNA

proclamazione dei risultati della

consultazione.

Dossier n. 109

141

5. FUNZIONE LEGISLATIVA

5.7. Decretazione di urgenza - Delega legislativa

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 81 [Stato di emergenza

legislativa]

(1) Se nel caso previsto

dall'articolo 68 il Bundestag non

viene sciolto, il Presidente

federale, su proposta del

Governo federale, può dichiarare,

con l'assenso del Bundesrat, lo

stato di emergenza legislativa per

un progetto di legge che il

Bundestag abbia respinto pur

avendo il Governo federale

dichiarato la sua urgenza. Ciò

vale anche qualora il progetto di

legge sia stato respinto pur

avendo il Cancelliere federale

collegato ad esso la mozione di

cui all'articolo 68.

(2) Se il Bundestag respinge

nuovamente il progetto di legge

dopo la dichiarazione dello stato

di emergenza legislativo oppure

l'approva in una stesura

Articolo 86

In caso di straordinaria e urgente

necessità, il Governo potrà

dettare disposizioni legislative

provvisorie che prenderanno la

forma di Decreti-Legge e che

non potranno modificare

l’ordinamento delle istituzioni

basilari dello Stato, i diritti, i

doveri e libertà dei cittadini

regolati nel Titolo primo, il

regime delle Comunità

Autonome, né il diritto elettorale

generale.

2. I Decreti-Legge dovranno

essere immediatamente sottoposti

a esame e votazione

dall’Assemblea del Congresso

dei Deputati, convocata a tal fine

ove non fosse già riunita, nel

termine di trenta giorni

successivi alla loro

promulgazione. Il Congresso

Dossier n. 109

142

5. FUNZIONE LEGISLATIVA

5.7. Decretazione di urgenza - Delega legislativa

BELGIO FRANCIA GERMANIA SPAGNA

inaccettabile per il Governo

federale, la legge si considera

definitivamente adottata se il

Bundesrat l’approva. Ciò vale

anche qualora il progetto non sia

votato dal Bundestag entro

quattro settimane dalla

ripresentazione.

(3) Durante la permanenza in

carica di un Cancelliere federale

anche qualsiasi altro progetto di

legge respinto dal Bundestag può

essere approvato secondo le

disposizioni di cui al primo e

secondo comma, entro sei mesi

dalla prima dichiarazione dello

stato di emergenza legislativo.

Decorso tale termine, non è

ammessa, durante la permanenza

in carica del medesimo

Cancelliere federale, una

successiva dichiarazione dello

stato di emergenza legislativo.

(4) La Legge fondamentale non

può essere né modificata, né

abrogata, né sospesa, in tutto o in

dovrà pronunciarsi

espressamente entro detto

termine sulla convalida o rifiuto,

per cui il Regolamento stabilirà

un procedimento speciale e di

urgenza.

3. Durante il termine stabilito nel

comma precedente le Cortes

potranno inoltrarli come progetti

di legge con procedura

d’urgenza.

Dossier n. 109

143

5. FUNZIONE LEGISLATIVA

5.7. Decretazione di urgenza - Delega legislativa

BELGIO FRANCIA GERMANIA SPAGNA

parte, da una legge approvata in

base al secondo comma.

 Articolo 68 [Mozione di fiducia,

scioglimento del Bundestag]

(1) Se una mozione di fiducia

presentata dal Cancelliere

federale non raccoglie

l'approvazione della maggioranza

dei membri del Bundestag, il

Presidente federale può, su

proposta del Cancelliere federale,

entro ventuno giorni, sciogliere il

Bundestag. Il potere di

scioglimento viene meno qualora

il Bundestag elegga, a

maggioranza dei suoi membri, un

altro Cancelliere federale.

(2) Tra la presentazione della

mozione e la votazione devono

trascorrere quarantotto ore.

 Articolo 38

Il Governo può, per l’esecuzione

Articolo 80 [Emanazione di

ordinanze normative]

Articolo 82

1. Le Cortes Generali potranno

Dossier n. 109

144

5. FUNZIONE LEGISLATIVA

5.7. Decretazione di urgenza - Delega legislativa

BELGIO FRANCIA GERMANIA SPAGNA

del suo programma, richiedere al

Parlamento l’autorizzazione ad

emanare con ordinanze, entro un

termine stabilito, provvedimenti

su misure che sono normalmente

riservate alla legge.

Dette ordinanze sono deliberate

dal Consiglio dei ministri, sentito

il Consiglio di Stato. Esse

entrano in vigore con la loro

pubblicazione, ma decadono se il

progetto di legge di ratifica non è

presentato al Parlamento entro la

data stabilita dalla legge di

autorizzazione. Possono essere

ratificate solo espressamente.

Alla scadenza del termine di cui

al primo comma del presente

articolo le ordinanze possono

essere modificate, nelle materie

che sono di competenza

legislativa, solo con legge.

(1) Il Governo federale, un

ministro federale o i governi dei

Länder possono essere delegati

per legge a emanare ordinanze

normative. Detta legge deve

determinare il contenuto, lo

scopo e la misura della delega

concessa. Inoltre, nell’ordinanza

normativa dovrà essere indicato

il proprio fondamento giuridico.

Se la legge prevede che la delega

possa essere ulteriormente

trasferita, sarà necessario

un’ordinanza normativa per il

trasferimento della delega stessa.

(2) Se il legislatore federale non

dispone diversamente, occorre

l'approvazione del Bundesrat per

le ordinanze normative del

Governo federale o di un

ministro federale relative ai

princìpi generali e alle tariffe per

l'utilizzazione dei servizi postali

e delle telecomunicazioni, ai

princìpi generali concernenti le

tariffe per l'utilizzazione delle

delegare al Governo la potestà di

dettare norme con grado di legge

su determinate materie non

incluse nel precedente articolo.

2. La delegazione legislativa

dovrà essere concessa mediante

una legge di principi quando il

suo oggetto sia la formazione di

nuovi testi redatti in articoli o

tramite una legge ordinaria

quando si tratti di rifondere vari

testi legali in un testo unico.

3. La delegazione legislativa

dovrà concedersi al Governo in

forma espressa, per materia

definita e con determinazione del

termine per il suo esercizio. La

delegazione si esaurisce

attraverso l’uso fattone dal

Governo tramite la pubblicazione

delle relative norme. Non potrà

intendersi concessa in modo

implicito o per tempo

indeterminato. Neppure potrà

essere permessa la

subdelegazione ad autorità

Dossier n. 109

145

5. FUNZIONE LEGISLATIVA

5.7. Decretazione di urgenza - Delega legislativa

BELGIO FRANCIA GERMANIA SPAGNA

linee ferroviarie della

Federazione, alla costruzione e

all'esercizio delle ferrovie, così

come per le ordinanze normative

emanate in base a leggi federali,

che necessitano

dell'approvazione del Bundesrat

oppure che vengono eseguiti dai

Länder, per incarico della

Federazione o come materia

propria.

(3) Il Bundesrat può inviare al

Governo federale proposte per

l'emanazione di decreti legislativi

che richiedono il suo assenso.

(4) Nel caso che con legge

federale o sulla base di leggi

federali i governi dei Länder

siano delegati a emanare

ordinanze normative, i Länder

possono provvedere anche con

legge.

distinte dal Governo.

4. Le leggi di principi

delimiteranno con precisione

l’oggetto e gli obiettivi della

delegazione legislativa e i

principi e criteri da seguirsi nel

suo esercizio.

5. L’autorizzazione per rifondere

testi legali determinerà l’ambito

normativo a cui si riferisce il

contenuto della delegazione,

specificando se si limita alla

mera formulazione di un testo

unico o se comprende il

riordinamento, la chiarificazione

e l’armonizzazione dei testi legali

che debbono essere riformulati.

6. Senza pregiudizio della

competenza propria dei

Tribunali, le leggi di delega

potranno in ogni caso stabilire

formule addizionali di controllo.

 Articolo 83

Le leggi di principi non potranno

Dossier n. 109

146

5. FUNZIONE LEGISLATIVA

5.7. Decretazione di urgenza - Delega legislativa

BELGIO FRANCIA GERMANIA SPAGNA

in nessun caso:

a) autorizzare la modifica delle

stesse leggi di principi;

b) abilitare ad adottare norme

con carattere retroattivo.

Articolo 84

Qualora una proposta di legge o

un emendamento fossero contrari

a una delegazione legislativa in

vigore, il Governo ha la facoltà

di opporsi al loro inoltro. In tal

caso potrà presentarsi una

proposta di legge per la deroga

totale o parziale della legge di

delegazione.

Dossier n. 109

147

5. FUNZIONE LEGISLATIVA

5.8. Garanzie costituzionali

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 54

Qualora il Consiglio

costituzionale, incaricato dal

Presidente della Repubblica, dal

Primo ministro, dal Presidente di

una delle due assemblee, da

sessanta deputati o sessanta

senatori, dichiari che un impegno

internazionale contiene clausole

contrarie alla Costituzione,

l’autorizzazione a ratificare o ad

approvare l’impegno

internazionale in questione può

intervenire solo dopo revisione

della Costituzione.

 Articolo 61

Le leggi organiche, prima della

loro promulgazione, le proposte

di legge di cui all’articolo 11

prima di essere sottoposte a

referendum, e i regolamenti delle

assemblee parlamentari, prima

della loro entrata in vigore,

Articolo 93

[Competenze della Corte

Costituzionale federale]

1. La Corte Costituzionale

federale decide:

(...)

2a. nei casi di divergenza di

Articolo 162

1. Hanno legittimazione:

a) per proporre ricorso di

incostituzionalità, il Presidente

del Governo, il Difensore del

Popolo, 50 Deputati, 50 Senatori,

gli organi collegiali esecutivi

delle Comunità Autonome e, se

Dossier n. 109

148

5. FUNZIONE LEGISLATIVA

5.8. Garanzie costituzionali

BELGIO FRANCIA GERMANIA SPAGNA

devono essere sottoposti al

Consiglio costituzionale che si

pronuncia sulla loro conformità

alla Costituzione.

Agli stessi effetti, le leggi

possono essere deferite al

Consiglio costituzionale, prima

della loro promulgazione, dal

Presidente della Repubblica, dal

Primo ministro, dal Presidente

dell’Assemblea nazionale, dal

Presidente del Senato, da

sessanta deputati o da sessanta

senatori.

Nei casi previsti dai due commi

precedenti, il Consiglio

costituzionale deve deliberare

entro il termine di un mese.

Tuttavia, a richiesta del Governo,

in caso di urgenza, il termine è

ridotto a otto giorni.

Nei casi menzionati, il

deferimento al Consiglio

costituzionale sospende il

termine della promulgazione.

opinioni sulla questione se una

legge sia conforme ai presupposti

dell'articolo 72, comma 2, su

domanda del Bundesrat, di un

Governo di un Land o del

Parlamento di un Land.

(...)

2. La Corte Costituzionale

federale decide, inoltre, su

richiesta del Bundesrat, di un

governo di un Land o del

Parlamento di un Land, se

nell'ipotesi prevista dall'articolo

72, comma 4, sia venuta meno la

necessità di una disciplina

legislativa federale, ai sensi

dell'articolo 72, comma 2, o che

non potrebbe più essere adottata

una normativa federale nelle

ipotesi dell'articolo 125a, comma

2, primo periodo. La decisione

che la necessità è venuta meno o

che la normativa federale non

potrebbe più essere adottata ha

valore equivalente a quello di

una legge federale in conformità

del caso, le Assemblee delle

medesime;

b) per proporre ricorso di

amparo, ogni persona fisica o

giuridica che invochi un

legittimo interesse, come pure il

Difensore del Popolo e il

Pubblico Ministero.

2. La legge organica determinerà

le persone e gli organi aventi

legittimazione in tutti gli ulteriori

casi.

Dossier n. 109

149

5. FUNZIONE LEGISLATIVA

5.8. Garanzie costituzionali

BELGIO FRANCIA GERMANIA SPAGNA

all'articolo 72, comma 4, o in

conformità all'articolo 125a,

comma 2, secondo periodo. La

richiesta di cui al primo periodo

ha validità solo se una proposta

di legge ai sensi dell'articolo 72,

comma 4, o dell'articolo 125a,

comma 2, secondo periodo, è

stata respinta dal Bundestag o se

entro il termine di un anno non è

stata adottata al riguardo alcuna

deliberazione o se un'equivalente

proposta di legge è stata respinta

dal Bundesrat.

(...)

Dossier n. 109

151

5. FUNZIONE LEGISLATIVA

5.9. Revisione costituzionale

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 77

La Camera dei rappresentanti e il

Senato sono competenti con pari

poteri per quanto attiene:

1° la dichiarazione di

revisione della Costituzione, la

revisione e il coordinamento

della Costituzione;

(...)

Articolo 195

Il potere legislativo federale ha il

diritto di dichiarare la necessità

di sottoporre a revisione

determinate disposizioni

costituzionali da esso indicate.

A seguito di detta dichiarazione,

le due Camere sono sciolte di

diritto.

Ne saranno convocate due nuove

in conformità all'articolo 46.

Articolo 89

L’iniziativa della revisione della

Costituzione spetta

congiuntamente al Presidente

della Repubblica, su proposta del

Primo ministro, e ai membri del

Parlamento.

Il progetto o proposta di

revisione deve essere esaminato

alle entro i termini stabiliti al

terzo comma dell’articolo 42 e

votato dalle due assemblee nello

stesso testo. La revisione è

definitiva dopo essere stata

approvata con referendum.

 Tuttavia, il progetto di revisione

non è sottoposto a referendum

quando il Presidente della

Repubblica decide di sottoporlo

al Parlamento convocato in

seduta comune; in tal caso, il

progetto di revisione è approvato

solo se ottiene la maggioranza

Articolo 79 [Modifica della

Legge fondamentale]

(1) La Legge fondamentale può

essere modificata solo da una

legge che modifichi o integri

espressamente il testo della

Legge fondamentale stessa. In

caso di trattati internazionali che

hanno per oggetto una disciplina

di pace, la preparazione di una

disciplina di pace o l'abolizione

di un regime di occupazione,

oppure che sono conclusi per

servire alla difesa della

Repubblica federale, al fine di

chiarire che le disposizioni della

Legge fondamentale non sono di

impedimento alla conclusione e

alla attuazione dei trattati, è

sufficiente un’integrazione al

testo della Legge fondamentale

che si limiti a detta

chiarificazione.

(2) Una tale legge necessita

Articolo 166

L’iniziativa per la riforma

costituzionale sarà svolta alle

condizioni previste dai comma 1

e 2 dell’articolo 87.

Articolo 87

1. L’iniziativa legislativa spetta

al Governo, al Congresso e al

Senato conformemente alla

Costituzione e ai Regolamenti

delle Camere.

2. Le Assemblee delle Comunità

Autonome potranno sollecitare al

Governo l’adozione di un

progetto di legge o rimettere

all’Ufficio di Presidenza del

Congresso una proposta di legge,

formando una delegazione, di al

massimo tre membri

dell’Assemblea, incaricata della

sua perorazione di fronte alla

Dossier n. 109

152

5. FUNZIONE LEGISLATIVA

5.9. Revisione costituzionale

BELGIO FRANCIA GERMANIA SPAGNA

Tali Camere delibereranno, di

comune accordo con il Re, sui

punti sottoposti a revisione.

In tal caso, le Camere non

potranno deliberare se non

saranno presenti almeno i due

terzi del membri che

compongono ognuna di esse; e

non sarà approvata alcuna

modificazione, se non otterrà

almeno i due terzi dei voti.

Articolo 196

Nessuna revisione della

Costituzione può essere avviata o

esaminata in tempo di guerra o

quando le Camere si trovino

nell'impossibilità di riunirsi

liberamente in territorio federale.

Articolo 198

Di comune accordo con il Re, le

Camere costituenti possono

dei tre quinti dei voti espressi.

L’Ufficio di Presidenza del

Parlamento in seduta comune è

quello dell’Assemblea nazionale.

Nessuna procedura di revisione

può essere avviata o proseguita

quando è in corso una violazione

dell’integrità del territorio.

La forma repubblicana di

Governo non può costituire

oggetto di revisione.

Articolo 42

(...)

La discussione in aula, in prima

lettura, di un disegno o di una

proposta di legge può aver luogo,

dinanzi alla prima assemblea

investita, solo dopo lo scadere

del termine di sei settimane

successive al suo deposito. Può

aver luogo, dinanzi alla seconda

assemblea investita, solo allo

scadere del termine di quattro

dell'approvazione dei due terzi

dei membri del Bundestag e dei

due terzi dei voti del Bundesrat.

(3) Non è consentita alcuna

modifica della presente Legge

fondamentale che riguardi

l'articolazione della Federazione

in Länder, il principio della

partecipazione dei Länder alla

legislazione o i princìpi enunciati

agli articoli 1 e 20.

Articolo 1 [Protezione della

dignità umana]

(1) La dignità dell'uomo è

intangibile. È dovere di ogni

potere statale rispettarla e

proteggerla.

(2) Il popolo tedesco riconosce

gli inviolabili e inalienabili diritti

dell'uomo come fondamento di

ogni comunità umana, della pace

e della giustizia nel mondo.

(3) I seguenti diritti fondamentali

Camera.

(...)

Articolo 167

1. I progetti di revisione

costituzionale dovranno venire

approvati a maggioranza dei tre

quinti di ogni Camera. Ove non

si raggiunga un’intesa fra queste,

serà tentata mediante la

costituzione di una Commissione

di conciliazione paritetica

formata da deputati e senatori,

che presenterà un testo da votarsi

dal Congresso e dal Senato.

2. Ove non si ottenga

l’approvazione mediante il

procedimento di cui al

precedente comma, e sempre ove

il testo abbia ottenuto il voto

favorevole della maggioranza

assoluta del Senato, il Congresso

potrà approvare la revisione a

maggioranza dei due terzi.

Dossier n. 109

153

5. FUNZIONE LEGISLATIVA

5.9. Revisione costituzionale

BELGIO FRANCIA GERMANIA SPAGNA

riordinare la numerazione degli

articoli e delle suddivisioni degli

articoli della Costituzione, così

come il raggruppamento degli

articoli in titoli, capitoli e

sezioni, modificare la

terminologia delle disposizioni

non sottoposte a revisione per

armonizzarle con la terminologia

delle nuove disposizioni ed

assicurare la concordanza fra i

testi francese, olandese e tedesco

della Costituzione.

In tale caso, le Camere non

potranno deliberare se non sono

presenti almeno due terzi dei

componenti di ciascuna di esse; e

nessuna modifica risulterà

approvata se non avrà ottenuto

almeno i due terzi dei voti

espressi.

settimane a partire dalla sua

trasmissione.

(...)

vincolano la legislazione, il

potere esecutivo e la

giurisdizione come diritti

direttamente applicabili.

Articolo 20 [Fondamenti

dell’ordinamento statale, diritto

di resistenza]

(1) La Repubblica Federale di

Germania è uno Stato federale

democratico e sociale.

(2) Tutto il potere statale emana

dal popolo. Esso è esercitato dal

popolo per mezzo di elezioni e di

votazioni e per mezzo di organi

speciali investiti di poteri

legislativo, esecutivo e

giudiziario.

(3) La legislazione è soggetta

all'ordinamento costituzionale, il

potere esecutivo e la

giurisdizione sono soggetti alla

legge e al diritto.

(4) Tutti i tedeschi hanno diritto

3. La revisione approvata dalle

Cortes Generali verrà sottoposta

a referendum per ratifica quando

lo richiedano, entro i quindici

giorni dalla sua approvazione, un

decimo dei membri di una delle

due Camere.

Articolo 168

1. Ove venga proposta la

revisione totale della

Costituzione o quella parziale

riferita al Titolo Preliminare, al

Capitolo secondo, Sezione prima,

del Titolo I o al Titolo II, dovrà

procedersi all’approvazione in

via di principio con maggioranza

dei due terzi di ogni Camera e

quindi all’immediato

scioglimento delle Cortes.

2. Le Camere elette dovranno

approvare quanto deciso e

procedere allo studio del nuovo

testo costituzionale, che dovrà

venire approvato e a

Dossier n. 109

154

5. FUNZIONE LEGISLATIVA

5.9. Revisione costituzionale

BELGIO FRANCIA GERMANIA SPAGNA

di resistere a chiunque tenti di

rovesciare questo ordinamento,

qualora non via altro rimedio

possibile.

Articolo 23 [L’Unione europea]

(1)In vista della realizzazione di

un'Europa unita la Repubblica

federale di Germania collabora

allo sviluppo dell'Unione

Europea che è fedele ai princìpi

democratici, sociali e federali,

allo Stato di diritto e al principio

di sussidiarietà, e che garantisce

un livello di tutela dei diritti

fondamentali sostanzialmente

paragonabile a quello assicurato

dalla presente Legge

fondamentale. La Federazione

può a questo scopo, mediante

legge approvata dal Bundesrat,

trasferire poteri di sovranità. Si

applica l'articolo 79, commi 2 e

3, nel caso si proceda

all'istituzione dell'Unione

maggioranza dei due terzi in ogni

Camera.

3. La riforma approvata dalle

Cortes Generali sarà sottoposta a

referendum per ratifica.

Dossier n. 109

155

5. FUNZIONE LEGISLATIVA

5.9. Revisione costituzionale

BELGIO FRANCIA GERMANIA SPAGNA

Europea, a modifiche delle

disposizioni fondamentali dei

trattati istitutivi e di disposizioni

analoghe, mediante le quali la

presente Legge fondamentale

viene modificata o integrata nel

suo contenuto oppure mediante le

quali tali modifiche e

integrazioni vengono rese

possibili.

 Art.89

(...)

Nessuna procedura di revisione

può essere avviata o proseguita

quando è in corso una violazione

dell’integrità del territorio.

 Articolo 169

Non potrà iniziarsi la riforma

costituzionale in tempo di guerra

o durante la vigenza di uno degli

stati previsti all’articolo 116.

Dossier n. 109

157

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO

6.1. Fiducia - Responsabilità politica

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 49

(...)

Il Primo ministro ha facoltà di

chiedere al Senato

l’approvazione di una

dichiarazione di politica

generale.

 Articolo 50-1

Dinanzi all’una o l’altra

assemblea, il Governo può, di

sua iniziativa o su richiesta di un

gruppo parlamentare ai sensi

dell’articolo 51-1, fare, su un

argomento determinato, una

dichiarazione che dà luogo a

dibattito e può, se così decide,

essere oggetto di una votazione

senza impegnare la sua

responsabilità.

Dossier n. 109

159

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO

6.2. Controllo sul Governo - Poteri di indagine e di inchiesta

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 24

Il Parlamento vota le leggi.

Controlla l’azione del Governo.

Valuta le politiche pubbliche.

(...)

 Articolo 66

(...)

2. Le Cortes Generali esercitano

la potestà legislativa dello Stato,

approvano il suo Bilancio,

controllano l’azione del Governo

e hanno le ulteriori competenze

che attribuisce loro la

Costituzione.

(...)

Articolo 100

I ministri possono partecipare ai

lavori di ciascuna Camera e

debbono essere ascoltati quando

lo richiedano.

La Camera dei rappresentanti

può esigere la presenza dei

ministri. Il Senato può esigere la

loro presenza nel quadro delle

materie di cui agli articoli 77 e

78. Per le altre materie il Senato

Articolo 31

I membri del Governo hanno

accesso alle due assemblee. Sono

ascoltati quando lo richiedono.

Essi possono farsi assistere da

commissari del Governo.

Art 53 [Presenza dei membri del

Governo federale]

I membri del Governo federale

hanno il diritto e, se richiesti,

l'obbligo di partecipare alle

discussioni del Bundesrat e delle

sue commissioni. In qualunque

momento essi devono essere

ascoltati. Il Bundesrat deve

essere tenuto al corrente dal

Governo federale della condotta

degli affari in corso.

Articolo 109

Le Camere e le loro

Commissioni, attraverso i

rispettivi Presidenti, potranno

ottenere l’informazione e

l’assistenza di cui necessitano dal

Governo e dai suoi Dipartimenti

e da qualsiasi autorità dello Stato

e delle Comunità Autonome.

Articolo 110

Dossier n. 109

160

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO

6.2. Controllo sul Governo - Poteri di indagine e di inchiesta

BELGIO FRANCIA GERMANIA SPAGNA

può richiedere la loro presenza. 1. Le Camere e le loro

Commissioni possono pretendere

la presenza dei membri del

Governo.

2. I membri del Governo hanno

accesso alle sedute delle Camere

e delle loro Commissioni e

facoltà di farsi ascoltare da

queste e potranno richiedere che

funzionari dei rispettivi

Dipartimenti vengano ascoltati

dalle stesse.

 Articolo 48

(...)

Una settimana di seduta su

quattro è riservata in via

prioritaria, e nell’ordine stabilito

da ciascuna assemblea,

all’iniziativa dei gruppi

dell’opposizione dell’assemblea

interessata e a quella dei gruppi

minoritari.

Almeno una seduta a settimana,

anche durante le sessioni

 Articolo 77

(...)

2. Le Camere possono

trasmettere al Governo le

petizioni che ricevono. Il

Governo è obbligato ad

esprimersi sul loro contenuto,

ove le Camere lo esigano.

Articolo 111

1. Il Governo e ciascuno dei suoi

Dossier n. 109

161

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO

6.2. Controllo sul Governo - Poteri di indagine e di inchiesta

BELGIO FRANCIA GERMANIA SPAGNA

straordinarie di cui all’articolo

29, è riservata in via prioritaria

alle interrogazioni dei membri

del Parlamento ed alle risposte

del Governo.

Articolo 50-1

Dinanzi all’una o l’altra

assemblea, il Governo può, di

sua iniziativa o su richiesta di un

gruppo parlamentare ai sensi

dell’articolo 51-1, fare, su un

argomento determinato, una

dichiarazione che dà luogo a

dibattito e può, se così decide,

essere oggetto di una votazione

senza impegnare la sua

responsabilità.

Articolo 47-2

La Corte dei Conti assiste il

Parlamento nel controllo

dell’azione del Governo. Assiste

il Parlamento ed il Governo nel

membri sono soggetti alle

interpellanze e interrogazioni

formulate nelle Camere. Per

questo tipo di dibattito i

Regolamenti stabiliranno un

tempo minimo settimanale.

2. Ogni interpellanza potrà dar

luogo alla presentazione di una

mozione in cui la Camera

manifesti la sua posizione.

Dossier n. 109

162

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO

6.2. Controllo sul Governo - Poteri di indagine e di inchiesta

BELGIO FRANCIA GERMANIA SPAGNA

controllo della esecuzione della

legge finanziaria e

dell’applicazione delle leggi di

finanziamento della previdenza

sociale nonché nella valutazione

delle politiche pubbliche.

Contribuisce, tramite le sue

relazioni, rese pubbliche, alla

informazione dei cittadini.

Articolo 34-1

Le assemblee possono votare

risoluzioni alle condizioni

stabilite con legge organica.

Sono irricevibili e non possono

essere iscritte all’ordine del

giorno le proposte di risoluzione

nei cui confronti il Governo

ritenga che la loro adozione o

rigetto possa essere di natura tale

da mettere in causa la sua

responsabilità o che esse

contengano ingiunzioni nei suoi

confronti.

Dossier n. 109

163

6. FUNZIONI DI INDIRIZZO E DI CONTROLLO

6.2. Controllo sul Governo - Poteri di indagine e di inchiesta

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 56

La Camera dei rappresentanti ha

il diritto di inchiesta.

Il Senato può, a richiesta di

quindici dei suoi membri, della

Camera dei rappresentanti, di un

Parlamento di una comunità o di

una regione, o del Re, decidere a

maggioranza assoluta, con

almeno un terzo dei voti espressi

in ogni gruppo linguistico, che

venga redatta una relazione

informativa sui temi che hanno

anche ripercussioni sulle

competenze delle Comunità o

delle Regioni. La relazione è

approvata a maggioranza

assoluta dei voti espressi, con

almeno un terzo di voti espressi

in ciascun gruppo linguistico.

Articolo 51-2

Per l’esercizio delle missioni di

controllo e di valutazione di cui

al primo comma dell’articolo 24,

è possibile istituire commissioni

di inchiesta in ciascuna

assemblea per raccogliere, alle

condizioni previste dalla legge,

elementi di informazione.

Le regole di organizzazione e

funzionamento di tali

commissioni sono stabilite con

legge. Le condizioni per la loro

istituzione sono stabilite dal

regolamento di ciascuna

assemblea.

 Articolo 76

1. Il Congresso e il Senato e, se

del caso, entrambe le Camere

congiunte, potranno nominare

Commissioni d’inchiesta su

qualsiasi argomento di pubblico

interesse. Le loro conclusioni

non saranno vincolanti per i

Tribunali, nè influenzeranno le

decisioni giudiziarie senza

impedire che il risultato

dell’inchiesta sia comunicato al

Pubblico Ministero per

l’esercizio, ove necessario, delle

azioni opportune.

2. Sarà obbligatorio comparire a

richiesta delle Camere. La legge

regolerà le sanzioni che possono

applicarsi per l’inadempimento

di questo obbligo.

Dossier n. 109

165

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 167

§ 1. (...)

Il Re comanda le forze armate e

dichiara lo stato di guerra così

come la fine delle ostilità. Ne dà

conoscenza alle Camere non

appena l’interesse e la sicurezza

dello Stato lo permettano, con le

opportune comunicazioni

aggiuntive.

Nessuna cessione, nessuno

scambio e nessun acquisto di

territorio può avere luogo se non

in forza di una legge.

(...)

Articolo 35

La dichiarazione di guerra è

autorizzata dal Parlamento.

Il Governo informa il Parlamento

della sua decisione di far

intervenire le forze armate

all’estero, al più tardi tre giorni

dopo l’inizio dell’intervento. Il

Governo specifica gli obiettivi

perseguiti. Tali informazioni

possono dar luogo a dibattito

senza che si proceda ad alcuna

votazione.

Se la durata dell’intervento

supera i quattro mesi, il Governo

sottopone il suo prolungamento

all’autorizzazione del

Parlamento. Può chiedere

all’Assemblea Nazionale di

decidere in ultima istanza.

Se il Parlamento non è in

sessione allo scadere dei quattro

mesi, si pronuncia all’apertura

Articolo 115a [Dichiarazione

dello stato di difesa]

(1) Il Bundestag, con

l'approvazione del Bundesrat,

accerta che il territorio federale è

aggredito con la forza delle armi

o che una tale aggressione viene

immediatamente minacciata.

L'accertamento consegue a

istanza del Governo federale e

necessita di una maggioranza di

due terzi dei voti espressi, pari

almeno alla maggioranza dei

membri del Bundestag.

(2) Se la situazione richiede

un'azione non differibile e si

contrappongano insuperabili

ostacoli ad una tempestiva

riunione del Bundestag, oppure

qualora nel suo seno non si

raggiunga il quorum richiesto,

l'accertamento medesimo verrà

fatto dalla Commissione comune,

con una maggioranza di due terzi

Articolo 63

(...)

3. Spetta al Re, previa

autorizzazione delle Cortes

Generali, dichiarare la guerra e

fare la pace.

Articolo 116

1. Una legge organica regolerà

gli stati di allarme, di eccezione e

di assedio, le competenze e le

limitazioni corrispondenti.

2. Lo stato di allarme sarà

dichiarato dal Governo mediante

decreto deliberato dal Consiglio

dei Ministri, per un termine

massimo di quindici giorni,

riferendo al Congresso dei

Deputati riunito immediatamente

a tale scopo, senza la cui

autorizzazione detto periodo non

potrà essere prorogato. Il decreto

Dossier n. 109

166

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

della sessione seguente.

Articolo 36

Lo stato d’assedio è decretato dal

Consiglio dei ministri.

Non può essere prorogato oltre

dodici giorni senza

autorizzazione del Parlamento.

Articolo 16

Quando le istituzioni della

Repubblica, l’indipendenza della

nazione, l’integrità del territorio

o l’esecuzione degli impegni

internazionali sono minacciati in

maniera grave ed immediata e il

regolare funzionamento dei

poteri pubblici costituzionali è

interrotto, il Presidente della

Repubblica adotta le misure

richieste dalle circostanze dopo

aver ufficialmente consultato il

Primo ministro, i Presidenti delle

dei voti espressi, pari almeno alla

maggioranza dei suoi membri.

(3) L'accertamento viene

promulgato dal Presidente

federale nel Bollettino delle leggi

federali, conformemente

all'articolo 82. Se ciò non è

possibile in tempo utile, la

promulgazione avviene in altro

modo; essa deve essere riprodotta

nel Bollettino delle leggi federali

appena le circostanze lo

permettano.

(4) Se il territorio federale viene

aggredito con la forza delle armi

e i competenti organi federali

non siano in grado di compiere

subito l'accertamento di cui al

primo comma, primo periodo,

l'accertamento medesimo si

intende stabilito e promulgato nel

momento stesso in cui è

cominciata l'aggressione. Il

Presidente federale rende noto

tale momento appena le

determinerà l’ambito territoriale

cui si riferiscono gli effetti della

dichiarazione.

3. Lo stato di eccezione sarà

dichiarato dal Governo mediante

decreto deliberato dal Consiglio

dei Ministri, previa

autorizzazione del Congresso dei

Deputati. L’autorizzazione e

proclamazione dello stato di

eccezione dovrà determinare

espressamente gli effetti dello

stesso, l’ambito territoriale cui si

riferisce e la sua durata, che non

potrà eccedere i trenta giorni,

prorogabili per un altro periodo

di uguale durata, con gli stessi

requisiti.

4. Lo stato di assedio sarà

dichiarato dalla maggioranza

assoluta del Congresso dei

Deputati, su proposta esclusiva

del Governo. Il Congresso

determinerà il suo ambito

territoriale, durata e condizioni.

Dossier n. 109

167

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

assemblee ed il Presidente del

Consiglio costituzionale.

Egli ne informa la nazione con

un messaggio.

Tali misure devono essere

ispirate dalla volontà di

assicurare ai poteri pubblici

costituzionali, nel minor tempo

possibile, i mezzi necessari per

provvedere ai loro compiti. Il

Consiglio costituzionale è

consultato al riguardo.

Il Parlamento si riunisce di pieno

diritto.

L’Assemblea nazionale non può

essere sciolta durante l’esercizio

dei poteri eccezionali.

Passati trenta giorni di esercizio

dei poteri eccezionali, il

Consiglio costituzionale può

essere incaricato dal Presidente

dell’Assemblea Nazionale, il

Presidente del Senato, sessanta

deputati o sessanta senatori, di

circostanze lo permettano.

(5) Se è promulgato

l'accertamento dello stato di

difesa e il territorio federale

viene aggredito con la forza delle

armi, il Presidente federale può

rilasciare, con l'approvazione del

Bundestag, dichiarazioni di

diritto internazionale

sull'esistenza dello stato di

difesa. Nelle ipotesi di cui al

secondo comma, al posto del

Bundestag subentra la

Commissione comune.

Articolo 115c [Competenza

legislativa allargata della

Federazione]

(1) In forza dello stato di difesa

la Federazione fruisce della

legislazione concorrente anche

per le materie che appartengono

alla competenza legislativa dei

Länder. Tali leggi necessitano

5. Non potrà procedersi allo

scioglimento del Congresso

durante la vigenza di alcuno

degli stati compresi nel presente

articolo, venendo le Camere

convocate automaticamente

qualora non fossero in periodo di

sessione. Il loro funzionamento,

come quello degli altri poteri

costituzionali dello Stato, non

potrà interrompersi durante la

vigenza di tali stati.

Se si producesse alcuna delle

situazioni che danno luogo a uno

qualsiasi di detti stati, quando il

Congresso sia sciolto o scaduto

dal suo mandato, le competenze

del Congresso saranno assunte

dalla sua Deputazione

Permanente.

6. La dichiarazione degli stati di

allarme, di eccezione e di assedio

non modificheranno il principio

di responsabilità del Governo e

dei suoi agenti riconosciuto nella

Dossier n. 109

168

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

verificare se le condizioni di cui

al primo comma sussistano. Il

Consiglio si pronuncia nel più

breve tempo possibile tramite un

parere pubblico. Procede di pieno

diritto a tale esame e si pronuncia

alle stesse condizioni allo scadere

dei sessanta giorni di esercizio

dei poteri eccezionali e in ogni

altro momento oltre tale durata.

dell'approvazione del Bundesrat.

(...)

 (3) Nella misura richiesta allo

scopo di allontanare

un'aggressione in atto o

immediatamente minacciata, si

possono regolare, per lo stato di

difesa, con legge federale,

approvata dal Bundesrat,

l'amministrazione e le finanze

della Federazione e dei Länder

difformemente dai titoli VIII,

VIIIa e X, pur conservando la

capacità vitale dei Länder, dei

Comuni e dei Consorzi di

Comuni, specialmente e anche

dal punto di vista finanziario.

Articolo 115d [Procedure

legislativa di urgenza]

(1) Difformemente dagli articoli

76, secondo comma, 77, primo

comma, secondo periodo e dal

secondo al quarto comma, 78 e

Costituzione e nelle leggi.

Dossier n. 109

169

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

82, primo comma, nello stato di

difesa vale, per la legislazione

della Federazione, la disciplina

prevista dai seguenti secondo e

terzo comma.

(2) Le proposte di legge del

Governo federale, da esso

designate come urgenti, devono

essere sottoposte al Bundesrat

contemporaneamente alla

presentazione al Bundestag.

Immediatamente Bundestag e

Bundesrat discutono insieme tali

proposte. Nella misura in cui per

una legge è richiesta

l'approvazione del Bundesrat,

essa necessita, per la sua

formazione, della maggioranza

dei voti del Bundesrat. Un

regolamento, deciso dal

Bundestag e che necessita

dell'approvazione del Bundesrat,

regola i particolari.

(3) Corrispondentemente vale,

per la promulgazione delle leggi,

l'articolo 115a, terzo comma,

Dossier n. 109

170

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

secondo periodo.

Articolo 115e [Poteri della

Commissione comune]

(1) Se nello stato di difesa la

Commissione comune stabilisce,

con una maggioranza di due terzi

dei voti espressi, pari almeno alla

maggioranza dei suoi membri,

che si contrappongono

insuperabili ostacoli alla riunione

in tempo utile del Bundestag o

che questi non è in grado di

decidere, la Commissione

comune prende il posto del

Bundestag e del Bundesrat e ne

assume unitariamente i poteri.

(2) La Legge fondamentale non

può essere né modificata, né in

tutto o in parte abrogata o

inapplicata da una legge della

Commissione comune. La

Commissione comune non è

autorizzata a emanare leggi

secondo gli articoli 23, primo

Dossier n. 109

171

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

comma, secondo periodo, 24,

primo comma e 29.

Articolo 53a [Composizione

della Commissione comune]

(1) La commissione comune è

formata per due terzi da deputati

del Bundestag e per un terzo da

membri del Bundesrat. I deputati

vengono eletti dal Bundestag

proporzionalmente alla

consistenza dei gruppi

parlamentari; essi non possono

far parte del Governo federale.

Ogni Land è rappresentato da un

membro del Bundesrat da esso

designato; tali membri non sono

vincolati da direttive. La

composizione ed il

funzionamento della

commissione comune sono

disciplinate da un regolamento

interno che deve essere adottato

dal Bundestag e approvato dal

Bundesrat.

Dossier n. 109

172

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

(2) Il Governo federale è tenuto a

informare la commissione

comune delle misure previste per

lo stato di difesa. Restano salvi i

diritti del Bundestag e delle sue

commissioni definiti dall'articolo

43, primo comma.

Articolo 115f [Attribuzioni del

Governo federale]

(1) Il Governo federale può,

durante lo stato di difesa, nella

misura in cui lo richiedano le

circostanze:

1. inviare la polizia confinaria

federale in tutto il territorio

federale;

2. impartire istruzioni, oltre che

all’Amministrazione federale,

anche ai Governi dei Länder e, se

c’è urgenza, alle autorità dei

Länder da esso designati.

(2) Il Bundestag, il Bundesrat e

la Commissione comune devono

Dossier n. 109

173

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

essere tempestivamente edotti dei

provvedimenti presi in forza del

primo comma.

Articolo 115h [Funzionamento

degli organi costituzionali]

(1) Qualora le legislature del

Bundestag e delle rappresentanze

popolari dei Länder abbiano

termine durante lo stato di difesa,

esse scadono sei mesi dopo la

cessazione dello stato di difesa,

così come, nel caso di anticipata

cessazione dalla sua carica,

l’espletamento delle sue funzioni

da parte del Presidente del

Bundesrat, scadono nove mesi

dopo la cessazione dello stato di

difesa. Il periodo di carica di un

membro del Tribunale

Costituzionale Federale in

scadenza nel corso dello stato di

difesa finisce sei mesi dopo la

cessazione dello stato di difesa.

(2) Se è necessaria una rielezione

Dossier n. 109

174

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

del Cancelliere federale da parte

della Commissione comune,

questa elegge un nuovo

Cancelliere federale con la

maggioranza dei suoi membri; il

Presidente federale fa una

proposta alla Commissione

comune. La Commissione

comune può esprimere la sfiducia

al Cancelliere federale soltanto

eleggendo un successore con la

maggioranza di due terzi dei suoi

membri.

(3) Finché dura lo stato di difesa

è escluso lo scioglimento del

Bundestag.

Articolo 115k [Durata della

validità delle leggi e regolamenti

eccezionali]

(1) Per la durata della loro

applicabilità, le leggi approvate a

norma degli articoli 115c, 115e e

115g e i decreti, che sono stati

emanati sulla base di tali leggi,

Dossier n. 109

175

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

rendono inapplicabile il diritto

contrastante. Ciò non vale nei

confronti del diritto anteriore,

che sia stato emanato in base agli

articoli 115c, 115e e 115g.

(2) Le leggi, che la Commissione

comune ha deliberato, e i decreti,

che sono stati emanati sulla base

di tali leggi, perdono vigore al

più tardi sei mesi dopo la

cessazione dello stato di difesa.

(3) Le leggi, che contengono

regolamentazioni difformi dagli

articoli 91a, 91b, 104a, 106 e

107, sono valide, al massimo,

fino alla fine del secondo anno

finanziario che segue alla

cessazione dello stato di difesa.

Esse possono essere modificate,

dopo la cessazione dello stato di

difesa, da una legge del

Bundestag, con l'approvazione

del Bundesrat, per essere

ricondotte ad una

regolamentazione conforme alle

Dossier n. 109

176

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

sezioni VIIIa e X.

Articolo 115 l [Abrogazione

delle leggi e delle misure

eccezionali, cessazione dello

stato di difesa]

(1) Il Bundestag può, in ogni

tempo, con l'approvazione del

Bundesrat, abrogare le leggi

formulate dalla Commissione

comune. Il Bundesrat può

richiedere che il Bundestag

decida in proposito. Gli altri

provvedimenti della

Commissione comune e del

Governo federale, presi per la

rimozione del pericolo, sono da

annullare qualora lo decidano il

Bundestag e il Bundesrat.

(2) In ogni tempo il Bundestag

può, con l'approvazione del

Bundesrat, dichiarare la

cessazione dello stato di difesa

con una deliberazione che deve

essere promulgata dal Presidente

Dossier n. 109

177

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

federale. Il Bundesrat può

richiedere che il Bundestag

decida in proposito. Dev'essere

immediatamente dichiarata la

cessazione dello stato di difesa

qualora non siano più in atto i

presupposti per la sua

constatazione.

(3) Sulla conclusione della pace

si decide con legge federale.

Articolo 35 [Assistenza giuridica

e amministrativa tra Federazione

e Länder]

(...)

 (3) Se la catastrofe naturale o il

disastro minacciano il territorio

di più di un Land, il Governo

federale può, nella misura in cui

ciò è richiesto per un efficace

intervento, impartire istruzioni ai

governi dei Länder affinché

mettano a disposizione di altri

Länder le rispettive forze di

Dossier n. 109

178

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

polizia, così come può disporre

l’intervento di unità delle forze di

polizia confinaria federale e delle

forze armate per assistere le forze

di polizia. I provvedimenti del

Governo federale, di cui al primo

periodo, devono essere revocati

immediatamente su richiesta

della Bundesrat e, nei restanti

casi, senza ritardo dopo la

rimozione del pericolo.

Articolo 87a [Forze armate]

(...)

(4) Allo scopo di difendersi da un

incombente pericolo per

l'esistenza o per l'ordinamento

costituzionale liberale e

democratico della Federazione o

di un Land, il Governo federale

può, se ricorrono i presupposti

dell'articolo 91, secondo comma,

e se le forze di polizia, così come

la polizia confinaria federale non

sono sufficienti, impiegare le

Dossier n. 109

179

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

forze armate in appoggio alla

polizia e alla polizia confinaria

federale per proteggere obiettivi

civili e per combattere ribelli

organizzati e armati

militarmente. L'impiego delle

forze armate dev'essere sospeso

se lo richiedono il Bundestag o il

Bundesrat.

Articolo 91 [Stato di crisi

interna]

(1) Per difendersi da un pericolo

che minacci l'esistenza o

l'ordinamento fondamentale

liberale e democratico della

Federazione o di un Land, un

Land può richiedere l'aiuto delle

forze di polizia di altri Länder,

così come delle forze e delle

istituzioni di altre

amministrazioni e della polizia

confinaria federale.

(2) Se il Land, sul quale incombe

il pericolo, non è esso stesso

Dossier n. 109

180

7. ALTRE FUNZIONI NON LEGISLATIVE

7.1. Poteri nelle situazioni di emergenza

BELGIO FRANCIA GERMANIA SPAGNA

pronto o in grado di

fronteggiarlo, il Governo federale

può sottoporre alle proprie

istruzioni la polizia di tale Land e

le forze di polizia di altri Länder,

così come può impiegare delle

unità della polizia confinaria

federale. L'ordinanza dev'essere

revocata, in ogni tempo, su

richiesta del Bundesrat e, nei

restanti casi, dopo la rimozione

del pericolo. Se il pericolo si

estende al territorio di più di un

Land, il Governo federale può,

nella misura in cui è necessario

per contrastare efficacemente il

pericolo stesso, impartire

istruzioni ai Governi dei Länder;

resta salvo quanto disposto dai

periodi primo e secondo del

presente comma.

Dossier n. 109

181

7. ALTRE FUNZIONI NON LEGISLATIVE

7.2. Poteri di nomina

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 151

(...)

§ 2. Vi è in Belgio un unico

Consiglio superiore della

giustizia. Nell’esercizio delle sue

competenze, il Consiglio

superiore della giustizia rispetta

l’indipendenza di cui al § 1.

Il Consiglio superiore della

Giustizia si compone di un

collegio di lingua francese e di

un collegio di lingua olandese.

Ciascun collegio comprende un

eguale numero di membri ed è

composto paritariamente, da un

lato, da giudici e funzionari del

pubblico ministero eletti

direttamente dai loro pari

secondo le condizioni e con le

modalità determinate dalla legge

e, dall’altro lato, da altri membri

nominati dal Senato con la

maggioranza dei due terzi dei

Articolo 65

Il Consiglio superiore della

magistratura comprende due

sezioni, una competente per i

magistrati giudicanti, l’altra per i

magistrati della procura.

La sezione competente per i

magistrati giudicanti è presieduta

dal Primo presidente della Corte

di Cassazione. Comprende,

inoltre, cinque magistrati

giudicanti ed un magistrato della

procura, un consigliere di Stato,

designato dal Consiglio di Stato,

un avvocato e sei personalità

qualificate non appartenenti né al

Parlamento né all’ordine

giudiziario,né all’ordine

amministrativo. Il Presidente

della Repubblica, il Presidente

dell’Assemblea nazionale e il

Presidente del Senato designano,

ciascuno, due personalità

qualificate. Le nomine effettuate

 Articolo 122

(...)

2. Il Consiglio Generale del

potere giudiziario è l’organo di

governo dello stesso. La legge

organica stabilirà il suo statuto, il

regime di incompatibilità dei suoi

membri e le sue funzioni, in

particolare in materia di nomine,

promozioni, controlli e regime

disciplinare.

3. Il Consiglio Generale del

Potere Giudiziario sarà composto

dal Presidente del Tribunale

Supremo, che lo presiederà, e da

venti membri nominati dal Re

per un periodo di cinque anni. Di

questi: dodici tra Giudici e

Magistrati di tutte le categorie

giudiziarie, nei termini che la

legge organica stabilisce; quattro

su proposta del Congresso dei

Deputati e quattro su proposta

Dossier n. 109

182

7. ALTRE FUNZIONI NON LEGISLATIVE

7.2. Poteri di nomina

BELGIO FRANCIA GERMANIA SPAGNA

voti espressi, secondo le

condizioni stabilite dalla legge.

(...)

dal Presidente di ciascuna

assemblea sono sottoposte

esclusivamente al parere della

commissione competente per

materia dell’assemblea

interessata.

(...)

del Senato, eletti in ambo i casi a

maggioranza dei tre quinti dei

suoi membri, tra avvocati e altri

giuristi, tutti questi di

riconosciuta competenza e con

più di quindici anni di pratica

nella loro professione.

 Articolo 56

Il Consiglio costituzionale

comprende nove membri, il cui

mandato dura nove anni e non è

rinnovabile. Il Consiglio

costituzionale si rinnova per un

terzo ogni tre anni. Dei suoi

membri, tre sono nominati dal

Presidente della Repubblica, tre

dal Presidente dell’Assemblea

nazionale, tre dal Presidente del

Senato. La procedura di cui

all’ultimo comma dell’articolo

13 è applicabile a tali nomine. Le

nomine effettuate dal Presidente

di ciascuna assemblea sono

sottoposte esclusivamente al

parere della commissione

Articolo 94 [Composizione del

Tribunale costituzionale federale]

(1) Il Tribunale Costituzionale

Federale è composto da giudici

federali e da altri membri. I

membri del Tribunale

Costituzionale Federale sono

eletti per metà dal Bundestag e

per metà dal Bundesrat. Essi non

possono far parte né del

Bundestag, né del Bundesrat, né

del Governo federale, né degli

organi corrispondenti di un Land.

(...)

Articolo 159

1. Il Tribunale Costituzionale è

composto da dodici membri

nominati dal Re; di questi,

quattro su proposta del

Congresso a maggioranza di tre

quinti dei suoi membri; quattro

su proposta del Senato con

identica maggioranza; due su

proposta del Governo, e due su

proposta del Consiglio Generale

del Potere Giudiziario.

2. I membri del Tribunale

Costituzionale dovranno essere

nominati fra i Magistrati e i

rappresentanti della Pubblica

Accusa, professori universitari,

Dossier n. 109

183

7. ALTRE FUNZIONI NON LEGISLATIVE

7.2. Poteri di nomina

BELGIO FRANCIA GERMANIA SPAGNA

permanente competente

dell’assemblea interessata.

(...)

funzionari pubblici e avvocati,

tutti giuristi di nota competenza e

con più di quindici anni di pratica

professionale.

3. I membri del Tribunale

Costituzionale saranno nominati

per un periodo di nove anni e si

rinnoveranno per un terzo ogni

tre anni.

4. Lo stato di membro del

Tribunale Costituzionale è

incompatibile:

con qualsiasi mandato

rappresentativo; con le cariche

politiche o amministrative; con lo

svolgimento di incarichi direttivi

in un partito o in un sindacato e

col rapporto di impiego alle

dipendenze dei medesimi; con

l’esercizio della carriera di

Giudice e di Pubblico Ministero

e con qualunque attività

professionale o commerciale.

5. Nell’esercizio del loro

mandato, i membri del Tribunale

Dossier n. 109

184

7. ALTRE FUNZIONI NON LEGISLATIVE

7.2. Poteri di nomina

BELGIO FRANCIA GERMANIA SPAGNA

Costituzionale saranno

indipendenti e inamovibili.

(...)

 Articolo 68-2

La Corte di giustizia della

Repubblica comprende quindici

giudici: dodici parlamentari,

eletti nel proprio seno e in

numero uguale, dall’Assemblea

nazionale e dal Senato dopo ogni

rinnovo generale o parziale delle

assemblee stesse e tre magistrati

giudicanti della Corte di

cassazione, di cui uno presiede la

Corte di giustizia della

Repubblica.

Chiunque si ritenga leso da un

reato commesso da un membro

del Governo nell’esercizio delle

proprie funzioni può sporgere

denuncia presso un’apposita

commissione delle istanze.

Detta commissione ordina

l’archiviazione della procedura,

 Articolo 54

Una legge organica regolerà

l’istituzione del Difensore del

Popolo, come alto commissario

delle Cortes Generali, designato

da queste alla difesa dei diritti

compresi in questo titolo, al cui

fine potrà controllare l’attività

dell’Amministrazione, riferendo

quindi alle Cortes Generali.

Dossier n. 109

185

7. ALTRE FUNZIONI NON LEGISLATIVE

7.2. Poteri di nomina

BELGIO FRANCIA GERMANIA SPAGNA

oppure la trasmissione della

stessa al Procuratore generale

presso la Corte di cassazione ai

fini del ricorso alla Corte di

giustizia della Repubblica.

Il Procuratore generale presso la

Corte di cassazione può altresì

presentare ricorso d’ufficio alla

Corte di giustizia della

Repubblica su parere favorevole

della commissione delle istanze.

Le condizioni di applicazione del

presente articolo sono stabilite

con legge organica.

Dossier n. 109

187

8. RAPPORTI CON IL CAPO DELLO STATO

8.1. Successione al trono

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 85

I poteri costituzionali del Re

sono ereditari nella discendenza

diretta, naturale e legittima di

S.M. Leopoldo, Giorgio,

Cristiano, Federico di Sassonia-

Coburgo, per ordine di

primogenitura.

Decadrà dai suoi diritti alla

corona il discendente, di cui al

primo alinea, che si sarà sposato

senza il consenso del re o di

coloro che, in mancanza del

medesimo, esercitano i suoi

poteri nei casi previsti dalla

Costituzione.

Tuttavia egli potrà essere

affrancato da tale decadenza dal

Re o da coloro che, in sua

mancanza, esercitano i suoi

poteri nei casi previsti dalla

Costituzione, quando le due

Camere esprimano il loro assenso

 Articolo 57

(...)

4. Le persone che avendo diritto

alla successione al trono

contrarranno matrimonio contro

l’espressa proibizione del Re o

delle Cortes Generali saranno

escluse dalla successione alla

Corona per sé e per i loro

discendenti.

5. Le abdicazioni e rinunce e

qualsiasi dubbio di fatto o di

diritto che intervenga nell’ordine

della successione alla Corona

saranno risolte da una legge

organica.

Dossier n. 109

188

8. RAPPORTI CON IL CAPO DELLO STATO

8.1. Successione al trono

BELGIO FRANCIA GERMANIA SPAGNA

a tale riguardo.

In mancanza di discendenza

maschile di S.M. Leopoldo,

Giorgio, Cristiano, Federico di

Sassonia-Coburgo, il Re potrà

nominare il suo successore, con il

consenso delle Camere, espresso

con le modalità di cui all'articolo

87.

Il trono sarà considerato vacante

nel caso in cui nessuna nomina

sia stata fatta secondo le modalità

sopra indicate.

Articolo 86

In mancanza di discendenza

maschile di S.M. Leopoldo,

Giorgio, Cristiano, Federico di

Sassonia-Coburgo, il Re potrà

nominare il suo successore, con il

consenso delle Camere, espresso

con le modalità di cui all'articolo

87.

Il trono sarà considerato vacante

nel caso in cui nessuna nomina

Dossier n. 109

189

8. RAPPORTI CON IL CAPO DELLO STATO

8.1. Successione al trono

BELGIO FRANCIA GERMANIA SPAGNA

sia stata fatta secondo le modalità

sopra indicate.

Articolo 87

Il Re non può essere

contemporaneamente capo di un

altro Stato senza il consenso

delle due Camere.

Nessuna delle due Camere può

deliberare su questo argomento

se non sono presenti almeno due

terzi dei membri che la

compongono, e la deliberazione

non è valida se non raccoglie

almeno i due terzi dei voti.

Dossier n. 109

191

8. RAPPORTI CON IL CAPO DELLO STATO

8.2. Giuramento - Comunicazioni

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 91

Il Re diventa maggiorenne all'età

di diciotto anni compiuti.

Egli non può prendere possesso

del trono senza aver prima

prestato solennemente, davanti

alle Camere riunite, il seguente

giuramento:

« Giuro di osservare la

Costituzione e le leggi del popolo

belga, di mantenere

l'indipendenza nazionale e

l'integrità del territorio ».

Articolo 18

Il Presidente della Repubblica

comunica con le due assemblee

del Parlamento mediante

messaggi di cui è data lettura e

che non danno luogo a dibattito.

Può intervenire di fronte al

Parlamento riunito in seduta

comune a tal fine. Il suo

intervento può dar luogo, in sua

assenza, ad un dibattito cui non

segue alcun voto.

Fuori sessione, le Assemblee

parlamentari sono riunite

espressamente a tale effetto.

Articolo 56 [Giuramento]

Il Presidente federale al momento

di entrare in carica presta il

seguente giuramento davanti ai

membri riuniti del Bundestag e

del Bundesrat: "Giuro che

dedicherò le mie forze al bene

del popolo tedesco, accrescerò la

sua prosperità, lo preserverò da

danni, garantirò e difenderò la

Legge fondamentale e le leggi

federali, adempirò ai miei doveri

coscienziosamente e renderò

giustizia a tutti. Che Dio mi

aiuti".

Il giuramento può essere prestato

anche senza la formula religiosa.

Articolo 61

1. Il Re, al momento di essere

proclamato di fronte alle Cortes

Generali, presterà giuramento di

svolgere fedelmente le sue

funzioni, osservare e far

osservare la Costituzione e le

leggi e rispettare i diritti dei

cittadini e delle Comunità

Autonome.

2. Il Principe ereditario, al

raggiungimento della maggiore

età, e il Reggente o i Reggenti al

momento di assumere le loro

funzioni presteranno lo stesso

giuramento, così come quello di

fedeltà al Re.

Dossier n. 109

193

RAPPORTI CON IL CAPO DELLO STATO

8.3. Supplenza - Reggenza

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 90

Alla morte del Re, le Camere si

riuniscono senza convocazione al

più tardi entro il decimo giorno

dopo quello del decesso. Se le

Camere sono state sciolte

precedentemente e se è stata fatta

la convocazione nell'atto di

scioglimento per una data

posteriore al decimo giorno, le

vecchie Camere riprendono le

loro funzioni fino alla riunione di

quelle che devono sostituirle.

A datare dalla morte del Re e

fino a che il suo successore o il

Reggente abbiano prestato

giuramento, i poteri

costituzionali del Re sono

esercitati, in nome del popolo

belga, dai ministri riuniti in

consiglio, e sotto la loro

responsabilità.

Articolo 7

(...)

Nel caso di vacanza della

Presidenza della Repubblica,

dovuta a qualsiasi causa, o

d’impedimento constatato dal

Consiglio costituzionale su

incarico del Governo e

deliberante a maggioranza

assoluta dei suoi membri, le

funzioni del Presidente della

Repubblica, ad eccezione di

quelle previste dai successivi

articoli 11 e 12, sono

provvisoriamente esercitate dal

Presidente del Senato e, laddove

quest’ultimo sia a sua volta

impedito dall’esercitare tali

funzioni, dal Governo.

(...)

Articolo 57 [Supplenza]

Le attribuzioni del Presidente

federale, in caso di suo

impedimento o di vacanza

anticipata della carica, sono

esercitate dal Presidente del

Bundesrat.

Articolo 59

1. Qualora il Re fosse minore di

età, il padre o la madre del Re o,

in loro assenza, il parente

maggiore di età più prossimo

nella successione alla Corona,

secondo l’ordine stabilito nella

Costituzione, eserciterà

immediatamente la Reggenza e la

continuerà durante il tempo della

minore età del Re.

2. Se il Re fosse inabile

all’esercizio della sua autorità e

l’impossibilità fosse riconosciuta

dalle Cortes Generali, eserciterà

immediatamente la Reggenza il

Principe ereditario della Corona,

se di maggiore età. Se non lo

fosse, si procederà nella maniera

prevista nel comma precedente,

fino a che il Principe ereditario

arrivi alla maggiore età.

3. Se non ci fosse nessuna

persona cui spetti la Reggenza,

Dossier n. 109

194

RAPPORTI CON IL CAPO DELLO STATO

8.3. Supplenza - Reggenza

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 92

Se, alla morte del Re, il suo

successore è minorenne, le due

Camere si riuniscono in un'unica

assemblea per provvedere alla

reggenza e alla tutela.

Articolo 93

Se il Re si trova nell'impossibilità

di regnare, i ministri, dopo aver

fatto constatare tale impossibilità,

convocano immediatamente le

Camere. Le Camere riunite

provvedono alla tutela ed alla

reggenza.

Articolo 95

In caso di vacanza del trono, le

Camere, deliberando

congiuntamente, provvedono

provvisoriamente alla reggenza,

fino alla riunione delle Camere

integralmente rinnovate; tale

questa sarà nominata dalle Cortes

Generali e sarà composta di una,

tre o cinque persone.

4. Per esercitare la Reggenza

bisogna essere spagnoli e di

maggiore età.

5. La Reggenza si eserciterà per

mandato costituzionale e sempre

in nome del Re.

Articolo 60

1. Sarà tutore del Re nella minore

età la persona che il defunto Re

abbia nominato nel suo

testamento, sempre che sia di

maggiore età e spagnolo di

nascita; ove non l’abbia

nominato, il tutore sarà il padre o

la madre, finché permanga lo

stato di vedovanza. In loro

mancanza, le Cortes Generali lo

nomineranno, però non potranno

cumularsi le cariche di Reggente

e di tutore se non nel padre,

Dossier n. 109

195

RAPPORTI CON IL CAPO DELLO STATO

8.3. Supplenza - Reggenza

BELGIO FRANCIA GERMANIA SPAGNA

riunione ha luogo al più tardi

entro due mesi. Le Camere

nuove, deliberando

congiuntamente, provvedono

definitivamente alla vacanza.

madre o ascendenti diretti del Re.

2. L’esercizio della tutela è anche

incompatibile con qualsiasi

incarico o rappresentanza

politica.

Dossier n. 109

197

8. RAPPORTI CON IL CAPO DELLO STATO

8.4. Partecipazione alla funzione legislativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 36

Il potere legislativo federale è

esercitato collettivamente dal Re,

dalla Camera dei rappresentanti e

dal Senato.

Articolo 44

Le Camere si riuniscono di

diritto, ogni anno il secondo

martedì di ottobre, a meno che

non siano state convocate prima

dal Re.

Le Camere devono riunirsi ogni

anno per almeno quaranta giorni.

Il Senato è un organo non

permanente.

Il Re dichiara la chiusura della

sessione.

Il Re ha diritto di convocare le

Camere in via straordinaria.

Articolo 10

Il Presidente della Repubblica

promulga le leggi entro quindici

giorni dalla trasmissione al

Governo della legge

definitivamente approvata.

Prima della scadenza del termine,

può chiedere al Parlamento una

nuova deliberazione della legge o

di alcuni suoi articoli. La nuova

deliberazione non può essere

respinta.

Articolo 11

Il Presidente della Repubblica, su

proposta del Governo durante le

sessioni o su proposta congiunta

delle due assemblee, pubblicata

sul Journal Officiel, può

sottoporre a referendum ogni

disegno di legge concernente

l’organizzazione dei pubblici

poteri, le riforme relative alla

politica economica, sociale o

Articolo 82 [Promulgazione ed

entrata in vigore delle leggi]

(1) Le leggi definitivamente

approvate in base alle norme

della presente Legge

fondamentale sono, dopo la

controfirma, firmate dal

Presidente federale e promulgate

sul Bollettino delle leggi federali.

Le ordinanze normative sono

firmate dall'autorità che le emana

e sono pubblicate sul Bollettino

delle leggi federali, salvo diversa

disposizione di legge.

Articolo 62

Spetta al Re:

a) sanzionare e promulgare le

leggi;

b) convocare e sciogliere le

Cortes Generali e indire le

elezioni secondo le modalità

previste dalla Costituzione;

c) indire il referendum nei casi

previsti dalla Costituzione;

d) proporre il candidato a

Presidente del Governo e, se del

caso, nominarlo, così come porre

fine alle sue funzioni secondo le

modalità previste dalla

Costituzione;

e) nominare e allontanare i

membri del Governo su proposta

del loro Presidente;

f) emanare i decreti deliberati dal

Consiglio dei Ministri, nominare

agli impieghi civili e militari e

concedere onorificenze e titoli

Dossier n. 109

198

8. RAPPORTI CON IL CAPO DELLO STATO

8.4. Partecipazione alla funzione legislativa

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 45

Il Re può aggiornare le Camere.

Tuttavia, l’aggiornamento non

può superare la durata di un

mese, né può essere ripetuto nella

stessa sessione senza l’assenso

delle Camere.

ambientale della Nazione ed ai

servizi pubblici che vi

concorrono, o tendente ad

autorizzare la ratifica di un

trattato che, senza essere

contrario alla Costituzione,

potrebbe comunque incidere sul

funzionamento delle istituzioni.

Quando il referendum è indetto

su proposta del Governo, questi

fa, davanti a ciascuna assemblea,

una dichiarazione che è seguita

da dibattito.

Un referendum che verta su un

argomento tra quelli indicati al

primo comma può essere

organizzato su iniziativa di un

quinto dei membri del

Parlamento, sostenuto da un

decimo degli elettori iscritti alle

liste elettorali. Tale iniziativa

prende la forma di una proposta

di legge e non può avere ad

oggetto l’abrogazione di una

disposizione legislativa

conformemente alle leggi;

g} essere informato degli affari

dello Stato e presiedere, a questi

effetti, le sessioni del Consiglio

dei Ministri quando lo ritenga

opportuno, su richiesta del

Presidente del Governo;

h) il comando supremo delle

Forze Armate;

i) esercitare il diritto di grazia

conformemente alla legge, che

non potrà autorizzare indulti

generali;

j) l’alto patronato delle Reali

Accademie.

Articolo 91

Il Re sanzionerà nel termine di

quindici giorni le leggi approvate

dalle Cortes Generali e le

promulgherà ordinando la loro

Dossier n. 109

199

8. RAPPORTI CON IL CAPO DELLO STATO

8.4. Partecipazione alla funzione legislativa

BELGIO FRANCIA GERMANIA SPAGNA

promulgata da meno di un anno.

Le condizioni della presentazione

e quelle alle quali il Consiglio

costituzionale controlla il rispetto

delle disposizioni del comma

precedente vengono determinate

con legge organica.

Se la proposta di legge non è

stata esaminata dalle due

assemblee entro il termine

stabilito dalla legge organica, il

Presidente della Repubblica la

sottopone al referendum.

Qualora la proposta di legge non

è adottata dal popolo francese,

nessuna nuova proposta di

referendum che verta sullo stesso

argomento può essere presentata

prima che siano trascorsi due

anni dalla data della

consultazione elettorale.

Qualora il risultato del

referendum conduca all’adozione

del disegno o della proposta di

legge, il Presidente della

immediata pubblicazione.

Dossier n. 109

200

8. RAPPORTI CON IL CAPO DELLO STATO

8.4. Partecipazione alla funzione legislativa

BELGIO FRANCIA GERMANIA SPAGNA

Repubblica promulga la legge nei

quindici giorni successivi la

proclamazione dei risultati della

consultazione.

Dossier n. 109

201

8. RAPPORTI CON IL CAPO DELLO STATO

8.5. Messa in stato d'accusa

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 68

Il Presidente della Repubblica

può essere destituito solo in caso

di mancanza ai propri doveri

incompatibile con l’esercizio del

proprio mandato. La destituzione

viene pronunciata dal Parlamento

riunito in Alta Corte di Giustizia.

La proposta di riunire l’Alta

Corte approvata da una delle

assemblee del Parlamento viene

immediatamente trasmessa

all’altra che si pronuncia entro

quindici giorni.

L’Alta Corte è presieduta dal

Presidente dell’Assemblea

nazionale. Essa delibera entro un

mese, con voto a scheda segreta,

sulla eventuale destituzione. La

sua decisione ha effetto

immediato.

Le decisioni prese in

applicazione del presente articolo

Articolo 61 [Messa in stato

d’accusa davanti al Tribunale

costituzionale federale]

Il Bundestag o il Bundesrat

possono accusare davanti al

Tribunale costituzionale federale

il Presidente federale per

violazione intenzionale della

Legge fondamentale o di un'altra

legge federale. Per sollevare

l'accusa la domanda deve essere

presentata da almeno un quarto

dei membri del Bundestag o un

quarto dei voti del Bundesrat.

L'accusa viene decisa dai due

terzi dei membri del Bundestag o

dai due terzi dei voti del

Bundesrat. L'accusa viene

sostenuta da un delegato

dell'assemblea che ha proposto

l'incriminazione.

(...)

Dossier n. 109

202

8. RAPPORTI CON IL CAPO DELLO STATO

8.5. Messa in stato d'accusa

BELGIO FRANCIA GERMANIA SPAGNA

richiedono una maggioranza dei

due terzi dei rappresentanti che

compongono l’assemblea

interessata o l’Alta Corte di

Giustizia. E’ vietato delegare il

proprio voto. Vengono scrutinati

unicamente i voti favorevoli alla

proposta di riunione dell’Alta

Corte di giustizia o alla

destituzione.

Una legge organica stabilisce le

condizioni di modifica del

presente articolo.

Dossier n. 109

203

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 67

§ 1. Il Senato è composto da

sessanta senatori, di cui:

ventinove senatori designati nel

proprio seno dal Parlamento

fiammingo o tra i componenti del

gruppo di lingua olandese del

Parlamento della Regione di

Bruxelles-Capitale:

dieci senatori designati nel

proprio seno dal Parlamento della

Comunità francese;

otto senatori designati nel proprio

seno dal Parlamento della

Regione vallona;

due senatori designati nel proprio

seno dal gruppo linguistico

francese del Parlamento della

Regione di Bruxelles-Capitale;

un senatore designato nel proprio

seno dal Parlamento della

Comunità germanofona;

sei senatori designati dai senatori

 Articolo 50 [Finalità]

Attraverso il Bundesrat i Länder

collaborano alla legislazione e

all'amministrazione della

Federazione e agli affari

dell'Unione europea.

Articolo 51 [Composizione]

(1) Il Bundesrat è composto da

membri dei governi dei Länder,

che li nominano e li revocano.

Essi possono farsi rappresentare

da altri membri dei rispettivi

governi.

(2) Ogni Land ha almeno tre voti,

i Länder con più di due milioni di

abitanti ne hanno quattro, i

Länder con più di sei milioni di

abitanti cinque, i Länder con più

di sette milioni di abitanti sei

voti.

(3) Ogni Land può delegare tanti

membri quanti sono i suoi voti. I

voti di un Land possono essere

Articolo 69

1. Il Senato è la Camera di

rappresentanza territoriale.

2. In ogni provincia si

eleggeranno quattro Senatori a

suffragio universale, libero,

uguale, diretto e segreto per i

votanti di ciascuna di esse,

secondo le modalità indicate da

una legge organica.

3. Nelle province insulari, ogni

isola o loro raggruppamento, con

Capitolio o Consiglio Insulare,

costituirà una circoscrizione agli

effetti dell’elezione dei Senatori,

spettandone tre a ciascuna delle

isole maggiori —Gran Canaria,

Maiorca e Tenerife— e uno per

ognuna delle seguenti isole o

raggruppamenti: Ibiza,

Formentera, Menorca,

Fuerteventura, Gomera, Hierro,

Lanzarote e La Palma.

4. Le popolazioni di Ceuta e

Melilla eleggeranno ciascuna due

Dossier n. 109

204

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

di cui al 1°;

quattro senatori designati dai

senatori di cui dal 2° a 4°

§ 2. Almeno uno dei senatori

indicati al § 1, 1°, deve essere

domiciliato, il giorno della sua

elezione, nella Regione bilingue

di Bruxelles-Capitale.

Tre dei senatori indicati al § 1,

2°, sono membri del gruppo di

lingua francese del Parlamento

della Regione di Bruxelles-

Capitale.

In deroga al § 1, 2°, uno di questi

tre senatori non deve essere un

membro del Parlamento della

Comunità francese;

§ 3. Il Senato non ha più di due

terzi dei senatori appartenenti al

medesimo genere.

§ 4. Quando una delle liste di cui

all’articolo 68, § 2, non è

rappresentata dai senatori,

rispettivamente, di cui al § 1, 1°,

§ 1, 2°, 3° o 4°, la designazione

dei senatori indicati al § 1, 6°, o

espressi soltanto in blocco e

soltanto dai membri presenti o

dai loro supplenti.

Senatori.

5. Le Comunità Autonome

designeranno inoltre un Senatore

e uno in più per ogni milione di

abitanti del rispettivo territorio.

La designazione spetterà

all’Assemblea legislativa o, in

sua mancanza, all’ Organo

Collegiale Superiore della

Comunità Autonoma,

conformemente a quello che

stabiliranno gli Statuti, che

assicureranno in ogni caso

l’adeguata rappresentanza

proporzionale.

6. Il Senato è eletto per quattro

anni. Il mandato dei Senatori

termina quattro anni dopo la loro

elezione o il giorno dello

scioglimento della Camera.

Dossier n. 109

205

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

§ 1, 7°, può essere fatta dai

deputati eletti della lista di cui

sopra.

Articolo 54

Tranne che per il bilancio o per

le leggi che richiedono una

maggioranza speciale, una

mozione motivata, firmata da

almeno i tre quarti dei membri di

uno dei gruppi linguistici e

presentata dopo il deposito della

relazione e prima del voto finale

in seduta pubblica, può

dichiarare che le disposizioni di

un progetto o di una proposta di

legge, indicate dalla stessa

mozione, sono tali da recare

grave danno alle relazioni tra le

Comunità.

In tale caso, la procedura

parlamentare è sospesa e la

mozione è deferita al Consiglio

dei ministri che, entro trenta

giorni, esprime il proprio

motivato parere sulla mozione ed

invita la Camera interessata a

pronunciarsi su tale parere o sul

Articolo 39

L’iniziativa delle leggi

appartiene congiuntamente al

Primo ministro e ai membri del

Parlamento.

I disegni di legge sono deliberati

dal Consiglio dei ministri sentito

il Consiglio di Stato e presentati

alla presidenza di una delle due

assemblee. I disegni di legge

finanziaria e di finanziamento

della previdenza sociale sono

presentati in primo luogo

all’Assemblea nazionale. Fatto

salvo il primo capoverso

dell’articolo 44, i progetti di

legge il cui oggetto principale

riguardi l’organizzazione delle

collettività territoriali sono

presentati prima al Senato.

La presentazione dei disegni di

legge depositati dinanzi

all’Assemblea nazionale o al

Articolo 29 [Ristrutturazione del

territorio federale]

(...)

(7) Ulteriori modificazioni

dell'assetto territoriale dei Länder

possono essere apportate a

seguito di trattati conclusi tra i

Länder interessati, o mediante

una legge federale approvata dal

Bundesrat, purché il territorio, la

cui appartenenza ad un Land

deve essere modificata, non

abbia più di 50.000 abitanti. Le

modalità saranno definite da una

legge federale approvata dal

Bundesrat e della maggioranza

dei componenti del Bundestag;

tale legge deve prevedere che sia

acquisito il parere dei comuni e

dei distretti interessati.

Articolo 84

[Amministrazione dei Länder e

Articolo 144

Le Cortes Generali per motivi di

interesse nazionale, con legge

organica potranno:

a) autorizzare la costituzione di

una Comunità Autonoma quando

il suo ambito territoriale non

superi quello di una provincia e

non siano presenti le condizioni

di cui al comma 1 dell’articolo

143;

b) autorizzare o accordare, se del

caso, uno Statuto di autonomia a

territori che non siano ricompresi

nella organizzazione provinciale;

c) sostituirsi all’iniziativa degli

Enti locali cui fa riferimento il

comma 2 dell’articolo 143.

Articolo 145

1. In nessun caso sarà ammessa

Dossier n. 109

206

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

progetto o sulla proposta

eventualmente emendati.

Questa procedura può essere

applicata una sola volta dai

membri di un gruppo linguistico

nei riguardi di uno stesso

progetto o di una stessa proposta

di legge.

Articolo 77

La Camera dei rappresentanti e il

Senato sono competenti con pari

poteri per quanto attiene:

la dichiarazione di revisione della

Costituzione, la revisione e il

coordinamento della

Costituzione;

le materie che debbono essere

regolate dalle due Camere

legislative in base alla

Costituzione;

le leggi da adottare con la

maggioranza prevista

dall'articolo 4, ultimo alinea;

le leggi che riguardano le

Senato rispondono alle

condizioni stabilite con legge

organica.

(...)

Articolo 74-1

Nelle collettività d’oltremare di

cui all’articolo 74, nonché in

Nuova Caledonia, il governo

può, con decreto, estendere, nelle

materie che rimangono di

competenza dello Stato, con i

necessari adattamenti, le

disposizioni aventi natura

legislativa in vigore nel territorio

metropolitano, o adattare le

disposizioni aventi natura

legislativa in vigore alla

organizzazione particolare della

collettività interessata, salvo che

la legge non abbia espressamente

escluso, per le disposizioni in

causa, il ricorso a tale procedura.

I decreti sono adottati dal

Consiglio dei Ministri, dietro

parere delle assemblee

controllo della Federazione]

1. Se i Länder danno esecuzione

alle leggi federali a titolo di

competenza propria, spetta a loro

disciplinare l'organizzazione

degli uffici e la procedura

amministrativa. Se le leggi

federali dispongono

diversamente, i Länder possono

adottare disposizioni in deroga.

Se un Land ha adottato

disposizioni in deroga

conformemente al secondo

periodo, le successive norme

federali sull'orga-nizzazione

degli uffici e sulla procedura

amministrativa che incidono su

tali disposizioni entrano in vigore

in tale Land non prima dei sei

mesi che seguono la

promulgazione, se non viene

diversamente stabilito con

approvazione del Bundesrat.

L'articolo 72, comma 3, terzo

periodo, si applica di

conseguenza. In casi eccezionali

in cui vi sia una particolare

esigenza di una disciplina

la federazione di Comunità

Autonome.

2. Gli Statuti potranno prevedere

i casi, i presupposti e le modalità

in base ai quali le Comunità

Autonome potranno stipulare

convenzioni fra loro per la

gestione e prestazione di servizi

delle medesime, come pure la

natura e gli effetti della

corrispondente comunicazione

delle Cortes Generali. Negli altri

casi gli accordi di cooperazione

fra le

Comunità Autonome dovranno

ottenere l’autorizzazione delle

Cortes Generali.

Articolo 146

Il progetto di Statuto sarà

elaborato da un’assemblea

formata dai membri della

Deputazione o dell’organo

interinsulare delle province

interessate e dai Deputati e

Senatori eletti nell’ambito delle

Dossier n. 109

207

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

istituzioni della Comunità di

lingua tedesca e il suo

finanziamento;

le leggi sul finanziamento dei

partiti politici e sul controllo

delle spese elettorali;

le leggi sull'organizzazione del

Senato e sullo status dei senatori.

Una legge approvata con la

maggioranza prevista

dall'articolo 4, ultimo alinea, può

individuare altre materie per le

quali la Camera dei

rappresentanti e il Senato sono

competenti con pari poteri.

Articolo 143

(...)

 § 2. Il Senato si pronuncia, con

parere motivato, sui conflitti

d'interesse tra le assemblee che

legiferano mediante leggi, decreti

o provvedimenti normativi di cui

all’articolo 134, nelle condizioni

e secondo le modalità stabilite da

deliberanti interessate e del

Consiglio di Stato. Essi entrano

in vigore a partire dalla

pubblicazione, e decadono in

assenza di ratifica da parte del

Parlamento entro il termine dei

diciotto mesi successivi alla

pubblicazione.

unitaria a livello federale, la

Federazione può discipli-nare la

procedura ammini-strativa senza

possibilità di deroga da parte dei

Länder. Tali leggi necessitano

dell'approvazione del Bundesrat.

Non è possibile trasferire compiti

a Comuni o unioni di Comuni

mediante legge federale.

Articolo 85

[Esecuzione su delega della

Federazione]

1. Qualora i Länder diano

esecuzione alle leggi federali su

delega federale, l'organizzazione

amministrativa rimane di

competenza dei Länder, a meno

che le leggi federali, con

l’approvazione del Bundesrat,

non dispongano diversamente.

Non è possibile trasferire compiti

a Comuni o unioni di Comuni

mediante legge federale.

2. Il Governo federale può

emanare, con l’approvazione del

medesime e sarà trasmesso alle

Cortes Generali per essere

adottato come legge.

Articolo 147

1. Gli Statuti, nel quadro della

presente Costituzione, saranno la

normativa istituzionale

fondamentale di ogni Comunità

Autonoma e lo Stato li

riconoscerà e garantirà come

parte integrante del suo

ordinamento giuridico.

2. Gli Statuti di autonomia

dovranno contenere:

a) la denominazione della

Comunità che più corrisponda

alla sua identità storica;

b) la delimitazione del suo

territorio;

c) la denominazione,

organizzazione e sede delle

proprie istituzioni autonome;

d) le competenze assunte nel

quadro stabilito dalla

Costituzione e i principi per il

Dossier n. 109

208

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

una legge approvata con la

maggioranza di cui all'articolo 4,

ultimo alinea.

§ 3. Una legge approvata con la

maggioranza di cui all’articolo 4,

ultimo alinea, stabilisce la

procedura mirante a prevenire e a

regolare i conflitti d’interesse fra

il Governo federale, i Governi di

comunità e di regione il Collegio

plenario della Commissione

comunitaria comune.

§ 4. Le procedure previste ai §§ 2

e 3 non sono applicabili alle

leggi, decreti, regolamenti, atti e

decisioni dello Stato federale

relativi alla base imponibile, alle

aliquote di imposta, alle

esenzioni e ad ogni altro

elemento che interviene nel

calcolo dell'imposta delle

persone fisiche.

Bundesrat, disposizioni

amministrative di carattere

generale. Può emanare norme per

la formazione uniforme dei

funzionari e degli impiegati. I

dirigenti degli uffici di grado

intermedio devono essere

nominati di concerto con il

Governo federale.

(...)

Articolo 105

[Competenze legislative]

(...)

3. Le leggi federali sulle imposte,

i cui proventi spettano in tutto o

in parte ai Länder o ai Comuni (o

a unioni di Comuni), necessitano

dell'approvazione del Bundesrat.

Articolo 106 [Ripartizione dei

tributi, compensazioni

finanziarie]

(...)

 (3) L'ammontare delle imposte

sulle entrate, sulle società e sul

giro di affari competono insieme

trasferimento dei servizi

corrispondenti alle medesime.

3. La riforma degli Statuti si

conformerà al procedimento

stabilito nei medesimi e in ogni

caso richiederà l’approvazione

delle Cortes Generali tramite

legge organica.

 Articolo 150

1. In materia di competenza

statale le Cortes Generali

potranno attribuire a tutte o ad

alcune delle Comunità Autonome

la facoltà di adottare per le

medesime norme legislative nel

quadro dei principi, basi e

direttive stabiliti dalla legge

statale. Senza pregiudizio della

competenza dei Tribunali, in

ogni legge quadro si stabiliranno

le modalità del controllo delle

Cortes Generali su queste norme

legislative delle Comunità

Autonome.

2. Lo Stato potrà, con legge

Dossier n. 109

209

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

alla Federazione e ai Länder

(imposte comuni), nella misura

in cui l'ammontare dell'imposta

sull'entrata non debba invece

considerarsi di spettanza dei

Comuni a norma del quinto

comma. L'ammontare delle

imposte sulle entrate e sulle

società spetta, in ragione della

metà, rispettivamente alla

Federazione e ai Länder. Le

quote di spettanza della

Federazione e dei Länder per

quanto attiene all'imposta sul

giro d'affari vengono fissate con

legge federale, che necessita

dell'assenso del Bundesrat. In

questa determinazione ci si dovrà

attenere ai seguenti principi:

(...)

 (4) Il rapporto di partecipazione

della Federazione e dei Länder

alle entrate derivanti

dall'applicazione dell'imposta sul

giro d'affari dev'essere

rideterminato se il rapporto tra le

entrate e le spese della

Federazione e dei Länder si

organica, trasferire o delegare

alle Comunità Autonome facoltà

corrispondenti a materie spettanti

allo Stato che per loro natura

siano suscettibili di trasferimento

o delegazione.

La legge in ogni caso prevederà

il corrispondente trasferimento di

mezzi finanziari, così come le

forme di controllo che lo Stato si

riservi.

3. Qualora l’interesse generale lo

esiga, lo Stato potrà adottare

leggi che stabiliscano i principi

necessari per armonizzare le

disposizioni normative delle

Comunità Autonome, anche in

caso di materie attribuite alla loro

competenza. Spetta alle Cortes

Generali valutare questa

esigenza, deliberando a

maggioranza assoluta di ogni

Camera.

Articolo 151

1. Non sarà necessario far

trascorrere il termine di cinque

anni, cui fa riferimento il comma

Dossier n. 109

210

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

sviluppa in modo essenzialmente

diverso; minori redditi tributari,

che sono inoltre inclusivi della

fissazione delle quote per

l’imposta sul giro d’affari a

norma del terzo comma, non

vengono qui considerati. Se con

legge federale vengono imposte

ai Länder delle spese aggiuntive

o vengono sottratte delle entrate,

e se tale maggiore onere dei

Länder sia limitato a un breve

periodo di tempo, esso può essere

compensato anche con

assegnazioni finanziarie della

Federazione con legge federale,

che necessita dell'approvazione

del Bundesrat; nella legge si

devono stabilire i princìpi su cui

basare la misura di tali

assegnazioni finanziarie e la

distribuzione fra i Länder.

(5) I Comuni ricevono una parte

dell'ammontare dell'imposta sul

reddito, che deve essere ripartita

dai Länder a loro favore sulla

base del principio della capacità

contributiva dei loro abitanti. I

2 dell’articolo 148, qualora la

iniziativa del procedimento di

autonomia sia concordata, nel

termine di cui all’articolo 143, 2,

oltre che dalle Deputazioni o

organi interinsulari

corrispondenti, dai tre quarti dei

Municipi di ognuna delle

province interessate che

rappresentino almeno la

maggioranza del corpo elettorale

di ognuna di esse e detta

iniziativa sia ratificata con

referendum tramite il voto

favorevole della maggioranza

assoluta degli elettori di ogni

provincia nei termini che una

legge organica stabilisca.

2. Nel caso previsto dal comma

precedente il procedimento per la

elaborazione dello Statuto sarà il

seguente:

1.º Il Governo convocherà tutti i

Deputati e Senatori eletti nelle

circoscrizioni comprese

nell’ambito territoriale che

intenda ottenere l’autogoverno

affinchè si costituiscano in

Dossier n. 109

211

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

particolari sono disciplinati da

una legge federale che necessita

dell'approvazione del Bundesrat.

Essa può stabilire che i Comuni

fissino aliquote di riscossione per

la parte di spettanza comunale.

(5a) A partire dal 1° gennaio

1998, i Comuni ricevono una

quota parte dei ricavi

dall’imposta sul giro d’affari.

Tale quota sarà riversata dai

Länder ai loro comuni secondo

un parametro che terrà conto

della situazione locale ed

economica. I particolari saranno

disciplinati da una legge federale

che necessita dell’approvazione

del Bundesrat.

(6) L'ammontare delle imposte

reali spetta ai Comuni;

l'ammontare delle imposte locali

di consumo e di lusso spetta ai

Comuni o, nella misura stabilita

dalla legislazione dei Länder, ai

Consorzi di Comuni. Dev'essere

salvaguardato il diritto dei

Comuni di fissare modalità di

riscossione delle imposte reali,

Assemblea al solo fine di

elaborare il corrispondente

progetto di Statuto di autonomia

tramite l’accordo della

maggioranza assoluta dei suoi

membri.

2.º Il progetto di Statuto

approvato dalla Assemblea dei

parlamentari verrà trasmesso alla

Commissione Costituzionale del

Congresso che, nel termine di

due mesi, lo esaminerà col

concorso e l’assistenza di una

delegazione della Assemblea

proponente per determinare di

comune intesa la sua

formulazione definitiva.

3.º Ove si raggiunga tale accordo,

il testo ottenuto sara sottoposto a

referendum dal corpo elettorale

delle province comprese

nell’ambito territoriale del

progettato Statuto.

4.º Se il progetto di Statuto è

approvato in ogni provincia dalla

maggioranza dei voti

validamente espressi, verrà

Dossier n. 109

212

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

nell'ambito di quanto è stabilito

dalla legge. Se in un Land non

esistono Comuni, l'ammontare

delle imposte reali e di quelle

locali di consumo e di lusso

spettano al Land. La Federazione

e i Länder possono dividersi

attraverso una ripartizione

l'ammontare dell'imposta

sull'industria. I particolari sulla

partecipazione sono stabiliti da

una legge federale, che necessita

dell'approvazione del Bundesrat.

Nella misura stabilita dalla

legislazione regionale, le imposte

reali e la parte di spettanza

comunale dell'imposta

sull'entrata possono essere

assunte come base per stabilire i

princìpi di valutazione per le

ripartizioni.

(...)

trasmesso alle Cortes Generali.

Le Assemblee di entrambe le

Camere decideranno sul testo

mediante un voto di ratifica.

Approvato lo Statuto, il Re lo

sanzionerà e lo promulgherà

come legge.

5.º Ove non venga raggiunto

l’accordo cui si riferisce il

numero 2 di questo comma, il

progetto di Statuto sarà inoltrato

come progetto di legge davanti

alle Cortes Generali. Il testo

approvato da queste sarà

sottoposto a referendum del

corpo elettorale delle province

comprese nell’ambito territoriale

del progettato statuto. Ove sia

approvato dalla maggioranza dei

voti validamente espressi in ogni

provincia si farà luogo alla sua

promulgazione nei termini di cui

al numero precedente.

3. Nei casi di cui ai numeri 4 e 5

del comma precedente la

mancata approvazione del

progetto di Statuto da parte di

una o diverse province non sarà

Dossier n. 109

213

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

di ostacolo alla costituzione delle

Comunità Autonome progettate

fra le rimanenti, nella forma che

stabilisca la legge organica

prevista dal comma i di questo

articolo.

 Articolo 37 [Coazione federale]

(1)Se un Land non adempie agli

obblighi federali che gli

incombono in base alla presente

Legge fondamentale o ad un'altra

legge federale, il Governo

federale, con l'assenso del

Bundesrat, può prendere le misure

necessarie per obbligare

coattivamente il Land

all'adempimento dei suoi doveri.

(2) Per far valere la coazione il

Governo federale o il suo

incaricato ha il diritto d'inviare

direttive a tutti i Länder ed alle

loro autorità.

Articolo 155

1. Ove la Comunità Autonoma

non ottemperi agli obblighi

imposti dalla Costituzione o dalle

altre leggi, o si comporti in modo

da attentare gravemente agli

interessi generali della Spagna, il

Governo, previa richiesta al

Presidente della Comunità

Autonoma e, ove questa sia

disattesa con l’approvazione

della maggioranza assoluta del

Senato, potrà prendere le misure

necessarie per obbligarla

all’adempimento forzato di tali

obblighi o per la protezione di

detti interessi.

2. Il Governo potrà dare

istruzioni a tutte le Autorità delle

Comunità Autonome per

l’esecuzione delle misure

Dossier n. 109

214

9. RAPPORTI CON LE REALTA' TERRITORIALI

BELGIO FRANCIA GERMANIA SPAGNA

previste nel comma precedente.

Dossier n. 109

215

10. RAPPORTI CON ALTRE ISTITUZIONI

BELGIO FRANCIA GERMANIA SPAGNA

 Articolo 47-2

La Corte dei Conti assiste il

Parlamento nel controllo

dell’azione del Governo. Assiste

il Parlamento ed il Governo nel

controllo della esecuzione della

legge finanziaria e

dell’applicazione delle leggi di

finanziamento della previdenza

sociale nonché nella valutazione

delle politiche pubbliche.

Contribuisce, tramite le sue

relazioni, rese pubbliche, alla

informazione dei cittadini.

Articolo 114 [Rendiconto]

(...)

(2) La Corte federale dei conti, i

cui membri godono

dell'indipendenza propria dei

giudici, esamina il consuntivo,

così come la economicità e la

correttezza della conduzione

economica e di bilancio. Essa

informa, oltre che il Governo

federale, direttamente ogni anno

il Bundestag e il Bundesrat. Per il

resto le funzioni della Corte

federale dei conti vengono

disciplinate con legge federale.

Articolo 136

1. Il Tribunale dei Conti è il

supremo organo di controllo

della contabilità e gestione

economica dello Stato così come

del settore pubblico. Dipenderà

direttamente dalle Cortes

Generali e svolgerà le sue

funzioni per loro delega

nell’esame e riscontro del

Rendiconto Generale dello Stato.

2. I Rendiconti dello Stato e del

settore pubblico statale saranno

trasmessi al Tribunale dei Conti e

saranno da questo verificati. Il

Tribunale dei Conti, senza

pregiudizio della propria

giurisdizione, trasmetterà alle

Cortes Generali una relazione

annuale in cui, ove necessario,

comunicherà le infrazioni o

responsabilità che a suo giudizio

si siano verificate.

3. I membri del Tribunale dei

Conti godranno della stessa

indipendenza e inamovibilità e

Dossier n. 109

216

10. RAPPORTI CON ALTRE ISTITUZIONI

BELGIO FRANCIA GERMANIA SPAGNA

saranno sottoposti alle stesse

incompatibilità dei giudici.

4. Una legge organica

disciplinerà la composizione,

organizzazione e funzione del

Tribunale dei Conti.

 Articolo 69

Il Consiglio economico, sociale e

ambientale, su richiesta del

Governo, dà il proprio parere sui

disegni di legge, ordinanze e

decreti, nonché sulle proposte di

legge che gli sono sottoposte.

Un membro del Consiglio

economico, sociale e ambientale

può essere designato dallo stesso

ad esporre dinanzi alle assemblee

parlamentari il parere del

Consiglio sui progetti o le

proposte che gli sono sottoposti.

(...)

 Articolo 71-1

(...)

Il Difensore dei diritti rende

Dossier n. 109

217

10. RAPPORTI CON ALTRE ISTITUZIONI

BELGIO FRANCIA GERMANIA SPAGNA

conto della sua attività al

Presidente della Repubblica ed al

Parlamento.

Dossier n. 109

219

11. RAPPORTI CON L'UNIONE EUROPEA

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 168

Le Camere sono informate

dell’apertura di negoziati per

qualsiasi revisione dei trattati

istitutivi delle Comunità europee

e dei trattati ed atti che li hanno

modificati o completati. Esse

hanno conoscenza del progetto di

trattato prima della sua firma.

Articolo 88-4

Il Governo sottopone

all’Assemblea nazionale ed al

Senato, non appena sono stati

trasmessi al Consiglio

dell’Unione Europea, i progetti

di atti legislativi europei e gli

altri disegni o proposte di atti

dell’Unione europea.

Conformemente alle modalità

stabilite dal regolamento di

ciascuna assemblea, possono

essere adottate risoluzioni

europee, all’occorrenza al di

fuori delle sessioni, sui disegni o

le proposte di cui al primo

comma, nonché su qualsiasi

documento proveniente da una

delle istituzioni dell’Unione

Europea.

E’ costituita una commissione

incaricata degli affari europei in

ciascuna assemblea

parlamentare.

Articolo 23 [L’Unione europea]

(1) Per la realizzazione di

un'Europa unita la Repubblica

federale di Germania collabora

allo sviluppo dell'Unione

Europea che è fedele ai principi

federativi, sociali, dello Stato di

diritto e democratico nonché al

principio di sussidiarietà e che

garantisce una tutela dei diritti

fondamentali sostanzialmente

paragonabile a quella della

presente Legge fondamentale. La

Federazione può a questo scopo,

mediante legge approvata dal

Bundesrat, trasferire diritti di

sovranità. Per l'istituzione

dell'Unione Europea, per le

modifiche delle norme dei trattati

e per le regolazioni analoghe,

mediante le quali la presente

Legge fondamentale viene

modificata o integrata nel suo

contenuto oppure mediante le

quali tali modifiche e

integrazioni vengono rese

possibili, si applica l'articolo 79,

Dossier n. 109

220

11. RAPPORTI CON L'UNIONE EUROPEA

BELGIO FRANCIA GERMANIA SPAGNA

Articolo 88-5

I progetti di legge che

autorizzano la ratifica di un

trattato relativo all’adesione di

uno Stato all’Unione europea

vengono sottoposti a referendum

dal Presidente della Repubblica.

Tuttavia, con il voto su una

mozione adottata nello stesso

testo da ciascuna assemblea alla

maggioranza di tre quinti, il

Parlamento può autorizzare

l’adozione del disegno di legge

secondo la procedura prevista al

terzo comma dell’articolo 89.

Articolo 88-6

 L’Assemblea nazionale o il

Senato possono esprimere un

parere motivato sulla conformità

di un progetto d’atto legislativo

europeo al principio di

sussidiarietà. Il parere è inviato

dal Presidente dell’assemblea

chiamata ad esprimersi ai

Presidenti del Parlamento

secondo e terzo comma.

(1a) Il Bundestag e il Bundesrat

hanno il diritto di presentare

ricorso alla Corte di giustizia

dell'Unione europea per

violazione del principio di

sussidiarietà per mezzo di un atto

legislativo dell'Unione europea.

Il Bundestag è obbligato a farlo

qualora lo richieda un quarto dei

suoi membri. Ai fini

dell'esercizio dei diritti conferiti

al Bundestag e al Bundesrat a

norma dei Trattati dell'Unione

europea, attraverso una legge che

richiede l'approvazione del

Bundesrat possono essere

ammesse eccezioni all'articolo

42, comma 2, secondo periodo e

all'articolo 52, comma 3, primo

periodo.

(2) Il Bundestag e i Länder,

attraverso il Bundesrat,

concorrono agli affari

dell'Unione Europea. Il Governo

federale deve informare il

Bundestag e il Bundesrat in

Dossier n. 109

221

11. RAPPORTI CON L'UNIONE EUROPEA

BELGIO FRANCIA GERMANIA SPAGNA

europeo, del Consiglio e della

Commissione europea. Ne viene

informato il Governo.

Ogni assemblea può presentare

ricorso dinanzi alla Corte di

giustizia dell’Unione europea

contro un atto legislativo europeo

per violazione del principio di

sussidiarietà. Tale ricorso è

trasmesso alla Corte di giustizia

dell’Unione europea dal

Governo.

A tal fine, possono essere

adottate risoluzioni, ove occorra

al di fuori delle sessioni, secondo

modalità d’iniziativa e di

discussione stabilite dal

regolamento di ciascuna

assemblea. Se la richiesta è

formulata da sessanta deputati o

sessanta senatori, il ricorso

interviene de jure.

Articolo 88-7

Attraverso la votazione di una

mozione adottata nello stesso

modo esauriente e tempestivo.

(3) Il Governo federale dà al

Bundestag la possibilità di

prendere posizione prima di

concorrere agli atti normativi

dell'Unione Europea. Nelle

trattative il Governo federale

tiene conto della posizione del

Bundestag. I particolari sono

stabiliti dalla legge.

(4) Il Bundesrat, deve essere

associato alla formazione della

volontà della Federazione nella

misura in cui il suo concorso sia

richiesta sul piano interno per

una misura analoga ovvero

qualora i Länder siano

competenti sul piano interno.

(5) Qualora in una sfera di

competenze esclusive della

Federazione siano toccati

interessi dei Länder, oppure

qualora la Federazione abbia ad

altro titolo il diritto di legiferare,

il Governo federale tiene conto

della posizione del Bundesrat. Se

sono coinvolte in maniera

Dossier n. 109

222

11. RAPPORTI CON L'UNIONE EUROPEA

BELGIO FRANCIA GERMANIA SPAGNA

testo dall’Assemblea nazionale e

dal Senato, il Parlamento può

opporsi ad una modifica delle

regole di adozione di atti

dell’Unione Europea nei casi

previsti, in virtù della revisione

semplificata dei trattati o della

cooperazione giudiziaria civile,

dal trattato sull’Unione europea e

dal trattato sul funzionamento

dell’Unione europea, quali

risultanti dal trattato firmato a

Lisbona il 13 dicembre 2007.

preponderante competenze

legislative dei Länder,

l'organizzazione di loro uffici o il

loro procedimento

amministrativo, nella formazione

della volontà della Federazione

deve essere considerato in modo

determinante il parere del

Bundesrat; in ogni caso deve

essere mantenuta la

responsabilità della Federazione

per l’insieme dello Stato. Nelle

questioni che possono

comportare aumenti di spese o a

diminuzioni di entrate della

Federazione, è necessario

l'assenso del Governo federale.

(6) Se sono interessate

principalmente competenze

legislative esclusive dei Länder,

nelle materie dell'istruzione

scolastica, della cultura e della

radiotelevisione, la tutela dei

diritti che spettano alla

Repubblica federale di Germania

quale Stato membro dell'Unione

Europea deve di norma essere

trasferita dalla Federazione ad un

Dossier n. 109

223

11. RAPPORTI CON L'UNIONE EUROPEA

BELGIO FRANCIA GERMANIA SPAGNA

rappresentante dei Länder

nominato dal Bundesrat. La

tutela dei diritti si realizza con la

partecipazione del Governo

federale e di concerto con esso;

deve essere mantenuta la

responsabilità della Federazione

per l’insieme dello Stato.

(7) I particolari di cui ai commi

quarto e sesto sono stabiliti da

una legge che richiede

l’approvazione del Bundesrat.

Articolo 50 [Finalità]

Attraverso il Bundesrat i Länder

collaborano alla legislazione e

all'amministrazione della

Federazione e agli affari

dell'Unione europea.

Articolo 52 [Presidente,

regolamento interno e

costituzione di una camera

europea]

(...)

Dossier n. 109

224

11. RAPPORTI CON L'UNIONE EUROPEA

BELGIO FRANCIA GERMANIA SPAGNA

3a) Per gli affari dell'Unione

europea il Bundesrat può formare

una Camera europea le cui

decisioni valgono come decisioni

del Bundesrat; il numero dei voti

dei Länder, da esprimere in modo

unitario, si stabilisce in

conformità dell'articolo 51,

comma 2.

XVII LEGISLATURA

102
Dossier Dossier del Servizio Studi sull’A.S. n. 1167 "Delega al Governo per la riforma del codice della nautica da diporto"

103
Dossier Dossier del Servizio Studi sull'A.S. n. 1249 "Modifica al codice dei beni culturali e del paesaggio, di cui al decreto legislativo

22 gennaio 2004, n. 42, in materia di professionisti dei beni culturali, e istituzione di elenchi nazionali dei suddetti

professionisti"

104
Dossier FINANZIAMENTO DEI PARTITI: note sul decreto- legge n. 149 del 2013 con gli emendamenti proposti dalla Commissione

Affari costituzionali del Senato in sede referente

105
Dossier Dossier del Servizio Studi sull'A.S. n. 1288 "Conversione in legge, con modificazioni, del decreto-legge 23 dicembre 2013, n.

146, recante misure urgenti in tema di tutela dei diritti fondamentali dei detenuti e di riduzione controllata della popolazione

carceraria"

106
Dossier Dossier del Servizio Studi sull’A.S. n. 1299 "Conversione in legge, con modificazioni, del decreto-legge 23 dicembre 2013,

n. 145, recante interventi urgenti di avvio del piano «Destinazione Italia», per il contenimento delle tariffe elettriche e del gas,

per la riduzione dei premi RC-auto, per l'internazionalizzazione, lo sviluppo e la digitalizzazione delle imprese, nonché

misure per la realizzazione di opere pubbliche ed EXPO 2015" - Ed. provvisoria

107
Testo a fronte Dossier del Servizio Studi sugli AA.SS. nn. 635, 717, 789, 820, 906 e 1204. Delega al Governo per separazione tra banche

commerciali e d'investimento

108
Dossier Dossier del Servizio Studi sull’A.S. n. 1214-B "Conversione in legge, con modificazioni, del decreto-legge 30 dicembre

2013, n. 150, recante proroga di termini previsti da disposizioni legislative". Le modifiche apportate dalla Camera dei

deputati - Ed. provvisoria

Ultimi dossier

del Servizio Studi

Il testo del presente dossier è disponibile in formato elettronico PDF su
Internet, all'indirizzo www.senato.it, seguendo il percorso: "Leggi e documenti
- dossier di documentazione - Servizio Studi - Dossier".

Senato della Repubblica
www.senato.it

http://www.senato.it/service/PDF/PDFServer/BGT/00745546.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00745929.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00745931.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00745935.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00747728.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00748191.pdf
http://www.senato.it/service/PDF/PDFServer/BGT/00749703.pdf
http://www.senato.it/

	AVVERTENZA
	I N D I C E
	1. RUOLO ISTITUZIONALE
	2. ELEZIONI - COMPOSIZIONE - DURATA DELLA LEGISLATURA
	3. INELEGGIBILITA' - INCOMPATIBILITA' - MANDATO - IMMUNITA'
	4. ORGANIZZAZIONE
	4.1. Regolamento - Bilancio interno
	4.2. Presidente - Gruppi parlamentari
	4.3. Convocazioni - Sessioni - Scioglimento
	4.4. Sedute - Deliberazioni - Ordine del giorno
	4.5. Commissioni

	5. FUNZIONE LEGISLATIVA
	5.1. Spettanza del potere legislativo - Diritto di iniziativa
	5.2. Esame e approvazione dei disegni di legge
	5.3. Procedure di conciliazione
	5.4. Approvazione del bilancio e delle leggi finanziarie
	5.5. Approvazione di trattati internazionali
	5.6. Leggi organiche - Procedimenti speciali
	5.7. Decretazione di urgenza - Delega legislativa
	5.8. Garanzie costituzionali
	5.9. Revisione costituzionale

	6. FUNZIONI DI INDIRIZZO E DI CONTROLLO
	6.1. Fiducia - Responsabilità politica
	6.2. Controllo sul Governo - Poteri di indagine e di inchiesta

	7. ALTRE FUNZIONI NON LEGISLATIVE
	7.1. Poteri nelle situazioni di emergenza
	7.2. Poteri di nomina

	8. RAPPORTI CON IL CAPO DELLO STATO
	8.1. Successione al trono
	8.2. Giuramento - Comunicazioni
	8.3. Supplenza - Reggenza
	8.4. Partecipazione alla funzione legislativa
	8.5. Messa in stato d'accusa

	9. RAPPORTI CON LE REALTA' TERRITORIALI
	10. RAPPORTI CON ALTRE ISTITUZIONI
	11. RAPPORTI CON L'UNIONE EUROPEA

