

Książka dofi nansowana przez Uniwersytet Jagielloński ze środków Wydziału Studiów

Międzynarodowych i Politycznych oraz Instytutu Europeistyki

RECENZENT

prof. zw. dr hab. Marek Bankowicz

PROJEKT OKŁADKI

Anna Sadowska

© Copyright by Krzysztof Koźbiał & Wydawnictwo Uniwersytetu Jagiellońskiego

Wydanie I, Kraków 2013

All rights reserved

Niniejszy utwór ani żaden jego fragment nie może być reprodukowany, przetwarzany

i rozpowszechniany w jakikolwiek sposób za pomocą urządzeń elektronicznych, mechanicznych,

kopiujących, nagrywających i innych oraz nie może być przechowywany w żadnym systemie

informatycznym bez uprzedniej pisemnej zgody Wydawcy.

ISBN 978-83-233-3523-8

www.wuj.pl

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-81, 12-631-18-82, fax 12-631-18-83
Dystrybucja: tel. 12-631-01-97, tel./fax 12-631-01-98
tel. kom. 506-006-674, e-mail: sprzedaz@wuj.pl
Konto: PEKAO SA, nr 80 1240 4722 1111 0000 4856 3325

SPIS TREŚCI

Wykaz skrótów ... 7

Wstęp .. 9

Rozdział 1. Zarys historii politycznej Liechtensteinu ... 15

1.1. Ziemie współczesnego Liechtensteinu do końca XVII w. Przemiany

polityczne i ustrojowe ... 15

1.2. W rękach rodu Liechtensteinów. Powstanie Księstwa...................................... 22

1.3. Suwerenny Liechtenstein w Związku Reńskim i Związku Niemieckim.

Reformy I poł. XIX w. ... 27

1.4. Monarchia konstytucyjna (1862) i związki z Austrią do 1918 r. 35

1.5. Okres międzywojenny i II wojna światowa ... 45

1.6. Liechtenstein po 1945 r. ... 51

Rozdział 2. Konstytucja Liechtensteinu .. 59

2.1. Geneza konstytucji .. 59

2.2. Ewolucja treści konstytucyjnych po 1921 r. ... 63

2.2.1. Zmiany w konstytucji z 2003 r. ... 70

2.3. Zasady konstytucyjne i treść konstytucji ... 73

2.4. Instytucje demokracji bezpośredniej .. 80

Rozdział 3. Instytucje władzy państwowej ... 87

3.1. Głowa państwa i jej rola ... 88

3.1.1. Liechtensteinowie jako rodzina panująca .. 89

3.1.2. Treść tzw. układu rodzinnego i zasady następstwa tronu 92

3.1.3. Kompetencje księcia jako głowy państwa ... 95

3.2. Landtag – parlament Księstwa .. 104

3.2.1. System wyborczy ... 106

3.2.2. Organizacja parlamentu i jego funkcjonowanie 113

3.2.3. Funkcje parlamentu .. 119

3.2.3.1. Funkcja ustawodawcza .. 119

3.2.3.2. Funkcja kontrolna ... 122

3.2.3.3. Funkcja kreacyjna .. 130

3.3. Rząd ... 131

3.3.1. Powoływanie, skład, odpowiedzialność i pozycja rządu w systemie

politycznym Księstwa .. 132

3.3.2. Pozycja szefa rządu ... 136

3.3.3. Funkcjonowanie rządu ... 138

3.3.4. Zadania rządu .. 141

3.4. Organa władzy sądowniczej ... 146

3.4.1. Sądy powszechne .. 147

3.4.2. Trybunał Stanu .. 151

3.4.3. Sąd Administracyjny .. 155

3.4.4. Inne organa ochrony prawnej ... 156

3.5. Władza lokalna .. 159

3.5.1. Historyczne podstawy samorządności lokalnej 160

3.5.2. Status prawny gmin .. 162

3.5.3. Organa gmin i ich funkcjonowanie .. 164

3.5.4. Zadania i fi nanse gmin... 171

3.5.5. Nadzór państwa nad gminami .. 174

Rozdział 4. System partyjny ... 177

4.1. Powstanie partii politycznych .. 178

4.2. Ewolucja systemu partyjnego po wejściu w życie konstytucji z 1921 r. 181

4.3. Instytucjonalizacja prawna partii .. 186

4.4. Najważniejsze ugrupowania polityczne współczesnego Liechtensteinu.

Struktury i programy .. 188

4.4.1. Postępowa Partia Obywatelska (FBP) .. 190

4.4.2. Unia Ojczyźniana (VU) ... 195

4.4.3. Wolna Lista (FL) ... 199

Rozdział 5. Kościół katolicki i grupy interesu.. 205

5.1. Kościół katolicki .. 206

5.2. Grupy interesu ... 210

Zakończenie ... 217

Spis map, ilustracji i tabel ... 219

Bibliografi a ... 221

Spis treści6

WYKAZ SKRÓTÓW

CSP – Christlich-Soziale Partei (Partia Chrześcijańsko-Społeczna)

DU – Die Unabhängigen (Niezależni)

EOG – Europejski Obszar Gospodarczy

FBP – Fortschrittliche Bürgerpartei (Postępowa Partia Obywatelska)

FL – Freie Liste (Wolna Lista)

GG – Gemeindegesetz (Ustawa o gminach)

GLFL – Geschäft sordnung für den Landtag des Fürstentums Liechtenstein

 (Regulamin Landtagu Księstwa Liechtensteinu)

GOG – Gerichtsorganisationsgesetz (Ustawa o organizacji sądów powszechnych)

JHVFL – Jahrbuch des Historischen Vereins für das Fürstentum Liechtenstein

 (Rocznik Towarzystwa Historycznego Księstwa Liechtensteinu)

LANV – Liechtensteinischer ArbeitnehmerInnenverband (Związek Pracobiorców

 i Pracobiorczyń Liechtensteinu)

LB – Liechtensteinischer Bankenverband (Związek Banków Liechtensteinu)

LGU – Liechtensteinische Gesellschaft für Umweltschutz (Towarzystwo Ochrony

 Przyrody w Liechtensteinie)

LHD – Liechtensteiner Heimatdienst (Liechtensteińska Służba Ojczyźnie)

LIHK – Liechtensteinische Industrie-und Handelskammer (Izba Handlowo-Prze-

 mysłowa Liechtensteinu)

LLGB – Liechtensteiniches Landesgesetzblatt (Dziennik Urzędowy Liechtensteinu)

LVG – Landesverwaltungspfl egegesetz (Ustawa o powszechnej ochronie admini-

 stracyjnej)

SGH – Staatsgerichtshof (Trybunał Stanu)

UEK – Partie der Unselbständig Erwerbenden und Kleinbauern (Partia Pra-

 cowników Najemnych i Drobnych Rolników)

ÜLL – Überparteiliche Liste Liechtenstein (Ponadpartyjna Lista Liechten-

 stein)

VAG – Vermittlerämtergesetz (Ustawa o urzędach mediatorów)

VDBL – Volksdeutsche Bewegung in Liechtenstein (Ruch Narodowoniemiecki

 w Liechtensteinie)

VGH – Verwaltungsgerichtshof (Sąd Administracyjny)

VP – Volkspartei (Partia Ludowa)

VRG – Volksrechtegesetz (Ustawa o wykonywaniu praw politycznych w sprawach

 dotyczących państwa)

VU – Volksunion (Unia Ojczyźniana)

WSTĘP

Tematem niniejszego opracowania jest system polityczny Księstwa Liechtenstei-

nu, jednego z najmniejszych państw kontynentu europejskiego. System ten przed-

stawiono z uwzględnieniem aspektu instytucji i rozwoju demokratycznych form

współżycia społecznego w podalpejskim państwie. Opis obejmuje zarówno nakre-

ślenie kontekstu historycznego zdarzeń, analizę rozwoju konstytucjonalizmu, jak

i charakterystykę najistotniejszych organów władzy.

System polityczny jest uznawany za jedno z najważniejszych pojęć w politologii;

oznacza pewną przestrzeń, w ramach której toczy się życie polityczne kraju. Nie ma

jednej defi nicji tego określenia, można jednak wymienić kilka elementów wspól-

nych w tychże defi nicjach. Uznaje się zatem system polityczny za strukturę złożoną,

która realizuje wiele funkcji i obejmuje mnogość zachowań związanych z władzą.

Jego częściami składowymi są instytucje (formalne i nieformalne) oraz zachowania

dotyczące kreowania ośrodków władzy. Pierwotnymi elementami systemu są lu-

dzie, jako jednostki, grupy społeczne (np. grupy społeczno-zawodowe). Elementa-

mi wtórnymi są z kolei organizacje i instytucje, takie jak partie, organy państwa czy

też grupy nacisku. Systemy polityczne podlegają klasyfi kacjom powstającym przy

użyciu zróżnicowanych kryteriów1.

Dla potrzeb publikacji przyjęto, że system polityczny to „ogół organów państwo-

wych, partii politycznych oraz organizacji i grup społecznych – formalnych i nie-

formalnych – uczestniczących w działaniach politycznych w ramach danego pań-

stwa oraz ogół generalnych zasad i norm, regulujących wzajemne stosunki między

nimi”2. Warto podkreślić istotność norm, na czele z konstytucją, które spełniają rolę

regulującą i organizującą w stosunku do idei i wartości wprowadzanych w życie,

struktur i organizacji politycznych oraz stosunków społeczno-politycznych. W ana-

lizowanym państwie miejsce normy nadrzędnej zajmuje konstytucja, która weszła

w życie w 1921 r. i, mimo wielu zmian, obowiązuje także obecnie. Tym samym jest

jedną z najstarszych ustaw zasadniczych obowiązujących w państwach europejskich.

1 M. Żmigrodzki (red.), Encyklopedia politologii. T. 1: Teoria polityki, W. Sokół, M. Żmigrodzki

(red.). Zakamycze 1999, s. 279−280.
2 M. Podolak, M. Żmigrodzki, System polityczny i jego klasyfi kacje. [W:] M. Żmigrodzki,

B. Dziemidok-Olszewska (red.), Współczesne systemy polityczne. Warszawa 2009, s. 12. Taką defi nicję

proponuje też K.A. Wojtaszczyk, zob. K.A. Wojtaszczyk, Współczesne systemy polityczne. Warszawa

1992, s. 8.

System polityczny Księstwa Liechtensteinu10

Rolą systemu jest wypełnianie wielu funkcji: kierowanie procesami polityczny-

mi w zgodzie z przyjętymi normami, łagodzenie spornych interesów grup społecz-

nych, rozwiązywanie ewentualnych konfl iktów między nimi, wreszcie doskonalenie

sprawności politycznych instytucji. Jednocześnie za skutecznie funkcjonujący sy-

stem uważa się taki, który potrafi działać bez użycia przemocy, stwarza możliwości

rozwoju społeczeństwa i jest w stanie zagwarantować zewnętrzne bezpieczeństwo

obywatelom państwa3.

Biorąc pod uwagę zasady organizacji aparatu państwowego, Liechtenstein jest

monarchią konstytucyjną. Władca – książę – panuje z woli ludu, a zakres jego

władzy jest ograniczony przepisami prawa. W porównaniu z innymi monarchia-

mi europejskimi jego władza jest bardzo szeroka. Monarchia ta jest dziedziczna,

a dziedziczenie odbywa się tylko w linii męskiej na zasadzie primogenitury, co jest

ewenementem na skalę europejską. Ze względu na typ reżimu politycznego4 w Księ-

stwie mamy do czynienia z systemem parlamentarno-gabinetowym. System ten wy-

kazuje swoiste cechy, a mianowicie występuje tam dwóch suwerenów: naród i ksią-

żę. Układ sił w parlamencie ma decydujący wpływ na tworzenie rządu i jego skład.

Pod względem struktury terytorium Księstwo jest państwem unitarnym. Składa się

z dwóch regionów, historycznie wyodrębnionych, Oberlandu i Unterlandu, które

nie posiadają jednak autonomii.

Podjęcie analizy tytułowej tematyki jest uzasadnione przede wszystkim słabą jej

znajomością w Polsce. W naszym kraju generalnie o Liechtensteinie wiadomo nie-

wiele, a o jego funkcjonowaniu jeszcze mniej. Jedyną, jak dotąd, próbę przybliżenia

polskiemu czytelnikowi systemu politycznego tego kraju podjął M. Śmigasiewicz5.

Miało to miejsce w 1999 r., w związku z czym nastąpiła dezaktualizacja wielu poru-

szanych problemów. Dodatkowo w 2003 r. doszło do ważnych zmian w konstytucji

omawianego państwa. Rozszerzały one książęce uprawnienia, były komentowane

w Europie, także w Polsce. Dla niektórych ewolucja ta oznaczała wręcz rządy auto-

rytarne; tymczasem mało kto zauważył, iż zmiany dokonały się w ramach demokra-

tycznej formy ustrojowej, a ostateczną decyzję w sprawie rozszerzenia uprawnień

głowy państwa podjął w referendum najwyższy suweren – naród. Praca oddaje stan

wiedzy autora na dzień 31 marca 2013 r.

Księstwo Liechtensteinu należy do najmniejszych państw kontynentu europej-

skiego. Ma powierzchnię 160,5 km², co sprawia, iż w Europie mniejsze od niego

są jedynie Watykan, Monako i San Marino. Na obszarze tym zamieszkuje ponad

36 tys. mieszkańców. W nauce zwykło się zaliczać ten kraj do umownej kategorii

tzw. mikropaństw6.

3 W. Żebrowski, Współczesne systemy polityczne. Zarys teorii i praktyka w wybranych państwach

świata. Olsztyn 2007, s. 8.
4 Szerzej na ten temat zob. M. Podolak, M. Żmigrodzki, op.cit., s. 14−18.
5 M. Śmigasiewicz, System polityczny Księstwa Liechtenstein. Warszawa 1999.
6 Zob. szerzej: K. Koźbiał, Unia Europejska a europejskie mikropaństwa. Stosunki obecne

i perspektywy na przyszłość. [W:] J. Jańczak, M. Musiał-Karg (red.), Granice wewnętrzne i zewnętrzne

Unii Europejskiej. Pomiędzy otwartością a izolacją. Poznań 2011, s. 31. W Europie można przyjąć, iż

Wstęp 11

Liechtenstein jest wręcz wzorcowym przykładem mikropaństwa. Związał się po-

litycznie i gospodarczo z jednym ze swoich sąsiadów, nie posiada własnej armii i jest

zdany pod tym względem także na jednego z sąsiadów, nie posiada własnej waluty,

zawsze trzymał się na uboczu konfl iktów międzynarodowych, zachowując postawę

neutralną lub nawet pacyfi styczną. Mimo, wydawałoby się na pierwszy rzut oka, da-

leko idącego uzależnienia Księstwo przetrwało na politycznej mapie Starego Konty-

nentu. Potrafi ło przystosować się, z korzystnym dla siebie skutkiem, do istniejących

warunków międzynarodowych.

Mimo swoich skromnych rozmiarów Księstwo może się pochwalić wieloma

sukcesami w skali międzynarodowej. Pod względem produktu krajowego brutto na

mieszkańca zalicza się do najbogatszych państw świata7. Bogactwo to Liechtenstein

zawdzięcza rozwojowi gospodarczemu w okresie powojennym; wcześniej był to ra-

czej dość ubogi kraj, którego ludność zajmowała się przede wszystkim rolnictwem

i szukała pracy sezonowej za granicą.

Niewątpliwie stopniowy rozwój gospodarczy Księstwa ułatwiało spokojne są-

siedztwo, w szczególności ważne były związki ze Szwajcarią. Istniejące przez długi

czas powiązania z Austrią nie miały szczęśliwego końca; osłabienie Austrii w I woj-

nie światowej i jej upadek gospodarczy spowodowały, iż Vaduz zerwało unię celną

z tym krajem. Nie mogąc prowadzić niezależnej polityki ekonomicznej – nieopła-

calnej z uwagi na nikłe rozmiary – Liechtenstein podpisał w 1923 r. umowę o unii

celnej ze Szwajcarią. Obowiązuje ona także obecnie. Ponadto państwa te połączyły

się również innymi więzami: unią walutową, pocztową, daleko idącą współpracą

w dziedzinie polityki zagranicznej.

Te decyzje z początku lat 20. minionego stulecia uznaję za podstawę dalszej ewo-

lucji Księstwa, niewątpliwie korzystającego na sąsiedztwie Helwecji i prowadzącego

przez długi czas podobną politykę odnośnie do rozwoju np. sfery bankowej i ubez-

pieczeniowej. Wyspecjalizowany sektor usług – we wskazanych właśnie obszarach

– przyczynił się bez wątpienia do wzrostu ekonomicznego, spadku bezrobocia, ogól-

nego zwiększenia dobrobytu. Z czasem Księstwo stało się atrakcyjnym miejscem dla

przybyszów z zewnątrz, zarówno tych, którzy się tam osiedlali, jak i tych, którzy tam

jedynie pracowali. Teraz ponad połowa osób pracujących w Księstwie codziennie

dojeżdża do niego do pracy. Państwo to oferuje obecnie prawie tyle miejsc pracy, ile

wynosi liczba mieszkańców.

Od lat 70. XX w. datuje się szersze otwarcie Liechtensteinu na świat. Państwo

przystąpiło do licznych organizacji międzynarodowych: było członkiem procesu

KBWE, wstąpiło do Rady Europy (1978), ONZ (1990), EFTA (1991), Europejskie-

go Obszaru Gospodarczego (1995). Włączyło się zatem w procesy integracji Euro-

kategorię tę stanowią państwa spełniające jednocześnie dwa warunki: mają powierzchnię poniżej 1 tys.

km² i liczbę ludności poniżej 100 tys.
7 Według danych Banku Światowego dochód ten wyniósł w 2009 r. ponad 137 tys. dolarów, co

oznaczało pierwsze miejsce w świecie. Zob. http://data.worldbank.org/indicator/NY.GNP.PCAP.CD,

odczyt z 22 maja 2012 r.

System polityczny Księstwa Liechtensteinu12

py. Jeśli chodzi o członkostwo w tych organizacjach, wyprzedziło nawet sąsiednią

Szwajcarię (np. jako członek ONZ i EOG), co unaocznia, iż związki między tymi

państwami są wyrazem współpracy, lecz nie bezwarunkowego podporządkowa-

nia. Tym samym Liechtenstein zrywał ze stereotypowym wizerunkiem „kolejnego

kantonu” helweckiego. Szersze zaangażowanie na arenie międzynarodowej było po-

chodną działań dwóch ostatnich władców Franza Josefa II i, panującego obecnie,

Hansa Adama II.

Wprawdzie Szwajcaria w istotnym stopniu wpływa na politykę zagraniczną Va-

duz8, nie oznacza to jednak, iż Liechtenstein nie może podejmować samodzielnych

decyzji. Związek obu państw jest bezsprzecznie korzystny dla podalpejskiego Księ-

stwa. Oprócz spraw zagranicznych, ekonomicznych przejawia się on przecież także

w wielu sprawach istotnych dla codziennego funkcjonowania państwa i jego miesz-

kańców. Państwo o niewielkich rozmiarach nie jest w stanie zapewnić swym obywa-

telom wszelkich niezbędnych usług. Przykładem może być szkolnictwo wyższe czy

szeroki dostęp do służby zdrowia: pomoc sąsiada wydaje się tu wręcz nieodzowna.

Związki ze Szwajcarią nie oznaczają, iż Liechtenstein jest „mniejszą kopią” za-

chodniego sąsiada, system polityczny jest tego najlepszym dowodem. Minipaństwo

potrafi ło wykształcić swój niezależny, oryginalny system polityczny, będący przed-

miotem tej monografi i. Charakteryzuje się on przynajmniej kilkoma osobliwościa-

mi. Po pierwsze, zwraca uwagę mocna pozycja księcia jako głowy państwa – niepo-

równywalnie silniejsza niż władców w innych monarchiach europejskich9. Posiada

on szerokie uprawnienia pozwalające mu wpływać na życie polityczne w kraju.

Akceptują to obywatele, którzy w 2003 r. rozszerzyli katalog kompetencji władcy.

Po drugie, wręcz niezwykłą stabilność wykazuje system partyjny zdominowany od

samego początku przez dwa ugrupowania o bardzo zbliżonych programach. Przez

dziesięciolecia, także obecnie, partie te współrządziły krajem. Po trzecie, szerokie

zastosowanie w Księstwie znalazły instytucje demokracji bezpośredniej: referen-

dum i inicjatywa ludowa. Stało się to niewątpliwie pod wpływem Helwecji. Wreszcie

istotną rolę odgrywa w analizowanym państwie władza samorządowa. Niezależność

gmin jest wynikiem historycznego rozwoju; ustawa zasadnicza gwarantuje im nawet

możliwość opuszczenia państwa. Ważną funkcję pełni też instytucja gminnego oby-

watelstwa – jest ona warunkiem niezbędnym do uzyskania obywatelstwa Księstwa.

Poważne miejsce w systemie politycznym Liechtensteinu zajmują również grupy

nacisku. Jest to związane m.in. z tym, iż w tak małym społeczeństwie kontakt prze-

ciętnego, statystycznego wyborcy z osobami podejmującymi decyzje o charakterze

politycznym, na różnym szczeblu, jest wręcz codzienny. Tym samym stopień zarów-

no kontroli, jak i wpływu na te decyzje wydaje się wysoki.

Niniejsza praca składa się z pięciu rozdziałów. Pierwszy z nich prezentuje dzie-

je historyczno-polityczne Księstwa Liechtensteinu. Ich przybliżenie jest niezbędne,

8 Tam, gdzie Liechtenstein nie posiada przedstawicielstw dyplomatycznych lub konsularnych, jest

reprezentowany właśnie przez Konfederację Szwajcarską.
9 Abstrahując rzecz jasna od pozycji głowy państwa w Watykanie.

Wstęp 13

gdyż stwarza podstawę do zrozumienia omawianych później treści, w szczególno-

ści ewolucji pewnych rozwiązań, ponieważ te dokonywały się w ścisłym związku nie

tylko z wydarzeniami wewnętrznymi, lecz także ogólnoeuropejskimi. Najistotniejsze

w pierwszej części pracy jest przybliżenie narodzin Księstwa jako obszaru niezależ-

nego. Jednocześnie w tej części monografi i zwrócono dużą uwagę na ustrojowe prze-

miany zachodzące w dziejach analizowanego obszaru w XIX, a także w XX stuleciu.

W drugiej części publikacji przedstawiono konstytucję Liechtensteinu – jako do-

kument będący podstawą funkcjonowania systemu politycznego kraju. Zaprezento-

wano genezę konstytucji z 1921 r., ewolucję jej treści, wreszcie omówiono główne

zasady konstytucyjne odzwierciedlone wyraźnie w tym dokumencie. Ustawa zasad-

nicza Księstwa ulegała nowelizacjom, mimo to po ponad 90 latach od jej wejścia

w życie nie zdecydowano się na jej całościową zmianę. Świadczy to, według autora,

jak najlepiej o nowoczesności dokumentu przyjętego po I wojnie światowej. Istotne

zmiany w treści konstytucji przyjęto, jak wspomniano, w 2003 r.

Treść rozdziału trzeciego, najobszerniejszego, wypełnia omówienie organów

państwa: ich genezy, sposobu wyłaniania, kompetencji, funkcjonowania i wzajem-

nych zależności. Przedstawiono rolę i pozycję księcia, parlamentu, rządu, organów

władzy sądowniczej oraz władzy lokalnej. Głową państwa jest książę, jego możli-

wości działania w ramach systemu politycznego – na tle innych monarchii Starego

Kontynentu – należy określić jako znaczne. Niemniej jednak warto podkreślić, iż

władcy korzystali ze swych prerogatyw ustrojowych niezwykle powściągliwie. Nie

dochodziło do konfrontacji, lecz do bliskiej współpracy na linii książę–parlament–

rząd. Ważny fragment rozważań tej części monografi i został poświęcony władzy na

poziomie lokalnym – w gminach. Liechtenstein jest co prawda państwem unitar-

nym, lecz nie należy zapominać o tym, iż to właśnie gmina jest punktem odniesienia

dla mieszkańców omawianego państwa.

W rozdziale czwartym przedstawiono natomiast system partyjny podalpejskie-

go minipaństwa: jego genezę, rozwój, ewolucję, wreszcie trzy partie funkcjonujące

obecnie w jego ramach. Partie polityczne w Księstwie powstały – jak na Europę

– stosunkowo późno. Jednak sam system partyjny charakteryzuje się wręcz niezwy-

kłą stabilnością. Wystarczy powiedzieć, że partie założone w 1918 r. funkcjonują do

dziś, a trzecia realna siła polityczna znalazła się obok nich w parlamencie dopiero

w 1993 r. W dodatku różnice programowe między największymi ugrupowaniami

politycznymi, sprawującymi zresztą władzę najczęściej w koalicji rządowej, są bar-

dzo słabo zauważalne.

Ostatni rozdział, piąty, poświęcono grupom interesu. Również one odgrywają

w Liechtensteinie niebagatelną rolę. Mimo iż mamy do czynienia z państwem o nie-

wielkiej liczbie mieszkańców, funkcjonują w nim liczne grupy, które można zaliczyć

do klasycznych grup nacisku. Są nimi: Kościół katolicki, organizacje pracodawców

i pracobiorców, organizacje reprezentujące poszczególne branże i zawody. O roz-

woju wpływu grup nacisku na system polityczny analizowanego państwa świadczy

m.in. rozwinięta formuła konsultacji społecznych.

System polityczny Księstwa Liechtensteinu14

Mam głęboką nadzieję, iż opracowanie to przyczyni się do lepszego poznania

przez czytelników systemu politycznego Liechtensteinu. Wiedza na ten temat, jak

już zaznaczyłem, nie wydaje się zbyt szeroka. Jednocześnie zdaję sobie sprawę, iż jest

to zagadnienie na tyle obszerne, że praca ta zapewne nie wyczerpuje wszystkich jego

aspektów; przedstawia kwestie w mojej opinii najistotniejsze. System polityczny nie

jest bowiem statyczny, ulega ewolucji, zatem uwaga ta dotyczy także omawianego

państwa.

Publikacja niniejsza zapewne nie ujrzałaby światła dziennego, gdyby nie rzeczo-

wa pomoc ze strony zarówno instytucji, jak i pojedynczych osób. Podziękowania

należą się z mojej strony Władzom Dziekańskim Wydziału Studiów Międzynaro-

dowych i Politycznych Uniwersytetu Jagiellońskiego w Krakowie. Środki uzyskane

w ramach Działań Upowszechniających Naukę pozwoliły w dużej mierze na publi-

kację niniejszej książki. Osobno chciałbym również podziękować Dyrektorowi In-

stytutu Europeistyki Uniwersytetu Jagiellońskiego dr. hab. Dariuszowi Niedźwiedz-

kiemu za dofi nansowanie wydania tej pozycji.

Podjęcie moich badań nad systemem politycznym Liechtensteinu byłoby wręcz

niemożliwe, gdyby nie wsparcie udzielone przez Islandię, Liechtenstein i Norwe-

gię poprzez dofi nansowanie ze środków Mechanizmu Finansowego Europejskiego

Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego w ramach

Funduszu Stypendialnego i Szkoleniowego. Dzięki temu możliwy był mój pobyt

w Liechtensteinie w latach 2009 i 2011.

Pobyt ten pozwolił mi na zebranie materiałów, niedostępnych w Polsce, oraz

liczne rozmowy i spotkania, których tematem były przede wszystkim podalpejskie

Księstwo i sposób jego funkcjonowania. W tym względzie niezwykle pomocni oka-

zali się pracownicy Liechtenstein-Institut w Bendern. Szczególne podziękowania

należą się obecnemu dyrektorowi tamtejszemu Instytutu dr. Wilfriedowi Marxero-

wi, jego poprzednikowi prof. Christophowi Merki, jak również przewodniczącemu

Rady Naukowej tej instytucji dr. Rupertowi Quadererowi. Nie mniejszą pomocą

służyli wszyscy bez wyjątku pracownicy Archiwum Państwowego w Vaduz, w szcze-

gólności Rupert Tiefenthaler.

ROZDZIAŁ 1

ZARYS HISTORII POLITYCZNEJ
LIECHTENSTEINU

1.1. Ziemie współczesnego Liechtensteinu do końca
XVII w. Przemiany polityczne i ustrojowe

Historia niewielkiego obszaru, stanowiącego obecne Księstwo Liechtensteinu, się-

ga najdawniejszych czasów. Potwierdzają to liczne znaleziska archeologiczne1. Lu-

dzie osiedlali się w dolinie Renu, w północnej części współczesnego Liechtenstei-

nu, zarówno w okresie późnej epoki kamienia (4000–1800 l. p.n.e.), w epoce brązu

(1800–800 l. p.n.e.), jak i w epoce żelaza (od 800 r. p.n.e.). Zbiory dowodzące tego

zgromadzono w Muzeum Państwowym (Landesmuseum) w Vaduz2.

Osadnictwu sprzyjała rozległa dolina Renu stanowiąca naturalny szlak komu-

nikacyjny z południa na północ. Rzeka, i jej najbliższe okolice, stała się główną

osią osadniczą. Była to w zasadzie jedyna droga komunikacyjna jeszcze w czasach

rzymskich, w kierunku południowym prowadziła w dalszym biegu do Mediolanu,

w północnym do Bregencji położonej nad Jeziorem Bodeńskim i na północ do Mo-

nachium. Trasę tę określano jako drogę św. Lucjusza (St. Luziensteig), który później

został uznany za patrona Księstwa. Tą drogą, według tradycji, przybył on do Liech-

tensteinu. Na południe od Balzers, wznosząc się w kierunku Alp, droga pokonywała

przełęcz nazwaną imieniem św. Lucjusza. Przy drodze powstawały najstarsze osady:

1 Szerzej na temat odkryć archeologicznych na terenie Liechtensteinu zob. m.in.: J. Bill, Steinzeit bis

Mittelalter in Liechtenstein. „Terra plana” 1979, nr 1; idem, Archäologische Ausgrabungen im Fürstentum

Liechtenstein. „Jahresbericht Schweizerisches Landesmuseum” 1980, z. 89; R. Degen, Der Beginn der

römischen Herrschaft und die frührömischen Helme von Schaan. „Helvetia Archeologica” 1978, nr 9;

G. Malin, Ausgrabungen auf dem Kirchhügel von Bendern. „Helvetia Archeologica” 1978, nr 9; F. Marxer,

Archäologie in Liechtenstein. „Helvetia Archeologica” 1978, nr 9.
2 D. Beattie, Liechtenstein. Geschichte & Gegenwart. Triesen 2005, s. 2.

System polityczny Księstwa Liechtensteinu16

Schaan, Schaanwald, Nendeln i Triesen3. Przez obszar tworzący współczesne pań-

stwo przebiegał także szlak z zachodu na wschód: z Bazylei do Wiednia.

Po 800 r. p.n.e. na analizowanym obszarze osiedlili się najprawdopodobniej Cel-

towie, co potwierdzają m.in. nazwy miejscowe (np. Schaan, Eschen), a po nich Re-

towie4. Przybliżony czas ich pobytu na nadreńskich ziemiach nie jest jednak znany.

Zapewne Retowie byli tu obecni dłużej.

W II i I w. p.n.e. omawiany obszar był najeżdżany przez plemiona reckie, które

rzymskie źródła określały mianem „gens rapax et audax”, a więc ludów rozbójni-

czych i śmiałych. Rzymianie pokonali ich z czasem, a w następstwie wyprawy Dru-

zusa i Tyberiusza (15 r. p.n.e.) Recja stała się rzymską prowincją sięgającą na pół-

nocy przynajmniej po Jezioro Bodeńskie, a być może nawet do źródeł Dunaju5. Za

czasów rzymskich ważną rolę odgrywało Nendeln, gdzie historycy i archeologowie

lokalizują stację rzymską dającą możliwość panowania nad okolicą i będącą jed-

nocześnie stacją pośrednią w poruszaniu się doliną Renu6. Liczne odkrycia arche-

ologiczne potwierdzają znaczenie tej drogi. O rzymskiej obecności w tym rejonie

Europy świadczą znaleziska monet, szczególnie liczne z okresu późnorzymskiego,

po 400 r. Zbiory monet pochodzą także z późniejszego okresu merowińskiego i ka-

rolińskiego7. Nie ma pewności co do tego, czy panowanie rzymskie trwało tu nie-

przerwanie. Według niektórych badaczy oddziały cesarskie wycofały się spod tej

części Alp już w 15 r. n.e.8.

W V w. n.e., pod koniec panowania rzymskiego, obszar obecnego Księstwa

wchodził, pod względem przynależności administracyjnej, w skład prowincji Re-

cja prima ze stolicą namiestniczą w Kempten lub Bregencji. Prowincja podlegała

prefekturze w Mediolanie9. W schyłku okresu starożytności dokonał się najpraw-

dopodobniej proces chrystianizacji Recji. Bardzo istotną rolę odegrało biskupstwo

w Chur poświadczone źródłowo już w 451 r. Niemożliwe jest wskazanie dokładnej

daty, kiedy miejscowa ludność porzuciła pogańskie obyczaje i wiarę w bogów rzym-

3 J. Bill, Ergrabene Geschichte. Die archäologischen Ausgrabungen im Fürstentum Liechtenstein

1977–1984. Vaduz 1985, s. 174–176.
4 A. Jureczko, E. Wac, Historia Liechtensteinu. [W:] J. Łaptos (red.), Historia małych krajów Europy.

Andora, Liechtenstein, Luksemburg, Malta, Monako, San Marino. Wrocław–Warszawa–Kraków 2002,

s. 71.
5 F. Büchel, Liechtensteiner Zeittafel. 200 vor Christus bis 1988 mit Namensregister. Vaduz 1993, s. 5.
6 Szerzej na ten temat zob.: E. Schafh auser, Der Eschnerberg in rätischer Zeit. Chur 1975; G. Malin,

Römerzeitlicher Gutshof Nendeln. Bericht zu den Ausgrabungen im Feld Nendeln, Gemeinde Eschen

1973/1975. „Jahrbuch des Historischen Vereins für das Fürstentum Liechtenstein” (dalej: „JHVFL”)

1975, t. 5.
7 Szerzej na ten temat zob.: B. Zäch, Münzfunde und Geldumlauf im mittelalterlichen Alpenrheintal.

„JHVFL” 1994, t. 92; B. Overbeck, Geschichte des Alpenrheintals in römischer Zeit auf Grund der

archäologischen Zeugnisse. München 1973–1982, t. 1 i 2. Przykładowo w Balzers odnaleziono 8 monet

z przełomu III i IV stulecia, z kolei w Vaduz, Bendern, Eschen, Mauren i Schellenberg znajdowano

monety z okresu średniowiecza.
8 D. Beattie, op.cit., s. 2.
9 R. Kaiser, Churrätien im frühen Mittelalter. Ende 5. bis Mitte 10. Jahrhundert. Basel 1998, s. 15–16.

Zarys historii politycznej Liechtensteinu 17

skich, przyjmując chrześcijaństwo10. Warto podkreślić, że pod względem admini-

stracji kościelnej Liechtenstein podporządkowany był biskupstwu z siedzibą w Chur

aż do 1997 r., kiedy to stolicą biskupią zostało Vaduz.

Okres rządów rzymskich pozostawił widoczne wpływy w zakresie języka, kultu-

ry i obyczajów. Z czasem mieszały się one z wpływami plemion germańskich, w III

stuleciu n.e. na stałe bowiem pojawiło się tu plemię Alemanów. Ich krótkotrwa-

łe najazdy miały miejsce już o wiele wcześniej. W następnych wiekach to właśnie

Alemanowie napływali tu najliczniej, przyczyniając się m.in. do zmiany stosunków

językowych. Widocznym następstwem stał się choćby dialekt alemański języka nie-

mieckiego, używany w Księstwie do dziś.

W początkach średniowiecza, szczególnie na przełomie V i VI w., analizowany

obszar – ważny z powodu atrakcyjnego położenia geografi cznego – znalazł się na

drodze ekspansji plemion alemańskich, Burgundów i Franków. Najsilniejsi okazali

się ci ostatni, zajmując dolinę Renu na początku VI stulecia11. Recja, określana jako

provincia lub patria, posługiwała się swoim prawem zwyczajowym wywodzącym

się z tradycji rzymskiej z widocznymi wpływami frankijskimi. Prawo to – określane

jako Lex Romana Curiensis – zachowało się w przekazach źródłowych z VIII stule-

cia z Chur i klasztoru Pfäfers. Stało na wyższym poziomie niż prawo Alemanów i nie

znało chociażby takich zwyczajów, jak krwawa zemsta, waśń czy grzywna. Zmia-

ny w prawodawstwie związane były z wprowadzeniem w Recji prawa frankijskiego

przez Karola Wielkiego, co nastąpiło w 806 r. Władca był odtąd jedynym źródłem

prawa reprezentowanym na miejscu przez hrabiego (Graf)12. Samą przynależność do

monarchii frankijskiej należy datować już na VIII w.

Po podziale państwa frankijskiego, na mocy traktatu z Verdun z 843 r., zie-

mie tworzące obecny Liechtenstein przypadły Ludwikowi Niemieckiemu. Obszar

określany ciągle jako Churrätien był częścią księstwa alemańskiego (szwabskiego)

i z czasem został fragmentem I Rzeszy Niemieckiej, do której Liechtenstein należał

aż do jej rozwiązania przez Napoleona w 1806 r.13

Do utworzenia księstwa alemańskiego doszło po śmierci ostatniego Karolinga pa-

nującego w Królestwie Wschodniofrankijskim (911 r.). Istniało ono do 1208 r. Nad-

zór nad analizowanym obszarem sprawował ród hrabiów bregenckich (z siedzibą

w Bregencji) spokrewniony z Karolem Wielkim. W XII stuleciu jeden z nich – Hugo

de Montfort – odziedziczył część posiadłości w Vorarlbergu, leżących na lewym brze-

gu Renu (Werdenberg i Sargans), oraz ziemie tworzące obecne Księstwo Liechten-

10 Ibidem, s. 69–70. Przyjęcie chrześcijaństwa mogło się dokonać najprawdopodobniej na przełomie

IV i V w.
11 Ibidem, s. 24–30. W czasach Merowingów obszar ten ciągle określano jako Raetia prima et

secunda, względnie przez stosowanie liczby mnogiej: Raetiae. Z czasem pojawiła się nazwa Churrätien

(łac. Raetia Curiensis) pochodząca od centralnie położonego miasta Chur, siedziby biskupstwa.
12 A. Ospelt, Die geschichtliche Entwicklung des Gerichtswesens in Liechtensteins. [W:] Beiträge

zur geschichtlichen Entwicklung der politischen Volksrechte, des Parlaments und der Gerichtsbarkeit in

Liechtenstein (Liechtenstein Politische Schrift en, nr 8). Vaduz 1981, s. 220–221.
13 F. Büchel, op.cit., s. 9.

System polityczny Księstwa Liechtensteinu18

steinu. Jego siedzibą zostało nowo założone miasto Feldkirch, gdzie wybudowano

zamek Schattenburg. W Vaduz powstał, również z jego fundacji, warowny zamek14.

Po śmierci Hugo, założyciela rodu, jego dziedzictwo uległo podziałowi. Vaduz

znalazło się w posiadaniu linii Werdenberg-Sargans, a położony na północy współ-

czesnego kraju Schellenberg przypadł linii Werdenberg-Heiligenberg. W 1342 r. na

mocy układu zawartego między braćmi Hartmannem III i Rudolfem IV pierwszy

z nich otrzymał dobra po prawej stronie Renu z siedzibą w Vaduz, a drugi – ziemie

po lewej stronie rzeki i rezydował w Sargans. W ten sposób doszło do utworzenia

Hrabstwa Vaduz15. Stanowiło to kamień milowy w powstaniu późniejszego Księstwa.

W 1396 r. cesarz Wacław IV Luksemburczyk wystawił w Pradze dokument, na

mocy którego hrabiowie z Vaduz otrzymali potwierdzenie, że ich ziemie stanowią

lenno Rzeszy, a co za tym idzie – podlegają bezpośrednio cesarzowi i Rzeszy. Dawa-

ło to pewną dozę niezależności, można to ocenić nawet jako próbę uzyskania suwe-

renności przez to niezbyt rozległe terytorium. Odtąd hrabiowie mogli określać się

jako tzw. panowie krajowi (Landesherr), co było w późniejszym okresie niezbędne

do otrzymania pełnej suwerenności.

Landesherr opierał swą władzę na licznych uprawnieniach będących podstawą

dla zrozumienia feudalnego porządku. Jeżeli prawodawstwo Rzeszy nie obejmowało

swym zasięgiem określonych sfer, to właśnie władca lokalny regulował je swymi po-

stanowieniami. Podobnie postępowano, jeśli pewne obszary funkcjonowania dane-

go terytorium nie były objęte umowami z poddanymi lub zwyczajami uświęconymi

długą tradycją. Landesherr był zwierzchnikiem władzy sądowniczej, a także odpo-

wiadał za zdolności obronne swych włości, co skutkowało tym, iż mógł powołać

poddanych pod broń. Posiadał rozliczne prawa zwierzchnie i monopole, np. prawo

do polowań, połowu ryb, monopol na młyny, a nawet na wyrób cegieł (cegielnia ist-

niała w Nendeln). Do niego należało także prawo nakładania podatków. Podatkiem

pośrednim była objęta np. sprzedaż alkoholu w gospodach. Tzw. prawo patronatu

(Patronatherrschaft) dawało mu poza tym możliwość proponowania biskupowi kan-

dydata na proboszcza. Obowiązująca do 1808 r. pańszczyzna również dostarczała

Landesherrowi dochodów i świadczeń16.

Na początku XV w. władcy Vaduz znaleźli się w opresji będącej wynikiem spo-

rów poszczególnych gałęzi rodu, wojen z Habsburgami i udziału w walkach z po-

wstańcami chłopskimi z Appenzell. Ci ostatni utworzyli tzw. Związek nad Jeziorem

[Bodeńskim – przypis K.K.] (Bund ob dem See) i w latach 1405–1408 opanowali

władztwo Schellenberg stanowiące obecnie północną część kraju17. Ostatni z po-

14 A. Jureczko, E. Wac, op.cit., s. 72.
15 P. Vogt, Brücken zur Vergangenheit. Ein Text- und Arbeitsbuch zur liechtensteinischen Geschichte.

Vaduz 1990, s. 13. Linia rządząca w Vaduz wygasła w 1416 r.
16 Ibidem, s. 20–23.
17 Dawne dzieje odzwierciedlają się również we współczesnym podziale Księstwa. Ziemie

wchodzące kiedyś w skład władztwa Schellenberg określa się jako Unterland (złożony z 5 gmin) – co

czasami tłumaczy się jako Dolny Kraj, a dawny obszar Vaduz to Oberland (złożony z 6 gmin) – co można

tłumaczyć też jako Górny Kraj.

Zarys historii politycznej Liechtensteinu 19

tomków linii werdenberskiej panującej w Vaduz, biskup Hartmann z Chur, sprzedał

w 1416 r. swe dobra spokrewnionemu z nim baronowi (Freiherr) Wolfh ardowi von

Brandis18.

Ród z Brandis, którego pierwotną siedzibą był zamek o tej samej nazwie, poło-

żony koło Lützelfl üh w kantonie Berno, rządził nad Renem nieomal pełne stulecie.

Godną podkreślenia ich zasługą, istotną dla późniejszego kształtu terytorialnego

Liechtensteinu, było nabycie w 1434 r. posiadłości Schellenberg od rodu Montfort19.

Wkrótce i ten nabytek został lennem Rzeszy. Po raz pierwszy w dziejach obie czę-

ści obecnego Księstwa znalazły się pod rządami jednej osoby. Był to stan trwały

w późniejszym czasie. Razem nie pozostawały jedynie na przełomie XVII i XVIII w.,

o czym będzie jeszcze mowa. Panowanie rodu Brandis nad Vaduz i Schellenbergiem

dobiegło końca w 1510 r., kiedy to baron Johann sprzedał posiadłości swemu sio-

strzeńcowi, szwabskiemu hrabiemu, Rudolfowi von Sulz20. Ważnym wydarzeniem

w okresie panowania Brandisów było nadanie im przez cesarza w 1430 r. przywileju

wyłącznej władzy sądowniczej na obszarze ich dóbr. Na mocy tego dokumentu, zna-

nego pod nazwą „die Brandisischen Freiheiten”, wyroki wydawane przez nich były

ostateczne21.

Rządy rodu Sulzów były oceniane przez poddanych szczególnie pozytywnie.

Powodem tej oceny był dłuższy okres bez wojen wykorzystany m.in. na odbudo-

wę zamku w Vaduz (1523–1526). Stabilizację tą warto podkreślić, zważywszy na

mającą wówczas miejsce w Europie, a zwłaszcza na ziemiach niemieckich, refor-

mację. Nie dotknęła ona późniejszych ziem Liechtensteinu, które pozostały nie-

zmiennie katolickie. Znalazły się na uboczu tych zdarzeń, co było dość niezwy-

kłym zjawiskiem, wziąwszy choćby pod uwagę to, że po drugiej stronie Renu nowe

wyznania zyskiwały wielu zwolenników. Rządy rodu określano jako „szczęśliwe

lata Sulzów”22.

Zadłużenie się Sulzów zmusiło ich do sprzedaży swych posiadłości. W 1613 r.

Karol Ludwik zbył nadreńskie dobra swemu przyszłemu zięciowi, hrabiemu Ka-

sparowi von Hohenems, za sumę 200 tys. guldenów23. Siedemnastowieczne rządy

Hohenemsów stanowiły najgorszy okres dla ziem późniejszego Księstwa. Wynikało

to zarówno z nieudolności właścicieli prowadzących rozrzutny styl życia i popada-

jących w coraz większe problemy fi nansowe, jak i z ogólnej sytuacji na Starym Kon-

tynencie. Apogeum konfl iktów religijnych stała się wojna trzydziestoletnia (1618–

1648). Omawiane posiadłości nie były w nią zaangażowane bezpośrednio, mimo to

18 P. Raton, Liechtenstein. Staat und Geschichte. Vaduz 1969, s. 16; P. Vogt, op.cit., s. 32.
19 D. Beattie, op.cit., s. 4.
20 P. Raton, op.cit., s. 16. D. Beattie (op.cit., s. 4) podaje, że miało to miejsce w 1515 r.
21 P. Vogt, op.cit., s. 32.
22 P. Raton, op.cit., s. 17. W oddalonym od granicy o ok. 20 km Wildhaus urodził się znany

reformator Ulrich Zwingli.
23 P. Vogt, op.cit., s. 17. Ród von Sulz wygasł w 1687 r. Miejscowość Hohenems położona jest

w Austrii, nad Renem, ok. 15 km na północ od dzisiejszych granic Liechtensteinu. Dobra tego rodu,

nawet po zakupie Vaduz i Schellenberga, nie stanowiły jednak zwartej terytorialnie całości.

System polityczny Księstwa Liechtensteinu20

ucierpiały znacznie w wyniku ruchów wojsk przechodzących przez nie i łupiących

ludność. Niekorzystne okazało się m.in. sąsiedztwo Gryzonii. Liczne szlaki i przejścia

górskie położone na jej obszarze posiadały znaczenie strategiczne, budząc zaintereso-

wanie ze strony Austrii, Hiszpanii czy Francji. Rozbita wewnętrznie Gryzonia, stała

się terenem walk, a jej ludność, w zależności od wyznania, popierała katolików bądź

protestantów. Były tam obecne oddziały wojskowe trzech wspomnianych mocarstw24.

Poniekąd przy okazji miały miejsce walki również we władztwach Vaduz i Schel-

lenberg. W 1620 r. Austriacy okupowali Luziensteig graniczący z hrabstwem. Dwa

lata później, gdy wybuchło powstanie w Prättigau (część Gryzonii sąsiadująca

z obszarem Vaduz) przeciw rządom austriackim, powstańcze oddziały pociągnęły

na północ, łupiąc po drodze Vaduz i dotarły pod Feldkirch, gdzie poniosły jednak

porażkę. W 1647 r. na granicy posiadłości Hohenemsów, w okolicach Balzers, po-

jawiły się budzące strach w całej ówczesnej Europie oddziały szwedzkie i tylko wy-

soki okup, zebrany z trudem przez ubogą ludność, zapobiegł rabunkom z ich strony.

Dodatkowe nieszczęście dla podalpejskich krain stanowił głód, epidemie i trudne

do szybkiej odbudowy zniszczenia25. Katastrofa wojny trzydziestoletniej została do-

datkowo pogłębiona przez szczyt „polowania na czarownice”, które miało miejsce

także pod Alpami Retyckimi. Według szacunków, około 300 osób, spośród ludności

wynoszącej bez mała 4 tys. ludzi, padło ofi arą nieludzkich tortur, a następnie kary

śmierci26. Z czasem praktyki te zostały, z cesarskiego polecenia, ukrócone.

W okresie przedabsolutystycznym ustrój na ziemiach wchodzących w skład

obecnego Liechtensteinu cechowało ustawodawstwo stanowe. Stany dbały o ko-

rzystne dla siebie rozwiązania, nie pozwalając na ograniczenie prerogatyw przez

rządzących. Na obszarze tym nie rozwinął się stan szlachecki, w związku z czym rolę

swoistego stanowego przeciwnika rządzących odgrywały obie krainy (Landschaf-

ten): Vaduz i Schellenberg. Wykształcił się wówczas ustrój określany jako Landam-

mann-Verfassung. Zaczął on powstawać za rządów Brandisów, a ostateczną formę

zyskał na początku XVI stulecia. Jego dość istotną cechą była możliwość wywierania

wpływu przez ludność na metody administrowania obszarem, na którym zamiesz-

kiwała. Każda ze wspomnianych krain posiadała własne sądy złożone z 12 sędziów

pełniących ten urząd dożywotnio. Każdego z nich mianował władca, a w momencie

powstania wakatu pozostali sędziowie przedstawiali 3 kandydatów, z których wy-

bierany był jeden. Każda z gmin (określanych jako Nachbarschaft en) była reprezen-

towana przez co najmniej 2 sędziów27. Sądy były organami samorządu. Ważną rolę

w opisywanym ustroju odgrywał starosta krajowy (Landammann). Przewodniczył

rozprawom sądowym, ściągał podatki, dbał o stan sił obrony, zajmował się ochroną

wdów i sierot, a także reprezentował obie krainy wobec władcy. Krainy wybierały

24 J. Wojtowicz, Historia Szwajcarii. Wrocław–Warszawa–Kraków–Gdańsk–Łódź 1989, s. 100–104.
25 P. Raton, op.cit., s. 17.
26 D. Beattie, op.cit., s. 5.
27 W Krainie Vaduz istniało 6 gmin, w Schellenberg 5. Liczba ta została utrzymana do chwili

obecnej.

Zarys historii politycznej Liechtensteinu 21

swego starostę na 2 lata z 3 kandydatów przedstawionych przez rządzącego. Prawo

wyborcze posiadali mężczyźni w wieku powyżej 16 lat. Proces wyboru, do którego

przywiązywano dużą wagę, odbywał się zawsze w Zielone Świątki przy tzw. dużej

lipie w Vaduz i przy kaplicy Rofenberg w Eschen. Pierwotnie głosowanie następo-

wało przez podniesienie ręki. Z czasem prowadziło to do niejasności, wobec czego

w XVIII stuleciu procedury tej zaniechano. Odtąd trójka kandydatów ustawiała się

w trzech miejscach placu, na którym głosowano, a wybierający zbierali się w po-

bliżu swego kandydata. Po wyborze następowało zaprzysiężenie. Dopuszczalny był

ponowny wybór starosty. Przy wykonywaniu określonych zadań miał on pomocni-

ków. W poborze podatków pomagał mu skarbnik (Säckelmeister). W gminach waż-

ne funkcje spełniali przysięgli (Geschworene), odpowiedzialni m.in. za nadzór nad

lasami, drogami, gruntami uprawnymi czy walkę z ogniem28.

Pod względem legislacyjnym podstawą działań Landammanna było prawo zwy-

czajowe oraz tzw. szwabskie prawo krajowe (Schwäbisches Landrecht). Różnego typu

obyczaje związane szczególnie z prawem zwyczajowym przetrwały przez wieki29.

Gminy nie miały w owych czasach charakteru politycznego ani określonego

w ten sposób zakresu działań. Ujmowanie ich jako Nachbarschaft en – dosłownie

sąsiedztwa – można porównać ze zorganizowaniem ich w charakterze spółdziel-

czym. Tworzyły je gospodarstwa domowe (rodziny). Zadania gmin rozwinęły się

ze wspólnych praw i obowiązków określanych przez władcę. Za posiadane wspólnie

przez mieszkańców danej gminy uznawano Alpy, alpejskie pastwiska, nadrzeczne

łąki i lasy30. Ludność gminy była odpowiedzialna za utrzymywanie – we właściwym

stanie – dróg, mostów, wałów chroniących przed powodziami, urządzeń wodocią-

gowych i ogrodzeń. Odpowiedzialność ta oznaczała nieodpłatną pracę (nawet kilka

tygodni rocznie) na rzecz wspólnoty i stanowiła zauważalne obciążenie stanu chłop-

skiego. Ci, którzy nie posiadali praw obywatela gminy, a mieszkali w niej, mogli owe

wspólne prawa kupić. Ludzi tych nazywano Hintersassen31.

Władca, także w okresie przed kupnem analizowanych dóbr przez Liechten-

steinów, rezydował poza tym obszarem. Na miejscu reprezentował go mianowany

i uposażony przez niego urząd – Oberamt. Jego siedzibą było Vaduz. Na czele urzę-

du stał wójt krajowy (Landvogt), a w skład Oberamtu wchodzili jeszcze odpowie-

dzialny za sprawy fi nansowe podskarbi (Burgvogt, później zwany też Rentmeister)

i pisarz ziemski (Landschreiber) będący głową kancelarii. Funkcje Oberamtu można

w pewnym sensie porównać z funkcjami sprawowanymi obecnie przez rząd. Oprócz

wymienionych urzędników podlegali mu także inni spełniający istotne dla całego

schematu feudalnego zadania, np. łowczy (Jäger) mający organizować polowania

czy też piwniczny (Keller lub Torkelmeister) troszczący się o wyrób wina. Posiadłości

28 P. Vogt, op.cit., s. 24–28.
29 E. Pappermann, Die Regierung des Fürstentums Liechtenstein. Bigge/Ruhr 1967, s. 22–23.
30 Każda z gmin posiadała np. określony obszar łąk i pastwisk podalpejskich. Tym należy

tłumaczyć współczesny podział administracyjny państwa charakteryzujący się m.in. brakiem zwartości

terytorialnej poszczególnych gmin. Przykładowo, gmina Vaduz składa się z 6 części.
31 E. Pappermann, op.cit., s. 24–25.

System polityczny Księstwa Liechtensteinu22

władcy w dużej części były oddawane w lenno chłopom, którzy z tego tytułu płacili

określone kwoty32.

W czasach absolutyzmu uprawnienia Oberamtu uległy rozszerzeniu. Na cyklicz-

nych spotkaniach, odbywanych raz w tygodniu, zapadały postanowienia w najistot-

niejszych, bieżących sprawach. Kolegialnie podjęte decyzje wykonywał wójt krajo-

wy. On też składał zarówno urzędowi, jak i księciu sprawozdania opisujące sytuację

w kraju33.

W zakresie sądownictwa można było w ówczesnym okresie rozróżnić trzy rodza-

je sądów. Sprawy mniejszej wagi (np. zniewaga, długi, drobne kradzieże, występki)

stanowiły domenę tzw. sądu czasowego (Zeitgericht) zbierającego się jedynie dwa

razy w ciągu roku: w maju i jesienią. Obradom przewodniczyli starostowie posia-

dający jako oznakę swej funkcji tzw. pręt sprawiedliwości. Obrady odbywały się,

osobno dla obu krain, w tych samych miejscach, w których wybierano starostów.

Posiedzenia – pod gołym niebem – były otwarte dla każdego, kto chciał przybyć.

Oprócz starosty w postępowaniu uczestniczyli: 12 sędziów, pisarz krajowy i woźny

krajowy (Landweibel), który miał wykonać wyrok sądu. Sprawami szczególnej wagi,

zagrożonymi śmiercią oskarżonego, zajmował się Blutgericht lub Malefi zgericht.

Przed właściwą rozprawą miało miejsce dochodzenie prowadzone przez urzędni-

ków władcy (lub księcia). Jedyną formą apelacji była możliwość odwołania się do

Sądu Dworskiego (Hofgericht), który był władny podjąć rozstrzygnięcie ostateczne34.

1.2. W rękach rodu Liechtensteinów.
Powstanie Księstwa

Finanse Hohenemsów uległy, jak wspomniano, pogorszeniu. Już rok po objęciu

przez nich władztwa, w 1614 r., nastąpił konfl ikt z ludnością przeciwstawiającą się

płaceniu podatków na rzecz Rzeszy i Ligi Szwabskiej35, do której Vaduz i Schellen-

berg należały. Spór udało się załagodzić.

32 Ibidem, s. 21, 25.
33 M. Śmigasiewicz, op.cit., s. 20.
34 P. Vogt, op.cit., s. 29–30.
35 W 1510 r. w toku reform cesarza Maksymiliana I Rzesza została podzielona na 10 obwodów

(Kreise). Jednym z nich była Liga Szwabska (Schwäbische Reichskreis). W ramach Ligi dbano o pokój na

obszarze południowo-zachodnim Rzeszy, wystawiano wojskowe kontyngenty, a także ściągano podatki.

Liga troszczyła się też o porządek na drogach oraz nadzorowała bicie monet. Nie oznaczało to jednak

usprawnienia działania Rzeszy, gdyż i tak poszczególni książęta podchodzili do tych zobowiązań ze

słabym zaangażowaniem. Liechtenstein był reprezentowany w Lidze albo przez Landvogta, albo przez

przedstawiciela szlachty południowoniemieckiej posiadającego pełnomocnictwo księcia. Por. P. Vogt,

op.cit., s. 87.

Zarys historii politycznej Liechtensteinu 23

Podczas obrad zgromadzenia określanego mianem Landesgemeinde sporządzo-

no w latach 80. XVII stulecia listę skarg i postanowiono wysłać do cesarza dwóch po-

słów, aby ów spis przedstawili. Waga zarzutów musiała być poważna, gdyż w 1684 r.

powołano specjalną komisję cesarską odbierającą de facto administrację Hohenem-

som nad Renem. Na czele komisji stanął Rupert z Kempten36.

Długi właścicieli wynosiły około 200 tys. guldenów. Cesarska komisja nie wi-

działa innej możliwości, jak znalezienie kupca na podalpejskie dobra. Szukano

osoby godnej zaufania, odpowiednio zamożnej i skutecznej. Taką okazał się książę

Johann (Hans) Adam Andreas von Liechtenstein o przydomku „Bogaty”. W 1699 r.

nabył on za 115 tys. guldenów dobra Schellenberg37, a w 1712 r., gdy fi nansowe po-

łożenie hrabiego Jakoba Hannibala von Hohenems wcale się nie poprawiło, za około

290 tys. guldenów kupił władztwo Vaduz38. W okresie 1699–1712 oba obszary miały

innych właścicieli i były rozłączone.

Ilustracja 1. Dokument kupna władztwa Schellenberg, 1699 r.

Źródło: Liechtensteinisches Landesarchiv Vaduz.

36 P. Raton, op.cit., s. 17–18.
37 Tekst umowy zob. „JHVFL” 1900, t. 1, s. 43–50.
38 Tekst umowy zob. ibidem, s. 51–61; D. Beattie, op.cit., s. 6. W wypadku kupna Schellenberg kwota

ta odpowiadała obecnym około 2,4 mln franków szwajcarskich, w przypadku Vaduz około 5,9 mln

franków.

System polityczny Księstwa Liechtensteinu24

Ród Liechtensteinów zaliczał się do jednych z najstarszych szlacheckich rodów

austriackich, osiedlonych najprawdopodobniej na pograniczu Dolnej Austrii i Sty-

rii. Najdawniejsze dzieje rodu nie są znane. Przyjmuje się, że pochodzi od panów

z Donauwörth lub z Machland. W XI stuleciu członkowie rodu służyli w drużynach

rodów Vohburg, następnie rodu Babenbergów. W 1136 r. źródła wspominają o Hugo

von Liechtenstein (w dokumencie z 1141 r. występuje jako Huc de Liechtenstein).

Określenie to brało swój początek od zamku położonego na południe od Wiednia.

Istnieje on do dziś i stanowił własność rodu książęcego. W 1249 r. rodzina (a konkret-

nie Heinrich I) otrzymała od ówczesnego margrabiego Moraw i przyszłego czeskiego

władcy Przemysła Ottokara II posiadłość na południowych Morawach – Mikulov

(Nikolsburg), który stał się główną siedzibą rodu. Stąd przejściowo ród tytułował się

„von Liechtenstein von Nikolsburg”. Z kolei Heinrich II Liechtenstein wsparł cesarza

Rudolfa Habsburga w zwycięskiej dla niego bitwie z czeskim władcą Przemysłem

Ottokarem II pod Suchymi Krutami (Dürnkrut) w 1278 r. Zwycięstwo oznaczało

umocnienie panowania Habsburgów w Austrii, nieprzerwanego do 1918 r., a zara-

zem zyski dla Liechtensteinów, którzy związali się z habsburską dynastią na dobre

i złe. Przedstawiciele rodu obejmowali ważne urzędy i zajmowali czołowe stanowiska

w armii. Jednocześnie poszerzali swe dobra, w różnych krajach, przez co ich pozycja

była niezależna. W XVI w. istniały trzy linie rodu, a jednocześnie trzy główne sie-

dziby: styryjskie Steiereck, wspomniany już Nikolsburg oraz położony blisko niego

Feldsberg (obecnie Valtice). W okresie reformacji przeszli na wyznania protestan-

ckie, w czasie kontrreformacji powrócili jednak na łono katolicyzmu39.

W 1608 r., w uznaniu zasług na dworze habsburskim, Karl I Liechtenstein został

podniesiony do godności książęcej (Fürst). Z kolei 6 lat później otrzymał w posiada-

nie Księstwo Opawskie, a w 1622 r. Księstwo Jägerndorf40. Po roku książętami zostali

także jego bracia Maximilian i Gundaker41.

Mimo posiadania tytułu książęcego Liechtensteinowie byli ciągle lennikami

Habsburgów. Nabycie ziem pod Alpami miało się stać dla nich szansą na awans.

Schellenberg i Vaduz – tylko jednak posiadane razem przez jedną osobę – były te-

rytorium podległym bezpośrednio cesarzowi. Aby otrzymać miejsce i głos w radzie

cesarskiej (Reichsfürstenrat), Liechtensteinowie musieliby taki obszar nabyć. Kupno

całego hrabstwa było dla rodu wyjątkową okazją.

Po zakupie Schellenberg w 1699 r. Liechtensteinowie dążyli do nabycia Vaduz

i w wyniku kilkuletnich pertraktacji swój cel osiągnęli. Kilka miesięcy po kupnie

Vaduz książę Hans Adam I zmarł. Uwieńczeniem starań rodu było wydanie przez

cesarza Karola VI dyplomu datowanego na 23 stycznia 1719 r. Posiadłości zostały

połączone i podniesione do rangi księstwa Rzeszy o nazwie Liechtenstein42. Nazwa

39 P. Juřík, Moravská dominia Liechtensteinů a Dietrichsteinů. Praha 2009, s. 15–19; W. Pfeifer,
Das Fürstenhaus Liechtenstein in Nordböhmen. Backnang 1984, s. 10–12; P. Vogt, op.cit., s. 39–41;
E. Wac, A. Jureczko, op.cit., s. 76.

40 Obie nazwy występują do chwili obecnej w ofi cjalnej tytulaturze księcia Liechtensteinu.
41 P. Juřík, op.cit., s. 30, 40, 42.
42 C. von In der Maur, Die Gründung des Fürstenthums Liechtenstein. „JHVFL” 1900, t. 1, s. 15.

Zarys historii politycznej Liechtensteinu 25

ta po raz pierwszy została wówczas użyta w rozumieniu zjednoczonych władztw

Vaduz i Schellenberg. Dzień ten uznaje się za moment powstania państwa, którego

granice w okresie późniejszym zmieniły się jedynie nieznacznie. Liechtenstein stał

się 343. suwerennym państwem wchodzącym w skład Rzeszy. Pierwszym księciem

Liechtensteinu był Anton Florian, brat stryjeczny zmarłego bezpotomnie Hansa

Adama. Niedługo po otrzymaniu cesarskiego dyplomu książę uzyskał miejsce w ce-

sarskiej radzie w Ratyzbonie.

Po kupnie dóbr mieszkańcy obu części późniejszego Księstwa złożyli przysięgę

wierności. Był to wyraz tradycyjnego feudalnego poddaństwa. Przysięgi odbyły się

na wzgórzu kościelnym w Bendern 16 marca 1699 r. i pod drzewem lipy w Vaduz

9 czerwca 1712 r. – osobno dla obu krain. 5 września 1718 r. na zamku w Vaduz mia-

ła miejsce wspólna już przysięga złożona w obecności wysłannika księcia, Antona

Floriana43.

Powstanie Księstwa oznaczało pogorszenie się sytuacji bytowej jego mieszkań-

ców. Zainteresowanie właścicieli nowym nabytkiem należy ocenić jako niewielkie.

Obszarem tym zarządzano „na odległość”. Pierwszym władcą, który w ogóle pojawił

się w swoim państewku, był Alois II, a nastąpiło to dopiero w 1842 r. (sic!). Pierw-

szy przedstawiciel rodu przybył pod Alpy Retyckie niewiele wcześniej (w 1818 r.).

Liechtensteinowie przenieśli swą główną siedzibę do Vaduz w 1938 r. Daty te będą

mniej dziwić, jeśli uwzględni się, że w końcu XVIII w. w Księstwie mieszkało po-

nad 4200 osób, a na samych tylko Morawach poddanymi księcia było około 19 tys.

rodzin, i to już wiek wcześniej. W 1914 r. posiadłości ziemskie władcy w samym

Liechtensteinie stanowiły zaledwie 0,02% całości jego dóbr ziemskich44.

Decyzje książęce po utworzeniu państewka, przeprowadzone w jego imieniu

przez coraz bardziej nielubianego komisarza Stephana Christopha Harprechta, nie

odbiegały od dominującego na kontynencie ducha absolutyzmu. Anton Florian

uznał, że Księstwo nie jest zwykłym połączeniem dóbr Schellenberg i Vaduz, lecz

stanowi nowe państwo. W konsekwencji zakładano, że nie obowiązują dawne pra-

wa i przywileje mieszkańców, wywodzące się jeszcze z czasów baronów Brandis,

oraz nie obowiązują ich dawne zobowiązania. Podatki i opłaty uległy podniesieniu.

Komisarz odwołał dwóch Landammanów (starostów) i zniósł sądownictwo na po-

ziomie gmin – odtąd było ono w gestii książęcych urzędników. Posiedzenia sądu,

zwane Verhörtage, odbywały się od tego momentu jedynie na zamku w Vaduz za

zamkniętymi drzwiami. Zamiast podziału państwa na dwie tradycyjne krainy wpro-

wadzono podział na sześć jednostek administracyjnych (Ämter) na czele z urzęd-

nikami określanymi jako Amtmann45. W każdej z nich funkcjonowało też czterech

sędziów i pisarz sądowy. Wzrost obciążeń poddanych związany był także z reorgani-

zacją obronności państewka. Spośród zobowiązanych do służby wojskowej powoła-

no trzy chorągwie liczące aż 500 osób. Na zamku w Vaduz do dyspozycji było ciągle

43 D. Beattie, op.cit., s. 19.
44 Ibidem, s. 20. Był to więc obszar peryferyjny z punktu widzenia władcy.
45 Według E. Pappermanna (op.cit., s. 26) byli to burmistrzowie (Bürgermeister).

System polityczny Księstwa Liechtensteinu26

25 żołnierzy. Spory wywoływała także kwestia dziesięciny. Żądano, aby duchowni

przekazywali na rzecz państwa tzw. Novalzehnt – dziesięcinę od nowo zagospodaro-

wanych obszarów. W odwecie biskup Chur nałożył ekskomunikę na jednego z ksią-

żęcych urzędników, a książę Anton Florian zignorował anatemę i blokował dochody

kleru. Pomógł tu arbitraż cesarski, o który poproszono w 1720 r.46

W następstwie posunięć Harprechta doszło do niezadowolenia ludności. Cen-

tralizacja oznaczała złamanie dotychczasowych zwyczajów. Aby nie dopuścić do

buntu, zagrożono daleko idącymi konsekwencjami – nie wyłączając kata czy też

szubienicy. Do odprężenia doszło w 1733 r., kiedy to, choć w nieco ograniczonej

formie, przywrócono urząd starostów i tradycyjne sądy gminne. Ludność mogła ich

ponownie wybierać, względnie przedstawiać kandydatów na sędziów. Zmiany były

rezultatem prac specjalnej komisji książęcej. W zmienionym ustroju starosta wy-

bierany był co 4 lata, okrojono jednakże kompetencje zarówno jego, jak i sądu ław-

niczego. Wymiar sprawiedliwości był domeną urzędników panującego. Sąd zbierał

się dwukrotnie w ciągu roku – wiosną i jesienią – jako tzw. Frevelgericht (zastąpił

dotychczasowy Zeitgericht), a mimo że starosta był jednym z jego członków, to nie

mógł już współuczestniczyć w podjęciu decyzji. Te podejmował Oberamt. Sąd ław-

niczy był odpowiedzialny za porządek w kraju, podobnie jak za ściąganie podatków

ustalanych przez Oberamt. Zniesiono także stały kontyngent żołnierski w Vaduz47.

Ocena polityki księcia wobec poddanych była pochodną działań poszczególnych

komisarzy. Nie pomagało im z pewnością to, że pochodzili z zewnątrz, a nie z Liech-

tensteinu. Nie mogło być inaczej, gdyż w Księstwie nie było szlachty. Dodatkowo do

1790 r. komisarze nie zamieszkiwali nawet na terytorium, którym zarządzali, lecz

w Feldkirch. Ze względu na dość znaczną odległość od Wiednia (ponad 600 km)

o wielu sprawach decydowała samowola przedstawicieli księcia, który najczęściej

nie posiadał informacji o losie swoich poddanych i był raczej zajęty sprawami waż-

nymi z punktu widzenia cesarskiej stolicy. Trudno się temu dziwić, skoro książę-

ta Liechtensteinu zajmowali eksponowane stanowiska w monarchii habsburskiej.

Książę Josef Wenzel, panujący w latach 1712–1718 i 1748–1772, był marszałkiem

polnym, reorganizatorem austriackiej artylerii, uczestnikiem wielu wojen, ambasa-

dorem w Berlinie i Paryżu. Natomiast Johann Josef I, rządzący Księstwem w okresie

1805–1806 i 1813–1836, również został feldmarszałkiem, prowadził w imieniu ce-

sarza rokowania z Napoleonem po bitwie pod Austerlitz oraz negocjacje nad zawar-

ciem pokoju w Preszburgu48. W obliczu tych zajęć sprawy podalpejskich posiadłości

schodziły zdecydowanie na dalszy plan. O reformach mających na celu moderniza-

cję państwa można mówić dopiero od przełomu XVIII i XIX w.

46 P. Vogt, op.cit., s. 79–82; P. Raton, op.cit., s. 21–22; M. Śmigasiewicz, System polityczny Księstwa

Liechtenstein. Warszawa 1999, s. 21–22; D. Beattie, op.cit., s. 20. Na mocy arbitrażu ⅔ Novalzehnt

trafi ało do parafi i, a ⅓ do księcia.
47 P. Vogt, op.cit., s. 83; E. Pappermann, op.cit., s. 26–27.
48 D. Beattie, op.cit., s. 21–23.

Zarys historii politycznej Liechtensteinu 27

1.3. Suwerenny Liechtenstein w Związku Reńskim
i Związku Niemieckim. Reformy I poł. XIX w.

Ziem Liechtensteinu nie ominęły wydarzenia związane z czasami napoleońskimi.

Księstwo znalazło się u boku Austrii w koalicji przeciwko Napoleonowi. Konse-

kwencją tej decyzji była obecność na obszarze państewka kilku obcych armii: au-

striackiej (w 1796 r. rozbiła tu obóz, blokując przejście przez górskie przełęcze),

francuskiej (w 1799 r. kawaleria generała Masseny plądrowała i grabiła kraj, prze-

kraczając Ren pod Bendern, a później poniosła porażkę w bitwie pod Feldkirch),

wreszcie rosyjskiej (w 1799 r. prawie 16 tys. żołnierzy dowodzonych przez generała

Suworowa znalazło się tu w trakcie drogi na północ). Przemarsze i pobyty oznaczały

dla ludności kontrybucje, grabieże oraz długi szacowane na około 1 mln guldenów.

W pokoju z Luneville (1801) potwierdzającym utworzenie przez Napoleona Repub-

liki Helweckiej niejako przy okazji opisano szczegółowo granice Księstwa49.

Zwycięstwa armii napoleońskiej nad Prusami i Austrią spowodowały daleko

idące zmiany polityczne na obszarze niemieckojęzycznym. Konsekwencją stała się

likwidacja w 1806 r. Świętego Cesarstwa Rzymskiego Narodu Niemieckiego. Na jego

miejsce cesarz Francuzów postanowił powołać Związek Reński (Rheinbund) – miało

to miejsce 12 lipca 1806 r. Nowy związek składał się z 16 państw niemieckich, które

zadeklarowały wystąpienie z Rzeszy i którym Napoleon gwarantował pełnię poli-

tycznej niezależności. Związek, kontrolowany przez Francję (Napoleon mianował

się jego protektorem), miał być konkurencją dla wpływów Wiednia i Berlina. Był

związkiem państw suwerennych o charakterze konfederacji. W dokumencie założy-

cielskim przewidywano powstanie tylko jednego wspólnego organu – Sejmu Związ-

kowego (Bundestag) we Frankfurcie nad Menem, ale ten nigdy się nie zebrał. Kraje

związkowe podporządkowały się Francji przede wszystkim w sprawach polityki za-

granicznej, zobowiązane były także do dostarczania jej wojskowych kontyngentów50.

Członkiem Związku Reńskiego został również Liechtenstein, choć panujący

w Vaduz od 1805 r. Johann Josef I, przeciwnik Napoleona z pól bitewnych, nigdy

formalnie nie wystąpił z Rzeszy, ani nie podpisał – jako jedyny – Aktu Założyciel-

skiego Związku. Księstwo było zobowiązane do wysyłania swego przedstawiciela do

Frankfurtu oraz wystawienia czterdziestoosobowego kontyngentu wojskowego51.

W konsekwencji nowego porządku napoleońskiego Liechtenstein uzyskał pełną

suwerenność. Data powstania Związku – 12 lipca 1806 r. – uznawana jest za moment

49 Ibidem, s. 23–24; P. Raton, op.cit., s. 23–24.
50 M. Szczaniecki, Powszechna historia państwa i prawa. Warszawa 1994, s. 403–404.
51 P. Vogt, op.cit., s. 103. Na mocy układu militarnego z Księstwem Nassau to właśnie Nassau

wystawiało ten kontyngent – w zastępstwie – za co otrzymywało odszkodowanie, do 1812 r. wyniosło

ono ponad 35 tys. guldenów.

System polityczny Księstwa Liechtensteinu28

osiągnięcia pełnej niezależności przez Księstwo52. Książę Johann Josef I wkrótce ab-

dykował na rzecz swego trzyletniego syna – Karla I – wypełniając tym samym art. 7

Aktu Założycielskiego mówiący o tym, że władca kraju członkowskiego będzie mu-

siał abdykować na rzecz jednego ze swych synów, jeśli pozostaje w służbie sił obcych

wobec Związku. Jak wspomniano, książę Liechtensteinu bez wątpienia spełniał ten

zapis. Po upadku cesarza Francuzów Johann Josef I mógł wrócić na tron w Vaduz,

a pozytywne dla Księstwa zmiany, dotyczące jego suwerenności, zostały potwier-

dzone na kongresie w Wiedniu (1814–1815). Nie kwestionowano tam państwowej

niezależności Liechtensteinu, nie pojawiły się także dążenia do jego likwidacji53.

Po 1815 r. suwerenne Księstwo weszło w skład nowego tworu państw niemie-

ckich – Związku Niemieckiego (Deutscher Bund) – luźnego związku suwerennych

władców o charakterze konfederacji. Miał on 39 członków, do 1866 r. w wyniku łą-

czenia różnych obszarów liczba ta spadła do 33. Członkowie mogli zawierać umowy

międzynarodowe i utrzymywać kontakty dyplomatyczne z krajami nienależącymi

do Związku. Jedynym organem wspólnym był Sejm Związkowy (Bundestag), jako

kongres funkcjonujący stale, składający się z przedstawicieli krajów członkowskich.

Sprawy bieżące rozstrzygane były w ramach tzw. Rady Ściślejszej54. Do obowiąz-

ków Księstwa należało wysłanie jednego posła do frankfurckiego Bundestagu oraz

uzgodnienie z dużym krajem zasad utworzenia wspólnej najwyższej instancji są-

dowej. Dla Vaduz stał się nią od 1818 r. sąd w Innsbrucku (apelacyjny także dla

Tyrolu i Vorarlbergu). Wraz z kilkoma innymi mniejszymi księstwami Liechtenstein

tworzył w Związku 16. kurię posiadającą w Radzie Ściślejszej jeden wspólny głos55.

Pierwsze dziesięciolecia XIX stulecia, oprócz uzyskania niekwestionowanej su-

werenności państwowej, charakteryzowały się pod Alpami Retyckimi znaczącymi

reformami wewnętrznymi, które później zmieniły oblicze kraju. Są one łączone

z nazwiskiem wójta krajowego Josefa Schupplera sprawującego swój urząd w latach

1808–1827. Nie wszystkie z nich, nawet mimo ich obiektywnie pozytywnego cha-

rakteru, cieszyły się akceptacją miejscowej ludności. Zmiany były pochodną prze-

mian występujących zarówno w Austrii, jak i w Europie. Były też wynikiem inspek-

cji dokonanej z polecenia księcia w 1808 r. Urzędnicy w sporządzonym raporcie

opisywali kraj jako zadłużony, biedny i zacofany.

Rok później zniesiono urząd starościński i powiązane z nim urzędy (np. Land-

weibel), a obie części kraju utraciły tradycyjną samodzielność i zostały bezpośrednio

52 W 2006 r. obchodzono dwuchsetną rocznicę tego wydarzenia. Trudno oprzeć się jednak

wrażeniu, że de facto wpływ Napoleona na politykę członków Rheinbundu był o wiele większy niż

wcześniejszy wpływ cesarza na politykę członków I Rzeszy.
53 P. Raton, op.cit., s. 24–25; D. Beattie, op.cit., s. 24–25, E. Pappermann, op.cit., s. 27.
54 M. Szczaniecki, op.cit., s. 405; J. Krasuski, Historia Niemiec. Wrocław–Warszawa–Kraków 1998,

s. 175–178. Według J. Krasuskiego początkowa liczba członków Związku wynosiła 41. W Bundestagu

zasiadało 69 posłów, największe kraje (np. Austria czy Prusy) miały po 4 przedstawicieli. Największy

pod względem ludności kraj członkowski – Austria – liczył 9,5 mln mieszkańców, najmniejszy –

Liechtenstein – 5,5 tys.
55 P. Vogt, op.cit., s. 110–111.

Zarys historii politycznej Liechtensteinu 29

poddane książęcej administracji. Sędziowie w gminach i ich doradcy zostali zastą-

pieni przez przewodniczących posiadających jednakże bardzo ograniczone możli-

wości. W kraju wprowadzono obowiązek szkolny (1805) i przystąpiono do budowy

szkół. Obszary ziemi używane dotąd wspólnie przez mieszkańców zostały sprywaty-

zowane. Celem tego rozwiązania miały być nie tylko intensyfi kacja upraw, lecz także

wzrost dbałości o ziemie. Zaprowadzono księgi wieczyste. Podjęto również budowę

dróg i osuszanie bagien, w 1812 r. wydano zarządzenie dotyczące ochrony przeciw-

pożarowej i zainaugurowano szczepienia przeciw ospie. Wójt Schuppler przeniósł

też na grunt podalpejski austriackie kodeksy: cywilny i karny, zastępując dotychczas

obowiązujące prawo zwyczajowe. Niezwykle doniosła była decyzja z 1808 r., doty-

cząca zniesienia poddaństwa. Dwa lata później dopuszczono do wolnego osiedla-

nia się na obszarze kraju. Podniesieniu uległy opłaty i cła, co spowodowane było

m.in. wydatkami państwa wynikającymi z przynależności do Związku Niemieckie-

go. W następstwie zmian z 1808 r. można mówić o ukonstytuowaniu gmin poli-

tycznych w obecnym rozumieniu tego słowa. Wyznaczono ich granice, określono

zadania i odpowiednie organy. Zadaniem przewodniczących gmin była realizacja

poleceń płynących z Oberamtu i administrowanie gminnymi dobrami. Gminy pod-

legały Oberamtowi bezpośrednio, co stanowiło złamanie dotychczasowych swobód.

Zmiany nie ominęły stosunku państwa do Kościoła. Został on poddany kontroli

państwa, a duchowni mieli m.in. ogłaszać z ambony nowe zarządzenia władz. Część

świąt zlikwidowano, zakazano również pielgrzymek i procesji56.

Reformatorskie zapędy były typowe dla europejskiego absolutyzmu oświecone-

go. Relikty feudalizmu zostały zlikwidowane. Wymienienie zmian, przeprowadzo-

nych w stosunkowo krótkim (kilkuletnim) okresie, unaocznia, jak bardzo istotnych

spraw dotykały. Wywoływały, jak już zaakcentowano, opór, a mieszkańcy niektó-

rych gmin zagrozili nawet wystąpieniem z Liechtensteinu i przyłączeniem się do

sąsiedniego Vorarlbergu. Książęcy poddani najbardziej krytycznie odnosili się do

zniesienia urzędów starosty, podwyższenia podatków i podziału wspólnych ziem

gminnych. Z nowym porządkiem nie godził się Kościół. Trzeba było kilku lat, aby

w pełni wyegzekwować obowiązek szkolny.

Art. 13 Aktu Założycielskiego Związku Niemieckiego nakładał na władców jego

poszczególnych krajów obowiązek wprowadzenia konstytucji. Nie były to dokumen-

ty wypracowane w duchu demokratycznym, lecz ofi arowane odgórnie przez władcę

„z jego łaski”. Nie inaczej stało się pod Alpami, gdzie 9 listopada 1818 r. książę nadał

swym poddanym pierwszą w historii kraju ustawę zasadniczą. O wypełnieniu zobo-

wiązań wynikających ze wspomnianego art. 13 świadczył już wstęp57.

56 P. Raton, op.cit., s. 22–23; D. Beattie, op.cit., s. 26–27, P. Vogt, op.cit., s. 117–119. Duża liczba

wprowadzanych zmian zawarta była w tzw. książęcej instrukcji z 7 października 1808 r.
57 Landständische Verfassung vom 9. November 1818. [W:] Beiträge zur geschichtlichen Entwicklung

der politischen Volksrechte, des Parlaments und der Gerichtsbarkeit in Liechtenstein (Liechtenstein

Politische Schrift en, nr 8). Vaduz 1981, s. 259.

System polityczny Księstwa Liechtensteinu30

Wprowadzony przez nią ustrój należy określić jako stanowy. W kraju istniały

dwa stany: duchowieństwo i reszta mieszkańców spełniających określone kryteria.

Precyzował to art. 2. Pierwszy stan – duchowni – był reprezentowany w parlamencie

(Landtag) przez trzy osoby (dwie z krainy Vaduz i jedną z Schellenberg). Stan drugi

posiadał w Landtagu 22 przedstawicieli – po 2 osoby z każdej gminy – byli nimi

przewodniczący gminy (lub sędzia) i skarbnik. Prawo do bycia reprezentowanym

przysługiwało osobom w wieku powyżej 30 lat, które mogły wylegitymować się ma-

jątkiem o wartości przekraczającej 2 tys. guldenów58. Postanowienia te sprawiły, że

prawo do przedstawiciela w parlamencie miał także cesarz Austrii jako posiadacz

znaczących dóbr pod Alpami Retyckimi. Wykonywał je za pomocą urzędników

z Feldkirch. W sumie Landtag liczył zatem 26 osób.

Uprawnienia tego ciała były niezwykle ograniczone. Zbierało się ono tylko raz

w roku – w ostatnich dniach grudnia, zwoływał je pisemnie 14 dni przed posie-

dzeniem i przewodniczył mu Landvogt59. Najważniejszym zadaniem Landtagu było

przyjęcie postulatu podatkowego (Steuerpostulat), który przedstawiano w celu wy-

równania różnic między dochodami i wydatkami budżetu. Różnica była ściągana

od poddanych. Prawo do zatwierdzania postulatu było jednak iluzją, ponieważ nie

mógł on zostać odrzucony. Nigdy też nie dyskutowano na temat jego wysokości.

Landtag mógł również przedstawić propozycje, które miałyby służyć „ogólnemu

dobru”. Propozycje były na tyle ograniczane, że nie mogły odnosić się do spraw

istotnych. Jedynym urzeczywistnionym postulatem było wprowadzenie w 1828 r.

podatku od psów. Wszelkie informacje w czasie obrad były udzielane jedynie ustnie,

obrady nie były otwarte dla publiczności. Słabością tego organu był brak możliwości

współdziałania w rządzeniu krajem i kształtowania jego polityki na zewnątrz60.

Konstytucja była typowym produktem absolutyzmu okresu po kongresie wie-

deńskim. Nie było w niej zatem mowy o prawach obywatelskich i wolnościach.

Wszystkie najważniejsze możliwości wpływania na to, co się działo w państwie,

znajdowały się w rękach księcia reprezentowanego na miejscu przez Oberamt

i Landvogta. Książę reprezentował państwo na zewnątrz, był dowódcą kontyngen-

tu wojskowego w ramach Związku Niemieckiego, wydawał ustawy i zarządzenia.

Rolę ważnego pośrednika odgrywała książęca kancelaria w Wiedniu składająca na

ręce władcy raporty i przekazująca zadania do realizacji dla Oberamtu w Vaduz. Do

tego ostatniego na początku XIX w. oprócz Landvogta wchodzili podskarbi (Rent-

meister), pisarz ziemski (Landschreiber) oraz osoba odpowiedzialna za prowadzenie

ksiąg wieczystych (Grundbuchführer). Zadaniami urzędu z Vaduz było m.in. miano-

wanie w 11 gminach ich przewodniczących i skarbników, wydawanie poleceń tymże

przewodniczącym, a także ogólna administracja Księstwem. Mianowanie wymie-

58 Ibidem, art. 3 i 4.
59 Ibidem, art. 9. Obrady odbywały się w kancelarii Oberamtu w Vaduz.
60 P. Vogt, op.cit., s. 129–130.

Zarys historii politycznej Liechtensteinu 31

nionych urzędników w gminach następowało po uprzednim przedstawieniu Obe-

ramtowi trzech kandydatów na te stanowiska61.

Jedyną zapowiedzią nowych czasów w konstytucji był jej art. 12, wprowadzający

równość wszystkich obywateli pod względem obciążeń na rzecz państwa. Dawne

przywileje w tym zakresie m.in. na rzecz duchownych, zostały zniesione62.

Niezadowolenie ludności uzewnętrzniło się jeszcze w 1831 r., a bezpośrednim

powodem była konieczność rekrutacji żołnierzy wynikająca z członkostwa w Związ-

ku Niemieckim63. Wybrani reprezentanci – tzw. deputacja64 – przedstawili książęcej

komisji postulaty mieszkańców. Dotyczyły one różnorodnych kwestii, m.in. zmian

w konstytucji z 1818 r., obniżenia opłat urzędowych czy też podjęcia działań na

rzecz ograniczenia ceł nakładanych przez Austrię. Książę Johann Josef I nie zgodził

się na żadne ustępstwa; szczególnie zwracał uwagę na swe suwerenne prawa wypły-

wające z konstytucji, wreszcie zakazał funkcjonowania deputacji i grożąc interwen-

cją cesarskich sił zbrojnych, wezwał ludność do posłuszeństwa. Wydał także zakaz

zbierania się wszelkiego typu zgromadzeń i przeprowadzania podczas nich wystą-

pień. Większość poddanych posłuchała księcia, jednak część – mieszkańcy Schaan

– rok później jako przewodniczącego swej gminy widziała F. Walsera, ale zdawała

sobie sprawę, że jego kandydatura nie ma szans na akceptację ze strony Oberamtu.

Urząd kandydatury nie przyjął, a książę wydał zarządzenie zakazujące występowa-

nia przeciw prawom; za naruszenie porządku uznał m.in. krytykę władz w formie

pisemnej lub ustnej65.

Postępowanie to należy uznać za typowe dla władców europejskich tego okresu.

Wraz ze śmiercią księcia (1836) odszedł ostatni przedstawiciel rodu pełniący ważne

funkcje w ramach monarchii Habsburgów. Nie oznaczało to automatycznej zmiany

w podejściu do poddanych. Jeśli miały one miejsce, to raczej jako następstwo prze-

mian ogólnoeuropejskich.

W I poł. XIX w. w Liechtensteinie pojawiły się ważne problemy wewnętrzne. Po

zakończeniu wojen napoleońskich liczba ludności wynosiła około 6 tys. Ich los był

ciężki. W 1817 r. kraj dotknął głód będący następstwem nieurodzaju. Obciążenia

militarne związane z przynależnością do Związku Niemieckiego były dla kraju wy-

sokie66. Poważne zagrożenie pod Alpami Retyckimi stanowiły częste wylewy Renu.

61 Ibidem, s. 128.
62 Landständische Verfassung..., op.cit., art. 12.
63 Reorganizacja wspólnych sił zbrojnych Związku prowadziła do tego, że również Liechtenstein

musiałby wystawić własny kontyngent. W lutym 1831 r. gminy otrzymały polecenie rekrutowania

żołnierzy, z czym wstrzymywały się.
64 Na jej czele stanęli Franz Josef Schlegel z Triesenberg i Ferdinand Walser z Schaan.
65 P. Vogt, op.cit., s. 131–132; M. Śmigasiewicz, op.cit., s. 27–28.
66 Wynikały one ze wspólnych przepisów Związku. Kontyngent podstawowy miał mieć wielkość

1% mieszkańców każdego z krajów członkowskich, kontyngent rezerwowy 0,5%. W wypadku Księstwa

liczby te wynosiły 55 i 27 żołnierzy. W 1855 r. kontyngent został podniesiony do 64, a w 1862 r. do

82 żołnierzy. W 1836 r. wraz z księstwami Hohenzollern-Hechingen i Hohenzollern-Sigmaringen

utworzono wspólny lekki batalion. Żołnierze z Księstwa stanowili piechotę, byli strzelcami. Rekrutów

losowano spośród mężczyzn w wieku 18–25 lat. Aby uniknąć tego rodzaju służby, należało znaleźć dla

System polityczny Księstwa Liechtensteinu32

Dotyczyły one równinnej i jeszcze wtedy bagnistej północy oraz centrum kraju. Sy-

tuację pogarszało to, że po stronie kantonu St. Gallen istniały już zabezpieczenia

przeciwpowodziowe. O tego typu zabezpieczeniach pomyślano w Księstwie dopiero

za panowania Aloisa II (1836–1858). Był on pierwszym władcą, który pojawił się

osobiście w swoim państwie; nastąpiło to w roku 1842. W 1837 r. doszło do pod-

pisania porozumienia ze Szwajcarią o wspólnej regulacji Renu. Zdecydowano też

o budowie wałów ochronnych i kanałów odwadniających. Inwestycje te prowadzo-

no głównie w Unterlandzie. Dodatkowo osuszano w tej części kraju bagna, pozysku-

jąc dzięki temu żyzne ziemie. Sporą część z tych prac przeprowadzono już w połowie

wieku. Ich katalizatorem była w 1846 r. kolejna wielka powódź, która zalała dolinę

Renu na 6 tygodni. Poprawie uległ także stan dróg – powstała m.in. droga z Schaan

przez Bendern do Ruggell67.

Liechtenstein nie pozostał też na uboczu wydarzeń określanych mianem Wios-

ny Ludów. Nie były one wprawdzie tak daleko idące jak w innych krajach, ale

i tu dały znać o sobie dążenia do demokratyzacji ustroju. W pracach parlamentu

frankfurckiego, debatującego nad zjednoczeniem krajów niemieckich, uczestniczył

przedstawiciel Księstwa, Peter Kaiser, uważany za zwolennika wspomnianego zjed-

noczenia68. Obrady we Frankfurcie zakończyły się fi askiem, jednak trudno byłoby

sformułować tezę, że spotkały się one z żywym zainteresowaniem pod Alpami.

O wiele bardziej interesowano się, co zrozumiałe, wydarzeniami miejscowymi.

Życzenia mieszkańców Księstwa przekazała panującemu Komisja Krajowa powoła-

na przez komisje wybrane w poszczególnych gminach. W jej skład weszli Peter Kai-

ser oraz lekarze: dr Karl Schädler i dr Ludwig Grass. Wśród postulatów znalazły się

m.in.: wolne wybory do organu przedstawicielskiego, wprowadzanie nowych praw

tylko przy akceptacji stanów, wolny wybór przewodniczących gmin, zastąpienie

urzędu wójta krajowego poprzez inny – „odpowiadający duchowi nowych czasów”,

decydowanie przez gminy o ich majątku, poprawa stanu szkolnictwa. Żądano też

wprowadzenia nowej, bardziej liberalnej, konstytucji69.

Książę, wyczekując rozwoju wypadków, początkowo obiecał spełnienie kilku po-

stulatów: wybór przedstawicielstwa narodu, zaliczenie cła i myta do dochodów pań-

stwowych, zastąpienie Oberamtu rządem (Regierungsrat) i przemianowanie urzędu

wójta krajowego na zarządcę kraju (Landesverweser). Nie zajął stanowiska wobec

innych postulatów Komisji Krajowej. W poł. 1848 r. wybrano z kolei pięcioosobo-

siebie następcę. Siły zbrojne Księstwa rozwiązano ostatecznie w 1868 r. Ostatni żołnierz Liechtensteinu

– Andreas Kieber – zmarł w 1939 r. w wieku 95 lat. Szerzej zob. F. Kuhn, Das Fürstlich Liechtensteinische

Truppenkontingent zum Deutschen Bund 1816–1866. „JHVFL” 1964, t. 64, s. 154–165. O wysokości

obciążeń świadczy to, że w 1843 r. wydatki państwa wyniosły ponad 9750 guldenów, z czego koszty

utrzymania kontyngentu wojskowego to 3500 guldenów. Zob. P. Vogt, op.cit., s. 130.
67 P. Raton, op.cit., s. 30–31.
68 Kaiser był historykiem i autorem pierwszej Historii Liechtensteinu wydanej w Chur w 1847 r.

Szerzej na jego temat zob. P. Geiger, Peter Kaiser als Politiker, Historiker und Erzieher (1793–1864). Im

Gedanken an Seine 200. Geburtstag (Liechtenstein Politische Schrift en, nr 17). Vaduz 1993.
69 P. Vogt, op.cit., s. 155, 158–159.

Zarys historii politycznej Liechtensteinu 33

wą Radę Konstytucyjną (Verfassungsrat) pod przewodnictwem Karla Schädlera.

Przedstawiła ona projekt konstytucji przewidujący m.in. powołanie rządu, odpo-

wiedzialnego przed parlamentem, oraz powstanie parlamentu (nazwanego Landrat)

mającego składać się z 24 osób (15 z Oberlandu i 9 z Unterlandu). Prawo wyborcze

miało przysługiwać wszystkim mężczyznom powyżej 20. roku życia, a książę miałby

posiadać jedynie prawo weta odraczającego, a nie absolutnego70.

Alois II ostatecznie nie wyraził zgody na wszystkie propozycje Rady Konsty-

tucyjnej; wyraźnie zwlekał, czekając na rozwój sytuacji w krajach niemieckich.

7 marca 1849 r. nadał krajowi tymczasową ustawę zasadniczą, nazywaną też po-

stanowieniami przejściowymi, opartą na podobnych rozwiązaniach austriackich71.

Na jej mocy Księstwo stawało się – co po raz pierwszy zapisano w akcie tej wagi

– monarchią konstytucyjną z suwerenem w postaci księcia i narodu. Obywatele

płci męskiej w wieku powyżej 21 lat mieli wybierać swe przedstawicielstwo – Radę

Krajową (Landrat). Pozycja księcia pozostawała niepodważalna: nie tylko powoły-

wał on i rozwiązywał parlament, mianował sędziów i członków rządu, lecz przede

wszystkim posiadał prawo absolutnego weta. Nowością było też prawo skargi i pe-

tycji przysługujące każdemu obywatelowi. Przejściowe postanowienia dowodziły

jednak gotowości władcy na dalej idące ustępstwa, nawet prawa weta nie uważał on

za konieczność w przyszłości72. Rada Krajowa zbierała się na posiedzeniach jedynie

do lutego 1850 r., a jej postanowienia nigdy nie weszły w życie, gdyż nie zostały pod-

pisane przez władcę. Po 1849 r. państwo znalazło się zatem w pewnym prowizorium

ustrojowym, gdyż konstytucjonalizm nie został ostatecznie ugruntowany.

Ostateczne niepowodzenie Wiosny Ludów i odwrót od dążeń demokratyzują-

cych życie polityczne, także w Austrii, spowodowały, że książę Alois II Dekretem

Reakcyjnym z 20 lipca 1852 r. odwołał konstytucyjne decyzje z 1849 r. i przywrócił

ustawę zasadniczą z 1818 r.73

Pozostawanie Księstwa w Związku Niemieckim w naturalny sposób determino-

wało jego kontakty zewnętrzne. Niewątpliwym zyskiem dla państewka położonego

nad górnym Renem było utwierdzenie jego niezależności na międzynarodowej are-

nie. Było ono równoprawne z innymi członkami Związku i na równi z nimi podpisy-

wało traktaty i porozumienia międzypaństwowe. Był to zarazem okres, kiedy suwe-

renność Liechtensteinu, dość nieoczekiwanie uzyskana w 1806 r., mogła okrzepnąć.

Kontakty Vaduz ograniczały się do obszaru niemieckiego. Tak długo, jak Związek

istniał, trudno doszukać się nawet istotniejszych porozumień ze Szwajcarią. Domi-

nowały, o czym będzie jeszcze mowa, kontakty z Wiedniem.

Deutscher Bund został rozwiązany w 1866 r., co stanowiło następstwo wojny

prusko-austriackiej. Przy okazji Liechtenstein niesłusznie został oskarżony przez

70 D. Beattie, op.cit., s. 28; E. Pappermann, op.cit., s. 31–32.
71 Konstitutionelle Übergangsbestimmungen vom 7. März 1849. [W:] Beiträge zur geschichtlichen...,

op.cit.
72 P. Geiger, Geschichte des Fürstentums Liechtenstein 1848 bis 1866. „JHVFL” 1970, t. 70, s. 122.
73 Reaktionserlass vom 20. Juli 1852. [W:] Beiträge zur..., op.cit., s. 271–272. Jedynie przemianowanie

Landvogta na Landesverwesera okazało się posunięciem stałym.

System polityczny Księstwa Liechtensteinu34

pruskiego kanclerza Bismarcka o to, że przyczynił się do wybuchu tejże wojny, gło-

sując za mobilizacją wojsk związkowych. Po rozwiązaniu istniejącego ponad 50 lat

związku państw niemieckich Liechtenstein był zdany na kontynuację tradycyjnie

bliskich powiązań z Austrią. Przez niepodpisanie kończącego wojnę traktatu z Pragi

w oczach pruskich Księstwo, co obrosło swoistą legendą, uchodziło za kraj niezbyt

przyjazny74.

Pozytywnym następstwem wydarzeń z 1866 r., zapewne z zadowoleniem przyję-

tym przez mieszkańców, był odtąd brak międzynarodowych zobowiązań do utrzy-

mywania żołnierzy. Landtag odmówił zgody na dalsze wydatki na ten cel, a w 1868 r.

książę ostatecznie rozwiązał nieliczną armię. Wojenni weterani spotykali się jeszcze

w okresie międzywojennym, ostatni żołnierz armii Liechtensteinu, Andreas Kieber,

zmarł w 1939 r. w wieku 95 lat.

Ilustracja 2. Andreas Kieber, ostatni żołnierz armii Liechtensteinu

Źródło: Liechtensteinisches Landesarchiv.

74 D. Beattie, op.cit., s. 32–33. W Prusach utrwaliło się przekonanie, że Liechtenstein pozostaje

z nimi w stanie wojny. W związku z tym powstała nawet anegdota o feldmarszałku von Moltke, który

udając się na wypoczynek do szwajcarskiego Bad Ragaz – położonego blisko granicy Liechtensteinu

– miał ponoć uważać, aby nie przejeżdżać przez „wrogie terytorium” Księstwa. Argument ten
wykorzystywano także w Berlinie w stosunku do Vaduz w przededniu II wojny światowej.

Zarys historii politycznej Liechtensteinu 35

1.4. Monarchia konstytucyjna (1862) i związki
z Austrią do 1918 r.

Znikoma wielkość państwa i nikła liczba ludności stwarzać mogły dla Księstwa

problemy w samodzielnym bycie. Z perspektywy czasu uzasadniona wydaje się oce-

na, że wybór możnego protektora, wspierającego interesy Vaduz, był wyborem roz-

sądnym. Wybór padł, co nie mogło być zaskoczeniem, na Austrię. Było to naturalne

i korzystne dla kraju. Pierwszym szerszym porozumieniem obu, co podkreślano

wielokrotnie, suwerennych partnerów był układ celny z 5 lipca 1852 r. – oba kraje

utworzyły wspólny obszar celny. Jako rekompensatę za przesunięcie granic celnych

Austrii na Ren Księstwo otrzymało, odpowiedni do liczby ludności, udział w docho-

dach celnych. W Liechtensteinie wprowadzono także austriacki system miar i wag,

a także system monetarny. Układ zawarto na 12 lat, a później go przedłużano75.

W II poł. XIX w., oprócz wspomnianego układu, pojawiły się także inne umo-

wy zbliżające Księstwo do Austrii. Od 1880 r. austriaccy dyplomaci reprezentowali

Liechtenstein w kontaktach zagranicznych, od 1884 r. sąd w Innsbrucku był naj-

wyższą instancją sądową dla Księstwa. Bliskie kontakty kontynuowano na początku

XX w. W 1911 r. zawarto układ pocztowy – korzystny dla podalpejskiego państewka,

które mogło wydawać swoje znaczki pocztowe. Porozumienia te nie negowały nie-

zależności Vaduz, choć ta, jak okazało się podczas I wojny światowej, była podawana

w wątpliwość. Układ celny okazał się dla małego sąsiada Austrii korzystny fi nanso-

wo. W 1865 r. dochody celne stanowiły ponad 46% jego dochodów budżetowych,

w 1910 r. już ponad 72%76. Korzyści ekonomiczne przynosił także układ pocztowy.

Znaczki emitowane w Księstwie szybko stały się rarytasem dla fi latelistów.

Warto zauważyć, że owo zbliżenie się Liechtensteinu – jako przykładu minipań-

stwa – do większego sąsiada nie było w ówczesnej Europie żadnym ewenementem.

Podobnie postępowały inne, zbliżone wielkością, państewka. W 1865 r. Monako

zostało włączone do francuskiego obszaru celnego, podpisało też porozumienie

o wspólnych usługach pocztowych. Z kolei San Marino w 1862 r. zawarło układ

o „opiekuńczej przyjaźni”, a 10 lat później układ o unii celnej z Włochami77.

Mimo uprzywilejowanych stosunków z Wiedniem Liechtenstein nie zaniedby-

wał kontaktów ze Szwajcarią. Oprócz porozumień z sąsiednimi kantonami podpisy-

wano je również z całą Konfederacją. W 1874 r. zawarto układ dotyczący swobodne-

75 K. Koźbiał, Między Wiedniem a Bernem. Dylematy polityki zagranicznej Liechtensteinu po

1918 roku. [W:] A. Nowakowski, S. Drozd (red.), Z tradycji prawa w Polsce. Uwarunkowania prawne

w kulturze fi zycznej. Rzeszów 2010, s. 198–199. Na temat związku celnego obu państw zob. A. Hager,

Aus der Zeit der Zoll- und Wirtschaft sunion zwischen Österreich und Liechtenstein von 1852–1919.

„JHVFL” 1961, t. 61.
76 K. Koźbiał, Między Wiedniem..., op.cit., s. 200.
77 B. Sikorska, Sytuacja prawnomiędzynarodowa europejskich państw karłowatych. „Sprawy

Międzynarodowe” 1971, nr 4, s. 76, 78.

System polityczny Księstwa Liechtensteinu36

go osiedlania się obywateli obu państw, w 1886 r. porozumiano się co do możliwości

wykonywania zawodu przez personel medyczny. Na przełomie lat 60. i 70. podjęto

budowę 4 mostów na Renie, co również przyczyniło się do intensyfi kacji kontaktów.

Zastąpiły one wcześniejsze przeprawy promowe78.

Austria i Szwajcaria były zatem najistotniejszymi partnerami Księstwa. O zbli-

żeniu do Wiednia zdecydowały wielowiekowe związki rodziny panującej z monar-

chią habsburską. Książęta zachowywali wprawdzie dystans w stosunku do cesar-

skiej stolicy, z racji bycia głową państwa, ale nie dotyczyło to innych członków rodu

ciągle odgrywających ważne role w państwie austriackim. Franz von Liechtenstein,

młodszy brat Johanna II i późniejszy książę, był w latach 1894–1898 austriackim

ambasadorem w Petersburgu. Brał też udział w tworzeniu Katedry Historii Europy

Wschodniej na Uniwersytecie Wiedeńskim, fundując 10 tys. książek do jej biblio-

teki. Johannes von Liechtenstein dowodził fl otą austro-węgierską, Friedrich von

Liechtenstein był attache wojskowym ambasady w Londynie79.

W 1858 r. rządy w Liechtensteinie objął Johann II. Na bardzo długi okres jego

pozostawania na tronie, aż do 1929 r., przypadło wiele zmian, które nadały państwu

nowoczesnego dwudziestowiecznego wymiaru. Książę Johann zyskał u obywateli

państewka przychylność i uznanie, czego wyrazem stał się przydomek „Dobry”. Naj-

istotniejszą reformą dla funkcjonowania kraju było wprowadzenie w życie w 1862 r.

nowej konstytucji.

Prace nad konstytucją należy łączyć nie tylko z objęciem rządów przez nowe-

go księcia, lecz także ze zmianami w krajach Związku Niemieckiego, a szczególnie

w Austrii. Przemiany w Cesarstwie rozpoczęły się po porażce w wojnie włoskiej

(1859). Odtąd nastąpił odwrót od państwa absolutystycznego w kierunku nadania

mu konstytucyjnego kształtu. Przez dyplom październikowy (1860) i patent lutowy

(1861), będący w zasadzie konstytucją, w monarchii Habsburgów istniał parlament

(Rada Państwa), do którego wybory odbywały się w systemie 4 kurii80. Działania te

wpływały bez wątpienia na to, co się dokonywało pod Alpami Retyckimi.

Pierwszym wyrazem przemian było zastąpienie w 1861 r. sprawującego od 28 lat

urząd najpierw wójta krajowego, a potem zarządcy kraju, Johanna Menzingera

przez Karla Hausa von Hausena. Rychło po objęciu urzędu von Hausen spotkał się

z licznymi prośbami ze strony gmin dotyczącymi najczęściej wprowadzenia nowej

konstytucji. Prace nad nią zainaugurowano jeszcze za czasów Menzingera, nie zo-

stały one jednak dokończone. W nowej propozycji przedstawionej przez von Hause-

na widoczne były wpływy austriackie, głównie te z sąsiedniego Vorarlbergu, gdyż

w toku odchodzenia Cesarstwa od absolutyzmu także jego części składowe uzyskały

78 K. Koźbiał, Między Wiedniem..., op.cit., s. 210. Zob. też G. Batliner, Die völkerrechtlichen

und politischen Beziehungen zwischen dem Fürstentum Liechtenstein und der Schweizerischen

Eidgenossenschaft (Liechtenstein Politische Schrift en, nr 2). Vaduz 1973.
79 D. Beattie, op.cit., s. 37.
80 Szerzej zob. H. Wereszycki, Historia Austrii. Wrocław–Warszawa–Kraków–Gdańsk–Łódź 1986,

s. 222–226.

Zarys historii politycznej Liechtensteinu 37

konstytucje. Propozycja zarządcy kraju była na tyle wstrzemięźliwa, że pozostawała

w tyle nawet za projektem kół demokratycznych z 1848 r.81

Stany reprezentowane w Landtagu dały wyraz swemu niezadowoleniu, z trudem

godząc się na akceptację postulatu podatkowego w 1861 r. Stawało się coraz bardziej

jasne, że nowy dokument konstytucyjny powinien przede wszystkim uwzględniać

udział społeczeństwa w podejmowaniu decyzji poprzez parlament.

W toku dalszych rozmów, propozycji i konsultacji82 wypracowano akt będący

wyrazem demokratycznych tendencji. Landtag przyjął konstytucję jednogłośnie na

początku września 1862 r., weszła ona w życie po podpisaniu przez księcia, co mia-

ło miejsce w Feldsberg (obecnie Valtice) 26 września83. Tym samym w Księstwie

dokonało się przejście od absolutyzmu do ery konstytucjonalizmu. Jego wynikiem

było połączenie elementu systemu reprezentatywnego – w postaci wybieranego

parlamentu, gdzie nie było już mowy o stanach, lecz o całym narodzie – z zasadą

monarchiczną, książę bowiem zapewnił sobie najistotniejsze elementy władzy wy-

konawczej. Konstytucja składała się ze 124 artykułów podzielonych na 9 rozdzia-

łów. W żadnym miejscu nie zawierała zapisu o trójpodziale władzy, ale w praktyce

władza wykonawcza, ustawodawcza i sądownicza były od siebie oddzielone, mimo

istotnej roli księcia84.

Według nowej konstytucji, Liechtenstein stawał się monarchią konstytucyjną.

Głową państwa, jak stanowił art. 2, był książę, którego osobę określano jako świętą

i nienaruszalną85. W przeciwieństwie do okresu wcześniejszego, był on jednak zmu-

szony do współpracy z parlamentem. Reprezentował kraj na zewnątrz, był zwierzch-

nikiem armii (tak długo jak istniała), powoływał i odwoływał członków rządu, mia-

nował sędziów pierwszej i drugiej instancji. Spośród 15 członków parlamentu 3

było mianowanych przez głowę państwa. Także książę posiadał wyłączne prawo do

zwoływania i rozwiązywania Landtagu (art. 90). Prawo do inicjatywy ustawodaw-

czej dzielił z parlamentem. Uchwały tego ostatniego, aby wejść w życie, wymagały

akceptacji głowy państwa.

Art. 28 pozostawiał księciu zorganizowanie władz państwowych w drodze roz-

porządzenia86. Organem wykonawczym został rząd, na którego czele stał zarządca

kraju (Landesverweser). W jego skład wchodziło także 2 radców (Landräte) – wybie-

81 P. Geiger, op.cit., s. 250–255. Narodowe przedstawicielstwo – Landrat – miało składać się z 16

osób: wikariusza krajowego i 15 posłów pośrednio wybieranych przez uprawnionych do głosowania.

Ustawodawstwo Landratu miało ograniczać się jedynie do takich spraw, jak rolnictwo, leśnictwo,

budownictwo publiczne czy też instytucje dobroczynne.
82 Szerzej zob. ibidem, s. 260–280.
83 F. Büchel, op.cit., s. 55.
84 P. Raton, op.cit., s. 40. Była to w dalszym ciągu monarchia dziedziczna, a dziedziczenie tronu

następowało na zasadzie primogenitury.
85 Konstitutionelle Verfassung vom 26. September 1862, art. 2. [W:] Beiträge zur..., op.cit., s. 274.

Dokument dostępny także w internecie: http://www.verfassungen.eu/lie/verf62-i.htm, odczyt z 27 marca

2012 r.
86 Ibidem, art. 28. Rozporządzenie to ukazało się wraz z konstytucją, dotyczyło zarówno organizacji

rządu, jak i sądownictwa.

System polityczny Księstwa Liechtensteinu38

ranych przez księcia – i sekretarz. Jedynym ograniczeniem władcy przy powoływa-

niu tego organu była konieczność wyboru wspomnianych osób spośród obywateli

Księstwa. Ich nominacji dokonywał on na sześcioletnią kadencję87. Rząd był orga-

nem kolegialnym podejmującym decyzję większością głosów. W głosowaniach nie

brał udziału sekretarz.

Piętnastoosobowy Landtag był ciałem przedstawicielskim. Według art. 39 usta-

wy zasadniczej powoływano go po to, aby chronić praw obywateli wobec rządu

i jednocześnie działać na rzecz dobra księcia i kraju przy wiernym przywiązaniu do

podstaw tejże konstytucji88. Landtagowi poświęcono rozdział VII dokumentu kon-

stytucyjnego, z kolei jego rozbudowany rozdział VI omawiał wybór posłów do par-

lamentu. Trzech z nich mianował władca – musieli oni pochodzić z Liechtensteinu.

Pozostałą dwunastkę wyłaniano w wyborach pośrednich. Posiadający prawa wy-

borcze (mężczyźni mający powyżej 24 lat, niebędący parobkami w służbie u innych,

niebędący skazanymi za postępowanie wbrew prawu) wybierali najpierw elektorów

w liczbie 2 na 100 mieszkańców w swoich gminach89. Elektorzy zbierali się w okre-

ślonym dniu w Vaduz w celu wyboru 12 posłów i ich zastępców. W pierwszej i dru-

giej turze, aby być wybranym, należało uzyskać bezwzględną większość głosów. Przy

takiej samej liczbie głosów decydowało losowanie. W ewentualnej trzeciej turze do

wyboru wystarczała większość zwykła. Zastępców posłów, w liczbie 5, wybierano

w ten sam sposób. Swoistą ciekawostkę stanowiło to, że w Landtagu nie mogli zasia-

dać jednocześnie, nawet gdyby zostali wybrani, ojciec i syn (art. 84). Jeżeli mandatu

z własnej woli nie złożył ojciec, to z grona parlamentu wykluczano syna.

Konstytucja wprowadzała też obowiązek uczestnictwa w wyborach elektorów

(art. 87)90. Nieuzasadniona absencja podlegała karze w wysokości 1 guldena. Z ko-

lei, aby wybór posłów uznano za ważny, musiało w nim uczestniczyć co najmniej ⅔

uprawnionych do tego elektorów. Jeśli z powodu ich nieobecności wybór był nie-

ważny, to koszty wyborczego spotkania musieli ponieść nieobecni. Zapis o wymogu

obecności określonej liczby elektorów przy wyborze posłów zniesiono w 1878 r. Po-

słowie byli wybierani, względnie mianowani, na sześcioletnią kadencję. Po 3 latach

połowa składu parlamentu była odnawiana i odbywały się wybory w celu uzupeł-

nienia zwolnionych miejsc. W pierwszym wypadku „typowanie” do opuszczenia

Landtagu odbyło się przez losowanie, lecz wylosowani mogli ponownie być wybrani

do organu przedstawicielskiego. Dalsze wymiany następowały na zasadzie rotacji.

Od 1878 r. kadencja parlamentu uległa skróceniu do 4 lat. Warto dodać, iż wybory

87 W. Kieber, Regierung, Regierungschef, Landesverwaltung. [W:] G. Batliner (red.), Die

liechtensteinische Verfassung 1921. Elemente der Staatliche Organisation (Liechtenstein Politische

Schrift en, nr 21). Vaduz 1994, s. 293–294; E. Pappermann, op.cit., s. 35.
88 Konstitutionelle Verfassung vom 26. September 1862, art. 39. [W:] Beiträge zur geschichtlichen...,

op.cit.
89 W praktyce oznaczało to, że w najmniejszej gminie – Planken – wybierano 2 elektorów,

a w największych – np. w Vaduz – po 20.
90 Nieobecność z istotnego powodu mogła być usprawiedliwiona jedynie przez komisję wyborczą.

Zarys historii politycznej Liechtensteinu 39

odbywały się w jednym okręgu wyborczym91 (całe państwo), co było widocznym

brakiem nawiązania do tradycyjnego podziału kraju na 2 krainy.

Mnogość zadań powodowała, że Landtag w pierwszych latach działalności zwo-

ływany był stosunkowo często. W sesji 1862/1863 7 razy, 1863/1864 aż 14 razy.

Wśród uchwalanych ustaw z tego okresu znalazły się m.in. ustalenie porządku

obrad parlamentu92, wydawanie Dziennika Urzędowego Liechtensteinu (Liechten-

steiniches Landesgesetzblatt), ustawa o gminach, ustawa o Kasie Oszczędnościowej

i Pożyczkowej czy też ustawa podatkowa. Od lat 70. parlament zbierał się średnio

3–4 razy do roku, od 1900 r. 5–6 razy93. Uroczyste otwarcie Landtagu następowało

co roku w drugiej połowie maja (art. 92). Z czasem uroczystość tę przeniesiono na

drugą połowę października.

Spośród najistotniejszych uprawnień ówczesnego parlamentu należy wymienić

przede wszystkim prawo inicjatywy ustawodawczej (art. 41), konieczność zgody na

wprowadzenie, zniesienie lub zmianę prawa (art. 24) oraz konieczność akceptacji

umów międzynarodowych, które dotyczyłyby terytorium państwa lub jego suwe-

rennych praw (art. 23). Parlament musiał także zaakceptować zmiany w zakresie

podatków, likwidację armii; mógł wnosić skargi na funkcjonowanie administracji

państwowej i na członków rządu, jeśli postępowaliby niezgodnie z konstytucją i in-

nymi ustawami (art. 40). Posłowie Landtagu, jak stanowił art. 107, posiadali immu-

nitet. Pracami parlamentu kierował przewodniczący (Landtagspräsident) wybierany

na pierwszym posiedzeniu. Pierwszym przewodniczącym został dr Karl Schädler.

Wielokrotnie podkreślano prawo współdziałania Landtagu (Mitwirkungsrecht)

z księciem.

Uprawnienia te były krokiem naprzód. Tak daleko idących możliwości działania

parlament w Księstwie jeszcze nie posiadał. Ciągle jednak osoba księcia i jego decyzje

wywierały decydujący wpływ na wydarzenia w państwie. Jego pierwszeństwo, jako

osoby rozstrzygającej o funkcjonowaniu państwa, nie zostało zakwestionowane.

Niewiele miejsca ustawa zasadnicza poświęcała władzy sądowniczej. Według art.

33 sądownictwo miało być prowadzone przez doświadczonych sędziów „z polecenia

księcia”94. Mieli oni być niezależni od rządu (art. 34). W zależności od woli toczących

spór stron istniała możliwość powoływania tzw. sądów rozjemczych w sprawach cy-

wilnych (art. 36). Pierwszą instancją był sąd krajowy (Landgericht) w Vaduz, zajmu-

jący się sprawami cywilnymi i karnymi. Tenże sąd prowadził księgi wieczyste. Drugą

instancję stanowił sąd apelacyjny (Appellationsgericht) w Wiedniu. Zaprzysięgał on

sędziów Landgerichtu oraz sprawował kontrolę nad sądownictwem w Księstwie.

Trzech sędziów sądu wiedeńskiego i przewodniczącego wyznaczał władca. Ostat-

nią instancją, zarówno w sprawach cywilnych, jak i karnych, był sąd w Innsbrucku.

91 Nieprawdziwe informacje, jakoby miało się to odbywać w 2 okręgach, podaje P. Raton (op.cit.,

s. 41), a za nim A. Jureczko, E. Wac (op.cit., s. 88). Tradycyjny podział na 2 okręgi wprowadzono później,

nie było o nim mowy w konstytucji z 1862 r.
92 Ustalony wtedy sposób organizacji i działania Landtagu obowiązywał aż do 1969 r.
93 P. Vogt, 125 Jahre Landtag. Vaduz 1987, s. 115–116.
94 Konstitutionelle Verfassung vom 26. September 1862, op.cit., art. 33.

System polityczny Księstwa Liechtensteinu40

Sądownictwo Liechtensteinu opierało się na austriackich kodeksach postępowania:

cywilnym z 1812 r. i karnym z 1852 r. Książę posiadał nadal prawo łaski, choć nie

było o tym mowy w ustawie zasadniczej95.

Nowością, którą przyniosła ustawa zasadnicza, był stosunkowo szeroki katalog

praw podstawowych opisany w rozdziale II. Znalazły się wśród nich m.in.: wolność

osobista, wolność wyznawania religii, prawo do własności – z wyjątkiem sytuacji

przewidujących w innych ustawach odszkodowania, prawo do skargi oraz petycji

do parlamentu przez posłów, gminy i korporacje. Na drodze odrębnych ustaw miały

zostać uregulowane wolność działalności w zakresie gospodarczym, wolność zrze-

szania się i wolność prasy. Rozdział II wyliczał też obowiązki obywatelskie: prze-

strzeganie prawa czy obowiązek obrony ojczyzny dla wszystkich zdolnych do no-

szenia broni do 60. roku życia. Z kolei art. 22 przewidywał konieczność uchwalenia

ustawy dotyczącej gmin, co nastąpiło po kilku latach.

W czasie gdy parlament nie obradował, jego funkcję przejmował Komitet Krajo-

wy (Landesausschuβ), któremu konstytucja poświęcała rozdział VIII. Komitet wy-

bierano na ostatnim posiedzeniu Landtagu, a składał się on z przewodniczącego

i 2 innych posłów. Jego zadania sprowadzały się do tego, aby czuwać nad wprowa-

dzeniem w życie decyzji Landtagu, przygotować jego kolejne posiedzenia i kontro-

lować fi nanse państwa (art. 113).

Konstytucja z 1862 r. była początkiem reform ustrojowych w Księstwie. Dwa

lata po ustawie zasadniczej przyjęto ustawę o ustroju gmin, przywracającą ich tra-

dycyjną autonomię – jako lokalnych wspólnot. Mieszkańcy każdej z 11 gmin – jako

zgromadzenie gminne – wybierali przewodniczącego (Vorsteher), skarbnika oraz na

3 lata radę gminy (Gemeinderat). Rada składała się z przewodniczącego, skarbnika

oraz radców w liczbie od 3 od 7 (w zależności od wielkości gminy). Działalność tak

wybranych organów podlegała kontroli. Gminy rozporządzały odtąd samodzielnie

swym majątkiem, a rząd posiadał jedynie prawo ogólnego nadzoru. Gminy uzyskały

wpływ na szkolnictwo przez utworzenie miejscowych rad szkolnych (Ortsschulrat).

Ustawa z 1864 r. kładła podwaliny pod współczesną organizację gmin96.

Oprócz wprowadzenia nowoczesnej jak na ówczesne czasy konstytucji przyjęto

również wiele innych aktów prawnych powodujących, że modernizacja kraju stawa-

ła się faktem. Ostatecznie zniknęły prawne relikty średniowiecza (np. daniny w na-

turze, takie jak owcze czy dziesięcina). Przyjęto za to nowe rozwiązania dotyczące

m.in. prowadzenia gospodarki rolnej na obszarach alpejskich bądź podalpejskich,

ustawę o gospodarce leśnej, ustawę katastralną, wreszcie rozwiązania pomocne

w zwalczaniu klęsk żywiołowych (obowiązkowe ubezpieczenia na wypadek poża-

rów). Zreorganizowano też księgi wieczyste97.

95 P. Raton, op.cit., s. 43. Wykonywanie zadań ostatniej instancji przed sądem w Innsbrucku

następowało na mocy umów z 1818 r., które potwierdzono obustronnym układem z 1884 r.
96 P. Geiger, op.cit., s. 317–322; P. Vogt, Brücken zur..., op.cit., s. 178; E. Pappermann, op.cit., s. 35.
97 E. Pappermann, op.cit., s. 35.

Zarys historii politycznej Liechtensteinu 41

W II poł. lat 70. doszło, szczególnie w Unterlandzie, do społecznego niezadowo-

lenia z powodu planów zastąpienia będących w obiegu monet srebrnych, tracących

na wartości, monetami złotymi. Mieszkańcy Unterlandu czuli się oszukani przez

tę wymianę; jednocześnie był to pretekst do żądania zmian politycznych. Mimo

nieobecności posłów z tego regionu, ustawa o wymianie została przyjęta. Masowy

jednak protest około 600 osób pod budynkiem rządu spowodował, że ustawa osta-

tecznie nie weszła w życie, a parlament został rozwiązany. Unterland zbojkotował

też nowe wybory. Bojkot trwał tak długo, aż wypracowano nową ordynację wybor-

czą zapewniającą krainie trwałą, określoną liczbowo, reprezentację w Landtagu. Po

zmianach, od 1878 r. spośród 3 parlamentarzystów mianowanych przez księcia 2

pochodziło z Oberlandu i 1 z Unterlandu. Wśród 12 posłów wybieranych nadal

w sposób pośredni 7 reprezentowało Oberland, a 5 Unterland. W sumie stosunek

posłów z obu krain wynosił odtąd 9 : 6, co było istotne, ponieważ kworum do pod-

jęcia jakiejkolwiek decyzji przez parlament wynosiło 10 osób. Również w Komisji

Krajowej musiał być przedstawiciel Unterlandu98.

Jednocześnie kadencję parlamentu skrócono do 4 lat, a posłów nie wymieniano

już w połowie jej trwania. Rozszerzono także krąg wyborców, dopuszczając do wy-

borów osoby, które pozostawały w służbie u innych (służący, parobkowie). Zniesio-

no też wymóg obecności co najmniej ⅔ liczby elektorów podczas wyboru przez nich

deputowanych do parlamentu99.

Oprócz doniosłych zmian politycznych w Liechtensteinie w II poł. XIX stule-

cia zachodziły też przemiany ekonomiczne i społeczne. Po zawarciu układu celnego

z Austrią i uzyskaniu dostępu do dużego rynku zbytu zauważalny stał się rozwój go-

spodarczy. W 1861 r. otwarto pierwszy w kraju bank oszczędnościowo-pożyczkowy.

Kredyty można było, po raz pierwszy w dziejach, pozyskać na miejscu. Możliwe sta-

ło się także gromadzenie oszczędności. Powstawały tkalnie i przędzalnie, rozwijało

się rzemiosło. Istotne kwoty wydano na budowę kanałów przeciwpowodziowych.

Pod Alpami Retyckimi pojawił się telegraf, a następnie telefon. W 1872 r. kraj został

przecięty linią kolejową z austriackiego Feldkirch do szwajcarskiego Buchs. Była to

linia ważna dla europejskiego ruchu kolejowego wschód–zachód. Kolej nie dotar-

ła jednak do stolicy. W 1865 r. uregulowano czas pracy robotników oraz kwestie

kształcenia zawodowego. Wprowadzono wolność działalności gospodarczej, z wy-

jątkiem kilku monopoli zarezerwowanych dla państwa (np. browarnictwo)100.

Mimo tych zmian nie wszyscy mieszkańcy Księstwa byli w stanie znaleźć pracę

w swoim kraju. Duża część utrzymywała się z rolnictwa, a wielu szukało zajęć sezo-

98 P. Geiger, Die liechtensteinische Volksvertretung in der Zeit von 1848 bis 1918. [W:] Beiträge zur...,

op.cit., s. 47–48. Wydarzenia związane z próbą zamiany monet w obiegu określane są jako Münzwirren.

Stosunek przedstawicieli obu krain w Landtagu wynosił w 1862 r. 11:4, od 1871 r. 10:5 na korzyść

Oberlandu. Nie było to jednak zapisane konstytucyjnie. Nowe rozwiązanie ustawowe było zatem

korzystne dla Unterlandu.
99 P. Vogt, 125 Jahre..., op.cit., s. 124.
100 Szerzej na temat tych przemian zob.: D. Beattie, op.cit., s. 34–35; P. Raton, op.cit., s. 45–48;

P. Geiger, op.cit., s. 323–330; A. Jureczko, E. Wac, op.cit., s. 93–95.

System polityczny Księstwa Liechtensteinu42

nowych poza ojczyzną, głównie w Szwajcarii. Istotny odsetek społeczeństwa udał się

na emigrację, co widocznie wpływało na liczbę ludności kraju, która w II poł. stule-

cia nawet spadła101. Część emigrowała jako żołnierze w służbie obcych wojsk. Wielu

zdecydowało się na wyjazd do Stanów Zjednoczonych (około 300 osób po powodzi

z 1846 r. i około 200 osób w latach 80.). Emigrację w tym kierunku notowano jeszcze

w latach 20. minionego stulecia102.

Emigrację należy uznać za główny powód braku wzrostu liczby ludności, gdyż

postęp medycyny, szczególnie zauważalny w XIX w., powodował znaczny spadek

liczby zgonów na choroby zakaźne. Ważną rolę odegrały także obowiązkowe szcze-

pienia. W konsekwencji wzrastała średnia długość życia103.

Narastające na przełomie XIX i XX stulecia niesnaski między europejskimi mo-

carstwami doprowadziły w 1914 r. do wybuchu I wojny światowej. Liechtenstein nie

brał w niej udziału – byłoby to niemożliwe z uwagi na brak własnych sił zbrojnych.

Na jego postrzeganie w trakcie konfl iktu wpływ wywierały ścisłe związki z Austro-

-Węgrami. Księstwo dostatecznie szybko i dobitnie nie wyraziło swej woli neutral-

ności. Władze kraju uczyniły to prawie 2 miesiące po wybuchu wojny – 20 września

1914 r.104 Powodowało to, że niektóre kraje stawiały ową neutralność pod znakiem

zapytania105.

Nastroje w kraju, początkowo dość przychylne państwom centralnym, zmienia-

ły się w miarę pogarszania się sytuacji aprowizacyjnej. Coraz częściej pojawiały się

głosy o zerwaniu powiązań ze słabnącą Austrią i zwróceniu się w kierunku zachod-

niego sąsiada. Ruch prohelwecki przybrał formę zorganizowaną i zaczął wpływać na

polityczne decyzje nad górnym Renem. Wydarzenia te zapoczątkowały także proces

powstawania pod Alpami Retyckimi partii politycznych.

Utworzenie wpływowej grupy chcącej reorientacji polityki zagranicznej w kie-

runku Berna łączy się m.in. z osobą młodego prawnika Wilhelma Becka. Podczas

wyborów do Landtagu w 1914 r. pojawiło się m.in. hasło „Liechtenstein dla Liech-

tensteinczyków”, które wyrażało niechęć do austriackich wpływów w Księstwie

(ówczesny zarządca kraju i wielu jego poprzedników byli Austriakami, w związku

z czym niektórzy mówili o „władzy obcych urzędników”). W wybranym parlamen-

cie znalazło się 4 (wraz z Beckiem) posłów zaliczanych do grupy prohelweckiej. Byli

oni w opozycji do konserwatywnej grupy na czele z przewodniczącym parlamentu

101 D. Beattie, op.cit., s. 35. W 1852 r. w Liechtensteinie mieszkało 8162 osoby, w 1861 r. – 7394,

w 1901 r. – 7531, a w 1911 r. – 8693.
102 Ibidem, s. 36; P. Vogt, Brücken zur..., op.cit., s. 205–214. Szerzej na temat emigracji z Liechtensteinu

za Atlantyk zob. N. Jansen, Nach Amerika! Geschichte der liechtensteinischen Auswanderung nach den

Vereinigten Staaten von Amerika. „JHVFL” 1976, t. 76.
103 P. Vogt, Brücken zur..., op.cit., s. 138.
104 D.J. Niedermann, Liechtenstein und die Schweiz. Eine völkerrechtliche Untersuchung (Liechtenstein

Politische Schrift en, nr 5). Vaduz 1976, s. 63.
105 Najgłośniejszym echem odbiła się sprawa zarzutów Francji, która w lutym 1916 r. uznała, że jak

długo Księstwo pozostaje w austriackich granicach celnych, tak długo jego obszar będzie uznawany za

wrogi z punktu widzenia gospodarczego. Zob. K. Koźbiał, Między Wiedniem..., op.cit., s. 203.

Zarys historii politycznej Liechtensteinu 43

Albertem Schädlerem106. Miejscem prezentowania poglądów zwolenników Becka

stała się założona w 1914 r. gazeta „Oberrheinische Nachrichten”. Ich przeciwnicy,

nie dopuszczający myśli o rozluźnieniu kontaktów z Wiedniem, skupieni byli wokół

„Liechtensteiner Volksblatt”107.

W roku zakończenia I wojny światowej doszło do powstania pierwszych partii

politycznych, a zarazem kształtowania się systemu partyjnego. Dominującą pozycję

w tym systemie zachowały do dziś powstałe wówczas ugrupowania108. Beck i jego

zwolennicy założyli partię polityczną przed wyborami z marca 1918 r. Nazwali ją

Christlich-soziale Volkspartei, w literaturze przedmiotu określa się ją najczęściej

jako Volkspartei (VP) – Partia Ludowa109. Pod koniec 1918 r. ukonstytuowała się

Fortschrittliche Bürgerpartei (FBP) – Postępowa Partia Obywatelska, która pod tą

nazwą istnieje obecnie.

Volkspartei Becka opowiadała się za zbliżeniem do Szwajcarii, bezpośrednimi

wyborami do parlamentu oraz obsadą stanowisk rządowych i sądowych tylko przez

obywateli Księstwa. Z kolei FBP nie chciała zrywać kontaktów z Wiedniem, bardziej

akcentowała związek narodu z monarchią i opowiadała się raczej za utrzymaniem

dotychczasowych zasad systemu politycznego. Analizując jednak bliżej programy

obu ugrupowań, dochodzi się do wniosku, że różnice między nimi był bardzo nie-

znaczne. Obie partie były konserwatywne, choć to FBP nieco bardziej akcentowała

związki z Kościołem. Subtelne różnice znalazły odzwierciedlenie w popularnych,

stosowanych także dziś, określeniach ugrupowań: VP nazywano „czerwonymi”, FBP

„czarnymi”110.

Decydujący wpływ na zmianę polityki zewnętrznej kraju miały porażka Austro-

-Węgier w wojnie, a co za tym idzie – rozpad naddunajskiej monarchii. W Księstwie

ostatnie miesiące wojny były odczuwalne głównie pod względem gospodarczym –

brakowało wielu podstawowych artykułów. Już w latach 1915–1916 towary żyw-

nościowe sprowadzano ze Szwajcarii111. Pozycja gospodarcza Helwecji była o wiele

lepsza niż Austrii. Berno bezsprzecznie jawiło się jako atrakcyjniejszy partner niż

Wiedeń.

Wiosną 1918 r. w Księstwie odbyły się wybory do parlamentu – przyniosły one

sukces Volkspartei, która w Oberlandzie zdobyła 5 z 7 mandatów112. Wybory prze-

prowadzono za pomocą nowej ordynacji wyborczej. Zmieniała ją ustawa z 21 stycz-

106 R. Hilti, Das Fürstentum Liechtenstein um die Jahrhundertwende. [W:] O. Kranz, A. Brunhart,

R. Hilti, R. Quaderer, Die Schlossabmachungen vom September 1920. Studien und Quellen zur politischen

Geschichte des Fürstentums Liechtenstein im frühen 20. Jahrhundert. Vaduz 1996, s. 17; E. Pappermann,

op.cit., s. 38.
107 Powiązanie partii politycznych z gazetami jest cechą charakterystyczną systemu partyjnego

Księstwa. Do dziś dwa największe ugrupowania związane są z dwoma głównymi dziennikami kraju.
108 System partyjny Liechtensteinu omówiono w rozdziale 4.
109 Jest to poprzedniczka współczesnej Vaterländische Union.
110 K. Koźbiał, System partyjny Księstwa Liechtensteinu. „Politeja” 2011, nr 15, s. 373–374.
111 Idem, Między Wiedniem..., op.cit., s. 203.
112 P. Vogt, 125 Jahre..., op.cit., s. 125.

System polityczny Księstwa Liechtensteinu44

nia 1918 r.113 Zmiany dotyczyły art. 55–88 konstytucji z 1862 r.; wybory były odtąd

bezpośrednie. Posłów wybierali uprawnieni wyborcy przez wrzucenie kartki do

głosowania do urny – wybory były zatem tajne. Aby zostać wybranym w pierwszej

turze, należało uzyskać absolutną większość głosów w okręgu. Jeśli to nie nastąpiło,

miała miejsce druga tura. Zmiana ordynacji wyborczej była zatem kolejnym kro-

kiem w kierunku demokratyzacji systemu politycznego w Liechtensteinie.

Partia Ludowa forsowała jesienią pomysł tworzenia rządu, opierając się na par-

lamencie i przy zapewnieniu, aby na jego czele stała osoba będąca obywatelem Księ-

stwa. 7 listopada, w dość napiętej sytuacji ostatnich dni wojny, podczas obrad parla-

mentu zarządca kraju, austriacki baron von Imhof, ogłosił swe ustąpienie z urzędu.

Na jego miejsce parlament wybrał tego samego dnia prowizoryczną Komisję Wyko-

nawczą (Vollzugsausschuß)114. Za takim rozwiązaniem zaistniałej sytuacji głosowali

wszyscy deputowani z wyjątkiem tych, których mianował władca. Decyzja ta była

sprzeczna z konstytucją, gdyż ta nie przewidywała istnienia tego typu ciała.

Nie tylko to postanowienie było zresztą sprzeczne z ustawą zasadniczą. Niezgod-

ne z prawem było samo zwołanie parlamentu (mógł to uczynić jedynie władca),

podobnie ustąpienie Imhofa (mógł go złożyć z urzędu tylko książę) czy też złożenie

mandatu przez 3 parlamentarzystów mianowanych przez księcia. Kluczowa była po-

stawa Johanna II, który ostatecznie zaakceptował dymisję zarządcy, a na jego miej-

sce mianował swego kuzyna Karla von Liechtenstein. Wraz z nim rząd tworzyli Josef

Marxer i Wilhelm Beck. Wynikiem rozmów był tzw. program dziewięciopunktowy

odnoszący się do rozszerzenia uprawnień dla mieszkańców Liechtensteinu. Pro-

gram stał się w następnych latach punktem wyjścia prac nad zmianą konstytucji.

W programie była m.in. mowa o współudziale Landtagu w mianowaniu członków

rządu oraz konieczności posiadania przez urzędników obywatelstwa Księstwa.

Wspomniano także o wyborze 3 parlamentarzystów przez księcia, jednakże w taki

sposób, aby Landtag wyraził akceptację dla tychże osób115.

Polityczne zmiany wewnątrz kraju w listopadzie i grudniu 1918 r. owocowały

dalekosiężnymi konsekwencjami. Najistotniejszą z nich było powołanie komisji ma-

jącej przygotować zmiany w najważniejszej ustawie w państwie. Rezultatem było

przyjęcie nowej konstytucji, która weszła w życie 5 października 1921 r. Tło jej wpro-

wadzenia w życie zostało bardziej szczegółowo przedstawione w rozdziale drugim.

113 Gesetz vom 21. Jänner 1918 betreff end die Abänderung der Landtagswahlordnung.

„Liechtensteiniches Landesgesetzblatt” 1918, nr 4.
114 W jej składzie znaleźli się Martin Ritter, jako przewodniczący, Wilhelm Beck i Josef Marxer.
115 R. Quaderer-Vogt, Der 7. November 1918. Staatsstreich – Putsch – Revolution oder politisches

Spektakel im Kleinstaat Liechtenstein. „JHVFL” 1995, t. 93, s. 189–216.

Zarys historii politycznej Liechtensteinu 45

1.5. Okres międzywojenny i II wojna światowa

O ile podczas wojny Liechtenstein, jako państwo neutralne, nie doznał żadnego

uszczerbku, o tyle pewne problemy w jego polityce zewnętrznej dały znać o sobie po

zakończeniu konfl iktu. Nakładały się one na kłopoty wewnętrzne dotykające bezpo-

średnio mieszkańców.

Jak wspomniano, doniosłe zmiany nastąpiły w polityce zagranicznej Vaduz po

1918 r. Obserwując polityczny i gospodarczy upadek Austro-Węgier, a w końcu ich

rozpad, wielu wskazywało, że należy rozluźnić kontakty z tym państwem i spróbo-

wać skierować się pod opiekę drugiego sąsiada – Szwajcarii.

W ciągu kilku powojennych lat ów zamysł został zrealizowany. Osłabienie i okro-

jenie terytorialne Austrii pieczętował traktat pokojowy z Saint Germain. Na to na-

kładały się problemy natury gospodarczej. Do sierpnia 1919 r. Liechtenstein był

związany z Austrią układem celnym – wówczas to Landtag wypowiedział tę umowę.

Powody decyzji były racjonalne: o ile w 1907 r. wpływy dokonywane przez Wiedeń

do budżetu w Vaduz z tytułu cła stanowiły aż 88% budżetu Księstwa, o tyle w 1918 r.

zaledwie 9%116.

Dalsze ekonomiczne powiązania z Austrią oparto na nowym porozumieniu

z 1920 r., lecz nie był to już układ celny. Rozluźniono też kontakty z Wiedniem w in-

nych dziedzinach: w 1920 r. rozwiązano układ pocztowy i odtąd Księstwo mogło

samodzielnie decydować w tej kwestii, nie musząc płacić Austrii corocznej tzw. kau-

cji na ten cel. Nie każdy obszar kontaktów ze wschodnim sąsiadem podlegał tak

gwałtownym przemianom. Powiązania gospodarcze na poziomie lokalnym istniały

nadal – część obywateli Liechtensteinu pracowała chociażby w Vorarlbergu. Prawo

karne i cywilne Księstwa nadal bazowało na odpowiednich kodeksach austriackich.

Zrywając bliższe powiązania z Wiedniem, zdecydowano o zwróceniu uwagi

w kierunku Berna. Począwszy od wizyty w szwajcarskiej stolicy zarządcy kraju Kar-

la von Liechtenstein (kwiecień 1919 r.), w ciągu 5 lat Księstwo dokonało reorienta-

cji polityki zewnętrznej. Vaduz ustanowiło swe przedstawicielstwo dyplomatyczne

w Bernie. Tam, gdzie Liechtenstein nie posiadał przedstawicieli dyplomatycznych,

reprezentowanie interesów tego kraju przejęła Helwecja. Od 1 lutego 1921 r. oba

kraje łączyła umowa pocztowa, na której mocy Liechtenstein mógł wydawać włas-

ne znaczki pocztowe i sprzedawać je. Wprawdzie miejscowe urzędy pocztowe były

oznaczone symbolami Księstwa, lecz podlegały dyrekcji poczty kantonu St. Gallen.

Minipaństwo było także podporządkowane pocztowym przepisom i zarządzeniom

Szwajcarii. Wreszcie, po kilkuletnich rokowaniach, w marcu 1923 r. podpisano mię-

dzy oboma krajami układ celny, który wszedł w życie 1 stycznia 1924 r. Pierwotnie

zawarto go na 5 lat z opcją automatycznego przedłużenia117. Układ obowiązuje do

chwili obecnej.

116 D. Beattie, op.cit., s. 56.
117 P. Raton, op.cit., s. 90–91; E. Pappermann, op.cit., s. 42–44.

System polityczny Księstwa Liechtensteinu46

Księstwo zostało przyjęte do szwajcarskiego obszaru celnego; zarówno wszystkie

istniejące, jak i uchwalane w przyszłości przepisy helweckie w tym zakresie były dla

Vaduz wiążące. Podobnie układy handlowe i celne, które zostały wynegocjowane

przez Berno z krajami trzecimi. Granica celna została przesunięta na linię granicz-

ną Liechtensteinu z Austrią. Celnicy nosili wprawdzie godła obu państw, jednakże

byli zatwierdzani, opłacani i administrowani przez urzędy szwajcarskie. Księstwo

otrzymywało od swego zachodniego sąsiada opłaty i dochody celne. Ich wyso-

kość zmieniała się: w 1945 r. było to 250 tys. franków szwajcarskich – czyli 10,4%

wpływów budżetowych Księstwa (przy dochodach państwa wynoszących 2,4 mln

franków), w 1963 r. 3 mln franków – czyli ponad 13% wpływów (przy dochodach

23 mln), z kolei w 2000 r. 31,9 mln franków, co stanowiło już jedynie 3,8% docho-

dów państwa118. Oba kraje podpisały też umowę znoszącą kontrolę graniczną na

Renie i przesuwającą ją na granicę z Austrią.

Istotną zmianą, wynikającą ze spadku wartości korony austriackiej, była decyzja

o przyjęciu franka szwajcarskiego jako waluty obowiązującej w Liechtensteinie. Za-

stanawiano się nawet nad własnym środkiem płatniczym, ale z powodu niewielkich

rozmiarów państwa pomysł ten zarzucono. Wybór stabilnej waluty zachodniego są-

siada był uzasadniony. Odpowiednią decyzję w tej sprawie Landtag podjął w 1924 r.,

wówczas jednak jeszcze bez zgody Berna. Układ monetarny z Helwecją podpisano

dopiero w 1980 r.119

Porozumienia ze Szwajcarią odegrały bez wątpienia rolę stabilizacyjną dla dal-

szego rozwoju kraju. Dawały Vaduz istotne korzyści. Reprezentowanie na forum dy-

plomatycznym przez Berno nie oznaczało stałego uzależnienia. W sprawach, w któ-

rych nie oddawano autonomii, Księstwo nadal było niezależne. Najlepszym tego

dowodem stała się polityka zagraniczna, szczególnie od lat 70. XX stulecia. Liech-

tenstein nie był ślepym naśladowcą decyzji Helwetów. Wręcz przeciwnie, wcześniej

niż Berno Księstwo podjęło decyzje o członkostwie w ONZ czy w Europejskim Ob-

szarze Gospodarczym.

Traktując kwestie niezależności niezwykle poważnie, władze Księstwa podjęły

starania mające na celu międzynarodowe uznanie państwa. Tło dla tych działań

stanowiły obrady konferencji pokojowej. Zapis jednego z traktatów pokojowych –

z Austrią, podpisanego 10 września 1919 r. w St. Germain – ewidentnie wskazywał,

że Liechtenstein jest krajem suwerennym, gdyż granica Austrii miała na zachodzie

przebiegać tak jak dotychczas ze Szwajcarią i Liechtensteinem120. Nikt zatem gra-

nic mikropaństwa nie kwestionował. Nie wystarczyło to, aby przyjąć kraj do Ligi

Narodów, o co usilnie zabiegano. Uznano, że podalpejskie państewko nie będzie

w stanie sprostać wszystkim wymogom członkostwa w Lidze, w szczególności tym

118 D. Beattie, op.cit., s. 59–60.
119 K. Koźbiał, Między Wiedniem..., op.cit., s. 212.
120 Staatsvertrag von Saint-Germain-en-Laye. Staatsvertrag (Friedensvertrag) zwischen Österreich

und den alliierten und assoziierten Mächten, art. 27. http://www.versailler-vertrag.de/svsg/svsg-i.htm,

odczyt z 20 maja 2012 r.

Zarys historii politycznej Liechtensteinu 47

militarnym, Księstwo bowiem nie posiadało armii. Za przyjęciem Liechtensteinu

do Ligi głosowała tylko Szwajcaria. Porażką dyplomatyczną było też nie najlepsze

ułożenie kontaktów dyplomatycznych z nowo powstałą Czechosłowacją. W ramach

reformy rolnej w tym kraju książę tracił liczne posiadłości – ponad połowę dóbr (91

ze 160 tys. hektarów ziemi), a odszkodowania za te dobra otrzymał jedynie w wyso-

kości około 1/5 wartości121.

Po zakończeniu wojny analizowane państwo popadało w coraz większe tarapa-

ty gospodarcze. Wydatki rosły, lecz brakowało ich pokrycia w dochodach budżeto-

wych. W 1920 r. książę Johann II udzielił budżetowi państwa bezprocentowej po-

życzki, sprzedając część rodzinnych klejnotów. Po dwóch latach ów dług anulował.

Kraj był biedny, a jego ludność utrzymywała się głównie z pracy na roli, część miesz-

kańców pracowała sezonowo w Austrii bądź w Szwajcarii. Niektórzy, wobec braku

perspektyw, decydowali się na wyjazd nawet za Atlantyk122. Przemysł znajdował się

w początkowej fazie rozwoju. Zmiany gospodarcze zachodziły wolno, o przełomie

można mówić dopiero po II wojnie światowej. Nie mogło to dziwić, ponieważ Księ-

stwo było obszarem peryferyjnym. Także z punktu widzenia rodu panującego prze-

bywającego najczęściej na południowych Morawach, względnie w Wiedniu. Władca

pojawiał się w kraju, w którym panował, niezwykle rzadko. Każdorazowe jego przy-

bycie pod Alpy stanowiło wręcz nieofi cjalne święto.

Jedną z pierwszych inwestycji była budowa elektrowni Lawena. Inwestycję,

wzbudzającą zresztą emocje, przerwała początkowo wojna. Powrócono do niej po

zaaprobowaniu pomysłu w ogólnokrajowym referendum w 1925 r.123 Stopniowe-

mu rozwojowi ulegał też sektor fi nansowy – powstawały nowe banki, towarzystwa

powiernicze i spółki. Firmy te, z powodu sprzyjającego im prawodawstwa, płaciły

bardzo niskie podatki124. Spekulacje fi nansowe doprowadziły w 1928 r. do upadku

Banku Oszczędnościowego (tzw. Sparkasseaff äre). Za bank ręczyło państwo i ono

też poniosło konsekwencje: straty w wysokości 1,8 mln franków (dwukrotność ów-

czesnego budżetu) musiały zostać pokryte i jedynym wyjściem okazało się zaciąg-

nięcie pożyczki w Szwajcarii125.

Obrazu nieszczęść spadających na podalpejskie państewko dopełniła „powódź

stulecia” z 1927 r. Wzbierające gwałtownie pod koniec września wody Renu niosące

drzewa, utworzyły w okolicach mostu kolejowego koło Schaan zaporę i wdarły się,

niszcząc wały, do Unterlandu. O nadzwyczajności katastrofy świadczy to, iż wody

Renu opadały aż do Bożego Narodzenia. I tym razem niezbędna była pomoc fi -

121 D. Beattie, op.cit., s. 71. Książę posiadał dobra ziemskie przede wszystkim na Morawach, a także

w Czechach. Te decyzje oraz podobne po zakończeniu II wojny światowej spowodowały, iż książęta

Liechtensteinu nie mogli się pogodzić z tymi stratami. W konsekwencji stosunki między Vaduz i Pragą

pozostawały napięte. Kontakty dyplomatyczne między oboma państwami nawiązano dopiero jesienią

2009 r.
122 P. Geiger, Krisenzeit. Liechtenstein in den Dreissigerjahre 1928–1939. Zürich 2000, t. 1, s. 36–37.
123 Ibidem, s. 73, 77.
124 D. Beattie, op.cit., s. 79–80.
125 P. Geiger, op.cit., s. 86–95. Powodem kłopotów były kredyty bez pokrycia i spekulacje na rynku.

System polityczny Księstwa Liechtensteinu48

nansowa panującego. Przeznaczył on na likwidację szkód popowodziowych 1 mln

franków. Wsparcia udzieliła także Helwecja. Pomagali również ochotnicy z wielu

krajów kontynentu126.

Afera wspomnianego Banku Oszczędnościowego wstrząsnęła znacząco życiem

politycznym. W następstwie wyborów w 1928 r. rządząca dotąd Volkspartei poniosła

porażkę. FBP otrzymała 11 z 15 mandatów w Landtagu i przejęła władzę. Premierem

został Josef Hoop i pełnił tę funkcję do 1945 r. Postępowa Partia Obywatelska pozo-

stała najsilniejszym ugrupowaniem w parlamencie przez kolejne 42 lata127. Zmiana

partii rządzącej nie powodowała przeobrażeń w zewnętrznych kontaktach kraju. Re-

orientacja relacji Księstwa z Bernem, dokonana w I poł. lat 20., zaszła na tyle daleko,

że ponowny powrót do związków z Austrią nie wchodził w grę. Dodatkowym elemen-

tem dopełniającym swoistego przełomu politycznego była śmierć księcia Johanna II

w 1929 r. Monarcha zmarł po 71 latach pozostawania na tronie w wieku 89 lat. Był

władcą lubianym przez mieszkańców Liechtensteinu, wysoko cenionym i wspoma-

gającym – jak już wspomniano – państwo. Nie dziwi zatem nadany mu nieofi cjalnie

przydomek „Dobry”. Jego następcą został brat – Franz I.

W latach 30. Liechtenstein był poddany ważkim wyzwaniom wewnętrznym

i zewnętrznym. Ponownie dotyczyły one kwestii suwerenności Księstwa. Przeję-

cie władzy przez hitlerowców w Niemczech z czasem stało się zagrożeniem także

dla podalpejskiego kraju. W październiku 1933 r. powstało ugrupowanie politycz-

ne „Liechtensteiner Heimatdienst” o wyraźnych cechach autorytarnych, stawiają-

ce sobie za cel walkę z istniejącym – w ich mniemaniu – państwem partyjnym128.

Ruch ten był w opozycji zarówno do FBP, jak i do Volkspartei. Szczytem napię-

cia wewnętrznego była manifestacja w stolicy w grudniu następnego roku nosząca

znamiona faszystowskie (zwolennicy ruchu wystąpili w jednolitych uniformach,

nawołując do przebudowy kraju). Partia nie zyskała wsparcia społecznego i – co

zaskakujące wziąwszy pod uwagę jej program – w 1936 r. połączyła się z Volkspartei,

tworząc Unię Ojczyźnianą (VU – Vaterländische Union). Ugrupowanie istnieje pod

tą nazwą do dziś129.

Nie był to koniec faszystowskich wpływów pod Alpami, wiosną 1938 r. dał bo-

wiem znać o sobie Ruch Narodowoniemiecki w Liechtensteinie (VDBL – Volksdeu-

tsche Bewegung in Liechtenstein) domagający się najpierw wejścia w związek celny

z III Rzeszą, a następnie bliższego związania z tym państwem. Według szacunków

ruch miał około 200 stronników, organizował się w sposób przypominający wzorce

hitlerowskie: proponował aktywność sportową i młodzieżową, tworzył ruch mło-

dzieżowy, a spotkania zwolenników charakteryzowały się podniosłym, pronie-

mieckim tonem, hasłami antysemickimi i atakami na przeciwników politycznych.

126 G. Hauser, M. Heeb (red.), 100 bewegte Jahren in Liechtenstein von 1900–1999. Schaan 2000,

s. 24–25; D. Beattie, op.cit., s. 81–82.
127 K. Koźbiał, System partyjny..., op.cit., s. 376, 381.
128 N. Korfmacher, Der Landtag des Fürstentums Liechtenstein 1922–1945. Münster 1999, s. 219.

Twórcą ugrupowania był Eugen Schafh auser.
129 K. Koźbiał, System partyjny..., op.cit., s. 377–378.

Zarys historii politycznej Liechtensteinu 49

24 marca 1939 r. ruch próbował sięgnąć po władzę w Księstwie na drodze przewrotu

(tzw. pucz nazistowski). Próba okazała się nieudana, podobnie jak oczekiwanie na

nazistów z granicznego Feldkirch, którzy mieli przekroczyć granicę i wspomóc zwo-

lenników z Liechtensteinu130.

Księstwo musiało prowadzić politykę zagraniczną na tyle zręcznie, aby nie stać

się ofi arą kolejnej hitlerowskiej agresji. Zagrożenie szczególnie wzrosło po anszlusie

Austrii w marcu 1938 r. – Liechtenstein od tego momentu bezpośrednio graniczył

przecież z III Rzeszą. Zauważalnie aktywną w tym czasie politykę Vaduz prowadził

Franz Josef II, najpierw jako następca tronu, a po śmierci Franza I jako książę. Na

początku marca 1939 r. przybył on z państwową wizytą do Berlina, co bez wątpienia

było symbolicznym podkreśleniem suwerenności. Ostatecznie Księstwo zachowa-

ło niezależność; wojska niemieckie nie zajęły podczas II wojny światowej obszaru

podalpejskiego minipaństwa. Nie zrobiły tego, gdyż najprawdopodobniej nie było

to w interesie Berlina. Liechtenstein był przecież w praktyce bezbronny, nie posia-

dał armii i nie był objęty wówczas systemem obronnym Konfederacji Szwajcarskiej.

Jedyną formacją uzbrojoną była policja utworzona w 1932 r., licząca jedynie 7 osób.

W okresie II wojny światowej ludność Księstwa podlegała koniecznym ograni-

czeniom, wynikającym ze specyfi cznego położenia państwa. W listopadzie 1939 r.

wprowadzono przepisy dotyczące racjonowania żywności, w złagodzonej formie

obowiązywały one do 1948 r. W 1940 r. rząd posiadał już plany ewakuacji ludności,

gdyby zaszła potrzeba, w góry. Od tego samego roku obowiązywały przepisy odno-

szące się do zaciemnienia. Rok później racjonowano drewno opałowe. W 1940 r.

wprowadzono książeczki pracownicze, a bezrobotni musieli się meldować w urzę-

dach pracy. Dwa lata później wszyscy siedemnastolatkowie byli zobowiązani do pra-

cy na wsi przez rok131.

Również życie polityczne nie było pozbawione doniosłych wydarzeń. Ważną

rolę we wzmocnieniu identyfi kacji narodowej społeczeństwa odegrał książę Franz

Josef II, który jeszcze przed wojną – jako pierwszy z władców Liechtensteinu – po-

stanowił przenieść swą rezydencję na stałe do zamku w Vaduz. Od 1940 r. dzień

15 sierpnia (religijne święto Wniebowzięcia Najświętszej Marii Panny, a zarazem

wigilia urodzin księcia) stał się świętem narodowym. Rozpoczynano go tradycyjnie

mszą w kościele w stolicy, po czym składano władcy życzenia. Bez wątpienia wzmac-

niało to identyfi kację narodową. W 1943 r. przy akceptacji obu głównych partii two-

rzących rząd oraz parlamentu władca, korzystając z konstytucyjnych uprawnień,

przedłużył na czas nieokreślony kadencję legislatywy. Podjął taką decyzję z powodu

obaw przed ewentualnym wejściem do parlamentu sił narodowosocjalistycznych.

Ciągle istniało bowiem VDBL i wydawało nawet od października 1940 r. swój organ

prasowy – „Der Umbruch” – w którym domagano się m.in. porządku społecznego

130 P. Geiger, Anschlussgefahren und Anschlusstendenzen in der liechtensteinischen Geschichte. [W:]

P. Geiger, A. Waschkuhn (red.), Liechtenstein: Kleinheit und Interdependenz (Liechtenstein Politische

Schrift en, nr 14). Vaduz 1990, s. 76–79; D. Beattie, op.cit., s. 101–121.
131 D. Beattie, op.cit., s. 125.

System polityczny Księstwa Liechtensteinu50

i gospodarczego na wzór narodowego socjalizmu132. Narastająca krytyka tego ruchu

doprowadziła w końcu do zakazu wydawania owej gazety, a poparcie dla VDBL ni-

gdy nie osiągnęło wysokiego poziomu w społeczeństwie.

W grudniu 1941 r., na mocy decyzji książęcej, ponowne otworzono w Bernie po-

selstwo Liechtensteinu. Koszty jego funkcjonowania ponosił (do 1952 r.) Dom Ksią-

żęcy, a posłem został młodszy brat władcy książę Heinrich. Po raz kolejny świadczy-

ło to o chęci zaznaczenia suwerenności Księstwa.

Niezależności minipaństwa, w trakcie zbliżającego się końca wojny, nie kwestio-

nowali alianci. Podkreślono to choćby w planie operacji „Freeborn” mającej na celu

wyzwolenie Austrii133. W marcu 1945 r. z Wiednia do Vaduz ewakuowano członków

książęcej rodziny. Swoistą akcję ratunkową podjęto także wobec licznych i niezwy-

kle cennych książęcych zbiorów sztuki.

Jednak to, co bezpośrednio dotyczyło ludności podalpejskiego państwa, roz-

grywało się na granicy w okolicach Feldkirch. Granica, wprawdzie niezbyt długa,

nie była dokładnie chroniona z powodu niewielkich sił granicznych i policyjnych.

Decyzją władz szwajcarskich została ona zamknięta 22 kwietnia 1945 r., wzmocnio-

no ją pięciometrową strefą, na której rozciągnięto drut kolczasty. Mimo to między

25 kwietnia a 2 maja przekroczyło ją ponad 7300 osób (co odpowiadało ok. 60% ów-

czesnej ludności kraju), w większości robotnicy przymusowi i więźniowie obozów

wracający do domów z Austrii przez Liechtenstein i dalej przez Szwajcarię. W nocy

z 2 na 3 maja w Schellenberg granicę przekroczył prawie pięćsetosobowy nieuzbro-

jony oddział I Rosyjskiej Armii Narodowej generała Własowa stanowiącej w czasie

wojny część niemieckiego Wehrmachtu. Żołnierze ci, dowodzeni przez generała Bo-

risa Smyslowskiego-Holmstona, zostali internowani w Księstwie i mimo nacisków

ze strony Moskwy nie zostali wydani134. Część z nich powróciła później dobrowolnie

do ZSRR, reszta została w 1947 r. przyjęta przez Argentynę. Koszty pobytu tych

ludzi szacowano na prawie 450 tys. franków (co stanowiło wartość około 1/5 ów-

czesnego budżetu minipaństwa); zostały one zwrócone przez rząd RFN w 1956 r.

w ramach wojennych odszkodowań na rzecz Szwajcarii. Epizod ten urósł nieomal

do rangi narodowej legendy135.

132 Ibidem, s. 127.
133 Ibidem, s. 137.
134 Szerzej na temat tych wydarzeń zob. H. von Vogelsang, Die Armee, die es nicht geben durft e.

Russen in deutsche Uniform und ihre Rettung in Liechtenstein. Ulm-Kisslegg 1995. Pojawienie się

oddziałów dowodzonych przez generała Smyslowskiego-Holmstona stało się kanwą fi lmu Wiatr ze

wschodu (1993 r.) w reżyserii Roberta Enrico.
135 D. Beattie, op.cit., s. 140–141, 144–146. Podsumowując wojenne zagrożenia dla państwa podczas

mowy tronowej z 12 maja, Franz Josef II przypisywał jego przetrwanie lojalności zdecydowanej

większości społeczeństwa i kontaktom ze Szwajcarią.

Zarys historii politycznej Liechtensteinu 51

1.6. Liechtenstein po 1945 r.

Pod koniec maja 1945 r. odbyły się pierwsze powojenne wybory do parlamentu.

Nie przyniosły niespodzianek, kończąc się zwycięstwem rządzącej FBP. Taki stan

rzeczy utrzymał się do 1970 r., kiedy to przewagę w parlamencie zdobyła VU. Pre-

mierem w 1945 r. został Alexander Frick i pozostał on na czele rządu aż do 1962 r.

Oba największe ugrupowania, jedyne w legislatywie, współrządziły Księstwem w la-

tach 1939–1997, tworząc system tzw. współopozycji (Ko-opposition), mimo że od

czasu do czasu dochodziło między nimi do sporów politycznych (np. po wyborach

z 1953 r. rozgorzał spór dotyczący wprowadzenia ubezpieczeń emerytalnych, a za-

kończył on się rozwiązaniem parlamentu i nową elekcją). Stabilności systemu poli-

tycznego sprzyjał wysoki próg wyborczy do Landtagu – wynoszący aż 18%. Wymóg

nieco złagodzono w 1973 r. (wynosił odtąd 8%; tak też jest obecnie) po społecznej

akceptacji wyrażonej w referendum. Obniżenie progu było związane z działalnością

Christlich-Soziale Partei (CSP), która w 1962 r., mimo poparcia ponad 10% wy-

borców, nie dostała się do Landtagu. Spowodowało to paradoksalną sytuację będą-

cą zarzewiem publicznej debaty na ten temat. CSP, podobnie jak wcześniej Partia

Pracowników Najemnych i Drobnych Rolników (UEK – Partie der Unselbständig

Erwerbenden und Kleinbauern), nigdy nie znalazła się w parlamencie136.

Potwierdzeniem suwerenności Liechtensteinu po II wojnie światowej było przy-

jęcie go w poczet członków Międzynarodowego Trybunału Sprawiedliwości. Księ-

stwo przystąpiło do MTS w 1950 r. Podczas głosowania tej kwestii w ONZ sprzeciw

wyrazili głównie przedstawiciele ZSRR, co należy traktować jako swoistą „zemstę”

za sprawę oddziałów generała Smyslowskiego-Holmstona137.

Powojenny rozwój Liechtensteinu należy rozpatrywać także w kategorii „cudu

ekonomicznego”. Dopiero wówczas analizowany obszar rozwinął się w kraj przemy-

słowy, korzystając ze swoich atutów, takich jak centralne położenie na kontynen-

cie, stabilność polityczna, wreszcie tajemnica bankowa i podatkowa. Podczas gdy

w 1950 r. w rolnictwie zatrudnionych było ponad 1300 osób, 40 lat później jedy-

nie 239 osób, odsetek pracujących w tej dziedzinie gospodarki spadł z 30 do 1,5%.

W tym samym czasie wartość eksportu wzrosła z 15,2 do 2231,1 mln franków. Z ko-

lei liczba zatrudnionych w sektorze bankowym wzrosła w latach 1950–1990 z 24 do

ponad 1400 osób. Gospodarka Księstwa, z powodu małego wewnętrznego rynku

zbytu, stała się gospodarką zorientowaną na zewnątrz. Niskie podatki powodowały,

iż w 1980 r. w Liechtensteinie było zarejestrowanych około 50 tys. fi rm138.

136 W. Marxer, Das Parteiensystem Liechtensteins. [W:] O. Niedermayer, R Stöss, M. Haas (red.), Die

Parteiensysteme Westeuropas. Wiesbaden 2006, s. 307; K. Koźbiał, System partyjny..., op.cit., s. 381–383;

P. Vogt, 125 Jahre..., op.cit., s. 218–221.
137 D. Beattie, op.cit., s. 152–154.
138 Ibidem, s. 155–157.

System polityczny Księstwa Liechtensteinu52

Przez tak dynamiczny rozwój minipaństwo oferowało miejsca pracy przyciągają-

ce obcokrajowców. Stali się oni wręcz niezbędni do normalnego funkcjonowania go-

spodarki kraju. W 1950 r. w Księstwie mieszkało 2751 obcokrajowców (stanowili oni

20% mieszkańców), w 1995 r. już ponad 12 tys. (stanowiąc 39,1% mieszkańców)139.

Obecnie, według stanu na 31 grudnia 2011 r., obcokrajowcy stanowią 33,3% ludno-

ści kraju; mieszka ich pod Alpami Retyckimi 12 145 osób140.

Liechtenstein oferuje dziś ponad 34,3 tys. miejsc pracy, z tego 51,2% obsadza-

ją osoby dojeżdżające tam do pracy (a więc obcokrajowcy), a dodatkowo ponad

6,1 tys. osób mieszka w Księstwie, lecz nie posiada obywatelstwa kraju. W sumie

67,5% miejsc pracy w analizowanym państwie zajmują zatem obcokrajowcy141. Licz-

by te dobitnie pokazują, jak istotną i delikatną kwestią jest obecność licznej grupy

obcokrajowców w kraju o niewielkiej liczbie mieszkańców. Analizując ten aspekt,

należy zwrócić uwagę także na drugą stronę medalu. Kręgi przemysłowe i usługo-

we zainteresowane są prowadzeniem przez władze kraju otwartej polityki mogącej

przyczynić się do wzrostu zatrudnienia. Stanowią tym samym istotną grupę nacisku,

o czym będzie mowa w dalszej części pracy.

Tajemnica rosnącego dobrobytu Liechtensteinu kryła się we wzroście znaczenia

sektora bankowego i fi nansowego. Nowe banki, towarzystwa ubezpieczeniowe i po-

wiernicze generowały miejsca pracy, a jednocześnie dysponowały coraz większymi

środkami fi nansowymi. Z drugiej strony, w latach 70. upadek systemu z Bretton

Woods, kryzys naft owy i symptomy ekonomicznej niestabilności prowadziły do na-

pływu środków fi nansowych z zewnątrz, głównie do Szwajcarii, a także do Liechten-

steinu. Miało to jednak również negatywne konsekwencje, podalpejskie minipaństwo

bowiem zaczęło być traktowane jako obszar, w którym lokuje się środki niepodlega-

jące opodatkowaniu. Wpływało to na postrzeganie Księstwa w Europie142.

Zmiany w tym zakresie, mające na celu przede wszystkim poprawę reputacji

kraju, podjęto na przełomie XX i XXI stulecia. Powołano m.in. do życia tzw. Wy-

dział Wywiadu Finansowego, którego zadaniem jest wczesne ostrzeganie o poten-

cjalnych oszustwach związanych z tajemnicą bankową, ratyfi kowano porozumienia

(m.in. z USA) o pomocy dotyczącej zwalczania zjawiska prania brudnych pieniędzy;

wreszcie Vaduz podpisało kilkanaście porozumień dwustronnych o wymianie infor-

macji podatkowej. W konsekwencji w listopadzie 2009 r. Księstwo zostało usunięte

z tzw. szarej listy rajów podatkowych sporządzonej przez OECD143.

Okres powojenny to kontynuacja długoletniego panowania Franza Josefa II.

Władca zmarł – po 51 latach pozostawania na tronie książęcym – 13 listopada

139 V. Marxer-Gsell, Migration von A bis Z. Vaduz 2006, s. 2.
140 Bevölkerungsstatistik. Vorläufi ge Ergebnisse 31. Dezember 2011, Wyd. Amt für Statistik. Vaduz

2012, s. 3–4.
141 Statistisches Jahrbuch Liechtensteins 2012. Vaduz 2012, s. 111, 118.
142 D. Beattie, op.cit., s. 159–160.
143 S. Para, Liechtenstein – raj nie tylko podatkowy. [W:] D. Popławski (red.), Państwa nie-

mieckojęzyczne w procesie integracji europejskiej. Austria, Liechtenstein, Szwajcaria. Warszawa 2011,

s. 155–157.

Zarys historii politycznej Liechtensteinu 53

1989 r., niecały miesiąc wcześniej odeszła wysoko ceniona w społeczeństwie jego

żona, księżna Gina.

Następcą został Hans Adam II. Od 2004 r. sukcesorem oraz regentem jest jego

syn Alois. Rok 1989 można uznać za przełomowy nie tylko dla krajów Europy Środ-

kowej i Wschodniej, lecz w pewnym sensie także dla analizowanego minipaństwa.

Objęcie rządów przez Hansa Adama II oznaczało zmianę stylu działania głowy

państwa. Książę w znacznie większym stopniu niż jego ojciec odnosił się przede

wszystkim do polityki zewnętrznej kraju, a w niej od początku odgrywał aktywną

rolę. Nie oznacza to bynajmniej, iż nie angażował się w politykę wewnętrzną. God-

ne zauważenia były jego decyzje powodujące swego rodzaju otwarcie na społeczeń-

stwo. Decyzją Hansa Adama II 15 sierpnia został na stałe świętem narodowym, tego

dnia w 1990 r. na łące pod zamkiem Vaduz odbył się tradycyjny hołd. Święto stało

się powszechnie dostępne, po mszy (przeniesionej z kościoła parafi alnego na wolne

powietrze) odbywa się otwarte przyjęcie w zamkowych ogrodach144.

144 Szerzej na ten temat zob. D. Beattie, op.cit., s. 173–174.

Ilustracja 3. Zamek Książęcy w Vaduz podczas święta narodowego

Fot. Krzysztof Koźbiał.

System polityczny Księstwa Liechtensteinu54

Pozycja księcia jako głowy państwa nie była w okresie powojennym podważana,

choć dochodziło do sytuacji, w których społeczeństwo analizowanego kraju mogło

się wypowiedzieć w tej sprawie, o czym będzie mowa poniżej.

Pomimo stabilności systemu politycznego i sprawowania władzy przez oba

największe ugrupowania w powojennych dziejach politycznych Księstwa dały się

zauważyć wewnętrzne kryzysy polityczne. Zjawiska te wystąpiły szczególnie silnie

w latach 90. minionego i pierwszych latach obecnego stulecia. Niekiedy są one łą-

czone i określane mianem tzw. kryzysów konstytucyjnych.

Pierwszy z nich miał miejsce jesienią 1992 r. i był związany z referendum do-

tyczącym przystąpienia Księstwa do powstającego Europejskiego Obszaru Gospo-

darczego. Hans Adam II angażujący się, po przejęciu władzy, mocno w politykę

zewnętrzną i wewnętrzną był zdecydowanym zwolennikiem wejścia do EOG. Uzna-

wał, iż obywatele powinni mieć szansę na podjęcie decyzji w tej sprawie w sposób

nieskrępowany i niezależny od Szwajcarii, w związku z czym optował za przepro-

wadzeniem głosowania przed tym analogicznym u zachodniego sąsiada. Zarówno

parlament, jak i rząd nie podzielali jego opinii w sprawie terminu głosowania145.

W takiej sytuacji głowa państwa zagroziła, iż jeżeli rząd nie spełni jego żądania co do

terminu, to zażąda dymisji gabinetu. Sytuację zażegnano w czasie tzw. rokowań na

zamku. Ostatecznie referendum odbyło się tydzień po głosowaniu szwajcarskim146,

a głowa państwa ogłosiła, iż „przywraca” swoje zaufanie do parlamentu i gabinetu147.

Kolejny kryzys między głównymi organami władzy nastąpił niespełna rok póź-

niej przy okazji udzielenia wotum nieufności premierowi Büchelowi przez Land-

tag148. Władca nie zgodził się na odwołanie premiera i podjął zaskakującą decyzję,

rozwiązując parlament, co prowadziło do przedterminowych wyborów 149.

Najpoważniejszy kryzys był jednak swoistym ukoronowaniem dyskusji na temat

zmian konstytucyjnych150. W referendum z 2003 r. obywatele zdecydowali o wzmoc-

nieniu pozycji Księcia. Przesilenie konstytucyjne zakończyło się w praktyce przewa-

gą księcia jako głowy państwa.

Problemem polityki wewnętrznej była kwestia przyznania praw wyborczych ko-

bietom. Liechtenstein był ostatnim państwem europejskim, które wprowadziło te

prawa na poziomie państwowym; uczyniono to dopiero w 1984 r. Wcześniej próbo-

wano taką regulację wprowadzić w trzech referendach (1968, 1971, 1973), za każ-

dym razem bezskutecznie. Dopiero w referendum z 1984 r. za tym rozwiązaniem

opowiedziało się 51,3% głosujących. Decyzję poprzedziło zrzeszanie się kobiet w or-

145 Według artykułów konstytucji o terminie przeprowadzenia referendum decyduje rząd.
146 Okazało się, iż głosujący wbrew obawom nie zasugerowali się decyzją podjętą przez

społeczeństwo Helwecji i zadecydowali o przystąpieniu Księstwa do EOG.
147 Szerzej na temat kryzysu zob. A. Waschkuhn, Politisches System Liechtensteins: Kontinuität und

Wandel. Vaduz 1994, s. 110–112.
148 Za tym, aby odwołać premiera, głosowali także parlamentarzyści z FBP, ugrupowania, z którego

się wywodził.
149 D. Beattie, op.cit., s. 225. Przedterminowe wybory wygrała VU.
150 Jest on szczegółowo omówiony w rozdziale 2.

Zarys historii politycznej Liechtensteinu 55

ganizacjach pozarządowych mających wspierać walkę o równouprawnienie. Etapem

przejściowym było przyznanie praw wyborczych na poziomie gminnym (1976 r.).

Pierwsza kobieta znalazła się w parlamencie w 1986 r.; w Landtagu w kadencji

2009–2013 kobiety (w liczbie 6) stanowiły prawie ¼ jego składu. Nie oznacza to jed-

nak pełnej realizacji postulatu, jakim jest żądanie równouprawnienia we wszystkich

dziedzinach życia151.

Z czasem Liechtenstein dokonał otwarcia także w polityce zewnętrznej. Proces

ten należy datować na lata 70. XX stulecia, choć już wcześniej państwo przystąpiło

m.in. do Światowego Związku Pocztowego (1962), Międzynarodowego Związku Te-

lekomunikacyjnego (1963) i Międzynarodowej Agencji Energii Atomowej (1968).

Przełomem był niewątpliwie udział w Konferencji Bezpieczeństwa i Współpracy

w Europie i podpisanie Aktu końcowego z Helsinek (1975). Dla Vaduz były to bez

wątpienia istotne doświadczenia polityczne, tym bardziej że w procesie KBWE wzię-

ły też udział inne europejskie mikrokraje (San Marino i Watykan). Jeszcze większym

wyzwaniem były kilkuletnie starania o członkostwo w Radzie Europy. Uwieńczono

je sukcesem w 1978 r., kiedy to Księstwo zostało 21. członkiem Rady. Fakt ten stano-

wił bezsprzeczne potwierdzenie niezależności, wskazywał, że nawet mikropaństwo

może aktywnie włączyć się do współpracy w ramach organizacji międzynarodowej.

Warto podkreślić, iż Liechtenstein był pierwszym państwem o tak niewielkich roz-

miarach, które przyjęto do organizacji.

Aktywniejszą politykę zagraniczną Vaduz kontynuowało w kolejnych dziesię-

cioleciach. We wrześniu 1990 r. Liechtenstein został 160. członkiem Organizacji

Narodów Zjednoczonych152. Rok później przystąpił do Europejskiego Stowarzysze-

nia Wolnego Handlu (EFTA). Z kolei w 1995 r., po społecznej akceptacji wyrażonej

w dwóch referendach, państwo zostało członkiem Europejskiego Obszaru Gospo-

darczego (EOG). Tym samym w wielu dziedzinach przybliżono się do Unii Europej-

skiej, nie rozluźniając jednocześnie tradycyjnych powiązań z Helwecją. Dalsze za-

angażowanie w proces integracji europejskiej może w przyszłości oznaczać jeszcze

bliższe powiązanie z UE. Nie musi to być równoznaczne z pełnym członkostwem

w tej organizacji, choć i takiego rozwiązania nie można całkowicie wykluczyć.

Mimo zauważalnej aktywności zewnętrznej państwo ciągle związane jest pod

tym względem ze Szwajcarią. Liechtenstein posiada za granicami jedynie 8 przed-

stawicielstw dyplomatycznych, w Berlinie, Bernie, Brukseli (przy UE), Genewie

(przy EFTA, WTO i biurze ONZ), Nowym Jorku (przy ONZ), Strasburgu (przy Ra-

dzie Europy), Waszyngtonie i w Wiedniu153. W pozostałych krajach interesy Liech-

tensteinu i jego obywateli reprezentuje Konfederacja Szwajcarska. Jest to wynikiem

porozumienia obu państw z 1919 r.

151 K. Koźbiał, Prawa wyborcze kobiet w Liechtensteinie. [W:] M. Musiał-Karg, B. Secler (red.),

Kobiety we współczesnym świecie. Rola i miejsce kobiet w życiu politycznym. Poznań 2010, s. 55–75.
152 Szerzej na temat starań o członkostwo w ONZ zob. Das Fürstentum Liechtenstein und die

Vereinten Nationen (UNO). Vaduz 1988.
153 http://www.regierung.li/index.php?id=169, odczyt z 24 czerwca 2012 r.

System polityczny Księstwa Liechtensteinu56

Zauważalna stabilizacja kraju w ostatnich 20 latach jest widoczna także w dzie-

dzinie ekonomii. Obecnie Księstwo, wziąwszy pod uwagę produkt krajowy brutto

na jednego mieszkańca, zalicza się do grupy najbogatszych państw świata. Jest pań-

stwem stabilnym gospodarczo, choć i tu widoczne były skutki kryzysu rozpoczętego

w 2008 r. Liechtenstein nie posiada zadłużenia zewnętrznego i charakteryzuje się

od lat zrównoważonym budżetem. Również stopa bezrobocia, wynosząca w 2010 r.

2,6%154, od dłuższego okresu utrzymuje się na tak niskim poziomie.

Współczesny Liechtenstein jest zatem krajem wysoko rozwiniętym, bez wąt-

pienia w pełni korzystającym z możliwości, jakie stwarzają zarówno procesy glo-

balizacyjne, jak i integracyjne. O wysokiej ocenie Księstwa świadczą także lokaty

w różnego typu rankingach próbujących porównać pozycję i rozwój krajów świata.

W rankingu HDI za rok 2011 Liechtenstein znalazł się na 8. pozycji155.

Dalszy rozwój kraju będzie jednak zależał także od akceptacji istniejących wa-

runków międzynarodowych. Przykładem tego typu konieczności są nieformalne

naciski wielu aktorów polityki międzynarodowej w celu zwiększenia przejrzystości

w obszarze przepływów fi nansowych. Obecnie istnienie dawnych tzw. rajów podat-

kowych jest coraz bardziej utrudnione, a konsekwencje ich zanikania dotykają także

Księstwa. Mimo to przybyszów z zewnątrz, zarówno indywidualnych, jak i fi rmy,

ciągle przyciągają niskie stawki podatkowe156. Powoduje to, że atrakcyjność Liech-

tensteinu nie zmniejsza się.

Utrzymanie atrakcyjności państwa i wysokiego stopnia rozwoju ekonomiczne-

go będzie istotnym wyzwaniem zarówno z punktu widzenia polityki zewnętrznej,

jak i wewnętrznej. Może być nawet trudniejsze niż uzyskanie statusu kraju wysoko

rozwiniętego. Ważną rolę w tym procesie odegrają na pewno obcokrajowcy, bez któ-

rych – jak już wspomniano – gospodarka tego kraju nie może funkcjonować.

Według analiz odwołujących się do scenariusza rozwoju ludnościowego Księ-

stwa, społeczeństwo tego państwa, podobnie jak wielu innych w Europie, będzie się

starzeć. W 2050 r. prawie 27% ludności kraju ma być w wieku powyżej 65 lat. Lud-

ność tego kraju ma wynosić ogółem ponad 44 tys.157. Według scenariusza „Vision

2020”, w 2068 r. pod Alpami Retyckimi może mieszkać nawet 100 tys. ludzi158. Bę-

dzie to generowało określone problemy dotyczące chociażby kwestii komunikacji,

budownictwa, zdrowia i opieki społecznej.

154 Stastistisches Jahrbuch..., op.cit., s. 133.
155 Human Development Report 2011. Human development statistical annex, s. 127. Dostępne:

http://hdr.undp.org/en/statistics/hdi/, odczyt z 24 listopada 2012 r.
156 Stawka podatkowa dla fi rm wynosi 12,5%. Z kolei stawka podatku dochodowego jest

progresywna, waha się od 3,24% do 17,01%. Jest zatem jedną z najniższych na kontynencie. Podobnie,

jeśli chodzi o podatek VAT wynoszący aktualnie (stan na 1 grudnia 2012 r.) 8% oraz 2,5%, dodatkowa

stawka dotycząca usług noclegowych wynosi 3,8%.
157 Bevölkerungsszenarien für Liechtenstein für den Zeitraum 2005–2050. Vaduz 2009, www.llv.li/

amtsstellen/llv-as-bevoelkerung/llv-as-bevoelkerung-bevoelkerungsszenarien.htm, odczyt z 12 lipca

2012 r. W wersji pesymistycznej tego scenariusza ludność Księstwa ma być niższa niż obecnie i wynosić

32 tys., według scenariusza optymistycznego ma to być z kolei 56 tys. ludzi.
158 „Liechtensteinem Volksblatt” 9 czerwca 2009; www.vision.li.

Zarys historii politycznej Liechtensteinu 57

Mimo tych wyzwań Liechtenstein – jako mikropaństwo – jest przykładem po-

kazującym, iż nawet państwa o małym obszarze i niewielkiej liczbie ludności mogą

radzić sobie dobrze zarówno pod względem politycznym, jak i gospodarczym w zin-

tegrowanej Europie. Funkcjonowanie tego kraju można nawet pod wieloma wzglę-

dami uznać za wzór dla wielu znacznie większych od niego organizmów politycz-

nych.

ROZDZIAŁ 2

KONSTYTUCJA LIECHTENSTEINU

W demokratycznym państwie konstytucja, zwana także ustawą zasadniczą, stanowi

akt o najwyższej mocy prawnej, inne są wobec niego aktami niższej rangi. Jest to

zrazem „akt normujący podstawy ustroju państwa [...], zbiór praw kardynalnych,

tworzących fundament ładu politycznego i nierzadko społeczno-ekonomicznego”1.

Normowanie konstytucyjne nie opisuje ustroju państwa szczegółowo. W kon-

stytucjonalizmie przyjęto ogólny schemat zawartości ustaw zasadniczych. Do treści

podstawowych można zatem zaliczyć określenie: suwerena, sposobu realizacji wła-

dzy, praw i obowiązków obywateli, organizacji aparatu władzy, jego funkcjonowania

i relacji pomiędzy jego składnikami, zasad ustroju społeczno-politycznego i spo-

łeczno-gospodarczego, wreszcie zadań państwa. Nie powinno się pomijać kwestii

zasad zmiany konstytucji, zasad prawa wyborczego i zagadnień związanych z ze-

wnętrznymi kontaktami państwa2. Konstytucja Księstwa Liechtensteinu z 1921 r.

wydaje się, iż spełnia tak opisany katalog zawartości.

2.1. Geneza konstytucji

Geneza najwyższej ustawy obowiązującej w Liechtensteinie sięga okresu po za-

kończeniu I wojny światowej3. Do tego momentu podalpejskie minipaństwo było

związane z Austrią, co w dużym stopniu stanowiło pochodną interesów dynastii

panującej. Liechtesteinowie nie tylko rezydowali najczęściej w Wiedniu, lecz także

1 R.M. Małajny, Konstytucjonalizm a przedmiotowy zakres konstytucji. [W:] P. Sarnecki (red.),

Konstytucjonalizacja zasad i instytucji ustrojowych. Warszawa 1997, s. 96–97. Zob. także M. Grzybowski,

Zakres przedmiotowy regulacji konstytucyjnej w klasycznych i historycznych konstytucjach pisanych. [W:]

P. Sarnecki (red.), op.cit., s. 40–41.
2 R.M. Małajny, op.cit., s. 129–130, 134.
3 Wcześniejsze akty konstytucyjne omówiono w rozdziale 1.

System polityczny Księstwa Liechtensteinu60

tradycyjnie byli związani swymi karierami z dynastią habsburską i Austrią. Austro-

-Węgry poniosły podczas wojny dotkliwą porażkę skutkującą rozpadem państwa,

głębokim kryzysem gospodarczym i deprecjacją austriackiej waluty. Na przełomie

1918 i 1919 r. Austria nie jawiła się jako atrakcyjny partner nawet dla maleńkiego

Liechtensteinu.

Ludność Księstwa zaczęła dotkliwie odczuwać skutki wojny w zasadzie pod jej

koniec. Przejawem tego były m.in. kłopoty o charakterze ekonomicznym: niedosta-

tek żywności, brak możliwości zatrudnienia, panujący nastrój zniechęcenia i braku

perspektyw na przyszłość. Większość ludności utrzymywała się z rolnictwa. Robot-

nicy szukali zatrudnienia głównie jako pracownicy sezonowi, udając się najczęściej

do Szwajcarii. Ta ostatnia wyszła z wojny bez szwanku i z czasem zaczęła być po-

strzegana jako oaza stabilności i spokoju. Wkrótce znalazło to wyraz w decyzjach

politycznych owocujących w 1923 r. unią celną. Następująca w pierwszych powo-

jennych latach zmiana polityki zagranicznej nie odbyła się w oderwaniu od zmian

wewnętrznych mających wyraźnie charakter demokratyczny. Przyjęcie nowego aktu

konstytucyjnego oraz de facto powstanie, wcześniej nieznanego, systemu politycz-

nego były najistotniejszymi zmianami4.

Rozpatrywanie genezy konstytucji przyjętej w 1921 r. nie jest możliwe w oderwa-

niu od powstających partii politycznych5. Tworzące się ugrupowanie FBP charakte-

ryzowało się konserwatywnością poglądów i niekoniecznie chciało zrywać związki

z Wiedniem. Z kolei Volkspartei – protoplasta współcześnie działającej VU – kiero-

wało swe zainteresowania w stronę Helwecji. Ugrupowanie to zdecydowanie chciało

zmiany stosunków zastanych pod koniec 1918 r., opowiadało się za przeprowadze-

niem reform, które przebudowałyby ustrój państwa. W swoim programie Volks-

partei postulowała m.in. zmianę konstytucji na bardziej demokratyczną, obniżenie

cenzusu wiekowego, wreszcie pozostawienie monarchii, lecz na bazie demokracji

parlamentarnej – wpływ parlamentu na rząd miałby być zdecydowanie większy niż

dotąd. FBP w swoim programie nie podkreślała konieczności daleko idącej noweli-

zacji obowiązującej konstytucji z 1862 r.6

Przedstawienie propozycji zmian konstytucyjnych przez Volkspartei, na czele

z Wilhelmem Beckiem, nie oznaczało podjęcia rozmów na ten temat, tym bardziej

że w wyborach z marca 1918 r. zwolennicy Becka ponieśli porażkę. Zarządca kraju,

austriacki baron von Imhof, odrzucał propozycje zmian. 7 listopada 1918 r. został on

jednak, niezgodnie z prawem, odsunięty od sprawowania urzędu przez parlament.

Spór zażegnał władca, a następcą Austriaka został książę Karl, bratanek panującego

Johanna II. Moment ten można jednocześnie uznać za początek prac nad zmianą

konstytucji. Jej postawą był kompromis między panującym a parlamentem, który

4 K. Koźbiał, Między Wiedniem a a Bernem. Dylematy polityki zagranicznej Liechtensteinu po

1918 roku. [W:] A. Nowakowski, S. Drozd (red.), Z tradycji prawa w Polsce. Uwarunkowania prawne

w kulturze fi zycznej. Rzeszów 2010, s. 204–207.
5 Kwestia powstania partii politycznych została szczegółowo omówiana w rozdziale 4.
6 K. Koźbiał, System partyjny…, op.cit., s. 373–374.

Konstytucja Liechtensteinu 61

określa się mianem programu dziewięciopunktowego z 10 grudnia 1918 r. Kilka

dni później parlament wybrał pięcioosobową Komisję Konstytucyjną. Miała ona za

zadanie prowadzenie dalszych prac nad zmianami najwyższej ustawy w państwie7.

Prace konstytucyjne odbywały się w oparciu o założenia które chciały przeforso-

wać oba istniejące ugrupowania polityczne. Postulaty FBP, jak wspomniano, nie szły

zbyt daleko. Partia ta domagała się m.in. obsadzania urzędu zarządcy jedynie przez

obywateli Księstwa, lecz tylko i przy poparciu ¾ członków Landtagu. Volkspartei

z kolei rezerwowała ten urząd wyłącznie dla Liechtensteinczyków. Żądała poza tym

powstania Trybunału Stanu, likwidacji kancelarii książęcej w Wiedniu jako organu

państwowego, wreszcie rozbudowy katalogu praw obywatelskich. O tym, iż były to

kwestie nie tylko ważne, lecz także drażliwe, świadczy fakt, iż następcą księcia Karla

jako zarządcy kraju został w 1920 r. ponownie Austriak, Josef Peer. To dodatkowo

uzasadniało konieczność domagania się zmian przez zwolenników Becka. Obie par-

tie próbowały przekonywać do swych racji podczas masowych jak na Księstwo de-

monstracji (kilkusetosobowych), co świadczyło o polaryzacji nastrojów8.

We wrześniu 1920 r. doszło między przedstawicielami księcia i obu ugrupowań

do tzw. ugody zamkowej (Schlossabmachung). Przedstawione wówczas propozycje

rewizji konstytucji przewidywały m.in., iż Liechtenstein stanie się monarchią na

fundamencie demokratycznym i parlamentarnym, kolegialny rząd będzie odpowie-

dzialny przed księciem i parlamentem, lecz powoływany na wniosek tego drugiego,

szefem rządu miał być wyłącznie obywatel Liechtensteinu, a władze kolegialne miały

w większości składać się z obywateli tego kraju. Urzędnicy obcokrajowcy mogli być

zatrudnieni tylko za zgodą Landtagu. Dodatkowo podkreślano, że przyszły parlament

ma być w całości wybierany, nowością miało być wprowadzenie inicjatywy ludowej9.

Ugoda zamkowa w dużym stopniu uwzględniała propozycje opozycji i świad-

czyła o nastawieniu na kompromis, szczególnie ze strony monarchy, który w całym

procesie prac nad nową ustawą zasadniczą tracił przecież część swoich dotychczaso-

wych kompetencji. Żądania opozycji dotyczyły silnego parlamentu w nowej najwyż-

szej ustawie w państwie oraz zagwarantowania podstaw „narodowych” wykluczają-

cych sprawowanie władzy wykonawczej przez osoby z zewnątrz.

Prace poszły w kierunku demokratyzacji ustroju kraju i zwiększenia możliwości

działania parlamentu. Już wtedy główne siły polityczne mocno zbliżyły swe stano-

wiska. Znalazło to wyraz także w pracach komisji parlamentarnej. W marcu 1921 r.

rząd Peera przedstawił propozycję nowej konstytucji, która trafi ła pod obrady. Osta-

tecznie projekt został przyjęty przez parlament podczas posiedzenia 24 sierpnia.

7 R. Quaderer, Der historische Hintergrund der Verfassungsdiskussion von 1921. [W:] G. Batliner

(red.), Die Verfassung von 1921. Elemente der staatlichen Organisation. Vaduz 1994, s. 115–117.
8 Ibidem, s. 117–126. W czerwcu 1920 r. CSV przedstawiła publicznie projekt zmian, domagając się:

uznania konstytucyjnego za suwerenów zarówno księcia, jak i naród, większego wpływu parlamentu na

formowanie rządu, wreszcie utworzenia sądownictwa administracyjnego i powołania Trybunału Stanu.
9 Ibidem, s. 127–130; H. Wille, Regierung und Parteien. Auseinandersetzung um die Regierungsform

in der Verfassung 1921. [W:] Probleme des Kleinstaates gestern und heute (Liechtenstein Politische

Schrift en, nr 6). Vaduz 1976, s. 107–110.

System polityczny Księstwa Liechtensteinu62

Głosowanie było jednomyślne, co dobitnie świadczy o tym, iż nastąpiło porozumie-

nie obu stron w zakresie rozwiązań, które jeszcze kilka miesięcy wcześniej budziły

kontrowersje. Przyjęty projekt niewiele różnił się od propozycji z jesieni poprzed-

niego roku. Podniesiono jedynie próg niezbędny do wszczęcia inicjatywy ludowej

(z 300 do 500 podpisów), której celem byłoby m.in. rozwiązanie parlamentu.

W sprawie konstytucji głos zabrał także biskup z Chur, von Grüneck, który skry-

tykował zapisy dotyczące pozycji Kościoła i miejsca religii w nauczaniu. Biskup

w korespondencji z dworem książęcym próbował bezskutecznie przeforsować pew-

ne modyfi kacje. Do zapisów projektu proponował dodać odpowiedni akapit, który

umożliwiałby m.in. prowadzenie nauczania zgodnie z normami prawa kościelnego.

Żądania te nie znalazły akceptacji, w związku z czym biskup von Grüneck ostrzegał,

iż nowa konstytucja jest wyrazem tendencji socjaldemokratycznych i modernistycz-

nych10.

Monarcha podpisał nową konstytucję 2 października 1921 r. w swych dobrach

w Feldsberg na Morawach (obecnie Valtice). Trzy dni później akt wszedł w życie po

podpisaniu przez szefa rządu, Josefa Ospelta.

Nowa konstytucja Księstwa była kompromisem wszystkich sił politycznych oraz

samego księcia. Zapewne nie było to porozumienie doskonałe, lecz jej zapisy – jak

na ówczesne czasy – były nowoczesne. Nie dotyczyło to wszystkich kwestii. Chęć

zmian nie była tak daleko posunięta, aby wprowadzić prawa wyborcze dla kobiet –

pod tym względem zwyciężyła postawa konserwatywna.

Konstytucja z 1921 r. w kilku zasadniczych punktach różniła się od zapisów swej

poprzedniczki z 1862 r. Sprowadzały się one do następujących kwestii:

– Liechtenstein stał się konstytucyjną monarchią dziedziczną na fundamencie

demokratycznym i parlamentarnym,

– przyjmując koncepcję dualizmu, za suwerenów uznano księcia i naród,

– wszyscy deputowani do parlamentu mieli być wybierani przez obywateli

uprawnionych do głosowania,

– naród otrzymał prawo do inicjatywy ludowej – przy jej pomocy mógł m.in.

zarówno zwołać, jak i rozwiązać parlament,

– powołano Trybunał Stanu oraz Odwoławczy Sąd Administracyjny mający

być instancją odwoławczą od decyzji władz,

– siedziby sądów odwoławczych oraz inne urzędy musiały się znajdować

w Liechtensteinie,

– parlament otrzymał środki umożliwiające kontrolę rządu i administracji,

– uwzględniono parlament przy ratyfi kacji umów międzynarodowych,

– członkowie rządu musieli być obywatelami Księstwa, podobnie jak większość

składu innych instytucji kolegialnych,

– uwzględniono zasadę trójpodziału władzy,

– rozszerzono zakres wolności obywatelskich.

10 R. Quaderer, Der historische..., op.cit., s. 136–137.

Konstytucja Liechtensteinu 63

2.2. Ewolucja treści konstytucyjnych po 1921 r.

Do konstytucji przyjętej w 1921 r. wnoszono w okresie późniejszym poprawki.

Nie stanowi to niczego nadzwyczajnego w państwach demokratycznych, bowiem

ich „życie polityczne i społeczne [...] zamyka się w ramach wyznaczonych przez

konstytucję”11. Jeżeli zmieniały się warunki funkcjonowania owego życia, musiało

to znajdować odzwierciedlenie w ewolucji dokumentu konstytucyjnego.

Konstytucje, jako akty w gruncie rzeczy wyjątkowe, podlegają najczęściej szcze-

gólnemu trybowi zmiany. Ustawa zasadnicza analizowanego minipaństwa jest kon-

stytucją sztywną. Oznacza to, iż aby ją zmienić, należy spełnić trudniejsze warunki

niż w wypadku przyjmowania zwykłych ustaw (np. za zmianą musi głosować więk-

sza liczba parlamentarzystów)12. Po nowelizacji z 2003 r. nie ma natomiast w konsty-

tucji zapisów, które byłyby niezmienialne13.

Rozdział XI ustawy zasadniczej zatytułowany Gwarancja Konstytucji zawiera

przepisy dotyczące jej zmiany. Inicjatywę w zakresie jej nowelizacji posiadają za-

równo rząd, Landtag, jak i obywatele na drodze inicjatywy ludowej14. Jeżeli z propo-

zycją występuje parlament, to musi ona być wsparta jednomyślnie przez obecnych

na głosowaniu, względnie przez większość ¾ głosów na dwóch następujących po

sobie posiedzeniach. Istnieje też możliwość zrealizowania tego pomysłu na drodze

referendalnej. Jeżeli zmiana konstytucji zostanie przeprowadzona, to musi ona zy-

skać akceptację władcy. Wyjątkiem jest sytuacja, w której zmiana dotyczy zniesienia

monarchii. Inicjatywa ewentualnego zniesienia monarchii przysługuje obywatelom

w liczbie co najmniej 1500 lub 4 zgromadzeniom gminnym na podstawie ich decyzji

(art. 113). Kiedy wymagana liczba podpisów zostanie zebrana, wówczas parlament

musi wypracować nową konstytucję – opierając się na rozwiązaniach republikań-

skich – a tę następnie poddaje pod referendum. Jeżeli pod osąd społeczny zostanie

przedstawiony jeden projekt, to do jego przyjęcia wystarczy absolutna większość

głosów. W wypadku większej liczby projektów w pierwszym referendum obywate-

le dysponują dwoma głosami i przydzielają je tym dwu wariantom (propozycjom),

które życzą sobie, aby trafi ły pod kolejne głosowanie. W drugim referendum głosu-

jący dysponuje tylko jednym głosem i wybiera jedną propozycję, która po uzyska-

niu absolutnej większości głosów staje się nową konstytucją. W każdym wypadku

przeobrażenie tekstu wymaga akceptacji ze strony głowy państwa. Wyjątkiem, po

2003 r., jest zniesienie monarchii – wówczas zgoda księcia nie jest wymagana.

11 M. Bankowicz, Demokracja. Zasady, procedury, instytucje. Kraków 2006, s. 51.
12 Ibidem, s. 57. W wypadku niektórych państw oprócz akceptacji parlamentu wymagane jest także

przeprowadzenie referendum. W Liechtensteinie jest to jedna z dróg przyjęcia zmian.
13 Wcześniej za taki zapis należałoby uznać monarchiczny ustrój, gdyż ustawa zasadnicza nie

przewidywała drogi odejścia od monarchii i zastąpienie jej np. republiką.
14 Konstytucja Księstwa Liechtensteinu. [W:] K. Koźbiał, W. Stankowski, Konstytucja Księstwa

Liechtensteinu. Naród – państwo – polityka. Kraków 2009, art. 112, ust. 2, s. 102–103.

System polityczny Księstwa Liechtensteinu64

W ciągu ponad 90 lat swojego obowiązywania konstytucja w analizowanym pań-

stwie była zmieniana 40 razy, w latach: 1932, 1938, 1939, 1947, 1949, 1958, 1963,

1965, 1971, 1973, 1976, 1981, 1984, 1985, 1989, 1992, 1994, 1995, 1996, 1998, 1999,

2003, 2005, 2007, 2008, 2009, 2010 i 201115. Oprócz tego w latach 1929, 1939, 1940,

15 Następowało to na mocy następujących aktów prawnych: Gesetz vom 21. Februar 1932 betreff end

die Abänderung der Verfassung des Fürstentums Liechtenstein vom 5. Oktober 1921 („LLGB” 1932, nr 8);

Gesetz vom 10. Februar 1938 betreff end die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 1938,

nr 4); Gesetz vom 18. Januar 1939 betreff end Abänderung von Art. 46, 47, 49 und 53 der Verfassung vom 5.

Oktober 1921 („LLGB” 1939, nr 3); Verfassungsgesetz vom 30. Dezember 1947 betreff end die Abänderung

der Art. 48, 64 und 66 der Verfassung vom 5. Oktober 1921 („LLGB” 1947, nr 55); Verfassungsgesetz vom

18. Juni 1949 betreff end die Abänderung von Art. 97 der Verfassung vom 5. Oktober 1921 und des Art. 1

Abs. 4 des Gesetzes über die Allgemeine Landesverwaltungspfl ege vom 21. April 1922 („LLGB” 1949, nr

11); Verfassungsgesetz vom 25. Februar 1958 („LLGB” 1958, nr 1); Verfassungsgesetz vom 23. Dezember

1958 („LLGB” 1959, nr 7); Verfassungsgesetz vom 28. Dezember 1963 betreff end die Abänderung der

Verfassung vom 5. Oktober 1921 („LLGB” 1964, nr 10); Verfassungsgesetz vom 3. Februar 1965 betreff end

die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 1965, nr 22); Verfassungsgesetz vom 15.

Dezember 1971 betreff end die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 1972, nr 8);

Verfassungsgesetz vom 17. Juli 1973 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB”

1973, nr 49); Verfassungsgesetz vom 7. Juli 1976 über die Abänderung der Verfassung vom 5. Oktober

1921 („LLGB” 1976, nr 50); Verfassungsgesetz vom 17. Dezember 1981 betreff end die Abänderung der

Verfassung vom 5. Oktober 1921 („LLGB” 1982, nr 13); Verfassungsgesetz vom 11. April 1984 über

die Abänderung der Verfassung vom 5. Oktober 1921 (Einführung des Frauenstimmrechtes) („LLGB”

1984, nr 27); Verfassungsgesetz vom 28. Juni 1984 über die Ergänzung und Abänderung der Verfassung

vom 5. Oktober 1921 (Einrichtung einer Stellvertretung) („LLGB” 1984, nr 28); Verfassungsgesetz

vom 17. April 1985 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 1985, nr 37);

Verfassungsgesetz vom 20. Oktober 1987 über die Abänderung der Verfassung vom 5. Oktober 1921

(Erhöhung der Mandatszahl des Landtages) („LLGB” 1988, nr 11); Verfassungsgesetz vom 25. Oktober

1989 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 1989, nr 71); Verfassungsgesetz

vom 3. Dezember 1989 über die Abänderung der Verfassung vom 5. Oktober 1921 (Minderheitenrecht

auf Kontrolle) („LLGB” 1989, nr 64); Verfassungsgesetz vom 3. Dezember 1989 über die Abänderung der

Verfassung vom 5. Oktober 1921 (Kontrolle der Justizverwaltung) („LLGB” 1989, nr 65); Verfassungsgesetz

vom 15. März 1992 über die Abänderung der Verfassung vom 5. Oktober 1921 (Staatsvertragsreferendum)

(„LLGB” 1992, nr 27); Verfassungsgesetz vom 16. Juni 1992 über die Abänderung der Verfassung vom 5.

Oktober 1921 („LLGB” 1992, nr 81); Verfassungsgesetz vom 22. Oktober 1992 über die Abänderung der

Verfassung vom 5. Oktober 1921 („LLGB” 1992, nr 111); Verfassungsgesetz vom 14. Juni 1994 über die

Abänderung der Verfassung vom 5. Oktober 1921 (Stellvertretende Abgeordnete) („LLGB” 1994, nr 46);

Verfassungsgesetz vom 22. März 1995 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB”

1995, nr 91); Verfassungsgesetz vom 3. Mai 1996 über die Abänderung der Verfassung vom 5. Oktober 1921

(Finanzreferendum) („LLGB” 1996, nr 85); Verfassungsgesetz vom 20. Juni 1996 über die Abänderung der

Verfassung vom 5. Oktober 1921 („LLGB” 1996, nr 121); Verfassungsgesetz vom 11. Dezember 1996 über

die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 1997, nr 46); Verfassungsgesetz vom 12.

März 1998 über die Abänderung der Verfassung vom 5. Oktober 1921 (Rechtspfl eger) („LLGB” 1998, nr

72); Verfassungsgesetz vom 16. Dezember 1999 über die Abänderung der Verfassung vom 5. Oktober 1921

(Herabsetzung des Stimm- und Wahlrechtsalters) („LLGB” 2000, nr 55); Verfassungsgesetz vom 16. März

2003 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 2003, nr 186); Verfassungsgesetz

vom 27. November 2005 über die Abänderung der Verfassung vom 5. Oktober 1921 (Menschenwürde und

Recht auf Leben) („LLGB” 2005, nr 267); Verfassungsgesetz vom 24. Oktober 2007 über die Abänderung

der Verfassung vom 5. Oktober 1921 („LLGB” 2007, nr 346); Verfassungsgesetz vom 24. April 2008 über

die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 2008, nr 145); Verfassungsgesetz vom

17. September 2008 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 2008, nr 310);

Konstytucja Liechtensteinu 65

1970, 1978 i 1980 wchodziły w życie tzw. ustawy konstytucyjne16. Wśród tych aktów

prawnych zwraca zwłaszcza uwagę ustawa z 1970 r. określająca, iż poprzez używane

w ustawie zasadniczej słowo „obywatel” rozumie się wszystkie osoby posiadające

prawa obywatelskie w Księstwie, bez względu na płeć.

Liczba przeobrażeń aktu konstytucyjnego nie była zatem mała. W wielu wypad-

kach dotyczyły one zmieniających się warunków wewnętrznych kraju, w innych

były następstwem ogólnoświatowych tendencji rozwoju demokracji (np. przyznania

praw wyborczych kobietom). Istotne zmiany dotyczyły funkcjonowania parlamen-

tu, systemu wyborczego, instytucji demokracji bezpośredniej czy rządu. W mniej-

szym stopniu zmiany odnosiły się do władzy sądowniczej.

Chronologicznie pierwsza zmiana miała miejsce w 1932 r.17 i dotyczyła prawa

wyborczego. Po zmianach w pierwszej turze wyborów wszystkim gminom, z wyjąt-

kiem najmniejszej Planken, przysługiwał wybór jednego deputowanego. Pozostałe 5

miejsc w parlamencie obsadzano w drugiej rundzie, biorąc pod uwagę głosy z całego

kraju i przyjmując proporcję 4 mandaty dla Oberlandu i 1 dla Unterlandu, tak aby

ostatecznie osiągnąć zajęcie miejsc w Landtagu w proporcji 9:6 na rzecz Oberlandu18.

Jak wspomniano, stosunkowo często ewolucja treści konstytucji dotyczyła

Landtagu i sposobu przeprowadzenia wyborów. U progu II wojny światowej po

raz kolejny doszło do przeobrażenia systemu wyborczego. W konsekwencji ordy-

nację większościową zastąpiono proporcjonalną. W ustawie zasadniczej pojawiło

się także określenie „grupa wyborców”, odnoszące się do partii politycznych. Tym

grupom umożliwiano wystawiane kandydatów do parlamentarnej elekcji, a także

możliwość odwoływania deputowanych19. Również w 1939 r. wprowadzono wysoki

osiemnastoprocentowy próg wyborczy wzmacniający parlamentarny monopol VU

i FBP. Próg ten obniżono dopiero po nowelizacji z 1973 r., przy czym decyzję tę

Verfassungsgesetz vom 26. Juni 2009 über die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB”

2009, nr 227); Verfassungsgesetz vom 20. Oktober 2010 über die Abänderung der Verfassung vom 5.

Oktober 1921 („LLGB” 2010, nr 372); Verfassungsgesetz vom 21. Oktober 2010 über die Abänderung der

Verfassung vom 5. Oktober 1921 („LLGB” 2011, nr 50); Verfassungsgesetz vom 25. November 2011 über

die Abänderung der Verfassung vom 5. Oktober 1921 („LLGB” 2011, nr 594).
16 Przyjęto je następującymi aktami prawnymi: Verfassungsauslegung vom 6. Juni 1929 zu Art. 48

Abs. 1 („LLGB” 1929, nr 5); Verfassungsgesetz vom 2. September 1939, betreff end Bevollmächtigung der

Regierung zur Anordnung kriegswirtschaft licher Massnahmen („LLGB” 1939, nr 13); Verfassungsgesetz

vom 20. Mai 1940 (Bevollmächtigung der Regierung, Evakuierungsmassnahmen zu treff en) („LLGB” 1940,

nr 10); Verfassungsauslegung vom 17. Dezember 1970 zum Begriff “Landesangehörige” („LLGB” 1971,

nr 22); Verfassungsgesetz vom 17. November 1978 über die Durchführung von Güterzusammenlegungen

(„LLGB” 1978, nr 35); Verfassungsgesetz vom 3. Dezember 1980 über die Verlängerung der Geltungsdauer

des Verfassungsgesetzes vom 17. November 1978 die Durchführung von Güterzusammenlegungen

(„LLGB” 1980, nr 76).
17 M. Śmigasiewicz (op.cit., s. 45) błędnie podaje, iż było to w 1939 r.
18 P. Geiger, Krisenzeit. Liechtenstein in den Dreissigerjahren 1928–1939. Zürich 2000, t. 1, s. 318–

320.
19 Przepis ten zmieniono, także konstytucyjnie, w 1997 r.

System polityczny Księstwa Liechtensteinu66

zaakceptowało społeczeństwo na drodze referendalnej20. Od tego momentu próg

wyborczy nie zmienił się i jest najwyższy wśród krajów europejskich. W 1939 r.

dodano zapis umożliwiający wybieranie wraz z deputowanymi ich zastępców; po

zmianach z 1987 r. na każdych 3 parlamentarzystów przypada 1 zastępca (przy za-

łożeniu, iż każde ugrupowanie w Landtagu posiada przynajmniej jednego zastępcę

– ten punkt znalazł się w ustawie zasadniczej w 1994 r.). Z kolei w 1958 r. podjęto

decyzję o ustaleniu w miarę stałego terminu wyborów, odtąd odbywają się one w lu-

tym bądź w marcu tego roku, w którym dobiega końca kadencja Landtagu.

Podejmowano także próby rozszerzenia składu Landtagu (w momencie wej-

ścia w życie konstytucji w 1921 r. składał się z 15 deputowanych). Jednak zarówno

w 1945, 1972, jak i w 1985 r. społeczeństwo odrzuciło taką możliwość. Skuteczne

okazało się dopiero referendum z 1988 r., kiedy to zdecydowano o powiększeniu

parlamentu do 25 deputowanych. Stan taki utrzymuje się także obecnie, mimo za-

uważalnego wzrostu liczby mieszkańców kraju.

Istotną, wręcz przełomową, dla społeczności Liechtensteinu była zmiana konsty-

tucji z 1984 r. przyznająca pełnię praw wyborczych na poziomie krajowym kobie-

tom21. Było to następstwo działań na poziomie gminnym, gdzie kobiety mogły gło-

sować i być wybierane od 1976 r. Także i tę decyzję zaakceptowano w referendum,

choć dopiero za czwartym razem. Nie oznaczało to jeszcze równouprawnienia we

wszystkich dziedzinach. To nastąpiło bowiem w sensie prawnym po przeobrażeniu

art. 31 konstytucji w 1992 r.22 Dopełnieniem zrównania w prawach obu płci była

ustawa z 1999 r.23

Oprócz przepisów odnoszących się do prawa wyborczego należy jeszcze wskazać

ewolucję zapisów najważniejszej ustawy w państwie odnośnie do funkcjonowania

samego parlamentu. Nowe rozwiązanie z 1989 r. wzmacniało pozycję mniejszości,

jeśli chodzi o powoływanie komisji śledczej24. Od tego momentu zamiast wymaga-

nej większości zwykłej do jej powołania wystarczy wniosek ¼ liczby deputowanych

(w praktyce 7 parlamentarzystów). Osiem lat później wprowadzono zapis o prawie

parlamentu do utworzenia komisji fi nansowej, która może podejmować decyzje do-

tyczące kupna lub sprzedaży nieruchomości. W tym samym momencie zdecydowa-

no o zakazie łączenia urzędu sędziowskiego lub stanowiska w rządzie z miejscem

w Landtagu. Z kolei w 1981 r. podjęto decyzję o wypłacaniu parlamentarzystom

20 P. Vogt, 125 Jahre Landtag. Vaduz 1987, s. 249. Sprawa wywoływała kontrowersje już wcześniej

i została skierowana do Trybunału Stanu, który orzekł, iż próg osiemnastoprocentowy nie jest zgodny

z ustawą zasadniczą. Warto dodać, iż rok wcześniej w referendum odrzucono tę samą propozycję,

mimo wsparcia jej przez obie rządzące partie.
21 Szerzej zob. K. Koźbiał, Prawa wyborcze kobiet w Liechtensteinie. [W:] M. Musiał-Karg, B. Secler

(red.), Kobiety we współczesnym świecie. Rola i miejsce kobiet w życiu politycznym. Poznań 2010, s. 55–

75.
22 Jeszcze w 1985 r. w referendum społeczeństwo zdecydowaną większością głosów odrzuciło

równouprawnienie kobiet i mężczyzn. Zob. P. Vogt, op.cit., s. 253.
23 Gesetz vom 10. März 1999 über die Gleichstellung von Frau und Mann (Gleichstellungsgesetz,

GLG). „LLGB” 1999, nr 96.
24 M. Śmigasiewicz, op.cit., s. 46.

Konstytucja Liechtensteinu 67

rekompensaty i zwrotu kosztów podróży według przepisów ustawowych (zmian we-

szła w życie w roku następnym), w 1989 r. natomiast zniesiono przepisy odnoszące

się do prowadzenia protokołów parlamentu. Obecnie jest to regulowane przez Re-

gulamin Landtagu.

Ewolucja treści ustawy zasadniczej analizowanego państwa dotyczyła także

składu i funkcjonowania gabinetu jako przedstawiciela władzy wykonawczej; od-

powiednie decyzje podjęto w latach 60. minionego wieku. W 1965 r. powiększono

skład osobowy gabinetu z 3 do 5 osób, zarówno szef rządu, jak i jego członkowie

byli powoływani odtąd na czteroletnią kadencję, co było działaniem osłabiającym

pozycję premiera25. Kadencje rządu i parlamentu zostały od siebie oddzielone. Jeden

z członków gabinetu zostawał jego zastępcą. Rząd mógł od tego momentu wydawać

regulamin swych prac i korzystał z tej możliwości. O ile przed 1965 r. Landtag więk-

szością ⅔ głosów mógł się zgodzić na to, aby szef rządu nie musiał posiadać miej-

scowego pochodzenia (tzw. gebürtiger Liechtensteiner), o tyle po ówczesnej zmianie

konstytucji stało się to niedopuszczalne. Zlikwidowano także anachroniczny zapis

mówiący o tym, iż rząd powinien posiadać zaufanie narodu. W praktyce było ono

wyrażane przez parlament będący reprezentacją narodu. W roku 1971 rozszerzono

kompetencje gabinetu o sprawy związane ze szkolnictwem, co było rezultatem zli-

kwidowania Krajowej Rady Szkolnej26.

Z kolei w 2010 r. dodano do ustawy zasadniczej art. 93, ustęp „i” przewidujący

możliwość podjęcia przez rząd uchwały dotyczącej kwoty gwarancyjnej do wysoko-

ści 250 tys. franków, nabycia i zbycia gruntów i zasobów fi nansowych w wysokości

do 1 mln franków i dóbr administracyjnych w wysokości do 30 tys. franków.

W latach 60. podjęto także przeobrażenia zapisów konstytucji, aby ułatwić

i usprawnić prace rządu. W 1963 r. umożliwiono przekazywanie przez rząd urzęd-

nikom, urzędom lub komisjom spraw do samodzielnego załatwienia. Warunkiem

było zachowanie procedury odwoławczej od ich decyzji do rządu. Pojawił się też

wówczas zapis o tworzeniu na mocy ustaw stowarzyszeń, instytucji i fundacji pra-

wa publicznego, które będą wykonywały zadania o charakterze gospodarczym, spo-

łecznym czy kulturalnym. Również w tym wypadku warunkiem było pozostawanie

pod nadzorem gabinetu. Kolejna zmiana (wprowadzenie art. 109) dotyczyła odpo-

wiedzialności państwa, gmin, korporacji, instytucji i fundacji prawa publicznego

za szkody wyrządzone osobom lub instytucjom trzecim w związku z działalnością

osób funkcjonujących jako ich organy w czasie wykonywania czynności urzędo-

wych. W wypadku stwierdzenia ich działania umyślnego bądź rażącego niedbalstwa

powstała możliwość domagania się od nich odszkodowania. Wspomniane zmiany,

związane przede wszystkim z możliwością delegowania żądań na inne instytucje lub

urzędy, prowadziły niewątpliwie do unowocześnienia prac rządu Księstwa.

25 Wcześniej kadencja premiera wynosiła 6 lat, a członków rządu 4 lata. Dodatkowo, po upływie

kadencji był on automatycznie kandydatem na premiera, jeżeli parlament udzielił mu wotum zaufania.
26 M. Śmigasiewicz, op.cit., s. 49.

System polityczny Księstwa Liechtensteinu68

Stosunkowo rzadko dochodziło do przeobrażeń treści konstytucji odnośnie do

kompetencji przewidzianych dla głowy państwa, przy czym jedna z tych zmian mia-

ła daleko idące konsekwencje. Pierwsza ewolucja dokonała się w 1984 r. Zniesiono

wtedy możliwość przeniesienia praw zwierzchnich monarchy na jego przedstawi-

ciela w momencie dłuższej nieobecności pod Alpami Retyckimi. W praktyce był to

przepis martwy od 1938 r.27 Jednocześnie postanowiono, iż książę będzie mógł prze-

kazać swe uprawnienia następcy tronu (jeśli ten jest pełnoletni) w dwóch wypad-

kach: przejściowego braku możliwości pełnienia obowiązków (istnienia przeszkód

w tym zakresie) lub po to, aby przygotować go do objęcia tronu28. Druga, istotniej-

sza, zmiana dotycząca pozycji głowy państwa – wzmacniająca jej rolę – nastąpiła

w 2003 r.29

Przeobrażenia konstytucyjne dotknęły także instrumentów demokracji bez-

pośredniej. Nie były to jednak zmiany powodujące daleko idącą ingerencję w sy-

stem polityczny. Były one reakcją na wzrost liczby mieszkańców kraju, w związku

z czym zwiększono liczbę podpisów niezbędnych do tego, aby zgłosić inicjatywę

ustawodawczą. Najpierw wzrosła ona z 400 do 600 (1947 r.), następnie do 1000

(1984 r.). W wypadku inicjatyw dotyczących zmiany ustawy zasadniczej liczbę tę

podniesiono z 600 do, odpowiednio, 900 i 1500. Drugi kierunek zmian dotyczył

rozszerzenia zakresu stosowania referendum. Od 1947 r. głosowaniu podlegała każ-

da uchwała parlamentu, jeżeli nie została określona jako pilna, gdy przewidywała

nowe wydatki przekraczające 50 tys. jednorazowo lub 20 tys. franków rocznie (przy

założeniu powtarzalności)30. Z inicjatywą przeprowadzenia głosowania mogli wy-

stępować obywatele. Instrument ten dawał bez wątpienia lepszą kontrolę społeczną

nad wydatkami budżetowymi. Rozszerzeniem możliwości zastosowania omawia-

nego instrumentu demokracji bezpośredniej była też decyzja z 1992 r., związana

z toczonymi wówczas rozmowami na temat włączenia się Liechtensteinu do EOG.

Postanowiono, co społeczeństwo zaakceptowało w referendum, iż w wypadku de-

cyzji podjętych przez Landtag odnośnie do umów międzynarodowych może dojść

do głosowania na ten temat, gdy zażąda tego sam parlament lub odpowiednia liczba

obywateli31. Logicznym następstwem członkostwa w EOG była decyzja o uprosz-

czonym sposobie publikowania aktów prawnych Obszaru, nie w Dzienniku Ustaw

Liechtensteinu, lecz w zbiorze praw EOG.

Wśród licznych nowelizacji konstytucji nie zabrakło tych, które dotyczyły wła-

dzy sądowniczej i wymiaru sprawiedliwości. Od 1958 r. Trybunał Stanu zyskał moż-

liwość rozstrzygania skarg wyborczych, z kolei 5 lat później wyłączono z zakresu

spraw rozpatrywanych przez niego odpowiedzialność dyscyplinarną urzędników.

27 Wówczas książę Franz Josef II przeniósł swą siedzibę na stałe do Vaduz.
28 Konstytucja Księstwa..., op.cit., art. 13 bis, s. 50–51.
29 Zmiany te omówiono w dalszej części rozdziału.
30 W 1996 r. pułapy te podniesiono, odpowiednio, do 300 i 150 tys. franków.
31 W ten sposób w konstytucji pojawił się art. 66 bis. Po raz pierwszy zastosowano go w referendum

dotyczącym członkostwa w EOG w grudniu 1992 r.

Konstytucja Liechtensteinu 69

Zmieniano również zapisy związane z sądownictwem powszechnym. W 1958 r.

powołano do życia sądy do spraw nieletnich. W tym samym momencie z 3 do 5 osób

powiększono skład Sądu Administracyjnego – jego przewodniczący musiał także

wylegitymować się obywatelstwem Księstwa. W 1963 r. zniesiono przepisy, według

których Sąd Wyższy i Sąd Najwyższy stanowiły pierwszą i drugą instancję w kwe-

stiach dotyczących trustów i karteli. Z kolei nowelizacja z 1998 r. stworzyła możli-

wość przekazania (przez ustawę) niektórych spraw będących w kompetencji sądu

pierwszej instancji do rozpatrzenia urzędnikom Sądu Krajowego posiadającym od-

powiednie kwalifi kacje, lecz niebędącym sędziami. Po zmianach z 2003 i 2007 r.

przewodniczący Sądu Wyższego ma nadzór nad przewodniczącym Sądu Krajowego

i sędziami Sądu Wyższego, przewodniczący Sądu Najwyższego natomiast nadzór

nad przewodniczącym Sądu Wyższego i sędziami Sądu Najwyższego. Z kolei władzę

dyscyplinarną i nadzór nad przewodniczącym tego ostatniego sądu sprawuje jeden

z trzech senatów złożony z sędziów wyższych. W 2008 r. do konstytucji dodano za-

pis precyzujący, iż posady sędziowskie bezterminowe mogą być tworzone wyłącznie

za zgodą parlamentu. Jednocześnie była to ostatnia zmiana treści ustawy zasadniczej

Księstwa32.

Wśród inicjatyw mających na celu przeobrażenia ustawy zasadniczej należy

wspomnieć o Wolnej Liście, która w latach 90. XX w. wykazywała się aktywnością

w tej dziedzinie. W 1996 r. partia ta przedstawiła projekt konstytucyjny nawiązujący

do modelu hiszpańskiego. Przewidywał on ograniczenie uprawnień głowy państwa,

której rola sprowadzałaby się bardziej do swoistego symbolu państwa i jego istnienia

niż do aktywnego uczestnika systemu politycznego. Swe uprawnienia książę miałby

wykonywać na wniosek parlamentu lub rządu, a jedynym suwerenem miał pozostać

naród. Gabinet, według projektu FL, odpowiadałby jedynie przed legislatywą po-

większoną do 35 deputowanych33.

Rozwiązania te nie zyskały odpowiedniego poparcia i pozostały jedynie na pa-

pierze. Obserwując inicjatywy, na temat których przeprowadzano referenda w Księ-

stwie, oceniam, iż nie zanosi się na społeczną akceptację ograniczenia kompetencji

głowy państwa. Świadczą o tym zmiany z 2003 r. oraz wnioski składane w ostatnich

latach. Propozycja przewidująca ograniczenie książęcego prawa weta spotkała się

w referendum w dniach 30 czerwca–1 lipca 2012 r. z poparciem jedynie 23,6% gło-

sujących34. Wynik ten należy uznać za dotkliwą porażkę zwolenników zmian, choć

zapewne w perspektywie czasowej inicjatywy zmierzające w tym kierunku znowu

ujrzą światło dzienne.

32 Według stanu na dzień 1 grudnia 2012 r.
33 M. Śmigasiewicz, op.cit., s. 50.
34 http://www.abstimmungen.li/?tid=results&mp=1&mpopen=0, odczyt z 20 października 2012 r.

System polityczny Księstwa Liechtensteinu70

2.2.1. Zmiany w konstytucji z 2003 r.

Niewątpliwie najbardziej daleko idące był zmiany aktu konstytucyjnego zaakcepto-

wane przez społeczeństwo w 2003 r. Droga do tych rozwiązań była jednak długa i wy-

boista. Powodowała wzrost napięcia politycznego w Księstwie, a także negatywną

opinię ze strony Rady Europy, która to opinia nie znalazła potwierdzenia w propono-

wanych pod Alpami Retyckimi rozwiązaniach. Możliwe były dwa rozwiązania: albo

dokonanie zmian w treści dokumentu, albo przyjęcie nowej konstytucji. W miarę

upływu czasu to drugie rozwiązanie było jednak coraz mniej prawdopodobne.

Podczas uroczystego hołdu składanego władcy w 1990 r. przewodniczący par-

lamentu publicznie zaproponował m.in., aby pewne zasady zawarte w tzw. ukła-

dzie rodzinnym Liechtensteinów zostały włączone do ustawy zasadniczej. Książę

Hans Adam II nie był przeciwnikiem ewolucji treści konstytucyjnych, podkreślał

wielokrotnie, iż muszą one następować przy akceptacji obu suwerenów w państwie,

a powinny być przeprowadzane przy użyciu istniejących środków politycznych na

forum publicznym35.

Jednym z ważnych punktów debat nad ewentualnymi zmianami był tzw. kryzys

konstytucyjny, który nastąpił jesienią 1992 r. i był związany z referendum w sprawie

przystąpienia do EOG36. Kryzys został co prawda zażegnany, lecz stał się pretekstem

do zastanowienia się nad konstytucyjną rolą głowy państwa. Nie inaczej stało się

niespełna rok później, kiedy to książę rozwiązał parlament, mimo iż parlamentarna

większość przedstawiła jedynie wniosek o zdymisjonowanie szefa rządu.

Dyskusje nabrały tempa wraz z inauguracją kadencji nowego Landtagu wiosną

1993 r. W mowie tronowej władca przedstawił swe stanowisko w sprawie debaty

konstytucyjnej. Stwierdził, iż jest przeciwny temu, aby jego funkcje zostały ogra-

niczone jedynie do reprezentacyjnych (jak w wypadku innych monarchii europej-

skich). Zaproponował, by w przyszłości naród mógł zgłosić wniosek o wotum nie-

ufności dla władcy, a nawet znieść monarchię przez decyzję podjętą w referendum37.

Dla wielu postulaty te były wręcz szokiem. W podobnym duchu głowa państwa wy-

powiedziała się w listopadzie 1993 r., otwierając parlament wybrany w przedtermi-

nowych wyborach. Hans Adam II zwrócił uwagę, iż nie zaakceptuje zmian ustawy

zasadniczej osłabiających jego pozycję. Linia ewolucji treści konstytucji lansowana

przez monarchę była więc jasna i konsekwentna.

W toku debat lat 90. XX i początku obecnego wieku Landtag kilka razy powo-

ływał do życia specjalne komisje konstytucyjne mające wypracować propozycje

w sprawach wywołujących kontrowersje. Zarówno prace komisji, jak i konkluzje

przez nie przedstawiane nie doprowadziły jednak do przedstawienia konstruktyw-

35 D. Beattie, op.cit., s. 219–221.
36 Szerzej zob. rozdział 1.
37 Th ronrede anlässlich der Eröff nung des Landtages am 12. Mai 1993. Dostępne: http://www.landtag.li/

Default.aspx?id=318&auswahl=0, odczyt z 18 października 2012 r.

Konstytucja Liechtensteinu 71

nych wniosków. W konsekwencji głowa państwa zdecydowała się na zaprezentowa-

nie swojej propozycji.

Otwierając Landtag w lutym 2000 r., książę zwrócił uwagę, iż nie jest celem jedy-

nie umocnienie jego pozycji, lecz zachowanie określonych pryncypiów politycznych

związanych z dotychczasową rolą władcy. Zaproponował także zrzeczenie się prawa

do mianowania urzędników państwowych oraz wspomniał po raz kolejny o możli-

wości wprowadzenia instytucji wotum nieufności wobec władcy, jak też o zniesieniu

monarchii38. Wypowiedzi na temat zmian były dość liczne, w pewnym momencie

powodowały zniecierpliwienie, m.in. Hans Adam II wezwał do zakończenia debaty

w możliwie krótkim czasie39.

Rozstrzygnięciem debat stało się referendum z 14–16 marca 2003 r. Było to roz-

wiązanie najrozsądniejsze, ponieważ należało się liczyć z problemem uzyskania

większości ¾ w parlamencie. Oprócz propozycji książęcej (aby ją zgłosić, musiano

także zbierać podpisy pod inicjatywą)40 głosowano również nad inicjatywą ludo-

wą w tej samej sprawie. Najważniejsze propozycje Inicjatywy Pokój Konstytucyjny

sprowadzały się do ograniczenia możliwości stosowania weta przez głowę państwa.

Jeżeli książę nie chciałby usankcjonować jakiejś ustawy, to parlament miałby prawo

do ogłoszenia referendum w tej sprawie. W wypadku rozporządzeń wyjątkowych

przewidywano konieczność akceptacji przez Landtag (lub Komisję Krajową). Pro-

pozycja Pokoju Konstytucyjnego dążyła zatem do ograniczenia praw głowy pań-

stwa. Głosowanie miało też dodatkowy, plebiscytowy, aspekt bowiem Hans Adam II

zagroził, że jeżeli jego propozycja nie zostanie zaakceptowana przez naród, to zre-

zygnuje z tronu i przeprowadzi się do jednego z państw sąsiednich (w grę wchodziła

raczej Austria).

W wyniku referendum 64,3% głosujących opowiedziało się za modelem przed-

stawionym przez Dom Książęcy, a jedynie 16,6% za wersją zmian zaproponowaną

przez Inicjatywę Pokój Konstytucyjny41.

W konsekwencji najistotniejsze zmiany wprowadzone w treści konstytucji

w 2003 roku to:

– możliwość zniesienia monarchii przez obywateli, jeżeli zostanie zebranych co

najmniej 1500 podpisów pod wnioskiem w tej sprawie i zostanie on przyjęty

w referendum (art. 113 konstytucji)42,

38 Th ronrede anlässlich der Eröff nung des Landtages am 16. Februar 2000. Dostępne: http://www.

landtag.li/Default.aspx?id=318&auswahl=0, odczyt z 18 października 2012 r.
39 M. Łukaszewski, Czy renesans monarchii absolutnej? Zmiany w Konstytucji Księstwa Liechtensteinu

z 2003 roku. „Refl eksje” 2010, nr 1, s. 158–159.
40 Zebrano rekordową liczbę ponad 6 tys. podpisów pod inicjatywą, co stanowiło budzącą respekt

liczbę ponad 37% obywateli uprawnionych do głosowania w tym państwie.
41 http://www.abstimmungen.li/?tid=results&absid=62&mpjahr=2003&mpopen=1&mp=622&

mode=1&status=Archiv%20/%2014./16.%20M%C3%A4rz%202003%20/%20Verfassungsinitiativen,

odczyt z 18 października 2012 r. Propozycja książęca spotkała się z największym poparciem w gminie

Gamprin (73%), z najmniejszym w gminie Balzers (51,8%).
42 W wypadku przyjęcia inicjatywy zadaniem Landtagu jest wypracowanie nowego dokumentu

konstytucyjnego – opartego na fundamencie republikańskim – i poddanie go pod referendum.

System polityczny Księstwa Liechtensteinu72

– możliwość wyrażenia wotum nieufności wobec władcy,

– zrzeczenie się przez głowę państwa prawa do nominacji urzędników pań-

stwowych na rzecz rządu,

– przyjęcie, iż jeśli parlament i głowa państwa nie dojdą do konsensusu w spra-

wie osób mianowanych na stanowisko sędziego, to odpowiednie osoby zosta-

ną wskazane w referendum przez obywateli,

– możliwość udzielenia wotum nieufności rządowi także przez parlament, nie

tylko przez księcia43.

Przyjęcie zmian kończyło spór wewnętrzny co do kształtu ustrojowego kraju.

Decyzja podjęta przez obywateli bez wątpienia wzmacniała pozycję księcia – głowy

państwa. Jednakże naród jako drugi z suwerenów otrzymał bardzo istotny instru-

ment, jakim jest możliwość zniesienia monarchii i wprowadzenia republiki.

Negatywnie na zmiany zareagowały natomiast Rada Europy i jej organ dorad-

czy, jakim jest Europejska Komisja na rzecz Demokracji i Prawa (tzw. Komisja We-

necka) złożona z niezależnych ekspertów w dziedzinie prawa międzynarodowego

i konstytucyjnego oraz członków parlamentów narodowych państw członkowskich

organizacji. W opinii nr 227/2002 przyjętej w Wenecji w grudniu 2002 r. – a więc

jeszcze przed referendum – Komisja uznała, iż przyjęcie proponowanych zmian

może wręcz oddalić Księstwo od europejskich demokracji44. W odpowiedzi, tak-

że przed referendum, w mowie tronowej otwierającej parlament 13 lutego 2003 r.,

książę zareagował bardzo impulsywnie, stwierdzając nawet, iż nie może dopuścić

do sytuacji, w której „Rada Europy będzie przeobrażała Liechtenstein w swój de

facto protektorat”45. Odniósł się także do składu wydającego opinię na temat Księ-

stwa, uznając, iż w sprawach konstytucyjnych nie powinny wypowiadać się osoby

pochodzące z kraju, w którym nie obowiązuje konstytucja46. Reakcja głowy państwa

niewątpliwie wskazywała, jak napięta była sytuacja przed referendum.

Czy obawy Komisji Weneckiej były uzasadnione? Według mnie nie, z dwóch

zasadniczych powodów. Po pierwsze decyzję podjął naród, wykorzystując jeden

43 Szczegółowe porównanie rozwiązań konstytucyjnych z 1921 r. i tych po zmianach z 2003 r.

przedstawia M. Łukaszewski, op.cit., s. 162–164.
44 Opinion on the Amendments to the Constitution of Liechtenstein proposed by the Princely House of

Liechtenstein adopted by the Venice Commission at its plenary session (Venice, 13–14 December 2002). Zob.

http://www.venice.coe.int/WebForms/documents/?pdf=CDL-AD%282002%29032-e, odczyt z 19 grud-

nia 2012 r. Komisja Wenecka wskazała takie sporne jej zdaniem kwestie, jak: odpowiedzialność

rządu zarówno przed księciem, jak i narodem (w większości państw europejskich odpowiedzialność

gabinetu następuje tylko przed parlamentem), wyjęcie głowy państwa spod odpowiedzialności

prawnej, niedookreślenie suwerena w państwie (w Liechtensteinie jest nim książę i naród,

w większości państw europejskich suweren jest jeden), brak doprecyzowania możliwości stanowienia

prawa w momencie stanów nadzwyczajnych, wreszcie wybór sędziów (w procesie tym głowa państwa

odgrywa w Księstwie bardzo istotną rolę).
45 Th ronrede anlässlich der Eröff nung des Landtages am 13. Februar 2003. Dostępne: http://www.

landtag.li/Default.aspx?id=318&auswahl=0, odczyt z 19 października 2012 r.
46 Chodziło o jednego z członków komisji wywodzącego się z Wielkiej Brytanii. Książę użył

sformułowania „lord z Irlandii Północnej”.

Konstytucja Liechtensteinu 73

z instrumentów demokracji bezpośredniej – trudno wyobrazić sobie rozstrzygnię-

cie podjęte w sposób bardziej demokratyczny. Po drugie, dwa artykuły Konstytucji

Liechtensteinu, co warte podkreślenia nowo wprowadzone, dobitnie wskazały, iż

to właśnie naród jest ostatecznym suwerenem mogącym udzielić głowie państwa

wotum nieufności, wreszcie znieść monarchię i zastąpić ją republiką. Nie ulega wąt-

pliwości, że pozycja głowy państwa – monarchy – jest w Księstwie bardzo silna, jed-

nakże równowagę dla tej siły stanowią art. 13 ter i 113 Konstytucji Liechtensteinu.

Wyrażone przez Komisję Wenecką obawy jakoby przez nowe rozwiązania Vaduz

oddalało się od europejskich demokracji były w mojej opinii nieuzasadnione i wręcz

histeryczne.

Zmiany z 2003 r. były jak dotąd ostatnimi ingerującymi tak głęboko w treść usta-

wy zasadniczej47. Należy jednak przypuszczać, iż konstytucja będzie w przyszłości

ewoluować. Jedną ze zmian będzie zapewne zapowiadana od pewnego czasu kwestia

pozycji Kościoła katolickiego w analizowanym państwie. Trudno natomiast domnie-

mywać, jakie będą kolejne kierunki zmian konstytucyjnych pod Alpami Retyckimi.

Z dużą dozą prawdopodobieństwa można natomiast przyjąć, iż w najbliższych la-

tach raczej nie dojdzie do przyjęcia zupełnie nowego dokumentu konstytucyjnego.

2.3. Zasady konstytucyjne i treść konstytucji

W zakresie zasad ustrojowych najwyższa ustawa w Księstwie zawiera typowe po-

stanowienia: wskazuje suwerena w państwie (dokładniej dwóch, co należy uznać

za cechę charakterystyczną ustroju tego kraju), opisuje organy państwa, sposób ich

powoływania oraz ich zadania, poświęca miejsce mechanizmom oddziaływania

tychże organów na siebie, wreszcie zawiera przepisy dotyczące praw i obowiązków

obywateli48.

Obecna Konstytucja Księstwa Liechtensteinu49 składa się z 122 artykułów usze-

regowanych w XII rozdziałów50. Poszczególne rozdziały noszą następujące tytuły:

I. Księstwo (art. 1–6), II. Książę (art. 7–13 ter), III. Zadania państwa (art. 14–27),

IV. Prawa powszechne i obowiązki obywateli (art. 27 bis-44), V. Landtag (art. 45–

70), VI. Komitet Krajowy (art. 71–77), VII. Rząd (art. 78–94), VIII. Sądownictwo

(art. 95–105), IX. Urzędy i służby państwowe (art. 106–109), X. Gminy (art. 110–

47 Zmiany mające miejsce po 2003 r., o których była już mowa wcześniej, należy uznać za

kosmetyczne.
48 M. Bankowicz, op.cit., s. 53–55.
49 Konstytucja Księstwa..., op.cit.
50 Wynika to z faktu, iż nowe artykuły rozszerzające konstytucję nie otrzymywały nowej numeracji,

lecz były „dokładane” w jej odpowiednim miejscu. Stąd numeracja artykułów 13 bis, 13 ter, 27 bis, 27

ter, 63 bis, 63 ter i 66 bis.

System polityczny Księstwa Liechtensteinu74

111), XI. Gwarancja Konstytucji (art. 112–113), XII. Postanowienia końcowe (art.

114–115). Dodatkowo rozdział XVIII został podzielony na 4 podrozdziały: a) Posta-

nowienia ogólne, b) Sądy powszechne, c) Sąd Administracyjny, d) Trybunał Stanu51.

Całość poprzedzona jest krótką preambułą, w której książę Johann II obwiesz-

czał, iż zmieniona zostaje przez nowy akt konstytucja z 1862 r. Z kolei na końcu

ustawy zasadniczej znajdują się dwa listy. W pierwszym z nich, adresowanym do

zarządcy kraju Jozefa Ospelta, książę Johann II udziela sankcji dokumentowi kon-

stytucyjnemu i powierza podpisanie dokumentu w swoim imieniu swemu bratan-

kowi Karlowi, polecając także, aby wiadomość o książęcej decyzji została podana do

wiadomości publicznej. W drugim liście, adresowanym do swego bratanka Karla,

książę Johann II powierza mu podpisanie aktu konstytucyjnego w swoim imieniu,

zwracając uwagę, iż udzielił konstytucji swojej sankcji.

Konstytucja charakteryzuje się zasadami niepozostawiającymi wątpliwości, iż

odnosi się ona do państwa demokratycznego. Są one, co ważne, realizowane w prak-

tyce systemu politycznego. Wśród nich należy wymienić zasady: przedstawiciel-

stwa, państwa prawa, podziału władzy, gwarancji praw i wolności obywatelskich

oraz pluralizmu politycznego52. Nie stosuje się w Liechtensteinie jedynie zasady

większości, co wynika z faktu, iż system wyborczy w tym państwie jest systemem

proporcjonalnym.

We współczesnych demokracjach stosuje się zasadę przedstawicielstwa – naród

z praktycznego punktu widzenia nie może sprawować władzy w sposób bezpośred-

ni, w związku z czym deleguje swoich przedstawicieli, aby reprezentowali jego wolę,

także na szerszym, międzynarodowym, forum. Również w funkcjonowaniu anali-

zowanego państwa można odnaleźć tę zasadę. Jej rozwinięciem jest rozdział V kon-

stytucji poświęcony Landtagowi, sposobowi jego wyłaniania i jego uprawnieniom.

Wprawdzie wykonywanie uprawnień przez Landtag jest regułą, lecz naród – jako

suweren – dysponuje prawem do ostatecznej decyzji w danych kwestiach na drodze

bezpośredniej za pomocą referendum. Precyzują to zapisy dotyczące zarówno tego

instrumentu (art. 66 i 66 bis), jak i inicjatywy ustawodawczej (art. 64). Teoretycznie

można byłoby, wzorem niektórych kantonów helweckich, wyobrazić sobie sprawo-

wanie władzy w Księstwie w sposób bezpośredni, z uwagi na nikłą liczbę ludności.

W praktyce jednakże, z wyjątkiem dawnych wieków, taka metoda podejmowania

decyzji nigdy nie była pod Alpami Retyckimi stosowana.

W ustawie zasadniczej znajduje odzwierciedlenie zasada suwerenności narodu.

Art. 2 nie pozostawia wątpliwości co do tego, iż władza państwowa w Liechtensteinie

należy do narodu (ale i jednocześnie do Księcia)53. Wspomniana zasada nie znajduje

tu zatem zastosowania wprost, tym bardziej że w procesie ustawodawczym podpis

51 Konstytucja Księstwa..., op.cit., s. 42–43.
52 Szerzej na temat tych zasad zob. T. Bichta, M. Podolak, M. Żmigrodzki, Zasady konstytucyjno-

-prawne państw demokratycznych. [W:] M. Żmigrodzki, B. Dziemidok-Olszewska, Współczesne systemy

polityczne. Warszawa 2009, s. 28–34.
53 W związku z tym należałoby raczej mówić o zasadzie suwerenności narodu i księcia.

Konstytucja Liechtensteinu 75

głowy państwa jest niezbędny, aby dany akt prawny mógł wejść w życie. W prakty-

ce dla dobrego funkcjonowania kraju niezbędna jest współpraca władcy i narodu,

który uczestniczy w procesie ustawodawczym przez swoich przedstawicieli w par-

lamencie. Moim zdaniem należy jednak zaakcentować zmiany dokonane w 2003 r.

w konstytucji dające narodowi przewagę nad drugim suwerenem. W związku z po-

wyższym za ostatecznego, najwyższego suwerena należy uznać naród.

Konstytucja Księstwa w nieczytelny dla odbiorcy sposób odnosi się natomiast do

zasady podziału władzy. Ukształtowana w procesie historycznym norma trójpodzia-

łu władzy rozróżnia stanowienie prawa (parlament), stosowanie go (rząd jako insty-

tucja wykonawcza) i rozstrzyganie sporów (sądy, trybunały). W modelu klasycznym

każda z tych funkcji powinna być wykonywana przez odrębny organ państwowy.

Nieczytelność tej zasady w Księstwie – co zaznaczał już M. Śmigasiewicz54 – polega

m.in. na tym, iż w żadnym miejscu ustawy zasadniczej nie została dosłownie wspo-

mniana oraz na tym, iż pozycja głowy państwa jest wyjątkowa. Władca ma przecież

wpływ na obsadę stanowisk w sądownictwie oraz możliwość wpływu na działania

rządu, szczególnie gdy ten utraci jego zaufanie. W praktyce ustrojowej zasada trój-

podziału jest jednak, moim zdaniem, bezsprzecznie stosowana.

Kolejna zaznaczona w analizowanym dokumencie jest zasada państwa prawa.

Organy państwa działają w zgodzie z przepisami prawnymi55. Obowiązuje hierar-

chiczność przepisów, a najważniejsze miejsce zajmuje w niej ustawa zasadnicza.

Zgodnie z art. 114 konstytucji inne ustawy i zarządzenia nie mogą być z nią sprzecz-

ne56. Ważnym uzupełnieniem wspomnianej zasady jest katalog praw i wolności jed-

nostki zapewniający ich respektowanie przez państwo i jego organy. Upoważnia to

do stwierdzenia, iż także zasada gwarancji praw i wolności obywatelskich znajduje

odzwierciedlenie w praktyce ustrojowej. Gwarantami prawnego funkcjonowania są

niezawisłe sądy, a obywatele mają możliwość wniesienia skarg dotyczących ewentu-

alnego naruszania swoich praw.

Liechtenstein jako państwo demokratyczne zapewnia stosowanie zasady plura-

lizmu politycznego umożliwiającej legalną walkę o zdobycie i utrzymanie władzy

przez ugrupowania polityczne. System partyjny w analizowanym państwie ukształ-

tował się stosunkowo późno. Polaryzacja poglądów politycznych pod Alpami Rety-

ckimi była słabo zauważalna, dodatkowo wysoki od pewnego momentu próg wy-

borczy powodował, iż przez długi czas w parlamencie były reprezentowane tylko 2

partie, 3. pojawiła się w nim w 1993 r. Nie ulega jednak wątpliwości, że mamy do

czynienia z pluralizmem politycznym. Przepisy ustawy zasadniczej odnoszące się do

przywoływanej normy zawarte są w art. 40 i 41. Zapewniają one wolność wyrażania

opinii – o ile następuje to w ramach prawa i moralności oraz wolność zrzeszania się

i zgromadzeń.

54 M. Śmigasiewicz, op.cit., s. 53.
55 Zostało to podkreślone w art. 2 i 7, w odniesieniu do administracji także w art. 78, ust. 1 i art.

92, ust. 4. konstytucji.
56 Konstytucja Księstwa..., op.cit., art. 114, s. 104–105.

System polityczny Księstwa Liechtensteinu76

Jak wspomniano, treść najwyższej ustawy w analizowanym państwie została po-

dzielona na 12 rozdziałów. W rozdziale I zaznaczono, iż Księstwo jest związkiem

państwowym 2 regionów i 11 gmin, stolicą, a zarazem siedzibą rządu i parlamentu

jest Vaduz. Według art. 2 analizowane państwo jest konstytucyjną monarchią dzie-

dziczną opartą na podstawie demokratycznej i parlamentarnej. Suwerenami są ksią-

żę i naród w równym stopniu, w związku z czym mówi się o tzw. dualizmie suwere-

na. Następstwo tronu jest dziedziczne w rodzie Liechtensteinów, jednocześnie godło

rodu jest godłem państwa. Rozdział I najwyższej ustawy w państwie omawia także

granice państwa, zaznaczając, iż mogą one ulegać zmianie na mocy ustawy, a gminy

posiadają możliwość wystąpienia ze związku państwowego. Językiem państwowym

i urzędowym jest język niemiecki. Treść tego rozdziału wypełniły najważniejsze wy-

znaczniki wskazujące na ustrój państwa.

Rozdział II dotyczy pozycji głowy państwa i jego kompetencji57. Co godne pod-

kreślenia, rozdział ten nieprzypadkowo poprzedza konstytucyjne rozważania do-

tyczące innych organów władzy alpejskiego minipaństwa, bowiem charakteryzuje

go faktycznie szeroko zaakcentowana rola władcy w systemie politycznym. Książę

nie podlega sądownictwu (art. 7), jego sankcja jest niezbędna do tego, aby ustawy

mogły wejść w życie (art. 9). Nie oznacza to, iż jego władza jest nieograniczona, gdyż

drugiemu z suwerenów, jakim jest naród, przysługuje prawo do wniesienia wotum

nieufności wobec panującego. Z kolei w innym miejscu ustawy zasadniczej sprecy-

zowano możliwość zniesienia monarchii.

Istotą kolejnej części konstytucji są zadania państwa, można wśród nich wskazać

zarówno te o charakterze społecznym, jak i te, które dotyczą spraw ekonomicznych.

Głównym zadaniem, podkreślonym w art. 14, jest wspieranie ogólnego dobrobytu

narodu mające uzewnętrzniać się troską o tworzenie i ochronę prawa oraz ochronę

interesów religijnych, moralnych i gospodarczych narodu. Analizując wyniki go-

spodarcze Księstwa, nie sposób oprzeć się wrażeniu, iż zadanie to jest skutecznie

wprowadzane w praktykę.

Wśród zadań państwa stosunkowo dużo miejsca poświęcono edukacji oraz wy-

chowaniu. W myśl art. 15 oświata i wychowanie powinny być zorganizowane tak,

aby przez współdziałanie rodziny, szkoły i Kościoła wykształcić w młodzieży sferę

religijno-moralną, postawę patriotyczną i sumienność zawodową w przyszłości. Sy-

stem ten znajduje się pod nadzorem państwa, lecz nie może naruszać nauczania

prowadzonego przez Kościół58. W Liechtensteinie istnieje obowiązek szkolny, lecz

najwyższa ustawa nie określa długości jego trwania. Państwo bierze na siebie obo-

wiązek zapewnienia nauczania przedmiotów podstawowych w stopniu i wymiarze

wystarczającym oraz przy założeniu nieodpłatności. Sprawujący obowiązek nad

młodzieżą muszą zapewnić jej dostęp do nauczania w zaleconym wymiarze. Ustro-

jodawca dopuścił także istnienie szkolnictwa prywatnego, jednak przy założeniu, iż

pod względem trwania, realizowanych celów i wyposażenia szkół nie odbiega ono

57 Szczegóły dotyczące tych kwestii omówiono w rozdziale 3 pracy.
58 Także i w tym zapisie dostrzegalna jest uprzywilejowana pozycja Kościoła katolickiego.

Konstytucja Liechtensteinu 77

od szkolnictwa publicznego. Zaznaczono także, iż nauczanie religii pozostaje do-

meną organów kościelnych. W przypadku uczniów mniej zamożnych państwo zo-

bowiązało się do udzielania im stypendiów umożliwiających kontynuowanie nauki

w szkołach wyższych.

Wśród innych zadań państwa wymieniono opiekę zdrowotną i opiekę nad cho-

rymi oraz ubogimi59. Osobliwym zapisem jest zobowiązanie państwa do zwalczania

zjawiska alkoholizmu i leczenia osób uzależnionych od alkoholu. Ten zapis dotyczy

również osób uchylających się od pracy. Można domniemywać, iż twórcy ustawy

zasadniczej postawili sobie za cel „przywrócenie” obu tych grup do społeczeństwa.

Analizowane państwo chroni zarówno prawo do pracy, jak i pracowników, ze

szczególnym uwzględnieniem kobiet zatrudnionych w przemyśle i rzemiośle oraz

młodocianych. Wyrazem tej ochrony jest m.in. konstytucyjne uznanie niedzieli

i niektórych dni świątecznych za dni wypoczynku.

Drugą grupę zadań konstytucyjnych państwa można określić mianem ekono-

micznych. Ustawa zasadnicza zobowiązuje do działań na rzecz wspierania rolnictwa

i gospodarki na obszarach alpejskich. W praktyce działania te obecnie są trudne do

urzeczywistnienia, gdyż rolnictwo nie odgrywa praktycznie żadnej roli w gospo-

darce Księstwa; jest bardziej uznawane za wyraz tradycji i spuścizny minionych lat.

Część zobowiązań jest wynikiem ciężkich doświadczeń kraju. W ten sposób należy

interpretować nie tylko zapisy dotyczące przygotowywania zabezpieczeń, zalesiania

i osuszania60, lecz także konstytucyjną promocję ubezpieczeń od następstw szkód,

które mogą zagrozić zarówno posiadanym dobrom, jak i pracy. Jednocześnie pod-

kreślono, również w rozdziale II, wsparcie dla ubezpieczeń o charakterze choro-

bowym, emerytalnym, na wypadek kalectwa czy też szkód powstałych w wyniku

pożaru. Godny uwagi jest zapis wspierający pozyskiwanie nowych źródeł dochodu

państwa w celu pokrycia publicznych potrzeb; sytuacja fi nansowa kraju według art.

24 konstytucji powinna być monitorowana i poprawiana w sposób rozsądny. Przez

swe ustawodawstwo państwo zobowiązało się do sprawiedliwego opodatkowania

i zwolnienia od obciążeń podatkowych najniższych dochodów. Podobnie o dale-

kowzroczności dokumentu konstytucyjnego z 1921 r. świadczy to, iż znalazł się

w nim art. 20, ust. 2, w którym zwrócono uwagę na konieczność ukształtowania

komunikacji odpowiednio do nowoczesnych potrzeb. Także pod Alpami Retyckimi

sprawy związane z komunikacją stanowią wciąż nierozwiązany do końca problem.

Do kompetencji państwa zaliczono regulacje dotyczące systemu kredytowego i mo-

netarnego. To drugie zadanie wydaje się jednak mocno ograniczone, gdyż Liech-

tenstein nie posiada waluty odrębnej, lecz przyjął ją od swego zachodniego sąsiada.

Ważnym zapewnieniem jest również troska państwa o zagwarantowanie szybkiego

59 Kompetencje dotyczące opieki społecznej zostały przekazane gminom. Państwo wspomaga

jednak jednostki samorządowe w wykonywaniu tych zadań.
60 Liechtenstein ulegał wielokrotnie niszczącym wylewom Renu, w związku z czym kwestia

zabezpieczeń przed powodziami odgrywa istotną rolę. Szczególnie dała się we znaki wielka powódź

w 1927 r.

System polityczny Księstwa Liechtensteinu78

postępowania procesowego i egzekucyjnego oraz dbałość o zasady sądownictwa ad-

ministracyjnego.

Część zadań konstytucyjnie zapisanych na rzecz państwa to relikty wywodzące

się z odległych wieków. Są nimi zapisy art. 21 i 22, na których mocy państwu przy-

sługuje prawo zwierzchności nad zbiornikami wodnymi, do wykorzystania, ochro-

ny i zarządzania nimi. Podobne rozwiązanie odnosi się do polowań, rybołówstwa

i górnictwa. Początki tego typu uregulowań dotyczą okresu feudalizmu, są stosowa-

ne we współczesnych państwach i Liechtenstein nie stanowili tu żadnego wyjątku.

Przy korzystaniu z prawa zwierzchności w zakresie polowań, rybołówstwa i górni-

ctwa zastrzeżono ochronę interesów rolnictwa i fi nansów gmin.

W rozdziale IV ustawodawca skupił się na prawach i obowiązkach obywateli. Są

one stosunkowo obszerne, pod względem treści można podzielić je na zagadnie-

nia natury osobistej, politycznej i społeczno-ekonomicznej. Katalog praw otwierają

artykuły wprowadzone do konstytucji w roku 2005. Na ich podstawie chroniona

jest godność ludzka, w związku z czym nikt nie może być poddany nieludzkiemu

bądź poniżającemu traktowaniu. Każdemu człowiekowi zapewnia się prawo do

życia, a kara śmierci jest zabroniona (art. 27 ter). Na podstawie art. 31 konstytu-

cji wszyscy są równi wobec prawa, dysponują równym dostępem do sprawowania

urzędów publicznych, gwarantowana jest równość płci61. Prawa obywatelskie przy-

sługują wszystkim, którzy posiadają miejscowe obywatelstwo, co jest o tyle istotne,

iż około ⅓ mieszkańców Księstwa, nie dysponując obywatelstwem, w praktyce jest

wyłączona z kręgu decydującego o sprawach politycznych państwa. Prawa politycz-

ne przysługują osobom, które ukończyły 18. rok życia i nie orzeczono w stosunku

do nich zawieszenia prawa wyborczego i prawa do głosowania. Według przepisów

obywatele mają prawo do swobodnego osiedlania się na obszarze państwa i nabycia

majątku. W przypadku obcokrajowców możliwość taka istnieje na podstawie umów

państwowych lub zasady wzajemności.

Wśród gwarantowanych praw należy wymienić m.in.: wolność osobistą, niena-

ruszalność mieszkania, tajemnicę korespondencji, dostęp do sądownictwa z gwa-

rancją prawa do obrony, nienaruszalność własności prywatnej, wolność prowadze-

nia działalności handlowej i przemysłowej, wolność wiary i sumienia. Konstytucja

zapewnia także prawną regulację prawa autorskiego. Przypadki aresztowania, rewi-

zji osobistej, przeszukania mieszkania czy naruszenia tajemnicy korespondencji są

możliwe tylko w wypadkach określonych ustawą; podobnie konfi skaty. Osoby aresz-

towane bezprawnie lub niewinnie skazane mają prawo do odszkodowania ze strony

państwa na drodze sądowej. Gwarantując wolność sumienia i wyznania, zaznaczono

jednocześnie, iż Kościół katolicki jest Kościołem państwowym i cieszy się ochroną

przy zagwarantowaniu swobody działania dla innych wyzwań, lecz w ramach okre-

ślonych przez moralność i porządek publiczny.

Wśród praw obywatelskich należy też wspomnieć o możliwości swobodnego

wyrażania swoich opinii i myśli w słowie, na piśmie, w druku lub poprzez przedsta-

61 Zapis ten wprowadzono do ustawy zasadniczej stosunkowo późno – w 1992 r.

Konstytucja Liechtensteinu 79

wienia obrazowe. Zastrzeżono, że w tym ostatnim wypadku powinno to następo-

wać nie tylko w ramach prawa, lecz także moralności. Zagwarantowane są wolność

zrzeszania się i zgromadzenia w granicach określonych przez odpowiednie ustawy.

Prawem obywateli jest także wniesienie petycji do parlamentu i Komitetu Krajowe-

go, dotyczy to nie tylko osób fi zycznych, lecz także gmin i korporacji. Wyróżniono

również możliwość wniesienia zażalenia na zachowanie lub postępowanie władz.

Nawet w wypadku odrzucenia skargi przez instancję wyższą powinno się wyjaśnić

powody takiej decyzji.

W art. 44, zamykającym rozdział poświęcony prawom i obowiązkom obywateli,

Konstytucja Liechtensteinu zawiera zapis dotyczący obowiązku obrony ojczyzny –

w razie potrzeby – przez osoby zdolne do noszenia broni do ukończenia 60. roku

życia62. Po likwidacji sił zbrojnych formacje uzbrojone mogą być tworzone tylko

w celu sprawowania służby policyjnej i utrzymania porządku wewnętrznego w pań-

stwie.

Rozdział V, najobszerniejszy, odnosi się do parlamentu i najważniejszych zasad

jego funkcjonowania63. Landtag to główny organ reprezentujący naród, wybiera-

ny w wyborach na czteroletnią kadencję, składający się z 25 deputowanych, którzy

pełnią te funkcje pozaetatowo. Także w tym rozdziale znajdziemy ogólne przepisy

dotyczące bardzo istotnych, według autora, elementów demokracji bezpośredniej,

jakimi są w Liechtensteinie inicjatywa ludowa i referendum. Zostały one omówione

w dalszej części rozdziału.

Rozdział kolejny stanowi w pewnym sensie kontynuację zapisów z części po-

święconej Landtagowi, gdyż dotyczy instytucji funkcjonującej w okresie między

odroczeniem, zamknięciem lub rozwiązaniem parlamentu a jego ponownym zebra-

niem się. Instytucją tą jest Komitet Krajowy, wybierany przez Landtag. Mając dbać

o zachowanie konstytucji, zbiera się, w zależności od potrzeb, pod kierownictwem

przewodniczącego Landtagu.

Z kolei treść rozdziału VII ustawy zasadniczej wypełniają artykuły odnoszące się

do rządu – organu, któremu podlega administrowanie krajem i w praktyce wyko-

nywanie ustaw, co odbywa się we współdziałaniu z parlamentem i głową państwa,

których zaufanie i poparcie rząd musi posiadać dla swego funkcjonowania. Rząd,

którego funkcje omówiono w rozdziale 3 niniejszej pracy, jest organem pięciooso-

bowym, lecz posiadającym rozbudowany aparat doradczy i ekspercki, co pozwala

mu na odgrywanie istotnej roli w państwie.

Rozdział VIII dotyczy sądownictwa, zarówno postanowień ogólnych, jak i tych,

które odnoszą się do poszczególnych rodzajów władzy sądowniczej: sądownictwa

powszechnego, Sądu Administracyjnego, wreszcie Trybunału Stanu. Sądownictwo

w Księstwie jest trójinstancyjne64.

62 Po likwidacji armii Księstwa w 1868 r. zapis ten pozostaje w praktyce martwy i nigdy nie był

stosowany. Nie został jednak usunięty z konstytucji.
63 Poszczególne artykuły omówiono w części rozdziału 3 poświęconej parlamentowi.
64 Władzę sądowniczą omówiono w rozdziale 2.

System polityczny Księstwa Liechtensteinu80

Najkrótsze w treści są cztery ostatnie części najwyższej ustawy w analizowanym

państwie (IX–XII). Rozdział IX dotyczy urzędów i służb państwowych i precyzu-

je, iż ich organizacja następuje jedynie przez ustawy. Mają one siedziby w kraju65,

a w urzędach o charakterze kolegialnym większość członków muszą stanowić oby-

watele Księstwa.

Rozdział X – w postaci dwóch artykułów – poświęcony jest gminom jako pod-

stawowemu szczeblowi administracyjnemu. Precyzuje on najważniejsze założenia,

na których opiera się ich istnienie, lecz w szczegółach odsyła do ustawy poświęconej

gminom. W przedostatnim rozdziale ustawy zasadniczej, o czym już wspomniano,

opisano tryb jej zmiany.

Wreszcie zamknięcie konstytucji stanowi rozdział XII zawierający postanowie-

nia końcowe. Zwracają one uwagę, iż wszystkie inne akty prawne sprzeczne z usta-

wą zasadniczą nie mogą się pojawić, a realizacja wprowadzenia w życie dokumentu

konstytucyjnego to zadanie rządu.

W zastępstwie monarchy podpis pod konstytucją złożył w Vaduz 5 październi-

ka 1921 r. jego bratanek Karl oraz pełniący wówczas funkcję zarządcy kraju Josef

Ospelt. Odbyło się to na podstawie specjalnych pełnomocnictw udzielonych przez

Johanna II.

2.4. Instytucje demokracji bezpośredniej

Etymologia słowa „demokracja” wyraźnie wskazuje, iż oznacza ono rządy ludu. De-

mokracja jest zatem formą rządzenia charakteryzującą się sprawowaniem władzy

przez lud. We współczesnych państwach demokratycznych mamy przy tym do czy-

nienia z suwerennością narodu. Suwerenność ta wyraża się przejmowaniem władzy

przez naród, co stało się możliwe przez powszechność praw wyborczych. Obywate-

le sprawują władzę najczęściej za pomocą swoich przedstawicieli, tworząc wskutek

wyborów organy władzy. Zasada przedstawicielstwa wynika z tego, iż społeczeń-

stwo jako całość nie pełni obecnie władzy bezpośrednio66. Niekiedy obywatele biorą

udział w sprawowaniu władzy w sposób bezpośredni, współdecydują zatem w rzą-

dach z organami państwa67.

65 Z zastrzeżeniem sytuacji, w których Liechtenstein zgodził się na inne rozwiązanie w umowie

międzynarodowej.
66 Ostatni wyjątek w skali Europy stanowią 2 kantony szwajcarskie: Glarus i Appenzell-Innerrhoden,

w których wciąż praktykuje się formę zgromadzenia ludowego (Landsgemeinde) – jako zgromadzenia

obywateli kantonu posiadających prawa wyborcze. Zgromadzenie posiada uprawnienia ustawodawcze,

jest władne podjąć np. decyzję dotyczącą zmian w miejscowej konstytucji, zmian ustawodawczych,

względnie zmian podatkowych. Zob. http://www.landsgemeinde.gl.ch/node/1, odczyt z 2 grudnia 2012 r.;

http://www.ai.ch/de/politik/sitzung/, odczyt z 2 grudnia 2012 r.
67 T. Bichta, M. Podolak, M. Żmigrodzki, op.cit., s. 27–28.

Konstytucja Liechtensteinu 81

Owo współdecydowanie w rządach przez obywateli dokonuje się poprzez instru-

menty demokracji bezpośredniej, w której zbiorowy podmiot suwerenności bierze

udział w wypełnianiu funkcji publicznych osobiście; obywatele bezpośrednio po-

dejmują decyzję – głosując – na temat istotnych spraw dotyczących państwa lub

społeczeństwa68. Decydują tym samym, jaką politykę przyjąć w konkretnej sytuacji.

Logiczny wydaje się wniosek, iż korzystając z instrumentów demokracji bezpośred-

niej, mamy jednocześnie do czynienia z uzupełnianiem demokracji pośredniej, od-

wołaniem się organów władzy do najwyższego suwerena, jakim jest lud.

Demokracja bezpośrednia charakteryzuje się kilkoma instrumentami69. Naj-

popularniejszym z nich jest referendum, polegające na bezpośredniej decyzji pod-

jętej przez daną osobę, posiadającą uprawnienia wyborcze, poprzez głosowanie

powszechne na temat istotny dla danego obszaru (dotyczący kwestii ustrojowych,

ustawowych, społecznych itd.)70. Według M. Marczewskiej-Rytko, referendum wy-

różnia się trzema cechami: bezpośrednim uczestnictwem obywateli w wyrażeniu

swej opinii, posiadaniem jedynie jednego głosu oraz przyjęciem woli większości

jako podstawy do podjęcia decyzji71.

Obok Szwajcarii Liechtenstein należy do tych państw Starego Kontynentu, które

najczęściej korzystają z referendum jako instrumentu demokracji bezpośredniej72.

Rozwój tej formy udziału obywateli w podejmowaniu decyzji nastąpił w Liechten-

steinie niewątpliwie pod wpływem rozwiązań helweckich. Został zaadaptowany

w nowej konstytucji w 1921 r. Niemniej obecnie, według mnie, stanowi charaktery-

styczną a zarazem bardzo istotną cechę systemu politycznego.

Jeszcze przed jej przyjęciem przeprowadzono w analizowanym państwie 3 re-

ferenda, 2 pierwsze 2 marca 1919 r., kiedy to zapytano wyborców o zwiększenie

liczby wybieranych członków parlamentu (z 12 do 17) oraz o obniżenie cenzusu

wiekowego z 24 do 21 lat. Obie propozycje zostały odrzucone przez głosujących

przy frekwencji ponad 89%73.

68 M. Musiał-Karg, Referenda w państwach europejskich. Teoria, praktyka, perspektywy. Toruń 2008,

s. 41.
69 Najczęściej zalicza się do nich referendum, inicjatywę ludową, weto ludowe. Oprócz tego

formami demokracji bezpośredniej są zdecydowanie rzadziej stosowane zgromadzenie ludowe, recall,

plebiscyt i konsultacja ludowa.
70 Zob. B. Banaszak, A. Preisner, Prawo konstytucyjne. Wprowadzenie. Warszawa 1993, s. 139;

E. Zieliński, Referendum w państwie demokratycznym. [W:] D. Waniek, M.T. Staszewski (red.),

Referendum w Polsce współczesnej. Warszawa 1995, s. 9; M. Musiał-Karg, op.cit., s. 66–67.
71 M. Marczewska-Rytko, Demokracja bezpośrednia w teorii i praktyce politycznej. Lublin 2001,

s. 111.
72 Z tego powodu autor zdecydował się na wyodrębnienie rozważań dotyczących tej formy

demokracji jako osobnego podrozdziału.
73 P. Vogt, op.cit., s. 234.

System polityczny Księstwa Liechtensteinu82

Do 1 grudnia 2012 r. w Księstwie odbyło się głosowanie nad stoma74 pytaniami

referendalnymi75. Powoduje to, że Liechtenstein znajduje się w nieofi cjalnej staty-

styce na drugim miejscu w Europie pod tym względem, za Szwajcarią, w której do

końca 2011 r. wyborcy odpowiadali aż na 580 pytań referendalnych.

W praktyce systemu politycznego Księstwa rozróżnia się pragnienie dokonania

zmian wyrażane przez parlament i przez naród. Wśród tych drugich z kolei można

dokonać podziału na: 1) działania mające na celu przyjęcie nowej ustawy, zmianę

ustawy lub konstytucji (określane są one jako inicjatywy ludowe – Volksinitiative)

oraz 2) referenda (Referendum) będące kontrpropozycją wobec wniosku zgłoszone-

go przez parlament76.

Referendum poświęcone są odpowiednie zapisy w Konstytucji Księstwa. Okre-

ślają one tryb jego stosowania. Na mocy art. 66 referendum podlegają, jeżeli taką

decyzję podejmie Landtag, ustawy uchwalone przez niego, które nie są uznane za

pilne, a także uchwały fi nansowe nie uznane za pilne, jeżeli powodowałyby wydatek

jednorazowy większy niż 300 tys. franków względnie rocznie większy niż 150 tys.

franków. Referendum odbywa się także, jeśli w ciągu 30 dni od ogłoszenia decyzji

parlamentu w określonej sprawie żądanie takie sformułuje co najmniej 1000 obywa-

teli uprawnionych do głosowania lub co najmniej 3 gminy (przez swe zgromadze-

nia). W wypadku zmian najwyższej ustawy w państwie próg ten został podniesiony

do 1500 obywateli lub 4 gmin. O przyjęciu lub odrzuceniu ustawy na drodze refe-

rendalnej decyduje absolutna większość głosów ważnych. W wypadku umów mię-

dzynarodowych (art. 66 bis) parlament lub co najmniej 1500 obywateli posiadają-

cych prawa wyborcze, względnie przynajmniej 4 gminy może zwołać referendum77.

Z powyższych rozwiązań jasno zatem wynika, iż możliwość zażądania referen-

dum posiadają Landtag, obywatele uprawnieni do głosowania (w odpowiedniej

liczbie), względnie zgromadzenia poszczególnych gmin (także w odpowiedniej licz-

bie). Jak pokazała praktyka, możliwością zażądania referendum dysponuje również

głowa państwa, jeżeli podejmie trud zebrania odpowiedniej liczby podpisów pod

wnioskiem. Bliższe postanowienia dotyczące przeprowadzenia głosowania referen-

dalnego zawiera odpowiednia ustawa.

Przywoływany rodzaj demokracji bezpośredniej cieszy się niesłabnącym zainte-

resowaniem pod Alpami Retyckimi. W ostatnich latach liczba referendów przepro-

wadzanych w Liechtensteinie nie zmalała. W latach 2002–2012 odbyło się ich 16.

Przedstawione to zostało w tabeli 1.

74 Według części badaczy, referendum, w którym głosujący odpowiada np. na dwa pytania (jak

podczas pierwszego głosowania z 1919 r.) liczone jest jako dwa referenda, inni z kolei traktują je jako

jedno referendum (jeden termin). Nie jest to jednoznaczne. Liczba 100 dotyczy pytań referendalnych.
75 Dane za: http://www.c2d.ch/inner.php?table=continent&sublinkname=country_information&

tabname=results&menuname=menu&continent=Europe&countrygeo=201&stategeo=0&citygeo=0&l

evel=1, odczyt z 3 grudnia 2012 r.
76 W. Marxer, Der liechtensteinische Parlamentarismus heute. „Czasopismo Prawno-Historyczne”

2009, t. 61, z. 2, s. 53.
77 Konstytucja Księstwa..., op.cit., art. 66 i 66 bis, s. 74–77.

Konstytucja Liechtensteinu 83

Tabela 1. Liczba referendów w Liechtensteinie w latach 2003–2012

Rok Liczba referendów Rok Liczba referendów

2002 3 2008 0

2003 1 2009 3

2004 2 2010 1

2005 1 2011 3

2006 1 2012 1

2007 0 Razem 2002–2012 16

Źródło: Opracowanie własne na podstawie www.abstimmungen.li., odczyt z 2 grudnia 2012 r.

Podczas referendów w Liechtensteinie decydowano o rozmaitych sprawach.

Dotyczyły one np. kwestii ustrojowych (propozycji zmian konstytucyjnych), świa-

topoglądowych (legalizacji związków partnerskich osób tej samej płci) czy spraw

bezpieczeństwa (posiadania psów niebezpiecznych ras)78. Część głosowań odnosiła

się do kwestii związanych z konkretnymi wydatkami, które obciążałyby budżet pań-

stwa. W tego typu sytuacjach obywatele musieli rozważyć z jednej strony ważkość

określonego pomysłu, z drugiej jednak strony uwzględnić związane z tym koszty.

Egzemplifi kacją tego typu dylematu było referendum z października 2011 r.,

w którym głosowano nad budową nowego budynku szpitalnego w stolicy. Propozy-

cja rządowa zakładała budowę takiego budynku i jednocześnie wiązała się z koniecz-

nością zaciągnięcia na ten cel kredytu w wysokości 83 mln franków. Przeciwnicy

argumentowali, iż plan nie jest zgodny z oczekiwaniami i potrzebami społecznymi

w zakresie opieki medycznej. Uznano za nieprawdziwe wyliczenia, iż liczba pacjen-

tów wzrośnie w przyszłości o 52%, w związku z czym nowy budynek powinien być

o ⅔ większy niż obecny. Oceniano także, iż plan rządowy nie jest zgodny z roz-

wojem demografi cznym kraju, nie zakładał bowiem wystarczającego wzrostu liczby

łóżek na oddziale geriatrycznym, co w obliczu procesu starzenia się społeczeństwa

wydawałoby się niezbędne79.

Ostatecznie propozycja rządowa została w referendum odrzucona większością

ponad 58% głosujących. Przykładową tematykę poruszaną podczas referendów

w Księstwie po 2002 r., wraz w wynikami, ukazano w tabeli 2.

78 Generalnie tematy te nie odbiegają od najczęściej poddawanych w referendach w innych krajach.

Zob. M. Marczewska-Rytko, op.cit., s. 114–117.
79 Information zur Volksabstimmung vom 28. und 30. Oktober 2011 über das Referendumsbegehren

zum Finanzbeschluss vom 28. Juni 2011 über die Genehmigung eines Verpfl ichtungskredites für den

Neubau des Liechtensteinischen Landesspitals am bestehenden Standort in Vaduz. Dostępne: http://

login.gmgnet.li/gmgms/abstimmung/dateienordner/abspresseamt/documents/Infobroschuere__

Neubau%20LLS_2011_634533409807735000.pdf.

System polityczny Księstwa Liechtensteinu84

Tabela 2. Wybrane referenda w Liechtensteinie w latach 2002–2012 i ich wyniki

Data Temat referendum
Głosy za

(w %)

Głosy przeciw

(w %)

Frekwencja

(w %)

8, 10 III 2002

Wsparcie fi nansowe budżetu
państwa na rzecz festiwalu
muzycznego „Little Big One”

34,2 65,4 64,6

14, 16 III 2003

Propozycja książęca
dotycząca zmian w konstytucji
(rozszerzenie jego uprawnień)

64,3 35,7 87,7

2, 4 IV 2004

Zaciągnięcie kredytu na
rozbudowę budynku policji
i więzienia śledczego

31,7 68,3 69,2

3, 5 XI 2006

Zmiana ustawy dotyczącej
posiadania i hodowli psów
niebezpiecznych ras

62,7 37,3 58,0

27, 29 III 2009

Złagodzenie ustawy dotyczącej
ochrony niepalących i reklamy
wyrobów tytoniowych

52,2 47,8 80,8

17, 19 VI 2011

Legalizacja związków
partnerskich osób tej samej
płci

68,8 31,2 74,2

28, 30 X 2011

Zaciągnięcie kredytu na
budowę nowego budynku
szpitala w Vaduz

41,9 58,1 70,8

29 VI, 1 VII

2012

Inicjatywa ludowa dotycząca
zmian w konstytucji
(ograniczenie książęcego
prawa weta)

23,6 76,4 82,9

Źródło: Opracowanie własne na podstawie www.abstimmungen.li.

Warto podkreślić, iż stosunkowo niechętnie odnoszono się do pomysłów zwią-

zanych z zaciąganiem przez państwo kredytów na określone cele. W zasadzie je-

dynym pomysłem tego typu, który został zaakceptowany w głosowaniu, był plan

budowy drogi dojazdowej do strefy przemysłowej w miejscowości Schaan. Budowa

wiązała się z kredytem w wysokości 1,5 mln franków.

Nie sposób także nie zauważyć, iż referenda w Liechtensteinie charakteryzowały

się stosunkowo wysoką frekwencją. Szczególnie było to zauważalne w momencie

głosowań nad sprawami dotyczącymi ewentualnych zmian konstytucyjnych. Nie-

zwykle nagłośniona sprawa propozycji rozszerzających uprawnienia konstytucyjne

księcia sprawiła, iż frekwencja sięgnęła prawie 88%. Z kolei ostatnie referendum

z 2012 r., w którym na mocy inicjatywy ludowej próbowano ograniczyć absolutne

prawo weta książęcego, spotkało się z zainteresowaniem prawie 83% uprawnionych

do głosowania.

Drugim instrumentem demokracji bezpośredniej, na którego zastosowanie po-

zwala konstytucja, jest inicjatywa ludowa. Prawo sięgnięcia po nią przysługuje gło-

Konstytucja Liechtensteinu 85

wie państwa (w formie przedłożenie rządowego), parlamentowi oraz obywatelom

uprawnionym do głosowania w odpowiedniej liczbie80. Jeżeli inicjatywa dotyczy

ustaw zwykłych, to musi ją wesprzeć podpisami 1000 obywateli posiadających pra-

wo głosu (lub 3 zgromadzenia gminne), w wypadku inicjatywy dotyczącej zmian

w konstytucji liczby te wynoszą odpowiednio 1500 i 4.

Także i z tej możliwości bezpośredniego wpływu na rozwiązania ustawodawcze

i ustrojodawcze korzystają obywatele Liechtensteinu. Znajduje to odzwierciedlenie

w przeprowadzanych referendach. Nie wszystkie kończą się wynikiem pozytywnym

dla pomysłodawców, niemniej społeczeństwo ma uprawnienia do wypowiedzenia

się w tej sprawie.

Nie jest możliwe uregulowanie przez najwyższą ustawę w państwie wszystkich

dziedzin życia, tym bardziej nie wydaje się zasadne, aby następowało to w sposób

szczegółowy. Celem jest raczej wytyczenie ogólnych reguł, zasad, a te z kolei są roz-

wijane przez akty natury szczegółowej81. Z tego typu rozwiązaniem mamy do czy-

nienia także pod Alpami Retyckimi. Sama ustawa zasadnicza w kilku przypadkach

odsyła zresztą do ustaw, które przewidują szczegółowe rozwiązania w określonych

kwestiach. To one, opierając się na wytycznych konstytucyjnych, stanowią kręgosłup

prawnych zasad funkcjonowania wszystkich organów składających się na system

polityczny tego państwa.

80 Konstytucja Księstwa..., op.cit., art. 64, s. 74–75.
81 R.M. Małajny, op.cit., s. 103.

ROZDZIAŁ 3

INSTYTUCJE WŁADZY PAŃSTWOWEJ

Liechtenstein stanowi dziedziczną monarchię konstytucyjną, dziedziczenie tronu

możliwe jest jedynie w linii męskiej. Głową państwa jest książę, jego rola w systemie

władzy państwowej jest bardzo istotna, a kompetencje rozległe. Pozwalają oddziały-

wać zarówno na politykę wewnętrzną, jak i zewnętrzną. Rządzący Księstwem nigdy

nie nadużywali jednak instrumentów władzy, odgrywając rolę arbitrów w sporach

wewnątrzkrajowych. Książę jest jednym z suwerenów pod Alpami Retyckimi, a wy-

korzystanie posiadanych przez niego kompetencji jest w dużej mierze zależne od

osobowości władcy.

Słabszą pozycją dysponuje Landtag – parlament Liechtensteinu. Słabość wynika

m.in. z tego, iż legislatywa nie dysponuje zapleczem eksperckim pozwalającym na

rozbudowaną działalność. Główną funkcją Landtagu jest co prawda funkcja usta-

wodawcza, lecz głowa państwa dysponuje wetem, którego parlament nie może od-

rzucić.

Zaplecze eksperckie posiada natomiast rząd, co pozwala mu na wykonywanie

typowych zadań egzekutywy. Rząd musi posiadać zaufanie parlamentu i księcia,

w związku z czym także i on zdany jest na współpracę. Kooperacja organów władzy

państwowej jest zresztą w mojej opinii kluczowa dla zrozumienia systemu politycz-

nego Księstwa. Po wejściu w życie konstytucji z 1921 r. dwa największe ugrupowania

polityczne tworzyły większość rządów, co sprawiało, iż oparcie rządów w parlamen-

cie zawsze było silne. Istotną pozycję w ramach gabinetu zajmuje premier.

Drugim obok władcy suwerenem jest naród. W jego przypadku bardzo istotnym

instrumentem wpływu są elementy demokracji bezpośredniej w postaci inicjatywy

ludowej i referendum. Książę może zablokować decyzje narodu z wyjątkiem jednej

– zniesienia monarchii.

Ważnym elementem struktury organów władzy są niezawisłe sądy. Rozwinię-

tymi uprawnieniami dysponuje w szczególności Trybunał Stanu pełniący m.in.

funkcję sądu konstytucyjnego. Cechą sądownictwa Liechtensteinu jest dopuszcze-

nie do orzekania sędziów wywodzących się zza granicy; nie mogą oni być jedynie

przewodniczącymi gremiów sędziowskich i nie mogą stanowić w nich większości.

System polityczny Księstwa Liechtensteinu88

Wyróżnik ten wyjaśniają skromne zasoby kadrowe mikropaństwa niedysponujące-

go potrzebną liczbą sędziów.

Ostatnim organem władzy w Liechtensteinie jest samorząd lokalny. Gminy

stanowią w analizowanym państwie ważny punkt odniesienia dla mieszkańców.

Oprócz roli samorządowej spełniają także zadania administracji terenowej. Gminy

przynależą do dwóch tradycyjnych krain: Oberland i Unterland, lecz te nie stanowią

szczebla pośredniego w administracji. Ich istnienie jest uzasadnione tylko i wyłącz-

nie względami natury historycznej.

System polityczny Liechtensteinu można uznać za niepowtarzalne połączenie

monarchii z elementami demokracji parlamentarnej i stosowanymi często w prak-

tyce elementami demokracji bezpośredniej.

3.1. Głowa państwa i jej rola

Liechtenstein jest konstytucyjną monarchią dziedziczną – precyzuje to art. 2 kon-

stytucji. Także ofi cjalna nazwa państwa – Księstwo Liechtenstein – wskazuje na

dynastię panującą – ród Liechtensteinów i monarchię. Jest to zresztą jedyny tego

rodzaju przypadek pochodzenia nazwy kraju. Etymologia wyrazu wskazuje z kolei

na wapienne skały, na których zbudowano zamek Liechtenstein (dosłownie jasny

kamień). Herb rodu jest jednocześnie herbem państwowym, co również podkreśla

wzajemne powiązania. Oprócz niego w użyciu, m.in. na tablicach rejestracyjnych

samochodów, jest tzw. mały herb w kolorach złotym (żółtym) i czerwonym będący

też herbem Domu Książęcego1. Są to również barwy rodu Liechtensteinów2. Herb

mniejszy prezentuje ilustracja 4.

Książę jest, obok narodu, jednym z suwerenów. Jego pozycję ustrojową należy

uznać za silną, tym bardziej, jeżeli porówna się ją z pozycją koronowanych głów

w innych współczesnych monarchiach europejskich. Władca analizowanego pań-

stwa w zestawieniu z parlamentem ma daleko idący wpływ na rząd, aktywnie współ-

uczestniczy w wykonywaniu swych funkcji kreacyjnych.

1 Symbolikę Księstwa, wzory symboli oraz zakres ich użycia reguluje tzw. ustawa o herbach. Zob.

Gesetz vom 30. Juni 1982 über Wappen, Farben, Siegel und Embleme des Fürstentums Liechtenstein

(Wappengesetz). „LLGB” 1982, nr 58.
2 W wielu miejscach tego kraju oprócz ofi cjalnej fl agi państwowej można spotkać także fl agę żółto-

-czerwoną nawiązującą do książęcych barw.

Instytucje władzy państwowej 89

Ilustracja 4. Tzw. mały herb Liechtensteinu

Źródło: Gesetz vom 30. Juni 1982 über Wappen, Farben, Siegel und Embleme des Fürstentums Liechten-

stein (Wappengesetz). „LLGB” 1982, nr 58.

3.1.1. Liechtensteinowie jako rodzina panująca

Jak zaznaczyłem w rozdziale 1, Liechtensteinowie nie byli od początku związani

z obszarem znanym współcześnie jako Liechtenstein. Dzieje rodu sięgają I poł. XII

w.; zalicza się on do najstarszych rodzin szlacheckich kontynentu. Według przeka-

zów źródłowych pierwszą osobą noszącą to swoiste „nazwisko” był niejaki Hugo

von Liechtenstein wspomniany w roku 1136. Nazwa rodu pochodziła od zamku

Liechtenstein położonego na południe od Wiednia (miejscowość Maria Enzersdorf

koło Mödling), gdzie rodzina dysponowała posiadłościami3. Kilka lat później Hugo

miał zakupić posiadłość Petronell położoną nad Dunajem.

Od poł. XIII w. Liechtensteinowie byli zaliczani do ważnych i wpływowych ro-

dów stanu szlacheckiego krajów austriackich, od 1241 r. Ulrich był stolnikiem sty-

ryjskim, 4 lata później już najprawdopodobniej wojewodą Dolnej Austrii. W 1249 r.

za wierną służbę przy czeskim władcy Przemyśle Ottokarze II Heinrich I Liechten-

3 http://www.fuerstenhaus.li/de/fuerstenhaus/geschichte/, odczyt z 11 grudnia 2012 r. Data 1136 r.

nie jest jednak pewna, gdyż publikacje podają różne daty pierwszej wzmianki o rodzie.

System polityczny Księstwa Liechtensteinu90

stein otrzymał miejscowość Nikolsburg (współczesny Mikulov)4. Wraz z pobliskim

Feldsbergiem (Valtice) i Eisgrub (Lednice) pozostawała w rękach rodu aż do 1945 r.

Z czasem ród ulegał podziałom, m.in. w XIII i XVI w. (istniały wtedy linie z Ni-

kolsburga, Steyregg i Feldsberg). W rezultacie przetrwała tylko ta ostatnia, obecny

ród książęcy jest właśnie jej kontynuatorem. Tytuł książęcy (Fürst) ród otrzymał

na początku XVII stulecia, w osobie Karla I, z czasem książętami zostali także jego

bracia Maximilian i Gundaker5. Wtedy też Liechtensteinowie uzyskali dobra na pół-

nocnych Morawach.

Związki rodu z ziemiami tworzącymi później Księstwo datują się dopiero na ko-

niec XVII stulecia. W 1699 r. Johann Adam Andreas nabył władztwo Schellenberg,

a 13 lat później hrabstwo Vaduz. On też uznawany jest za założyciela niezależnego

Liechtensteinu.

Obecny władca Księstwa, Hans Adam II, jest 13. księciem podalpejskiego pań-

stewka. Dwaj książęta sprawowali władzę 2 razy (z okresem przerwy). Imiona wład-

ców oraz okres ich panowania przedstawia tabela 3.

Tabela 3. Książęta Liechtensteinu od XVII w.

Władca Okres panowania Uwagi

Johann (Hans) Adam I 1699–1712 umiera bez męskiego potomka

Josef Wenzel 1712–1718 bratanek Antona Floriana

Anton Florian 1718–1721 brat stryjeczny Johanna Adama I

Josef Johann Adam 1721–1732 syn Antona Floriana

Johann Nepomuk Karl 1732–1748 syn Josefa Johanna Adama

Josef Wenzel 1748–1772 ponowne rządy

Franz Josef I 1772–1781 bratanek Josefa Wenzela

Alois Josef I 1781–1805 syn Franza Josefa I

Johann Josef I 1805–1806 brat Aloisa Josefa I

Johann Josef I 1813–1836 ponowne rządy

Alois Josef II 1836–1858 syn Johanna Josefa I

Johann II 1858–1929 syn Aloisa Josefa II

Franz I 1929–1938 brat Johanna II

Franz Josef II 1938–1989 w czwartym pokoleniu potomek Johanna
Josefa I

Hans Adam II Od 1989 syn Franza Josefa II

Od roku 2004 regentem jest syn Hansa Adama II Alois (ur. w 1968 r.)

Źródło: D. Beattie, Liechtenstein. Geschichte & Gegenwart. Triesen 2005, s. 432; W. Pfeifer, Das Fürstenhaus

Liechtenstein in Nordböhmen. Backnang 1984; www.liechtenstein.li., odczyt 12 grudnia 2012 r.

4 P. Juřík, Moravská dominia Liechtensteinů a Dietrichsteinů. Praha 2009, s. 15–19.
5 Ibidem, s. 30, 40, 42.

Instytucje władzy państwowej 91

W latach 1806–1813 nominalnie jako dziecko panował Karl Johann (ur. w 1803 r.),

syn Johanna Josefa I. Nie jest on jednak zaliczany do książąt Liechtensteinu.

Hans Adam II jest najstarszym synem zmarłego w 1989 r. księcia Franza Josefa II

i jego małżonki Giny. Urodził się 14 lutego 1945 r.6 Jest to pierwszy władca tego

państwa, który de facto wychowywał się, wraz ze swoim rodzeństwem7, przez dłuż-

szy czas pod Alpami Retyckimi. Szkołę podstawową ukończył w Vaduz, w 1956 r.

rozpoczął naukę w Schottengymnasium w Wiedniu, a kontynuował ten poziom

nauczania od 1960 r. w szwajcarskim Zuoz (kanton Graubünden). Naukę ukoń-

czył tam w 1965 r. szwajcarską i niemiecką maturą. Przyszły książę pracował jako

praktykant w jednym z londyńskich banków. Jesienią tego roku rozpoczął studia,

w szkole wyższej w St. Gallen, poświęcone ekonomii i organizacji przedsiębiorstw

oraz gospodarce. Ukończył je licencjatem w 1969 r. Od następnego roku zajmował

się reorganizacją administracji w dobrach Domu Książęcego.

W 1967 r. Hans Adam poślubił hrabinę Marię Kinsky von Wchinitz (ur. w Pradze

w 1940 r.). Z tego związku para książęca ma 4 dzieci: następcę tronu Aloisa (ur. 1968 r.),

księcia Maximiliana (ur. 1969 r.), księcia Constantina (ur. 1972 r.) i księżniczkę

Tatjanę (ur. 1973 r.).

Od roku 1984 Hans Adam, na mocy nowych postanowień konstytucyjnych, był

nie tylko następcą tronu, lecz także regentem, mianowanym przez swego ojca. Peł-

nię władzy przejął po śmierci ojca 13 listopada 1989 r.

Jak wspomniano, od roku 2004 regentem jest najstarszy syn Hansa Adama, książę

Alois, urodzony 11 czerwca 1968 r. w Zurychu8. Szkołę podstawową ukończył w Va-

duz, od 1979 r. uczęszczał także w stolicy do gimnazjum, które zakończył maturą

w roku 1987. Następnie wstąpił do Wojskowej Akademii w Sandhurst (Wielka Bry-

tania), gdzie uzyskał wykształcenie ofi cerskie w stopniu podporucznika. Półroczną

służbę odbył w Hong Kongu, a następnie w Londynie. W latach 1988–1993 książę

Alois studiował nauki prawne na uniwersytecie w Salzburgu, kończąc je magiste-

rium. W latach 1993–1996 pracował jako rewident księgowy w Londynie. Później

powrócił do Vaduz, gdzie zajmował się dobrami książęcymi.

3 lipca 1993 r. książę następca tronu poślubił księżniczkę bawarską Sophie. Po-

siadają trzech synów: Josefa Wenzela (ur. 1995 r.), Georga (ur. 1999 r.) i Nikolausa

(ur. 2000 r.) oraz córkę Marie Caroline (ur. 1996 r.). Josef Wenzel zajmuje następ-

ne miejsce po swoim ojcu w kolejce do tronu. Przyszłość monarchii nie jest zatem

w najbliższym czasie zagrożona.

Liechtensteinowie zaliczają się do najbogatszych rodzin monarszych współczes-

nej Europy. Jak podaje D. Beattie, kilka lat temu wartość dóbr książęcej rodziny sza-

6 Informacje biografi czne dotyczące księcia zaczerpnięto z ofi cjalnej strony Domu Książęcego:

www.fuerstenhaus.li, odczyt z 12 grudnia 2012 r.
7 Książę posiada czworo rodzeństwa: braci Philippa Erasmusa (ur. 1946 r.), Nikolausa Ferdinanda

(ur. 1947 r.), Franza Josefa (1962–1991) oraz siostrę Norę Elisabeth (ur. 1950 r.).
8 Informacje biografi czne dotyczące księcia regenta Aloisa zaczerpnięto z ofi cjalnej strony Domu

Książęcego: www.fuerstenhaus.li, odczyt z 12 grudnia 2012 r.

System polityczny Księstwa Liechtensteinu92

cowano na około 6–7 mld franków szwajcarskich, ponad połowę z tego stanowiła

wartość dzieł sztuki9. Warto w tym miejscu zaznaczyć, że monarchia nie jest obcią-

żeniem dla podatników, rodzina żyje z własnych przychodów. W latach 60. XX w.

Franz Josef II zaproponował swego rodzaju rekompensatę na rzecz państwa (w wy-

sokości 200 tys. franków, później podniesioną do 250 tys. franków rocznie) za swoje

koszty reprezentacyjne10.

Do książęcych dóbr zaliczają się m.in.: grupa kapitałowa LGT Group, książęce

winnice (w Vaduz, a przede wszystkim w austriackim Wilfersdorfi e), LIECO GmbH

zajmująca się wytwarzaniem wysokiej jakości sadzonek drzew i roślin, Liechtenstein

Energie GmbH posiadająca 3 elektrownie na terenie Austrii, wreszcie należy wspo-

mnieć o cennych ze względów historycznych i fi nansowych zbiorach dzieł sztuki

zgromadzonych w wiedeńskim Palais Liechtenstein11.

3.1.2. Treść tzw. układu rodzinnego i zasady następstwa tronu

Do kwestii następstwa tronu w analizowanym państwie nawiązuje art. 3 konstytucji.

Według niego dziedziczne następstwo tronu, pełnoletniość i ewentualna opieka nad

następcą są regulowane przez Dom Książęcy w formie prawa dynastycznego12. Usta-

wodawca odsyła zatem do zewnętrznego dokumentu, który szczegółowo normuje

te kwestie.

Dokumentem tym jest tzw. układ rodzinny – Hausgesetz (prawo rodzinne) za-

warty po raz pierwszy 26 września 1606 r.13 W obecnym brzmieniu układ został

wypracowany na początku lat 90. minionego wieku i opublikowany w miejscowym

Dzienniku Urzędowym14. Jego przyjęcie wywołało wówczas emocje związane prze-

de wszystkim z tym, iż dokument został ogłoszony przez księcia i rodzinę książęcą

bez żadnej akceptacji parlamentu. Ogłoszono go publicznie w zbiorze praw; zyskał

kontrasygnatę premiera Büchela. Ostatecznie nie zdecydowano się natomiast na

włączenie do ustawy zasadniczej tych fragmentów układu rodzinnego, które doty-

czyły państwa.

Hausgesetz składa się z 18 artykułów. W preambule zwrócono uwagę, iż do tra-

dycji rodu Liechtensteinów od wieków należała religia katolicka jednak przy ak-

9 D. Beattie, Liechtenstein. Geschichte & Gegenwart. Triesen 2005, s. 207. Autor ten opierał się na
wyliczeniach szwajcarskiego magazynu gospodarczego „Bilanz”.

10 Ibidem, s. 205. Jednocześnie od 1981 r. książę i następca tronu są zwolnieni z jakichkolwiek
podatków, włączając w to ewentualne opodatkowanie ich dóbr i fundacji.

11 Na temat książęcych dóbr zob. http://www.fuerstenhaus.li/de/fuerstliche_unternehmen/, odczyt

z 20 grudnia 2012 r.
12 Konstytucja Księstwa Liechtensteinu. [W:] K. Koźbiał, W. Stankowski, Konstytucja Księstwa

Liechtensteinu. Naród – państwo – polityka. Kraków 2009, art. 3, s. 46–47.
13 M. Śmigasiewicz, System polityczny Księstwa Liechtenstein. Warszawa 1999, s. 65.
14 Hausgesetz des Fürstlichen Hauses Liechtenstein vom 26. Oktober 1993. „LLGB” 1993, nr 100.

Instytucje władzy państwowej 93

ceptacji wolności wiary i sumienia. Przynależność do Domu Książęcego (das Fürs-

tliche Haus) jest dobrowolna i możliwa przez narodziny lub zawarcie małżeństwa.

Członkami przez urodzenie są ci, którzy w linii męskiej pochodzą od księcia Johan-

na I (1760–1836) i są dziećmi z uznanego małżeństwa. Dotyczy to także kobiet, lecz

te, wchodząc w związek małżeński, swoim dzieciom nie przekazują już członkostwa

w Domie Książęcym. Członkiniami przez małżeństwo są księżna i żony książąt, pod

warunkiem uznania małżeństwa15.

Władca nosi ofi cjalny tytuł: Książę z Liechtensteinu i na Liechtensteinie, książę

Opawy i Karniowa, hrabia na Rietbergu, rządzący Domem z Liechtensteinu i na

Liechtensteinie16. Analogiczny tytuł, w rodzaju żeńskim i bez ostatniego członu,

nosi jego małżonka. Z kolei następca tronu jest księciem – następcą tronu z Liech-

tensteinu i na Liechtensteinie, hrabią na Rietbergu17. Tytulatura nawiązuje do dóbr

posiadanych przez ród we wcześniejszym okresie18. Ofi cjalny tytuł znajduje od-

zwierciadlenie także w obecnym godle Księstwa: obejmuje ono elementy wskazują-

ce na Opawę, Karniów i Rietberg. Ofi cjalną formą zwracania się do członków Domu

jest wyrażenie Książęca Mość (Durchlaucht).

Członkowie Domu są obywatelami Liechtensteinu; książę i następca tronu nie

mogą ponadto posiadać obywatelstwa obcego państwa. Jeśli taki przypadek zacho-

dzi, osoba powołana na tron musi zrezygnować z ewentualnego innego obywatel-

stwa. Sekretariat Domu Książęcego zobowiązany jest do prowadzenia tzw. metryki,

wszyscy członkowie rodu są zobowiązani do dostarczenia w tym celu wymaganych

dokumentów potwierdzających dane19.

Za pełnoletniego układ rodzinny uznaje, zgodnie z prawem Księstwa, osoby,

które ukończą 18. rok życia. Jednakże z – jak to określono – ważnych powodów,

np. regencji lub następstwa tronu, książę ma prawo uznać danego członka rodu za

pełnoletniego, nawet pomimo niespełnienia warunku wieku20.

Ważną rolę w rodzinie odgrywają przede wszystkim „członkowie rodu posiada-

jący prawo głosu” (die stimmberechtigten Mitglieder des Fürstlichen Hauses). Zalicza

15 Ibidem, art. 1. Powtórne wyjście za mąż wdowy po książętach oznacza utratę członkostwa

w Domu Książęcym. Członkostwo przez urodzenie może być wypowiedziane pisemnie po uzyskaniu

pełnoletniości.
16 W oryginale: „Fürst von und zu Liechtenstein, Herzog von Troppau und Jägerndorf, Graf zu

Rietberg, Regierer des Hauses von und zu Liechtenstein”. Zob. ibidem, art. 2.
17 W oryginale: „Erbprinz von und zu Liechtenstein, Graf zu Rietberg”.
18 Cesarz Ferdynand II Habsburg darował w 1622 r. Karniów Karlowi von Liechtenstein, ten

połączył je z posiadaną od 1613 r. Opawą w Księstwo Opawsko-Karniowskie. Obszar ten po 1918 r.

wszedł w skład Czechosłowacji. Z kolei Rietberg to miasto leżące w Nadrenii Północnej-Westfalii,

około 25 km od Bielefeld. Pierwsze prawa do Rietberg ród uzyskał przez małżeństwo żyjącego w XVIII

stuleciu Gundakera von Liechtenstein, wówczas nie udało się ich wyegzekwować. Hrabstwo Rietberg

było niezależnym terytorium w granicach Rzeszy w okresie 1237–1806. Na mocy decyzji kongresu

wiedeńskiego zostało włączone w granice Prus. Liechtensteinowie mogli od XIX w. używać tytułu

„hrabia na Rietbergu”, lecz poza tytułem nie wiązały się z tym żadne dobra ani majątki.
19 Hausgesetz…, op.cit., art. 3–4. Prowadzenie metryki i zawarte w niej dane są o tyle istotne, że na

ich podstawie ustalana jest kolejność następstwa tronu.
20 Ibidem, art. 6.

System polityczny Księstwa Liechtensteinu94

się do nich pełnoletnich mężczyzn mogących być następcami tronu. Tworzą oni

instancję rozstrzygającą wewnątrz rodziny; przewodniczy im książę. Głosowania

tego gremium zapadają w sposób tajny w drodze pisemnej większością głosów. Wy-

jątkiem są sytuacje, w których głosuje się nad zmianą książęcej decyzji, podjęciem

określonych czynności wobec władcy czy też zmianą układu rodzinnego – wówczas

niezbędna jest większość ⅔ głosów. W miarę możliwości książę co 5 lat zwołuje

zjazd rodzinny (Familientag), w którym mogą uczestniczyć wspomniani członkowie

rodu z prawem głosu. Ma on służyć przede wszystkim odnowieniu więzów rodzin-

nych, omówieniu wspólnych interesów, jak też podjęciu głosowań i wyborów21.

Należy też wspomnieć o jeszcze jednej istotnej instytucji wymienionej przez układ

rodzinny, jaką jest Rada Rodzinna (Familienrat). Jest to gremium wybierane na 5 lat

i składające się z 3 członków oraz 3 zastępców mianowanych spośród członków rodu

posiadających prawa wyborcze. Radzie przewodniczy najwyższy rangą członek rodu

(w praktyce zatem książę). Jest to instancja odwoławcza w stosunku do rozstrzygnięć

książęcych (każdy, kogo dana decyzja dotyczy, może się od niej odwołać do Rady

w ciągu 2 miesięcy od dostarczenia mu pisemnie danej decyzji). Przeciw rozstrzyg-

nięciom Rady może być z kolei wniesiona w ciągu następnych 2 miesięcy rewizja.

Rada nie zbiera się, jeśli liczba członków Domu Książęcego spadłaby poniżej 12 osób,

a jej kompetencje przechodzą na członków rodu posiadających prawo głosu22.

Jednym z najważniejszych postanowień opisanych przez układ rodzinny jest

kwestia następstwa tronu w Liechtensteinie (art. 12). Zastosowanie ma tutaj zasa-

da primogenitury. Prawo do tronu jako pierwszy zachowuje najstarszy mężczyzna23

w najstarszej linii rodu. W praktyce oznacza to, że księciem zostaje pierworodny

syn panującego, w dalszej kolejności jego synowie (wnukowie panującego). Jeśli na-

stępca tronu nie posiadałby męskich potomków, to pierwsi do tronu po nim są jego

bracia (według zasady starszeństwa), dalej ich synowie uszeregowani według wieku.

W sytuacji gdyby panujący nie posiadał męskich potomków, wówczas tron będą

przejmowali jego bracia (według wieku). Generalną zasadą jest sprawowanie władzy

dożywotnio, choć układ rodzinny przewiduje zarówno rezygnację z tronu, jak i z na-

stępstwa tronu. Rezygnacja następuje na piśmie – jest przedstawiana, w zależności

od sytuacji, władcy, następcy tronu, następnemu „w kolejce” do tronu, Radzie Ro-

dzinnej, a także szefowi rządu Liechtensteinu. Jest to decyzja nieodwołalna i podlega

publikacji w Dzienniku Ustaw.

Hausgesetz określa, iż książę łączy 3 funkcje jednocześnie:

– głowy państwa (wraz z przysługującymi mu prawami i obowiązkami wynika-

jącymi z konstytucji),

21 Ibidem, art. 9. Na żądanie co najmniej 10% członków rodziny posiadających prawo głosu może

być podjęte postępowanie dyscyplinarne wobec członka Domu Książęcego.
22 Ibidem, art. 10–11. Podczas wyborów Rady Rodzinnej są desygnowane 3 osoby, które otrzymały

największą liczbę głosów, 3 kolejne pod tym względem są zastępcami.
23 Tym samym Liechtenstein należy ciągle do nielicznego grona państw stosujących w praktyce –

jeśli chodzi o następstwo tronu – prawo salickie.

Instytucje władzy państwowej 95

– osoby rządzącej Domem Książęcym – czuwającej nad poważaniem, honorem

i dobrobytem rodu według zapisów układu rodzinnego,

– przewodniczącego fundacji książęcych i benefi cjenta dóbr rodzinnych mają-

cego m.in. wspierać członków rodziny, jeżeli ci popadliby w kłopoty24.

Będąc władcą, przedstawiciel rodu Liechtensteinów łączy funkcje państwowe

z zadaniami de facto prywatnymi służącymi pomyślności swojego rodu. Jest to roz-

wiązanie dość zaskakujące, tym bardziej że najwyższa ustawa w państwie ani sło-

wem nie wspomina o tej drugiej roli.

W świetle postanowień konstytucyjnych, o czym będzie mowa w dalszej czę-

ści, władca nie jest odpowiedzialny pod względem prawnym. Układ rodzinny prze-

widuje jednak postępowanie dyscyplinarne wobec głowy państwa. Może do niego

dojść na podstawie art. 14, w sytuacji, w której władca szkodziłby swym postępo-

waniem szacunkowi, czci lub dobrobytowi rodu lub Księstwa. Kroki dyscyplinujące

może podjąć wobec niego jedynie Rada Rodzinna, a o postępowaniu informowany

jest premier (z podaniem towarzyszących powodów). Procedura przewiduje dwa

możliwe następstwa: ostrzeżenie lub usunięcie ze stanowiska. Ta druga, ostateczna

i dotkliwa kara jest możliwa do zastosowania jedynie w wypadku, gdyby upomnie-

nie nie odniosło skutku25.

Układ rodzinny odnosi się również do sytuacji zniesienia władcy z urzędu, jeżeli

ten w sposób trwały nie byłby zdolny do jego sprawowania z powodów fi zycznych

lub psychicznych. Rada Rodzinna może w takiej sytuacji wezwać księcia do ustą-

pienia, gdy nie podejmie on takiej decyzji. Rada wszczyna postępowanie dotyczące

zniesienia z urzędu lub ubezwłasnowolnienia26. Omawiany dokument przewiduje

także określone postępowanie na wypadek opieki nad niepełnoletnim księciem lub

następcą tronu.

Niewątpliwie Hausgesetz i przyjęte w nim postanowienia stanowią osobliwość

systemu politycznego Księstwa. Przepisy zawarte w układzie mogą wpływać w nie-

zwykle istotnym stopniu na system polityczny państwa. Mimo to nie zostały w jaki-

kolwiek sposób przyjęte przez parlament będący reprezentacją narodu. Wynika to

z tego, iż drugim suwerenem w podalpejskim minipaństwie jest książę, wraz ze swo-

im rodem, twórca układu rodzinnego w wersji z 1993 r.

3.1.3. Kompetencje księcia jako głowy państwa

Kompetencjom głowy państwa poświęcony jest przede wszystkim rozdział II kon-

stytucji składający się z dziewięciu artykułów. W rozdziale pierwszym ustawy za-

24 Ibidem, art. 12–13.
25 Ibidem, art. 14. Jeśli pozbawienie tronu zostałoby orzeczone przez Radę Rodzinną, to podlega

publikacji w Dzienniku Ustaw Liechtensteinu.
26 Ibidem, art. 15. Gdy niezdolność do pełnienia urzędu jest trwała, wówczas powody o charakterze

fi zycznym lub psychicznym muszą być potwierdzone opiniami dwóch niezależnych specjalistów.

System polityczny Księstwa Liechtensteinu96

sadniczej dotyczącym Księstwa do księcia odnoszą się dwa przywoływane już art.

2 i 3. Prerogatywy osoby stojącej na czele analizowanego państwa są zróżnicowane,

dotyczą zarówno spraw wewnętrznych, jak i zewnętrznych.

Książę jest głową państwa, jednakże wypełniając swe zobowiązania i zadania,

musi mieć na uwadze, aby działo się to w zgodzie z konstytucją i pozostałymi usta-

wami. Art. 7 najwyższej ustawy w Księstwie nie pozostawia co do tego wątpliwości.

Z kolei w myśl art. 13 następca tronu – jeszcze przed przyjęciem tradycyjnego hołdu

– składa pisemny akt ślubowania na swą godność i honor i zobowiązuje się do spra-

wowania rządów w Liechtensteinie w sposób wspomniany wyżej.

Osoba władcy nie podlega sądownictwu, nie jest odpowiedzialna prawnie27.

Przed zmianami konstytucyjnymi z 2003 r. władca był określany nawet jako „święty

i nietykalny”. Regulacje te odnoszą się zarówno do księcia, jak i osoby sprawującej

funkcję głowy państwa zamiast niego (w praktyce do regenta).

Nie oznacza to jednak, iż książę nie podlega ocenie ze strony obywateli. Jak to

określono w literaturze przedmiotu „specyfi czną formą ponoszenia odpowiedzial-

ności przez księcia Liechtensteinu”28 jest możliwość złożenia wobec niego wotum

nieufności. Rozwiązanie takie wprowadzono do konstytucji w 2003 r. Od tego mo-

mentu wobec głowy państwa może być złożone uzasadnione wotum nieufności

przez obywateli w liczbie co najmniej 150029. Po złożeniu wniosku opinię na jego

temat wydaje parlament i zarządza w tej sprawie referendum. W momencie jego

akceptacji w głosowaniu wniosek zostaje przedłożony władcy pod rozwagę, a ten

informuje o swej decyzji Landtag w ciągu 6 miesięcy. Decyzja władcy następuje na

podstawie postanowień układu rodzinnego. Ten przewiduje, iż do ustąpienia może

wezwać księcia jedynie Rada Rodzinna.

Jeszcze dalej idą postanowienia art. 113 konstytucji zmienionego również w 2003

r. Obywatele, w liczbie przynajmniej 1500 osób, mogą wnieść inicjatywę ludową do-

tyczącą zniesienia monarchii. Jeżeli zostanie ona przyjęta w referendum, to parla-

ment jest zobowiązany do wypracowania nowej ustawy zasadniczej, na fundamen-

cie republikańskim, i poddania jej pod referendum.

Nie można nie zauważyć, iż na mocy tej regulacji to jednak drugi suweren, ja-

kim jest naród, dysponuje instrumentem pozwalającym zdobyć przewagę nad głową

państwa. Jest to tym ważniejsze, iż art. 113 nie może być zawieszony nawet przez

rozporządzenia wyjątkowe przysługujące głowie państwa.

Od 1984 r. władca – w wypadku gdyby był niezdolny do pełnienia obowiązków

lub też po to, aby przygotować następcę tronu do jego zadań – ma prawo mianować

zastępcę – regenta (Erbprinz). Przewiduje to art. 13 bis konstytucji. Następca tronu

musi być pełnoletni; przysługuje mu pełnia praw suwerennych. W 1984 r. zniesiono

też rozwiązanie przewidujące takie zastępstwo w wypadku dłuższej nieobecności

27 Konstytucja Księstwa…, op.cit., art. 7, ust. 2, s. 48–49.
28 P. Osóbka, Systemy konstytucyjne Andory, Liechtensteinu, Monako, San Marino. Warszawa 2008,

s. 62.
29 Konstytucja Księstwa…, op.cit., art. 13 ter, s. 50–51.

Instytucje władzy państwowej 97

władcy w kraju30. W praktyce możliwość mianowania zastępcy wykorzystano jak

dotąd dwukrotnie. W 1984 r. Franz Josef mianował swoim następcą – regentem –

Hansa Adama. Ten z kolei, już jako książę, w 2004 r. określił jako następcę – regenta

syna Aloisa.

Głowa państwa odgrywa bardzo dostrzegalną rolę w kontaktach zewnętrznych.

Pozwala mu na to art. 8 konstytucji, dodając jednocześnie, iż reprezentowanie kraju

powinno się odbywać bez uszczerbku dla współpracującego z nim rządu. Trudno

byłoby określić ów zapis mianem precyzyjnego. Potencjalnie może on wywoływać

spory kompetencyjne. W ramach wpływania na politykę zagraniczną kraju władca

posiada prawo ratyfi kowania umów międzynarodowych. Jeżeli umowy takie prze-

widywałyby odstąpienie terytorium kraju, zbycie państwowej własności, względ-

nie prowadziłyby do przyjęcia przez państwo nowych obowiązków (stanowiących

uszczerbek dla praw jego obywateli), to podpis księcia jest możliwy dopiero po uzy-

skaniu zgody parlamentu31.

To, w jaki sposób dany władca będzie korzystał ze swoich uprawnień w kontak-

tach międzynarodowych, zależy w dużym stopniu od jego wiedzy, umiejętności i za-

angażowania. Obecnie panujący Hans Adam II bez wątpienia jest władcą niezwykle

aktywnym jako reprezentant swego państwa na zewnątrz. Żaden z jego poprzedni-

ków nie wykazywał takiego zainteresowania sprawami zagranicznymi. Należy pa-

miętać przede wszystkim o jego osobistym zaangażowaniu na rzecz przystąpienia

Liechtensteinu do ONZ (1990) oraz do EOG (1995). Książę usilnie zabiegał o człon-

kostwo w tych organizacjach, co prowadziło nawet do napięcia politycznego we-

wnątrz kraju, gdyż nie wszyscy podzielali jego wizję „otwarcia się na świat”. Było to

zaangażowanie nie tylko stricte polityczne, gdyż władca wykorzystywał do promocji

swojego kraju także kulturę32. Swe plany Hans Adam przedstawiał już jako następca

tronu od poł. lat 80. XX w. w corocznych mowach tronowych otwierających obra-

dy Landtagu. Przewijało się w nich przekonanie, że szerszy niż dotąd udział Księ-

stwa w stosunkach międzynarodowych leży w interesie kraju; książę konsekwentnie

przyczynił się do realizacji tego postulatu. W kontekście uprawnień w dziedzinie

polityki zagranicznej nie można zapomnieć o jego poprzedniku Franzu Josefi e II.

W szczególności pierwsze lata jego rządów wykazały, iż przez osobowość i bezpo-

średnie działania władca wywiera wpływ na politykę zewnętrzną Księstwa.

30 M. Śmigasiewicz, op.cit., s. 66. Rozwiązanie to straciło na znaczeniu już znacznie wcześniej –

w 1938 r. – kiedy to Franz Josef II przeniósł swą siedzibę książęcą na stałe do Vaduz.
31 Konstytucja Księstwa…, op.cit., art. 8, ust. 2, s. 48–49.
32 W 1985 r. jako następca tronu Hans Adam zorganizował w nowojorskim Metropolitan Museum

of Art wystawę książęcych dzieł sztuki, którą obejrzało ponad 500 tys. zwiedzających. Niewątpliwie jak

na ówczesne czasy była to promocja Księstwa na skalę dotąd nieznaną. Na temat zaangażowania władcy

w członkostwo w ONZ zob. D. Beattie, op.cit., s. 176–179.

System polityczny Księstwa Liechtensteinu98

Ilustracja 5. Książę Hans Adam II przemawia podczas Zgromadzenia Ogólnego ONZ,
26 września 1990 r.

Źródło: Liechtensteinisches Landesarchiv Vaduz.

W ramach swoich kompetencji konstytucyjnych książę bierze udział w procesie

stanowienia prawa. Są to uprawnienia dwojakiego rodzaju: dotyczą uczestnictwa

w samej procedurze tworzenia aktów prawnych oraz wydawania własnych aktów.

Aby ustawa mogła obowiązywać na terenie Liechtensteinu, niezbędne jest jej usank-

cjonowanie przez władcę (art. 9 konstytucji), co powinno nastąpić w ciągu 6 mie-

sięcy (art. 65)33. Jest to niezwykle ważna prerogatywa głowy państwa, przez jej wy-

konywanie wpływa w istotnym stopniu zarówno na ewentualne kierunki rozwoju

systemu politycznego, jak i samego państwa34. O tym, jak daleko sięga owo upraw-

nienie, świadczy to, iż władca nie jest zobligowany do wzięcia pod uwagę nawet

decyzji podjętej przez drugiego z suwerenów w referendum.

Nie oznacza to bynajmniej, iż władcy korzystali z prawa weta często, wręcz prze-

ciwnie, zachowywali godną podziwu wstrzemięźliwość w tym względzie. Jak dotąd

33 Określenie okresu jest wynikiem zmian z 2003 r. Wcześniej termin nie był w ogóle sprecyzowany.
34 Odmowa podpisania projektu ustawy oznacza, iż cały proces ustawodawczy musi rozpocząć się

od nowa.

Instytucje władzy państwowej 99

sytuacja taka zdarzyła się jedynie raz. W 1961 r. władca, mimo akceptacji wyrażo-

nej przez naród w referendum, nie usankcjonował zmiany w prawie łowieckim35.

W konsekwencji prawo to było tematem debaty politycznej po raz kolejny i osta-

tecznie przyjęto je, choć w zmienionej formie. Z drugiej jednak strony, zdarzały się

wypadki groźby zastosowania weta, nawet jeśli dane rozwiązanie byłoby zaakcep-

towane przez naród w referendum. Przykładowo, w 1992 r. Hans Adam II zagroził

wetem w stosunku do zrewidowanej ustawy o Trybunale Stanu36. Także w ostatnich

latach następca tronu sygnalizował, iż nawet w wypadku akceptacji narodu nie pod-

pisze określonych ustaw. Kontrowersje tego typu pojawiły się np. przy referendum

z 16−18 września 2011 r. dotyczącego zmiany kodeksu karnego i zniesienia kary za

przerywanie ciąży. W swoim przemówieniu z okazji święta narodowego (miesiąc

wcześniej, 15 sierpnia) następca tronu Alois wyraźnie zasugerował swe stanowi-

sko37. W referendum przeciw propozycji opowiedziało się ponad 52% głosujących38,

w związku z czym nie doszło do zastosowania weta.

Nieskuteczne okazały się próby ograniczenia książęcego prawa weta, podejmo-

wane w ostatnim czasie jako inicjatywy oddolne. W referendum przeprowadzonym

29 czerwca−1 lipca 2012 r. zwolennicy ograniczenia książęcego prawa weta ponieśli

sromotną klęskę, gdyż 76,4% głosujących wypowiedziało się przeciwko projekto-

wi39. Projekt zakładał, iż w wypadku nieudzielenia przez władcę zgody na określoną

ustawę Landtag mógłby poddać ustawę pod referendum. Gdyby zaakceptowała ją

większość głosujących, wchodziłaby w życie, mimo braku sankcji ze strony głowy

państwa.

Książę Liechtensteinu posiada prawo inicjatywy ustawodawczej, może jednak je

zrealizować wyłącznie za pośrednictwem rządu. Następuje to w formie tzw. przedło-

żenia rządowego, co precyzuje art. 64 konstytucji. Rząd nie dysponuje możliwością

odmowy zgłoszenia danego projektu pod obrady parlamentu40.

Z kolei stanowienie prawa przez głowę państwa przybiera formę rozporządzeń

(Verordnungen) w celu wykonania i przeprowadzenia ustaw41. Odbywa się to przy

pośrednictwie rządu (kontrasygnata premiera). Oprócz tego najwyższa ustawa

w państwie przewiduje, iż głowa państwa może wydawać tzw. rozporządzenia wyjąt-

kowe (Notverordnungen) w celu zapewnienia bezpieczeństwa i dobra państwa, choć

stanów tych ustawodawca nie sprecyzował. Możliwość ich wykorzystania istnieje

przy zachowaniu dwóch warunków: uzyskania kontrasygnaty premiera (co niewąt-

35 A. Waschkuhn, Politisches System Liechtensteins: Kontinuität und Wandel. Vaduz 1994, s. 120.
36 D. Beattie, op.cit., s. 249.
37 Ansprache Seiner Durchlaucht Erbprinz Alois von und zu Liechtenstein anlässlich des Staatsfeiertages

2011 am 15. August 2011, s. 3–4.
38 Zob. http://www.abstimmungen.li/default.aspx?tid=results&absid=75&mpjahr=2011&mpopen=

1&mp=752&mode=1&status=Archiv%20/%2018.%20September%202011%20/%20Hilfe%20statt%20

Strafe, odczyt z 30 listopada 2012 r.
39 Zob. http://www.abstimmungen.li/?tid=results&mp=1&mpopen=0, odczyt z 30 listopada 2012 r.
40 P. Osóbka, op.cit., s. 62.
41 Konstytucja Księstwa…, op.cit., art. 10, ust. 1, s. 48–49.

System polityczny Księstwa Liechtensteinu100

pliwie utrudnia stosowanie tego rozwiązania) oraz wystąpienia warunków uzasad-

niających wyjątkowość wprowadzonych rozporządzeń. Przywołując licznych auto-

rów, E. Pappermann wylicza, iż za takie sytuacje mogą być uznane m.in. konfl ikt

zbrojny z innym państwem, zagrożenie spowodowane wojną między innymi pań-

stwami, katastrofy naturalne (np. wielkie pożary, epidemie), niepokoje wewnątrz

kraju (np. strajki, rozruchy, akty przemocy, ale także postępujące bezrobocie, kło-

poty w przepływie dewizowym), załamanie się administracji państwowej i zakłó-

cenia w pracy organów konstytucyjnych42. Trudno jednoznacznie wskazać, czy jest

to katalog pełny. Rozstrzygnięcie o wyjątkowości, bądź jej braku, to decyzja wyłącz-

nie głowy państwa i szefa rządu udzielającego kontrasygnaty. Zasadność decyzji nie

podlega kontroli innych organów konstytucyjnych.

Rozporządzenia wyjątkowe mogą obowiązywać co najwyżej 6 miesięcy, nie

mogą zawieszać konstytucji i jej poszczególnych przepisów, lecz jedynie powodować

ograniczenie ich stosowania. Nie mogą ograniczać prawa człowieka do życia, zakazu

tortur i nieludzkiego traktowania, zakazu niewolnictwa, zakazu pracy przymuso-

wej, a także zasady nulla poena sine lege. Rozporządzenia tego typu nie mogą także

dotyczyć w ogóle niektórych artykułów konstytucji: art. 3 (dziedziczne następstwo

tronu), 13 ter (prawo obywateli do wniesienia wotum nieufności wobec władcy)

i art. 113 (prawo obywateli do inicjatywy ustawodawczej dotyczącej zniesienia mo-

narchii), oraz postanowień układu rodzinnego.

Również i tę kompetencję należy ocenić jako bardzo szeroką, gdyż władca nie

jest w żaden sposób kontrolowany ani przez parlament, ani przez rząd, ani przez

sądy. Jedyną formą kontroli wydają się ewentualne działania podjęte przez naród,

którego uprawnienia do zniesienia monarchii nie mogą zostać zawieszone nawet

w tej hipotetycznej sytuacji wyjątkowej.

Rozporządzenia wyjątkowe były stosowane przez głowę państwa również

z wstrzemięźliwością. Doszło do tego tylko trzykrotnie, w latach:

– 1943: książę, na wyraźną prośbę rządu, parlamentu i głównych sił politycz-

nych, przedłużył na czas nieokreślony kadencję Landtagu, działanie to było

uzasadnione niebezpieczeństwem wpływów nazistowskich z zewnątrz oraz

możliwością zdobycia mandatów parlamentarnych przez miejscowe ugrupo-

wanie odwołujące się do nazizmu43,

– 1982: w momencie orzeczenia przez sąd, iż szwajcarska ustawa dotycząca

handlu narkotykami nie posiada obowiązującej mocy na obszarze Księstwa,

władca wydał w lipcu rozporządzenie, które nakazywało stosowanie powyż-

szej ustawy do czasu przyjęcia miejscowego rozwiązania44,

42 E. Pappermann, Die Regierung des Fürstentums Liechtenstein. Bigge/Ruhr 1967, s. 132.
43 Szczegółowo na ten temat zob. P. Geiger, Kriegszeit. Liechtenstein 1939 bis 1945. Zürich 2010,

t. 2, s. 104–110. Decyzja księcia była niezgodna z konstytucją z 1921 r., precyzyjnie określającą długość

trwania kadencji parlamentu na 4 lata.
44 A. Waschkuhn, op.cit., s. 122. Liechtenstein przyjął własną ustawę w tej sprawie w 1983 r.

Gdyby tego nie uczynił, wówczas obszar Księstwa mógłby stać się swoistym eldorado dla handlarzy

narkotyków.

Instytucje władzy państwowej 101

– 1990: starający się o członkostwo w ONZ Liechtenstein wprowadził w sierp-

niu, decyzją wyjątkowego rozporządzenia książęcego, sankcje ekonomiczne

wobec Iraku i podjął działania chroniące majątek Kuwejtu na obszarze mini-

państwa45.

Wszystkie trzy przypadki były więc w jakimś sensie wyjątkowe, a w dwóch ostat-

nich wydanie rozporządzenia wyjątkowego przez księcia uzasadniano brakiem cza-

su na wprowadzenie określonych decyzji normalną drogą legislacyjną. Wynikało

to m.in. z okresu, w którym te decyzje były niezbędne (miesiące wakacyjne), jako

momentu niesprzyjającego szybkiemu zebraniu się parlamentu. Warto zaznaczyć,

że przypadki te wyczerpują „spis” sytuacji wyjątkowych sporządzony przez E. Pap-

permanna. Wątpliwości może budzić tylko sytuacja z 1982 r., która odnosiła się do

potencjalnego, teoretycznego zagrożenia.

Prawo do zastosowania rozporządzeń wyjątkowych powoduje, iż w ocenie nie-

których badaczy nie można w Lichtensteinie mówić o równości dwóch suwerenów:

narodu i księcia. Poprzez te rozwiązania zarysowuje się bowiem przewaga tego dru-

giego46. W momencie formułowania tej opinii (1990 r.) była ona prawdziwa, lecz po

zmianach z 2003 r. (możliwość zniesienia monarchii) straciła na aktualności i trud-

no się z nią zgodzić.

Przewidziano istotny zbiór kompetencji głowy państwa w stosunku do parla-

mentu. Mają one charakter zarówno reprezentacyjny i honorowy, jak i praktyczny,

odnoszący się do funkcjonowania tego organu. Książę zwołuje Landtag (na począt-

ku każdego roku w drodze rozporządzenia), zamyka go lub – z ważnych powodów

– odracza na 3 miesiące. Ma także prawo rozwiązania parlamentu. Odroczenie, za-

mknięcie oraz rozwiązanie muszą zostać ogłoszone przed zebranym parlamentem47.

Określenie „ważne powody”, zastosowane przez ustawodawcę, trudno uznać

za precyzyjne, w związku z czym może ono sprzyjać niedomówieniom i niejed-

noznaczności. Sytuacja taka miała miejsce np. jesienią 1993 r. Wówczas premier

Markus Büchel utracił w Landtagu poparcie swojej partii (FBP), która, zarzucając

mu m.in. niezdolność do rządzenia, poddała pod głosowanie wniosek o udzielenie

mu wotum nieufności. Premier odmówił podania się do dymisji, w związku z czym

parlament przekazał głowie państwa wniosek o zdymisjonowanie go. Jednak ksią-

żę przy zaskoczeniu i sprzeciwie wszystkich trzech ugrupowań reprezentowanych

w parlamencie nie tylko nie zdymisjonował premiera, lecz także posunął się o krok

45 Ibidem. W ten sposób Liechtenstein zrealizował rezolucję Rady Bezpieczeństwa ONZ nr 661
z 6 sierpnia 1990 r. Wprowadzenie tych działań normalną drogą parlamentarną wymagałoby znacznie
więcej czasu.

46 H. Wille, Volk und Fürst – zwei nicht ganz gleiche obesrte Staatsorgane. „Neue Zürcher Zeitung”

10 września 1990 r.
47 Konstytucja Księstwa…, op.cit., art. 48, s. 66–67. Po upływie okresu odroczenia Landtag musi być

ponownie zwołany.

System polityczny Księstwa Liechtensteinu102

dalej, rozwiązując legislatywę. Uznał bowiem, iż sytuacja spełnia owe „ważne powo-

dy” niezbędne do takiego posunięcia48.

Generalnie przedterminowe rozwiązanie Landtagu w Liechtensteinie nie było

niczym niezwykłym, dochodziło do tego kilkukrotnie, niekiedy właśnie z inicjaty-

wy księcia, i wówczas stawało się jedynym możliwym odniesieniem się do patowej

sytuacji powstałej w legislatywie. Kompetencja ta jest w wypadku głowy państwa

tym istotniejsza, że Landtag nie może podjąć decyzji o samorozwiązaniu się; oprócz

księcia z inicjatywą taką mogą wystąpić jeszcze obywatele w odpowiedniej liczbie.

W momencie rozwiązania Landtagu przez głowę państwa nowe wybory muszą się

odbyć do 6 tygodni. Kiedy nastąpił pat w debatach między partiami politycznymi,

książę Franz Josef II rozwiązał parlament (pod koniec 1957 r.). Z kolei w grudniu

1989 r. Hans Adam II zagroził rozwiązaniem Landtagu, jeśli ten będzie przesuwał

głosowanie dotyczące przystąpienia do ONZ49.

Coroczne otwarcie Landtagu ma charakter uroczysty i najczęściej jest okazją

do wygłoszenie przez monarchę, lub następcę tronu – regenta50, mowy tronowej51.

Jej treść wypełnia nakreślenie celów państwa o charakterze długoterminowym lub

działań podejmowanych aktualnie, stojących przed państwem w najbliższym cza-

sie. Jeżeli jest to otwarcie nowo wybranego parlamentu, to jego członkowie składają

przysięgę na ręce księcia lub jego zastępcy.

Prerogatywy księcia jako głowy państwa dotyczą również obsady personalnej

pewnych stanowisk. Szczególnej roli nabiera wpływ na obsadę rządu. Książę mianu-

je zarówno szefa rządu, jak i jego członków, lecz czyni to w porozumieniu i na wnio-

sek legislatywy52. Nie przedstawia zatem kandydatów samodzielnie – jest uzależ-

niony od wyniku wyborów i oczekuje na ruch parlamentu. Zapis konstytucyjny nie

zmusza głowy państwa do akceptacji przedstawionych kandydatów, co teoretycznie

może stwarzać pole do manewrów i wywierania wpływów na skład personalny rzą-

du. Jest to o tyle istotne, że rząd jest odpowiedzialny zarówno przed księciem, jak

i przed Landtagiem, w związku z czym powinien się cieszyć zaufaniem i aprobatą

ze strony obu tych organów. Gdyby doszło do utraty zaufania, rząd traci uprawnie-

nia do dalszego wykonywania swego mandatu; na okres przejściowy głowa państwa

powołuje wówczas tzw. rząd przejściowy53. Możliwa jest także utrata zaufania przez

pojedynczego członka rządu. Wówczas książę podejmuje decyzję w porozumieniu

z Landtagiem. Książę może także wywierać określony wpływ na ustąpienie gabine-

tu. Do sytuacji takich doszło np. w 1928 i 1945 r., kiedy rządy podały się do dymisji,

48 Zob. szerzej D. Beattie, op.cit., s. 225.
49 Zob. ibidem, s. 252–253.
50 Art. 54 konstytucji określa, iż chodzi o tzw. pełnomocnika. W praktyce ostatnich lat jest to

wyłącznie następca tronu, Alois.
51 Za podobny przywilej można też uznać tradycyjne przemowy wygłaszane 15 sierpnia przez

księcia, lub następcę tronu, z okazji święta narodowego.
52 Konstytucja Księstwa, op.cit., art. 79, s. 84–85.
53 Ibidem, art. 80, s. 86–87.

Instytucje władzy państwowej 103

co w konsekwencji spowodowało konieczność przeprowadzenia wyborów do par-

lamentu.

Nieco inaczej historia potoczyła się jesienią 1992 r., kiedy to monarcha zażądał

ustąpienia gabinetu w związku z referendum dotyczącym przystąpienia państwa do

Europejskiego Obszaru Gospodarczego. Tym razem w napiętej sytuacji doszło do

porozumienia księcia, parlamentu i rządu, a głowa państwa nie przeforsowała swego

pierwotnego żądania54.

We wcześniejszym okresie władca mianował urzędników państwowych, lecz póź-

niej scedował to uprawnienie na rząd55. Obecnie na podstawie art. 11 ustawy zasad-

niczej i biorąc pod uwagę jej art. 96, książę mianuje sędziów. W tym celu współtwo-

rzy osobne gremium z parlamentem, któremu to gremium przewodniczy i posiada

w nim decydujący głos. Powołuje do niego tyle osób co parlament. Przedstawianych

przez Landtag na stanowiska sędziowskie kandydatów książę musi zaakceptować.

Daje mu to zatem bardzo istotne uprawnienia. Kompetencje te dotyczą sędziów są-

dów powszechnych, sędziów Sądu Administracyjnego oraz Trybunału Stanu.

Określone możliwości działania głowa państwa posiada także odnośnie do wy-

miaru sprawiedliwości. Wymienić należy głównie prawo łaski (całkowite darowanie

kary), złagodzenie i zamianę wyroków uznanych prawomocnie, wreszcie możliwość

umorzenia prowadzonych dochodzeń. Kompetencje do prawa łaski lub złagodzenia

kary są nieco zmienione w stosunku do członków rządu, jeżeli ci byliby skazani

z powodu wykonywania czynności służbowych. Konstytucja przewiduje, iż książę

może skorzystać ze swoich praw w odniesieniu do tych osób, lecz tylko wtedy, gdy

taki wniosek złoży parlament56. Jak słusznie zauważa M. Śmigasiewicz, uprawnienia

te są pozostałością dawnych praw władcy typowych dla feudalizmu57.

Pozostałe kompetencje głowy państwa w analizowanym przypadku są charak-

terystyczne również dla głów innych państw, np. nadawanie tytułów i odznaczeń

państwowych.

Podsumowując pozycję ustrojową księcia w Liechtensteinie, należy jeszcze raz

zaakcentować jego wyjątkowo silną pozycję w ramach systemu politycznego. Co

ważne, umocnienie jego prerogatyw, szczególnie od 2003 r., zostało zaakceptowane

przez naród w referendum. Książę posiada realny, a czasami nawet bardzo daleko

idący wpływ na politykę pod Alpami Retyckimi – zarówno w polityce wewnętrznej,

jak i zewnętrznej. Przykładami szerokich prerogatyw są m.in. prawo weta czy też

możliwość wydawania rozporządzeń wyjątkowych. Nigdy jednak prawa te nie były

nadużywane, wypadki ich stosowania można bowiem policzyć na placach jednej

ręki. To, jak monarcha wykonuje swe uprawnienia, jest pochodną jego charyzmy,

charakteru i chęci odgrywania ważnej roli w państwie. W mojej opinii uzasadnione

54 Szerzej na ten temat zob. A. Waschkuhn, op.cit., s. 110–114. Zob. także rozdział 1.
55 D. Beattie, op.cit., s. 252.
56 Konstytucja Księstwa…, op.cit., art. 12, s. 50–51. Nie dotyczy to jednak umorzenia prowadzonych

przeciwko tym osobom dochodzeń, w związku z czym władca nie potrzebuje w tym względzie wniosku

parlamentu.
57 M. Śmigasiewicz, op.cit., s. 72.

System polityczny Księstwa Liechtensteinu104

jest twierdzenie, iż to dopiero Hans Adam II nadał głowie państwa duże możliwości

działania, gdyż jego poprzednicy nie angażowali się w system polityczny Księstwa aż

tak bardzo jak on, nie odgrywali w tym systemie aż tak istotnej roli. Obecnie panu-

jący korzysta z instrumentów, w które wyposaża go ustawa zasadnicza.

Analizując prerogatywy książęce, należy mieć na względzie, iż dają one możli-

wość blokowania innych organów państwa, lecz książę w normalnym stanie praw-

nym (nie biorąc pod uwagę stanu wyjątkowego) nie może samodzielnie niczego

tworzyć. Jest zatem wręcz skazany na współpracę z rządem i parlamentem.

Jak dowodzi D. Beattie, polityczna rola księcia w Liechtensteinie zależy od kilku

czynników58. Monarchia stanowi w tym państwie część identyfi kacji narodowej, jest

czynnikiem kontynuacji, a wspomnienia związane z rodem rządzącym są bez wy-

jątku pozytywne. Nie bez znaczenia są jego kontakty międzynarodowe i swoista roz-

poznawalność, co przekłada się na pozytywne postrzeganie kraju. Książęta zawsze

posiadali rozległe możliwości prawnego działania określone konstytucją z 1921 r.,

nigdy nich nie nadużyli. Wreszcie książęta rodu Liechtenstein byli w polityce mini-

państwa postrzegani nie jako politycy, ale jako sędziowie i mediatorzy.

Innymi słowy, monarsze – jako głowie państwa – wolno w Liechtensteinie więcej,

lecz obywatele to akceptują, czemu dali wraz niejednokrotnie podczas referendów,

których inicjatorzy próbowali ograniczyć jego kompetencje. Żadne z tych głosowań

jak dotąd nie okazało się skuteczne.

3.2. Landtag – parlament Księstwa

Parlament jako instytucja pojawił się w Księstwie w XIX stuleciu. Od 1818 r., na

mocy ówczesnej absolutystycznej konstytucji, posiadał on charakter stanowy, lecz

nie dysponował żadnym realnym wpływem na politykę państwa. Raz do roku zwo-

ływał go książę w celu wyrażenia zgody na przedstawione potrzeby w zakresie po-

datków59. Nie posiadał możliwości odmowy, w związku z czym należy uznać, że jego

charakter był w zasadzie fasadowy.

O właściwej historii parlamentaryzmu pod Alpami Retyckimi możemy mówić

od 1862 r., po wejściu w życie nowej konstytucji60. Wtedy parlament – zwany Land-

tagiem – stał się przedstawicielstwem narodu. Spośród 15 deputowanych 3 było

mianowanych przez księcia, pozostałych 12 w sposób pośredni wybierały osoby

posiadające prawo głosu. Najpierw w każdej gminie wybierano elektorów (2 na każ-

58 D. Beattie, op.cit., s. 255.
59 P. Geiger, Genese der liechtensteinischen Parlamentarismus im 19. Jahrhundert. „Czasopismo

Prawno-Historyczne” 2009, t. 61, z. 2, s. 19–21.
60 Znamienne jest, iż to właśnie w 2012 r. ofi cjalnie świętowano stopięćdziesięciolecie Landtagu.

Instytucje władzy państwowej 105

dych 100 mieszkańców), a następnie elektorzy podczas spotkania nominowali depu-

towanych. Parlament posiadał prawo współdecydowania w sprawach istotnych dla

kraju: w procesie ustawodawczym, przez konieczność wyrażenia zgody na traktaty

międzypaństwowe, przez prawo kontroli administracji państwowej czy też przez po-

trzebę zgody na uregulowania podatkowe61.

Początkowo deputowani wybierani byli w jednym okręgu wyborczym. Zmiana

nastąpiła w 1878 r., kiedy wprowadzono podział na dwa okręgi – Oberland i Un-

terland. Istniało ku temu uzasadnienie historyczne, a podział taki utrzymano do

czasów współczesnych. Wprowadzono też proporcję liczby parlamentarzystów wy-

bieranych ciągle w sposób pośredni (7:5 na korzyść Oberlandu).

W 1918 r. weszło w życie postanowienie o bezpośrednim wyborze 12 deputo-

wanych. Pozostałych 3 wybierano w ten sposób po wejściu w życie nowej konstytu-

cji z 1921 r. Wprowadzono proporcję 9:6 z utrzymaniem przewagi Oberlandu. Od

1921 r. Landtag posiadał istotne rozleglejsze prawa i wywierał bardziej zauważalny

wpływ na bieg wypadków w państwie. Wraz z księciem brał udział w tworzeniu

rządu, wybierał sędziów lub zatwierdzał kandydatury przedstawione przez księcia

na te stanowiska. Od 1918 r. osoby obecne w parlamencie reprezentowały partie

polityczne, które w tym czasie zawiązały się w Liechtensteinie. Jednak przez wyso-

ki próg zaporowy, aż osiemnastoprocentowy, wprowadzony w 1939 r., w Landtagu

były reprezentowane jedynie dwa ugrupowania. Próg wyborczy stał się zresztą po

II wojnie światowej przedmiotem sporu politycznego. W 1962 r. został on zniesiony

na mocy decyzji Trybunału Stanu. W 1973 r. do konstytucji wprowadzono zapis

o ustaleniu ośmioprocentowej klauzuli zaporowej w wyborach do parlamentu62. Do-

piero w 1993 r. po raz pierwszy w historii próg przekroczyło trzecie ugrupowanie

polityczne. W obecnym Landtagu zasiadają przedstawiciele czterech ugrupowań.

Istotną zmianą dotyczącą składu Landtagu było wprowadzenie praw wyborczych

na poziomie ogólnopaństwowym63 dla kobiet w 1984 r. Od pierwszych wyborów

parlamentarnych po tejże decyzji, przeprowadzonych w 1986 r., kobiety stale są

obecne w Landtagu. Liechtenstein był ostatnim krajem europejskim, który dopuścił

takie rozwiązanie.

Rewizja konstytucji z 2003 r. modyfi kowała niektóre możliwości działania parla-

mentu Księstwa. Wybór sędziów powierzono tzw. gremium wyborczemu, któremu

przewodniczy książę. Rząd jest zatwierdzany przez władcę przy zgodzie Landtagu.

Gdyby utracił zaufanie władcy bądź parlamentu, wówczas książę może mianować

tzw. rząd przejściowy64.

Obecnie miejsce Landtagu w systemie politycznym Księstwa Liechtensteinu pre-

cyzuje rozdział V konstytucji – największy pod względem objętości w całej ustawie

61 Kompetencje ówczesnego Landtagu szerzej omówiono w rozdziale 1.
62 Zgodę na wprowadzenie tej klauzuli społeczeństwo wyraziło w referendum z 12–14 października

tegoż roku. Przy frekwencji prawie 74% za tym rozwiązaniem opowiedziało się 67,9% głosujących.
63 Na poziomie gmin kobiety posiadały te prawa już wcześniej.
64 Landtag des Fürstentums Liechtenstein. Vaduz 2009, s. 44.

System polityczny Księstwa Liechtensteinu106

zasadniczej (art. 45–70). Do poszczególnych uprawnień parlamentu odnoszą się

także pojedyncze zapisy innych rozdziałów konstytucji. Według art. 45 parlament

jest „organem reprezentującym ogół obywateli”, powołanym „aby strzec i dochodzić

praw i interesów narodu wobec rządu”65. Landtag ma funkcjonować na rzecz dobra

zarówno państwa, jak i Domu Książęcego.

3.2.1. System wyborczy

W skład Landtagu wchodzi 25 deputowanych, są oni wybierani w wyborach po-

wszechnych, równych, tajnych i bezpośrednich – co precyzuje art. 46 ustawy zasad-

niczej. 15 przedstawicieli reprezentuje okręg Oberland, 10 Unterland. Deputowani

są wybierani, niezmiennie od 1939 r., według systemu proporcjonalnego. Podział

miejsc w parlamencie następuje pomiędzy ugrupowania, które osiągnęły w ska-

li kraju przynajmniej ośmioprocentowe poparcie. Konstytucja określa, iż wybory

parlamentarne odbywają się w lutym lub w marcu roku kalendarzowego, w którym

przypada koniec czwartego roku kadencji. Wyjątkiem są wybory przedterminowe.

Muszą się one odbyć do 6 tygodni od rozwiązania legislatywy. Wraz z deputowany-

mi wybierani są ich zastępcy (stellvertretender Abgeordneter). Parlamentarzystami

nie mogą być osoby będący jednocześnie sędziami bądź członkami rządu.

Dokładny sposób przeprowadzania wyborów precyzuje ustawa o wykonywaniu

praw politycznych w sprawach dotyczących państwa z 17 lipca 1973 r. (Gesetz über

die Ausübung der politischen Volksrechten in Landesangelegenheiten, w skrócie VRG

– Volksrechtegesetz)66.

Prawa wyborcze, zarówno bierne, jak i czynne, przysługują obywatelom Księ-

stwa, którzy ukończyli 18. rok życia, mają stałe miejsce zamieszkania w Liechtenste-

inie67 i ich prawa nie są zawieszone. Przesunięcie wieku uprawniającego do głosowa-

nia i bycia wybranym do Landtagu nastąpiło po zmianach konstytucyjnych z 2000 r.

Poprzednio, do 1969 r., cenzus wiekowy wynosił 21 lat, a następnie (do 2000 r.)

20 lat. Wspomniana ustawa z 1973 r. przewiduje, że nie mogą głosować – ani kandy-

dować – do parlamentu, osoby:

– którym prawa te zostały zawieszone na mocy wyroku sądowego lub ustawy,

– pozostające pod kuratelą – z wyjątkiem tych, którzy są pod nią z własnej woli,

– odbywające podczas wyborów karę pozbawienia wolności z powodu wykro-

czenia lub przestępstwa,

65 Konstytucja Księstwa…, op.cit., art. 45, s. 64–65.
66 Gesetz über die Ausübung der politischen Volksrechten in Landesangelegenheiten (VRG –

Volksrechtegesetz). „LLGB” 1973, nr 50.
67 Nie głosują obywatele Księstwa zamieszkujący poza granicami kraju, co w ostatnim czasie

wywołuje kontrowersje i dyskusje na ten temat.

Instytucje władzy państwowej 107

– skierowane do zakładów przejściowych, opiekuńczych lub ośrodków pracy

wychowawczej68.

Udział w wyborach parlamentarnych jest w Liechtensteinie obowiązkowy – zapis

ten znajduje się w art. 3 cytowanej ustawy. Obowiązek ten można wypełnić w gmi-

nie zamieszkania osobiście bądź drogą pocztową. To ostatnie rozwiązanie, wprowa-

dzone w praktykę w szerokim zakresie po raz pierwszy w wyborach z 2005 r., cieszy

się sporą popularnością wśród obywateli. W wyborach do Landtagu z 2009 r. 80,5%

głosów zostało oddanych właśnie w ten sposób69, cztery lata później aż 95,6%70.

Konsekwencją tego jest także krótkotrwałe, w porównaniu np. z Polską, otwarcie

lokali wyborczych. Podczas wyborów w 2013 r. były one otwarte tylko w niedzielę

między 10.30 a 12.0071. Wcześniej, np. w 2009 r., w 2 dni (w piątek i niedzielę) – co

było niepisaną regułą – ale jedynie w godzinach, odpowiednio, od 18.00 do 20.00

i od 10.00 do 12.0072.

Oddanie głosu drogą pocztową jest możliwe tylko na urzędowej karcie, która

musi się znajdować w specjalnie do tego przeznaczonej tzw. kopercie do głosowania

(Stimmkuvert), a ta z kolei musi być dostarczona do gminy w tzw. kopercie doręczy-

cielskiej (Zustellkuvert) osobiście, przez zastępcę lub pocztą z kraju bądź z zagranicy.

Podpisem wyborca potwierdza, że oddany głos odpowiada jego woli. Koperty mu-

szą dotrzeć do urzędów gminnych do momentu otwarcia lokali wyborczych73. Rząd,

w porozumieniu z zainteresowanymi gminami, może zezwolić na – ograniczone

miejscowo, czasowo i rzeczowo – elektroniczne oddanie głosu. Jak dotąd nie jest to

w Księstwie metoda dopuszczalna, jeśli chodzi o wybory parlamentarne.

Wyborca najpóźniej na 2 tygodnie przed głosowaniem otrzymuje kartę wybor-

czą (Stimmkarte). Jest to karta imienna, zawierająca imię i nazwisko, adres, nazwę

gminy, na której terenie jest ważna, i urzędowy stempel. Dostarczenie tejże karty

możliwe jest również za granicą, jeżeli zainteresowany zgłosi taką potrzebę pisemnie

najpóźniej 3 tygodnie przed datą wyborów74.

Do samego przeprowadzenia aktu wyborczego używa się tzw. kart do głosowa-

nia (Stimmzettel) opatrzonych godłem państwowym. Kart tych wyborca otrzymuje

tyle, ile list wyborczych zgłoszono w danym okręgu. W lokalu wyborczym głosujący

oddaje do rejestracji swoją imienną kartę wyborczą, otrzymując kopertę z kartami

do głosowania. Głosowanie odbywa się w przeznaczonych do tego kabinach, co ma

umożliwić wyrażenie swej wyborczej woli w sposób tajny i nieskrępowany. Za ze-

zwoleniem komisji w przypadku osób niepełnosprawnych dopuszczalna jest obec-

ność w takiej kabinie osoby zaufanej (w celu pomocy). Głosujący może dokonywać

68 Ibidem, art. 2.
69 K. Koźbiał, W. Stankowski, op.cit., s. 113.
70 http://www.landtagswahlen.li/stimmbeteiligung.aspx?eeid=8, odczyt z 25 lutego 2013 r.
71 http://www.landtagswahlen.li/stimmabgabe.aspx?eeid=8, odczyt z 25 lutego 2013 r.
72 www.landtagswahlen.li/?tid=stimmabgabe&year=2009&mp=624&mpopen=we62, odczyt z 26

listopada 2012 r. W tych dniach i godzinach lokale są otwarte także podczas referendów.
73 VRG, art. 8.
74 Ibidem, art. 17 i 18.

System polityczny Księstwa Liechtensteinu108

na karcie do głosowania skreśleń bądź zmian. Głos może być oddany jedynie na

osoby fi gurujące na listach wyborczych75.

System wyborczy nie przewiduje zatem dopisywania na karty do głosowania na-

zwisk spoza propozycji znajdujących się na nich. Można jednak przepisywać osoby

kandydujące między listami. Jeśli wyborca wrzuci do urny kartę do głosowania bez

zmian, to oznacza to, że oddaje maksymalnie 15 głosów na kandydatów (Kandida-

tenstimmen) danej partii w okręgu Oberland (względnie 10 w Unterlandzie) i tyle

samo na ugrupowanie, które popiera76. Na karcie można dokonywać zmian. Jeżeli

widnieje na niej ostatecznie mniej osób niż liczba wybieranych w okręgu deputowa-

nych, np. na skutek skreślenia kilku nazwisk, to głosy te są zaliczane na rzecz partii

w pełnym wymiarze (czyli 15 lub 10) jako tzw. głosy dodatkowe (Zusatzstimmen),

ale nie są one już zaliczane dla skreślonych kandydatów. Na skreśleniu nie traci za-

tem ugrupowanie, lecz kandydat. W wypadku, gdy karta będzie zawierała, na skutek

dopisania, więcej nazwisk niż wybieranych deputowanych, wówczas nazwiska prze-

wyższające limit zostają skreślone przez komisję, począwszy od dołu, bez względu

na to, czy zostały dopisane czy wydrukowane. Osoba kandydująca na jednej liście

może również zostać skreślona i zastąpiona, w ramach limitu w okręgu wyborczym,

przez kandydata z innej listy. W takiej sytuacji głos uzyskuje kandydat „przepisany”

z innej listy i jego ugrupowanie, traci kandydat skreślony i reprezentowana przez

niego partia77.

Rozwiązanie to znane jest jako tzw. głos panaszowany (panachage) pozwalający

wyborcom na ułożenie w zasadzie własnej listy z kandydatów z różnych list i będący

odmianą głosu porządkującego78. W Liechtensteinie nie stosuje się tzw. głosu sku-

mulowanego, w rezultacie czego kandydat mógłby uzyskać więcej niż jeden głos.

Wybory przeprowadzane są przez dwa rodzaje komisji: główne (Hauptwahlkom-

missionen) dla obu okręgów wyborczych – z siedzibami w Vaduz dla Oberlandu

i Mauren dla Unterlandu, oraz gminne (Wahlkommissionen) z siedzibą w każdej

z 11 gmin. Komisje główne powołuje rząd, on też nominuje ich przewodniczących.

W ich skład wchodzi maksymalnie 11 członków i maksymalnie 6 zastępców w każ-

dej. Są one powoływane na czas trwania kadencji wybieranego parlamentu. Komi-

sje gminne są z kolei wybierane przez rady gmin na czas trwania kadencji tychże

rad. Składają się z naczelnika (wójta) gminy jako przewodniczącego79 i dalszych

co najwyżej 6 członków i maksymalnie 3 zastępców. W skład powołanych komisji

nie mogą wchodzić kandydujący do parlamentu. Przy obsadzie komisji musi być

75 Ibidem, art. 48, 49a.
76 Wyjątkiem jest sytuacja, w której kandydatów byłoby mniej niż 15 (względnie mniej niż 10).
77 www.landtagswahlen.li/?tid=ww&auswahl=1&mp=7&mpopen=2&weid=, odczyt z 26 listopada

2012 r., www.fuerstundvolk.li/fuv/fuv.do?site=421173246f221000996d610c1957690b odczyt z 26 listopada

2012 r.
78 M. Bankowicz, Demokracja. Zasady, procedury, instytucje. Kraków 2006, s. 158–159. Głos

panaszowany stosuje się także w systemie wyborczym Szwajcarii i Luksemburga.
79 Wyjątkiem jest sytuacja, w której sam przewodniczący kandyduje – wówczas funkcję

przewodniczącego komisji pełni jego zastępca.

Instytucje władzy państwowej 109

uwzględniony parytet ugrupowań politycznych uczestniczących w elekcji. Człon-

ków komisji powołuje przewodniczący. Decyzje komisji gminnych są ważne, gdy

podejmuje się je w obecności ponad połowy członków. Wspomniani zastępcy w obu

rodzajach komisji podejmują czynności, gdyby istniały przeszkody w wypełnianiu

funkcji przez członków zwykłych80.

Wybory są ogłaszane przez rząd. Następuje to najpóźniej 4 tygodnie przed ter-

minem głosowania. Także zadaniem rządu jest dostarczenie gminom wszystkich

związanych z głosowaniem druków81. Wybory odbywają się w lokalu dostępnym

również dla osób niepełnosprawnych. Znajdują się tam kabiny wyborcze i urny. Za

przechowywanie kart wyborczych i wszelkich załączników związanych z wyborami,

m.in. kopert z głosami oddanymi pocztą, odpowiadają poszczególne gminy. Głosy

te są wrzucane do urn wyborczych.

W ciągu 14 dni od ogłoszenia wyborów można przedstawiać propozycje wybor-

cze (Wahlvorschläge). Są to nazwiska kandydatów zgłaszane w jednym okręgu, któ-

re muszą być poparte podpisami co najmniej 30 wyborców z tego samego okręgu.

Ich wiarygodność musi być poświadczona przed naczelnikiem gminy lub poprzez

dokument urzędowy. Osoba uprawniona do głosowania może złożyć swój podpis

tylko pod jedną propozycją, nie może tego poparcia wycofać. Nie można podpisać

się pod listą, z której samemu się kandyduje. Propozycje wyborcze składane są do

wglądu rządowi w celu sprawdzenia wszelkich formalności. Jeśli występują uchybie-

nia, np. brak wymaganych 30 podpisów, to pełnomocnicy partii mają 2 dni na ich

uzupełnienie. W przeciwnym wypadku propozycja nie może zostać zarejestrowana.

W ten sposób, po spełnieniu wszystkich wymogów i po zarejestrowaniu, propozycje

wyborcze stają się listami wyborczymi (Wahllisten). Publikowane są one w urzędo-

wych obwieszczeniach82.

Od kandydatów wymaga się podania na liście wyborczej możliwie dokładnych

danych, aby nie było wątpliwości, o kogo chodzi (nazwisko, miejsce zamieszkania

wraz z numerem domu lub mieszkania, zawód). Brak tych danych może być powo-

dem skreślenia z listy kandydujących. Kandydat musi pisemnie wyrazić wolę kandy-

dowania do parlamentu. Start w wyborach możliwy jest jedynie z jednej listy wybor-

czej i tylko w tym okręgu, w którym ubiegający się o mandat mieszka na stałe83.

Zamieszkiwanie na obszarze okręgu wyborczego uznawane jest przy tym za fakt

na tyle ważki, że zmiana tego miejsca zamieszkania na inny okręg wyborczy w trak-

cie trwania kadencji parlamentu powoduje utratę mandatu84. Wychodzi się przy

tym z założenia, że deputowany reprezentuje konkretną grupę wyborców z danego

okręgu, a zmieniając miejsce zamieszkania, owo społeczne zaufanie i prawo do re-

prezentowania traci.

80 VRG, art. 19–23.
81 Ibidem, art. 25–26.
82 Ibidem, art. 37–39, 47.
83 Ibidem, art. 42–44.
84 Ibidem, art. 63. Rozwiązanie to wprowadzono w 2008 r.

System polityczny Księstwa Liechtensteinu110

Po zakończeniu wyborów komisje gminne sporządzają protokół zawierający in-

formacje o liczbie: uprawnionych do głosowania, oddanych kart do głosowania, od-

danych głosów, liczbie głosów ważnych, nieważnych i pustych oraz o liczbie głosów

oddanych na poszczególnych kandydatów. Za karty nieważne uznawane są między

innymi te, które zawierają uwagi o treści obraźliwej. Protokoły z gmin sprawdzane

są następnie przez komisje główne, które sporządzają z tych czynności własne pro-

tokoły przekazywane rządowi. Ten dokonuje ostatecznego podziału miejsc w Land-

tagu i wystawia wybranym tzw. świadectwo wyboru (Wahlurkunde)85.

Jak już wspomniano, miejsce w parlamencie przysługuje jedynie ugrupowaniom,

które w skali kraju uzyskały przynajmniej 8% głosów. Jednak sam podział miejsc

następuje w ramach dwóch okręgów wyborczych. W pierwszym etapie przyznaje

się tzw. mandaty podstawowe (Grundmandate), a w drugim tzw. mandaty uzupeł-

niające (Restmandate). Podział miejsc w pierwszym etapie dokonywany jest przy

użyciu jednej z metod największych reszt – metody Hagenbacha-Bischoff a, kiedy

to ustala się najpierw tzw. iloraz wyborczy (lub inaczej kwotę wyborczą określaną

w prawodawstwie Księstwa jako Wahlzahl), dzieląc liczbę oddanych ważnych gło-

sów przez liczbę mandatów powiększoną o jeden. Konkretnej partii będzie przy-

znane tyle mandatów, ile razy iloraz wyborczy zmieści się w liczbie otrzymanych od

wyborców głosów86.

Zastosowanie tej metody może jednak spowodować, że nie wszystkie mandaty

parlamentarne zostaną od razu obsadzone. Niewykorzystana w pierwszym etapie

liczba głosów jest określana jako reszta. Jest ona dzielona w drugim etapie metodą

d’Hondta. Polega ona na tym, że reszty głosów poszczególnych ugrupowań dzieli

się przez 1, 2, 3 itd. tak długo, aż można otrzymać tyle ilorazów, ile pozostało do

obsadzenia mandatów87. Uznaje się, iż metoda Hagenbacha-Bischoff a sprzyja par-

tiom średnim (takich w systemie partyjnym Liechtensteinu nie ma), z kolei metoda

d’Hondta jest korzystna dla ugrupowań większych, powodując ich nadreprezenta-

cję, ale zarazem sprzyjając stabilności samego systemu politycznego.

Kolejność kandydatów na liście wyborczej ustalana jest na podstawie liczby uzy-

skanych głosów88. Gdyby doszło do sytuacji, w której dwóch kandydatów z dwóch

ugrupowań uzyskało tyle samo głosów, a do obsadzenia pozostałby jeden mandat,

wówczas o jego przydziale decyduje los89. Jeżeli przypadek równej liczby głosów

dotyczyłby dwóch kandydatów tej samej partii, to o przyznaniu mandatu decyduje

wyższe miejsce na liście wyborczej90.

85 Ibidem, art. 34, 50, 52–54, 61.
86 M. Bankowicz, op.cit., s. 149, 151–152.
87 Ibidem, s. 149.
88 VRG, art. 57.
89 Ibidem, art. 56, 59.
90 Ibidem, art. 57.

Instytucje władzy państwowej 111

Partie, które uzyskają mandaty w Landtagu, mają także prawo do posiadania tzw.

zastępców deputowanych91. Na każdych 3 deputowanych wybranych w okręgu dane

ugrupowanie może posiadać jednego zastępcę. Prawo do zastępcy daje nawet osiąg-

nięcie jednego mandatu – w wypadku partii o mniejszym poparciu. Zastępcami zo-

stają osoby, które uzyskały – z poszczególnych list wyborczych – najwięcej głosów

wśród niewybranych do Landtagu. W wypadku równej liczby głosów kandydują-

cych z tej samej listy rozstrzyga ich kolejność na liście92.

W trakcie trwania kadencji parlamentu może dojść do sytuacji, w której depu-

towany traci mandat (np. gdyby zmienił miejsce zamieszkania pomiędzy okręgami

wyborczymi), jego mandat wygasa (w wypadku śmierci) lub następuje rezygnacja

z bycia członkiem parlamentu. W wymienionych sytuacjach wolne miejsce jest ob-

sadzane przez osobę z tej samej listy, która spośród niewybranych otrzymała naj-

więcej głosów. Wybory uzupełniające są ogłaszane przez rząd tylko w sytuacji, kiedy

z danej listy już wszystkie osoby kandydujące sprawują mandat93.

Rozdział 3 ustawy o wykonywaniu praw politycznych w sprawach dotyczących

państwa poświęcono skargom wyborczym. Skargę, określaną jako Wahlbeschwer-

de, może złożyć – na ręce rządu – partia polityczna. Może ona dotyczyć wyborów

w całym kraju lub w jednym okręgu, jednego lub wielu kandydatów. Skarga po-

przez pełnomocnika ugrupowania powinna być wniesiona w ciągu 3 dni od mo-

mentu wyborów (dzień wyborów nie jest wliczany do tego okresu). Z kolei w cią-

gu 5 dni należy przekazać uzasadnienie i dowody potwierdzające złożoną skargę.

Skargi złożone w wymaganym terminie, wraz z dokumentami wyborczymi, rząd

przekazuje Trybunałowi Stanu. Ten rozstrzyga defi nitywnie o wyborze danej osoby

lub o wyborach jako takich. W sytuacji, gdyby rząd stwierdził, na podstawie pro-

tokołów wyborczych, że wybory mogą być uznane za nieważne, wówczas w ciągu

8 dni powinien wystąpić z odpowiednim wnioskiem do Trybunału, który rozstrzyga

ostatecznie o ważności elekcji94.

Ustawa precyzuje, iż wybór deputowanych – względnie ich zastępców – może

być nieważny, jeżeli nie spełniają oni wymogów ustawowych, które dotyczą ich

praw wyborczych. Wybory można uznać za nieważne, jeśli istnieją ku temu powody

w trakcie przygotowań, przebiegu lub też w momencie ustalania ich wyników. Do

powodów tych zaliczono:

– nieprzestrzeganie przepisów ustawowych,

– karalne knowania (spiski),

– liczne nieprawidłowości mające znamiona czynu przestępczego, które mają

lub mogą mieć wpływ na rezultat elekcji.

91 Zastępcy pojawiają się na obradach Landtagu wtedy, gdy nie mogą w nich uczestniczyć właściwi

posłowie.
92 VRG, art. 60.
93 Ibidem, art. 63.
94 Ibidem, art. 64, 65.

System polityczny Księstwa Liechtensteinu112

Ilustracja 6. Budynek Landtagu w Vaduz

Fot. Krzysztof Koźbiał.

Powodem nieważności wyborów może być również sytuacja, w której do wybo-

rów zostałyby dopuszczone liczne osoby nieuprawnione do nich, względnie wyklu-

czono by z nich nielegalnie liczne osoby posiadające prawo głosu. Nie sprecyzowano

wprawdzie słowa „liczne”, lecz zaznaczono, że dotyczy to sytuacji, w której różnica

w liczbie oddanych głosów mogłaby mieć wpływ na ostateczny wynik95.

Decyzje Trybunału Stanu odnośnie do wyborów są ostateczne. Jeśli sąd ten uzna

skargę za zasadną, co może nastąpić zarówno wobec wyborów w danym okręgu, jak

i w całym kraju, to rząd niezwłocznie musi zarządzić nowe wybory. Gdyby z kolei

postępowanie wykazało błędne obliczenia odnośnie do wyników głosowania lub

podziału mandatów, wtedy Trybunał posiada możliwość dokonania niezbędnej ko-

rekty96.

95 Ibidem, art. 67.
96 Ibidem, art. 66.

Instytucje władzy państwowej 113

Ustawa o wykonywaniu praw politycznych w sprawach dotyczących państwa

precyzuje zatem kwestie odnoszące się do wyboru i powołania parlamentu podal-

pejskiego Księstwa. Spełnia zarazem funkcję uzupełniającą w stosunku do ustawy

zasadniczej w tym kraju.

Od 2008 r. parlament Liechtensteinu posiada, po raz pierwszy w historii, swój

własny budynek mieszczący się obok budynku rządu. Wcześniej parlament zbie-

rał się w stołecznym zajeździe, budynku rządowym, przejściowo nawet w budynku

szkoły muzycznej i innych wynajmowanych miejscach97.

3.2.2. Organizacja parlamentu i jego funkcjonowanie

Organizację parlamentu i jego funkcjonowanie określają konstytucja – w sposób

ogólny i – w sposób szczegółowy – Regulamin Landtagu Księstwa Liechtensteinu

(Geschäft sordnung für den Landtag des Fürstentums Liechtenstein) z 11 grudnia

1996 r.98

Wybrany parlament jest zwoływany na swoje pierwsze posiedzenie przez władcę

lub jego pełnomocnika99. Na ręce osoby otwierającej uroczystość członkowie skła-

dają przysięgę. Jej treść jest zawarta w konstytucji, dotyczy m.in. dotrzymywania

postanowień najważniejszej ustawy w państwie oraz działania na rzecz pomyślno-

ści kraju według swej wiedzy i sumienia100. Pierwszemu posiedzeniu przewodniczy

najstarszy z wybranych deputowanych. W czasie trwania posiedzenia dokonuje się

wyboru, na rok bieżący, przewodniczącego Landtagu i jego zastępcy101. Możliwy jest

wielokrotny wybór, a niepisaną regułą jest sprawowanie tej funkcji przez pełną czte-

roletnią kadencję.

Parlament prowadzi obrady w trybie sesyjnym. Pierwsze jego zwołanie w danym

roku kalendarzowym jest prerogatywą księcia – wykonuje ją na mocy zarządzenia.

W ciągu roku posiedzenia zwołuje natomiast przewodniczący102. Z praktyki wynika,

że rocznie odbywa się 8 do 10 posiedzeń, przy czym trwają one każdorazowo od 1

do 3 dni103.

W swej dotychczasowej historii Landtag Liechtensteinu miał kilku przewodni-

czących sprawujących tę funkcję przez długie lata. Rekordzistą był Albert Schädler,

97 Landtag des…, op.cit., s. 51–55.
98 Geschäft sordnung für den Landtag des Fürstentums Liechtenstein. „LLGB” 1997, nr 61. Dalej jako:

GLFL.
99 Obecnie czyni to najczęściej nie sam książę Hans Adam II, lecz regent Alois I.
100 Konstytucja Księstwa…, op.cit., art. 54, s. 68–69. Deputowani, którzy zostaliby wybrani już

w trakcie trwania kadencji, przysięgę składają na ręce przewodniczącego parlamentu.
101 Ibidem, art. 52.
102 Ibidem, art. 49.
103 Landtag des…, op.cit., s. 25; W. Marxer, Der liechtensteinische Parlamentarismus heute.

„Czasopismo Prawno-Historyczne” 2009, t. 61, z. 2, s. 46.

System polityczny Księstwa Liechtensteinu114

który stał na czele tego gremium przez aż 31 lat (1882–1885, 1890–1918), Karlheinz

Ritter przez 17 (1970–1973, 1978–1992), a Anton Frommelt przez 16 (1928–1944).

Obecnie przewodniczącym parlamentu, od marca 2013 r., jest Albert Frick104. Pełną

listę przewodniczących parlamentu przedstawia tabela 4.

Tabela 4. Przewodniczący Landtagu Księstwa

Przewodniczący
Okres sprawowania

funkcji
Przewodniczący

Okres sprawowania
funkcji

Karl SCHÄDLER 1862–1870 Alexander
FRICK 1966–1969

Wilhelm SCHLEGEL 1871–1876, 1878–
1881, 1886–1889

Karlheinz
RITTER 1970–1973, 1978–1992

Rudolf SCHÄDLER 1877 Gerard
BATLINER 1974–1977

Albert SCHÄDLER 1882–1885,
1890–1918 Ernst WALCH 1993

Firedrich WALSER 1919–1921 Paul KINDLE 1993–1995, 1996–1997

Wilhelm BECK 1922–1928 Otmar HASLER 1995

Anton FROMMELT 1928–1944 Peter WOLFF 1997–2001

David STRUB 1945–1953,
1955, 1957 Klaus WANGER 2001–2009

Alois RITTER 1954, 1956 Arthur
BRUNHART 2009–2013

Josef HOOP 1958–1959 Albert FRICK od 2013

Martin RISCH 1960–1965

Źródło: Landtag des…, op.cit., s. 57; www.landtag.li.

Z ważnych powodów – choć niewyszczególnionych w żadnym dokumencie –

książę może odroczyć zwołanie Landtagu na maksymalnie 3 miesiące. W takim wy-

padku ponowne zwołanie gremium musi nastąpić do miesiąca po upływie okresu

odroczenia105. Władca może również zamknąć bądź rozwiązać parlament. Gdyby

do tego doszło, wówczas wybrane na nowo gremium rozpocznie pełną kadencję

czteroletnią. Zwołania parlamentu mogą zażądać także obywatele Księstwa. Nastąpi

to wtedy, gdy złożony zostanie pisemny wniosek do rządu, ten opublikuje go, a przy-

najmniej 1000 osób uprawnionych do głosowania, podpisze się pod nim w ciągu 6

tygodni106. Możliwość taka istnieje też na podstawie uchwały przynajmniej 3 zgro-

madzeń gminnych. Konstytucja przewiduje również możliwość zwołania Landta-

gu na posiedzenie nadzwyczajne (ausserordentliche Sitzung). Następuje ono w mo-

104 www.landtag.li, odczyt z 27 marca 2013 r.
105 Konstytucja Księstwa…, op.cit., art. 48, 49, s. 66–67.
106 Ibidem, art. 48, ust. 2; P. Osóbka, Parlamenty Andory, Liechtensteinu, Monako i San Marino.

Warszawa 2007, s. 47.

Instytucje władzy państwowej 115

mencie wstąpienia na tron nowego władcy, a posiedzenie takie musi się odbyć, jak

precyzuje art. 51 konstytucji, w ciągu 30 dni od tegoż ważkiego wydarzenia. Książę

wówczas składa – w formie pisemnej – ślubowanie, a parlament składa mu hołd.

Jak wspomniano, kadencja Landtagu wynosi 4 lata. Od tej reguły najwyższa usta-

wa w Liechtensteinie przewiduje jednak dwa odstępstwa. Po pierwsze, parlament

może zostać rozwiązany przez władcę, po drugie, mogą tego zażądać (po spełnieniu

takich warunków jak w przypadku zwołania parlamentu) 1500 obywateli lub 4 zgro-

madzenia gminne (art. 48 konstytucji). Jeżeli wymagana liczba podpisów zostanie

zebrana, to rząd jest zmuszony do przeprowadzenia w kraju referendum. Monar-

cha ogłasza swoją decyzję przed zebranym Landtagiem. Ewentualne nowe wybory

muszą się odbyć w ciągu 6 tygodni, a nowo wybrane gremium musi się zebrać do

2 tygodni107.

Ustawodawca nie precyzuje, w jakiej sytuacji głowa państwa może takiego roz-

wiązania dokonać, w związku z czym można się dopatrzeć dużej swobody w tym za-

kresie. Mimo to od momentu wejścia w życie obowiązującej konstytucji monarcha

nie nadużywał swej prerogatywy w tym zakresie. Do rozwiązania Landtagu doszło

dotąd siedmiokrotnie, w latach: 1926, 1928, 1939, 1953, 1958, 1989 i 1993. Za każdą

z wymienionych dat krył się pewnego rodzaju kryzys parlamentarny powodujący de

facto niemożność funkcjonowania tegoż. W 1928 r. przyczyną rozwizania Landtagu

była tzw. afera Sparrkasse108.

Członkowie parlamentu Księstwa wypełniają mandat wolny, podejmując decyzje

w zgodzie ze swymi przekonaniami. Ze względu na sposób głosowania nie mogą być

pociągnięci do odpowiedzialności, odpowiadają jedynie przed Landtagiem109. Do

1997 r. partie polityczne mogły jednak, z tzw. ważnych przyczyn, odwołać z Landta-

gu danego posła. Było to rozwiązanie przestarzałe110. Deputowani, co precyzuje art.

56 konstytucji, cieszą się immunitetem. Na ich aresztowanie musi wyrazić zgodę

parlament. Wyjątkiem jest tylko sytuacja, gdy zostaną przyłapani na gorącym uczyn-

ku. Jednak także wtedy izba musi zostać powiadomiona o tej sytuacji niezwłocznie

z podaniem przyczyn. Landtag musi wyrazić zgodę na ewentualne podtrzymanie

decyzji o areszcie111. Pełnię praw posłowie uzyskują w momencie złożenia przysięgi.

Obowiązkiem deputowanego jest uczestnictwo w obradach. O przyczynach

ewentualnej nieobecności musi zostać powiadomiony rząd i przewodniczący izby.

W zamian za nieobecnego w obradach uczestniczy zastępca – z prawem głosu.

Dłuższe trwanie absencji może prowadzić do wyborów uzupełniających, gdyby wy-

czerpała się liczba zastępców112. Posłowie parlamentu Księstwa Liechtensteinu nie

są zawodowymi parlamentarzystami, wykonują swą dotychczasową pracę zawodo-

107 Konstytucja Księstwa…, op.cit., art. 50, s. 66–67.
108 A. Waschkuhn, op.cit., s. 133–138.
109 Konstytucja Księstwa…, op.cit., art. 57, s. 70–71.
110 M. Śmigasiewicz, op.cit., s. 81.
111 Jeśli aresztowanie nastąpiłoby w okresie, kiedy Landtag nie obraduje, to zawiadomienie należy

skierować do Komitetu Krajowego.
112 Konstytucja Księstwa…, op.cit., art. 53, s. 68–69.

System polityczny Księstwa Liechtensteinu116

wą. W związku z tym, co wyraźnie precyzuje art. 61 ustawy zasadniczej, otrzymują

rekompensatę. Stanowią ją roczny ryczałt w wysokości 20 tys. franków szwajcar-

skich oraz diety: 300 franków za pełny dzień i 200 franków za pół dnia spędzonego

w Landtagu. Takie same kwoty są im wypłacane za prace przygotowawcze przed

posiedzeniem113.

Doprecyzowanie sposobu organizacji i pracy parlamentu alpejskiego Księstwa

jest zadaniem wspomnianego Regulaminu Landtagu z 1996 r. Pod względem we-

wnętrznej organizacji parlament Liechtensteinu składa się z kilku organów. Na czele

izby stoi przewodniczący (Präsident) wybierany podczas pierwszego posiedzenia po

wyborach na okres jednej sesji (czyli de facto na rok kalendarzowy). Podczas pierw-

szego spotkania po wyborach dokonuje się również wyboru jego zastępcy – wice-

przewodniczącego (Vizepräsident). W wypadku gdyby któraś z tych dwóch osób nie

mogła wypełniać swych funkcji (śmierć, ustąpienie, utrata mandatu, trwała niezdol-

ność do wypełniania funkcji), wówczas na kolejnym posiedzeniu następuje wybór

na dane stanowisko do końca kadencji114.

Zadaniem przewodniczącego jest: kierowanie pracami parlamentu, otwieranie

i zamykanie posiedzeń, troska o porządek i zachowanie regulaminu na sali posie-

dzeń, podpisywanie protokołów Landtagu i aktów wychodzących z izby, wreszcie

reprezentowanie parlamentu na zewnątrz. Te same zdania wypełnia, w razie potrze-

by, wiceprzewodniczący115.

Wewnątrz izby tworzone są frakcje (Fraktionen) stanowiące swego rodzaju

łącznik między deputowanymi i partiami politycznymi. Parlamentarzyści zrzesza-

ją się we frakcjach – aby taka powstała, należy zebrać minimum 3 deputowanych.

W praktyce w parlamencie istnieją 2 frakcje116. Najmniejsze ugrupowanie – Freie

Liste – posiada obecnie jednego deputowanego, a więc nie może założyć własnej

frakcji w Landtagu. Należy przy tym zaznaczyć, że członkowie parlamentu nie mają

obowiązku przynależenia do jakiejkolwiek frakcji. Rolą frakcji jest omawianie, pod-

czas spotkań przed właściwym posiedzeniem, spraw mających być przedmiotem

obrad oraz wytworzenie w miarę spójnego, lub wręcz jednolitego, zdania na dany

temat. Ów pogląd jest następnie prezentowany w Landtagu przez rzecznika frak-

cji (Fraktionssprecher). Frakcje mają prawo do własnego pomieszczenia w budynku

parlamentu117.

Na posiedzeniu otwierającym prace izby w każdym roku kalendarzowym wy-

bierani są także dwaj protokolanci (Schrift führer). Ich nazwa pochodzi od tego, że

we wcześniejszym okresie mieli za zadanie prowadzić protokół obrad. Obecnie liczą

113 Landtag des..., op.cit., s. 21.
114 GLFL, art. 9. Czasowo, tj. do następnego posiedzenia, funkcje te może sprawować najstarszy

wiekiem deputowany.
115 Ibidem, art. 10–11.
116 Freie Liste posiadała 3 deputowanych w parlamencie jedynie w kadencji 2005–2009 i tylko

wtedy mogła utworzyć frakcję.
117 Landtag des..., op.cit., s. 23.

Instytucje władzy państwowej 117

jedynie głosy podczas prac izby118. Współcześnie przebieg obrad zawierający także

zgłoszone wnioski i postanowienia jest nagrywany, a następnie przedstawiany w for-

mie pisemnej do analizy – jeśli to możliwe – na następnym posiedzeniu. Protokół

musi być podpisany przez przewodniczącego (względnie wiceprzewodniczącego)

oraz przez sekretarza parlamentu119.

Istotnym organem Landtagu w Vaduz jest także jego Biuro (Landtagsbüro) skła-

dające się z przewodniczącego, wiceprzewodniczącego, rzeczników frakcji oraz se-

kretarza parlamentu z głosem doradczym. Zadaniem Biura jest doradzanie prze-

wodniczącemu w sprawach dotyczących programu posiedzeń i porządku obrad.

Oprócz zadań doradczych posiada ono możliwości decyzyjne w takich kwestiach,

jak ustalanie budżetu parlamentu i rozstrzyganie o zatrudnieniu przez sekretariat

izby nowych pracowników (w ramach przydzielonych miejsc). Biuro jest zdolne do

podejmowania decyzji w obecności więcej niż połowy składu120.

Funkcje pomocnicze w pracach parlamentu spełnia Sekretariat (Landtagssekre-

tariat), który w wypełnieniu swoich zadań jest niezależny od rządu. Na jego czele

stoi Sekretarz (Landtagssekretär) mający wspierać swym działaniem przewodni-

czącego parlamentu, Biuro, deputowanych oraz parlamentarne komisje i delegacje.

Spośród zadań sekretariatu należy wymienić m.in. protokołowanie i publikowanie

debat parlamentarnych, zaopatrywanie deputowanych w odpowiednie informacje

i załączniki oraz dbałość o korespondencję dotyczącą działalności komisji i delega-

cji121. Są to zatem kwestie przede wszystkim administracyjno-techniczne.

W okresie trwania sesji posiedzenia zwołuje, jak wspomniano, przewodniczący

Landtagu, ustalając tę kwestię z Biurem. Musi zwołać posiedzenie także w sytuacji,

gdy zażąda tego przynajmniej 5 parlamentarzystów i określą oni temat obrad. Wte-

dy posiedzenie musi się odbyć w ciągu 3 tygodni. W wypadku krótszego terminu

należy ten fakt uzasadnić. Termin trzytygodniowy w naglących przypadkach może

zostać skrócony. Jeśli przedmiotem obrad ma być projekt budżetu lub sprawozdanie

z działalności rządu, to termin ten wynosi 4 tygodnie122.

Porządek obrad izby ustala przewodniczący, porozumiewając się z Biurem.

Ewentualne zmiany mogą zostać wprowadzone na wniosek pojedynczego deputo-

wanego lub rządu – w wypadku sprawy niecierpiącej zwłoki. Udział parlamenta-

rzystów w posiedzeniach jest obowiązkowy. Gdy istnieje w tym zakresie przeszko-

da umożliwiająca udział, wówczas deputowany powinien powiadomić o tym rząd

i przewodniczącego izby, podając powód swej nieobecności. W pracach Landtagu

na miejsce nieobecnego bierze udział zastępca123.

Prace gremium są z reguły jawne. Jeżeli pozwalają na to warunki, obserwatorzy

obrad mogą zająć miejsce do tego przeznaczone i przysłuchiwać się posiedzeniom.

118 Ibidem.
119 GLFL, art. 14.
120 Ibidem, art. 8.
121 Ibidem, art. 15–16.
122 Ibidem, art. 17–18.
123 Ibidem, art. 19–21; Konstytucja Księstwa..., op.cit., art. 53, s. 68–69.

System polityczny Księstwa Liechtensteinu118

Wyjątkiem są sytuacje, w których jawność jest ograniczona – na wniosek przewod-

niczącego Landtagu, deputowanego lub członka rządu. Takiemu ograniczeniu nie

podlegają debaty dotyczące ustaw i postanowień fi nansowych. Protokoły z posie-

dzeń niejawnych mogą zostać, za zgodą parlamentu, opublikowane124. Jeśli tak się

nie stanie, zostają upublicznione dopiero po upływie 50 lat, a protokół trafi a jedynie

do deputowanych i ich zastępców, do rządu i księcia oraz do archiwum, a w wypad-

ku kwestii dotyczących kontaktów z zagranicą, także do ambasady w Bernie125.

Aby parlament mógł podjąć jakąkolwiek decyzję w czasie głosowania, musi być

obecnych co najmniej ⅔ ustawowej liczby posłów – czyli 17 osób126. Liczba ta nie jest

przypadkowa. Ustalając ją, brano pod uwagę stosunek ilościowy przedstawiciel obu

okręgów wyborczych (15 do 10) i w konsekwencji przy podjęciu decyzji nie mogą

być obecni tylko przedstawiciele dysponującego większą liczbą ludności Oberlandu.

W ten sposób chronione są interesy ludności Unterlandu będącej w mniejszości.

Przy obecności wymaganej liczby deputowanych decyzję są podejmowane najczęś-

ciej większością głosów, co wyraźnie precyzuje art. 45 Regulaminu Landtagu. Przy

równej liczbie głosów rozstrzyga głos przewodniczącego parlamentu – w wypad-

ku wyborów dochodzi do tego po trzykrotnym głosowaniu bez rezultatu, w innych

sytuacjach po pierwszym głosowaniu127. Wyjątkiem jest zmiana najwyższej ustawy

w państwie. Wtedy potrzebna jest jednomyślna aprobata parlamentu lub większość

¾ głosów na dwóch odbywających się po sobie posiedzeniach128. Głosowanie prze-

biega z użyciem środków technicznych lub – jeśli te zawiodą – przez podniesienie

ręki. Może ono odbyć się także imiennie, gdy tak zarządzi przewodniczący lub zażą-

da tego co najmniej 2 posłów129.

Organami parlamentu są także stałe i niestałe komisje, komisje specjalne oraz

delegacje. Ich kompetencje oraz sposób wyboru omówiono w dalszej części roz-

działu.

Na swoim ostatnim posiedzeniu w każdym roku kalendarzowym Landtag zo-

staje zamknięty, kończąc w ten sposób swoją sesję. Przez kilka tygodni pozostaje

„zamknięty”, a jego funkcję wypełnia Komitet Krajowy (Landesausschuss). Przykła-

dowo, na przełomie roku 2010 i 2011 Landtag zebrał się na swoim ostatnim posie-

dzeniu 16 grudnia 2010 r., a kolejne posiedzenie zaplanowano na 17 lutego 2011 r.130

Komitet Krajowy ma na celu troskę o współdziałanie parlamentu lub jego komi-

sji w sprawach tego wymagających131. Jego istnieniu Konstytucja Liechtensteinu po-

święca rozdział VI (art. 71–77). Składa się on z 5 osób: przewodniczącego izby (lub

124 GLFL, art. 24.
125 A. Waschkuhn, op.cit., s. 140.
126 GLFL, art. 25.
127 Konstytucja Księstwa..., op.cit., art. 58, s. 70–71.
128 Ibidem, art. 112, s. 102–103.
129 GLFL, art. 47.
130 www.vaterland.li/index.cfm?ressort=liechtenstein&source=lv&id=11727, odczyt z 16 grudnia

2010 r.
131 Konstytucja Księstwa…, op.cit., art. 71, s. 80–81.

Instytucje władzy państwowej 119

jego zastępcy), który jest także przewodniczącym Komitetu oraz 4 członków Land-

tagu – po dwóch z okręgów Oberland i Unterland. Komitet ma dbać o przestrze-

ganie konstytucji, wykonywanie decyzji parlamentu, kontrolę fi nansów państwa,

kierowanie sprawozdań i wniosków tego dotyczących do Landtagu, wypełnianie po-

leceń otrzymanych od izby oraz o podpisywanie wystawionych zapisów i zastawów

dłużnych, jeśli przewidują to uchwały parlamentu. W wypadkach nagłych Komi-

tet może składać doniesienia adresowane do księcia lub rządu oraz wnosić zarzuty,

zastrzeżenia i skargi. Jego zadaniem jest również dbałość o ponowne, terminowe

zwołanie Landtagu. Komitet Krajowy nie może natomiast podjąć żadnych trwałych

zobowiązań, które dotyczyłyby państwa. Za swe działania jest odpowiedzialny przed

parlamentem, a jego posiedzenia zwołuje przewodniczący.

3.2.3. Funkcje parlamentu

W dualistycznej koncepcji systemu politycznego Księstwa, w której mamy do czy-

nienia z dwoma suwerenami – księciem i narodem – Landtag jako organ przedsta-

wicielski i reprezentant narodu, w postaci 25 wybieranych deputowanych, ma do

wypełnienia określone funkcje. Te funkcje to: ustawodawcza, kontrolna, kreacyj-

na oraz artykulacyjna, gdyż ważnym składnikiem pracy w parlamencie jest otwar-

ta dyskusja na temat coraz to doskonalszych rozwiązań132. Za najważniejszą z nich

uznaje się funkcję ustawodawczą. Wszak to w Landtagu stanowi się prawo w wersji

ostatecznej, dochodzi do akceptacji umów międzynarodowych. Tu również podej-

mowane są decyzje odnoszące się do fi nansów państwa. Jednocześnie parlament

w analizowanym kraju nie posiada monopolu na stanowienie ustaw i musi się liczyć

z koniecznością zgody zarówno ze strony monarchy, jak i szefa rządu. W tym roz-

wiązaniu można by dopatrywać się pewnego ograniczenia roli organu przedstawi-

cielskiego. Z drugiej strony, jeden z suwerenów – naród – ma możliwość wyrażenia

swej woli w formie instrumentu demokracji bezpośredniej, jakim jest często stoso-

wane w Księstwie referendum.

3.2.3.1. Funkcja ustawodawcza

Bez wątpienia najistotniejszą funkcją, jaką pełni parlament podalpejskiego kraju,

jest funkcja ustawodawcza133. Bez udziału parlamentu nie jest możliwe wydanie

jakiegokolwiek prawa ani jego zmiana. Landtagowi przysługuje prawo inicjatywy

ustawodawczej i konstytucyjnej, jednakże nie jest on jedynym dysponentem tego

uprawnienia, gdyż dzieli je z księciem i z narodem. W praktyce zdecydowana więk-

132 Landtag des…, op.cit., s. 13–17.
133 Ibidem, s. 15.

System polityczny Księstwa Liechtensteinu120

szość propozycji ustaw wychodzi ze strony rządu i rządowych ekspertów. Należy

zatem mówić, dokładniej rzecz ujmując, o współudziale parlamentu w procesie

ustawodawczym, co oddane jest niemieckim określeniem Mitwirkung w art. 62 kon-

stytucji134. Oznacza to także konieczność zgody innych podmiotów całego procesu,

w szczególności głowy państwa.

Ani konstytucja, ani inne ustawy nie określają jakiego typu ustawy może uchwa-

lać parlament. Muszą one być zgodne zarówno z najważniejszą ustawą w państwie,

jak i ze zobowiązaniami międzynarodowymi. Nie precyzują one także, w jakim za-

kresie parlament może podejmować inicjatywę ustawodawczą. Ma do tego prawo,

jak wspomniano, samodzielnie (np. przez powołanie w tym celu odpowiedniej ko-

misji) lub przez zlecenie rządowi przygotowania projektu ustawy.

W przypadku tego typu projektu w parlamencie odbywa się tzw. debata wstępna

(Eintrittsdebatte). Wówczas zapada decyzja, czy parlament w ogóle będzie zajmował

się daną ustawą. Ustawy rozpatrywane są w trzech czytaniach. Podczas pierwsze-

go dopuszczalne jest stawianie pytań, wyrażanie wątpliwości, krytyka oraz dyskusja

nad rozwiązaniami alternatywnymi. Podczas dyskusji obecni są przedstawiciele rzą-

du – w komplecie lub ci jego członkowie, którzy odpowiadają za zakres omawianych

problemów. Do kolejnego posiedzenia parlamentu rząd ma obowiązek pisemnego

zajęcia stanowiska wobec pytań i wątpliwości wyrażonych w czasie pierwszego czy-

tania. Projekt ustawy jest przygotowywany do dalszych prac na forum parlamentu

lub do komisji – stałych bądź powołanych specjalnie w tym celu. W drugim czyta-

niu dochodzi do debaty i głosowania nad każdym z artykułów przygotowywanej

propozycji ustawowej. Wyjątkiem są ustawy zgłoszone do parlamentu przez naród

w formie inicjatywy ludowej. W takim wypadku żadne poprawki nie mogą być do

niej zgłoszone. Tekst ustawy zostaje zredagowany i podlega trzeciemu czytaniu –

jego istotę stanowi głosowanie nad całością projektu. W każdym momencie procesu

ustawodawczego Landtagowi przysługuje prawo do przerwania prac nad ustawą.

Prace nad nią odbywają się z reguły na plenum Landtagu, chyba że przedmiot usta-

wy dotyczy kompetencji stałych komisji wyposażonych w odpowiednie instrumenty

i doświadczenie, aby podjąć prace ustawodawcze. Projekt ustawy w praktyce przy-

gotowuje rząd Księstwa mający do dyspozycji m.in. odpowiedni aparat prawny,

podczas gdy członkowie Landtagu nie są parlamentarzystami zawodowymi135.

Konstytucja precyzuje, w art. 65, iż ustawa uchwalona przez parlament jest waż-

na jedynie w wypadku zgody na nią księcia i kontrasygnaty szefa rządu (lub jego

zastępcy). Za ważniejszą należy uznać sankcję głowy państwa – jej brak w ciągu

6 miesięcy od uchwalenia nowego prawa traktuje się jako odmowę zgody. Po uzyska-

niu przyzwolenia, następuje ogłoszenie w Dzienniku Ustaw Liechtensteinu (Liech-

tensteinisches Landesgesetzblatt) i wejście w życie po 8 dniach od tego momentu,

chyba że sama ustawa przewiduje inny termin. Należy zaznaczyć, że od momentu

134 Konstytucja Księstwa…, op.cit., art. 62, s. 72–73.
135 Landtag des…, op.cit., s. 15; P. Osóbka, Parlamenty…, op.cit., s. 56; W. Marxer, Der

liechtensteinische…, op.cit., s. 47.

Instytucje władzy państwowej 121

ogłoszenia decyzji Landtagu co do danego aktu prawnego może ona podlegać osą-

dowi obywateli w referendum. Dochodzi do niego, jeżeli taką wolę, w ciągu 30 dni

od urzędowego oświadczenia decyzji parlamentu, wyrazi przynajmniej tysiąc osób

uprawnionych do głosowania lub co najmniej 3 gminy. Referendum następuje także

wtedy, gdy przyjęta ustawa będzie powodować jednorazowy wydatek w wysokości

przynajmniej 500 tys. franków lub roczny wydatek co najmniej 250 tys. franków

stanowiący część długoletnich zobowiązań. Po zmianach konstytucyjnych z 1992 r.

referendum podlegają decyzje parlamentu dotyczące umów międzynarodowych.

Również w tym wypadku w ciągu 30 dni żądanie takie mogą złożyć obywatele (co

najmniej 1500 osób) lub co najmniej 4 gminy136.

Parlament Liechtensteinu posiada instrument pozwalający mu na uniknięcie

procesu referendalnego. Może uchwalaną ustawę uznać za pilną, co będzie pro-

wadziło (po uzyskaniu sankcji głowy państwa i kontrasygnaty szefa rządu) do sto-

sunkowo jej szybkiego wejścia w życie. Jednak, jak zauważa V.A. Menchaca, w tym

wypadku i tak ostateczną decyzję mogą podjąć obywatele i – gdyby nie zgadzali

się z nadaną ustawie klauzulą pilności – mają prawo zażądać rozwiązania parla-

mentu137. Landtag może również podjąć decyzję o poddaniu określonej decyzji pod

głosowanie referendalne.

Jak wspomniano, prawem wniesienia projektu ustawy pod obrady parlamentu

dysponuje także, w sposób bezpośredni, naród. Wymagany jest w tym celu podpis

pod propozycją co najmniej tysiąca obywateli posiadających uprawnienia do głoso-

wania138. Takim prawem dysponują także co najmniej 3 gminy, jeśli złożą wymagane

rezolucje zgromadzeń gminnych. W tego typu wypadkach funkcja ustawodawcza

parlamentu zostaje ograniczona, gdyż nie może on wnosić jakichkolwiek poprawek

do propozycji, może ją przyjąć lub odrzucić. Jeżeli Landtag chciałby odrzucić roz-

wiązanie przedstawione przez obywateli, to zleca rządowi rozpisanie referendum.

Mogą mu podlegać różne – zgłoszone w tej samej sprawie – projekty, jak też i plan,

który zaproponuje sam parlament. Po zmianach z 1987 r. umożliwiających głoso-

wanie na „tak” przy więcej niż jednej propozycji (tzw. doppelte Ja) dalsze poreferen-

dalne prace podejmowane są nad tym projektem, który uzyskał największe poparcie

wśród głosujących. Jeżeli inicjatywa społeczna zostanie odrzucona, to kolejna – w tej

samej sprawie – może zostać zgłoszona nie wcześniej niż po 2 latach139.

Możliwość inicjatywy ustawodawczej posiadają także posłowie, korzystając

z pośrednictwa rządu. Mogą to uczynić za pomocą postulatu (Postulat) lub mocji

(Motion). Postulat jest wnioskiem do rządu o podjęcie działań lub zajęcie stanowi-

ska w określonej sprawie. Z reguły odpowiedź powinna zostać udzielona w ciągu 4

kolejnych posiedzeń parlamentu. Mocja, przeciwnie niż postulat, posiada dla rzą-

136 Konstytucja Księstwa…, op.cit., art. 65, 66, 66 bis i 67, s. 76–79; Konstytucja Księstwa

Liechtensteinu. Tłum. R. Grabowski, wstęp S. Grabowska. Warszawa 2013, s. 60. Zob. szerzej rozdział 2.

Przed zmianami konstytucji z 2010 r. kwoty te wynosiły, odpowiednio, 300 i 150 tys. franków.
137 V.A. Menchaca, Liechtensteinische Verfassungslehre. Basel 2006, s. 144–145.
138 Konstytucja Księstwa…, op.cit., art. 64, s. 74–75.
139 M. Śmigasiewicz, op.cit., s. 90.

System polityczny Księstwa Liechtensteinu122

du moc wiążącą. Należy określić w niej sprawy, które powinny zostać uregulowane

lub zmienione, oraz podać uzasadnienie tychże działań. Rząd jest zobowiązany do

przygotowania odpowiedniej ustawy, nie jest jednak związany stanowiskiem składa-

jących mocję. Wyjątkiem jest sytuacja, gdy składający żąda określonej treści ustawy

– wówczas musi ona zostać przedstawiona komisji Landtagu, która wypracowuje

projekt i przedkłada go rządowi. Zarówno postulat, jak i mocja trafi ają do rządu,

jeżeli zyskają poparcie większości członków parlamentu140. Kompetencje ustawo-

dawcze parlamentu Księstwa mogą być delegowane na rząd przez upoważnienie go

do wydania ustawy odpowiednim rozporządzeniem141.

Istotną rolę ustawodawczą parlament odgrywa również w polityce zagranicznej.

Gdyby doszło do zawarcia umów międzynarodowych skutkujących odstąpieniem

terytorium państwowego lub zbyciem własności państwowej, ewentualnie przyję-

ciem przez państwo nowych obowiązków powodujących ograniczenie praw oby-

wateli, wówczas parlament musiałby wyrazić na to zgodę142. Landtag posiada ta-

kie uprawnienia, choć prowadzeniem kontaktów zewnętrznych zajmują się książę

i rząd. W wypadku umów międzynarodowych parlament nie posiada uprawnień

do ingerowania w ich treść, może je przyjąć w całości lub odrzucić. Dotyczy to tak-

że przepisów prawnych Europejskiego Obszaru Gospodarczego, którego członkiem

Księstwo zostało w 1995 r. Przepisy EOG obowiązują także w Liechtensteinie, choć

są ogłaszane w zbiorze praw EOG. Zapis taki został wprowadzony do konstytucji

analizowanego państwa (art. 67) w 1995 i 1996 r.

3.2.3.2. Funkcja kontrolna

Wychodząc poza sferę ustawodawczą, parlament Liechtensteinu posiada nie tylko

prawo, lecz także zadanie polegające na kontroli administracji państwowej, nie wy-

łączając z niej administracji aparatu sprawiedliwości. Dokonuje się to przez powoła-

nie odpowiednich komisji parlamentarnych, analizę corocznych sprawozdań władz

(zwłaszcza sprawozdania rządu), uchwalanie budżetu oraz przez ustne i pisemne

pytania formułowane przez parlamentarzystów pod adresem rządu lub poszczegól-

nych organów administracji. Instrumentem kontrolnym są także komisje śledcze,

które mogą być powołane do zbadania konkretnych spraw143.

W celu kontrolnym parlament powołuje 3 komisje stałe. Ma to miejsce podczas

posiedzenia otwierającego sesję w danym roku. Komisje powoływane są na rok. Te

komisje to:

– komisja kontroli (Geschäft sprüfungkommission),

– komisja spraw zagranicznych (Aussenpolitische Kommission),

140 Landtag des..., op.cit., s. 25.
141 V. Marxer, Der liechtensteinische…, op.cit., s. 48.
142 Konstytucja Księstwa…, op.cit., art. 8, s. 48–49.
143 Landtag des..., op.cit., s. 17.

Instytucje władzy państwowej 123

– komisja fi nansów (Finanzkommission).

Kompetencje do podejmowania wiążących decyzji posiada tylko komisja fi nan-

sowa, która może rozstrzygać m.in. o nabyciu ziemi przez państwo. Pozostałe spra-

wują funkcje przede wszystkim kontrolne.

Każda z tych komisji składa się z reguły z 5 parlamentarzystów, jedynie liczba

członków Komisji Kontroli może być powiększona do maksimum 7 osób. Wybór

następuje na propozycję frakcji. W komisjach reprezentowane są tylko ugrupowania

posiadające w Landtagu swe frakcje, co oznacza stałą w nich obecność FBP i VU,

sporadyczną (kadencja 2005–2009 i od 2013) opozycyjnej FL. W obecnym parla-

mencie wszystkie ugrupowania tworzą frakcję, gdyż żadne z nich nie ma mniej niż

3 parlamentarzystów. W skład komisji zarówno stałych, jak i niestałych nie mogą

wchodzić zastępcy posłów. W toku prac mogą się dzielić na podkomisje (Ausschüs-

se). Każda z komisji posiada wybieranego przewodniczącego. Wyjątkiem jest sytua-

cja, kiedy w składzie komisji znajduje się przewodniczący parlamentu. Wówczas on,

z urzędu, przewodniczy pracom gremium. Komisje posiadają zdolność do podjęcia

decyzji, jeśli obecnych jest ponad połowa ich członków, w wypadku równej liczby

głosów decyduje stanowisko przewodniczącego. Obrady komisji są niejawne. Uczest-

nicy ich prac mają jednak obowiązek informowania o wynikach posiedzeń zarówno

parlamentarzystów, jak i członków rządu. Poza tym sporządzają protokoły ze swych

prac. W czasie trwania posiedzeń może dojść, w zależności od sytuacji, do wysłucha-

nia członka rządu, któremu może towarzyszyć wyspecjalizowany urzędnik. Konsty-

tucja Księstwa poświęca komisjom bardzo niewiele miejsca (art. 63, 63 bis, 63 ter),

w związku z czym omówione postanowienia stanowią treść Regulaminu Landtagu144.

Zadania kontrolne odnośnie do fi nansów państwa sprawuje komisja fi nansów

zajmująca się m.in. sprawdzaniem i opiniowaniem wstępnego budżetu państwa,

stowarzyszeń i instytucji prawa publicznego oraz przedsiębiorstw państwowych.

Opiniuje również projekty dotyczące kredytów, poręczeń i pożyczek państwowych,

kupna i sprzedaży nieruchomości czy też zapewnienia nadzwyczajnych środków

i dotacji. Orzekaniu nie podlegają budżety gmin. Landtag może także upoważnić

komisję do rozstrzygnięcia dotyczącego nabycia lub sprzedaży nieruchomości145.

O ostatnim z wymienionych praw wspomina również art. 63 ter konstytucji. Wyjąt-

kiem są transakcje, których wartość przekraczałaby sumy wzmiankowane w ustawie

zasadniczej (gdy niezbędne staje się referendum).

W związku z powyższymi należy podkreślić, że wspomniana komisja oprócz

funkcji kontrolnej pełni także funkcję rozstrzygającą (w wypadku np. zbycia pań-

stwowych nieruchomości) i orientacyjną, gdyż za jej pomocą rząd dokonuje roze-

znania, w jaki sposób może zostać przyjęta w parlamencie gabinetowa propozycja

dotycząca określonych rozwiązań146.

144 GLFL, art. 58–60, 64–67.
145 Ibidem, art. 61.
146 T. Allgäuer, Die parlamentarische Kontrolle über Regierung im Fürstentum Liechtenstein

(Liechtenstein Politische Schrift en, nr 13). Vaduz 1989, s. 328–331.

System polityczny Księstwa Liechtensteinu124

Podstawą działania komisji kontroli jest art. 63 konstytucji przyznający legis-

latywie prawo kontroli „nad ogólną administracją państwową”147. Dokonuje się

to właśnie poprzez tę komisję. Kontrola nie dotyczy ani orzecznictwa sądów, ani

czynności należących do kompetencji księcia. Jej zadaniami są kontrola corocznego

sprawozdania rządowego (tzw. Rechenschaft sbericht) i wykonania budżetu, kontrola

urzędów państwowych oraz – na polecenie Landtagu – zadania specjalne148.

Na początku każdego roku komisja podejmuje decyzje o tym, jakie urzędy będą

kontrolowane, dbając przy tym, aby poszczególne z nich podlegały sprawdzeniu

w rozsądnym odstępie czasu. Z reguły kontrola ta odbywa się raz na 4 lata. Urzę-

dy są informowane o kontroli z wyprzedzeniem, choć czas tegoż nie jest ustawowo

ustalony149.

Z powodu niesamodzielności komisji, jako organu pomocniczego, nie posiada

ona ani możliwości anulowania decyzji rządu odnośnie do organów administracji,

ani udzielania wskazówek zarówno rządowi, jak i administracji. Nie może również

przedsiębrać środków dyscyplinujących wobec kontrolowanych podmiotów. Jak

precyzuje art. 63 najwyższej ustawy w państwie, Landtag zgłasza spostrzeżone braki

lub nadużycia w administracji do wiadomości księcia lub rządu. Bez wątpienia istot-

na część z nich jest wynikiem działań kontrolnych wspomnianej komisji.

Trzecią stałą komisją parlamentarną jest komisja ds. polityki zagranicznej, mimo

że nie wspomina o niej konstytucja. Komisja funkcjonuje od 1970 r. Jej zadania to

sprawdzanie i opiniowanie umów międzynarodowych wymagających zgody legisla-

tywy, a co za tym idzie – współpraca z rządem w zakresie kontaktów zewnętrznych

kraju. W celu umożliwienia takiej kooperacji komisja jest wcześniej informowana

przez rząd o rozwoju tych kontaktów, o zamierzeniach gabinetu względem organi-

zacji międzynarodowych czy też o toczących się rokowaniach z zagranicą. Informa-

cje te mają charakter regularny i wyczerpujący150.

Z uwagi na dyskrecję poruszanej tematyki szczególne znaczenie w pracach tej

komisji ma niejawność posiedzeń, w których biorą udział – obok członków gre-

mium – minister spraw zagranicznych Księstwa, urzędnicy resortu, a niekiedy także

poszczególni ambasadorowie, zwłaszcza ambasador z Brukseli. Liczba posiedzeń

zależna jest od intensywności kontaktów międzynarodowych kraju. Przewodniczą-

cy komisji sporządza z prac ogólny protokół, nie prowadzi się natomiast szczegóło-

wego zapisu spotkań. Parlament jest zatem lakonicznie informowany o pracach tej

komisji. Działania kontrolne komisji następują jedynie przez pytania, dyskusję lub

żądania od rządu specjalnego sprawozdania. Przykładowo, w okresie starań Księ-

stwa o członkostwo w ONZ podczas obrad komisji w 1986 r. żądano opracowania

dotyczącego szans i ryzyka związanego z ewentualną decyzją o członkostwie. Ko-

misja parlamentarna ds. polityki zagranicznej często określana jest jako najbardziej

147 Konstytucja Księstwa…, op.cit., art. 63, s. 72–73.
148 GLFL, art. 62; T. Allgäuer, op.cit., s. 306.
149 T. Allgäuer, op.cit., s. 306–310.
150 GLFL, art. 63.

Instytucje władzy państwowej 125

efektywna w swych działaniach. Z punktu widzenia gabinetu odgrywa funkcję swo-

istego instrumentu sondującego, pozwalającego zorientować się, jak w parlamencie

mogą być odebrane zamierzenia rządu. Tak jak w wypadku innych komisji, również

i tu o jakości prac decyduje dobór jej członków. Ich parlamentarne doświadczenie

oraz wiedza dotycząca zewnętrznych uwarunkowań polityki państwa przekładają

się na prace gremium151.

Kontrola parlamentu w stosunku do polityki zagranicznej dokonuje się także za

pomocą innych instrumentów. Uprawnienia ustawodawcze, czyli – jak już wspo-

mniano – konieczność ratyfi kacji umów międzynarodowych, wysuwają się tu na

czoło. Zgoda Landtagu na tego typu umowy następuje z reguły przed ich zawar-

ciem, w przeciwnej sytuacji mogłoby bowiem dojść do dezawuowania roli i pozycji

głowy państwa w kontaktach zewnętrznych. Oprócz tego wpływ przedstawicielstwa

narodu na polityką zagraniczną może się wyrażać także w kwestiach budżetowych

i przez ogólne instrumenty kontroli152.

Po zmianach konstytucyjnych z 1992 r. uprawnienia dotyczące zewnętrznych

kontaktów uzyskał także naród. Jeżeli w ciągu 30 dni od decyzji parlamentu zebra-

nych zostanie 1500 podpisów uprawnionych do głosowania obywateli, lub wnio-

sek złożą co najmniej 4 gminy, to dana umowa międzynarodowa podlega referen-

dum. Wniosek taki może złożyć także sam Landtag153. Pierwsze referenda dotyczące

umów tego typu nastąpiły w 1992 r. i dotyczyły członkostwa Liechtensteinu w Eu-

ropejskim Obszarze Gospodarczym. Społeczeństwo zaakceptowało to rozwiązanie,

co było tym bardziej godne uwagi, że w sąsiedniej Szwajcarii referendum na ten sam

temat zakończyło się fi askiem rządu.

Poza komisjami stałymi funkcję kontrolną parlamentu sprawują również komi-

sje niestałe określane także mianem specjalnych (besondere Kommissionen). Celem

ich jest wstępne rozpatrzenie kwestii przekazanych im przez parlament, po czym

komisja taka zostaje rozwiązana. Ich prace muszą się zakończyć przed upływem ka-

dencji izby. Składają się z 3 lub 5 osób. Przykładem tego typu komisji jest Komisja

ds. Europejskiego Obszaru Gospodarczego (EWR-Kommission) mająca za zadanie

sprawdzanie, czy prawne przepisy wymagają, przed wejściem w życie na obszarze

Księstwa, zgody parlamentu154. Komisja ds. EOG funkcjonuje od 1995 r. Jest wybie-

rana w każdej kadencji parlamentu, w związku z czym de facto można ją zaliczyć do

gremiów obecnie stale funkcjonujących, choć żaden z aktów prawnych w ten sposób

jej nie określa.

Posiedzenia komisji niestałych nie są otwarte ani dla publiczności, ani dla par-

lamentarzystów niebędących ich członkami. Protokoły ich posiedzeń nie są pub-

likowane, a dla Landtagu sporządza się jedynie pisemne sprawozdanie. Komisje

mogą podejmować decyzje, zobowiązywać parlament i rząd do czegokolwiek lub

151 T. Allgäuer, op.cit., s. 333–337.
152 A. Waschkuhn, op.cit., s. 157–158.
153 Konstytucja Księstwa…, op.cit., art. 66 bis, s. 78–79.
154 GLFL, art. 55; Landtag des..., op.cit., s. 23.

System polityczny Księstwa Liechtensteinu126

też powoływać się na rząd. Charakter niestały posiada też komisja mająca za zadanie

sprawdzanie ważności wyborów (Wahlprüfungskommission)155.

O w zasadzie stałym charakterze można mówić także w wypadku komisji, okre-

ślanych również jako delegacje parlamentarne, mających na celu utrzymywanie

kontaktów z gremiami międzynarodowymi. Są one wybierane na początku kadencji

parlamentu na 4 lata. Obecnie funkcjonują:

– Komisja Parlamentarna ds. EOG i krajów EFTA,

– Delegacja do Zgromadzenia Parlamentarnego Rady Europy,

– Delegacja Unii Międzyparlamentarnej,

– Delegacja do Zgromadzenia Parlamentarnego Organizacji Bezpieczeństwa

i Współpracy w Europie,

– Komisja Parlamentarna ds. Jeziora Bodeńskiego156.

W wypadku trzech pierwszych z wymienionych delegacji w ich skład wchodzi

po 2 członków i 2 zastępców, w przypadku dwóch ostatnich 3 członków. W odróż-

nieniu zatem od komisji stałych możliwy jest udział zastępców parlamentarzystów.

Liczba członków tych delegacji jest pochodną ustaleń międzynarodowych i nie wy-

nika z decyzji parlamentu analizowanego państwa. Delegacje te wypełniają także

funkcję kontrolną ciała przedstawicielskiego w stosunku do kierunków prowadzo-

nej polityki zagranicznej.

Na podstawie art. 63 bis konstytucji, wprowadzonego po referendum z 1989 r.,

¼ ustawowej liczby deputowanych może się domagać powołania przez legislatywę

komisji śledczej (Untersuchungskommission)157. W praktyce oznacza to, że jej utwo-

rzenia może się domagać jedynie 7 parlamentarzystów, w związku z czym komisja

ta wyposażona jest w silne prawo kontrolne parlamentarnej mniejszości. Jej zadanie

sprowadza się do ustalenia faktów lub wyjaśniania określonej sytuacji. Istnieje ona

tak długo, jak dana sprawa nie zostanie rozstrzygnięta158.

Komisja śledcza obraduje w sposób niejawny, jej członków obowiązuje tajemni-

ca. Po zakończeniu prac sporządzone zostaje sprawozdanie dla Landtagu, z którym

zapoznaje się również rząd. Komisja decyduje o tym, czy jej sprawozdanie składane

jest podczas obrad jawnych czy też niejawnych. Jako organ pomocniczy parlamentu

posiada jedynie takie kompetencje, jakie zostaną jej przekazane: może np. zażądać

przedstawienia odpowiednich dokumentów lub przesłuchania świadków. W wy-

padku żądań tego typu rząd nie może powoływać się na tajemnicę urzędową. Jedy-

nie książę może być zwolniony z obowiązku bycia świadkiem przed tym gremium.

155 T. Allgäuer, op.cit., s. 51–52.
156 Landtag des…, op.cit., s. 22–23; K. Koźbiał, Współpraca transgraniczna w rejonie Jeziora

Bodeńskiego. [W:] J. Jańczak, M. Musiał-Karg, L. Wojnicz (red.), Pogranicze polsko-niemieckie na tle

granic i pograniczy europejskich. Poznań 2010, s. 180. Liechtenstein, z racji bliskości geografi cznej,

wchodzi w skład Rady Jeziora Bodeńskiego (Bodenseerat) będącej jedną z instytucji kooperacji w tym

regionie kontynentu.
157 Konstytucja Księstwa…, op.cit., art. 63 bis, s. 74–75.
158 GLFL, art. 56 i 57.

Instytucje władzy państwowej 127

Nie dysponuje ono natomiast sposobnością korzystna z takich instrumentów, jak

przeszukanie osobiste lub nieruchomości czy też konfi skata159.

Pierwszą komisję śledczą w Liechtensteinie powołano 30 lipca 1921 r. – była to

tzw. komisja ds. elektrowni Lawena. Po I wojnie światowej w Księstwie istniało dą-

żenie do budowy własnej elektrowni i Landtag zdecydował o tym w październiku

1919 r., choć brakowało pewności co do posiadania przez państwo środków na tę

inwestycję. Postanowiono najpierw budować sieć dostarczającą prąd i pozyskiwać

materiał na budowę samej elektrowni, po czym po roku okazało się, że kraj nie ma

odpowiednich środków na pokrycie kosztów. Do wyjaśnienia sprawy powołano

właśnie komisję śledczą, choć obowiązująca jeszcze konstytucja z 1862 r. nie przewi-

dywała takiego instrumentu. Po zakończeniu prac komisji – gdy uznano że decyzja

Landtagu była błędna – kolejną decyzję o budowie elektrowni Lawena podjęto na

podstawie specjalnej ustawy z 1923 r.160

Funkcja kontrolna parlamentu Księstwa wyraża się także w nadzorze fi nanso-

wym. Rola ta łączy się z omówioną już funkcją ustawodawczą, gdyż – jak formułuje

to art. 62 ustawy zasadniczej – to właśnie parlament podejmuje decyzję co do usta-

lania rocznego budżetu (po przedstawieniu rządowych informacji na ten temat),

uchwala podatki i decyduje o kredytach, poręczeniach czy pożyczkach, które obcią-

żają państwo. Bez jego zgody, według art. 68 konstytucji, nie mogą być także nało-

żone żadne nowe podatki, opłaty lub świadczenia powszechne na rzecz państwa161.

W Landtagu toczy się dyskusja na temat budżetu, możliwe są przesunięcia środ-

ków dotyczących poszczególnych punktów. O potrzebie dodatkowych środków

w ciągu roku budżetowego rząd musi jednak poinformować i występować o nie do

parlamentu. Tenże nie powinien udzielać gwarancji kredytowych, jeśli doszłoby do

przedstawienia potrzeb wynikających z zadań realizowanych w okresie wieloletnim.

Regułą jest zgoda parlamentu162.

Prawo do kontroli posiadają także poszczególni parlamentarzyści i korzystają

z niego za pomocą takich instrumentów, jak petycja (Petition), zapytanie (Anfrage)

i interpelacja (Interpellation).

Petycję przewiduje Konstytucja Liechtensteinu w art. 42, który mówi, że mogą

ją wnieść zarówno pojedyncze osoby, jak i gminy oraz korporacje163. Muszą jed-

nak tego dokonać przez członka parlamentu. Treścią petycji mogą być pragnienia,

prośby, propozycje, skargi bądź krytyka dotyczącą osób lub urzędów wykonujących

funkcje publiczne. Nie mogą one mieć charakteru anonimowego. Można ją nato-

miast złożyć grupowo i wówczas pełni tzw. funkcję ofensywną w systemie politycz-

nym. Im większa liczba podpisów pod petycją, tym wywiera ona większy nacisk

159 A. Waschkuhn, op.cit., s. 158–159.
160 T. Allgäuer, op.cit., s. 344–345. Społeczeństwo w referendum zapytano o konieczność budowy

elektrowni, uzyskując w ten sposób zgodę na jej budowę.
161 Konstytucja Księstwa…, op.cit., art. 62 i 68, s. 72–73, 78–79.
162 Szerzej na temat kontroli fi nansowej zob. T. Allgäuer, op.cit., s. 176–303.
163 Konstytucja Księstwa…, op.cit., art. 42, s. 62–63.

System polityczny Księstwa Liechtensteinu128

polityczny. Stanowi także szybszy środek bezpośredniego oddziaływania niż inicja-

tywa ludowa164.

Petycja trafi a do przewodniczącego parlamentu, który wnosi ją do porządku

najbliższego posiedzenia. Aby nadać jej dalszy bieg, musi być wsparta przez co naj-

mniej jednego deputowanego165. Petycję można rozpatrywać podczas plenum lub

skierować ją do odpowiedniej komisji166. Formą odpowiedzi na petycję jest już sama

debata nad nią. Jej rozpatrywanie służy Landtagowi za sugestię i wyrażenie zdania

ze strony obywateli, aby podjąć działania w określonym kierunku.

Zapytania mają z kolei formę ustną i są wnoszone przez deputowanego pod

adresem rządu w czasie trwania posiedzenia legislatywy. Rząd jest zobowiązany

do odpowiedzi, także ustnej, podczas tego samego posiedzenia, względnie podania

przyczyny czasowego przesunięcia odpowiedzi. Co istotne, zapytania dotyczą tema-

tyki planowo omawianej podczas posiedzenia, a nie szeroko rozumianej działalno-

ści gabinetu167.

Zadaniem zapytań jest także spełnienie funkcji informacyjnej – często są one

prowokowane przez dyskusję publiczną lub medialną. W zależności od tego, czy są

kierowane pod adresem członka rządu wywodzącego się z własnej partii, czy z ugru-

powania przeciwnego, mogą odgrywać rolę polityczną. W zdecydowanej większości

(ponad 80%) odpowiedź na zapytania jest udzielana podczas tego samego posie-

dzenia. Były jednak także odpowiedzi pisemne, pośrednie czy wreszcie ich brak168.

Interpelacja odgrywa rolę podobną do zapytania. Za jej pomocą każdy parlamen-

tarzysta może się domagać od rządu informacji na temat przedmiotu działań admi-

nistracji państwowej. Ma ona formę pisemną i jest wręczana przewodniczącemu par-

lamentu. Jej tekst dociera do deputowanych, a interpelacja znajduje się w porządku

dziennym kolejnego lub następnego posiedzenia. Odpowiedź na nią jest w formie

pisemnej, a kierujący ją ma okazję do podania powodów wniesienia interpelacji. Po

uzyskaniu odpowiedzi zgłaszający ocenia, czy odpowiedź go zadowala. Może dojść

do dalszej dyskusji nad analizowaną tematyką, pod warunkiem że ¼ ustawowej licz-

by członków Landtagu uzna, że również nie jest usatysfakcjonowana169.

Analiza funkcji kontrolnej Landtagu jest pełna jedynie w wypadku omówienia

odpowiedzialności rządu i jego członków przed parlamentem. Odpowiednie frag-

menty konstytucji precyzują, iż z powodu jej naruszenia, lub innych ustaw, człon-

kowie rządu mogą być pociągnięci do odpowiedzialności przed Trybunałem Stanu,

względnie wobec całego rządu może być wyrażone votum nieufności (art. 62). Po-

164 T. Allgäuer, op.cit., s. 123–124.
165 W 1982 r. petycja dotycząca wprowadzenia praw wyborczych dla kobiet, bez przeprowadzania

referendum w tej sprawie, trafi ła do Landtagu, lecz nie nabrała dalszego biegu, gdyż żaden

z parlamentarzystów jej nie wsparł.
166 GLFL, art. 42.
167 Ibidem, art. 41.
168 Szerzej na ten temat zob. T. Allgäuer, op.cit., s. 131–145.
169 GLFL, art. 36–38.

Instytucje władzy państwowej 129

szczególni członkowie gabinetu, lub on cały, mogą stracić zaufanie Landtagu (art.
80)170.

Istotne jest dokonanie rozróżnienia między zdjęciem z urzędu (Amtserhebung),

będącym formą odpowiedzialności politycznej, a postępowaniem dyscyplinarnym

(Disziplinverfahren) i skargą ministerialną (Ministeranklage), które są odpowiedzial-

nością prawną. Odpowiedzialność członka gabinetu jest zależna także od decyzji

księcia – parlament jest zatem instytucją współdecydującą.

W wypadku wotum nieufności wobec członka gabinetu trudno na dłuższą metę

wyobrazić sobie sytuację, w której dalej pełniłby on swą funkcję, gdyby na jego

ustąpienie nie zgodził się książę. Jak dotąd parlament trzykrotnie zgłaszał wnio-

sek o wotum nieufności wobec szefów rządu: w 1918 r. wobec zarządcy kraju von

Imhofa, który ustąpił, w 1937 r. wobec premiera Hoopa, który pozostał na stano-

wisku, oraz w 1993 r., kiedy głowa państwa nie zgodziła się na dymisję premie-

ra Büchela. Nie dziwi to, jeżeli weźmie się pod uwagę to, że przez dziesiątki lat

(1939–1997 i od 2005 r.) rząd złożony był, jak i jest obecnie, z przedstawicieli obu

największych partii.

Art. 104 konstytucji przewiduje postępowanie dyscyplinarne wobec członków

rządu przed Trybunałem Stanu. Skargę taką parlament może skierować zwykłą

większością głosów. W porównaniu ze skargą ministerialną jest to jednak słabszy

instrument oddziaływania. Jedyny raz użyto go pod koniec lat 20. ubiegłego stulecia

w związku z tzw. aferą Sparkasse171.

Skarga ministerialna, dotycząca działania niezgodnego z najwyższą ustawą

w państwie lub innymi ustawami, musi być przegłosowana przez co najmniej ⅔

członków Landtagu. Postępowanie takie następuje, gdy mamy do czynienia z zacho-

waniem umyślnym i rażącym. Skarga może być jedynie indywidualna i nie dotyczy

kolegialnie gabinetu. Jednak wobec oskarżonego i skazanego w takim postępowaniu

głowa państwa nie może skorzystać ze swego prawa do ułaskawienia bądź złagodze-

nia kary, chyba że stanie się to na wyraźny wniosek parlamentu.

Do zastosowania skargi ministerialnej doszło po raz pierwszy w 1931 r. wobec

byłego już wówczas premiera G. Schädlera. Zarzucano mu niedopełnienie obo-

wiązków w związku z aferą Sparkasse. Działania rażącego jednak nie udowodniono

i z powodu przedawnienia nie został skazany. Z kolei w 1946 r., z powodu działalno-

ści w ruchu narodowosocjalistycznym, próbowano zastosować skargę wobec byłego

zastępcy szefa rządu A. Vogta. W tym wypadku nie uzyskano poparcia ⅔ członków

parlamentu, aby skargę wprowadzić w życie172.

Wspomniane postanowienia powodują, że postawienie członka rządu w stan

oskarżenia jest w praktyce bardzo trudne, wręcz niemożliwe. Jest to spowodowane

w szczególności specyfi cznymi realiami politycznymi i, jak już podkreślono, współ-

rządzeniem największych partii. Wymóg uzyskania poparcia dla wniosku przez ⅔

170 Konstytucja Księstwa…, op.cit., art. 62 i 80, s. 72–73, 86–87.
171 A. Waschkuhn, op.cit., s. 156.
172 Ibidem, s. 156–157.

System polityczny Księstwa Liechtensteinu130

liczby parlamentarzystów przyczynia się do tego, że frakcja „mniejszościowa” bez

większych problemów jest w stanie uchronić „swojego” przedstawiciela przed oskar-

żeniem.

Oprócz opisanych formalnych środków kontroli nie sposób nie wspomnieć o ist-

nieniu metod nieformalnych. Nie są one związane z żadnymi kompetencjami i na-

stępują z reguły w sposób spontaniczny. Należą do nich poufne rozmowy między

członkami Landtagu i członkami rządu, zarówno z własnej partii, jak i z opozycją.

Nieformalny charakter posiadają też skargi i prośby obywateli173. Kontakty między

społeczeństwem a parlamentarzystami są, z powodu niewielkiej liczby ludności kra-

ju, stosunkowo częste, dostępne, a co za tym idzie − nieformalne środki kontroli

posiadają niemałe znaczenie.

3.2.3.3. Funkcja kreacyjna

Kreacyjna funkcja parlamentu jest jednym z podstawowych kierunków jego dzia-

łania. Polega ona „na tworzeniu i likwidowaniu konstytucyjnych organów państwa

oraz – w niektórych przypadkach – na powoływaniu i odwoływaniu ich obsady

personalnej”174. Najczęściej dotyczy to władzy wykonawczej. Należy jednocześnie

podkreślić, że w Księstwie Liechtensteinu przez stosunkowo silne uprawnienia gło-

wy państwa funkcja ta jest ograniczona.

Celem tej funkcji jest wybór organów wewnętrznych legislatywy oraz wybór lub

współudział w wyborze innych organów państwowych. Do wewnętrznych organów

wybieranych przez parlament zaliczają się przewodniczący, wiceprzewodniczący,

komisje, delegacje, Komitet Krajowy oraz protokolanci. Głosowanie w tych wypad-

kach jest najczęściej tajne, chyba że gremium zadecyduje o odtajnieniu w sposób

jednomyślny. Przy obsadzaniu stanowiska przewodniczącego izby i jego zastępcy

o wyborze decyduje bezwzględna większość głosów, w pozostałych sytuacjach więk-

szość zwykła.

Za nie mniej istotny należy uważać wpływ parlamentu na wybór innych orga-

nów państwa. Landtag ma przede wszystkim możliwość współtworzenia rządu, to

na jego wniosek bowiem przez głowę państwa mianowani są szef i członkowie ga-

binetu. Książę nie ma prawnych instrumentów, przy których użyciu mógłby pomi-

nąć udział Landtagu. Logika wyborów nakazuje, aby skład gabinetu był pochodną

decyzji podjętych przez głosujących. Warto dodać, iż rząd, aby mógł funkcjonować,

musi cieszyć się poparciem parlamentarnej większości nie tylko przy powołaniu,

lecz także w czasie trwania całej kadencji.

Wybór sędziów Trybunału Stanu i Sądu Administracyjnego to z kolei zadania

wspólne parlamentu i głowy państwa. Służy temu wspólne gremium, w którym to

173 T. Allgäuer, op.cit., s. 120–123.
174 A. Antoszewski, Władza ustawodawcza. [W:] A. Antoszewski, R. Herbut (red.), Systemy

polityczne współczesnej Europy. Warszawa 2006, s. 224–225.

Instytucje władzy państwowej 131

jednak głowa państwa dysponuje głosem rozstrzygającym. Kandydaci do wspo-

mnianych sądów zostają sędziami tylko w wypadku mianowania przez księcia. Je-

śli Landtag nie osiągnie konsensusu co do danego kandydata, to oddaje inicjatywę

częściowo w ręce narodu, który przez referendum podejmuje decyzję.

Funkcja kreacyjna parlamentu Liechtensteinu znajduje odzwierciedlenie także

we wpływie na stanowiska urzędnicze. Nowe stanowiska tego typu mogą powstawać

jedynie przy akceptacji legislatury.

Pozycja parlamentu, jako jednego z organów państwa, nie jest zatem szczegól-

nie silna w systemie politycznym Liechtensteinu. Wyrazem tego są stosunkowo

skromne uprawnienia dotyczące władzy wykonawczej. Wynika to głównie z faktu, iż

członkowie Landtagu nie pełnią swych funkcji zawodowo, a sam parlament nie dys-

ponuje zapleczem eksperckim, które pozwalałoby mu na szerszy udział w tworzeniu

prawa – główną rolę odgrywa w tym aspekcie działania rząd. Mimo to nie należy

zapominać, iż to właśnie zgoda parlamentu Księstwa jest niezbędna, aby uchwalić

jakiekolwiek prawo. Odstępstwem od tej zasady są jedynie tzw. rozporządzenia wy-

jątkowe głowy państwa.

3.3. Rząd

Podobnie jak w innych krajach także w Księstwie Liechtensteinu władza wykonaw-

cza stanowi przedmiot rywalizacji w ramach systemu politycznego. Jest ona jed-

nak ograniczona, nie dotyczy księcia, a odnosi się do rządu. Wybory prowadzą do

sformowania rządu stanowiącego istotny, choć w wypadku Liechtensteinu nie je-

dyny, ośrodek władzy wykonawczej. Co prawda osiągnięcia i porażki rządu stano-

wią najczęściej kryterium, na podstawie którego wyborcy podejmują decyzje175, lecz

w analizowanym państwie obraz ten jest nieco zamazany z powodu długoletniego

współrządzenia obu najważniejszych ugrupowań politycznych.

Instytucja rządu w Księstwie ma daleko sięgające korzenie. W średniowieczu

jego funkcje wypełniane były przez urzędników władców omawianego obszaru.

Ważną rolę w istniejącym systemie odgrywali Landammanni i sądy. Z czasem ufor-

mował się Urząd Wyższy (Oberamt) reprezentujący na miejscu interesy panującego.

Na jego czele stał pierwotnie wójt krajowy (Landvogt) określany od 1848 r. jako

zarządca kraju (Landesverweser). Oberamt łączył w sobie funkcje zarządzające, ad-

ministrujące i sądownicze. Stanowisko szefa Urzędu Wyższego sprawowały z reguły

osoby wywodzące się spoza Księstwa, co z czasem zaczęło wywoływać kontrower-

sje i żądania większego wpływu mieszkańców analizowanego kraju na egzekutywę.

Znalazło to wyraz dopiero w nowej konstytucji z 1862 r., w której postanowiono, iż

175 A. Antoszewski, Władza wykonawcza. [W:] A. Antoszewski, R. Herbut, op.cit., s. 247.

System polityczny Księstwa Liechtensteinu132

rząd będzie się składał z 3 osób: zarządcy i 2 radców (Landräte). Ci ostatni musieli

posiadać prawa wyborcze w Liechtensteinie. Rząd był powoływany przez władcę.

Sprawy najistotniejsze rozstrzygał na zasadzie kolegialności. Kolejne zmiany doty-

czące funkcjonowania rządu wiązały się z okresem po zakończeniu I wojny świato-

wej. Ostatnim zarządcą stojącym na czele rządu, a wywodzącym się spoza Księstwa

był Austriak Peer. Z kolei szefowie rządu, na mocy nowej konstytucji z 1921 r., po-

siadali poparcie parlamentarne. Od tego też momentu na czele rządu stali wyłącznie

obywatele Księstwa. Pozycja rządu, a w szczególności premiera, zaczęła być zależna

od konstelacji politycznej ukształtowanej w wyniki wyborów parlamentarnych.

3.3.1. Powoływanie, skład, odpowiedzialność i pozycja rządu
w systemie politycznym Księstwa

Obecnie pozycja rządu w systemie politycznym Liechtensteinu uzależniona jest od

roli ogrywanych przez innych aktorów życia politycznego. Szczególny wpływ ma tu

dominująca, w niektórych dziedzinach, pozycja głowy państwa. Miejsce rządu jest

też pochodną „nieostrego podziału władz”176 w analizowanym państwie.

Rząd Księstwa nie jest w konstytucji określany jako depozytariusz władzy wyko-

nawczej, co więcej, art. 10 najwyższej ustawy w państwie stwierdza, że to książę po-

dejmuje działania niezbędne, aby wprowadzić w życie ustawy i wykonywać władzę

administracyjną przez rząd i bez współdziałania z parlamentem177.

Konstytucja poświęca rządowi cały rozdział VII (art. 78–94), w którym najczęś-

ciej wobec rządu stosuje się określenie rząd kolegialny (Kollegialregierung). Składa

się on z 5 osób: szefa rządu – premiera (Regierungschef) i 4 członków – tzw. rad-

ców rządu (Regierungsräte), przy czym jeden z nich jest zastępcą premiera. Osoby

wchodzące w skład rządu muszą się legitymować obywatelstwem Liechtensteinu

i posiadać bierne prawa wyborcze. Istotne jest ich pochodzenie regionalne, gdyż

każdy z dwóch regionów państwa – Oberland i Unterland – musi posiadać w rzą-

dzie przynajmniej dwóch reprezentantów. To samo dotyczy ich zastępców. Zastęp-

cy biorą udział w posiedzeniach gabinetu, wyłącznie gdyby nie mogli tego czynić

zwykli członkowie rządu. Kadencja gabinetu trwa 4 lata, co nie ma bezpośredniego

związku z kadencją parlamentu178. W praktyce rząd ponosi odpowiedzialność za

wszystkie prowadzone przez niego sprawy do momentu mianowania nowego ga-

binetu. Wyjątkiem jest sytuacja, w której gabinet utraci zaufanie głowy państwa lub

parlamentu179. Konstytucja nie ogranicza możliwości ponownego wyboru do rządu.

176 P. Osóbka, Systemy konstytucyjne…, op.cit., s. 81.
177 Konstytucja Księstwa…, op.cit., art. 10, s. 48–49.
178 Do 1965 r. kadencja szefa rządu i jego zastępcy wynosiła 6 lat, a reszty członków tego gremium

4 lata i była zbieżna z kadencją Landtagu.
179 Konstytucja Księstwa…, op.cit., art. 79, s. 84–85.

Instytucje władzy państwowej 133

Ponowne zwycięstwo przez dane ugrupowanie w wyborach oznacza kontynuację
rządów przy najczęściej niewielkich zmianach osobowych lub wręcz ich braku. Za-

równo szef rządu, jak i jego członkowie są mianowani przez głowę państwa – lecz

jak zaznaczono – w porozumieniu i na wniosek parlamentu. Podobnie postępuje się

w wypadku zastępców. W praktyce oznacza to, że książę de facto powinien brać pod

uwagę wynik wyborów, a co za tym idzie – opinię suwerena – narodu.

W celu podjęcia decyzji przez rząd wymagana jest zarówno obecność przynaj-

mniej czterech jego członków, jak i większość głosów wśród obecnych. W wypadku

równej liczby głosów rozstrzyga głos przewodniczącego, którym jest premier. Wy-

raźnie precyzuje to art. 81 konstytucji.

Według postanowień konstytucji, wyrażonych w jej art. 78, rząd jest „odpowie-

dzialny wobec księcia i parlamentu”180. Owo położenie „pomiędzy” wspomnianymi

organami powoduje konieczność współpracy władcy i parlamentu, współdziałania

niezbędnego dla powstania i funkcjonowania gabinetu. Zapis ten wskazuje także, iż

rząd nie może funkcjonować, nie posiadając poparcia Landtagu lub księcia. Odpo-

wiedzialność w stosunku do głowy państwa wyrażona jest także przez konieczność

przedstawienia księciu przez premiera raportu, względnie złożenia sprawozdania na

temat spraw podporządkowanych monarszej dyspozycji (art. 86 konstytucji).

Z kolei odpowiedzialność przed Landtagiem jest jeszcze dalej posunięta. Poprzez

odpowiednią komisję parlament wykonuje prawo kontroli nad ogólną administra-

cją państwową (art. 63 konstytucji), a ta podlega przecież bezpośrednio gabineto-

wi. Oprócz powołania Komisji dokonuje się to również przez coroczne sprawozda-

nie rządu z działalności (Rechenschaft sbericht). Obowiązkiem członków rządu jest

także udzielanie odpowiedzi na interpelacje składane przez parlamentarzystów.

W wypadku podejrzenia członka rządu o naruszenie konstytucji lub innych ustaw

Landtag posiada uprawnienie do rozpoczęcia odpowiedniej procedury przed Try-

bunałem Stanu181. Postępowanie dyscyplinarne przed Trybunałem Stanu wobec

członków gabinetu może być z kolei wszczęte przez Landtag większością zwykłą.

Jeżeli członek rządu złamałby swoje obowiązki urzędowe z premedytacją lub przez

rażące niedbalstwo, to odpowiada za to w myśl art. 109 najwyższej ustawy w pań-

stwie. Istotnym uprawnieniem Landtagu pozwalającym wskazać na odpowiedzial-

ność rządu przed nim jest także konieczność przedstawienia przed parlamentem

wstępnego kosztorysu wydatków i przychodów na kolejny rok budżetowy (art. 69

Konstytucji). W szczególnych wypadkach Landtag może powołać także komisję

śledczą, której prace będą dotyczyć rządu i jego członków.

Zagadnienie odpowiedzialności rządu jest istotne i w mojej ocenie nierozwiąza-

ne w sposób do końca jasny. Wprawdzie rząd kończy pracę w momencie upłynięcia

180 Ibidem, art. 78, ust.1, s. 84–85.
181 Procedura znana jako Ministeranklageverfahren dochodzi do skutku, jeżeli w parlamencie

uzyska większość ⅔ głosów.

System polityczny Księstwa Liechtensteinu134

okresu urzędowania, lecz możliwe jest zakończenie jego działalności przedtermino-

wo. Istnieją w tym względzie dwa przypadki182.

Jednym z nich jest złożenie dymisji przez członka rządu183. Książę jest w praktyce

zobowiązany do przyjęcia tej decyzji, podobnie jak parlament – choć konstytucja

o takim obowiązku wyrażonym wprost nie wspomina. Decyzja o utracie pełnomoc-

nictw urzędowych jest podejmowana w porozumieniu głowy państwa z legislatywą.

Do czasu zaprzysiężenia następcy obowiązki pełni osoba ustępująca. Drugim przy-

padkiem skrócenia urzędowania rządu może być odwołanie jego członka, względnie

członków – czyli w praktyce całego rządu. I w tym wypadku konieczne jest jednak

współdziałanie organów, przed którymi rząd ponosi odpowiedzialność.

W wypadku utraty zaufania przez gabinet do czasu objęcia władzy przez nowy

rząd głowa państwa powołuje tzw. rząd przejściowy. W jego skład mogą wejść także

osoby będące w składzie ustępującego rządu. W ciągu 4 miesięcy rząd tymczasowy

powinien poddać się głosowaniu dotyczącemu wotum zaufania w parlamencie. Ma

ono miejsce jednak tylko wtedy, gdy przed upływem tego terminu książę nie mia-

nuje nowego gabinetu. Z kolei gdy zaufanie władcy lub Landtagu utraci pojedynczy

członek rządu, wtedy decyzję o pozbawieniu mandatu do wykonywania zadań zwią-

zanych z urzędem podejmują w porozumieniu te same organy konstytucyjne: książę

i parlament184.

Jak zauważa M. Śmigasiewicz, istnieją różne poglądy co do tego, czy możliwe jest

zdymisjonowanie rządu przez głowę państwa z własnej inicjatywy, lecz bez współ-

działania z parlamentem185. Problematyczny jest w takim wypadku szczególnie art.

80 konstytucji mówiący o konieczności dysponowania przez rząd zaufaniem Land-

tagu i księcia. Można zatem na jego podstawie domniemywać, iż skoro rząd musi

posiadać takie zaufanie, będąc powoływanym, to powinien je posiadać także w cza-

sie trwania całej jego kadencji. W związku z czym utrata zaufania choćby tylko jed-

nego ze wspomnianych organów konstytucyjnych stanowi podstawę do odwołania

gabinetu186.

Odnosząc się do możliwości odwołania gabinetu w Księstwie, warto odnotować

wydarzenia z jesieni 1993 r. We wrześniu deputowani FBP w parlamencie przegłoso-

wali wotum nieufności wobec premiera z własnej partii Martina Büchela i zwrócili

się do głowy państwa o zdymisjonowanie go. Książę nie widział jednak powodów,

aby podjąć taką decyzję. Zdecydował się za to na rozwiązanie Landtagu, co wiązało

się z ogłoszeniem nowych wyborów. Zwycięstwo odniosła w ich VU187.

182 W. Marxer, Der liechtensteinische…, op.cit., s. 50. Marxer podkreśla podwójną odpowiedzialność

gabinetu: przed narodem i przed księciem.
183 Przykładowo po zakończeniu wojny w 1945 r. do dymisji podał się rząd premiera Hoopa.
184 Konstytucja Księstwa…, op.cit., art. 80, s. 86–87.
185 M. Śmigasiewicz, op.cit., s. 99.
186 E. Pappermann, op.cit., s. 121. Takie też uzasadnienie przedstawiła w 1965 r. Komisja Landtagu

w swoim sprawozdaniu dotyczącym zmian w konstytucji.
187 D. Beattie, op.cit., s. 225.

Instytucje władzy państwowej 135

Sytuacja ta pokazuje, iż także w 1993 r. nie mamy do czynienia z odwołaniem

rządu z inicjatywy głowy państwa, choć w praktyce wydarzenie to sprowadzało się

do takiego właśnie rezultatu. Książę w Liechtensteinie stanowi zatem swoistą prze-

ciwwagę dla dominacji parlamentu jako organu kontrolującego rząd w innych kra-

jach europejskich.

Jak zaznaczono, rząd Liechtensteinu jest gremium pięcioosobowym. Jego funk-

cjonowanie ma charakter częściowo kolegialny, częściowo resortowy188. Funkcje

spełniane przez członków rządu obejmują sprawy kilku resortów. Podział (w kaden-

cji 2009–2013) przedstawia tabela 5.

Tabela 5. Podział resortów między członków rządu Liechtensteinu, kadencja 2009–2013

Członek rządu Resorty podporządkowane

Klaus Tschütscher (premier) Prezydium; Finanse; Rodzina i równość szans

Martin Meyer (zastępca premiera) Gospodarka; Komunikacja; Budownictwo

Aurelia Frick Sprawy zagraniczne; Kultura; Sprawiedliwość

Renate Müssner
Zdrowie; Sprawy społeczne; Środowisko,
Gospodarka przestrzenna, leśna i rolnictwo

Hugo Quaderer Sprawy wewnętrzne; Oświata; Sport

Źródło: Opracowanie własne na podstawie ofi cjalnej strony internetowej rządu Liechtensteinu:

www.regierung.li.

Każdy z członków rządu sprawował zatem opiekę nad trzema resortami. Do-

tyczy to także premiera, choć do jego resortów zalicza się także Prezydium Rządu

(Ressort Präsidium). Zakres działań Prezydium jest obszerny, obejmuje m.in. takie

dziedziny, jak sprawy konstytucyjne, organizacja rządu i administracji, działalność

informacyjna wewnątrz kraju, zaopatrzenie publiczne, wreszcie koordynacja spraw

dotyczących EOG i uzgodnienie kwestii dotyczących stosunków państwo–Kościół.

Prezydium podporządkowane jest także Biuro ds. projektów nastawionych na pla-

nowanie przyszłości kraju. Ważną funkcją tej części działalności gabinetu jest także

dbanie o to, aby praca administracji była jak najbardziej wydajna, w miarę możliwo-

ści poprawiała swoją jakość i była dopasowywana do potrzeb ludności i gospodarki

kraju189.

Protokół posiedzeń gabinetu prowadzi jego sekretarz190. Jego zadaniem jest także

udzielenie wsparcia organizacyjnego zarówno dla premiera, jak i członków rządu

w zakresie przygotowania i przeprowadzenia posiedzeń. Do jego obowiązków nale-

żą także sprawy związane z informacją i komunikacją o działaniach rządu, proble-

matyka stosowania technologii informatycznych w pracach administracji publicz-

nej (e-government), wreszcie nadzór nad pracą kancelarii rządowej, m.in. w zakresie

188 Ibidem, art. 83, s. 86–87.
189 http://www.regierung.li/index.php?id=48, odczyt z 25 listopada 2012 r.
190 Konstytucja Księstwa…, op.cit., art. 90, ust. 2, s. 90–91.

System polityczny Księstwa Liechtensteinu136

zarządzania jakością. Zakres jego działań może być rozszerzony. Sekretarz rządu

przewodniczy też pracom stałej Komisji ds. równych szans, jest również przedstawi-

cielem Liechtensteinu w Międzynarodowej Komisji Jeziora Bodeńskiego. Obecnie

funkcję tę sprawuje Horst Schädler191.

3.3.2. Pozycja szefa rządu

Jak wspomniałem, rząd jest ciałem kolegialnym. W praktyce podkreślana jest po-

zycja ustrojowa szefa gabinetu. Należy ocenić ją jako silną, choć przesadą byłoby

mówienie o systemie kanclerskim. Pozycja ta wynika m.in. ze sprawowanych funk-

cji resortowych: stanie na czele Prezydium (co daje możliwość wpływu zarówno

na wiele kwestii, jak i na aparat administracyjny oraz pozwala mieć bezpośredni

nadzór nad pracami w gabinecie) i ministerstwa fi nansów (co zezwala na kontrolę

fi nansów państwa).

Rola premiera wynika w dużym stopniu z kontaktów z głową państwa – pre-

mier jest tu swego rodzaju pośrednikiem między władcą a gabinetem. Szef rządu

dysponuje prawem kontrasygnaty zarówno ustaw (choć tu decydujące słowo należy

do głowy państwa), jak i zarządzeń oraz dekretów wychodzących od księcia. Nale-

ży zaznaczyć, iż poprzez swój podpis premier bierze na siebie odpowiedzialność za

wydanie danego prawa; głowa państwa jest z tej odpowiedzialności wyłączona. Szef

rządu składa, w przeciwieństwie do innych członków gabinetu, przysięgę na ręce

księcia lub regenta192. Jest to działanie symboliczne, lecz bardzo wymowne. Pod-

kreślenie szczególnej roli szefa gabinetu następuje również przez przyznanie mu

pierwszeństwa, wśród reprezentantów księcia, podczas uroczystości o charakterze

publicznym. Zadaniem premiera jest także troska o sprawy przekazane mu bezpo-

średnio przez władcę. Poza tym składa raport lub sprawozdanie dotyczące spraw

podporządkowanych dyspozycji monarchy193.

Inne cechy pozwalające wskazać na szczególną rolę premiera odnoszą się do jego

stanowiska w ramach gabinetu. Ważne znaczenia miały zmiany najwyższej ustawy

w państwie w 1965 r. Wprawdzie zniesiono wówczas odrębny tryb powoływania

premiera, zrównując go w tej sytuacji z innymi osobami wchodzącymi w skład rzą-

du, lecz utrzymano jego szczególne uprawnienia określane mianem funkcji prezy-

dialnych (Präsidialfunktionen)194. Zaliczyć można do nich: przewodniczenie pracom

gremium, posiadanie głosu decydującego w momencie równowagi podczas głoso-

wań, możliwość zwołania nadzwyczajnego posiedzenia rządu, wreszcie nadzoro-

191 http://www.regierung.li/index.php?id=38, odczyt z 25 listopada 2012 r.
192 Pozostali członkowie rządu, a także urzędnicy państwowi, przysięgają przed premierem.

Precyzuje to art. 87 konstytucji.
193 Konstytucja Księstwa…, op.cit., art. 85–87, s. 88–89.
194 E. Pappermann, op.cit., s. 59–61.

Instytucje władzy państwowej 137

wanie spraw państwowych i czuwanie nad wykonaniem uchwał podjętych przez

rząd195. Ma także prawo wstrzymania uchwał, jeśli uzna, że może to uchybiać innym

aktom prawnym, także konstytucji (art. 90, ust. 2). Jeśli sytuacja taka występuje, pre-

mier musi złożyć zawiadomienie do Sądu Administracyjnego w trybie niezwłocz-

nym i to ten Sąd zdecyduje o ewentualnym wykonaniu ustawy.

Nie bez znaczenia jest wspomniana już decydująca rola głosu szefa gabinetu

w przypadku równowagi głosów. W sytuacji istnienia przeszkód w sprawowaniu

urzędu posiada on swojego zastępcę. Gdyby i ten nie mógł sprawować funkcji szefa,

zastępuje go najstarszy wiekiem członek rządu. Konstytucja wskazuje, iż może to

dotyczyć jedynie uprawnień wyraźnie przez nią zarezerwowanych dla szefa rządu196.

Premier posiada, jak wspomniałem, uprawnienie do kontrasygnaty ustaw. Rów-

nież i tę możliwość działania należy uznać za istotną, gdyż tym samym staje się ona

przedostatnim, lecz niezbędnym, ogniwem w procesie legislacyjnym. Jak zauważa

E. Pappermann, nikt nie może zmusić szefa gabinetu do kontrasygnaty ustawy197.

Wydaje się to oczywiste, np. w wypadku niezgodności danej ustawy z konstytucją.

W innych przypadkach byłoby jednak przynajmniej nielogiczne. Trudno wyob-

razić sobie sytuację, w której szef gabinetu nie podpisałby ustawy wypracowanej

przez rząd i zaakceptowanej przez większość parlamentarną wspierającą rząd. We

wcześniejszym okresie podkreśleniem pozycji premiera było także przewodnicze-

nie pracom określonych instytucji państwowych, np. Krajowej Rady Szkolnej (do

1971 r.) czy Komisji Ochrony Przyrody198. Obecnie jednak zaniechano tych rozwią-

zań, względnie przekazano te funkcje innym członkom gabinetu.

Omówione kompetencje szefa rządu nie wydają się zatem naruszać zasady ko-

legialności tego gremium. Punkt ciężkości jest w końcu przesunięty w kierunku

wspólnych działań rządu, w którym premier jest jednym z kilku ważnych ogniw.

Premierem Liechtensteinu zostawał zawsze polityk ugrupowania, które zwy-

ciężało w wyborach parlamentarnych. Cechą systemu politycznego analizowanego

minipaństwa jest długoletnie sprawowanie władzy przez rząd koalicyjny. Miało to

miejsce w latach 1939–1997 oraz od roku 2005. Powodowało to sytuację, w któ-

rej zastępcą szefa rządu był polityk drugiego ugrupowania tworzącego koalicję.

W obecnej kadencji również praktykuje się takie rozwiązanie. Jednocześnie partia

uzyskująca lepszy wynik wyborczy obsadza trzy miejsca w rządzie, partia o drugim

wyniku dwa miejsca.

Prowadząc kampanię przed wyborami parlamentarnymi poszczególne ugrupo-

wania proponują kandydatów, którzy z ramienia tej partii znajdą się ewentualnie

w rządzie. W wypadku VU i FBP były to, przed wyborami w 2013 r., trzy osoby,

w wypadku FL dwie osoby. Pozwala to wyborcom na dokonanie wyboru nie tylko

opartego na programie partii, lecz także wyboru odnoszącego się do poszczególnych

195 Konstytucja Księstwa…, op.cit., art. 85, 89, s. 88–89.
196 Ibidem, art. 88, s. 88–89.
197 E. Pappermann, op.cit., s. 92.
198 M. Śmigasiewicz, op.cit., s. 105.

System polityczny Księstwa Liechtensteinu138

osób i ich cech osobowościowych. Obecny rząd, sformowany po wyborach z lutego

2013 r., także jest koalicyjny. Osoby pełniące funkcję premiera Księstwa po 1921 r.

przedstawia tabela 6.

Tabela 6. Premierzy Liechtensteinu

Imię i nazwisko premiera Okres sprawowania urzędu Partia

Josef OSPELT 2 III 1921–27 IV 1922 FBP

Gustav SCHÄDLER 6 VI 1922–15 VI 1928 VP (później VU)

Josef HOOP 4 VIII 1928–3 IX 1945 FBP

Alexander FRICK 3 IX 1945–16 VII 1962 FBP

Gerard BATLINER 16 VII 1962–18 III 1970 FBP

Alfred HILBE 18 III 1970–27 III 1974 VU

Walter KIEBER 27 III 1974–26 IV 1978 FBP

Hans BRUNHART 26 IV 1978–26 V 1993 VU

Markus BÜCHEL 26 V 1993–15 XII 1993 FBP

Mario FRICK 15 XII 1993–5 IV 2001 VU

Otmar HASLER 5 IV 2001–9 II 2009 FBP

Klaus TSCHÜTSCHER 9 II 2009–27 III 2013 VU

Adrian HASLER od 27 III 2013 FBP

Źródło: http://www.fuerstundvolk.li/fuv/fuv.do?site=421172ff 6f221000996d610c1957690b, odczyt

z 11 grudnia 2012 r., www.regierung.li, odczyt z 27 marca 2013 r.

Tymczasowo funkcję premiera sprawowali także:

– Alfons FEGER (od 4 V do 1 VI 1922 r.) – VP,

– Felix GUBELMANN (od 1 VI do 6 VI 1922 r.) – FBP,

– książę Alfred von und zu LIECHTENSTEIN (od 28 VI do 4 VIII 1928 r.).

Stojący obecnie na czele gabinetu Adrian Hasler jest dopiero 13. premierem od

momentu wejścia w życie konstytucji z 1921 r. Upoważnia to do stwierdzenia, iż

zmiany na tym stanowisku nie zachodzą zbyt często. Ponad 17 lat na czele rządu

Księstwa stał Josef Hoop, zaledwie kilka miesięcy krócej Alexander Frick. Z kolei

tylko niespełna 7 miesięcy trwało urzędowanie Markusa Büchela.

3.3.3. Funkcjonowanie rządu

Podobnie jak w większości systemów politycznych państw na Starym Kontynencie,

także w Liechtensteinie rząd jest centrum decyzyjnym, w którym zapadają najistot-

niejsze postanowienia dotyczące polityki wewnętrznej kraju. Rząd prowadzi nadzór

Instytucje władzy państwowej 139

nad realizacją swych zamierzeń, dla których akceptację uzyskuje za pomocą par-

lamentarnej większości. Do ich realizacji służy system administracji publicznej199.

Cechą rządu Księstwa jest częściowo tylko zawodowy charakter jego członków.

Osobami zatrudnionymi w rządzie w pełnym wymiarze są jedynie premier i jego

zastępca. Pozostała trójka radców teoretyczne może wykonywać inne obowiązki

zawodowe. W praktyce byłoby to obecnie trudne do pogodzenia z zajęciami rzą-

dowymi.

Kolegialność rządu nie oznacza podejmowania wszystkich decyzji w ten sposób.

Podział zadań rządowych między resorty jest raczej formalny, a nie praktyczny, po-

nieważ wszystkie sprawy wiążące się z kwestiami organizacyjnymi i fi nansowymi są

rozstrzygane kolegialnie. Członkowie rządu nie posiadają pełnej odpowiedzialności

za działania w ramach resortów200. Podział resortów między poszczególne osoby nie

jest stały. Dokonywany jest na początku każdej kadencji201.

Praktyka zmusiła zatem ustawodawcę do określenia, iż rząd częściowo funk-

cjonuje także na zasadzie resortowej, co konstytucja ujmuje w art. 83, zmienionym

w ten sposób w 1965 r. Podejmowanie wszystkich decyzji kolegialnie prowadziłoby

do paraliżu i absurdu. Stąd, wzorując się na rozwiązaniach helweckich, dało się za-

uważyć tworzenie ciał, organów o charakterze administracyjnym, które podlegały

gabinetowi. Powstawały one w zasadzie od początku obowiązywania obecnej kon-

stytucji, lecz na początku lat 60. XX w. Trybuna Stanu uznał to za niezgodne z naj-

wyższą ustawą w państwie. W konsekwencji akt ten musiał zostać znowelizowany202.

Obecnie konstytucja daje możliwość przekazania – na mocy ustaw lub pełno-

mocnictw – pojedynczym urzędnikom, urzędom czy komisjom spraw, które mogą

one załatwić w sposób samodzielny; w takiej sytuacji rząd jest instancją odwoławczą

od ich decyzji. Jednocześnie mogą być powołane komisje szczególne do rozpatrywa-

nia skarg zamiast rządu. Jeżeli zachodzi konieczność załatwienia spraw gospodar-

czych, społecznych czy kulturalnych, mogą zostać powołane – na drodze ustawowej

– stowarzyszenia, instytucje i fundacje prawa publicznego znajdujące się pod nadzo-

rem rządu203. Rozwiązanie to prowadziło do sytuacji, w której kolegialnie podejmo-

wano jedynie najistotniejsze decyzje. Mają one miejsce na, z reguły, cotygodniowych

posiedzeniach rządu204.

199 A. Antoszewski, Władza wykonawcza.., op.cit., s. 260–261.
200 A. Waschkuhn, op.cit., s. 172.
201 Odnośnie do kadencji 2009–2013 zob. Verordnung vom 25. März 2009 über die Geschäft sverteilung

und den Ressortplan der Regierung. „LLGB” 2009, nr 116.
202 E. Pappermann, op.cit., s. 54–56.
203 Konstytucja Księstwa…, op.cit., art. 78, ust. 2–4, s. 84–85. Nadzór rządu może przyjąć np. formę

rad fundacji czy też rad administracyjnych. Zob. także: A. Waschkuhn, op.cit., s. 176–178.
204 Gesetz vom 21. April 1922 über die allgemeine Landesverwaltungspfl ege (dalej: LVG). „LLGB”

1992, nr 24, art. 16.

System polityczny Księstwa Liechtensteinu140

Porządek prac gabinetu w Liechtensteinie określa jego Regulamin (Geschäft sord-

nung der Regierung) z 1994 r.205 Reguluje on także przygotowanie posiedzeń, sporzą-

dzanie protokołów i uchwał rządu.

Sprawy, które mają być omawiane podczas posiedzenia (to odbywa się we wto-

rek), powinny znaleźć się na odpowiedniej liście; nie dotyczy to wniosków pilnych.

Przygotowanie wniosków, ich umotywowanie oraz załączenie dokumentacji na-

stępuje w urzędach administracji państwowej. Wymagana jest koordynacja, jeżeli

przedmiot obrad odnosi się do kompetencji nie tylko jednego resortu. W wypadku

nieomówienia wszystkich przewidzianych spraw premier zarządza posiedzenie do-

datkowe. Może się ono odbyć także, gdy zażąda tego przynajmniej dwóch radców206.

Organizacja posiedzenia to domena szefa rządu. Posiedzenia są niejawne, człon-

kowie biorący w nim udział powinni zachować milczenie, jeśli chodzi o omawiane

sprawy. Rząd informuje opinię publiczną zarówno o zamierzeniach, działalności,

jak i uchwałach, wyznacza w tym zakresie wytyczne. Na posiedzenia mogą być

zapraszani urzędnicy lub eksperci. Głosowanie odbywa się na zasadzie zapytania

przewodniczącego odnośnie do poszczególnych punktów zebrania. W określonych

wypadkach (kiedy np. członek rządu, jego małżonek, małżonka itd. są stronami

sprawy, są pełnomocnikami którejś ze stron) dana osoba jest wykluczona z debaty

i powzięcia decyzji. Jeśli zachodzi konieczność podjęcia przez rząd pilnej uchwały,

np. między posiedzeniami, to może ona zapaść na zasadzie trybu obiegowego (Zir-

kularbeschluss) – tylko w sposób jednomyślny, przy oddaniu głosu przez wszystkich

członków rządu – a do zatwierdzenia jest przedstawiana na najbliższym posiedze-

niu. Jeżeli to możliwe, akceptacja członka rządu następuje w formie pisemnej. Do-

puszczalna jest także droga telefoniczna, z odnotowaniem tego faktu w aktach. Za

sporządzenie protokołu odpowiedzialny jest Sekretarz207.

Obecny kształt organizacyjny rządu i administracji będzie zapewne podlegał

przeobrażeniom. Do tego stwierdzenia upoważniają autora zaawansowane prace

nad ustawowymi zmianami w tym zakresie. Jesienią 2011 r. rząd opublikował spra-

wozdanie na temat konsultacji będących wynikiem kilkuletnich prac208. Nowe regu-

lacje zostały przyjęte przez parlament i zaczęły obowiązywać po wyborach z 2013 r.

Tym samym rząd został zorganizowany na nowych zasadach.

Reforma realizuje trzy cele:

– kontynuację pracy rządu i administracji, szczególnie w momencie zmiany lub

rekonstrukcji rządu,

205 Verordnung vom 8. Februar 1994 über die Geschäft sordnung der Regierung. „LLGB” 1994, nr 14.
206 Ibidem, art. 3, 5–7, 14.
207 Ibidem, art. 17–19, 21–22.
208 Vernehmlassungsbericht der Regierung betreffend die Schaffung eiens Gesetzes

über die Regierungs- und Verwaltungsorganisation (RVOG) sowie die Abänderung des
Pensionsversicherungsgesetzes. Vaduz 2011, [W:] http://www.llv.li/pdf-llv-rk_vernehml._regierungs-
und-verwalutngorganisation-4.pdf

Instytucje władzy państwowej 141

– jasną organizację strukturalną rządu (historycznie ukształtowana forma za-

równo gabinetu, jak i administracji była złożona z wielu urzędów i biur, co

prowadziło do niskiej przejrzystości i niejasnego podziału kompetencji),

– zmniejszenie liczby jednostek administracji209.

W konsekwencji powstały tzw. kluczowe ministerstwa, którym będą podpo-

rządkowane określone urzędy. Funkcjonuje 5 stałych ministerstw, dodatkowo ist-

nieje 5 resortów zmieniających swe przyporządkowanie (w zależności od decyzji

poszczególnych rządów). Przykładowo ministerstwo ds. społeczeństwa obejmuje

wcześniejsze resorty spraw społecznych, rodziny i równości szans oraz zdrowia.

W każdym ministerstwie funkcjonuje sekretariat generalny mający koordynować

zadania międzyresortowe, a osoby stojące na ich czele na forum wewnętrznym re-

prezentują ministrów w momencie ich nieobecności. Sekretarze generalni pełnią

swe funkcje przez 4 lata, przy czym pierwsza kadencja powinna wynosić 5 lat, co

ma zapewnić możliwość przekazania wiedzy i doświadczeń następcom także w mo-

mencie zmiany rządu.

Obecny podział resortów w kadencji 2013–2017, po reformie, pokazuje tabela 7.

Tabela 7. Podział resortów między członków rządu Liechtensteinu, kadencja 2013–2017

Członek rządu Resorty podporządkowane

Adrian Hasler (premier) Prezydium; Finanse;

Thomas Zwiefelhofer (zastępca
premiera)

Gospodarka; Sprawiedliwość; Sprawy
Wewnętrzne

Aurelia Frick Sprawy Zagraniczne; Kultura; Oświata

Marlies Amann-Marxer Infrastruktura, Środowisko, Sport

Mauro Pedrazzini Społeczeństwo

Źródło: Opracowanie własne na podstawie ofi cjalnej strony internetowej rządu Liechtensteinu: www.

regierung.li.

3.3.4. Zadania rządu

Zadania rządu dzielone są najczęściej na 4 kategorie210:

– uprawnienia związane z prawodawstwem,

– współudział w orzecznictwie i jurysdykcji,

– zadania związane z administracją,

– pozostałe funkcje.

209 S. Wolf, Eine Analyse des geplanten liechtensteinischen Regierungs- und Verwaltungsorganisa-

tionsgesetzes (Arbeitspapiere Liechtenstein-Institut, nr 35). Bendern 2012, s. 3.
210 E. Pappermann, op.cit., s. 65.

System polityczny Księstwa Liechtensteinu142

Niekiedy do tych kategorii dodaje się piątą polegającą na kierowaniu i politycz-

nym przywództwie kraju przejawiającym się rozpoznawaniem istniejących proble-

mów wewnętrznych i proponowaniem ich rozwiązań211.

W zakresie zadań prawodawczych gabinet należy określić jako organ współdzia-

łający. Rząd wydaje rozporządzenia wykonawcze – jako przedstawiciel władzy wyko-

nawczej, której podstawę stanowią ustawy – po zaaprobowaniu przez głowę państwa

i parlament, względnie bezpośrednio stosowane umowy międzynarodowe. Realizu-

jąc zobowiązania wynikające z umów międzypaństwowych, wydaje rozporządzenia

tak dalece, jak dalece nie są w tym celu niezbędne rozwiązania ustawowe212.

W sensie formalnym gabinet nie posiada samodzielnej inicjatywy ustawodaw-

czej. W praktyce większość projektów trafi ających do legislatywy jest jednak przed-

stawiana przez rząd w imieniu księcia – są to tzw. przedłożenia rządowe (Regie-

rungsvorlage). Rząd może wnieść propozycje ustaw, jeżeli władca wyraźnie się temu

nie przeciwstawi. Z powodu braku zaplecza eksperckiego w parlamencie w praktyce

także propozycje ustawowe członków Landtagu są wprowadzane na drogę legisla-

cyjną za pośrednictwem gabinetu. Rząd nie może tego odmówić, ponieważ na mocy

art. 92 konstytucji musi wykonywać polecenia legislatywy. Propozycje parlamentar-

ne są przez rząd opiniowane i kontrolowane w zakresie zgodności pod względem

prawnym. Wreszcie należy pamiętać o tym, że ustawa, aby weszła w życie, po uzy-

skaniu sankcji głowy państwa wymaga jeszcze kontrasygnaty szefa gabinetu oraz

opublikowania. To ostatnie także jest zadaniem rządu. Kontrasygnaty premiera wy-

magają też rozporządzenia wyjątkowe władcy.

Rząd jest również instancją odwoławczą w stosunku do podporządkowanych mu

urzędów, biur, komisji i rad, o czym mowa w dalszej części tego podrozdziału. We-

dług postanowień ustawy o gminach, gabinet jest instancją odwoławczą od decyzji

Rady Gminy, w sprawach będących w jej kompetencjach; podobnie wobec posta-

nowień innych organów gminnych, jeżeli nie jest wskazana instytucja nadrzędna213.

Jest to związane także z tym, iż rząd sprawuje nadzór nad samorządem terytorial-

nym w Księstwie. W zakresie działań własnych samorządu nadzorowi ze strony

państwa podlega zgodność z prawem postanowień i działań organów gmin, z kolei

w zakresie zadań przekazanych gminom też odpowiedniość postanowień i dzia-

łań214. Warto dodać, iż w stosunku do działań i decyzji rządu instancją odwoławczą

jest Sąd Administracyjny215. Postanowienie to dotyczy również komisji powołanych

przez rząd do rozpatrywania wszelkiego rodzaju skarg i ich decyzji.

Ważną kategorię stanowią także zadania związane z administracją. Rząd Księ-

stwa jest, według art. 78 konstytucji, odpowiedzialny za funkcjonowanie admi-

nistracji państwowej; administrowanie ma się odbywać w zgodzie z konstytucją

211 http://www.fuerstundvolk.li/fuv/fuv.do?site=421173016f221000996d610c1957690b, odczyt z 23 lis-

topada 2012 r.
212 Konstytucja Księstwa…, op.cit., art. 92, ust. 1–3, s. 90–91.
213 Gemeindegesetz vom 20. März 1996 r. „LLGB” 1996, nr 76, art. 120.
214 Ibidem, art. 116–117.
215 Konstytucja Księstwa…, op.cit., art. 102, ust. 5, s. 98–99.

Instytucje władzy państwowej 143

i pozostałymi ustawami. Rząd jest najwyższym organem administracji publicznej.

Konsekwencją tego stanu rzeczy są kompetencje rządu związane z tym zakresem

funkcjonowania państwa.

Określa je art. 93 najwyższej ustawy w państwie. Zadaniami rządu są nadzór nad

wszystkimi podległymi mu urzędami i urzędnikami, w stosunku do tych ostatnich

także władza dyscyplinująca, oraz zapewnienie obsady kadrowej do tychże urzędów.

Organizacja administracji jest uregulowana osobnym aktem prawnym216.

Aktem tym jest ustawa o organizacji administracji państwa z 1973 r.217 Przewi-

duje ona istnienie trzech rodzajów jednostek zajmujących się administracją a pod-

porządkowanych rządowi. Są to urzędy (Amtsstelle, Dienststelle), jednostki dorad-

cze zwane także biurami (Stabsstelle) oraz rady i komisje o charakterze doradczym

(Kommission, Beirat). Utworzenie jednostek o charakterze stałym następuje przy

akceptacji parlamentu.

Biura są wyznaczane na czas określony lub nieokreślony, mają służyć radą,

wspierać i odciążać rząd w działaniach. Mogą także wykonywać zadania dotyczą-

ce sfery planowania, organizacji, przygotowania, koordynacji i nadzoru. Do tej

kategorii są zaliczane jednostki stosunkowo blisko związane z pracami rządu, np.

Sekretarz Rządu, Sekretarze Resortów, Sekcja Protokolarna Rządu, Służba Prawna

Rządu czy Kancelaria Rządu. Prowadzenie zadań będących w kompetencji biur na-

stępuje pod kierownictwem poszczególnych radców rządu, oni mogą także udzie-

lać tym jednostkom poleceń. Obecnie, oprócz już wymienionych, w administracji

Księstwa funkcjonuje 7 biur, np. ds. równości szans, fi nansów, kultury. Istotną rolę,

od momentu wstąpienia Liechtensteinu do struktur EOG, odgrywa Biuro ds. EOG

(Stabsstelle EWR) zajmujące się m.in. doradzaniem gabinetowi w zakresie spraw

związanych z prawem218.

Podział i przyporządkowywanie zadań poszczególnym urzędom następuje we-

dług schematu organizacyjnego przedstawianego przez rząd; musi on być zaakcep-

towany przez Landtag. Nadzór nad biegiem spraw w urzędach należy do członków

rządu, w zależności od podziału ich kompetencji. Kierownikiem urzędu jest urzęd-

nik mianowany przez rząd, podlegają mu wszyscy pracownicy urzędu219. Wśród

funkcjonujących obecnie urzędów można wymienić m.in.: Urząd Statystyczny,

Urząd ds. zagranicznych, Urząd ds. zdrowia, Urząd ds. kontroli żywności i spraw

weterynaryjnych czy też Urząd ds. gospodarki narodowej. Odgrywają one waż-

ną rolę w funkcjonowaniu państwa i rządu. Nie bez znaczenia jest to, o czym już

wspomniano, iż trójka członków rządu nie są pracownikami etatowymi, w związku

z czym potrzebują oni zarówno fachowego doradztwa, jak i daleko idącej pomocy.

216 Ibidem, art. 93–94, s. 90–91.
217 Gesetz vom 17. Juli 1973 über die Verwaltungsorganisation des Staates. „LLGB” 1973, nr 41.
218 Ibidem, art. 3. Spis wszystkich istniejących obecnie (stan na 20 marca 2013 r.) urzędów, biur, rad

i komisji znajduje się na stronie internetowej: http://www.llv.li/amtsstellen.
219 Ibidem, art. 10.

System polityczny Księstwa Liechtensteinu144

Na mocy ustaw lub pełnomocnictw mogą być tworzone komisje i rady, często

do załatwienia konkretnych spraw, ale także w celu doradztwa. Jeżeli nie mają cha-

rakteru stałego, decyzja o utworzeniu jest kompetencją tylko gabinetu. Bieg spraw

w tych instytucjach podlega nadzorowi, w zależności od przyporządkowanych kom-

petencji, jednego z członków rządu. Za swą działalność członkowie komisji i rad

odpowiadają przed rządem220.

Wspomniany nadzór rządu dotyczy sprawdzenia nie tylko zgodności działań

z prawem, celowości działań, ich szybkości, lecz także możliwego uproszczenia

w wypełnianiu podejmowanych zadań. Dozór ten następuje poprzez sprawozdania

jednostek oraz wgląd do akt221.

Funkcjonowanie administracji Księstwa w przyszłości zapewne będzie odbiegało

od stanu obecnego. Świadczą o tym jednoznacznie wdrażane w życie reformy stano-

wiące fragment tzw. Agendy 2020. Częścią planu jest redukcja podporządkowanych

rządowi urzędów, biur, komisji i rad z obecnych 41 do około 30. Tym samym mia-

łoby to prowadzić do ułatwień w komunikacji między mieszkańcami kraju a urzę-

dami. Projekt reform zostanie wdrożony najprawdopodobniej do końca 2013 r.222

Analizując pozycję rządu w systemie politycznym Liechtensteinu, nie należy za-

pominać o jeszcze jednym aspekcie. Rząd stanowi, poza wymienionymi już funk-

cjami, ośrodek planowania pewnych rozwiązań, które państwo zamierza wprowa-

dzić w przyszłości. Nawiązuje to do wspomnianych funkcji, jakimi są kierownictwo

i przywództwo polityczne kraju. Obecnym tego przykładem jest Agenda 2020223.

Wyznacza ona 6 celów, które mają być zrealizowane do roku 2020, co ma z kolei

służyć utrzymaniu wysokiej atrakcyjności kraju, głównie w dziedzinie gospodarki.

Program został opracowany w 2009 r., kiedy to widoczne były już skutki świato-

wego kryzysu fi nansowego. Przyjęcie przez Vaduz międzynarodowych standardów

regulacyjnych stawiało pod znakiem zapytania kontynuowanie dotychczasowego

modelu rozwoju, w którym podalpejskiemu mikropaństwu zarzucano m.in. bycie

oazą podatkową. Agenda kładzie nacisk na wyzwania stojące przed rządem w okre-

sie średnio- i długoterminowym, ma być swego rodzaju wskaźnikiem rozwoju pań-

stwa w drugim dziesięcioleciu XXI w. Dokument odnosi się do sześciu zagadnień

tematycznych:

– wykorzystanie szans mikropaństwa w stosunkach nacechowanych interna-

cjonalizacją (m.in.: pogłębienie stosunków z sąsiadami, wykorzystanie zalet

mikropaństwa),

– podniesienie wewnątrzpolitycznej zdolności działań (m.in. reforma admini-

stracji, wydłużenie kadencji legislatywy do 5 lat),

220 Ibidem, art. 11–13.
221 Ibidem, art. 16.
222 http://www.regierung.li/index.php?id=158&uid=1121, odczyt z 22 listopada 2012 r.
223 Agenda 2020 für das Fürstentum Liechtenstein. Vaduz 2010. Szerzej na ten temat zob. www.

agenda2020.li.

Instytucje władzy państwowej 145

– zachowanie zdolności do działania w zakresie polityki fi skalnej (np. wprowa-

dzenie strategii modernizacyjnej, wspieranie partnerstw prywatno-publicz-

nych, długofalowe zabezpieczenie fi nansowania ubezpieczeń społecznych),

– wzmocnienie Liechtensteinu jako atrakcyjnego miejsca inwestycji gospodar-

czych (np. redukcja obciążeń administracyjnych, rozwój działalności gospo-

darczej, zapewnienie zgodności z międzynarodowymi standardami podatko-

wymi),

– zabezpieczenie podstaw życia zgodnych z naturą (m.in. wspieranie bioróż-

norodności, przyczynianie do pozyskiwania energii ze źródeł odnawianych,

osiągnięcie strategii mobilności),

– podwyższenie jakości życia (m.in. zapewnienie bezpieczeństwa wewnętrzne-

go, wysoka jakość oświaty, zagwarantowanie zabezpieczeń społecznych).

Dokument został ogłoszony w październiku 2010 r., obejmuje 37 zagadnień

szczegółowych. Jest na bieżąco monitorowany, a rząd próbuje wprowadzić w życie

przewidziane działania. Dotyczy to m.in. reformowanej stopniowo administracji.

Oprócz wymienionych gabinet Księstwa zobligowany jest do wykonywania in-

nych zadań. Należy do nich ogłoszenie referendum, nadzór nad jego przeprowadze-

niem oraz przedstawienie wyników. Takie same kompetencje rząd posiada w sto-

sunku do wyborów. Konstytucyjnie zaznaczonymi kompetencjami rządu są także

kontrola więzień i nadzór nad sposobem traktowania zarówno osadzonych w nich,

jak i tymczasowo aresztowanych. Gabinet sprawuje również nadzór nad zgodnym

z prawem i nieprzerwanym działaniem sądownictwa powszechnego. Ze swej dzia-

łalności rząd co roku sporządza sprawozdanie przedkładane parlamentowi (tzw.

Rechenschaft sbericht). Istotną jego częścią jest sprawozdanie z wykonania zadań

budżetowych224. Na jego podstawie Landtag podejmuje co roku uchwałę dotyczącą

funkcjonowania administracji państwowej.

Pozycja rządu w systemie politycznym analizowanego państwa jest zatem bardzo

istotna. Formalnie kolegialny rząd stał się obecnie rządem, w którym coraz większą

rolę odgrywają gremia urzędowe, administracyjne, wyspecjalizowane i podległe rzą-

dowi. Wydaje się, iż jest to proces nieodwracalny, wziąwszy pod uwagę szczególnie

to, iż gabinet Księstwa jest gremium zaledwie pięcioosobowym, z tego tylko premier

i jego zastępca są pracownikami pełnoetatowymi. Z drugiej strony, praktykowanie

zwyczaju zawiązywania koalicji rządowej dwóch największych ugrupowań mogłoby

teoretycznie sprzyjać wzmocnieniu kolegialności. W mojej opinii nic takiego jednak

nie następuje.

224 Konstytucja Księstwa…, op.cit., art. 93, ust. c–f, s. 92–93.

System polityczny Księstwa Liechtensteinu146

3.4. Organa władzy sądowniczej

Zadania władzy sądowniczej są złożone. Zarówno bierze ona udział „w kształtowa-

niu i utrwalaniu szeroko rozumianego ładu społecznego”225, jak i przyczynia się do

powstawania standardów politycznych zachowań, wreszcie rozstrzyga o stosowaniu

określonych norm prawnych w sytuacjach spornych i jest gwarantem zasady rządów

prawa. To ostatnie, polityczne, znaczenie władzy sądowniczej jest bez wątpienia jed-

nym z najistotniejszych wyznaczników współczesnej demokracji. Nie inaczej jest

w analizowanym państwie, gdzie władza sądownicza odznacza się typowymi cecha-

mi, takimi jak niezawisłość od ingerencji innych ośrodków decyzyjnych (czyli także

od władzy ustawodawczej i wykonawczej) oraz stałość (brak cyklicznej oceny ze

strony wyborców – co odróżnia ją od innych władz). Jej cechami są wreszcie prawa

do: 1) rozstrzygania o zgodności bądź niezgodności danych decyzji z konstytucją,

2) uznania wyborów za ważne lub nieważne, 3) uznania funkcjonariuszy publicz-

nych za winnych lub niewinnych ewentualnego złamania prawa, 4) osądu, czy partie

polityczne nie stanowią zagrożenia dla demokracji, 5) oceny, czy działalność admi-

nistracji nie narusza praw i wolności obywateli226.

Organy ochrony prawnej w Księstwie to system sądownictwa, prokuratura i ad-

wokatura. Również one stanowią część składową systemu politycznego. Do sądow-

nictwa, jego organizacji, sposobu działania oraz znaczenia odnosi się Konstytucja

Księstwa. Jej art. 31 gwarantuje równość wobec prawa, z kolei art. 33 zapewnia do-

stęp do sądownictwa powszechnego oraz możliwość wymierzania kar jedynie na

podstawie istniejących ustaw. Jednocześnie oskarżonemu gwarantuje się prawo do

obrony, a ten sam artykuł zakazuje istnienia sądów wyjątkowych. Z kolei według art.

43 każdy obywatel Księstwa dysponuje prawem do wniesienia skargi na zachowanie

lub postępowanie władz, które można uznać za sprzeczne czy to z najważniejszą

ustawą w państwie, czy innymi ustawami bądź zarządzeniami. Są to zarazem kla-

syczne przykłady swobód obywatelskich charakteryzujące rozwinięte demokracje.

Ewentualne oddalenie skargi instancja odrzucająca musi uzasadnić.

Szeroki katalog praw człowieka zawarty w rozdziale IV najwyższej ustawy w pań-

stwie wskazuje, iż Księstwo przywiązuje wagę zarówno do zagwarantowania, jak

i przestrzegania praw człowieka. Jak dotąd nie powstała jednak instytucja rzecznika

praw obywatelskich w rozwiniętej formie, jak to ma miejsce w innych krajach. Jej

zalążkową formą jest biuro porad prawnych, choć istnieją plany dotyczące powo-

łania takiej instytucji w przyszłości227. Nie jest zatem jasne, jaką formę działalności

przybierze.

225 A. Antoszewski, Władza sądownicza. [W:] A. Antoszewski, R. Herbut, op.cit., s. 282.
226 Ibidem, s. 285–287.
227 P. Osóbka, Systemy konstytucyjne…, op.cit., s. 104.

Instytucje władzy państwowej 147

Sądownictwu poświęcony został cały rozdział VIII konstytucji (art. 95–105) po-

dzielony na 4 podrozdziały228. Część tegoż rozdziału to tzw. postanowienia ogólne.

Według nich sądownictwo jest „wykonywane w imieniu księcia i narodu poprzez

zobowiązanych do tego sędziów, którzy są mianowani przez księcia”229. Wyroki są

sporządzane w tym samym imieniu. Sędziowie są niezależni, zobowiązani do poda-

wania podstaw swych decyzji i muszą działać w granicach prawnych (art. 95 kon-

stytucji). De facto wpływ na władzę sądowniczą posiada jedynie władca, gdyż to

jemu przysługuje prawo ułaskawienia, złagodzenia lub zamiany wyroku sądowego.

W stosunku do członków rządu głowa państwa może skorzystać z tych uprawnień

tylko na wniosek parlamentu – na co zwraca uwagę art. 12 konstytucji.

Na wybór sędziów wpływ mają książę i Landtag (art. 96). Tworzą oni wspólne

gremium, pod przewodnictwem głowy państwa, która posiada głos rozstrzygający.

Książę desygnuje do tego grona tylu członków, ilu parlament. Ze strony tego ostat-

niego są to przedstawiciele partii obecnych w legislaturze (po jednej osobie) oraz

członek rządu odpowiadający za wymiar sprawiedliwości. W sposobie działania

gremium dostrzegalna jest przewaga monarchy, kandydaci bowiem mogą być pole-

ceni Landtagowi tylko za zgodą panującego. Po wyborze przez parlament następuje

mianowanie przez księcia. Jeżeli polecony kandydat na sędziego zostanie odrzuco-

ny przez izbę, a w ciągu 4 tygodni nie dojdzie do porozumienia, to Landtag może

zaproponować kontrkandydata i ogłosić w tej sprawie referendum. Sędzią zostanie

w takiej sytuacji kandydat, który uzyska absolutną większość głosów, możliwość

zgłoszenia osoby kandydującej przewidziana jest bowiem również dla obywateli.

Sędzia sprawuje swój urząd tak długo, aż nie zostanie zaprzysiężony jego następca.

3.4.1. Sądy powszechne

Sądownictwo powszechne Liechtensteinu jest trójinstancyjne. Pierwszą instancję

stanowi Książęcy Sąd Krajowy (das Fürstliche Landgericht), drugą Książęcy Sąd

Wyższy (das Fürstliche Obergericht), trzecią Książęcy Sąd Najwyższy (das Fürstliche

Oberste Gerichtshof). Ich organizację, funkcjonowanie, a także opłaty sądowe określa

ustawa o organizacji sądów powszechnych z 2007 r.230 Przed wejściem w życie obec-

nej konstytucji jedynie siedziba sądu pierwszej instancji znajdowała się w Liechten-

steinie, pozostałych w Austrii. Teraz siedzibą wszystkich sądów jest Vaduz.

Sąd Wyższy, Sąd Najwyższy oraz wybrane składy Sądu Krajowego (kryminalny

i dla nieletnich) są określane mianem sądów kolegialnych. Większość zasiadających

228 Konstytucja Księstwa…, op.cit., art. 95–105, s. 92–99.
229 Ibidem, art. 95, s. 92–93.
230 Gesetz vom 24. Oktober 2007 über die Organisation der ordentlichen Gerichte

(Gerichtsorganisationsgesetz), dalej jako: GOG. „LLGB” 2007, nr 348.

System polityczny Księstwa Liechtensteinu148

w nich sędziów musi się legitymować obywatelstwem Księstwa. W wypadku dłuż-

szych rozpraw powołuje się do nich także sędziów zastępców231.

W skład Sądu Krajowego wchodzą sędziowie ziemscy (Landrichter) mianowani

na czas nieokreślony pod warunkiem posiadania obywatelstwa kraju lub określo-

ny – na 4 lata (jeżeli chodzi o obcokrajowców). W tym drugim wypadku umowy

mogą być jednak przedłużane. Jeden z sędziów jest mianowany przez rząd prze-

wodniczącym gremium. Postanowienia dotyczące umów i wynagradzania sędziów

to kompetencja parlamentu; rząd dysponuje prawem do złożenia wniosków w tej

sprawie. Zakończenie stosunku służbowego sędziów ziemskich, abstrahując od ich

dobrowolnej decyzji, jest możliwe z powodów dyscyplinarnych. Nie ma możliwości

zwolnienia ich z obowiązków w trybie administracyjnym, w przeciwieństwie do sę-

dziów obcokrajowców232.

Sąd Krajowy orzeka w pierwszej instancji zarówno w sprawach cywilnych, jak

i karnych. W kwestiach cywilnych decyduje skład jednoosobowy (Einzelrichter),

w sprawach karnych z kolei o wielkości składu decyduje rodzaj popełnionego czy-

nu. Rozstrzyganie jednoosobowe jest możliwe w wypadku wykroczeń (Übertretun-

gen) oraz występków (Vergehen) wymienionych przez ustawę. Rozpatrywanie spraw

może mieć charakter uproszczony w wypadku, gdy czyn jest zagrożony karą pozba-

wienia wolności nie wyższą niż 6 miesięcy lub karą grzywny. Z kolei tzw. postępo-

wanie zwykłe, prowadzone przez jednego sędziego zawodowego, może występować

wtedy, gdy kara pozbawienia wolności za popełnienie danego czynu jest nie wyższa

niż 5 lat. Inne występki, wymienione przez ustawę233, były wcześniej rozpatrywane

przez sąd ławniczy (Schöff engericht), przestępstwa natomiast (Verbrechen) przez sąd

kryminalny (Kriminalgericht)234.

Sąd ławniczy został zlikwidowany na mocy ustawy z listopada 2011 r.235 Gdy ist-

niał, składał się z sędziego ziemskiego jako przewodniczącego oraz 2 ławników. Jako

ciało orzekające był trzyosobowy. Po likwidacji jego funkcje przejęli sąd kryminalny

i pojedynczy sędziowie. Reformę tę uzasadniano spadkiem w ostatnich latach spraw,

które mogło rozstrzygać owo gremium.

Sąd kryminalny orzeka w składzie pięcioosobowym: przewodniczący, sędzia

ziemski i 3 ławników; oprócz tego tworzą go zastępca przewodniczącego i 2 ławni-

ków zastępców236. Przewodniczący, jego zastępca oraz ławnicy są wybierani przez

parlament na 4 lata spośród obywateli posiadających prawa wyborcze. Wybór

231 Ibidem, art. 2.
232 A. Waschkuhn, op.cit., s. 193–194.
233 Ich przykłady to m.in.: aborcja, zabójstwo nieumyślne, ujawnienie tajemnicy państwowej,

znęcanie się nad zwierzętami. Zob. http://www.fuerstundvolk.li/fuv/fuv.do?site=4211730b6f221000996

d610c1957690b, odczyt z 14 września 2012 r.
234 A. Waschkuhn, op.cit., s. 193–195. Sąd kryminalny rozstrzyga we wszystkich przestępstwach,

które są zagrożone maksymalną karą pozbawienia wolności powyżej 3 lat.
235 Gesetz vom 25. November 2011 über die Abänderung des Gerichtsorganisationsgesetzes. „LLGB”

2011, nr 596.
236 GOG, art. 7.

Instytucje władzy państwowej 149

w Landtagu poprzedzony jest zgłaszaniem kandydatów przez szefów frakcji parla-

mentarnych. Osoba nominowana ma obowiązek przyjąć zobowiązania sędziowskie

będące dla niej zajęciem dodatkowym lub zawodowym.

Sąd Krajowy może wydawać postanowienia, tak jak sąd dla nieletnich (Jugendge-

richt), wówczas składa się z sędziego ziemskiego – jako przewodniczącego i 2 sę-

dziów ds. nieletnich, jako orzekający jest gremium trzyosobowym. Poza tym w jego

skład wchodzi zastępca przewodniczącego i 2 zastępców pozostałych sędziów. Skład

orzekający jest prawidłowy tylko w wypadku, gdy przynajmniej jeden z sędziów ds.

nieletnich jest takiej samej płci co oskarżony237.

Opisując Sąd Krajowy, warto zwrócić uwagę, iż w jego skład wchodzą osoby bę-

dące laikami w sensie wykształcenia prawniczego. W związku z tym w Liechtenste-

inie, podobnie jak w sąsiedniej Szwajcarii, obowiązują normy, według której teksty

ustaw, zarządzeń i decyzji powinny być sformułowane w taki sposób, aby były zro-

zumiałe także dla osób niebędących z wykształcenia prawnikami238.

W Sądzie Krajowym działają również urzędnicy wymiaru sprawiedliwości nie-

posiadający uprawnień sędziowskich (Rechtspfl eger); ich prawa określa specjalna

ustawa (tzw. Rechtspfl egergesetz). Zadania tych urzędników przydzielane są corocz-

nie podczas posiedzenia sędziów ziemskich. Przy ich wykonywaniu są związani

właśnie tym podziałem. Wspomniany podział dokonywany jest przez tzw. kolegium

sędziów ziemskich. Ze swego grona na 5 lat sędziowie ziemscy wybierają Przewod-

niczącego Sądu Krajowego prowadzącego jego prace i reprezentującego go na ze-

wnątrz239.

Sądy wyższych instancji są, jak wspomniano, sądami kolegialnymi. Sędziowie

tworzący je są zarówno pracownikami etatowymi, jak i pozaetatowymi. Sąd Wyż-

szy, będący sądem drugiej instancji, składa się z 3 senatów liczących po 5 sędziów

jako składy orzekające (przewodniczący senatu oraz 4 sędziów); zarówno przewod-

niczący, jak i każdy z sędziów posiadają zastępców. Przewodniczący senatów, ich

zastępcy oraz przynajmniej jeden z pozostałych sędziów lub ich zastępców muszą

być osobami znającymi prawo. Członkowie jednego z senatów mogą być zastępcami

w innym. Jest to możliwe wtedy, gdy sędziowie lub zastępcy tego senatu są wyłączeni

z postępowania bądź istnieje inna przeszkoda w ich udziale w nim240.

Pracami gremium kieruje, reprezentując go także na zewnątrz, Przewodniczący

Sądu Wyższego. Zarówno on, jak i jego pierwszy oraz drugi zastępca są wybierani na

5 lat spośród przewodniczących senatów241. Tradycyjnie pracom Obergericht prze-

wodniczy Szwajcar, zastępuje go Austriak. Odwrotna sytuacja występuje w Sądzie

237 Ibidem, art. 9.
238 A. Waschkuhn, op. cit, s. 195.
239 GOG, art. 10, 11, 13.
240 Ibidem, art. 19. W składzie senatu orzekającego zatem przynajmniej 2 osoby muszą się

legitymować znajomością prawa.
241 Ibidem, art. 20.

System polityczny Księstwa Liechtensteinu150

Najwyższym. Jest to jednakże wyłącznie wyrazem tradycji i nie jest sformalizowane

przez żaden akt prawny242.

We wcześniejszym okresie przy wyborze sędziów brano pod uwagę pochodze-

nie z Unterlandu bądź Oberlandu (tak aby obie krainy miały swoich przedstawicie-

li) oraz reprezentowanie poszczególnych grup zawodowych (rolnicy, rzemieślnicy,

robotnicy, handlowcy, wychowawcy i nauczyciele)243. Obecnie również i to nie jest

treścią odpowiednich zapisów i jeżeli ma miejsce, to głównie w sposób nieformalny.

Sądem trzeciej instancji jest Sąd Najwyższy. Regułą jest, iż jego sędziowie są nie-

etatowi. Oberstes Gerichtshof składa się z dwóch senatów. W skład każdego wcho-

dzi przewodniczący i 4 sędziów. Zarówno przewodniczący, jak i sędziowie posia-

dają swoich zastępców. Skład orzekający jest pięcioosobowy, przynajmniej 3 osoby

muszą się legitymować znajomością prawa. Udział przewodniczącego i jego za-

stępcy w drugim senacie jest możliwy tylko w sytuacji, kiedy jego przewodniczący

lub zastępca są wyłączeni z postępowania bądź istnieje przeszkoda w ich udziale

w nim. Nie dotyczy to członków Sądu, którzy mogą przynależeć do obu senatów.

Jeden z przewodniczących senatu jest Przewodniczącym Sądu Najwyższego; pełni

tę funkcję przez 5 lat244.

Sąd Najwyższy jest instancją odwoławczą w stosunku do orzeczeń Sądu Wyższe-

go, z kolei odnośnie do decyzji Sądu Krajowego jest sądem kasacyjnym, co określane

jest mianem rewizji (Revision). Jego zadaniem jest również orzekanie jako gremium

dyscyplinarnego dla sędziów Sądu Wyższego oraz jako gremium apelacyjnego, jeśli

chodzi o kwestie dyscyplinarne wobec sędziów Sądu Krajowego245.

Postępowanie w sprawach cywilnych przed wyżej wymienionymi sądami cha-

rakteryzuje się kilkoma zasadami. Należą do nich m.in.: ustne przeprowadzanie

rozpraw, bezpośredniość i wolna ocena dowodów. W sprawach karnych obowiązuje

natomiast zasada oskarżenia z urzędu246.

Jak zauważa M. Śmigasiewicz, duży nacisk położono w analizowanym państwie

na zagwarantowanie bezstronności postępowania, przyjmując przepisy dotyczące

wyłączenia sędziów ze spraw247. Decyzje te są zrozumiałe, gdyż niewielka liczba lud-

ności kraju oraz jego mały obszar mogłyby powodować dość częste konfl ikty intere-

sów związane z powiązaniami rodzinnymi lub innymi, dotyczącymi np. prowadzenia

spraw o charakterze gospodarczym. Jednym słowem, ustawodawca musiał podejść

do spraw związanych z władzą sądowniczą w sposób niezwykle delikatny, ale i sta-

nowczy.

242 D. Beattie, op.cit., s. 278.
243 A. Waschkuhn, op.cit., s. 196.
244 GOG, art. 22–24.
245 M. Śmigasiewicz, op.cit., s. 119; A. Waschkuhn, op.cit., s. 196.
246 Konstytucja…, op.cit., art. 100, ust. 1, s. 96–97.
247 M. Śmigasiewicz, op.cit., s. 119. Następuje to m.in. wtedy, gdy rozpatrywana sprawa dotyczy

członków jego rodziny, jest stroną w sprawie, względnie z rozstrzygnięcia mogą wynikać dla niego

jakieś korzyści.

Instytucje władzy państwowej 151

3.4.2. Trybunał Stanu

Kontrolę zgodności stanowionego prawa z najwyższą ustawą w państwie sprawuje

Trybunał Stanu (SGH – Staatsgerichtshof). Jest on klasycznym przykładem trybu-

nału konstytucyjnego, który spełnia tego typu funkcje w zdecydowanej większości

krajów Starego Kontynentu.

Początki powstania Trybunału związane są ze zmianami ustrojowymi w Liech-

tensteinie po I wojnie światowej. W ramach prac nad nowym tekstem konstytucji

dostrzeżono także potrzebę powstania instytucji mającej za zdanie ochronę praw

obywatelskich, rozstrzyganie konfl iktów oraz będącej sądem dyscyplinarnym dla

funkcjonariuszy publicznych. Zwracali na to uwagę zarówno książę Johann II, jak

i przedstawiciele ówczesnych ugrupowań politycznych. Landtag uchwalił ustawę

dotyczącą funkcjonowania Trybunału na początku listopada 1925 r., a książę usank-

cjonował ją 14 grudnia. Dwa tygodnie później parlament wybrał skład pierwszego

Trybunału Stanu; mógł on tym samym rozpocząć działalność248.

Do współczesnego funkcjonowania SGH odnoszą się art. 104 i 105 konstytucji249.

Oprócz rozstrzygania zgodności powstałych aktów prawnych z konstytucją Trybu-

nał Stanu rozwiązuje także konfl ikty kompetencyjne między sądami i między orga-

nami administracyjnymi. Jest również sądem dyscyplinarnym dla członków rządu.

Trybunał sprawdza zgodność zarówno ustaw, jak i umów międzynarodowych oraz

zarządzeń rządowych. Istotną rolą Trybunału jest jego funkcjonowanie jako sądu

wyborczego. Przepisy konstytucji dotyczące omawianego gremium są bardzo ogól-

ne. Uszczegóławia je ustawa o Trybunale Stanu z 2003 r.250

W skład Trybunału wchodzi 5 sędziów oraz ich zastępcy, wszyscy są mianowani

przez głowę państwa. Zarówno przewodniczący, jego zastępca oraz jeszcze jedna

osoba z owej piątki, podobnie jak co najmniej 3 sędziów zastępców, muszą się legi-

tymować obywatelstwem Księstwa. Zarówno co najmniej 3 sędziów, jak i 3 ich za-

stępców muszą się wykazać znajomością prawa. Okres sprawowania funkcji w Try-

bunale wynosi 5 lat; każdego roku następuje wymiana jednego sędziego i jednego

zastępcy. Przy pierwszej wymianie o długości pozostawania w gremium decyduje

los. Dopuszczalny jest powtórny wybór. Dotyczy to także funkcji przewodniczącego

wybieranego na rok spośród piątki sędziów251.

Przewodniczącemu gremium przynależy prawo kierowania jego pracami oraz

postępowaniami. Gdyby nie był w stanie wykonywać tych obowiązków, wówczas

248 H. Gstöhl, P. Vogt (red.), 75 Jahre Staatsgerichtshof des Fürstentums Liechtenstein. Vaduz 2000,

s. 11, 18. Pierwsze orzeczenie Trybunału datowane jest na 1931 r.
249 Konstytucja Księstwa…, op.cit., art. 104, 105, s. 98–99.
250 Gesetz vom 27. November 2003 über dem Staatsgerichtshof. „LLGB” 2004, nr 32. Pierwszą ustawę

o funkcjonowaniu Trybunału przyjęto w 1925 r.
251 Ibidem, art. 1 i 3. Jeżeli któryś z sędziów opuścił miejsce w Trybunale przed upływem kadencji,

to jego zastępca pozostawał w tym gremium do końca kadencji.

System polityczny Księstwa Liechtensteinu152

sprawuje je jego zastępca. Podczas rozpraw, obrad i uzgodnień Trybunał musi mieć

pełną pięcioosobową obsadę252.

Funkcja przewodniczącego Trybunału Stanu w analizowanym państwie spra-

wowana była przez poszczególne osoby przez stosunkowo długi czas. Najdłużej

na czele gremium, przez 23 lata, stał Joseph Ospelt. Przewodniczących Trybunału

prezentuje poniższa tabela 8.

Tabela 8. Przewodniczący Trybunału Stanu Liechtensteinu

Imię i nazwisko Okres przewodniczenia

Emil BECK 1925–1930

Joseph OSPELT 1930–1953

Josef HOOP 1953–1959

Rupert RITTER 1959–1974

Herbert BATLINER 1974–1979

Erich SEEGER 1979–1989

Ivo BECK 1989–1991

Harry GSTÖHL 1991–2004

Marzell BECK od 2004

Źródło: Opracowanie własne na podstawie www.stgh.li.

Bycie członkiem analizowanego gremium łączy się z pewnymi, zrozumiałymi

ograniczeniami. Nie można jednocześnie być członkiem Landtagu, rządu, innych

sądów ani władz administracyjnych kraju. Składając przysięgę, sędziowie Trybunału

przyrzekają podczas swej działalności brać pod uwagę przepisy konstytucji i ustaw.

W wykonywaniu obowiązków są niezależni253.

Jak wspomniano, sędziowie Trybunału są niezawiśli. Jest to podkreślone w kilku

miejscach przywoływanej ustawy o Trybunale Stanu. Pozbawienie sędziego możli-

wości zasiadania w tym gremium jest wyłączną prerogatywą Trybunału. Powodami

takiej decyzji mogą być utrata zdolności do czynności prawnych, niepełnospraw-

ność fi zyczna lub psychiczna wykluczająca na dłuższą metę urzędowe obowiązki,

wreszcie, skazanie za dopuszczenie się przestępstwa (równoznaczne z utratą praw

wyborczych) oraz zachowanie niegodne skutkujące utratą zaufania254. Samo wdro-

żenie postępowania przeciwko członkowi tego gremium z powodu podejrzenia

o popełnienie przestępstwa, lub postępowanie dyscyplinarne, powoduje zawiesze-

nie w pełnieniu obowiązków. Potwierdzeniem niezawisłości jest także możliwość

wyboru członków spoza granic kraju, co de facto wiąże się z ich apolitycznością.

Do kompetencji analizowanego gremium należy m.in. ochrona praw gwaran-

towanych przez konstytucję. Skargę na ich nieprzestrzeganie może wnieść osoba

252 Ibidem, art. 8–9.
253 Ibidem, art. 4–6.
254 Ibidem, art. 12.

Instytucje władzy państwowej 153

indywidualna, pod warunkiem wyczerpania możliwości odwołania się do wszyst-

kich niższych instancji sądowych. Skarga może dotyczyć także praw gwarantowa-

nych przez porozumienia międzynarodowe, w tym Europejską konwencję o ochro-

nie prawa człowieka i podstawowych wolności z 1950 r., Międzynarodowy pakt

praw obywatelskich i politycznych z 1966 r. czy też Międzynarodową konwencję

w sprawie likwidacji wszelkich form dyskryminacji rasowej z 1966 r. Skarga może

być wniesiona w terminie 4 tygodni od otrzymania rozstrzygnięcia przez ostatnią

instancję255. Jeśli Trybunał uzna, że faktycznie doszło do pogwałcenia określonych

praw, to anuluje postanowienie ostatniej instancji i nakazuje odpowiednim wła-

dzom rozstrzygnięcie na nowo.

Zadaniem Trybunału Stanu jest również sprawdzanie zgodności z konstytucją

ustaw, co ma miejsce na wniosek rządu, gmin, sądów (na zasadzie pytania preju-

dycjalnego) lub urzędów. W tych przypadkach wystąpienie do Trybunału nastę-

puje w związku z koniecznością zastosowania określonych przepisów. W wypadku

uznania, że poszczególne ustawy, lub ich konkretne postanowienia, nie są zgodne

z najwyższą ustawą w państwie rozstrzygnięcie uchyla ową ustawę (lub jej postano-

wienia). Decyzja ta publikowana jest w Dzienniku Ustaw Liechtensteinu i z dniem

ogłoszenia wchodzi w życie, chyba że Trybunał wyznaczy w tym zakresie konkret-

ny termin, nieprzekraczający jednak jednego roku od rozstrzygnięcia. Tego typu

postanowienia dotyczą również postępowania odnoszącego się do niezgodności

rozporządzeń z konstytucją, ustawami lub umowami międzynarodowymi. W tym

wypadku o wszczęcie procedury mogą wystąpić zarówno sądy, władze gminne,

urzędy, jak i obywatele uprawnieni do głosowania (w liczbie co najmniej 100). Wa-

runkiem wystąpienia jest złożenie wniosku w terminie do miesiąca od momentu

opublikowania rozporządzenia. Przepisy odnoszące się do publikacji rozstrzygnięć

Trybunału są takie same jak w przypadku sprawdzania zgodności ustaw z konsty-

tucją. Trybunał może zdecydować także o tym, czy zgodne z konstytucją są umowy

międzynarodowe256.

Istotną rolą omawianego gremium w podalpejskim mikropaństwie jest rozstrzy-

ganie sporów kompetencyjnych między organami administracyjnymi a sądami.

Może do nich dojść, jeżeli wzmiankowane instytucje próbują podjąć decyzję w tej

samej sprawie (tzw. pozytywny konfl ikt kompetencyjny) lub jeżeli negują kompeten-

cje do decyzji w tej samej sprawie (tzw. negatywny konfl ikt kompetencyjny). Spory

kompetencyjne wewnątrz władzy sądowej lub wewnątrz władz administracyjnych

rozwiązują inne, właściwe dla nich, organy. Wniosek o rozstrzygnięcie pierwszego

z wymienionych konfl iktów może być złożony, jeśli w danej sprawie nie osiągnięto

decyzji o mocy prawnej. Uprawnienie do złożenia wniosku posiada rząd, względnie

ostatnia instancja zajmująca się sprawą; musi to nastąpić w ciągu 4 tygodni od wy-

stąpienia konfl iktu. W wypadku konfl iktu negatywnego z wnioskiem mogą wystąpić

zainteresowane strony257.

255 Ibidem, art. 15.
256 Ibidem, art. 18–21.
257 Ibidem, art. 24–26.

System polityczny Księstwa Liechtensteinu154

Trybunał dysponuje istotną prerogatywą odnoszącą się do ważnych rozstrzyg-

nięć politycznych w Liechtensteinie. Gdyby doszło do wniesienia skargi, rozstrzyga

on o ważności wyborów w danym okręgu wyborczym lub w całym kraju. Dotyczy to

wyboru jednego lub wielu deputowanych bądź ich zastępców258.

Wreszcie, na mocy postanowień art. 28–34 ustawy o Trybunale Stanu, gremium

jest tym, przed którym odpowiedzialność mogą ponieść członkowie rządu Księstwa.

Chodzi o tzw. oskarżenie wobec ministra (Ministerklage). SGH rozstrzyga o skardze

wniesionej przez parlament wobec członka rządu z powodu naruszenia konstytucji

lub ustaw, jeżeli miało to miejsce w czasie wykonywania urzędowych obowiązków

i nastąpiło w sposób rażąco umyślny. Oskarżenie powinno się wynieść do roku od

momentu stwierdzenia powodu, a samo prawo Landtagu do skargi nie wygasa nawet

w momencie odejścia oskarżonego członka rządu z zajmowanego stanowiska. Pra-

wo do oskarżenia wygasa natomiast w momencie upływu trzech lat od zajścia zda-

rzenia. Właściwą rozprawę w tego typu sprawach poprzedza postępowanie wstępne

mające na celu przygotowanie rozprawy końcowej259. Jest ono zlecane sędziemu Try-

bunału, pod warunkiem, że nie będzie brał udziału w rozprawie końcowej. Jawność

rozprawy końcowej może być, na mocy art. 33 przywoływanej ustawy, wyłączona

ze względu na zagrożenie bezpieczeństwa państwa. W ewentualnym wyroku SGH

podaje, czy doszło do złamania konstytucji, czy też określonej ustawy. W stosunku

do oskarżonego może zostać orzeczona utrata zajmowanego stanowiska, obciążenie

kosztami postępowania lub odpowiedzialność materialna. O sporządzeniu wyroku

informuje się rząd i parlament.

Pierwsze postępowanie przed Trybunałem Stanu związane z wykorzystaniem

procedury Ministerklage miało miejsce w 1931 r. i dotyczyło afery Sparkasse260.

Oskarżonego wówczas byłego premiera Schädlera uniewinniono, uznając, iż jego

działania nie były umyślne, a jego zachowanie nie było sprzeczne z wykonywanymi

obowiązkami261.

Trybunał rozstrzyga również w sprawach dyscyplinarnych zarówno w stosunku

do sędziów tegoż gremium, jak i sędziów Sądu Administracyjnego. Wniosek w tej

sprawie może być złożony przez sędziego, dany sąd lub jego przewodniczącego. Po-

stępowanie w tego typu wypadkach jest prowadzone przez przewodniczącego Trybu-

nału Stanu lub sędziego, któremu powierzy on to zadanie. Postępowanie nie jest jaw-

ne, nie jest też wstrzymane nawet wtedy, gdy oskarżony zrezygnowałby z urzędu262.

Rozstrzygnięcia Trybunału są wydawane „w imieniu księcia i narodu”, są one

ostateczne i wykonywane z dniem ogłoszenia lub dostarczenia stronom (o ile nie

postanowiono inaczej). Wyroki przyjmują formę pisemną263.

258 Ibidem, art. 27.
259 Ibidem, art. 31.
260 Na jej temat zob. rozdział 1.
261 Szerzej na temat tego postępowania zob. P. Geiger, Krisenzeit. Liechtenstein in den Dreissigerjahren

1928–1939. Zürich 2000, t. 1, s. 314–318.
262 Ibidem, art. 35–36.
263 Ibidem, art. 50.

Instytucje władzy państwowej 155

3.4.3. Sąd Administracyjny

Ważny element systemu władzy sądowniczej w Księstwie stanowi Sąd Administra-

cyjny (VGH – Verwaltungsgerichtshof). Jego pozycję ustrojową określają art. 102

i 103 Konstytucji Księstwa; częściowo odnoszą się do niej także postanowienia

ustawy o powszechnej ochronie administracyjnej z 1922 r.264 Sąd składa się z pięciu

sędziów i ich pięciu zastępców, wszyscy są mianowani przez głowę państwa i wy-

bierani przez wspólne gremium parlamentu i księcia na podstawie uregulowań art.

96 najwyższej ustawy w państwie; o czym była mowa wcześniej. Większość sędziów

VGH musi się legitymować obywatelstwem Księstwa, podobnie większość z nich

musi posiadać doświadczenie w kwestiach prawnych. Skład Sądu jest wprawdzie

wybierany na kadencję pięcioletnią, lecz co roku jeden sędzia i jeden zastępca od-

chodzą z urzędu. Podczas pierwszego mianowania o długości okresu urzędowania

decyduje los. Z grona sędziów na jeden rok wybierany jest przewodniczący i jego

zastępca; dopuszczalny jest ponowny wybór. Zastępcy biorą udział w pracach Sądu

wtedy, gdy któryś z sędziów nie może w nich uczestniczyć265.

Sędziowie VGH nie mogą być jednocześnie sędziami Sądu Wyższego266. W wy-

konywaniu swych funkcji są niezależni, podlegają jedynie najwyższej ustawie w pań-

stwie i innym ustawom. Mogą utracić swój urząd tylko w wypadku decyzji Trybu-

nału Stanu z powodów i w formie, którą przewiduje ustawa dotycząca postępowania

dyscyplinarnego. Może to nastąpić także w momencie, gdyby sędzia utracił prawa

wyborcze na mocy prawomocnego wyroku267.

Członek Sądu jest wyłączony z działalności gremium, jeśli postępowanie do-

tyczyłoby spraw, w których występował jako pełnomocnik lub zarządca, wresz-

cie w sprawach, w których brał udział w wydawaniu zarządzeń lub rozporządzeń

w podporządkowanych władzach krajowych bądź gminnych, względnie w sprawach

tych występował jako świadek lub rzeczoznawca268.

Wprawdzie, jak wspomniano, większość członków VGH musi mieć doświad-

czenie w kwestiach prawnych, lecz nie wszyscy. W praktyce do składu Sądu Ad-

ministracyjnego może zostać wybrany każdy obywatel Księstwa posiadający prawa

wyborcze. Jeśli zostanie wybrany, jest zobowiązany do przyjęcia wyboru na daną

kadencję. W wypadku gdyby z nieuzasadnionych powodów odmawiał, wówczas

podlega karze grzywny, orzekanej przez Sąd Wyższy, do wysokości 1 tys. franków269.

264 Gesetz vom 21. April 1922 über die allgemeine Landesverwaltungspfl ege (die Verwaltungsbehörden

und ihre Hilfsorgane, das Verfahren in Verwaltungssachen, das Verwaltungszwangs- und

Verwaltungsstrafverfahren). „LLGB” 1922, nr 24 (dalej: LVG).
265 Konstytucja Księstwa…, op.cit., art. 102, s. 96–99.
266 LVG, art. 1, ust. 3.
267 Ibidem, art. 3.
268 Ibidem, art. 6.
269 Ibidem, art. 18.

System polityczny Księstwa Liechtensteinu156

Przywoływana ustawa ustanawia także organy pomocnicze w stosunku do Sądu.

Są nimi przedstawiciele prawa publicznego, urzędnicy, pracownicy kancelarii rzą-

du, naczelnicy gmin i inne osoby urzędowe – według postanowień przewidzianych

przez inne przepisy270.

VGH odbywa swoje posiedzenia w zależności od potrzeb, jest zwoływany przez

przewodniczącego. Główny zakres działalności Sądu sprowadza się do orzekania

w zakresie skarg (Rekurs, Verwaltungsbeschwerde) dotyczących aktów rządowych,

które kończą postępowanie na drodze administracyjnej. Będzie to dotyczyło zarów-

no spraw, gdzie rząd stanowi instancję odwoławczą od decyzji podległych mu insty-

tucji, jak i sytuacji, w których tylko on jest decydentem. Powody wniesienia skar-

gi do Sądu Administracyjnego są zróżnicowane. Zalicza się do nich postępowanie

sprzeczne z obowiązującym prawem, naruszenie interesów chronionych prawnie,

bezczynność, wreszcie, traktowanie interesów strony skarżącej w sposób niewłaś-

ciwy lub niesprawiedliwy. Okres na złożenie odpowiedniej skargi wynosi 14 dni od

momentu dostarczenia decyzji (w wypadku działania bezczynnego 3 miesiące – je-

żeli w tym czasie dany organ nie dokonał rozstrzygnięcia sprawy)271. Prawem do

złożenia skargi dysponują zarówno osoby według ich mniemania poszkodowane,

jak i organy samorządowe, a także szef rządu, którego jest to obowiązkiem, jeżeli

stwierdzi on, iż dane postępowanie narusza interes publiczny272.

Złożona skarga podlega wstępnej ocenie. Jeśli zostaną stwierdzone niewielkie

uchybienia, jest zwracana do strony skarżącej (w celu uzupełnienia). Rozpatrywa-

nie zażalenia odbywa się w czasie posiedzenia gremium, możliwe jest postępowanie

ustne, jeżeli zażądają tego strony sporu lub taką decyzję podejmie Sąd Administra-

cyjny. Decyzje VGH mają charakter ostateczny. Uchyleniu może ulegać zaskarżana

decyzja w całości lub w części.

Sąd rozpatruje także tzw. skargi nadzorcze (Aufsichtsbeschwerde)273. Mogą one

dotyczyć niewłaściwego postępowania szefa rządu, ministrów, względnie rządu jako

całości w czasie wykonywania czynności służbowych lub z powodu odmowy rozpo-

częcia postępowania administracyjnego, ewentualnie jego opóźniania.

3.4.4. Inne organa ochrony prawnej

W skład władzy sądowniczej należy zaliczyć także inne, oprócz wymienionych,

organy. Ważną składową systemu ochrony prawa w Księstwie jest prokuratura

(Staatsanwaltschaft) podlegająca rządowi, stanowiącemu jednocześnie władzę dy-

scyplinarną w stosunku do jej członków oraz władzę kontrolną. Zadaniem proku-

270 Ibidem, art. 4.
271 Ibidem, art. 90, 91.
272 Ibidem, art. 92.
273 Ibidem, art. 23.

Instytucje władzy państwowej 157

ratury jest ściganie z urzędu wszystkich czynów karalnych, o których dotarły do

niej informacje. Pełni ona funkcje publicznego oskarżyciela w procesach sądowych

przed pojedynczymi sędziami, sądem do spraw nieletnich, sądem kryminalnym, Są-

dem Wyższym i Najwyższym, wreszcie w sprawach dotyczących układu celnego ze

Szwajcarią przed Sądem Kantonalnym w St. Gallen.

Prokuratura powstała w Księstwie w 1914 r., przez długi czas była jedynie jedno-

osobowa, choć i tak osoby te pełniły funkcje pozaetatowo. Zmieniło się to dopiero

w 1978 r., kiedy to prokurator został zatrudniony etatowo. Obecne funkcjonowanie

prokuratury reguluje ustawa z 2010 r.274 Prokurator stojący na jej czele i jego zastęp-

ca są mianowani przez rząd, wobec niego są też odpowiedzialni w wypadku skarg.

Elementem systemu ochrony prawnej są także adwokaci, których zawodowym

zadaniem jest doradztwo prawne w stosunku do swoich klientów oraz występowanie

jako przedstawiciele stron przed instancjami sądowymi zarówno w sprawach pub-

licznych, jak i prywatnych. Jednocześnie adwokaci stanowią jedną z wpływowych

grup nacisku. Przez uczestnictwo Księstwa w procesach integracyjnych, szczególnie

członkostwo w EOG, coraz istotniejszą rolę odgrywają specjaliści prawa nie tylko

miejscowego. Liechtenstein podlega bowiem także zobowiązaniom wynikającym

z przynależności do obszaru wspólnego dla UE, Liechtensteinu, Norwegii i Islandii.

Uzupełnienie wymiaru sprawiedliwości stanowi instytucja mediatora (Ver-

mittler), która funkcjonuje na poziomie gmin. Działaniom instytucji poświęcona

jest ustawa o urzędach mediatora (VAG – Vermittlerämtergesetz)275. Mediator jest

wybierany na 5 lat przez obywateli jednostki samorządowej uprawnionych do gło-

sowania; jednocześnie wybiera się jego zastępcę. Jedynie piastujący obecnie urząd

mediatorzy dokończą obowiązujące do 2010 r. czteroletnie kadencje276.

Zadania mediatora można określić jako przedinstancyjne – mają na celu dopro-

wadzić do sytuacji, w której można uniknąć rozpatrywania danej kwestii w postępo-

waniu sądowym. Celem procesu mediacyjnego jest polubowne zakończenie sporu

przez zawarcie ugody. Z reguły pośrednictwo dotyczy drobnych spraw prawnych

oraz kwestii związanych z obrazą honoru. Ustawodawstwo związane z tą instytu-

cją wyłącza pewne sprawy, w których mediacji nie można prowadzić. Są to m.in.

kwestie dotyczące spraw małżeńskich, sprawy ojcostwa i alimentów, kwestie zwią-

zane z układem celnym ze Szwajcarią, wreszcie sprawy dotyczące sporów pracow-

niczych277.

W swych działaniach mediator znajduje się pod nadzorem Sądu Krajowego, na

jego ręce składa też roczne sprawozdania. Nie przysługuje mu prawo do orzeczni-

ctwa, lecz zawarte przed nim ugody mają obowiązującą moc. Postępowanie przed

urzędem mediatora prowadzone jest ustnie.

274 Staatsanwaltschaft sgesetz (StAG) vom 15. Dezember 2010. „LLGB” 2011, nr 49.
275 Gesetz vom 12. Dezember 1915 über die Vermittlerämter. „LLGB” 1916, nr 3.
276 Ibidem, art. 2.
277 Ibidem, art. 8.

System polityczny Księstwa Liechtensteinu158

Gdyby proces pojednawczy nie zakończył się sukcesem, wówczas mediator na

żądanie skarżącego wydaje tzw. pismo przewodnie (Leitschein) potwierdzające, iż

strony nie doszły do porozumienia. Może być ono wystawione do 2 miesięcy od za-

kończenia postępowania278. Po jego wydaniu sprawa może trafi ć przed Sąd Krajowy,

przy czym ten w swym postępowaniu nie może wykorzystać wyjaśnień, uwag czy

wypowiedzi poczynionych przed mediatorem279.

Oprócz tych funkcji mediator spełnia także rolę osoby poświadczającej w każdej

gminie urzędowo, czy podpis pod dokumentem jest autentyczny, i wystawiającej po-

świadczenia notarialne. Dotyczy to m.in. umów kupna i sprzedaży, pełnomocnictw

czy też poświadczeń dla fi rm.

W ostatnich latach urzędy mediatorów są oceniane negatywnie. Krytyka doty-

czy przede wszystkim faktu, iż działają one na podstawie prawie stuletniej, choć

nowelizowanej, ustawy, oraz tego, iż urzędy te wykazują się coraz mniejszą skutecz-

nością, jeśli chodzi o doprowadzenie do ugody stron280. W związku z tym można

się spodziewać reformy tej instytucji, być może nawet jej likwidacji, choć to byłoby

złamaniem obowiązującej długoletniej tradycji. Tym bardziej iż działania mediacyj-

ne także można uznać za cechę charakterystyczną wymiaru sprawiedliwości w ana-

lizowanym państwie.

Niewielkie rozmiary kraju miały zauważalny wpływ na rozwój prawodawstwa

w Księstwie – wzory prawne przejmowano od państw sąsiednich, w szczególności

z Austrii. Wpływ ten jest widoczny w obecnym prawie cywilnym, karnym i proceso-

wym, które ukształtowały się na wzorach zapożyczonych od wschodniego sąsiada.

Doskonały tego przykład stanowi Austriacki Kodeks Cywilny wprowadzony w życie

w 1811 r. i obowiązujący w Austrii i w Liechtensteinie do dziś (ulegający co zrozu-

miałe zmianom).

Recepcja rozwiązań austriackich dokonała się na mocy zarządzenia książęcego

z 1812 r. Początkowo następowała automatycznie, dopiero od lat 40. XIX w. dokony-

wano modyfi kacji i dostosowań do miejscowych warunków. Do 1922 r. sądem ape-

lacyjnym dla Liechtensteinu był sąd w Innsbrucku; w dodatku powiązania te były

pogłębione przez unię celną obu państw281. Kodeks cywilny przejęty z Austrii ulegał

przemianom, niekiedy zaskakująco późnym. Nie analizując tej kwestii dokładnie,

nie jest to bowiem tematem tej pracy, warto zaznaczyć, iż dopiero od 1974 r. zaist-

niała możliwość zawierania w Księstwie ślubów innych niż kościelne282.

Ciekawostkę stanowi to, iż 2–3 czerwca 2011 r., podczas konferencji poświeco-

nej dwusetnej rocznicy wprowadzenia w życie tegoż kodeksu, która odbyła się na

278 Ibidem, art. 28.
279 A. Waschkuhn, op.cit., s. 207.
280 „Liechtensteiner Vaterland” 1 września 2011.
281 E. Berger, Gelebter Parlamentarismus – die ABGB-Reform im liechtensteinischen Landtag.

„Czasopismo Prawno-Historyczne” 2009, t. 61, z. 2, s. 57–58.
282 Ibidem, s. 61. Podobnie nie istniała możliwość rozwodów.

Instytucje władzy państwowej 159

Uniwersytecie Jagiellońskim w Krakowie, po raz pierwszy z wizytą w Polsce gościł

premier Liechtensteinu Klaus Tschütscher283.

Po nawiązaniu bliższych kontaktów politycznych, a przede wszystkim gospodar-

czych, z Helwecją recepcja rozwiązań prawnych dokonywała się także od zachod-

niego sąsiada.

Wpływ z zewnątrz widoczny jest również współcześnie w dopuszczeniu sędziów

zagranicznych, z reguły austriackich i szwajcarskich, do rozstrzygania w sądach

Księstwa. Ten fakt należy tłumaczyć małą liczbą mieszkańców Księstwa, przez co

państwo w praktyce nie może zapewnić wystarczającej liczby prawników i sędziów,

konkurując przecież o nich także z fi rmami prywatnymi.

3.5. Władza lokalna

Gminy również stanowią istotny składnik systemu politycznego Liechtensteinu. Ich

znaczenie jest pochodną historycznego rozwoju samorządności, obecnie jest ona

gwarantowana zapisami konstytucyjnymi.

Zarządzanie państwem jest pod Alpami Retyckimi rozdzielone na dwa pozio-

my: ogólnopaństwowy i lokalny, odbywający się na poziomie gmin. Z powodu ma-

łych rozmiarów państwa nie wykształcił się poziom pośredni. Wprawdzie Liech-

tenstein składa się, oprócz gmin, także z dwóch tzw. krain284, lecz są one jedynie

wyrazem historycznej tradycji związanej z powstaniem tego kraju we współczes-

nych granicach i nie odgrywają żadnej roli w administracji Księstwa. Jak podkreśla

G. Batliner, mimo autonomii gmin, Liechtenstein pozostaje państwem unitarnym,

lecz o wyraźnie zarysowanej tendencji decentralizacyjnej285. Znajduje to wyraz

w kompetencji gmin, podkreślaniu przez nie odrębności (wyrażonej choćby przez

herb i fl agę), wreszcie, w istotnych uprawnieniach związanych z kwestią nadawania

obywatelstwa. Jednym słowem to właśnie gminy stanowią ważny punkt odniesienia

dla mieszkańców analizowanego państwa, będąc jednocześnie miejscem identyfi ka-

cji lokalnej wyrażonej np. przez liczne stowarzyszenia związane z danym terenem.

283 B. Łyszczarz, 200. rocznica urodzin Austriackiego Kodeksu Cywilnego. „Alma Mater” 2011,

nr 141 (listopad), s. 60–63.
284 Podział ten jest nieformalny, choć odzwierciedlony w konstytucji, korzysta się z niego de facto

tylko przy okazji wyborów ogólnopaństwowych. Odbywają się one w 2 okręgach wyborczych, których

granice pokrywają się z granicami tychże krain.
285 G. Batliner, Liechtenstein – ein staatsrechtliches und politisches Porträt. Vaduz 1986, s. 12.

System polityczny Księstwa Liechtensteinu160

3.5.1. Historyczne podstawy samorządności lokalnej

Początków współczesnych gmin w Księstwie należy się dopatrywać w wiejskich spo-

łecznościach, które wspólnie korzystały z pastwisk i zbiorników wodnych. Znaczenie

polityczne, jakie posiadają obecnie, wykształciło się dopiero z czasem. Pod koniec

XVII w. owe wspólnoty były odpowiedzialne za opiekę nad ubogimi, miały prawo do

wyboru sędziów wiejskich (Dorfrichter), mogły wydawać zarządzenia, wprowadzać

lokalne podatki, przyjmować na stałe do swej społeczności obcych – co oznaczało

dla tych ludzi nie tylko wspólne prawa, lecz także obowiązki. Istniejący wówczas na

analizowanym obszarze tzw. ustrój starościński sprzyjał samorządności286.

Współczesną pozostałością dawnego wspólnego użytkowania roli przez wspól-

noty wiejskie jest podział administracyjny kraju. W wypadku większości gmin ich

granice nie zmieniły się. Nadal w ich posiadaniu znajdują się alpejskie łąki, służące

dawniej do wypasu zwierząt. Konsekwencją tego są fragmenty oddzielone od całości

gminy, a będące jednocześnie enklawami na obszarze innych gmin. Jedynie gminy

Ruggell, Mauren i Triesen posiadają zwarte terytorium. Podział Księstwa na gminy

przedstawia mapa 1.

W XIX stuleciu, po reformach rozpoczętych w 1808 r., gminy utraciły samodziel-

ność, kontrola ze strony centrum stała się ściślejsza. Wspólnoty otrzymały jedynie

rolę administracyjną. Okrojono także możliwość przyznawania przez nie gminnego

obywatelstwa, z czym wiązał się również spadek wpływów budżetowych z tego tytu-

łu. Autonomię przyznano gminom na nowo dopiero po wprowadzeniu konstytucji

w 1862 r. Dwa lata później uchwalono ustawę poświęconą gminom, w której pod-

kreślono samodzielność tych wspólnot287.

Współczesny Liechtenstein podzielony jest na 11 gmin, które wchodzą w skład

dwóch krain (regionów) określanych niemieckim słowem Landschaft . Górny Kraj

(Oberland), zwany też regionem Vaduz, składa się z 6 gmin: Balzers, Planken, Scha-

an, Vaduz, Triesen i Triesenberg. Jest to obszar południowego i środkowego Liech-

tensteinu, teren górski i podgórski obejmujący Alpy Retyckie. Zajmuje on ponad

78% powierzchni kraju. Drugi z regionów to Schellenberg – inaczej Dolny Kraj (Un-

terland) rozciągający się na nizinnej północy kraju w dolinie Renu. W jego skład

wchodzi 5 gmin: Eschen, Gamprin, Mauren, Ruggell i Schellenberg. Podział na 2

regiony jest uzasadniony historycznie i wynika z istnienia dawnych władztw Schel-

lenberg i Vaduz, z których ukształtowało się Księstwo. Wspomniany podział znaj-

duje odzwierciedlenie już w art. 1 konstytucji288. Największa pod względem obszaru

gmina Triesenberg dysponuje powierzchnią prawie 30 km², najmniejsza Planken

nieco ponad 5,3 km². Są to zatem jednostki niezwykle małe289.

286 M. Śmigasiewicz, op.cit., s. 121; D. Beattie, op.cit., s. 283.
287 M. Śmigasiewicz, op.cit., s. 121; D. Beattie, op.cit., s. 283–284.
288 Konstytucja Księstwa…, op.cit., art. 1, s. 46–47.
289 Statistisches Jahrbuch Liechtensteins 2012. Vaduz 2012, s. 35.

Mapa 1. Podział Liechtensteinu na gminy

Źródło: http://www.liechtenstein.li/index.php?id=173.

System polityczny Księstwa Liechtensteinu162

3.5.2. Status prawny gmin

Konstytucja Księstwa poświęca gminom niewiele miejsca. Jeżeli już, to czyni to

w odniesieniu do kwestii najistotniejszych. W tym wypadku należy niewątpliwie

przywołać art. 4 najważniejszej ustawy w państwie, przyznający gminom expressis

verbis „prawo do wystąpienia ze związku państwowego”290. O procedurze prowa-

dzącej do tego docelowo rozstrzyga większość mieszkańców gminy uprawniona do

głosowania. Ewentualne uregulowanie hipotetycznego wystąpienia może nastąpić

na mocy ustawy lub umowy państwowej. W tym drugim wypadku po zakończeniu

rokowań na ten temat przeprowadza się drugie głosowanie mieszkańców mające

zaakceptować zmiany. Przyznanie gminom tak daleko idącego uprawnienia trzeba

uznać za wyraz rozwiniętej samorządności. Konstytucja nie wyklucza także powsta-

nia nowych gmin, połączenia istniejących lub zmiany granic między nimi. Wymaga

to akceptacji większości mieszkańców zainteresowanych obszarów. Zmiany takie

następują na drodze ustawowej.

Gminom poświęcono rozdział X konstytucji, niezbyt obszerny, gdyż złożony

jedynie z art. 110 i 111291. Art. 110 precyzuje, iż o istnieniu, organizacji oraz za-

daniach gminy decydują ustawy. One też w szczegółowy sposób określają owe za-

dania, o czym mowa w dalszej części rozdziału. Ustawy te oparte są na ogólnych

wyznacznikach, do których należą: wolność wyboru naczelnika gminy i jej organów,

niezależny zarząd majątkiem gminy i wykorzystanie lokalnej policji – pod nadzo-

rem rządu, opieka nad ubogimi oraz prawo gminy do przyjęcia obywateli i wolność

osiedlania się obywateli kraju w dowolnej z gmin. Do głosowania w kwestiach do-

tyczących jednostek samorządowych uprawnieni są, według art. 111, wszyscy, któ-

rzy ukończyli 18. rok życia, a ich prawa wyborcze nie zostały zawieszone. Gminy

są autonomiczne (Gemeindeautonomieprinzip). Klasycznym tego przykładem była

sprawa dopuszczenia kobiet do głosowania w Liechtensteinie. O ile na poziomie

ogólnopaństwowym kobiety posiadały takie prawo od 1984 r., o tyle w gminach

było to możliwe już 8 lat wcześniej. Poszczególne jednostki mogły autonomicznie

decydować o wprowadzeniu tych uprawnień.

Do roli gmin odnosi się także kilka innych artykułów ustawy zasadniczej. We-

dług art. 42 konstytucji, gminom przysługuje prawo wniesienia petycji do parlamen-

tu. Landtag może być zwołany m.in. wtedy, jeśli życzenie takie wyrażą – w formie

uchwały – co najmniej 3 z gminnych zgromadzeń. Może on być również rozwiązany

na życzenie przynajmniej 4 zgromadzeń i ich uchwał (art. 48). Jednostki samorzą-

dowe mają zatem możliwość oddziaływania na legislatywę, choć konieczna jest ku

temu ich współpraca. Na tym nie koniec, bowiem na mocy także przynajmniej 3

uchwał zgromadzeń w gminach analizowane samorządy mogą wziąć udział w pro-

cesie ustawodawczym. Jeśli pisemnie zgłoszą chęć zmiany lub zniesienia określo-

290 Konstytucja Księstwa…, op.cit., art. 4, s. 46–47.
291 Ibidem, art. 110, 111, s. 108–111.

Instytucje władzy państwowej 163

nej ustawy, parlament musi się odnieść do tego na najbliższym posiedzeniu. Tego

typu inicjatywa może dotyczyć również najważniejszej ustawy w państwie. W tym

wypadku konieczna jest uchwała co najmniej 4 najwyższych organów w gminach.

Gminy posiadają wreszcie wpływ na korzystanie z instrumentu demokracji bez-

pośredniej, jakim są referenda. Referendum odnoszące się bądź do ustaw, bądź do

konstytucji, może się odbyć m.in. wtedy, jeżeli zażądają tego, odpowiednio, 3 lub 4

gminne zgromadzenia (art. 66). To samo, z wymogiem żądania skierowanym przez

przynajmniej 4 zgromadzenia w gminach, dotyczy umów międzynarodowych, na

temat których stanowisko zajął Landtag (art. 66 bis). Gminy są zatem także swoi-

stym instrumentem kontroli parlamentu i jego działań. Pośrednio jest to również

jedna z dróg wpływu obywateli na decyzje legislatywy. Tego rodzaju rola gmin nie

pozostawia wątpliwości, że są one istotnym elementem składowym systemu poli-

tycznego Liechtensteinu.

Współczesny status gmin, ich istnienie, zadania i organizację określa ustawa

o gminach z 20 marca 1996 r. (Gemeindegesetz)292. Defi niuje ona gminy jako kor-

poracje terytorialne prawa publicznego wykonujące swe ustawowe kompetencje na

określonym obszarze w stosunku do osób i rzeczy, które znajdują się na nim. Gminy

dysponują autonomią: zakres swych zadań wykonują oraz administrują samodziel-

nie pod ogólnym nadzorem państwa. Zajmują się także zadaniami przekazanymi im

przez państwo293.

Jednostki samorządu lokalnego posiadają możliwość tworzenia związków celo-

wych, aby wspólnie wypełniać zadania publiczne, mogą też przystępować do już

istniejących. W obu wypadkach konieczne jest zawarcie odpowiedniego porozu-

mienia i zatwierdzenia go przez rząd294.

Gminy posiadają własne symbole: herb, barwy i pieczęć, które nadaje im ksią-

żę. Bliższe postanowienia dotyczące ich użycia są regulowane przez poszczególne

gminy. Gminy mogą określać zarówno prawa i obowiązki mieszkańców–obywateli

gmin, organizację władz, jak i sposób postępowania przed nimi. Następuje to tak

dalece, jak dalece nie jest to opisane w postanowieniach ustawowych. Wskazanie

praw i obowiązków obywateli następuje w statucie gminy (Gemeindeordnung)295.

Gminy dysponują prawem do wydawania tzw. miejscowych przepisów porząd-

kowych (ortspolizeiliche Vorschrift en) mające służyć usunięciu niedomagań narusza-

jących życie lokalnej wspólnoty. Ich nieprzestrzeganie może skutkować, według art.

10 przywoływanej ustawy dotyczącej gmin, karą fi nansową w wysokości do 10 tys.

292 Gemeindegesetz vom 20. März 1996. „LLGB” 1996, nr 76. Dalej jako: GG.
293 Ibidem, art. 3, 4.
294 Ibidem, art. 7. Związki tego typu powstają, gdy wykonywane zadania przekraczają możliwości, np.

fi nansowe, pojedynczych jednostek. Przykładem jest w Liechtensteinie porozumienie 11 gmin mające

na celu wspólne odprowadzanie nieczystości (AZV – Abwasserzweckverband). Gminy w Księstwie są za

małe, aby pojedynczo zajmować się tymi sprawami.
295 Ibidem, art. 8–9.

System polityczny Księstwa Liechtensteinu164

franków. W swoim statucie gminy określają sposób, w jaki ogłaszają miejscowe akty

prawne (postanowienia, zarządzenia)296.

Stosunkowo dużo miejsca (rozdział III) ustawa o gminach poświęca prawom

obywateli gmin297. Nie może to dziwić, właśnie na poziomie lokalnym rozstrzyga się

to, czy ktoś otrzyma obywatelstwo analizowanego państwa. Każdy obywatel Księ-

stwa musi być bowiem obywatelem gminy, wyjątek stanowią jedynie członkowie

Domu Książęcego. Jednocześnie nie można być obywatelem więcej niż jednej gminy.

Nie ma również możliwości bycia obywatelem tylko gminy bez jednoczesnego bycia

obywatelem Liechtensteinu. Nabycie obywatelstwa gminy następuje przez urodze-

nie, nadanie na wniosek zainteresowanego, przyjęcie w tzw. ułatwiony sposób (np.

na skutek zawarcia małżeństwa lub na drodze długoletniego zamieszkiwania) lub

w sposób zwyczajny. Przy nadawaniu obywatelstwa gminy stosuje się przepisy doty-

czące obywatelstwa Księstwa298. Nadanie obywatelstwa przez gminę może nastąpić

także w stosunku do dzieci znalezionych lub podrzuconych o nieznanym pochodze-

niu. W wypadku nadania obywatelstwa na wniosek zainteresowanego decyzje po-

dejmuje Rada Gminy. Jeżeli chodzi o obywatelstwo nadawane w formie zwyczajnej

decydują obywatele zamieszkujący w gminie posiadający prawa wyborcze. Z kolei

utrata obywatelstwa gminy następuje przez utratę obywatelstwa Księstwa lub naby-

cie obywatelstwa innej gminy. Gmina dysponuje także możliwością nadania hono-

rowego obywatelstwa. Obdarowany nim posiada prawo do stałego zamieszkiwania

w jednostce samorządowej oraz do korzystania z praw politycznych w kwestiach

dotyczących samorządu. Dopuszczalne jest posiadanie honorowego obywatelstwa

więcej niż jednej gminy.

3.5.3. Organa gmin i ich funkcjonowanie

Jak wspomniano, ustawa dotycząca samorządu lokalnego w Liechtensteinie określa

także sposób organizacji organów gminnych. Organami w każdej z gmin są:

– Zgromadzenie Gminne (Gemeindeversammlung),

– Rada Gminy (Gemeinderat),

– Naczelnik Gminy (Gemeindevorsteher),

– Komisja kontrolna (Geschäft sprüfungskommission).

Zgromadzenie Gminne określane jest jako najwyższy organ lokalnej wspólnoty,

tworzą go obywatele zamieszkujący na obszarze danej jednostki oraz posiadający

prawa wyborcze. Organ ów może podejmować decyzje na dwa sposoby: na pub-

296 Ibidem, art. 11.
297 Ibidem, art. 14–23.
298 Kwestie obywatelstwa Liechtensteinu precyzuje ustawa z 1934 r., nowelizowana w okresie

późniejszym: Gesetz vom 4. Januar 1934 über den Erwerb und Verlust des Landesbürgerrechtes

(Bürgerrechtsgesetz). „LLGB” 1960, nr 23.

Instytucje władzy państwowej 165

licznym zebraniu lub przez głosowanie przy urnach. Drugi z tych sposobów jest

stosowany w wypadku wyborów naczelnika gminy, pozostałych członków gminnej

rady, komisji kontrolnej, mediatora i jego zastępcy oraz w wypadku inicjatywy ze

strony wyborców. W przypadku głosowania przy urnach uprawnieni do głosowania

są informowani pisemnie najpóźniej 2 tygodnie przed decyzją o tematyce, której ma

ona dotyczyć299.

Zgromadzenie jest zwoływane przez naczelnika danej jednostki na podstawie

uchwały Rady. Obywatele wraz z informacją o głosowaniu otrzymują dokumenty

uprawniające do udziału w nim (Stimmrechtsausweis). Oprócz tego posiadającym

prawo do uczestnictwa dostarcza się zgłoszone wnioski, co jest istotne, gdyż Zgro-

madzenie nie może podejmować decyzji w sprawach nieobjętych porządkiem obrad.

Przewodniczenie obradom najwyższego organu gminy to prerogatywa naczelnika.

On także ma za zadanie dokonać kontroli uprawnień do głosowania poszczególnych

osób i sprawdzić liczbę obecnych. Dba również o spokój i porządek podczas spotka-

nia. W wypadku zaistnienia przeszkód zadania te powinien spełnić zastępca naczel-

nika, względnie najstarszy wiekiem członek Rady Gminy (jeśli i zastępca naczelnika

nie może być obecny)300.

Kompetencje Zgromadzenia są zróżnicowane i obejmują zarówno działania kre-

acyjne, kwestie dotyczące spraw majątkowych i fi nansowych oraz sprawy związane

z decyzjami odnoszącymi się do np. uchwalenia statutu jednostki samorządowej czy

rozpisania referendum. Przykładami działań kreacyjnych Zgromadzenia jest wybór

naczelnika gminy oraz pozostałych członków rady, wybór komisji kontrolnej, me-

diatora i jego zastępcy, jak również komisji, które w myśl prawa mogą być wybrane

przez to gremium. Najwyższy organ gminy wyraża zgodę na nowe wydatki – za-

równo jednorazowe, jak i powtarzające się corocznie, udziela poręczeń i gwarancji,

decyduje o wstąpieniu lub wystąpieniu ze związków celowych, może utworzyć insty-

tucje gminne, wreszcie, zdecydować o udziale w przedsięwzięciach z udziałem kapi-

tału prywatnego bądź mieszanego. Zgromadzenie podejmuje decyzje o udziale w in-

westycjach komunalnych zakrojonych na większą skalę. Istotnym uprawnieniem

jest również możliwość powzięcia uchwały dotyczącej referendów (ich rozpisania)

i inicjatyw ludowych na poziomie lokalnym. Statut gminy decyduje o tym, czy de-

cyzja w sprawie tworzenia instytucji gminnych i udziału w związkach celowych jest

kompetencją Zgromadzenia czy Rady. Najwyższy organ jednostek samorządowych

w Księstwie sprawuje też ogólny nadzór nad władzami gminy i jej administracją301.

Jawność obrad jest jedną z cech charakterystycznych zgromadzeń w gminach

analizowanego państwa. Podczas ich trwania każdy obywatel uprawniony do głoso-

wania może zażądać głosu, względnie złożyć wniosek lub zapytanie związane z treś-

cią omawianych spraw. Głosowania są z reguły jawne, następują przez podniesienie

ręki lub wstanie z miejsca. Do wyjątków należą sytuacje, w których niejawności za-

299 GG, art. 24, 25, 28, 35.
300 Ibidem, art. 27–29.
301 Ibidem, art. 25.

System polityczny Księstwa Liechtensteinu166

żąda 1/8 lub przynajmniej 15 osób spośród obecnych i uprawnionych do głosowa-

nia302. O przyjęciu danego rozstrzygnięcia decyduje zwykła większość głosów. Tajne

są natomiast głosowania dotyczące kwestii wyborczych, w których kompetencje po-

siada Zgromadzenie. Gremium to dysponuje zdolnością do podjęcia decyzji, jeśli

podczas jego spotkania obecna jest przynajmniej 1/6 uprawnionych do decydowania.

Jeżeli kworum to nie jest osiągnięte, w ciągu 6 tygodni zwołuje się kolejne spotkanie,

które może podejmować rozstrzygnięcia bez względu na liczbę uczestników. Posta-

nowienia są obowiązujące w momencie uchwalenia, chyba że wymagają przyjęcia

także przez rząd – wówczas wchodzą w życie w momencie ich ogłoszenia303.

Kolejnym organem występującym w każdej gminie Księstwa jest Rada Gminy,

w której skład wchodzą naczelnik gminy i odpowiednia liczba członków ustalona

w statucie jednostek samorządowych304. Wybory do rad odbywają się co 4 lata –

w styczniu lub w lutym; są zarządzane przez rząd.

Kandydujący do Rady powinni najpóźniej na 4 tygodnie przed wyborami zostać

zgłoszeni do komisji wyborczej w formie pisemnej tzw. propozycji wyborczej (Wah-

lvorschlag). Są oni zgłaszani de facto przez partie polityczne (ustawodawca ujął to

jako tzw. grupy wyborców). Propozycja jest ważna, jeżeli zostanie podpisana przez

osoby uprawnione do głosowania w liczbie co najmniej dwukrotnie przekraczającej

liczbę osób wybieranych do Rady w danej gminie. Popierający listę kandydatów sam

nie może na niej fi gurować. Po wręczeniu listy komisji wyborczej podpis nie może

zostać wycofany. Na jednej liście nie mogą kandydować osoby pozostające w związ-

ku małżeńskim lub partnerskim, osoby z sobą spokrewnione lub spowinowacone.

Nie jest możliwe kandydowanie z więcej niż jednej listy. Najpóźniej na 2 tygodnie

przed wyborami komisja publikuje propozycje wyborcze już jako listę wyborczą

(Wahlliste). Po wyborach głównego podziału miejsc w Radzie dokonuje się za po-

mocą metody Hagenbacha-Bischoff a; podziału uzupełniającego przy użyciu metody

d’Hondta305.

Restrykcyjne przepisy dotyczące kandydatów do Rady związane były z obawa-

mi, aby nie doszło do politycznej dominacji klanów rodzinnych w poszczególnych

gminach. Nie są to martwe przepisy, ponieważ zdarzały się sytuacje, w których były

stosowane. W rezultacie jednak do rad gmin wchodzili kandydaci uzyskujący mniej

głosów niż ich przeciwnicy306.

Gdy członek rady w trakcie kadencji traci jej członkostwo (na skutek śmierci,

odsunięcia, utraty praw wyborczych, kłopotów zdrowotnych, zwolnienia ze stano-

302 Ibidem, art. 85–86.
303 Ibidem, art. 30–34.
304 W gminach liczących do 1500 mieszkańców ich liczba wynosi 6 lub 8, w gminach posiadających

do 3000 mieszkańców jest to 8 lub 10 członków, z kolei w gminach powyżej 3000 mieszkańców 10

lub 12 członków. Obecnie 6 członków liczy Rada Gminy Planken, po 8 Rady Gmin Gamprin, Ruggell

i Schellenberg, po 10 Rady Gmin Eschen, Mauren, Triesen i Triesenberg, po 12 Rady Gmin Balzers,

Schaan i Vaduz.
305 Szczegółowe przepisy dotyczące wyborów do Rady Gminy zawierają art. 72–81 ustawy o gminach.
306 A. Waschkuhn, op.cit., s. 353.

Instytucje władzy państwowej 167

wiska bądź wykluczenia), wówczas jego miejsce zajmuje kolejna pod względem licz-

by zdobytych głosów osoba z listy wyborczej. W wypadku gdyby na danej liście nie

fi gurowały kolejne osoby, zarządzane są wybory uzupełniające. Ustawa przewiduje

pewne wyłączenia związane z wyborami do rad. Nie mogą do nich kandydować

osoby tworzące małżeństwo, spokrewnione i spowinowacone w prostej linii do trze-

ciego stopnia, członkowie: rządu, Trybunału Stanu i Sądu Administracyjnego oraz

czynni zawodowo pracownicy administracji gminnej307. Jeżeli doszłoby do wyboru

osób wzajemnie wykluczających się, to z danej listy do Rady wchodzi osoba kolejna

pod względem liczby uzyskanych głosów. W wypadku równej liczby głosów roz-

strzyga los. Ze składu Rady wykluczone są także osoby pozostające w małżeństwie

z naczelnikiem gminy lub z nim spokrewnione bądź spowinowacone.

W ciągu 4 dni od dnia wyborów Rada wybiera ze swego grona zastępcę naczel-

nika (Vizevosrteher, Vorsteher-Stellvertreter). Wyboru dokonuje się absolutną więk-

szością głosów. Zarówno on, jak i naczelnik są zaprzysiężani przez rząd. Z kolei

członkowie Rady są zaprzysiężani przez naczelnika308.

Ostatnie wybory gminne w Księstwie odbyły się 20 lutego 2011 r. W wyborach

członków rad gmin największe poparcie uzyskała VU (45,9%) nieznacznie wyprze-

dzając FBP (45,8%). Poparcie dla FL wyniosło 7,7%. Kandydaci niezależni startowali

tylko w jednej gminie, uzyskując poparcie 0,6%309. Także zatem na poziomie gmin

widać wyraźnie dominację największych ugrupowań politycznych. Warto dodać, iż

spośród 11 naczelników gmin w 6 przypadkach są to osoby rekomendowane przez

VU, a w 5 przez FBP.

Rada jest – według ustawy – „organem kierowniczym i wykonawczym gminy,

do jego kompetencji przynależą te zadania, które nie zostały przekazane innym

organom”310. Są one zróżnicowane. Obejmują m.in. organizację administracji, wy-

bór komisji (tych, których wybór nie jest kompetencją Zgromadzenia), planowanie

fi nansów, przygotowanie materiałów i wniosków związanych z funkcjonowaniem

Zgromadzenia, określanie preliminarza budżetowego, wyznaczanie lokalnego do-

datku do podatków, podejmowanie decyzji w sprawie zaciągnięcia kredytów czy też

wydawanie planu zagospodarowania przestrzennego. Rada jest organem posiadają-

cym kompetencje dotyczące mianowania gminnego personelu oraz ustalenia jego

uposażenia. Jej uprawnieniem jest również zlecanie wykonania publicznych prac

i dostaw. Niektóre zadania mogą być przekazane radom na mocy decyzji zgroma-

dzeń gminnych. Treść statutów poszczególnych jednostek samorządowych rozstrzy-

ga o tym, czy kwestie związane z budżetem, zagospodarowaniem przestrzennym

należą do kompetencji Rady czy Zgromadzenia.

Niektóre uchwały podjęte przez Radę, związane ze sprawami fi nansowymi, mogą

trafi ć jeszcze pod osąd Zgromadzenia. Może to mieć miejsce na pisemne życzenie

307 GG, art. 47.
308 Ibidem, art. 82–83.
309 www.gemeindewahlen.li, odczyt z 22 sierpnia 2012 r.
310 GG, art. 46.

System polityczny Księstwa Liechtensteinu168

1/6 uprawnionych do głosowania podczas Zgromadzenia, jeżeli suma wydatków, bę-

dących konsekwencją danej decyzji, przekroczy kwotę wahającą się (w zależności

od statutu gminy) między 100 a 300 tys. franków. Wspomniane sprawy fi nanso-

we dotyczą: kupna gruntów, przyjęcia pożyczek, udzielenia poręczeń, powstawania

obiektów i budowli gminnych (infrastrukturalnych), zgody na nowe (jednorazowe

lub coroczne) wydatki, wreszcie zgody na zaciągnięcie nowych kredytów uzupełnia-

jących bądź zobowiązań kredytowych. Opisywany osąd, na żądanie uprawnionych

do głosowania, jest określany jako „referendum”, co może budzić pewne nieporozu-

mienie, jeśli chodzi o rozumienie tego pojęcia. Niezależnie od określenia górnego

pułapu wydatków w statucie gminy procedurze „referendalnej” podlegają też inne

uchwały Rady. Dotyczą one również spraw fi nansowych, takich jak: wyznaczanie

preliminarza budżetowego i lokalnych dodatków do podatków, akceptacja rocznego

rozliczenia budżetowego i udzielanie absolutorium organom gminy, a także innych

spraw – ustalenia planów zagospodarowania przestrzennego oraz sprzedaży lub za-

miany gruntów. Uchwały Rady, które mogą podlegać opisywanej wyżej procedurze,

muszą być opublikowane. W ciągu 14 dni od publikacji zainteresowani powinni

poinformować naczelnika jednostki samorządowej o wszczęciu procedury referen-

dalnej. Okres zbierania pod wnioskiem wymaganej liczby podpisów wynosi miesiąc

od opublikowania uchwały Rady. Z kolei Zgromadzenie Gminne mające odnieść się

do kwestionowanej decyzji musi być zwołane w terminie 4 miesięcy od momentu

wniesienia wymaganych podpisów. Procedury decyzyjne są takie same jak w wy-

padku spraw leżących w kompetencji Zgromadzenia, z wyjątkiem postanowień

dotyczących kworum. W momencie trwania Zgromadzenia 1/6 uprawnionych do

głosowania może postawić wniosek, aby poddać pod obrady decyzję Rady, jeżeli do-

tyczą one spraw opisanych powyżej. Procedurę tę określa się jako inicjatywę (Initia-

tive). Zadaniem Rady Gminy jest sprawdzenie, czy zgłoszone wnioski (referendum

lub inicjatywa) spełniają wymogi formalne311.

Rada Gminy jest zdolna do podjęcia decyzji, jeśli na posiedzeniu jest obecna

połowa jej członków; uchwały są ważne, jeżeli opowiada się za nimi większość obec-

nych312. Posiedzenia Rady są z reguły niejawne, choć może ona podjąć decyzję o ze-

braniu jawnym. Zwołanie tego gremium, w miarę potrzeb – częstotliwość nie jest

bowiem ustalona – to prerogatywa naczelnika. Do zebrania się Rady może dojść

także wtedy, gdy zażąda tego co najmniej ⅓ radnych. Posiedzenia prowadzi naczel-

nik. Członkowie Rady mogą zostać wykluczeni z udziału w głosowaniu. Sytuacje

takie zachodzą w wypadku konfl iktu interesów (np. stronami sprawy są radni, ich

małżonkowie, partnerzy życiowi, przybrani rodzice, względnie omawiane są sprawy,

w których radni byli pełnomocnikami lub zarządcami)313.

311 Ibidem, art. 41–43.
312 W wypadku równej liczby głosów rozstrzyga głos przewodniczącego. Nie ma możliwości

wstrzymania się od głosu.
313 GG, art. 48–50.

Instytucje władzy państwowej 169

Organem w każdej z gmin Księstwa jest także naczelnik. Zasady jego wyboru

są podobne do tych, które obowiązują w wypadku wyborów Rady. Naczelnikiem

może zostać osoba, która najpóźniej na 4 tygodnie przed dniem wyborów zosta-

nie zgłoszona komisji wyborczej w pisemnej propozycji. Dla jej ważności wyma-

gane jest zgłoszenie przez, jak to określono, grupę wyborców (w praktyce partię

polityczną) i wsparcie podpisami wyborców w liczbie co najmniej dwukrotnie prze-

kraczającej liczbę osób wybieranych w danej gminie do Rady. Co istotne osoby te

muszą posiadać prawo do głosowania, nie mogą poprzeć więcej niż jednego kan-

dydata, nie mogą same kandydować, a po wręczeniu komisji wyborczej propozycji

z podpisami nie mogą wycofać swego poparcia dla kandydata. Nazwisko kandydata

może widnieć tylko na jednej propozycji wyborczej. Wybór naczelnika następuje

bezwzględną większością ważnych głosów. Gdyby żaden z kandydatów nie spełnił

tego warunku, wówczas zarządza się drugą turę wyborów. Odbywa się ona w ciągu

4 tygodni z udziałem kandydatów, którzy najpóźniej na 3 tygodnie przed terminem

drugiej tury potwierdzą chęć uczestnictwa. Jeżeli w okresie między turami któryś

z kandydatów umrze, to grupa wyborców, którą reprezentował, może zgłosić nowe-

go kandydata. Podczas drugiej tury wyborów do elekcji wystarczy zwykła większość

głosów314.

Tylko w gminie Vaduz na czele gminy stoi burmistrz (Bürgermeister)315, zwycza-

jowo określany w ten sposób od 1861 r., mimo że nawet ustawa nie przewiduje takie-

go określenia. Chodzi o symboliczne podkreślenie znaczenia stolicy, ona bowiem,

podobnie jak inne miejscowości w kraju, nie posiada statusu miasta316.

Podczas ostatniej elekcji naczelników (20 lutego 2011 r.) w 3 gminach (Planken,

Ruggell i Schellenberg) kandydowała tylko jedna osoba. Dwa największe ugrupo-

wania polityczne wystawiły największą liczbę kandydatów: FBP w 10 gminach, VU

w 8 (przegrywając jednak tylko w 2 wypadkach). Z kolei Freie Liste posiadała swego

kandydata tylko w 1 gminie (Mauren), a kandydująca tam Andrea Matt poniosła

porażkę317. W gminie Balzers na naczelnika wybrano Arthura Brunharta, który jed-

nocześnie od 2009 r. przewodniczył Landtagowi.

Kompetencje naczelnika gminy w Liechtensteinie są zróżnicowane, co jest kon-

sekwencją tego, iż jednocześnie wchodzi on w skład Rady, a także przewodniczy jej.

Jest zobowiązany również do zwoływania tego gremium, posiada w nim głos decy-

dujący w wypadku równowagi głosów członków Rady. Zwołuje też Zgromadzenie

Gminne.

Naczelnik kieruje administracją jednostki samorządowej, troszczy się o wykona-

nie decyzji podjętych przez Radę, wreszcie nadzoruje sprawy związane z gminnymi

instytucjami i budynkami. Jego zadaniem jest również dbanie o wykonanie zadań

zleconych gminie stosownie do ustaw pod nadzorem władz państwa. Kieruje poza

314 Ibidem, art. 68–71.
315 Vaduz, podobnie jak inne miejscowości w Liechtensteinie, nie posiada praw miejskich.
316 A. Waschkuhn, op.cit., s. 349.
317 www.gemeindewahlen.li, odczyt z 22 sierpnia 2012 r.

System polityczny Księstwa Liechtensteinu170

tym miejscową policją, mając troszczyć się o spokój, bezpieczeństwo i porządek.

W tym celu wydaje odpowiednie zarządzenia, a na podstawie ogólnych przepisów

prawa, lub przepisów miejscowych, może wyznaczać kary. W nagłych wypadkach

wydaje zarządzenia i składa na ten temat sprawozdanie przed Radą na jej najbliż-

szym posiedzeniu.

Innym nadzwyczajnym uprawnieniem naczelnika jest możliwość dokonania wy-

datków – w pojedynczych, wyjątkowych sytuacjach – z budżetu samorządu w wy-

sokości do 5 tys. franków. Statut gminy może tę kwotę podnieść do maksimum

30 tys. franków. Naczelnikowi podlega wykonanie miejscowych przepisów budow-

lanych. Reprezentuje on gminę na zewnątrz w kwestiach administracji i prawa cy-

wilnego. Podpisuje akty odnoszące się do zakresu kompetencji zarówno jego, jak

i Rady. W innych sprawach jego podpis wymaga kontrasygnaty innego członka

Rady. W wypadku podejrzenia, iż dana uchwała Rady narusza prawo, naczelnik ma

możliwość wstrzymania jej wykonania. Wówczas bez zwłoki powinien zgłosić swoje

zastrzeżenia rządowi. Rząd posiada w tym wypadku kompetencje rozstrzygające.

Gdyby zaistniały przeszkody w wykonaniu zadań przez samego naczelnika, wów-

czas spełnia je jego zastępca. Kiedy i ten nie może ich wypełnić, wtedy zastępstwo

sprawuje najstarszy wiekiem członek Rady Gminy318.

Naczelnicy wszystkich gmin wchodzą w skład gremium stanowiącego wyraz

współpracy międzykomunalnej. Od 1968 r. istnieje bowiem Konferencja Naczelni-

ków Gmin (Gemeindevorsteherkonferenz) niemająca wprawdzie możliwości stano-

wienia wiążących praw, lecz będąca gremium doradczym. Konferencja spotyka się

5–6 razy do roku, niekiedy także w obecności przedstawicieli rządu, a przewodniczy

jej burmistrz Vaduz. Oprócz tego współpraca jednostek samorządu lokalnego prze-

jawia się we wspomnianych związkach celowych oraz w uzgodnieniach dotyczących

zaopatrzenia w wodę czy opieki nad ludźmi starszymi319.

Istotnym organem każdej gminy w analizowanym państwie jest Komisja Kon-

trolna. Jej wyboru – na czteroletnią kadencję – dokonuje Zgromadzenie w ciągu

6 miesięcy od wyborów do Rady. Komisja składa się z 3 lub 5 członków; dokładną

liczbę członków precyzuje statut gminy. Pracami gremium kieruje przewodniczący

wybrany spośród jej członków. Komisje posiadają zdolność do podejmowania decy-

zji przy obecności 3 (w komisjach trzyosobowych) lub 4 (w komisjach pięcioosobo-

wych) członków. O rozstrzygnięciu decyduje bezwzględna większość głosów (odpo-

wiednio 2 lub 3 głosy). Komisji kontrolnej podlega bieżąca inspekcja administracji

i rachunkowości gminy. Posiada ona możliwość sprawdzania bilansu rachunków

oraz, co najmniej 2 razy rocznie, księgowości. Z wyników tych działań sporządza

sprawozdanie przedstawiane Radzie i składa na jego podstawie wniosek o przyjęcie

rozliczenia fi nansowego gminy oraz udzielenie absolutorium poszczególnym orga-

nom. Komisja dysponuje prawem zarówno wglądu do akt, jak i sprawdzenia gmin-

nych instytucji. Zarówno władze jednostek samorządowych, jak i jej pracownicy są

318 Ibidem, art. 52–55.
319 A. Waschkuhn, op.cit., s. 355.

Instytucje władzy państwowej 171

zobowiązani do udzielenia komisji żądanych informacji. W celu kontroli fi nansów

poszczególnych służb może ona także posłużyć się uznaną przez rząd spółką re-

widentów. Z członkostwa w komisji wyłączone są określone osoby. Nie mogą do

niej należeć osoby będące w Radzie w obecnej lub w poprzedniej kadencji; osoby

pozostające w małżeństwie, spokrewnione lub spowinowacone z naczelnikiem, jego

zastępcą, kasjerem gminy lub administratorem jej dóbr; wreszcie osoby sprawujące

w samorządzie urząd podlegający kontroli komisji320.

Oprócz komisji przewidzianych w ustawach Rada Gminy może powołać, w celu

załatwienia określonych spraw, także dalsze komisje o charakterze doradczym. Mogą

one być tworzone na podstawie statutu gminy lub uchwały Rady. Zadania o mniej-

szym znaczeniu, które nie muszą być prowadzone przez naczelnika lub Radę, mogą

zostać powierzone członkom Rady, pracownikom gminy bądź wspomnianym do-

datkowym komisjom. Dzieje się to przy akceptacji naczelnika321.

Przykładowo, w najmniejszej gminie Planken oprócz komisji kontrolnej funk-

cjonują następujące komisje: 1) ochrony przeciwpożarowej, straży pożarnej i ochro-

ny cywilnej, 2) energii, ochrony środowiska i odpadów komunalnych, 3) pomocy

rodzinie i zdrowia, 4) życia wiejskiego, 5) ds. cmentarza, 6) ds. pomocy społecznej,

7) komunikacji, 8) gminny sztab dowodzenia, 9) opieki nad młodzieżą, 10) kościel-

na, 11) kultury, 12) rada szkolna, 13) skarbu, 14) seniorów, 15) wyborcza322.

3.5.4. Zadania i fi nanse gmin

Niewątpliwie ważnymi wyznacznikami samorządności są zarówno zadania, które

spełniają podstawowe jednostki samorządowe, jak i fi nanse, którymi dysponują.

Ustawa o gminach z 1996 r. w art. 12 i 13 wprowadza wyraźne rozróżnienie między

zadaniami własnymi (eigener Wirkungskreis) a zleconymi (übertragener Wirkung-

skreis) jednostki samorządowej323. Zadania własne dotyczą sfer interesów wspólnot

lokalnych, w których mogą one samodzielnie wprowadzać regulacje i którymi mogą

administrować. Regulacje te są ograniczone przez konieczność zgodności z ogólnie

obowiązującymi ustawami.

Wspomniane zadania są zróżnicowane. Część dotyczy kwestii politycznych

i ustrojowych, inne fi nansowych, kolejne odnoszą się do spraw istotnych z punktu

widzenia miejscowej społeczności324. Do zadań własnych należą zatem:

– wybór organów gminy oraz ustalenie organizacji gminnej,

– nadawanie obywatelstwa gminy,

320 GG, art. 56–59.
321 Ibidem, art. 51, 60.
322 http://www.planken.li/Menu/Organisation/Kommissionen/tabid/82/Default.aspx, odczyt z 22

wrześ nia 2012 r.
323 GG, art. 12, 13.
324 M. Śmigasiewicz, op.cit., s. 129.

System polityczny Księstwa Liechtensteinu172

– zarządzanie majątkiem gminy oraz rozstrzyganie co do inwestycji infrastruk-

turalnych,

– pobieranie opłat i ustalanie tzw. dodatków do podatków o charakterze lokal-

nym,

– wspieranie życia społecznego, kulturalnego i religijnego,

– tworzenie i utrzymywanie przedszkoli oraz szkół podstawowych,

– zapewnienie bezpieczeństwa i porządku publicznego,

– planowanie przestrzenne,

– dbanie o zaopatrzenie w wodę oraz usuwanie odpadów i ścieków.

Z kolei zadania zlecone to te, które dotyczą spraw państwowych, lecz są wykony-

wane przez analizowane jednostki samorządowe. Wykonywanie zadań ustawowych

przez gminy następuje po zapewnieniu im odpowiednich środków. Ustawy przewi-

dujące tego typu współudział gmin w wykonywaniu zadań powinny określić, czy są

to zadania własne czy zlecone.

Wspomniane zadania realizowane są przez różne, wyspecjalizowane, instytucje

gminne wybierane przez Rady Gmin. Przykładami są rada szkolna (Gemeindeschulrat)

odpowiadająca za oświatę, komisja ds. opieki społecznej (Fürsorgekommission der

Gemeinde), której każdorazowo przewodniczy naczelnik gminy, komisja pożarnicza

(Feuerwehrkommission) delegowana, aby zajmować się zabezpieczeniem pożarowym

oraz kierować działaniami straży pożarnej, nadzorca budowlany (Bauaufseher) czy

leśniczy gminny (Gemeindeförster) odpowiedzialny za zadania związane z gospodar-

ką leśną. Istnienie tych instytucji odgrywa ważną rolę w funkcjonowaniu społecz-

ności lokalnej oraz jest niezbędne w wykonywaniu gminnych kompetencji. Przy-

kładowo samorządy posiadają uprawnienia dotyczące budownictwa, określają plany

zagospodarowania przestrzennego, wydają pozwolenia na budowę, dbają też o utrzy-

manie i rozbudowę budynków stanowiących własność komunalną325.

Zadaniem samorządu lokalnego jest także troska o porządek publiczny i bezpie-

czeństwo. Realizacji tego celu służy policja gminna będąca organem wykonawczym

gminy. Jej zadania to m.in. nadzór nad bezpieczeństwem imprez masowych, nadzór

nad przestrzeganiem przepisów na drogach gminnych oraz przeprowadzanie kontro-

li i czynności prewencyjnych mających zwiększyć bezpieczeństwo komunikacyjne326.

Gminy w Liechtensteinie dysponują swoim majątkiem co, z jednej strony, świad-

czy o ich samorządności, z drugiej zaś, stanowi podstawę do realizowania gminnych

zadań. Administrowanie tym majątkiem powinno być prowadzone w taki sposób,

aby jego stan nie był zagrożony; jednocześnie powinien przynosić dochód. Prowa-

dzona rachunkowość umożliwia jasny i całościowy wgląd w gospodarowanie fi nan-

sami. W tym celu gminy sporządzają wieloletni plan fi nansowy, preliminarz budże-

towy, wreszcie budżet jednostki samorządowej. Rachunkowość gmin reguluje rząd,

on też sprawuje kontrolę. Gminy przedkładają rządowi preliminarz budżetowy. Jego

325 Ibidem, s. 130–131.
326 Wśród tych działań szczególnie podkreślanym przez władze gminne jest np. akcja „Bezpieczna

droga do szkoły”.

Instytucje władzy państwowej 173

sprawdzenie odbywa się tylko w zakresie formy i zgodności z prawem. Gmina spo-

rządza preliminarz co roku do końca listopada przez Radę327.

Majątek gmin składa się z dwóch części: dóbr administracyjnych (Verwaltungs-

vermögen) i fi nansowych (Finanzvermögen). Majątek administracyjny związany jest

bezpośrednio z wypełnianiem zadań publicznych, stanowią go zakłady użytkowane

przez gminę, budynki administracyjne, zakłady zaopatrzenia i oczyszczania oraz

inwentarz administracji (np. wyposażenie). Z kolei w skład majątku fi nansowego

wchodzą wartości majątkowe. Mogą one być zbyte przy założeniu, że nie utrudni to

wypełniania zadań publicznych328.

Osobą odpowiedzialną za prowadzenie fi nansów jednostki samorządowej jest

kasjer gminy (Gemeindekassier), powoływany przez Radę. Jego zadaniem jest spo-

rządzenie do końca maja rozliczenia fi nansowego (Gemeinderechnung) za miniony

rok budżetowy. Przedstawia je do rewizji Komisji Kontrolnej, ta z kolei przekazu-

je dokument dalej do Rady Gminy. Rada na podstawie przedłożonego rozliczenia

przyjmuje go i udziela absolutorium gminnym instytucjom. Dokument podany jest

także do wiadomości rządu329.

Ustawa podatkowa precyzuje podział podatków między państwo a jednostki sa-

morządowe330. Gminy, na których terytorium znajdują się siedziby fi rm lub zakłady

należące do osób prawnych, partycypują w podziale podatku od zysków w maksy-

malnej wysokości 35%. Jeżeli ich udział przekraczałby jednak 25% sumy udziału

wszystkich 11 gmin, to partycypacja, w przypadku jednostkowej gminy, może zo-

stać obniżona. Jeżeli siedziba wspomnianych zakładów znajduje się w więcej niż jed-

nej jednostce samorządowej, to podatek jest dzielony między zainteresowanych331.

Gminy otrzymują także tzw. dodatki lokalne do krajowego podatku od dochodu

i majątku (Gemeindezuschlag zur Vermögens- und Erwerbsteuer). W celu pomocy

w ściąganiu podatku w każdej gminie funkcjonuje gminna kasa podatkowa.

Jednostki samorządowe otrzymują od państwa także inne rodzaje fi nansowego

wsparcia: ⅔ podatku od zysków z nieruchomości gruntowych oraz wpływy z podat-

ków kapitałowych. Jednostki samorządowe mogą też liczyć na inne dochody, usta-

lane corocznie przez parlament. Warto dodać, iż fi nansowe wyrównanie dla gmin

nie jest jednakowe. Z powodów topografi cznych gminy o typowo górskim lub pod-

górskim charakterze (np. Triesenberg, Schellenberg czy Planken) mogą liczyć na

specjalne dodatki.

Ustawa z 1991 r. dotycząca organizacji subwencji332 przewiduje, że w wysokości

do 80% wspierane są projekty o znaczeniu ogólnopaństwowym (np. prace dotyczące

327 Szczegóły dotyczące fi nansów gmin omawiają art. 90–98 ustawy o gminach.
328 GG, art. 104.
329 Ibidem, art. 113.
330 Gesetz vom 23. September 2010 über die Landes- und Gemeindesteuern (Steuergesetz). „LLGB”

2010, nr 340.
331 Ibidem, art. 74.
332 Gesetz vom 3. Juli 1991 über die Ausrichtung von Landessubventionen (Subventionsgesetz).

„LLGB” 1991, nr 71.

System polityczny Księstwa Liechtensteinu174

ochrony przed ewentualnymi wylewami Renu), do wysokości 50% projekty o istot-

nym znaczeniu dla kraju333 (np. wsparcie dla transportu publicznego), wreszcie do

30% projekty dotyczące budownictwa wysokościowego i podziemnego. Wspiera-

ne są konkretne projekty celowe. Na subwencje nie mogą natomiast liczyć gminne

projekty zarówno o kosztach nieprzekraczających 100 tys. franków, jak i nabytki do

sumy 10 tys. franków334. Propozycje o subwencje składane przez gminy są sprawdza-

ne pod względem celowości, pilności i potrzeb gospodarczych. Muszą być zgodne

z obowiązującymi ustawami, w tym w szczególności z ustawą o środowisku335.

3.5.5. Nadzór państwa nad gminami

Funkcjonowanie samorządu lokalnego podlega w Liechtensteinie nadzorowi ze

strony państwa, w czym można się dopatrzeć przede wszystkich chęci umocnienia,

a przynajmniej zachowania, unitarności kraju.

Jak określa ustawa o gminach analizowane jednostki samorządowe „znajdują się

pod nadzorem państwa”336. Jest on zróżnicowany w zależności od zadań realizowa-

nych przez jednostkę samorządową. W przypadku zadań własnych gmin nadzorem

może być objęta jedynie możliwość sprawdzenia legalności ustaw podejmowanych

na poziomie lokalnym. Z kolei ich celowość będzie dotyczyła zakresu zadań prze-

kazanych jednostkom. Zadania nadzorcze wobec gmin są realizowane przez rząd

Księstwa. W wykonywaniu tej funkcji rząd sięga do środków przewidzianych przez

ustawę o powszechnej ochronie prawno-administracyjnej (LVG – Landesverwal-

tungspfl egegesetz) z 1922 r.337

Zapisy ustawy przewidują, iż organy państwa mogą wykonywać swą rolę nadzor-

czą przez tzw. środki zapobiegające, do których zalicza się m.in. przyjęcie do wiado-

mości aktów i występującego stanu rzeczy. Dokonuje się to przez wgląd do akt, wizję

lokalną, nadzwyczajne kontrole, doniesienia338, sprawozdania, udzielanie informa-

cji przez władze gminy. Oprócz tego grupę środków nadzorczych stanowią środ-

ki interwencyjne podejmowane w sytuacji, kiedy działania władz lokalnych przyj-

mują charakter bądź nielegalny, bądź niecelowy. Postępowanie może być wszczęte

333 Przykładowo w 2005 r. gmina Vaduz otrzymała wsparcie w wysokości 50% wartości inwestycji na

rozbudowę stadionu w stolicy (Rheinstadion). Jest to jedyne miejsce, na którym swoje międzynarodowe

spotkania rozgrywa piłkarska reprezentacja Liechtensteinu. Zob. http://www.llv.li/amtsstellen/llv-

hba-subventionen/llv-hba-subventionen-aktuelle_von_regionalem_interesse/llv-hba-subventionen-

aktuelle_von_regionalem_interesse-erweiterung_rheinparkstadion_vaduz.htm, odczyt z 23 września

2012 r.
334 A. Waschkuhn, op.cit., s. 357–358.
335 Subventiongesetz, art. 6.
336 GG, art. 116.
337 Ibidem, art. 117–118.
338 Przykładem jest wspomniany wcześniej obowiązek naczelnika dotyczący zawiadomienia

o domniemanej przez niego niezgodności uchwał gminy z prawem.

Instytucje władzy państwowej 175

z urzędu lub na podstawie skargi nadzorczej (Aufsichtbeschwerde). Postanowienia,

zarządzenia czy też inne akty prawne mogą zostać uznane za nieważne z powodu

np. sprzeczności z obowiązującym prawem. Zanim to nastąpi, władzom lokalnym

udziela się upomnienia, wyznaczając termin usunięcia niezgodności. Środkiem

ostatecznym jest zmuszenie samorządu lokalnego do przyjęcia zmian339.

Władze nadzorcze mogą stosować także kary pieniężne w stosunku do osób

zatrudnionych w lokalnych urzędach i organach gminy. Chodzi w tym wypadku

o działania sprzeczne z ich obowiązkami. Kary mogą wynieść do 500 franków,

w wypadkach powtarzających się do 1000 franków. Jeżeli z kolei władze lub urzędy

gminne uchylają się od wypełnienia swoich obowiązków i zadań – szczególnie w za-

kresie przekazanym im przez państwo – władza nadzorcza może się domagać ich

„zastępczego” wykonania na koszt gmin340.

Instrumentem nadzorczym, choć o charakterze daleko posuniętym, może być

przymusowy zarząd administracyjny (Zwangsverwaltung) powodujący, iż kierowa-

nie sprawami samorządu przejmuje komisarz ustanowiony przez Sąd Krajowy na

wniosek premiera341. Spełnia on swoje funkcje w czasie określonym przez sąd.

Środkiem nadzoru jest także współudział rządu w procesach decyzyjnych na po-

ziomie lokalnym, co najczęściej się dzieje w stosunku do spraw fi nansowych. Rząd

zatwierdza preliminarz, postanowienia dotyczące zaciągania pożyczek oraz sprze-

daży lub obciążenia nieruchomości. Część zadań nadzorczych władza wykonawcza

może zlecać wyspecjalizowanym komisjom. Inne z kolei znajdują się w gestii urzę-

dów centralnych, które także spełniają funkcję nadzorczą w stosunku do poziomu

podstawowego, jakim są gminy342. Jako przykład może służyć Administracja Po-

datkowa (Steuerverwaltung), Administracja Budownictwa (Bauadministration) czy

Urząd Szkolny (Schulamt). Organem odwoławczym od decyzji przez nie podjętych

jest albo rząd, albo inna instytucja wskazana ustawowo.

Władza wykonawcza szczebla państwowego ma również wpływ na niektóre sta-

nowiska obsadzane i odpowiedzialne za pełnienie swych funkcji na poziomie jed-

nostek samorządowych. Dotyczy to m.in. nauczycieli szkół podstawowych, którzy

zostają nimi po zasięgnięciu opinii Urzędu Szkolnego, lecz pozostają de facto pra-

cownikami zatrudnianymi przez gminy.

Gminy posiadają prawną możliwość odwołania się od decyzji organu nadzorcze-

go do Sądu Administracyjnego. Każda decyzja rządu podlega zaskarżeniu w termi-

nie 14 dni od jej podjęcia. Decyzje Sądu są ostateczne i kończą bieg sprawy, chyba że

sformułowany zostanie zarzut ich niezgodności z najwyższą ustawą w państwie. Jed-

nostki samorządu terytorialnego w Księstwie mogą także, za pośrednictwem Trybu-

nału Stanu, sprawdzać zgodność z prawem i konstytucją poszczególnych ustaw lub

339 LVG, art. 136.
340 Ibidem, art. 136, ust. 2 c–d.
341 Ibidem, art. 129, 137, ust. 2 e.
342 M. Śmigasiewicz, op.cit., s. 134–135.

System polityczny Księstwa Liechtensteinu176

ich postanowień343. Uprawnienia odwoławcze powodują, iż zasada samodzielności

gmin nie tylko jest rozwiązaniem teoretycznym, lecz także występuje w praktyce

ustrojowej Liechtensteinu.

Gminy stanowią zatem ważny czynnik administracji państwa. Wypełniają za-

dania własne, ale także przekazane im przez władze ogólnopaństwowe. Podlegają

nadzorowi władzy wyższej. Ich funkcjonowanie należy traktować jako realizację po-

stulatu autonomii przyznanego przez odpowiednie ustawy. W ich analizie nie należy

zapomnieć przede wszystkim o tym, że tradycyjnie stanowią ważny punkt odniesie-

nia, a nawet identyfi kacji dla mieszkańców Liechtensteinu.

343 Gesetz vom 27. November 2003 über dem Staatsgerichtshof. „LLGB” 2004, nr 32, art. 18.

ROZDZIAŁ 4

SYSTEM PARTYJNY

Częścią składową systemu politycznego w państwach o charakterze demokratycz-

nym są partie polityczne, rozumiane jako „wyspecjalizowane organizacje społeczne,

posiadające określony program, będący podstawą do uzyskania szerszego poparcia

społecznego i tą drogą do zdobycia władzy oraz maksymalizacji pozycji w syste-

mie politycznym”1. Partie funkcjonujące według określonych prawem reguł tworzą

system partyjny. W Liechtensteinie egzystował on od momentu ukształtowania się

ugrupowań politycznych, choć przez długi okres spełniał jedynie minimalny waru-

nek jego istnienia2: powstały bowiem początkowo tylko dwie partie. Obie, a z cza-

sem także inne, rywalizowały o zdobycie władzy lub udział w jej sprawowaniu. Two-

rzyły zatem system polityczny.

Należy podkreślić, iż na tle innych europejskich mikropaństw system partyjny

w Liechtensteinie ukształtował się stosunkowo późno: pod koniec i po zakończeniu

I wojny światowej. Czynnikiem sprzyjającym temu był rozwój prasy, gdyż główne

ugrupowania zaczęły się organizować wokół miejscowych dzienników3.

Odnosząc się do różnych klasyfi kacji systemów partyjnych, warto zaakcentować,

iż system występujący w Liechtensteinie jest trudny do zdefi niowania. Przez długi

czas (do 1993 r.) był to nieomal klasyczny system dwupartyjny. W parlamencie znaj-

dowały się tylko dwa ugrupowania, zdecydowanie dominujące nad innymi i rywa-

1 M. Chmaj, W. Sokół, M. Żmigrodzki, Teoria partii politycznych. Lublin 1997, s. 15. Jeden ze

słowników politologii defi niuje partię jako grupę obywateli, którzy mają podobne zapatrywania i których

celem jest przeforsowanie wspólnych politycznych wyobrażeń. Zob. D. Nohlena, R.O. Schultze (red.),

Pipers Wörterbuch zur Politik. T. 1: Politikwissenschaft en. Th eorien – Methoden – Begriff e. München,

Zürich 1987, s. 656. Na temat problemów defi nicyjnych zob.: K. Sobolewska-Myślik, Partie i systemy

partyjne na świecie. Warszawa 2005; R. Herbut, Teoria i praktyka funkcjonowania partii politycznych.

Wrocław 2002; W. Sokół, M. Żmigrodzki (red.), Współczesne partie i systemy partyjne. Zagadnienia

teorii i praktyki politycznej. Lublin 2005.
2 B. Dziemidok-Olszewska, W. Sokół, M. Żmigrodzki, Instytucje demokratycznych systemów

politycznych. [W:] M. Żmigrodzki, B. Dziemidok-Olszewska (red.), Współczesne systemy polityczne.

Warszawa 2007, s. 50.
3 P. Osóbka, Systemy konstytucyjne Andory, Liechtensteinu, Monako, San Marino. Warszawa 2008,

s. 38.

System polityczny Księstwa Liechtensteinu178

lizujące ze sobą, pozostałe miały charakter efemerydy, w zasadzie nigdy nie zbliżyły

się nawet do progu poparcia umożliwiającego udział w Landtagu. Po 1993 r., we-

dług autora, system partyjny Liechtensteinu należy określić jako dwuipółpartyjny4.

W kategorii tej, wprowadzonej do dyskursu naukowego przez J. Blondela, dominują

dwie partie, a trzecia jest ugrupowaniem o wyraźnie słabszym poparciu, lecz mimo

to może ona być języczkiem u wagi5. W analizowanym państwie owo trzecie ugru-

powanie nigdy nie brało udziału w rządach. Nigdy także nie doszło do ewentual-

nych rozmów z nim na temat koalicji rządowej, mimo że istniały ku temu warunki.

Nie inaczej stało się po ostatnich wyborach parlamentarnych w lutym 2013 r., kiedy

w Landtagu znalazły się cztery ugrupowania. Być może jest to zapowiedź przemiany

systemu w wielopartyjny.

Cechą charakterystyczną systemu partyjnego występującego pod Alpami Retycki-

mi jest niewątpliwie stabilność oraz system tzw. współopozycji (Ko-Opposition System)

polegający na tworzeniu rządu przez oba największe ugrupowania, nawet w sytuacji,

w której możliwa byłaby koalicja z mniejszą partią lub wręcz samodzielne rządy.

4.1. Powstanie partii politycznych

Liechtenstein wszedł w XX stulecie bez ukształtowanych partii politycznych. Na tle

Starego Kontynentu był pod tym względem niewątpliwie zapóźniony. Władza księ-

cia była szeroka, a rola parlamentu mocno ograniczona. Politycznym przełomem

stała się I wojna światowa i klęska Austro-Węgier, z którymi podalpejskie państewko

było w dużym stopniu związane. Zmiany owocowały także powstaniem partii poli-

tycznych.

Późne kształtowanie się ugrupowań politycznych było pochodną: konserwatyw-

nego charakteru miejscowej ludności niechętnej zmianom, wspieraniem monar-

chicznego systemu rządów, zauważalnym rozwojem gospodarczym od momentu

zawarcia unii celnej z Austrią, wreszcie wpływem Kościoła katolickiego na życie

kraju6. W obliczu przeobrażeń wywołanych wojną zauważalna stała się zmiana na-

stawienia wobec życia politycznego.

4 K. Koźbiał, System partyjny Księstwa Liechtensteinu. „Politeja” 2011, nr 15, s. 366.
5 M. Chmaj, W. Sokół, M. Żmigrodzki, op.cit., s. 123; M. Żmigrodzki (red.), Encyklopedia politologii.

T. 3: A. Antoszewski, R. Herbut (red.), Partie i systemy partyjne. Zakamycze 1999, s. 247–248. Na temat

systemu dwuipółpartyjnego zob. również A. Siaroff , Two-and-a-Half-Party Systems and the Comparative

Role of the ‘Half ’. „Party Politics” 2003, t. 9, nr 3, s. 267–290.
6 R. Quaderer, Wege und Umwege zu den Parteigründungen in Liechtenstein. [W:] O. Kranz,

A. Brunhart, R. Hilti, R. Quaderer, Die Schlossabmachungen vom September 1920. Studien und Quellen

zur politischen Geschichte des Fürstentums Liechtenstein im frühen 20. Jahrhundert. Vaduz 1996, s. 22–

23. Dodatkowo konstytucja z 1862 r. gwarantowała podstawowe wolności obywatelskie.

System partyjny 179

Impulsem do zmian stały się wybory do parlamentu z 1914 r. W ich wyniku

w Landtagu znalazły się osoby krytykujące dotychczasowy kierunek polityki kra-

ju, m.in. związanie z Austrią oraz obsadzanie urzędów austriackimi urzędnikami7.

Grupa ta, skupiona wokół prawnika Wilhelma Becka, wykazywała wyraźną orienta-

cję proszwajcarską, widząc w zachodnim sąsiedzie państwo stabilniejsze, z którym

Liechtenstein powinien się związać8. Z czasem Beck stał się liderem opozycji doma-

gającej się zmian w duchu demokratyzacji życia politycznego. Ewolucja ta doprowa-

dziła w konsekwencji m.in. do przyjęcia w 1921 r. nowej konstytucji9.

Zwolennicy Becka, określającego się jako reprezentanta robotników i chłopów,

co miało go odróżniać od zwolenników monarchizmu, posiadali (wraz z nim) 4

przedstawicieli w piętnastoosobowym wówczas parlamencie. Zwolennicy zmian

sami określali się jako ugrupowanie o charakterze chrześcijańsko-społecznym i ak-

centowali przywiązanie do nauki Kościoła. Do tworzącego się ugrupowania przy-

lgnęło, stosowane także obecnie, określenie „czerwoni”10.

Dzięki temu ugrupowaniu działania w parlamencie uległy wyraźnemu ożywie-

niu. Główną postacią strony przeciwnej był przewodniczący tego gremium, Albert

Schädler, niejednokrotnie wypowiadający się negatywnie na temat procesu powsta-

nia ugrupowań politycznych. W grudniu 1914 r. dał wyraz swemu nastawieniu,

stwierdzając, iż w parlamencie „Nie chcemy tu mieć żadnej frakcji ani partii”11.

Cechą charakterystyczną dla okresu tworzenia się systemu partyjnego w Księ-

stwie było wykorzystanie istniejących ówcześnie mediów w celu prezentacji włas-

nych poglądów. W ten sposób ugrupowanie powstające wokół Becka założyło

w 1914 r. gazetę „Oberrheinische Nachrichten”. Jednocześnie było to złamanie mo-

nopolu na informację, jaką posiadało pismo „Liechtensteiner Volksblatt”. Wokół

tego ostatniego gromadzili się zwolennicy utrzymania starego porządku12.

U progu kampanii wyborczej do Landtagu (wybory odbyły się w marcu 1918 r.)

ukształtowała się ostatecznie partia Becka i przyjęła nazwę Christlich-soziale

Volkspartei – VP (Chrześcijańsko-Społeczna Partia Ludowa), którą określano naj-

częściej jako Volkspartei. W ten sposób powstał protoplasta obecnej Unii Ojczyź-

nianej (Vaterländische Union).

Przeciwna strona była określana początkowo jako „Löwen–Partei” (LP)13. For-

malnie zawiązała się w partię nieco później, 22 grudnia 1918 r. Przybrała miano

7 Pojawiało się wówczas hasło „Liechtenstein dla Liechtensteinczyków”.
8 A. Brunhart (red.), 50 Jahren für Liechtenstein. Vaduz 1986, s. 10.
9 Szerzej na ten temat zob. rozdział 2.
10 K. Koźbiał, op.cit., s. 371.
11 R. Quaderer, Liechtenstein und die Konservativen. Wege und Umwege zu den Parteigründungen

(1890–1918). [W:] A. Mattioli, G. Wanner (red.), Katholizismus und „soziale Frage” Ursprünge und

Auswirkungen der Enzyklika „Rerum novarum” in Deutschland, Liechtenstein, Vorarlberg und St. Gallen.

Zürich 1995, s. 95.
12 Fürst und Volk. Eine liechtensteinische Staatskunde. Vaduz 1993, s. 248–249. „Liechtensteiner

Volksblatt” jest wydawany do dziś, z kolei gazeta „Oberrheinische Nachrichten”, przemianowana

w 1924 r. na „Liechtensteiner Nachrichten”, była poprzedniczką obecnej „Liechtensteiner Vaterland”,

wydawanej pod tym tytułem od 1936 r.
13 Określenie pochodziło od lokalu w Vaduz, w którym zebrali się zwolennicy.

System polityczny Księstwa Liechtensteinu180

Fortschrittliche Bürgerpartei – FBP (Postępowa Partia Obywatelska). Nazwa nie

zmieniła się do dziś. Partię potocznie określano jako „czarni”14. De facto tym samym

powstał zatem system partyjny analizowanego państwa.

Tworzenie partii politycznych w Liechtensteinie miało jeszcze jedną cechę spe-

cyfi czną. Powołane do życia ugrupowania niewiele różniły się od siebie w sensie

programowym. Różnice bardziej dotyczyły pochodzenia społecznego (VP wspie-

rana była w większości przez robotników, FBP przez chłopów), regionalnego (VP

miała zwolenników w zdecydowanej większości w regionie Oberland, w wyborach

z 1918 r. wszystkie miejsca w Landtagu zdobyła właśnie tam), niekiedy nawet związ-

ków o charakterze rodzinnym15.

Ugrupowania uformowały swe programy, przedstawiły je szerszej publiczno-

ści w swoich nieofi cjalnych organach prasowych na początku 1919 r. Volkspartei

podkreślała przede wszystkim przebudowę monarchii w duchu demokratycznym,

konieczność zmiany konstytucji w tym samym kierunku, obniżenie cenzusu wie-

kowego, możliwość obsady stanowisk urzędniczych tylko przez obywateli Księstwa,

wreszcie w polityce zagranicznej zerwanie z Austrią – zarówno politycznie, jak i go-

spodarczo. Z kolei FBP kładła nacisk na wierność wobec księcia, Kościoła i ojczyzny,

zwracała uwagę na konieczność wsparcia przemysłu i handlu, opowiadała się za ob-

sadą najważniejszych urzędów w państwie przez jego obywateli, lecz przy akceptacji

tych osób przez ¾ składu parlamentu. W polityce zagranicznej czarni optowali za

przedłużeniem bliskich związków z Austrią16.

Dystans ideologiczny był bardzo niewielki. W praktyce pod koniec lat 30. nie stał

się przeszkodą na drodze do wspólnej koalicji. Obie powstałe wówczas partie można

określić jako konserwatywne. Charakterystyczny był np. ich stosunek do Kościoła

katolickiego – zarówno VP, jak i FBP podkreślały przywiązanie do niego.

Ukształtowany w Liechtensteinie system partyjny był stabilny. Współpraca sił

politycznych pozwoliła na sprawne wypracowanie i przyjęcie nowej konstytucji. Jak

podkreśla R. Quaderer, powstanie partii było częścią procesu odnowy politycznej

pod Alpami Retyckimi17.

Stabilności systemu partyjnego sprzyjały bez wątpienia zasady obowiązujące-

go wówczas systemu politycznego. W wyborach do parlamentu stosowano system

większościowy (do 1939 r.); VP wygrywała wybory w Oberlandzie, FBP w Unter-

landzie. Pozwalało to na rządy tego pierwszego ugrupowania. Obie partie nie miały

żadnej realnej konkurencji. Zawdzięczały to nie tylko poparciu społecznemu, lecz

i bardzo wysokiemu progowi wyborczemu wynoszącemu od 1939 r. aż 18% (sic!).

W praktyce żadne ugrupowanie, poza dwoma najstarszymi, nigdy tego progu nie

pokonało. W związku z tym pierwotnie był to system dwupartyjny.

14 K. Koźbiał, op.cit., s. 373.
15 A. Waschkuhn, Politisches System Liechtensteins: Kontinuität und Wandel. Vaduz 1994, s. 244.
16 K. Koźbiał, op.cit., s. 373–374.
17 R. Quaderer, Liechtenstein und…, op.cit., s. 97.

System partyjny 181

4.2. Ewolucja systemu partyjnego po wejściu w życie
konstytucji z 1921 r.

Po wejściu w życie nowej konstytucji system partyjny Księstwa ulegał bardzo nie-

wielkiej ewolucji. Dochodziło do zmiany rządzących partii, lecz pojawienie się w ży-

ciu politycznym nowych partii stanowiło rzadkość. Od wyborów w 1922 r. ugrupo-

wanie zwycięskie zyskiwało realny wpływ na rządy, gdyż na czele gabinetu stał odtąd

premier wywodzący się ze zwycięskiej partii. Tym samym partie w analizowanym

minipaństwie posiadły możliwość realizacji jednego z głównych celów, jaki przy-

świeca istnieniu stronnictwa politycznego – sięgnięcie po władzę. Pierwszym pre-

mierem „wybranym” w ten sposób został Gustav Schädler z Volkspartei.

Do zawirowań w systemie partyjnym doszło w 1928 r., kiedy to z powodu afe-

ry fi nansowej (tzw. Sparkasseaff äre)18 rząd Schädlera zdymisjonowano, a w nowych

wyborach zwycięstwo odniosła opozycyjna FPB. Na czele nowego rządu stanął po-

lityk tej partii Josef Hoop, który kierował gabinetem przez kolejne 17 lat. W latach

1930–1932 Postępowa Partia Obywatelska była nawet jedynym ugrupowaniem

w parlamencie, ponieważ posłowie Volkspartei złożyli swe mandaty, stając się opo-

zycją pozaparlamentarną19.

Lata 30. cechowały próby uformowania się ugrupowań opozycyjnych wobec ist-

niejących, w tym także partii antysystemowych. Pierwsza z tych prób była związa-

na z ruchem wolnej gospodarki (Freiwirtschaft) o podłożu antykapitalistycznym.

W październiku 1933 r. zwolennicy nowej idei założyli partię o nazwie Liechten-

steiner Heimatdienst – LHD (Liechtensteińska Służba Ojczyźnie). Ugrupowanie

zakładało likwidację rzekomo istniejącego „państwa partyjnego” i wprowadzenie na

jego miejsce państwa stanowego. Organ prasowy LHD, o takiej samej nazwie jak

partia, miał charakter zauważalnie proniemiecki; pisano w nim m.in. o jakoby nara-

stającym zagrożeniu ze strony ludności żydowskiej20. LHD funkcjonowała na scenie

politycznej krótko. W 1936 r. połączyła się z Volkspartei, w wyniku czego powstało

18 Ówczesna Spar- und Leihkasse popadła w kłopoty z powodu niespłaconych kredytów oraz

interesów spekulacyjnych. Spowodowały one znaczące straty. Osoby związane z aferą zostały pociągnięte

do odpowiedzialności, wśród nich znalazł się m.in. założyciel Volkspartei Wilhelm Beck (wówczas

prezydent rady nadzorczej kasy). W powszechnym odczuciu społecznym odpowiedzialnością za całą

aferę obarczono właśnie Partię Ludową. Przełożyło się to na wyborczą porażkę ugrupowania. Szerzej na

temat afery zob. P. Geiger, Krisenzeit. Liechtenstein in den Dreissiger Jahren 1928–1939. Vaduz, Zürich

2000. t. 1, s. 86–101.
19 W. Marxer, Das Parteiensystem Liechtensteins. [W:] O. Niedermayera, R. Stössa, M. Haasa (red.),

Die Parteiensysteme Westeuropas. Wiesbaden 2006, s. 304. Marxer błędnie datuje ten okres na lata

1932–1934.
20 K. Koźbiał, op.cit., s. 377. Fascynacja niemieckim nazizmem była widoczna także w ofi cjalnej

pieśni ruchu śpiewanej na melodię Horst Wessel Lied. W 1934 r. część kierownictwa partii wzięła nawet

udział w zjeździe NSDAP w Norymberdze.

System polityczny Księstwa Liechtensteinu182

ugrupowanie noszące odtąd nazwę Vaterländische Union – VU (Unia Ojczyźnia-

na). Ugrupowanie to istnieje także obecnie pod tą nazwą.

Pod koniec lat 30. próbę utworzenia ugrupowania politycznego podjęły siły na-

wołujące wprost do włączenia maleńkiego Liechtensteinu w granice nazistowskiej

III Rzeszy. W marcu 1938 r. ukonstytuowała się patia o nazwie Volksdeutsche Be-

wegung in Liechtenstein – VDBL (Ruch Narodowoniemiecki w Liechtensteinie).

Kilka dni po powstaniu VDBL podjął nieudaną próbę przeprowadzenia puczu pod

Alpami Retyckimi i przejęcia władzy. Liczono na interwencję wojsk niemieckich

i ich wejście do Księstwa od strony Feldkirch. Sytuację udało się opanować i uda-

remniono próbę siłowego sięgnięcia po władzę21.

Wydarzenia te przyczyniły się do zmian w systemie wyborczym. Miały one

zapobiec ewentualnemu wejściu miejscowych nazistów do parlamentu. Wybory

w 1939 r. odbyły się przy uwzględnieniu dwóch istotnych zmian. Po pierwsze, od

tego momentu wybory parlamentarne odbywały się w systemie proporcjonalnym,

po drugie, próg wyborczy podniesiono do 18%22. FBP i VU porozumiały się wobec

poważnej sytuacji zewnętrznej, przedstawiły wspólną listę do Landtagu, a po wybo-

rach utworzyły rząd koalicyjny. Odtąd taki system wspólnych rządów – określany

mianem współopozycji (Ko-Opposistion System) – stał się kolejną cechą systemu

partyjnego Księstwa. Koalicja ta przetrwała aż 58 lat (sic!) – do 1997 r. Została od-

nowiona w 2005 r.

Większych zmian nie zanotowano także w systemie partyjnym Księstwa po za-

kończeniu II wojny światowej, choć także wtedy podjęto próby utworzenia konku-

rencyjnych sił politycznych. Okres 1928–1970 to w zasadzie system partii predomi-

nującej charakteryzujący się tym, iż urząd premiera, nieprzerwanie aż przez 42 lata,

sprawował przedstawiciel tej samej partii – FBP23.

W wyborach w 1953 r. wystartowało ugrupowanie Partei der Unselbständig Er-

werbenden und Kleinbauern – UEK (Partia Pracowników Najemnych i Drobnych

Rolników). Powodem jego powstania było to, iż w Landtagu poprzedniej kadencji

nie byli reprezentowani robotnicy. Oferta wyborcza UEK nie spotkała się z zaintere-

sowaniem – poparło ją 6,9% głosujących, co okazało się niewystarczające24.

Kolejną próbę złamania parlamentarnego monopolu VU i FBP podjęła Chris-

tlich-Soziale Partei – CSP (Partia Chrześcijańsko-Społeczna). CSP starowała w wy-

borach czterokrotnie, za każdym razem bez powodzenia, mimo że w 1962 r. poparcie

dla niej przekroczyło 10%25. Ugrupowanie to krytykowało rządzące partie (m.in. za

21 P. Geiger, Anschlussgefahren und Anschlusstendenzen in der liechtensteinischen Geschichte. [W:]

P. Geigera, A. Waschkuhna (red.), Liechtenstein: Kleinheit und Interdependenz. (Liechtenstein Politische

Schrift en, nr 14). Vaduz 1990, s. 78–79. Także VDBL posiadał swój organ partyjny w postaci „Der

Umbruch”.
22 A. Waschkuhn, op.cit., s. 248.
23 K. Koźbiał, op.cit., s. 381. W latach 1928–1945 premierem był Josef Hoop, w okresie 1945–1962

Alexander Frick, z kolei w latach 1962–1970 Gerard Batliner.
24 W. Marxer, op.cit., s. 307; P. Vogt, 125 Jahre Landtag. Vaduz 1987, s. 213.
25 P. Vogt, op.cit., s. 218–221. W 1962 r. CSP uzyskała poparcie 10,1% wyborców, 4 lata później

8,7%, w 1970 r. 1,6%, a w 1974 r. 2,9%.

System partyjny 183

brak przejrzystości w gospodarce i jej funkcjonowaniu); w jego programie pojawiły

się także hasła krytyczne wobec planów budowy rafi nerii ropy naft owej i elektrowni

atomowej w Szwajcarii (w dolinie Renu), niedaleko od granicy z Liechtensteinem.

Dzięki tym sprzeciwom CSP określano jako „zielonych”26.

Działalność Christlich-Soziale Partei przyczyniła się w niemałym stopniu do

dyskusji na temat obniżenia progu wyborczego. Ugrupowanie złożyło skargę do

Trybunału Stanu, a ten uznał, iż przepisy dotyczące klauzuli zaporowej nie są zgod-

ne z konstytucją27. Partia nie skorzystała jednak ze zmian w tym zakresie. Startując

w następnych trzech elekcjach, nigdy nie przekroczyła progu wyborczego, aby móc

znaleźć się w Landtagu.

W latach 70. i 80. XX stulecia nastąpiły zmiany systemu wyborczego, które stop-

niowo przyniosły ewolucję systemu partyjnego. Wspomniana zmiana progu wybor-

czego weszła w życie po referendum z 1973 r. Próg obniżono z 18 do 8%, na takim

poziomie jest też w chwili obecnej, co konstytucja normuje w art. 46, ust. 328. Było to

działanie ważne, mogące w perspektywie czasowej dać szansę wejścia do parlamentu

także innych ugrupowań niż VU i FBP. W praktyce trzeba było na to poczekać aż 20

lat. Ewolucja w tym kierunku była więc bardzo wolna. Dwukrotnie wracano także

do pomysłu poszerzenia liczby parlamentarzystów. Społeczeństwo nie było jednak

nastawione pozytywnie do zmian w tym kierunku. W referendum z 1972 r. odrzu-

cono pomysł powiększenia składu Landtagu z 15 do 21 osób. Dopiero w 1988 r.,

także po referendum w tej sprawie, parlament powiększono z 15 do 25 osób29.

W 1984 r. Liechtenstein, jako ostatnie państwo europejskie, dopuścił kobiety do

udziału w wyborach na poziomie ogólnopaństwowym30. Nie miało to bezpośrednie-

go przełożenia na system partyjny analizowanego państwa, choć warto wskazać, iż

zarówno „czarni”, jak i „czerwoni” wspierali ten proces.

Istotny wpływ na scenę polityczną miało natomiast wydarzenie z 1985 r. Wów-

czas powstało kolejne ugrupowanie polityczne, które nie okazało się efemerydą i jest

obecne na scenie politycznej także we współczesnym Liechtensteinie. Była to partia

Freie Liste – FL (Wolna Lista). Stanowiła ona swoistą kompilację różnych środo-

wisk: ruchu na rzecz praw kobiet, ruchu na rzecz pokoju, ruchu wspierania krajów

rozwijających się, wreszcie grup obrońców środowiska naturalnego. Nowa partia,

określana jako „biali”, debiutowała w wyborach w 1986 r., lecz bez pozytywnego

26 K. Koźbiał, op.cit., s. 382–383. Organem prasowym tego ugrupowania był „Der Liechtensteiner”.
27 M. Śmigasiewicz, System polityczny Księstwa Liechtenstein. Warszawa 1999, s. 142.
28 Konstytucja Księstwa Liechtensteinu. [W:] K. Koźbiał, W. Stankowski, Konstytucja Księstwa

Liechtensteinu. Naród – państwo – polityka. Kraków 2009, art. 46, s. 64–65.
29 P. Vogt, op.cit., s. 248; http://www.landtag.li/default.aspx?auswahl=0&id=365&newsid=603,

odczyt z 2 grudnia 2012 r.
30 Referenda na temat wyborczych praw kobiet w Księstwie odbyły się czterokrotnie: w roku

1968 (referendum konsultatywne), 1971, 1973 i w 1984. Szerzej na ten temat zob.: K. Koźbiał, Prawa

wyborcze kobiet w Liechtensteinie. [W:] M. Musiał-Karg, B. Secler (red.), Kobiety we współczesnym

świecie. Poznań 2010; J. Frick, Mit Bitten und Abwarten kommt frau nirgendwo hin. Zur Einführung des

Frauenstimmrechts in Liechtenstein. [W:] B. Bab (red.), Mit Macht zur Wahl. 100 Jahre Frauenwahlrecht

in Europa. Bonn 2006, t. 1.

System polityczny Księstwa Liechtensteinu184

dla siebie rezultatu, podobnie jak trzy lata później. Jednak w 1993 r. „białych” po-

parło ponad 10% głosujących. Oznaczało to, iż po raz pierwszy w historii Księstwa

w Landtagu znalazła się trzecia partia, łamiąc swoisty monopol parlamentarny FBP

i VU. Od tego momentu jest stale obecna w legislatywie, największy sukces osiąg-

nęła w 2005 r., kiedy poparło ją 13% wyborców, co przełożyło się na 3 mandaty

w parlamencie. Obecnie Wolna Lista jest reprezentowana tylko przez jednego par-

lamentarzystę31.

Wejście przedstawicieli FL do parlamentu oznaczało, iż odtąd trudno było mówić

o czystym systemie dwupartyjnym w Liechtensteinie. Ewoluował on w kierunku sy-

stemu dwuipółpartyjnego. Trzecie ugrupowanie teoretycznie mogło odgrywać rolę

koalicjanta koniecznego do parlamentarnej większości. Największe partie nie sko-

rzystały jednak z takiej możliwości i Wolna Lista pozostawała w opozycji. Taki stan

ma miejsce także u progu wyborów planowanych na luty 2013 r. Przywódcy dwóch

największych partii konsekwentnie wykluczali możliwość koalicji z „białymi”32. Nie

oznacza to, iż w przyszłości do tego typu współpracy nie dojdzie.

Próba zaistnienia nowego ugrupowania na scenie politycznej mikropaństwa od-

była się także pod koniec lat 80. minionego wieku. Przed wyborami w 1989 r. po-

wstało ugrupowanie Überparteiliche Liste Liechtenstein – ÜLL (Ponadpartyjna

Lista Liechtenstein). Powstanie partii było próbą zdyskontowania sukcesu odnie-

sionego 2 lata wcześniej w wyborach do Rady Gminy w Vaduz, kiedy to listę – jesz-

cze nie partii – poparło 18,7% wyborców. Ponadpartyjna Lista w swoim programie

podkreślała przede wszystkim konieczność ograniczenia biurokracji na poziomie

państwa oraz decentralizacji rozumianej jako wzmocnienie autonomii gmin. Nie

uważała się za ugrupowanie kierujące się ideologią, lecz ideami nacechowanymi

rozwiązaniami praktycznymi. Oferta ÜLL nie spotkała się z poparciem wyborców;

wsparło ją nieco ponad 3% głosujących33.

W wyborach w lutym 2013 r. swoich kandydatów do parlamentu wystawiła tak-

że lista Die Unabhängigen – DU (Niezależni). Nie jest to, przynajmniej na razie,

partia polityczna, lecz związek wyborców niezależnych, który starał się wystawić do

Landtagu kandydatów mogących działać w nim autonomicznie. Tak przedstawiona

oferta spotkała się ze znaczącym odzewem głosujących, gdyż Niezależni uzyskali

15,3% poparcia, co dało im 4 miejsca w parlamencie34. Jest to najlepszy wynik osiąg-

nięty w wyborach w Księstwie poza FBP i VU. Być może są to narodziny systemu

wielopartyjnego w analizowanym państwie.

Do zmiany w stosunkach między FBP i VU doszło po wyborach z 1997 r. Dobie-

gły wówczas pięćdziesięcioośmioletnie współrządy obu ugrupowań. Unia Ojczyź-

niana przez 4 lata rządziła samodzielnie, a Postępowa Partia Obywatelska znala-

31 K. Koźbiał, System partyjny…, op.cit., s. 384, 386.
32 W. Marxer, Landtagswahlen 2009: Regierungsbldung und Wählerpräferenzen in Liechtenstein

(Arbeitspapiere Liechtenstein – Institut, nr 23). Bendern 2009, s. 7.
33 A. Waschkuhn, op.cit., s. 272–273. Wybory z 1989 r. były jedynymi, w których ÜLL wystartowała.
34 http://www.landtagswahlen.li/resultate.aspx?eeid=8&ukid=14, odczyt z 25 lutego 2013 r.

System partyjny 185

zła się w opozycji parlamentarnej. W opinii W. Marxera okres ten przyczynił się

do rozdźwięku ideologicznego między nimi, co tłumaczy działaniami VU na rzecz

wypełnienia zobowiązań wynikających z udziału państwa w Europejskim Obszarze

Gospodarczym35. Nie bez znaczenia był kryzys konstytucyjny zakończony w 2003 r.

referendum, w którym obywatele opowiedzieli się za rozszerzeniem kompetencji

księcia. FBP, w przeciwieństwie do VU i FL, była zwolenniczką takiego właśnie roz-

wiązania. Mimo różnic, które zarysowały się przed referendum, dystans ideologicz-

ny między VU i FBP nie był na tyle duży, aby uniemożliwił nawiązanie od roku 2005

kolejnej „wielkiej koalicji”. Również na poziomie ogólnoeuropejskim obie partie nie

starały się od siebie odróżniać, obie przynależą do powstałej w 1978 r. Europejskiej

Unii Demokratycznej36.

System partyjny Liechtensteinu, od momentu ukształtowania się pod koniec

I wojny światowej i po jej zakończeniu, wykazywał się wysoką stabilizacją. Partie

powstałe w 1918 r. funkcjonują do dziś, co stanowi ewenement na skalę nie tylko

europejską. Wysoki próg wybroczy był, według autora, głównym czynnikiem tej-

że stabilizacji przejawiającej się m.in. tym, iż w parlamencie swoich przedstawicieli

posiadały jedynie 3 partie polityczne, najmniejsza z nich dopiero od 1993 r. Podział

mandatów w Landtagu, w latach 1922–2013, został przedstawiony w tabeli 8.

Ostatnie wybory parlamentarne, przeprowadzone w Liechtensteinie 3 lutego

2013 r., przyniosły zwycięstwo FBP (poparcie 40,0% i 10 miejsc w Landtagu), przed

VU (33,5%, 8 miejsc), DU (15,3%, 4 miejsca) oraz FL (11,1%, 3 miejsca). Dotkliwa

była przede wszystkim porażka VU, dla której poparcie spadło o 14,1 punktów pro-

centowych, a partia ta straciła aż 5 miejsc w parlamencie37.

Tabela 9. Podział miejsc w Landtagu Księstwa Liechtenstein w latach 1922–201338

Termin wyborów
Partia

FBP VU1 FL DU

1922 4 11 – –

1926 (styczeń) 6 9 – –

1926 (kwiecień) 6 9 – –

1928 11 4 – –

1930 15 0 – –

1932 13 2 – –

1936 11 4 – –

35 W. Marxer, Das Parteiensystem…, op.cit., s. 313–315.
36 Szerzej na temat tego związku partii europejskich zob. H.J. Veen, Christlich-demokratische und

konservative Parteien Westeuropa. T. 5.: Schweiz, Niederlande, Luxemburg. Paderborn 2000.
37 http://www.landtagswahlen.li/resultate.aspx?eeid=8&ukid=14, odczyt z 5 lutego 2013 r.
38 W momencie wyborów z 1918 r. proces konstytuowania się partii nie był jeszcze zakończony,

w związku z czym nie podano, ile miejsc zajęły w parlamencie poszczególne ugrupowania. Przyjmuje

się jednak, że w Landtagu kadencji 1918–1922 znajdowało się 5 posłów opozycyjnych, a więc

reprezentujących VP.

System polityczny Księstwa Liechtensteinu186

1939 8 7 – –

1945 8 7 – –

1949 8 7 – –

1953 (luty) 8 7 – –

1953 (czerwiec) 8 7 – –

1957 8 7 – –

1958 9 6 – –

1962 8 7 – –

1966 8 7 – –

1970 7 8 – –

1974 8 7 – –

1978 7 8 – –

1982 7 8 – –

1986 7 8 – –

1989 12 13 – –

1993 (luty) 12 11 2 –

1993 (październik) 11 13 1 –

1997 10 13 2 –

2001 13 11 1 –

2005 12 10 3 –

2009 11 13 1 –

2013 10 8 3 4

Źródło: Obliczenia własne na podstawie: www.landtagswahlen.li. P. Vogt, op.cit., s. 204–226; W. Marxer,

Wahlverhalten und Wahlmotive im Fürstentum Liechtenstein (Liechtenstein Politische Schrift en, nr 30).

Vaduz 2000, s. 87. FL wystartowała w wyborach po raz pierwszy w 1986 r. Od wyborów w 1989 r. wybie-

rano 25 deputowanych do Landtagu.

4.3. Instytucjonalizacja prawna partii

Prawodawstwo Księstwa Liechtensteinu nie defi niuje, czym jest partia polityczna.

Określenie to nie występuje w obecnej konstytucji. Jedynie w jej art. 46, ust. 2 i 3

mowa jest o grupach wyborców (Wählergruppe), między które dzielone są mandaty

w parlamencie39. Określenie to należy traktować jako synonim słowa partia, choć

ustawa zasadnicza nie precyzuje, co należy rozumieć przez to miano.

39 Konstytucja Księstwa…, op.cit., art. 46, s. 64–65.

System partyjny 187

Partie polityczne w analizowanym państwie funkcjonują jako stowarzyszenia.

W związku z tym szczegółowe rozwiązania dotyczące ich powołania, organizowa-

nia i członkostwa regulowane są przez ustawę Personen- und Gesellschaft srecht

z 20 stycznia 1926 r.40

Partia, jak każde inne stowarzyszenie o charakterze politycznym, religijnym,

naukowym itd., aby móc prowadzić działalność, musi przyjąć w formie pisemnej

statut informujący o celach, środkach na działalność i organizacji. W momencie

posiadania zaakceptowanego statutu oraz zarządu stowarzyszenie jest wpisywane

do rejestru publicznego41.

Stowarzyszenia muszą posiadać odpowiednie organy, według ustawy są nimi

zgromadzenie członków – określane jako „najwyższy organ” (oberstes Organ) oraz

zarząd (Vorstand). Zgromadzenie podejmuje decyzje dotyczące przyjęcie bądź wy-

kluczenia członków, wybiera zarząd i rozstrzyga we wszystkich kwestiach, które

nie zostaną przekazane do kompetencji innych organów. Może również odwołać

poszczególne organy stowarzyszenia. Prawo głosu podczas zgromadzenia posiada

każdy członek. Z kolei zarząd jest tym organem w stowarzyszeniach, który obcią-

żono zadaniami związanymi z codzienną działalnością i reprezentowaniem orga-

nizacji. Może być to organ jedno- lub wieloosobowy, do jego obowiązków nale-

ży także prowadzenie spraw powierzonych mu przez statut. Zarząd jest instancją

odwoławczą dla organów mu podporządkowanych; z kolei w stosunku do decyzji

zarządu odwoławczą pozycję zajmuje najwyższy organ. W celu informacji o do-

chodach i wydatkach każde stowarzyszenie zobligowane jest do prowadzenia ksiąg

rachunkowych42.

Stowarzyszenie może żądać od swoich członków opłacania składek tylko w wy-

padku, gdy przewiduje to jego statut. Także ten dokument powinien regulować po-

wody wykluczenia poszczególnych członków z organizacji. Co najmniej ⅓ wszyst-

kich członków może zażądać zmiany celów stowarzyszenia. Pojedyncza osoba może

natomiast zaskarżyć uchwałę organu najwyższego do sądu; wystarczającym powo-

dem takiego działania będzie zarzut niezgodności z prawem, względnie z postano-

wieniami statutu. Ustawa precyzuje także przypadek, w którym stowarzyszenie uleg-

nie rozwiązaniu. Dojdzie do tego z urzędu na mocy decyzji sądowej, która wykaże

działalność niezgodną z prawem. Organizacja zostaje wtedy wykreślona z rejestru43.

Te ogólne przepisy, przewidziane przez przywołaną ustawę z 1926 r., są uzupeł-

niane przez szczegółowe rozwiązania w statutach poszczególnych stowarzyszeń,

także partii politycznych.

Od poł. lat 80. XX stulecia partie polityczne w Księstwie są fi nansowane z bu-

dżetu państwa. Stało się to możliwe po wejściu w życie ustawy o fi nansowaniu partii

40 Personen- und Gesellschaft srecht (dalej: PGR). „LLGB” 1926, nr 4.
41 PGR, art. 246, 247.
42 Ibidem, art. 249–251a.
43 Ibidem, art. 254, 255, 257, 258. Wcześniej stowarzyszenie mogło ulec także rozwiązaniu na mocy

decyzji podjętej większością ⅔ członków. Zob. M. Śmigasiewicz, op.cit., s. 145.

System polityczny Księstwa Liechtensteinu188

politycznych z 28 czerwca 1984 r.44 Użyto w niej określenia „partia polityczna”, choć

tego pojęcia także i tu nie zdefi niowano.

Ustawa precyzuje, iż na wsparcie ze strony państwa mogą liczyć ugrupowania

reprezentowane w parlamencie oraz ugrupowania, które w czasie ostatnich wybo-

rów parlamentarnych wystawiały swoich kandydatów w obu okręgach wyborczych

i uzyskały poparcie na poziomie minimum 3% głosów w skali kraju45. Jednocześnie

muszą to być partie funkcjonujące jako stowarzyszenia i uznające prawa podstawo-

we zawarte w konstytucji46.

Po zmianach z 2008 r. obecnie rocznie na rzecz partii politycznych wypłacanych

jest z budżetu 810 tys. franków. Podział następuje odnośnie do liczby mandatów

w Landtagu. Poza tym każde ugrupowanie reprezentowane w legislatywie otrzymuje

rocznie ryczałt w wysokości 60 tys. franków. Z otrzymanych środków partie muszą

się dokładnie rozliczyć, a coroczne sprawozdania publikować47.

Roczne wydatki państwa na rzecz partii politycznych wynoszą zatem prawie

1 mln franków szwajcarskich. Oprócz tego, o czym mowa w dalszej części rozdziału,

partie mogą pozyskiwać także inne środki, np. ze składek członkowskich bądź od

swoich reprezentantów zarówno na poziomie państwowym, jak i gminnym. Jest to

rozwiązanie stosowane w praktyce przez partie pod Alpami Retyckimi.

4.4. Najważniejsze ugrupowania polityczne
współczesnego Liechtensteinu. Struktury i programy

Obecna scena partyjna Księstwa nadal nacechowana jest dominacją dwóch ugru-

powań: FBP i VU. W ostatnich czterech elekcjach przeprowadzonych pod Alpa-

mi Retyckimi w latach 1997–2009 wspomniane partie uzyskiwały łącznie poparcie

między 86,9% (2005 r.) a aż 91,2% (2001 r.). Skłania to zatem do wniosku, iż elekcje

do Landtagu Księstwa cechują się tzw. niskim poziomem alternatywności. Partie

wprawdzie rywalizują z sobą, lecz ewentualna zmiana najsilniejszego ugrupowania

w Landtagu nie pociąga za sobą w praktyce większych zmian czy to w sposobie

44 Gesetz vom 28. Juni 1984 über die Ausrichtung von Beiträgen an die politischen Parteien. „LLGB”

1984, nr 31. Określone środki zostały wypłacone partiom po raz pierwszy w 1984 r.
45 Obecnie nie ma takiego wypadku, gdyż wszystkie partie funkcjonujące w Liechtensteinie

są reprezentowane w parlamencie (stan na 31 marca 2013 r.). Ustawa odnośnie do ugrupowań

pozaparlamentarnych znalazła jednak zastosowanie na przełomie lat 80. i 90. minionego wieku, kiedy

to brały udział w wyborach FL i ÜLL. Nie dostały się do Landtagu, lecz obie przekroczyły wymagany

próg 3% poparcia. Był to jedyny tego typu przypadek.
46 Gesetz vom 28. Juni 1984…, op.cit., art. 1 i 2.
47 Ibidem, art. 3 i 6. Partie otrzymują środki w dwóch transzach: 1 marca i 1 września każdego roku.

System partyjny 189

sprawowania władzy, czy w poświeceniu szczególnej uwagi określonym dziedzinom

funkcjonowania państwa48.

Czym można wytłumaczyć wręcz niebywałą stabilność systemu partyjnego Księ-

stwa? Co jest przyczyną tego, iż od prawie stu lat powstałe w 1918 r. dwie partie

polityczne do dziś zachowały pozycję dominującą? Badania prowadzone przez Wil-

frieda Marxera jednoznacznie wskazują, iż jest to pochodna tradycji i przywiązania

wręcz całych rodzin do jednej z dwóch głównych partii; znajduje to odzwiercied-

lenie w wyborczych decyzjach. W toku przedwyborczej rywalizacji mniej ważny

staje się program partii – te poza tym w wypadku FBP i VU niewiele różnią się od

siebie – a istotne są powiązania rodzinne, tradycja głosowania w danej rodzinie na

określone ugrupowanie. Jest to widoczne także wśród tych wyborców, którzy biorą

udział w elekcji po raz pierwszy49.

Partią odróżniającą się wyraźnie od „wielkiej dwójki” jest bez wątpienia Wolna

Lista. Statystycznie ugrupowanie to ma zwolenników najmłodszych i najlepiej wy-

kształconych. Nie przekłada się to jednak na wzrost poparcia, gdyż udział w wybo-

rach wśród ludzi starszych wiekiem jest wyższy niż wśród grup młodszych; samo

społeczeństwo Księstwa także wykazuje tendencję do starzenia się, więc czynnik ten

zapewne nie ulegnie zmianie. Wyborcy FL są także mniej konserwatywni i wykazują

mniejsze przywiązanie do religii i Kościoła katolickiego50.

Marxer skłonny jest porównywać najmłodszą partię funkcjonującą w Liechten-

steinie z niemiecką partią Związek 90/Zieloni51. Ocena ta jest częściowo słuszna,

lecz obecnie w zasadzie nic nie wskazuje na to, że Freie Liste mogłaby współrządzić

Liechtensteinem, tak jak Zieloni współrządzili Niemcami w latach 1998–2005.

Nie bez znaczenia dla stabilności systemu partyjnego pod Alpami Retyckimi,

stabilności rozumianej także jako trudność w dostaniu się do parlamentu, ma ciągle

wysoki jak na warunki europejskie próg wyborczy, wynoszący 8%. Gdyby był on

niższy, zapewne należałoby oczekiwać większego rozproszenia głosów wyborców,

udziału większej liczby partii w systemie. Obecnie w zasadzie jedynie Freie Liste

w swoim programie wyborczym przed wyborami w 2013 r. nawiązuje do tego, iż

próg ten powinien zostać obniżony. Dodatkowo w stosowanym w analizowanym

państwie proporcjonalnym systemie wyborczym głosy przeliczane są według rzad-

48 K. Koźbiał, System partyjny…, op.cit., s. 387.
49 W. Marxer, Wahlverhalten und Wahlmotive im Fürstenteum Liechtenstein (Liechtenstein

Politische Schrift en, nr 30). Vaduz 2000, s. 20–21, 164–165. Wybór tej samej partii „od zawsze” okazuje

się najistotniejszy dla wyborców FPB, element ten jest najmniej ważny tylko dla zwolenników FL. Zob.

także H. Wille, Liechtenstein: Kleinstaat im Wandel – Staats- und Gesellschaft spolitische Aspekte. [W:]

Fragen an Liechtenstein (Liechtenstein Politische Schrift en, nr 1). Vaduz 1977, s. 25.
50 W. Marxer, Wahlverhalten…, op.cit., s. 201, 206, 214–215. Tego typu zależności wykazały badania

Marxera odnośnie do wyborów parlamentarnych z 1997 r. Wyniki wyborów z okresu późniejszego,

czyli de facto brak zmian w preferencjach wyborczych, utwierdzają w przekonaniu co do słuszności tezy

postawionej przez niego.
51 Ibidem, s. 221–222.

System polityczny Księstwa Liechtensteinu190

ko wykorzystywanej w Europie metody Hagenbacha-Bischoff a. Uważa się, że meto-

da ta sprzyja ugrupowaniom silniejszym52.

Dwuipółpartyjny system Liechtensteinu pozostaje zatem wręcz niezmienny;

sprzyja stabilnym rządom parlamentarnej większości, która opiera się na zasadzie

tzw. współopozycji FBP i VU, które w ten sposób właściwie zdominowały życie po-

lityczne kraju. Rozwiązanie to jest bezprecedensowe i stanowi jedną z najbardziej

osobliwych cech całego systemu politycznego Liechtensteinu.

4.4.1. Postępowa Partia Obywatelska (FBP)

Postępowa Partia Obywatelska powstała, jak już wspomniano, w grudniu 1918 r.

i od samego początku podkreślała swe przywiązanie do monarchii i katolicyzmu.

W początkowym okresie największa liczba zwolenników „czarnych” rekrutowała się

spośród chłopów, szczególnie w regionie Unterland. FBP należałoby określić jako

ugrupowanie nieco bardziej konserwatywne niż jej główna przeciwniczka VU.

Jako jedna z głównych sił politycznych FBP współrządziła krajem przez długi

czas. Po porażce wyborczej z 1922 r. FBP odzyskała władzę w 1928 r. Od tego mo-

mentu wygrywała wszystkie elekcje parlamentarne aż do 1970 r. Odzyskała prze-

wagę w parlamencie jeszcze w latach 1974–1978, następnie dopiero po 15 latach na

kilka miesięcy (luty–październik 1993 r.). Po raz ostatni FBP była najsilniejszym

ugrupowaniem w legislatywie w latach 2001–2009. Z szeregów tej partii wywodzi-

li się premierzy Liechtensteinu: Josef Ospelt (1921–1922), Josef Hoop (1928–1945,

absolutny rekordzista pod względem długości pozostawania na tym stanowisku),

Alexander Frick (1945–1962), Gerard Batliner (1962–1970), Walter Kieber (1974–

1978), Markus Büchel (1993) i Otmar Hasler (2001–2009)53. Także obecny premier

Adrian Hasler reprezentuje to ugrupowanie.

Współczesna struktura i organizacja ugrupowania określona jest na mocy sta-

tutu przyjętego po raz ostatni w 2010 r.54 Jego art. 1 formułuje cele ugrupowania,

którymi są przede wszystkim kształtowanie życia publicznego kraju przy zachowa-

niu monarchii na fundamencie chrześcijańskiego światopoglądu oraz wspieranie

państwa prawa opartego na zasadach wolności, liberalizmu, charakteru społecznego

i demokracji. Celem FBP jest również propagowanie wśród społeczeństwa zainte-

resowania życiem politycznym. Partia opowiada się za zasadą równouprawnienia

płci; odnośnie do obsadzania funkcji przysługujących temu ugrupowaniu przyjęto

zasadę, iż każda z płci musi zająć przynajmniej ⅓ miejsc55.

52 A. Antoszewski, R. Herbut, Systemy polityczne współczesnej Europy. Warszawa 2006, s. 209.
53 K. Koźbiał, W. Stankowski, Konstytucja Księstwa…, op.cit., s. 24.
54 Statuten Fortschrittlichen Bürgerpartei – FBP Liechtenstein. Dostępny: http://www.fb p.li/assets/

fi les/Downloads/Statuten%20%20011010.pdf.
55 Ibidem, art. 1.

System partyjny 191

Członkami ugrupowania mogą być obywatele Księstwa, którzy nie należą do

żadnych innych partii oraz ukończyli 18. rok życia. Posiadają oni prawo do kształ-

towania decyzji politycznych. Z kolei obowiązkami wynikającymi z członkostwa są

zarówno aktywne opowiadanie się za polityką FBP, gotowość do współpracy, jak

i przestrzeganie wytycznych partii i jej programu. Członkostwo wygasa w momen-

cie deklaracji wystąpienia, w konsekwencji wstąpienia do innej partii, względnie

przez wykluczenie. Osoba występująca przeciw partyjnym interesom może zostać

wykluczona z niej na mocy decyzji Prezydium; w takim wypadku przysługuje jej

prawo odwołania od postanowienia, a ostateczną decyzję podejmuje Zarząd Krajo-

wy ugrupowania56.

Struktura ugrupowania jest dwustopniowa: występuje na poziomie krajowym

i lokalnym. Organami ogólnokrajowymi są: Zjazd Partii (Parteitag), Zarząd Krajo-

wy (Landesvorstand), Konferencja lokalnych grup członkowskich (Ortsgruppenkon-

ferenz) i Prezydium (Präsidium). Z kolei na poziomie lokalnym są nimi Zgromadze-

nie lokalnych grup członkowskich (Ortsgruppenversammlung) i Zarząd lokalnych

grup członkowskich (Ortsgruppenvorstand). W zjeździe mogą brać udział członko-

wie FBP; jego zadaniami są: wyznaczanie linii polityki partii, przyjmowanie progra-

mu partii i akcji partyjnych, wybór i udzielanie absolutorium członkom Prezydium,

nominowanie kandydatów do Landtagu i rządu oraz rewizja statutu. Zjazd zwykły

odbywa się raz do roku, nadzwyczajny może być zwołany według potrzeb57.

Zarząd Krajowy FBP składa się z członków Prezydium, członków frakcji par-

lamentarnej, członków rządu z tej partii i ich zastępców, przewodniczących lokal-

nych grup członkowskich, urzędujących naczelników gmin reprezentujących FBP

(względnie ich zastępców lub rzeczników gminnych), członków honorowych, by-

łych członków rządu, Prezydium, frakcji parlamentarnej i byłych naczelników wy-

wodzących się z partii, wreszcie z nominowanych kandydatów do Landtagu i rządu.

Jest to zatem gremium dość szerokie, mogące liczyć nawet kilkadziesiąt osób. Zada-

nia Zarządu sprowadzają się do podejmowania uchwał odnoszących się do kwestii

politycznych i organizacyjnych o dużym znaczeniu oraz w sprawach związanych

z ogłoszeniem zarówno referendów, jak i inicjatyw ustawodawczych – wynika to

m.in. z przyjmowania zaleceń dotyczących stanowiska partii. Zarząd podejmuje też

uchwały odnoszące się do sprawozdania fi nansowego, przedstawienia kandydatów

do legislatywy i rządu, jak również wystawienia kandydatów do krajowych instytucji

i komisji. Może też decydować w sprawie wykluczenia z partii. Nie jest określona

częstotliwość zbierania się tego gremium. Spotyka się ono w razie potrzeby lub na

mocy decyzji Prezydium58.

Z kolei w skład konferencji lokalnych grup członkowskich wchodzi 11 prze-

wodniczących grup lokalnych59, prezydent konferencji, dwóch wiceprezydentów

56 Ibidem, art. 4–6.
57 Ibidem, art. 7, 8.
58 Ibidem, art. 9.
59 Jedna lokalna grupa działania odpowiada jednej gminie.

System polityczny Księstwa Liechtensteinu192

i sekretarz. Zadaniem konferencji jest koordynacja pracy politycznej, zarówno na

poziomie lokalnym, jak i krajowym, oraz zapewnienie przepływu informacji mię-

dzy organami partyjnymi na poziomie kraju i między przewodniczącymi lokalnych

grup członkowskich. Konferencja zbiera się w zależności od potrzeb60.

Ważnym organem FBP jest Prezydium złożone z Przewodniczącego61 (Präsi-

dent), dwóch wiceprzewodniczących (1 z Unterlandu i 1 z Oberlandu), rzecznika

frakcji parlamentarnej, przewodniczącego lub wiceprzewodniczącego parlamentu,

członków rządu z tego ugrupowania, przedstawicieli grup lokalnych, sekretarza

i co najwyżej trzech dalszych członków organizacji. W Prezydium reprezentowani

są także przewodniczący sekcji specjalnych wewnątrz partii. Gremium zbiera się

z reguły co tydzień. Do jego zadań należą: kierownictwo wykonawcze partii według

zasad opisanych przez zjazd, reprezentowanie FBP na zewnątrz, sporządzanie bu-

dżetu i zapewnienie środków na działalność, rozpatrywanie pilnych spraw, zatrud-

nianie – względnie zwolnienie – sekretarza, przeprowadzanie w praktyce postano-

wień zjazdu i Zarządu Krajowego, ustalanie długookresowych celów ugrupowania

oraz przyjęcia strategii w zakresie informacji i komunikacji. Przewodniczący ma

z kolei za zadanie zwołanie Prezydium, Zarządu Krajowego, konferencji lokalnych

grup członkowskich i Zjazdu Partii, jak również reprezentowanie partii na zewnątrz.

Pracami sekretariatu partii kieruje sekretarz (Geschäft sführer)62.

Na poziomie lokalnym partia dzieli się na tzw. grupy lokalne (Ortsgruppe).

Zgromadzenie lokalnych grup członkowskich tworzą członkowie partii zamieszkali

w danej gminie. Wybiera ono lokalny zarząd na 2 lata, nominuje także kandyda-

tów w wyborach samorządowych, wreszcie zajmuje się rozpowszechnianiem infor-

macji na temat osób reprezentujących partię w wyborach parlamentarnych. Zgro-

madzenie jest zwoływane w miarę potrzeb przez przewodniczącego lokalnej grupy

lub na żądanie zarządu lokalnego. Z kolei w skład zarządu lokalnego wchodzą: co

najmniej 2 przedstawicieli FBP w Radzie Gminy, przewodniczący grupy lokalnej

i jego zastępca, przedstawiciel partii w parlamencie (wywodzący się z danej gminy),

skarbnik i co najwyżej trzech innych członków. Zadaniami zarządu są przygoto-

wanie lokalnego zgromadzenia FBP, wykonywanie prac partyjnych zleconych przez

Prezydium oraz współpraca w zakresie akcji przeprowadzanych przez ugrupowanie

na poziomie lokalnym63.

Warto podkreślić, iż Postępowa Partia Obywatelska zwraca uwagę na pracę z po-

szczególnymi grupami członków. Z tego też powodu istnieją wewnątrz niej 3 sekcje:

sekcja zajmująca się sprawami kobiet (Frauen in der FBP), sekcja skupiająca swoją

uwagę na zagadnieniach odnoszących się do ludzi starszych (Senioren in der FBP)

60 Statuten…, op.cit., art. 10.
61 Obecnie przewodniczącym partii jest Alexander Batliner.
62 Statuten…, op.cit., art. 11–12. Ze swego grona Prezydium może powołać komisję, na krótki

okres, która może podejmować decyzje w sprawach pilnych.
63 Ibidem, art. 14, 15.

System partyjny 193

oraz sekcja ogniskująca swą działalność wokół problemów młodej generacji (Junge

FBP). Przewodniczący tych sekcji są zarazem członkami Prezydium partii64.

Organy analizowanego ugrupowania są wybierane na 2 lata. Statut przewiduje

fi nansowanie FBP zarówno z dotacji państwa, ze środków przekazywanych przez

osoby pełniące określone funkcje wybieralne – lub nominowanie – z ramienia par-

tii, jak i z darowizn. Działanie na rzecz pozyskiwania tych ostatnich to zadanie se-

kretarza65.

Środki przekazywane na rzecz ugrupowania przez tzw. mandatariuszy, czyli oso-

by pełniące z ramienia partii funkcje wybieralne, względnie osoby nominowane,

są zróżnicowane. Przykładowo w latach 2013–2017 każdy deputowany Landtagu,

wybrany z listy FBP będzie przekazywał na rzecz partii 2000, jego zastępca 1000

franków rocznie. W wypadku członków rządu wkład ten wyniesie 5000 franków

rocznie. Z kolei naczelnicy gmin wywodzący się z tejże partii w kadencji 2015–2019

będą wpłacać 3000 franków rocznie. Jeśli chodzi o mandatariuszy nominowanych

przez FBP na stanowiska urzędowe ich udział w wspieraniu partii wynosi 15% wy-

nagrodzenia brutto, przy czym kwota do 10 000 franków jest z tych datków zwol-

niona66.

Aktualny program FBP, określany jako Leitlinien der Fortschrittlichen Bürgerpar-

tei, przyjęto w październiku 1991 r.67 Dokument ten dotyczy najistotniejszych kwestii

w podalpejskim minipaństwie, został podzielony na 12 rozdziałów, m.in.: państwo,

partia, społeczeństwo, gospodarka i fi nanse, kultura, nauka, zdrowie. W programie

sformułowano główne zasady i wartości światopoglądowe, do których ugrupowanie

odnosi się w swoich działaniach. Program nie jest dokumentem zbyt szczegółowym.

Według niego, Postępowa Partia Obywatelska opowiada się za uznaniem postępu na

bazie dotychczasowych zdobyczy i porządku.

Podkreślono w nim konieczność współdziałania wszystkich sił politycznych dla

zachowania wolności i niezależności Księstwa przy uwzględnieniu zapisanej kon-

stytucyjnie równowagi między elementami monarchistycznymi a demokratycznymi

(monarchia dziedziczna na fundamencie demokratycznym). W istnieniu monarchii

FBP widzi aktywny element chroniący i wyrównujący wpływy w demokracji. Do

wartości podstawowych państwa program zalicza wolności osobiste, równość szans,

możliwość inicjatywy prywatnej, gwarancję własności oraz zapewnienie wystarcza-

jącego poziomu egzystencji. Znajduje to m.in. wyraz w sformułowaniu „wolność,

solidarność i sprawiedliwość”68. Wśród zadań państwa dokument programowy wy-

mienia m.in.: dbanie o pomyślność obywateli, zachowanie porządku i przyczynienie

się do ogólnie rozumianego rozwoju, ochronę słabszych i społeczną solidarność,

64 Ibidem, art. 17–19.
65 Ibidem, art. 24, 26.
66 Reglement zur Finanzierung der FBP. Dostępny: http://www.fb p.li/assets/fi les/

Downloads/2012.04.04_Reglement%20zur%20Finanzierung%20der%20FBP.pdf
67 Leitlinien der Fortschrittlichen Bürgerpartei 1991. Zob. www.fb p.li, odczyt z 5 grudnia 2012 r.

Zwraca uwagę to, że program nie był aktualizowany od ponad 20 lat.
68 Ibidem, s. 8.

System polityczny Księstwa Liechtensteinu194

gwarancję różnorodności sił społecznych, wreszcie zachowanie warunków życia dla

potomnych – rozumianych jako działania na rzecz środowiska naturalnego.

Jeśli chodzi o politykę zagraniczną, FBP opowiada się za podtrzymywaniem do-

brosąsiedzkich kontaktów, kształtowaniem kierunków działań zewnętrznych w zgo-

dzie z wytycznymi Rady Europy i Organizacji Narodów Zjednoczonych oraz żywym

udziałem Księstwa w organizacjach międzynarodowych. Ugrupowanie zaznacza

konieczność niezależnego włączenia się w inicjatywy integracyjne, w szczególności

dotyczące wspólnego rynku, lecz przy wzięciu pod uwagę ścisłych związków gospo-

darczych z Helwecją.

Wśród wartości światopoglądowych Postępowa Partia Obywatelska zwraca

w swoim programie głównie uwagę na kierowanie się w działaniach chrześcijańskim

rozumieniem człowieka i społeczeństwa. Ma to znajdować wyraz w trosce o szero-

ko rozumianą średnią klasę społeczną. Za pierwszą i najważniejszą wspólnotę nie

tylko w życiu, lecz także w państwie, uznaje się przy tym rodzinę, która powinna

znajdować wsparcie właśnie w działaniach państwa (m.in. przez stwarzanie ram

przyczyniających się do wzmacniania rodziny, jej ochronę, zapewnienie prawa do

zadowalających warunków egzystencjalnych). FBP dąży do wspierania działań na

rzecz integracji obcokrajowców w Liechtensteinie oraz równouprawnienia płci.

Dokument podkreśla także konieczność zachowania autonomii gmin, gdyż te

znajdują się najbliżej obywateli69. Jest to istotne z punktu widzenia zapewnienia

możliwości współdziałania obywateli w aktywności politycznej na poziomie lokal-

nym. O autonomii jest także mowa w kontekście Kościoła rzymskokatolickiego i in-

nych wspólnot religijnych kształtujących życie kraju.

W programie FBP znaleźć można także odniesienia do kwestii dbałości o stan

środowiska naturalnego – co powinno być wyrazem współpracy władz, przedsię-

biorstw i osób prywatnych. Podkreśla się przy tym stosowanie zasady zapobiegania.

W celu realizacji tych zadań Liechtenstein powinien podejmować kooperację po-

nadgraniczną w regionie alpejskim.

Za jedno z głównych zadań w kreowaniu polityki zorientowanej na przyszłość

FBP uznała w swoim programie politykę oświatową. Jej prawidłowy rozwój ma stać

się podstawą dalszego rozwoju państwa. Szkołę uznaje się w programie za wartość

samą w sobie, jej rozwój powinien być wynikiem współpracy rodziców, samorządu

i władz państwowych. W polityce oświatowej ugrupowanie zwróciło uwagę na ko-

nieczność nacisku zarówno na kształcenie zawodowe, jak i kształcenie dorosłych.

Podobne znaczenie przypisano w analizowanym dokumencie także kulturze i spor-

towi, wreszcie bezpieczeństwu socjalnemu i zdrowiu.

Program partii jest zatem, jak wspomniano, dość ogólny; za jego rozwinięcie

należy uznać tematy podejmowane nie tylko podczas kampanii przed wyborami do

Landtagu, lecz także kampanii przed poszczególnymi referendami, które nierzadko

dotyczą kwestii bardzo szczegółowych.

69 Ibidem, s. 11.

System partyjny 195

4.4.2. Unia Ojczyźniana (VU)

Chronologicznie ugrupowanie to, określane obecnie jako VU, jest najstarszą par-

tią polityczną w Księstwie. Nieznana jest dokładna data jej powstania, ale było to

z pewnością przed wyborami parlamentarnymi, które odbyły się pod Alpami Re-

tyckimi na początku marca 1918 r. Wówczas ugrupowanie nosiło ofi cjalną nazwę

Christlich-soziale Volkspartei; najczęściej stosowano jednak wobec niego określe-

nie Volkspartei. Wśród zwolenników partii przeważali robotnicy, stąd określenie

„czerwoni”. W 1936 r. doszło do połączenia Volkspartei z mniejszym, istniejącym

od kilku lat, ugrupowaniem pozaparlamentarnym Liechtensteiner Heimatdienst.

W wyniku tego powstała partia o nazwie Vaterländische Union, funkcjonująca pod

tą nazwa także współcześnie.

Od samego początku protoplasta obecnej VU był obok FBP jedynym ugrupo-

waniem w Księstwie. Partia zdobywała zwolenników, wygrała wybory w 1922 r.

Odtąd brała udział w rządzeniu państwem, współtworzyła – najczęściej z „czarny-

mi” – poszczególne rządy. Kilkakrotnie była najsilniejszym ugrupowaniem w Land-

tagu, w latach 1978–1993 obsadzała najważniejsze wybieralne stanowiska w kra-

ju. Z tego ugrupowania wywodzili się premierzy Liechtensteinu: Gustav Schädler

(1922–1928), Alfred Hilbe (1970–1974), Hans Brunhart (1978–1993), Mario Frick

(1993–2001), wreszcie Klaus Tschütscher (2009–2013)70.

Aktualna organizacja i struktura partii określone są przez jej statut przyję-

ty w 2006 r.71 Celem organizacji jest wsparcie, poprzez zaangażowanie członków,

uświadomienia politycznego ludności Księstwa. Podstawami zaangażowania poli-

tycznego partii są przede wszystkim takie założenia, jak monarchiczno-demokra-

tyczna forma państwa, światopogląd chrześcijański, dobre stosunki z wszystkimi

państwami, a w szczególności z sąsiadami, urzeczywistnienie społecznej gospodarki

rynkowej, dbałość o środowisko naturalne, zachowanie kulturowej osobliwości i od-

rębności kraju oraz równość szans i sprawiedliwość społeczna72.

Art. 3 i 4 statutu partii poświęcono sprawom członkostwa. Członkiem Unii może

zostać obywatel Liechtensteinu, który ukończy 18. rok życia i złoży deklarację człon-

kowską. Jest ona przedstawiana odpowiednim organom VU na poziomie lokalnym

bądź Prezydium partii, potwierdzana jest przez sekretariat. Członkiem partii zostaje

także automatycznie osoba, która z ramienia VU pełni określony urząd lub funkcję

na poziomie krajowym, względnie lokalnym. Członek partii zobowiązany jest do

wspierania jej celów. Możliwe jest również członkostwo honorowe wręczane decyzją

Zgromadzenia Członków; członkowie ci mają takie samo prawo głosu jako człon-

kowie zwykli. Przynależność do Unii wygasa w momencie pisemnego oświadczenia

70 K. Koźbiał, W. Stankowski, Konstytucja Księstwa…, op.cit., s. 24. Obejmując w 1993 r. urząd

premiera, Mario Frick miał zaledwie 28 lat.
71 Statuten der Vaterländischen Union. Dostępny: http://www.vu-online.li/Portals/0/docs/PDF/

Statuten%20ab%202006.pdf.
72 Ibidem, art. 2.

System polityczny Księstwa Liechtensteinu196

woli wobec tych samych organów, przed którymi składa się deklarację członkowską.

Decyzja o wykluczeniu może być natomiast podjęta przez Prezydium, jeśli istnieją

ku temu podstawy. Wykluczany ma możliwość odwołania się w ciągu 14 dni; osta-

teczną decyzję podejmuje Zgromadzenie Członków.

Podobnie jak w przypadku FBP struktura partii jest dwustopniowa: krajowa i lo-

kalna (na poziomie gminy). Ogólnokrajowymi organami partii są: Zgromadzenie

Członków (Mitgliederversammlung) – określane także jako zjazd (Parteitag), Zarząd

(Parteivorstand), Prezydium (Präsidium) i Komisja Rewizyjna (Revisionstelle); na

poziomie lokalnym (w praktyce: gminnym) lokalne grupy członkowskie (Ortsgrup-

pe). Jako organy doradcze wymieniono Radę Partii (Parteirat), sekretariat, skarb-

nika, konferencję przewodniczących lokalnych grup członkowskich (Konferenz der

Ortsgruppenvorsitzenden), organizacje fachowe i robocze, a także tzw. unie (ds. mło-

dzieży i starszych)73.

Najwyższym organem partii, zbierającym się przynajmniej raz w roku, jest

Zgromadzenie Członków. Jest ono zwoływane przez Prezydium partii na żądanie

Zarządu, frakcji parlamentarnej, przewodniczących lokalnych grup działania lub

100 członków Unii. Zjazd jest władny do podejmowania decyzji, jeśli bierze w nim

udział co najmniej 100 członków. Spotkaniem kieruje przewodniczący partii (Präsi-

dent). Najistotniejsze funkcje zjazdu sprowadzają się do: wytyczania kierunków

politycznych i zmian programowych partii, wyboru przewodniczącego, odwoływa-

nia Prezydium i Zarządu, przyjmowania rocznego budżetu, wreszcie rozstrzygania

ostatecznego w sprawie ewentualnego wykluczenia z ugrupowania (orzeczonego

przez Prezydium). Z obrad Zgromadzenia sporządzany jest protokół74.

Także w Unii Ojczyźnianej ważną rolę odgrywa Zarząd. Jest to gremium liczne,

kilkudziesięcioosobowe. Tworzą go członkowie: Prezydium, frakcji parlamentarnej

ugrupowania, rządu (z ramienia VU), a także przewodniczący lokalnych grup dzia-

łania i ich zastępcy, przewodniczący Rady Partii, przewodniczący organizacji mło-

dych i seniorów, naczelnicy gmin wywodzący się z Unii lub ich zastępcy, rzecznicy

frakcji gminnych, członkowie honorowi, byli szefowie rządu (wywodzący się z VU),

byli członkowie rządu i parlamentu reprezentujący partię oraz – na okres do 4 lat –

najwyżej 10 innych członków partii. Zarząd powinien w co najmniej ⅓ składać się

z kobiet. Gremium przewodzi prezydent Vaterländische Union. Zadania Zarządu

sprowadzają się m.in. do: wydawania uchwał w sprawach bieżących dotyczących

kwestii politycznych oraz wyborów i nominacji zgodnie z postanowieniami statutu.

Uchwały mogą być przyjmowane, jeżeli na posiedzeniu obecnych jest co najmniej

20 osób ze składu gremium75.

73 Ibidem, art. 5.
74 Ibidem, art. 6–11.
75 Ibidem, art. 12–14. W skład Zarządu, z głosem doradczym, wchodzi także przedstawiciel

dziennika „Liechtensteiner Vaterland” uchodzącego za czasopismo partii. W dzienniku tym ukazują się

np. wszystkie obwieszczenia partii, co także reguluje statut w art. 32.

System partyjny 197

Określone zadania posiada także Prezydium składające się z co najmniej 8 człon-

ków uprawnionych do głosowania. Jego stałymi członkami są: przewodniczący VU,

dwóch wiceprzewodniczących, szef rządu lub zastępca szefa rządu reprezentujący

ugrupowanie, rzecznik frakcji parlamentarnej, przewodniczący konferencji lokal-

nych grup członkowskich, przewodniczący grupy roboczej ds. kobiet i sekretarz.

Przewodniczący prowadzi prace Prezydium, on też reprezentuje partię na ze-

wnątrz76. Głos doradczy w tymże gremium posiada reprezentant dziennika „Liech-

tensteiner Vaterland”. W celu doradztwa mogą być też powołani dalsi członkowie

partii. Zadania Prezydium to przede wszystkim przygotowanie prac Zarządu, troska

o podział zadań i kompetencji wewnątrz partii, dbałość o rozwój grup lokalnych,

zorganizowanie prac w okresie przedwyborczym na poziomie gminnym i krajowym

oraz prezentowanie działań ugrupowania na forum publicznym. Prezydium przed-

kłada ze swych prac sprawozdanie Zarządowi partii77.

Z kolei Rada Partii składa się z członków honorowych oraz zwykłych nomino-

wanych przez Zarząd. Jej zadaniem jest doradzanie partii i jego organom78. Ma to

szczególne znaczenie przy omawianiu aktualnych problemów dotyczących poszcze-

gólnych dziedzin funkcjonowania państwa.

Podstawowy szczebel organizacji partii, podobnie jak w przypadku FBP, stano-

wią gminy; w każdej funkcjonuje tzw. lokalna grupa członkowska. Reprezentuje ona

partię w społeczności lokalnej, z kolei ich interesy na zewnątrz przedstawia prze-

wodniczący takiej grupy. Organem każdej z nich są zgromadzenia i zarządy lokalne;

te ostatnie składają się z minimum 5 osób. Każda z grup funkcjonujących na najniż-

szym poziomie ma prawo do przedstawienia kandydata w wyborach do legislatywy,

w największych gminach nawet po 2 kandydatów. Lokalne struktury Unii dokonują

nominacji kandydatów w wyborach samorządowych. Osoby stojące na czele struk-

tur lokalnych tworzą konferencję przewodniczących lokalnych grup członkowskich

spotykającą się przynajmniej raz na kwartał. Na spotkania te są najczęściej zapra-

szani przewodniczący partii i jej sekretarz, względnie – w zależności od omawianej

tematyki – dodatkowi członkowie VU lub eksperci zewnętrzni79.

Unia Ojczyźniana podkreśla zaangażowanie w pracy z poszczególnymi grupa-

mi związanymi z nią. Są one określane jako Unterorganisationen, czyli organizacje

podporządkowane, mają charakter doradczy. Należą do nich „Jugendunion” i „Se-

niorenunion” zwracające uwagę – odpowiednio – na zagadnienia młodszej i starszej

generacji członków. Prezydium może także, w zależności od potrzeb powołać grupy

fachowe lub grupy robocze mające skupić się na wybranych, specyfi cznych prob-

lemach. Członkiem zarówno wspomnianych organizacji podporządkowanych, jak

i grup fachowych można być, nie posiadając członkostwa w VU80.

76 Obecnie przewodniczącym Unii Ojczyźnianej jest Jakob Büchel.
77 Statuten der Vaterländischen…, op.cit., art. 16–17.
78 Ibidem, art. 28.
79 Ibidem, art. 22–23.
80 Ibidem, art. 24–27. W grudniu 2012 r. wśród grup roboczych funkcjonowały grupy do spraw

kobiet, komunikacji, opieki podstawowej, zdrowia i kwestii społecznych.

System polityczny Księstwa Liechtensteinu198

Jedna z nich – Jugendunion – JU (Unia Młodzieży) powstała w połowie lat 60.

XX stulecia, a przejawem jej aktywności było proponowanie własnych kandydatów

do parlamentu (startujących w wyborach pod szyldem VU). Organizacja ta ściśle

współpracuje z podobnymi partyjnymi przybudówkami w państwach sąsiednich,

przynależy m.in. do regionalnej grupy analogicznych organizacji Junge Alpenre-

gion81.

Statut poświęca także nieco miejsca fi nansowaniu działań Unii. Finanse znajdują

się pod kontrolą przewodniczącego, są prowadzone i zarządzane przez skarbnika.

Finansowanie partii jest możliwe z trzech źródeł: wsparcia ze strony państwa, do-

browolnych wpłat członków partii i osób trzecich, wreszcie poprzez składki, o któ-

rych decyduje Zgromadzenie. Unia jest także wspierana przez fundację „Vaterlän-

dische Union”82.

W art. 31 statut przewiduje możliwość rozwiązania lub fuzji partii z innymi

ugrupowaniami. Aby mogło to nastąpić, potrzebna jest zgoda ¾ członków Zgro-

madzenia.

Część składową statutu stanowią także regulaminy i dodatkowe przepisy. Doty-

czą one wyboru mandatariuszy mających kandydować do instytucji wybieranych

(np. parlament) lub będących nominowanymi przez partię do instytucji państwo-

wych (takich jak np. poczta, Liechtensteinische Bank AG, komisja sportu).

Swe podstawowe założenia programowe Unia Ojczyźniana przedstawia, o czym

już wspomniano, w art. 2 swojego statutu. Przed wyborami parlamentarnymi w lu-

tym 2013 r. ugrupowanie opowiedziało się za kontynuowaniem reform zapocząt-

kowanych w kadencji 2009–2013, a także za kontynuacją koalicji rządowej z FBP.

Program na kolejną kadencję skupia się na pięciu priorytetach: fi nanse; gospodarka;

rodzina; środowisko naturalne, mobilność i energia; oraz społeczeństwo, oświata,

zdrowie83.

W dziedzinie fi nansów celem VU jest zachowanie braku zadłużenia państwa,

umocnienie fi nansowej niezależności przez plan reform i programy oszczędnościo-

we (zmniejszenie wydatków budżetowych). W gospodarce Unia pragnie wsparcia

szczególnie dla działań innowacyjnych oraz stworzenia dla przedsiębiorców ko-

rzystnych warunków rozwoju umożliwiających wzrost gospodarczy. Warunkiem

tego jest m.in. nieskrępowany dostęp do rynków zewnętrznych. VU, z uwagi na

konieczność tworzenia impulsów rozwojowych, opowiada się za porozumieniem

w sprawie polityki dotyczącej napływu pracowników spoza granic Księstwa. W opi-

nii tejże partii w państwie brakuje fachowej siły roboczej. Warunkiem rozwoju jest

także pozostawanie atrakcyjnym miejscem fi nansowym i ubezpieczeniowym, po-

wiązanym z partnerami zewnętrznymi. Istotną wagę ugrupowanie przywiązuje do

spraw środowiska naturalnego, mobilności i energii. Środowisko to powinno być za-

chowane w stanie nienaruszonym. W związku z tym istotne znaczenie mają popar-

81 Zob. szerzej www.jugendunion.li.
82 Statuten der Vaterländischen…, op.cit, art. 29.
83 http://www.verantwortung.li/Programm.aspx, odczyt z 22 grudnia 2012 r.

System partyjny 199

cie dla korzystania ze środków komunikacji publicznej oraz wprowadzenie w życie

regionalnych rozwiązań komunikacyjnych w porozumieniu z sąsiednimi krajami.

Za jedno z głównych wyzwań na przyszłość Unia uznaje sprawy dotyczące zaopa-

trzenia w energię. Partia opowiada się za korzystaniem ze zróżnicowanych źródeł

pozyskiwania energii, za zwiększającym się udziałem energii ze źródeł odnawial-

nych. Powinno się to odbywać na zasadzie zbilansowania ekonomii i ekologii.

Ważnym elementem programowym partii jest także kwestia polityki wobec ro-

dziny. W tym względzie wyzwaniem są zmiany demografi czne84. VU opowiada się

za wsparciem rozwoju rodziny ze środków publicznych, wsparciem prowadzonym

w sposób sprawiedliwy. Pomoc dla rodziny powinna przybrać m.in. formę tworze-

nia miejsc opieki nad dziećmi, tak aby uwzględnić przy tym potrzeby rodziców. Po-

moc ta jest traktowana jako jeden z elementów pozyskiwania wykwalifi kowanych

pracowników spośród kobiet, co z kolei ma istotne znaczenie dla gospodarki kraju.

Z kolei wśród działań społecznych VU podkreśla bardzo wyraźnie konieczność za-

pewnienia równych szans w dziedzinie oświaty, co uznawane jest za ważny czynnik

z punktu widzenia zarówno społeczeństwa, jak i gospodarki. Jeśli chodzi o politykę

zdrowotną, Unia opowiada się w swoim programie przedwyborczym za dostępnoś-

cią właściwej opieki lekarskiej, także dla średnio sytuowanych mieszkańców kra-

ju. Jej elementem powinna być dobrze przemyślana, regionalna sieć szpitali. Celem

działań społecznych partii powinno być wsparcie wzajemnego zaufania, solidarno-

ści zarówno z najbiedniejszymi, jak i z osobami starszymi.

Założenie programowe ugrupowania należy zatem określić jako dość ogólne,

nieodbiegające od FBP, z którą VU współtworzy na nowo koalicję rządzącą Księ-

stwem od 2005 r. Program obu partii potwierdza ich bliskość światopoglądową, co

niewątpliwie sprzyja kontynuowaniu wspólnych rządów.

4.4.3. Wolna Lista (FL)

Partia Freie Liste jest najmłodszym ugrupowaniem funkcjonującym w systemie par-

tyjnym Księstwa. Zarazem jest to ugrupowanie o najmniejszym znaczeniu, choć to

właśnie jemu – jako jedynemu w historii Liechtensteinu – udało się znaleźć w Land-

tagu obok FBP i VU.

Wolna Lista powstała w 1985 r. Inicjatorzy powstania ugrupowania wywodzili

się z różnych kręgów i inicjatyw obywatelskich. Byli wśród nich przedstawiciele śro-

dowisk ekologicznych czy też ruchów opowiadających się za równouprawnieniem

kobiet (np. „Aktion Dornröschen”). Po raz pierwszy FL wzięła udział w wyborach

w roku 1986, zdobywając 7,1% głosów, co nie przyniosło jednak mandatów w par-

84 Liechtenstein nie doświadcza ich jeszcze w aż tak widoczny sposób jak inne kraje Starego
Kontynentu, liczba ludności wzrasta bowiem w ostatnich latach o około 1% rocznie. Zauważalne jest
natomiast zjawisko starzenia się społeczeństwa.

System polityczny Księstwa Liechtensteinu200

lamencie. Partię określano popularnie terminem „biali”. Nie udało się jej dostać do

parlamentu także w 1989 r. Dopiero start w wyborach z lutego 1993 r. przyniósł suk-

ces – poparcie prawie 10,4% głosujących przełożyło się na 2 miejsca w Landtagu85.

Od tego momentu FL jest ciągle obecna w parlamencie, stanowiąc trzecią siłę

polityczną w Księstwie. Największy sukces partia odniosła w wyborach w 2005 r.,

uzyskując 13,1% poparcia i 3 miejsca w Landtagu (Pepo Frick, Andrea Matt i Paul

Vogt)86. Mimo wydawałoby się istotnego poparcia, Freie Liste nigdy nie wchodziła

w skład żadnego rządu w podalpejskim minipaństwie, chociaż teoretycznie istniały

ku temu warunki87. Największe partie były o wiele bardziej skłonne zawiązać wielką

koalicję niż negocjować warunki z mniejszy partnerem. W mojej ocenie wynikało

to z faktu, iż program Freie Liste kładł jednak akcenty na inne kwestie niż programy

FBP i VU. Ugrupowanie odróżnia się od dwóch pozostałych w zauważalny sposób.

Organizację partii określa obecnie jej statut przyjęty w czerwcu 2007 r.88 W jego

art. 2 FL defi niuje się jako partia zorganizowana na fundamencie demokratycznym,

działająca na rzecz społecznej emancypacji, biorąca udział w tworzeniu woli poli-

tycznej, występująca na rzecz pokojowego, solidarnego społeczeństwa. Wolna Lista

opowiada się za społeczną sprawiedliwością, demokratyzacją życia, równoupraw-

nieniem płci oraz pogłębieniem świadomości ekologicznej. Odrzuca każdą formę

dyskryminacji.

Członkiem ugrupowania mogą zostać podmioty cywilne i prawne. Warunkiem

członkostwa jest opłacenie w bieżącym roku składki; po jej wpłaceniu w ciągu 7

dni nowy członek uzyskuje prawo głosu. Statut przewiduje również członkostwo

honorowe. Cechą odróżniającą FL od pozostałych partii jest to, iż mogą do niej

przystępować także osoby spoza granic Księstwa. Przynależność do partii wygasa

przez pisemne oświadczenie woli, niepłacenie składek, względnie przez wyklucze-

nie w odpowiednim postępowaniu89.

Według statutu, organami partii są: Zgromadzenie Generalne (Generalver-

sammlung), Zgromadzenie Wolnej Listy (Freie Liste-Versammlnug), Zarząd (Vor-

stand), Sekretariat (Geschäft sstelle), Grupy Lokalne (Dorfgruppen) i Komisja Rewi-

zyjna (Revisonsstelle). Zgromadzenie Generalne rozstrzyga we wszystkich kwestiach

przekazanych mu statutowo, w tych które w wyraźny sposób nie znajdują się w gestii

innych organów. Do jego zadań należy m.in.: wybór Zarządu, Prezydium i Komisji

85 A. Waschkuhn, op.cit., s. 265.
86 http://www.landtagswahlen.li/landtag.aspx?eeid=6&ukid=14, odczyt z 22 grudnia 2012 r.

W obecnym parlamencie (kadencja 2013–2017) ugrupowanie jest reprezentowane także przez 3

parlamentarzystów.
87 Badania przeprowadzone w 2009 r. wyraźnie wskazywały, że wyborcy nie życzyli sobie nawet

takiej koalicji. Jedynie 6,1% opowiadało się za ewentualną koalicją jednego z dużych ugrupowań z FL.

60,5% uznawało za pożądaną koalicję VU i FBP, a 23,5% koalicję wszystkich partii reprezentowanych

w parlamencie. Zob. W. Marxer, Landtagswahlen 2009…, op.cit., s. 13.
88 Statuten der Freien Liste. Dostępny: www.freieliste.li/LinkClick.aspx?fi leticket=G7tXkeW_

TS0%3d&tabid=448&mid=1179, odczyt z 17 grudnia 2012 r.
89 Ibidem, art. 3.

System partyjny 201

Rewizyjnej, przyjęcie rocznego sprawozdania, protokołu Zgromadzenia, rocznego

budżetu i sprawozdania Komisji Rewizyjnej, zmiana statutu czy wręczenie członko-

stwa honorowego. Gremium to decyduje także o wysokości składki i ewentualnym

rozwiązaniu ugrupowania. Zgromadzenie zbiera się zwykle raz do roku, spotkania

nadzwyczajne mogą się odbyć jeśli zwoła je Zarząd lub zażąda tego 10 członków.

Każdy członek obecny na Zgromadzeniu ma prawo głosu. Dla zmian statutowych,

oraz wykluczenia z partii, niezbędna jest większość ⅔ głosów; w innych sprawach

wystarcza większość zwykła. Ważną rolę odgrywa także Zgromadzenie Wolnej Listy.

Jego najistotniejszą funkcją jest wyznaczanie linii politycznej partii, podejmowanie

decyzji dotyczących zmiany programu, wreszcie zajmowanie stanowiska związa-

nego z inicjatywami ludowymi i referendami ogólnokrajowymi. Zgromadzenie to

decyduje również o nominacji kandydatów ugrupowania przed wyborami parla-

mentarnymi i samorządowymi. Jest zwoływane przez Zarząd, z reguły jego obrady

są jawne90.

Zarząd jest z kolei organem wykonawczym partii. Składając się z minimum 3,

a maksimum 8 osób (reprezentujących oba okręgi wyborcze) oraz 1 lub 2 członków

Prezydium, ma za zadanie reprezentowanie ugrupowania. Zarząd jest wybierany na

2 lata przy zachowaniu parytetu płci. Jego zadania to m.in. także dbałość o poli-

tyczny kierunek działań partii, zarządzanie FL pod względem fi nansowym i admi-

nistracyjnym, ustalanie stanowiska dotyczącego procesu konsultacji społecznych,

proponowanie kandydatów do urzędów o charakterze politycznym, komisji ogólno-

krajowych i sądów, wreszcie, regulowanie pracy grup zajmujących się określonymi,

specyfi cznymi tematami i decydowanie o obsadzie sekretariatu. W skład Zarządu

wchodzi Prezydium reprezentujące partię wewnątrz i na zewnątrz. Jest mu pod-

porządkowany sekretariat przygotowujący m.in. prace Zarządu, dbający o zadania

administracyjne oraz kontakt z członkami partii. Najniższy poziom organizacyjny

partii tworzą grupy lokalne organizujące się w sposób samodzielny i działające w ra-

mach założeń partii91.

Statut dość lakonicznie odnosi się do fi nansowania działalności Wolnej Listy.

W świetle art. 11 fi nansowanie jest złożone ze środków państwowych, składek człon-

kowskich, wkładów mandatariuszy (sprawujących określone funkcje lub urzędy

z ramienia partii) oraz darowizn. Statut FL dopuszcza możliwość rozwiązania partii.

Przy obecności co najmniej połowy członków podjęcie takiej decyzji jest możliwe

większością przynajmniej ¾ głosów. Jeżeli nie doszłoby do tego, to w ciągu 14 dni

zwoływane jest Zgromadzenie Generalne, na którym – tym razem bez koniecznej

obecności co najmniej połowy członków – decyzja o rozwiązaniu może być przyjęta

większością ¾ głosów92.

Statut Freie Liste jest zatem zdecydowanie mniej obszerny niż analogiczne do-

kumenty pozostałych ugrupowań politycznych funkcjonujących w Księstwie. Osob-

90 Ibidem, art. 4–6.
91 Ibidem, art. 7–9.
92 Ibidem, art. 13.

System polityczny Księstwa Liechtensteinu202

liwością FL jest dopuszczenie do członkostwa osób wywodzących się spoza granic

analizowanego państwa. Pozostałe instytucje działające w partii nie wykazują w za-

sadzie żadnych cech charakterystycznych, są porównywalne z ich odpowiednikami

w FBP i VU.

Niewątpliwie założenia programowe Wolnej Listy odróżniają ją od pozostałych

ugrupowań. Partia kładzie główny akcent swej działalności na ochronę środowi-

ska naturalnego (gospodarka biorąca pod uwagę te kwestie) i jego stanu, na ogólnie

pojętą sprawiedliwość społeczną i społeczną solidarność. Program przedwyborczy,

przed elekcją w 2013 r., skupiał się na trzech elementach: gospodarka społeczna,

wzmocnienie demokracji oraz działanie na rzecz ekologii93.

W dziedzinie gospodarki i spraw społecznych FL opowiada się za zwiększeniem

wypłat świadczeń socjalnych, podniesieniem podatku dochodowego, poprawą sy-

stemu opieki zdrowotnej, wspieraniem kultury, polepszeniem opieki nad dziećmi

poza domem, lepszym niż dotąd dopuszczeniem osób niepełnosprawnych do wy-

konywania zawodu, zagwarantowaniem minimalnej płacy we wszystkich branżach

na poziomie zapewniającym bezpieczną egzystencję, rozwojem programów wspar-

cia dla młodzieży, wyrównaniem szans w oświacie, wreszcie przeznaczaniem przez

Księstwo 0,7% PKB na międzynarodowe programy współpracy rozwojowej. Akcen-

tując konieczność wzmocnienia demokracji, partia ta ma na względzie: skrócenie

okresu przyznawania obywatelstwa Liechtensteinu do 15 lat, dopuszczenie podwój-

nego obywatelstwa, dopuszczenie do głosowania obcokrajowców posiadających

prawo do osiedlania się w kraju oraz obywateli Księstwa mieszkających za granicą,

osłabienie prawa weta ze strony głowy państwa, wprowadzenie systemu kwotowego

dla obu płci na poziomie 50%, doprowadzenie do niezależności codziennej prasy,

urzeczywistnienie nieprzerwanego działania Landtagu (aby nie był zamykany tak

jak obecnie), wsparcie dla obcokrajowców w Księstwie, wreszcie wprowadzenie

neutralności państwa wobec grup wyznaniowych. Z kolei w sferze działań proeko-

logicznych partia postuluje: wprowadzenie specjalnego podatku uwzględniającego

emisję dwutlenku węgla, popieranie energii pochodzącej ze źródeł odnawialnych

i przestawienie kraju na korzystanie z nich, wspieranie bioproduktów, wprowadze-

nie ustawy dotyczącej planowania przestrzennego przewidującej ograniczenie stre-

fy zabudowy i jej zagęszczenie, wypracowanie wraz z sąsiednimi krajami koncepcji

komunikacyjnej dla tego obszaru, wsparcie dla komunikacji publicznej, rozbudowę

tras rowerowych, w końcu działania na rzecz zachowania bioróżnorodności.

Są to zatem w dużej mierze postulaty przypominające programy organizacji/

partii „zielonych” w innych krajach. Poza odwołaniem się w kilku miejscach do

rzekomej konieczności podniesienia podatków ugrupowanie to nie podaje w swym

wyborczym programie źródeł fi nansowania proponowanych rozwiązań. Niemniej

jednak Freie Liste odróżnia się programowo w sposób istotny od dwóch rządzących

obecnie ugrupowań. Pytanie, czy jej oferta będzie dla wyborców na tyle atrakcyjna,

93 Wahlen 2013. Mehr denn je. Dostępny: http://www.freieliste.li/Wahlprogramm/tabid/1337/

Default.aspx, odczyt z 22 grudnia 2012 r.

System partyjny 203

aby przyciągnąć ich w większej niż dotychczas liczbie. Tylko wówczas bowiem partia

będzie mogła mieć realny wpływ na rządy w Księstwie.

System partyjny Liechtensteinu pozostaje zatem zdominowany przez dwa głów-

ne, a zarazem najstarsze ugrupowania: Postępową Partię Obywatelską i Unię Oj-

czyźnianą. Trzecia partia polityczna – Wolna Lista – nie odgrywa większej roli

i w zasadzie przed każdymi wyborami jej głównym problemem jest obawa o po-

konanie wysokiego ośmioprocentowego progu wyborczego. Dominacji FBP i VU

nie zmieniły wybory z lutego 2013 r., choć dało się zauważyć osłabienie hegemonii.

Obecnie trudno jeszcze ocenić czy jest to trend długofalowy, czy też jedynie chwi-

lowa zmiana. System współopozycji w Liechtensteinie wręcz wymusza konsensus

w podejmowaniu decyzji. Poprzez tę cechę system partyjny w analizowanym pań-

stwie nieco upodabnia się do swego odpowiednika w Helwecji94.

Rozwój w kierunku dominującego znaczenia dwóch ugrupowań ma także nega-

tywne konsekwencje. Jak zauważa W. Marxer, doprowadziło to do sytuacji, w której

„procesy negocjacyjne zachodziły za zamkniętymi drzwiami [prowadziły – K.K.]

do braku przejrzystości, osłabienia podziału władzy i tak zwanego kumoterstwa

w gospodarce”95. Powstanie takiego systemu rządzenia, gdzie dochodzi w zasadzie

do wyeliminowania sporów politycznych między największymi ugrupowaniami,

należy w mojej opinii uznać za specyfi czną cechę systemu partyjnego Księstwa96.

Od czasu do czasu w wyborach parlamentarnych startowały ugrupowania, które

można określić mianem epizodycznych. Funkcjonowały one przez kilka, co najwyżej

kilkanaście lat, lecz nigdy nie osiągnęły sukcesu w postaci mandatu do parlamentu.

Powstała przed ostatnimi wyborami parlamentarnymi grupa Niezależni, skupio-

na wokół Harry Quaderera, wystawiła w wyborach 10 kandydatów do parlamentu97.

Niezależni nie nazywają się partią polityczną, nie są nią także formalnie. Określają

się jako lista kandydatów niezależnych, bezpartyjnych, którzy postanowili kandy-

dować do Landtagu i pracować na rzecz kraju. Zwracają też uwagę, że ich celem

jest prowadzenie polityki w sposób niezależny od dwóch największych ugrupowań

i stworzenie alternatywy dla ich dotychczasowych rządów98.

94 Również w Szwajcarii mamy do czynienia z konsensusem – w tym wypadku 4 największych

partii, które tworzą rząd w ramach tzw. magicznej formuły. Zasada ta jest wprawdzie niepisana, lecz

konsekwentnie stosowana. Zob. Z. Czeszejko-Sochacki, System konstytucyjny Szwajcarii. Warszawa

2002, s. 47.
95 W. Marxer, Das Parteiensystem…, op.cit., s. 305. Odnośnie do owego kumoterstwa Marxer używa

sformułowania „Vetternwirtschaft ”.
96 Wynika ona z programowej bliskości VU i FBP, które są atrakcyjne dla wielu grup społecznych.

Ponadto zachowania wyborców cechują się przywiązaniem do poszczególnych ugrupowań.
97 http://www.landtagswahlen.li/kandidaten.aspx?ukid=14&eeid=8, odczyt z 22 grudnia 2012 r.

W 2009 r. Harry Quaderer został wybrany do Landtagu z listy Unii Ojczyźnianej. W trakcie trwania

kadencji – w lutym 2011 r. – wystąpił z ugrupowania, zostając deputowanym niezależnym. Był to

pierwszy tego typu przypadek w historii parlamentaryzmu w Liechtensteinie. Przed wyborami w 2013 r.

Quaderer postanowił powołać do życia listę bezpartyjną, stając na jej czele. Zob. także http://www.

vaterland.li/index.cfm?id=21013&source=lv&ressort=liechtenstein, odczyt z 22 grudnia 2012 r.
98 Szerzej na temat inicjatywy zob.: www.du4.li.

System polityczny Księstwa Liechtensteinu204

Przedstawienie wyborcom nowej możliwości okazało się dla nich atrakcyjne

bowiem także w Księstwie dał się zauważyć światowy kryzys gospodarczy rozpo-

częty jesienią 2008 r. upadkiem amerykańskiego Lehmann Brothers. Dostrzegalne

i w Księstwie skutki kryzysu miały, jak się wydaje, wpływ na wybory. W ten sposób

po raz pierwszy w Landtagu znalazły się 4 ugrupowania, a dominujące FBP i VU

uzyskały w sumie 18 miejsc. Tym samym jest to ich najsłabszy wynik wyborczy. Za

prawdopodobny należy zatem uznać scenariusz, w którym głosy wyborców w przy-

szłości mogą być jeszcze bardziej rozproszone, a tym samym zostanie nieco naru-

szona stabilna dotąd scena polityczna.

Powstaje pytanie, czy system partyjny Księstwa może ulegać daleko idącej ewo-

lucji? Ewentualnym warunkiem byłoby obniżenie progu wyborczego, np. do 5% lub

3% oraz dopuszczenie do głosowania obcokrajowców zamieszkujących w Liechten-

steinie, lecz niebędących obywatelami tego kraju – w związku z tym nie posiada-

ją oni praw wyborczych, ani biernych, ani czynnych. Grupa ta jest bardzo liczna,

stanowi około ⅓ społeczeństwa tego kraju. Obecnie zagadnienia te nie są tematem

debaty publicznej. Podobnie zaczyna się rozważać przyznanie praw wyborczych

obywatelom Liechtensteinu zamieszkującym poza granicami kraju.

W przewidywalnej przyszłości rozwój w kierunku regularnego udziału w dys-

kusji politycznej pięciu, lub więcej, ugrupowań byłby w ocenie autora bez wątpienia

niespodzianką. Obecność w parlamencie czwartego ugrupowania pociąga za sobą

rozproszenie mandatów, ale równocześnie stwarza możliwość powstania nowej ko-

alicji rządzącej. Nie doszło do tego po wyborach z lutego 2013 r., koalicję utworzyły

tradycyjnie FBP i VU.

ROZDZIAŁ 5

KOŚCIÓŁ KATOLICKI I GRUPY INTERESU

Podobnie jak w innych państwach demokratycznych także w Liechtensteinie jedną

za składowych systemu politycznego są grupy nacisku (interesu) mogące w mniej

lub bardziej bezpośrednio wpływać na różnorakie decyzje podejmowane w ramach

systemu politycznego. Pojęcie grup (związków) interesu odnosi się do grup niebę-

dących partiami politycznymi, lecz charakteryzujących się staraniami o wywieranie

wpływu w sposób długofalowy na rozstrzygnięcia dotyczące państwa i jego funkcjo-

nowania. Według jednej z defi nicji są to „zorganizowane formacje społeczne, które

broniąc partykularnych interesów, usiłują wpływać na politykę państwa”1. Posia-

dają wpływ na proces tworzenia woli politycznej i wprowadzania polityki państwa

w życie. Ich cechą jest także niebranie bezpośredniego udziału w wyborach. W celu

realizacji swych zamierzeń mogą jednak współpracować z partiami politycznymi,

względnie mogą dążyć do nawiązania mniej lub bardziej sformalizowanych powią-

zań z innymi podmiotami, instytucjami, które biorą współodpowiedzialność za pro-

ces podejmowania decyzji w danym państwie2.

Uczestnictwo grup interesu w życiu politycznym uznaje się za jeden z przeja-

wów społeczeństwa obywatelskiego, a jednocześnie za niezbędny element tworzą-

cy współczesną demokrację3. Grupa interesu spajana jest odczuciem posiadania

wspólnych celów, artykułuje je oraz pozyskuje np. partie polityczne (lub ich czę-

ści), aby reprezentowały jej interesy na forum publicznym. Grupy te mogą też dą-

żyć do powstania form organizacyjnych, które przyczyniłyby się do realizacji celu.

W różnego typu próbach typologii tego zjawiska usiłowano wyodrębnić kryteria

stopnia organizacji tychże grup4. Wśród nich znalazły się grupy interesu zrzesze-

1 M. Bankowicz, System polityczny Singapuru. Ewolucja historyczna i teraźniejszość. Kraków 2005,

s. 209.
2 E. Schütt-Wetschky, Interessenverbände und Staat. Darmstadt 1997, s. 9–10. Dla określenia

członków owych grup autor używa terminu homo interesticus. Zob. także A. Antoszewski, R. Herbut

(red.), Leksykon politologii. Wrocław 2003, s. 123.
3 J. Sroka, Lobbing w Unii Europejskiej. [W:] W. Bokajło, K. Dziubka (red.), Unia Europejska.

Leksykon integracji. Wrocław 2003, s. 336–338; W. Żebrowski, Współczesne systemy polityczne. Zarys

teorii i praktyka w wybranych państwach świata. Olsztyn 2007, s. 20.
4 Zob. szerzej: G. Almond, G.B. Powell, Grupy interesu. [W:] M. Ankwicz (red.), Władza i polityka.

Warszawa 1986.

System polityczny Księstwa Liechtensteinu206

niowe (np. związki zawodowe, organizacje pracodawców), instytucjonalne (wojsko,

administracja publiczna, Kościoły) i niezrzeszeniowe opierające się na mniej lub

bardziej luźnych powiązaniach będących pochodną pokrewieństwa czy pochodze-

nia. J. Sroka szczególnie akcentuje drugie z tych kryteriów, z kolei R. Herbut pod-

kreśla znaczenie grup instytucjonalnych i stowarzyszeń jako jedynych zdolnych do

skutecznego wywierania wpływu na sferę publiczną5.

Oddziaływanie poszczególnych grup interesu na życie polityczne danego pań-

stwa jest różne, zależy od wielkości grupy, możliwości wpływów, zaplecza eksper-

tów czy umiejętności mobilizowania ludzi wokół konkretnego celu. W niektórych

wypadkach grupy takie mogą się przekształcać w ugrupowania polityczne, czego

przykład stanowią partie ekologiczne6. Wspomniane grupy realizują swój interes

polityczny, czyli w sposób świadomy pragną skierować politykę w danym kierunku,

który w ich mniemaniu jest konieczny, aby zrealizować założone cele7.

Kryterium instytucjonalne znajduje zastosowanie przy opisie grup interesu

w Księstwie. Występują w nim przede wszystkim zinstytucjonalizowane grupy inte-

resu na czele z Kościołem katolickim, odgrywającym bardzo istotną rolę. Nie tylko

on może być jednak uznany za taką grupę. Specyfi ka oddziaływania grup reprezen-

tujących interesy różnorakich środowisk w tym kraju wynika również z małej liczby

ludności. W konsekwencji te same osoby funkcjonują w ramach różnych grup, nie

wyłączając przy tym jednoczesnego uczestnictwa w pracach rządu lub parlamentu

czy też w administracji państwowej. Specyfi ka ta wpływa także na stosunkowo sze-

roki kontakt parlamentarzystów, bądź członków rządu, z wyborcami. Uzasadnio-

nego podziału grup interesu działających w Liechtensteinie dokonał w swej pracy

M. Śmigasiewicz. Wyróżnił związki wyznaniowe oraz organizacje funkcjonujące

w sferze ekonomicznej i zawodowej8.

5.1. Kościół katolicki

Przykładem grup nacisku są m.in. związki o charakterze wyznaniowym. Prym

wśród nich wiedzie w Liechtensteinie bez wątpienia Kościół katolicki. Według spisu

5 J. Sroka, Grupy interesu w Europie. [W:] A. Antoszewski, R. Herbut, Systemy polityczne współczesnej

Europy. Warszawa 2006, s. 159; R. Herbut, Interes polityczny jako kategoria politologiczna. [W:] A.W.

Jabłoński, L. Sobkowiak, Studia z teorii polityki. Wrocław 1999, t. 1, s. 57–58. W ujęciu R. Herbuta

stowarzyszenia to np. związki zawodowe, organizacje mniejszości narodowych czy też organizacje

pracodawców.
6 W. Żebrowski, op.cit., s. 21. Gdyby trzymać się tego założenia, w Liechtensteinie za partię

polityczną o korzeniach wywodzących się z grupy interesów należałoby uznać Freie Liste.
7 R. Herbut, op.cit., s. 55.
8 M. Śmigasiewicz, System polityczny Księstwa Liechtenstein. Warszawa 1999, s. 153.

Kościół katolicki i grupy interesu 207

powszechnego z 2000 r. 26,1 tys. mieszkańców Księstwa było wyznania rzymskoka-

tolickiego, co stanowi 78,4% ludności9. Nic zatem dziwnego, iż właśnie ten związek

wyznaniowy cieszy się największym znaczeniem; jednocześnie posiada też najwięk-

szy wpływ na wydarzenia w kraju. De facto jest Kościołem uprzywilejowanym, gdyż

według art. 37 konstytucji „Kościół rzymskokatolicki jest Kościołem państwowym

i cieszy się jako taki pełną ochroną państwa”10. Inne wyznania mają zagwarantowaną

swobodę działania i sprawowania kultu, powinno się to jednak odbywać tak, aby

nie naruszało moralności i porządku publicznego. Kościół katolicki jest jedynym

9 Statistisches Jahrbuch Liechtensteins 2012. Vaduz 2012, s. 78.
10 Konstytucja Księstwa Liechtensteinu. [W:] K. Koźbiał, W. Stankowski, Konstytucja Księstwa

Liechtensteinu. Naród – państwo – polityka. Kraków 2009, art. 37, ust. 2, s. 60–61.

Ilustracja 7. Katedra św. Floriana w Vaduz

Fot. Krzysztof Koźbiał.

System polityczny Księstwa Liechtensteinu208

wyznaniem wymienionym z nazwy w najważniejszej ustawie w państwie. Jej art. 38

gwarantuje wszystkim wspólnotom religijnym prawa majątkowe; to samo dotyczy

stowarzyszeń religijnych. Na mocy ustawy z roku 1987 Kościół rzymskokatolicki

korzysta z dotacji przyznawanych przez państwo ze środków budżetowych11. Dota-

cja wynosi 300 tys. franków szwajcarskich rocznie; do tego na rzecz Kościoła mogą

być przekazywane datki od osób prywatnych. Jest to jedyny w tym państwie związek

religijny wspomagany w ten sposób.

Pod względem administracji kościelnej obszar Księstwa przez wieki stanowił

część diecezji z siedzibą w szwajcarskim Chur; tworzył w nim odrębny dekanat. Do

zmian w tym zakresie doszło w 1997 r., kiedy to na mocy konstytucji apostolskiej

papieża Jana Pawła II Ad satius consulendum z 2 grudnia utworzono osobną archi-

diecezję z siedzibą w Vaduz, podlegającą bezpośrednio Stolicy Apostolskiej. Wywo-

łało to zresztą niezrozumienie, niezadowolenie, a nawet protesty wśród wiernych12.

Pierwszym arcybiskupem, pełniącym tę funkcję także obecnie, został Wolfgang

Haas.

Kościół katolicki, podobnie jak inne grupy interesu, bierze czynny udział w pro-

cesie konsultacji społecznych. Przykładem tego było zajęcie stanowiska w debacie

na temat wprowadzenia prawa dotyczącego legalizacji związków partnerskich osób

tej samej płci. W piśmie z czerwca 2010 r. arcybiskup wyraził sprzeciw wobec tego

typu rozwiązań, przywołując argumenty natury etycznej, moralnej, społecznej i po-

litycznej13.

Obecnie stosunki państwo–Kościół zdają się znajdować w fazie przygotowań do

daleko posuniętych zmian. Ich celem będzie rozdział państwa od Kościoła, o czym

mówi się od kilku lat. Niezwykle wymowny był dzień 15 sierpnia 2011 r. – obchody

święta narodowego Liechtensteinu – kiedy to po raz pierwszy w historii tradycyj-

ne spotkanie na łące obok książęcego zamku w Vaduz nie zostało zainaugurowane

mszą świętą.

Uzasadniając swą decyzję dotyczącą nieprzeprowadzenia mszy podczas obcho-

dów święta narodowego, arcybiskup Haas stwierdził, iż jej odbycie się „byłoby złym

znakiem w obliczu aktualnych dyskusji politycznych w kraju”14. Głowie Kościoła

katolickiego w Księstwie chodziło m.in. o wynik referendum ogólnokrajowego

z czerwca 2011 r., w którym obywatele większością 68,8% głosów przyjęli oprote-

11 Gesetz vom 20. Oktober 1987 über die Ausrichtng von Beiträgen an die römisch-katholische

Landesirche. „LLGB” 1987, nr 63.
12 K. Biedermann, Das Dekanat Liechtenstein Liechtenstein 1970 bis 1997. Eine Chronik des

kirchlichen Lebens. Vaduz 2002, s. 313–314. Powodami protestów wydawały się tradycyjny związek ziem

Liechtensteinu z diecezją mającą siedzibę w Chur oraz brak szerszych konsultacji w sprawie powstania

nowej archidiecezji. Zwracał na to uwagę m.in. następca tronu Alois w wywiadzie z okazji 10. rocznicy

powstania arcybiskupstwa. Zob. „Liechtensteiner Volksblatt” 1 grudnia 2007.
13 Stellungnahme des Erzbistums Vaduz zu: „Vernehmlassungsbericht der Regierung betreff end

die Schaff ung eines Gesetzes über die eingetragene Lebenspartnerschaft gleichgeschlechtlicher Paare

(Lebenspartnerschaft sgesetz; LPARTG) sowie die Abänderung weiterer Gesetze”. Vaduz, 6 czerwca 2010.
14 „Die Presse” 11 sierpnia 2011.

Kościół katolicki i grupy interesu 209

stowaną przez Kościół ustawę o zarejestrowanych związkach partnerskich osób tej

samej płci15, jak również o toczącą się dyskusję na temat stosunków państwo–Koś-

ciół, wreszcie o kwestię uznania innych wspólnot wyznaniowych w świetle prawa

publicznego.

Uprzywilejowana jak dotąd pozycja Kościoła rzymskokatolickiego jest widocz-

na także w dziedzinie nauczania religii jako jednego z przedmiotów szkolnych.

Obecnie odbywa się to na podstawie umowy z 21 stycznia 2003 r.16 Chętni do nauki

zgłaszają się na początku roku szkolnego; jest to decyzja ich rodziców, względnie

prawnych opiekunów lub (od 7. klasy gimnazjum) ich własna. Osoby nauczające

tego przedmiotu muszą się legitymować zarówno przygotowaniem teologicznym,

jak i pedagogicznym. Opłacane są przez państwo, według zasad wynagradzania do-

tyczących wszystkich nauczycieli. Zatrudnienie odbywa się wyłącznie po akceptacji

arcybiskupa. Nadzór Kościoła dotyczy nauczanych treści, z kolei nadzór państwa

wykonywany jest w ramach ustawy o szkolnictwie. Wprowadzaniu zmian, wymianie

poglądów służy wspólna komisja złożona z 3 przedstawicieli rządu i 3 przedstawi-

cieli arcybiskupstwa.

Warto podkreślić, iż inne wspólnoty wyznaniowe nie mają możliwości naucza-

nia religii w ramach szkolnictwa państwowego, co jednoznacznie świadczy o uprzy-

wilejowanej pozycji Kościoła katolickiego.

Liechtenstein stoi obecnie u progu zmian, które będą prowadzić do zrównania

praw wszystkich wspólnot wyznaniowych. Plany władzy wykonawczej nie pozosta-

wiają co do tego wątpliwości. Według zamierzeń rządu, przeobrażenie ma prowa-

dzić do17:

– rozdziału państwa od Kościoła,

– zmian w zakresie nauki religii (umocnienie roli Urzędu Szkolnego),

– uregulowania stosunków własnościowych na podstawie zapisów ksiąg wie-

czystych (np. przyznanie w całości praw do użytkowania kościołów i kaplic

w Liechtensteinie),

– nowej regulacji dotyczącej fi nansowania Kościoła przez wprowadzenie tzw.

podatku kościelnego – o ewentualnym jego przekazaniu na rzecz danej

wspólnoty decydowałby zainteresowany.

Zapowiadane zmiany wejdą w życie zapewne jeszcze w roku 2013. Propozycje

zmian zostały wniesione przez rząd pod obrady parlamentu. Pierwsze czytanie pro-

jektu odbyło się podczas posiedzenia Landtagu 24–25 października 2012 r.18

15 http://www.abstimmungen.li/?tid=results&absid=74&mpjahr=2011&mpopen=1&mp=742&mod

e=1&status=Archiv%20/%2017./19.%20Juni%202011%20/%20Partnerschaft sgesetz, odczyt z 1 grudnia

2012 r. W referendum wzięło udział ponad 74% uprawnionych do głosowania.
16 Vereinbarung betreff end den katholischen Religionsunterricht an den öff entlichen weiterführenden

Schulen (Ober- und Realschule, Gymnasium) des Fürstentums Liechtenstein. Dostępne: http://www.

erzbistum-vaduz.li/ruregierung.htm, odczyt z 22 listopada 2012 r.
17 „Liechtensteiner Vaterland” 11 września 2012.
18 Öff entliche Landtagssitzung Mittwoch/Donnerstag, 24./25. Oktober 2012. Dostępne: http://login.

gmgnet.li/landtag/documents/12_Oktober_2_200.pdf, odczyt z 2 grudnia 2012 r.

System polityczny Księstwa Liechtensteinu210

5.2. Grupy interesu

Oprócz Kościoła katolickiego także inne grupy interesu wywierają wpływ na wyda-

rzenia w kraju, jego określony rozwój. Poniższe przykłady mają na celu wskazanie

na różnorodność w tym zakresie. Nie są to wszystkie tego typu grupy, stowarzysze-

nia funkcjonujące w analizowanym państwie. Ich wymienienie i omówienie znacz-

nie przekraczałoby możliwości objętościowe tego opracowania.

Z racji znaczenia rozwoju gospodarczego Księstwa nie można pominąć grup in-

teresu działających w dziedzinie szeroko pojętej gospodarki narodowej. Jedną z nich

jest Izba Handlowo-Przemysłowa Liechtensteinu (LIHK – Liechtensteinische In-

dustrie- und Handelskammer).

LIHK została założona w 1947 r. (jako Liechtensteinische Industriekammer), a pod

obecną nazwą funkcjonuje od 1980 r.; jest stowarzyszeniem prawa prywatnego po-

siadającym statut. Reprezentuje interesy około 40 miejscowych przedsiębiorstw

członkowskich19. Celem Izby jest wspieranie zasad zdrowej, dobrze prosperującej

gospodarki i pokoju społecznego w Księstwie. Znaczenie LIHK jako grupy interesu

należy ocenić jako znaczne, gdyż jej fi rmy członkowskie zatrudniają łącznie około

11 tys. pracowników w Liechtensteinie (co stanowi prawie ⅓ pracujących w tym

kraju). Poza tym w ponad 60 krajach świata fi rmy te zatrudniają około 33 tys. ludzi20.

Wśród zadań Izby należy wymienić ochronę i reprezentację interesów człon-

ków, aktywny wkład w zachowanie i rozwój atrakcyjnych ram działania dla przed-

siębiorstw i zdolności do konkurencyjności Liechtensteinu jako siedziby fi rm prze-

mysłowych i handlowych, wspieranie działań na rzecz rozwoju eksportu, wreszcie

zajmowanie się kwestiami dotyczącymi jednolitych regulacji stosunków między

pracodawcami i pracobiorcami oraz stwarzaniem warunków do nauki zawodu dla

uczniów. LIHK wydaje także świadectwa pochodzenia i uwierzytelnienia niezbędne

do eksportu towarów, traktowane jako dokumenty eksportowe ułatwiające ich prze-

wóz, a zarazem jako dokumenty celne (tzw. Carnet ATA21).

Podobnie jak inne grupy interesu także Izba bierze udział w procesach konsul-

tacyjnych22. Co roku odbywa się ofi cjalne spotkanie rządu z Zarządem i prezesem

LIHK, podczas którego zwraca się uwagę na najistotniejsze kwestie z punktu widze-

nia Izby23.

19 Wśród nich są największe fi rmy Liechtensteinu, m.in.: Hilti AG, Hoval AG, Hilcona AG, Ivoclar

Vivadent AG, OC Oerlikon Balzers AG, Neutrik AG czy Liechtensteinische Kraft werke, a także 3 banki.
20 http://www.lihk.li/CFDOCS/cmsout/admin/index.cfm?GroupID=20&MandID=1&meID=53&,

odczyt z 26 sierpnia 2012 r.
21 Carnet ATA to międzynarodowy dokument celny (rodzaj swoistego „paszportu”), pozwalający

przejściowo, na okres roku, na wwóz i wywóz towarów, biorąc pod uwagę możliwość ich ponownego

wwozu lub wywozu. Znajdują one zastosowanie głównie do takich produktów, jak towary wzorcowe,

dobra wystawowe, wyposażenie zawodowe. Dokument może być stosowany zarówno przez fi rmy, jak

i osoby prywatne. Towary posiadające Carnet ATA poddawane są tzw. uproszczonej procedurze celnej.
22 A. Waschkuhn, Politisches System Liechtensteins: Kontinuität und Wandel. Vaduz 1994, s. 284.
23 Szerzej na temat aktualnej działalności Izby zob. www.lihk.li.

Kościół katolicki i grupy interesu 211

Kolejny przykład stanowi Izba Gospodarcza dla Rzemiosła, Handlu i Usług

w Liechtensteinie (Wirtschaft skammer Liechtenstein für Gewerbe, Handel und

Dienstleistungen). Początków Izby należy się dopatrywać w założonym w 1936 r. na

mocy ustawy zrzeszeniu rzemiosła (Gewerbegenossenschaft). Istniejąca obecnie Izba

jest następczynią Izby Rzemieślniczo-Gospodarczej Księstwa Liechtenstein (Gewer-

be- und Wirtschaft skammer des Fürstentum Liechtenstein); jej siedzibą jest Schaan.

Celem Izby Gospodarczej jest reprezentowanie interesów członków w stosunku

do władz, instytucji politycznych i związków, pielęgnowanie i ochrona uregulowa-

nych stosunków między pracodawcami i pracobiorcami, wspieranie rzemiosła i jego

rozwoju przez m.in. kształcenie w tym kierunku, wreszcie pomoc w kooperacji mię-

dzy członkami i zakładanie organizacji samopomocowych. Jej członkiem może być

każdy, kto w Księstwie wykonuje rzemiosło (w myśl rozumienia ustawy o rzemiośle

z 1970 r.)24.

We wcześniejszym okresie przynależność do Izby, jako korporacji prawa pub-

licznego, była obowiązkowa dla wszystkich, którzy prowadzili w Liechtensteinie

działalność gospodarczą. Obecnie członkostwo ma charakter dobrowolny. Podob-

nie jak inne grupy interesu uczestniczy ona w konsultacjach dotyczących ustaw mo-

gących mieć znaczenie dla jej członków. Żywe zainteresowanie Izby wywołała m.in.

kwestia przynależności Liechtensteinu do Europejskiego Obszaru Gospodarczego.

W ówczesnym nastawieniu Izby dominowała nieufność do wstąpienia do tworzone-

go obszaru, czego wyrazem było zachęcanie do głosowania przeciw akcesji do EOG

w ogólnonarodowym referendum z 1992 r.25

Do grup nacisków zaliczają się także związki banków, np. Związek Banków

Liechtensteinu (LB – Liechtensteinischer Bankenverband). LB jest zarejestrowa-

nym związkiem, do którego mogą należeć koncesjonowane, działające tylko w Księ-

stwie banki. Związek utworzyły w 1969 r. trzy funkcjonujące wówczas pod Alpami

Retyckimi banki. Celem LB jest bronienie i wspieranie interesów członków w sto-

sunku do władz, rządu, opinii publicznej, jak też międzynarodowych związków

i organizacji. Koordynuje także wspólną aktywność członków. Głównym gremium

Związku jest Zarząd składający się maksymalnie z 8 osób; sekretariat znajduje się

w stolicy kraju26.

Związek Banków Liechtensteinu bierze udział w opiniowaniu projektów ustaw,

szczególnie projektów podatkowych. Obecnie do Liechtensteinischer Bankenver-

band należy 14 banków27.

24 Statuten der Wirtschaft skammer Liechtenstein für Gewerbe, Handel und Dienstleistung, art. 2 i 3.

www.wirtschaft skammer.li.
25 A. Waschkuhn, op.cit., s. 289–291.
26 http://www.lafv.li/Links/LiechtensteinischerbrBankenverband/tabid/67/language/de-CH/

language/en-US/Default.aspx, odczyt z 26 sierpnia 2012 r.
27 Szczegółowe informacje na temat działalności LB zob. www.bankenverband.li, Statutu Związku

zob. Statuten des Liechtensteinischen Bankenverbandes eingetragener Verein. Von der Generalversammlung

verabschiedet am 22. Januar 2003.

System polityczny Księstwa Liechtensteinu212

Wśród organizacji o charakterze zawodowym reprezentującym interesy pracow-

ników najistotniejsze znaczenie ma Związek Pracobiorców i Pracobiorczyń Liech-

tensteinu (LANV – Liechtensteinischer ArbeitnehmerInnenverband). Powołano

go do życia już w 1920 r. – jako organizację reprezentującą pracowników z Księstwa

zatrudnionych za granicą. Domagano się wówczas poprawy warunków społecz-

nych, ubezpieczeń na wypadek choroby, wypadku czy inwalidztwa.

Zakres działania Związku zmienił się w momencie, gdy obywatele mikropaństwa

nie musieli już szukać pracy za granicą. Obecną nazwę przyjęto w 1970 r. Aktualnie

jest to jednolity, narodowy związek zawodowy posiadający sekcje miejscowe i bran-

żowe w formie związku prawa prywatnego. Jego celem jest wspieranie duchowego,

społecznego i materialnego interesu zarówno członków, jak i, ogólnie, pracobior-

ców. Próbując realizować to dążenie, Związek kieruje się katolicką nauką społeczną,

dąży do sprawiedliwości społecznej przy zachowaniu prywatnej własności środków

produkcji uznającej jednak więzi społeczne28.

LANV określa się jako reprezentacja interesów niezależna politycznie i wyzna-

niowo, odnosząca się do wszystkich branż i zawodów. Opowiada się za uczciwymi

zasadami wynagrodzenia, polepszeniem warunków pracy, równym traktowaniem

w miejscu pracy29. Członkiem Związku może zostać każda osoba czynna zawodo-

wo w Liechtensteinie, bez względu na reprezentowaną branżę30. Wprawdzie statut

LANV przewiduje możliwość strajku czy bojkotu, lecz sytuacje tego typu należały

w historii kraju do rzadkości. Jedynie w 1918 r. odbył się strajk na poczcie, a w 1941 r.

doszło do ogłoszenia pogotowia strajkowego wśród rzemieślników budowlanych31.

Pośród istotnych wydarzeń życia społeczno-politycznego w Księstwie, w któ-

rych czynną rolę odgrywał LANV, należy przypomnieć o aktywności dotyczącej

zmniejszenia liczby obcokrajowców pracujących w Liechtensteinie. W konsekwen-

cji w 1980 r. rząd wydał zarządzenie dotyczące ich ograniczenia32. W praktyce nie

doszło, mimo inicjatyw związku, do zauważalnego spadku napływu obcokrajowców

pod Alpy Retyckie. Rozwijająca się gospodarka nie mogła bowiem funkcjonować

bez pracowników z zewnątrz.

Swych interesów bronią także poszczególne grupy zawodowe, czego przykład

stanowi Izba Adwokacka (Rechtsanwaltkammer). Izba jest zarejestrowanym sto-

warzyszeniem prawa prywatnego, powstała w 1950 r. jako Verein Liechtensteinis-

cher Rechtsanwälte, z czasem zmieniła nazwę na Liechtensteinischer Rechtsanwalt-

verband; nazwę obecną nosi od 1993 r. Odgrywa ważną rolę w procesie konsultacji

wprowadzanych rozwiązań prawnych. Jej znaczenie podkreśla także to, iż z jej szere-

gów wywodzili się znamienici przedstawiciele życia publicznego w Księstwie, m.in.

premier Gerard Batliner i długoletni przewodniczący parlamentu Karlheinz Ritter.

28 A. Waschkuhn, op.cit., s. 293.
29 http://www.lanv.li/Verband/LANV/tabid/52/Default.aspx, odczyt z 23 października 2012 r.
30 Statuten des LANV, art. 3, zob. www.lanv.li.
31 A. Waschkuhn, op.cit., s. 294.
32 Ibidem.

Kościół katolicki i grupy interesu 213

Rola swoistego doradztwa Izby wobec rządu jeszcze zwiększyła się po akcesji do

EOG. Wynika to z dużej liczby aktów prawnych przyjmowanych przez państwo jako

członka EOG. Co ważne, Izba w swojej działalności zajmuje się nie tylko repre-

zentowaniem punktu widzenia środowiska prawniczego, lecz także podkreślaniem

znaczenia ogólnych podstaw praworządności33.

Wśród grup interesu zauważalne są również te, które reprezentują rolników.

Faktem jest, że obecnie nie odgrywają one aż tak dużej roli jak kiedyś, gdyż w ana-

lizowanym kraju rolnictwem zajmuje się jedynie 0,8% społeczeństwa (272 osoby)34.

Najstarszą organizacją reprezentującą tę grupę społeczeństwa jest Związek Rolni-

czy Liechtensteinu (Liechtensteiner Bauernverband) powstały już w 1885 r., okre-

ślany także jako Buurabund. Początkowo organizował on tzw. wystawy krajowe (od

1895 r.); przez cały okres działania uchodził za związek wpływający na politykę do-

tyczącą sektora rolniczego i promujący interesy członków. Stało się to zresztą ła-

twiejsze, ponieważ wprowadzona w 1921 r. nowa konstytucja w art. 20 przewidy-

wała wsparcie ze strony państwa dla rolnictwa i gospodarki alpejskiej35. Obecnie

w Księstwie funkcjonuje wiele stowarzyszeń będących reprezentantami rolników.

Od 1991 r. istnieje też organizacja nadrzędna wobec nich, jaką jest Zjednoczenie

Organizacji Rolniczych (Verenigung Bäuerlicher Organisationen)36.

Stosunkowo najkrótszą tradycję mają nowe grupy nacisku powstałe wokół no-

wych idei społecznych, np. organizacje ekologiczne. Najstarszą z nich jest Towarzy-

stwo Ochrony Przyrody w Liechtensteinie (LGU – Liechtensteinische Gesellschaft

für Umweltschutz) założone w 1973 r. Jej statutowymi celami jest ochrona i dbałość

o przyrodę. Uzyskuje to m.in. przez wywieranie wpływu na uchwalane prawo. Wraz

z innymi organizacjami ekologicznymi LGU odegrała aktywną rolę w protestach

przeciwko budowie elektrowni atomowej nad Renem w Helwecji37. Obecnie orga-

nizacje o charakterze ekologicznym biorą udział w procesach konsultacyjnych, a se-

kretarz LGU zasiada w rządowej komisji ochrony przyrody.

Oprócz szerzej przedstawionych w Księstwie funkcjonują inne, liczne, związki

interesu reprezentujące m.in. sferę społeczną (np. Liechtensteinischer Behinderten-

verband – Związek Niepełnosprawnych w Liechtensteinie czy Freiwillige Feuerwehr

– Ochotnicza Straż Pożarna), związki i kluby sportowe (Liechtensteinischer Fußball-

verein – Liechtensteinski Związek Piłki Nożnej, Liechtensteinischer Skiverband

– Liechtensteinski Związek Narciarski) czy też świat kultury i nauki (Historischer

Verein für Liechtenstein – Związek Historyczny Księstwa Liechtensteinu, Liechtenste-

inische Kunstgesellschaft – Liechtensteinskie Stowarzyszenie Sztuki)38.

33 A. Waschkuhn, op.cit., s. 285.
34 Statistisches Jahrbuch…, op.cit., s. 120. Jeszcze w 1980 r. odsetek ten wynosił 2,9%.
35 Artykuł ten obowiązuje do dziś, lecz należy go w opinii autora traktować jako wyraz podkreślenia

roli dawnego tradycyjnego zajęcia mieszkańców Liechtensteinu.
36 A. Waschkuhn, op.cit., s. 292.
37 Ibidem, s. 295.
38 Ibidem, s. 281–282.

System polityczny Księstwa Liechtensteinu214

Grupy reprezentujące interesy różnych środowisk bez wątpienia odgrywają

doniosłą rolę w systemie politycznym Księstwa. Wpływ grup nacisku na politykę

państwa ma miejsce poprzez różne kanały oddziaływania. W praktyce przejawia się

to oddziaływaniem na politykę bieżącą i wprowadzane rozwiązania prawne. Jest to

możliwe poprzez formalny brak zakazu łączenia stanowisk np. w rządzie czy w par-

lamencie, względnie w administracji, z czynnym uczestnictwem w pracach grup in-

teresu czy też zatrudnieniem w przedsiębiorstwach39. Przy stosunkowo skromnych

zasobach kadrowych w Liechtensteinie duże znaczenie mają kontakty bezpośrednie

z przedstawicielami władz, będące wręcz na porządku dziennym.

Wreszcie, charakterystyczną cechą systemu politycznego podalpejskiego kraju,

podobnie zresztą jak Szwajcarii, jest procedura konsultacji, określana jako Verneh-

mlassungsverfahren. Polega ona na konsultacjach, dialogu rządu z grupami repre-

zentującymi m.in. kręgi gospodarcze, społeczne czy ekologiczne. Rozmowy dotyczą

przygotowywanych projektów ustaw w fazie ich powstawania; celami procedury są

poszerzenie fachowej wiedzy i zwiększenie szans na zaakceptowanie określonego

projektu. Z każdej przeprowadzonej procedury sporządzany jest raport publikowa-

ny przez rząd.

W praktyce konsultacje polegają na tym, że w momencie przygotowywania

zmian ustawowych w określonej dziedzinie rząd prowadzi społeczny dialog ze

związkami reprezentującymi potencjalnie zainteresowanych. W wypadku prac nad

nową ustawą dotyczącą zdrowia konsultacje prowadzono ze Związkiem Lekarzy

Liechtensteinu, Związkiem Pomocy dla Rodziny z Vaduz, ówczesną Izbą Rzemieśl-

niczo-Gospodarczą, Związkiem Niepełnosprawnych w Liechtensteinie, naczelnika-

mi gmin i wieloma innymi organizacjami40.

Konsultacje takie odbywają się często. Informacje na ich temat znajdują się na

stronach internetowych rządu, szczególnie kancelarii gabinetu, gdyż to właśnie kan-

celaria jest podmiotem odpowiedzialnym za prowadzenie konsultacji.

Analizując rozwój systemu politycznego Księstwa, nie sposób nie wspomnieć

o ruchach społeczno-politycznych, które wpływały na tenże system. Również one

stanowiły wyartykułowanie interesów określonych grup. Za ruch społeczny uznaje

się wyzwanie rzucone osobom podejmującym decyzje polityczne „w imieniu po-

szkodowanej części społeczeństwa”, ruch ten umożliwia „mobilizację znacznej czę-

ści społeczeństwa wokół określonych postulatów”41. Grupy niezadowolonych przez

różne formy nacisku próbują zrealizować swój cel polityczny. Ruchy społeczne róż-

nią się od grup interesów tym, że te drugie są już stabilnym elementem systemu

politycznego i realizacja ich celu przebiega na zasadach ustalonych z góry42, podczas

gdy te pierwsze trudno uznać za niezmienny element tego system.

39 M. Śmigasiewicz, op.cit., s. 152.
40 Zob. A. Waschkuhn, op.cit., s. 298.
41 R. Herbut, op.cit., s. 61.
42 Ibidem, s. 62.

Kościół katolicki i grupy interesu 215

Klasycznym przykładem ruchu społecznego w Księstwie była walka o prawa

polityczne kobiet, zakończona sukcesem w 1984 r. Był to jednak wynik kilkuna-

stoletnich zabiegów, w które zaangażowane były liczne ruchy społeczne, nie tylko

te wspierane mniej lub bardziej czynnie przez osoby najbardziej zainteresowane.

Wśród nich można wymienić m.in. „Komitee für Frauenstimmrecht”, „Arbeitsgrup-

pe für die Frau”, wreszcie „Aktion Dronröschen”43. Ich akcje przybierające niekiedy

formę obywatelskiego nieposłuszeństwa przyniosły oczekiwany skutek i pozwoliły

na ewolucję systemu politycznego analizowanego państwa przez włączenie w proces

decyzyjny ponad połowy społeczeństwa.

Nie przeceniając znaczenia grup interesu, ciągle aktualne wydają się spostrzeże-

nia A. Waschkuhna, który na początku lat 90. minionego stulecia w ich uczestnictwie

w procesach decyzyjnych w Księstwie dostrzegał cechy neokorporacjonizmu44. Za-

równo wówczas, jak i obecnie można dostrzec w Liechtensteinie kanały przepływu

umożliwiające bezpośredni wpływ nie tylko czynników politycznych na decyzje po-

dejmowane w systemie politycznym. Przykładem jest chociażby sytuacja, w której

przedstawiciele w parlamencie nie sprawują swych funkcji zawodowo, w związku

z czym muszą pracować w swoim zawodzie. Tym samym mogą być także przedsta-

wicielami, uczestnikami grup nacisku. W mojej ocenie uniknięcie tych wzajemnych

powiązań w systemie politycznym analizowanego państwa jest niemożliwe. W mi-

kropaństwie, jakim jest Liechtenstein, stosunki nieformalne oraz odgrywanie kilku

ról w życiu społecznym i politycznym występują ciągle. Z jednej strony przyczynia

się to do dosyć skutecznie prowadzonego procesu konsultacji społecznych, skutku-

jącego uchwalaniem „dobrego” prawa, z drugiej jednak strony ograniczoność fa-

chowych kadr w państwie o bardzo małej liczbie ludności każe sceptycznie spojrzeć

na ewentualną zmianę tej sytuacji przez objęcie procesem wpływu większej grupy

mieszkańców.

43 J. Frick, Mit Bitten und Abwarten kommt frau nirgendwo hin. [W:] B. Bab (red.), Mit Macht zur

Wahl. 100 Jahre Frauenwahlrecht in Europa. Bonn 2006, t. 1, s. 239–240.
44 A. Waschkuhn, op.cit., s. 301.

ZAKOŃCZENIE

Obecny system polityczny Księstwa Liechtensteinu jest konsekwencją jego ewolucji

w XX i na początku XXI w. Podstawę systemu stanowi konstytucja przyjęta w 1921 r.,

kilkakrotnie nowelizowana, lecz nigdy – jak dotąd – nie zmieniona w sposób cało-

ściowy. Ostatnia nowelizacja o szerokim zasięgu miała miejsce w 2003 r. kiedy to

obywatele w drodze referendum zaakceptowali rozszerzenie uprawnień księcia –

głowy państwa. Przyjęcie w 1921 r. konstytucji było wynikiem adaptacji rozwiązań

wywodzących się z XIX stulecia, charakteryzujących podalpejskie Księstwo. Mo-

narcha była uważany za osobę stojącą w pewnym sensie ponad państwem, swoisty

czynnik stabilizacyjny i symbol ciągłości państwa. Te cechy przetrwały w dużym

stopniu do czasów nam współczesnych.

System polityczny Liechtensteinu cechuje się kilkoma osobliwymi rozwiązania-

mi pozwalającymi na uznanie go za niepowtarzalny w skali nie tylko Europy. Jedną

z tych cech jest szeroki zakres uprawnień, jakim dysponuje głowa państwa – jeden

z dwóch konstytucyjnych suwerenów. Posiadając m.in. prawo weta, władca może

wywierać daleko idący wpływ na proces ustawodawczy, mimo to książęta nigdy nie

nadużywali swych kompetencji. Pozycja monarchy pozwala mu na rozwiązywanie

ewentualnych sporów wewnętrznych, wyznaczanie kierunków rozwojowych pań-

stwa (jak na przykład otwarcie się na członkostwo w organizacjach międzynarodo-

wych), wreszcie symbolizowanie Liechtensteinu na arenie międzynarodowej.

Drugim suwerenem jest naród biorący udział w systemie politycznym w sposób

pośredni, przy pomocy parlamentu, i bezpośredni. Korzystając z wzorów szwajcar-

skich, Liechtenstein wprowadził do swej praktyki ustrojowej instytucję demokracji

bezpośredniej w postaci referendum i inicjatywy ludowej. Sięga się po te instru-

menty często. Do końca 2011 r. obywatele tego państwa mogli określić swoje stano-

wisko w dokładnie stu sprawach występujących w pytaniach podczas referendów

ogólnopaństwowych. Od 2003 r. naród ma możliwość podjęcia decyzji o zniesieniu

monarchii i zastąpieniu jej republiką. Kompetencja ta pozwala uznać go za de facto

ważniejszego suwerena niż książę.

Parlament zajmuje w systemie politycznym Księstwa pozycję bez wątpienia

słabszą. Wynika to ze znaczenia głowy państwa i narodu, a także z braku zaplecza

eksperckiego, co uniemożliwia Landtagowi szerokie włączenie się w zmiany syste-

mowe. Nie oznacza to, iż jest on pozbawiony mocy sprawczej. Żadna ustawa, z wy-

jątkiem rozporządzeń wyjątkowych władcy, nie może wejść w życie bez akceptacji

parlamentu. Członkowie organu przedstawicielskiego nie są parlamentarzystami za-

System polityczny Księstwa Liechtensteinu218

wodowymi. Reprezentują swych wyborców z dwóch krain: Oberlandu i Unterlandu

stanowiących również okręgi wyborcze. O ich przywiązaniu do tychże świadczy to,

iż w momencie zmiany miejsca zamieszkania między oboma krainami deputowany

traci automatycznie prawo do reprezentowania społeczności, która go wybrała.

Władzę wykonawczą posiada rząd Księstwa, również i on cechuje się częścio-

wym tylko charakterem zawodowym (w przypadku premiera i jego zastępcy). Pię-

cioosobowy gabinet dysponuje jednak szerokim zapleczem eksperckim oraz pod-

porządkowanymi sobie urzędami, co czyni zeń w praktyce ośrodek kierowniczy

państwa. Za jego pośrednictwem inicjatywę ustawodawczą realizuje zarówno głowa

państwa, jak i parlament. Silną pozycją w rządzie dysponuje premier będący swoi-

stym pośrednikiem między monarchą a rządem.

Osobliwością ustroju Liechtensteinu jest również niezwykle wręcz stabilny sy-

stem partyjny. Dominującą w nim rolę odgrywają dwie partie utworzone w 1918 r.,

partie o nieznacznych różnicach programowych. Przez kolejne 75 lat były jedynymi

obecnymi w legislatywie. Trzecia partia, różniąca się od nich programowo, uzyskuje

poparcie około 10%, co tworzy z niej słabą opozycję parlamentarną. Stabilności sy-

stemu partyjnego sprzyjał przez lata wysoki próg wyborczy uniemożliwiający wręcz

złamanie monopolu dwóch najstarszych ugrupowań na rządzenie. W dodatku FBP

i VU najczęściej współrządziły, tworząc „wielką koalicję”. Z taką sytuacją mamy do

czynienia także obecnie. Pewne zmiany w systemie partyjnym zapowiada być może

wejście do parlamentu czwartego ugrupowania. Na sformułowanie zdecydowanej

oceny w tym zakresie jest jednak jeszcze zbyt wcześnie.

Analizując system polityczny Księstwa Liechtensteinu, warto postawić pytanie

o przyszłość systemu politycznego tego minipaństwa. Zapewne będzie on ulegał

ewolucji, choć ta będzie zależna, moim zdaniem, od wielu czynników. Do najistot-

niejszych zaliczam nierozwiązany problem obcokrajowców w Księstwie, nierzadko

osiadłych tam od kilkunastu i więcej lat. Stanowiąc nieco ponad ⅓ społeczeństwa,

nie posiadają praw politycznych, nie biorą udziału w wyborach, ponieważ nie dys-

ponują obywatelstwem Liechtensteinu. Nie uczestniczą w wyborach także obywatele

Księstwa zamieszkujący poza jego granicami. Oba zagadnienia zaczynają stanowić

z wolna punkty debaty publicznej pod Alpami Retyckimi, w związku z czym nie

można wykluczyć zmian w tym zakresie. Nie bez znaczenia w tym kontekście by-

łoby obniżenie progu wyborczego, wynoszącego obecnie 8%. Mało możliwe wydaje

się natomiast uszczuplenie kompetencji głowy państwa i pozbawienie jej np. prawa

absolutnego weta. Inicjatywy podejmowane w tym kierunku w ostatnich latach nie

znalazły zwolenników.

Kierunek zmian ustroju Księstwa będzie zapewne również zależny od rozwo-

ju samego państwa. Nie sposób dziś odpowiedzieć na pytanie o ewentualny dalszy

udział Liechtensteinu w procesach integracyjnych. Obecne członkostwo w EOG

zdaje się zadowalać władze kraju, w przyszłości jednak nie należy wykluczać róż-

nych scenariuszy, łącznie z przystąpieniem do Unii Europejskiej. To z kolei będzie

najprawdopodobniej pochodną decyzji podejmowanych także przez Szwajcarię,

z którą Księstwo połączone jest unią celną. Dylematy rozwojowe staną przed wła-

dzami kraju zapewne w ciągu kilkunastu najbliższych lat.

SPIS MAP, ILUSTRACJI I TABEL

MAPY:

1. Podział Liechtensteinu na gminy ... 161

ILUSTRACJE:

1. Dokument kupna władztwa Schellenberg, 1699 r. ... 23

2. Andreas Kieber, ostatni żołnierz armii Liechtensteinu 34

3. Zamek Książęcy w Vaduz podczas święta narodowego 53

4. Tzw. mały herb Liechtensteinu ... 89

5. Książę Hans Adam II przemawia podczas Zgromadzenia Ogólnego ONZ,

26 września 1990 r. ... 98

6. Budynek Landtagu w Vaduz ... 112

7. Katedra św. Floriana w Vaduz ... 207

TABELE:

1. Liczba referendów w Liechtensteinie w latach 2003–2012 83

2. Wybrane referenda w Liechtensteinie w latach 2002–2012 i ich wyniki 84

3. Książęta Liechtensteinu od XVII w. ... 90

4. Przewodniczący Landtagu Księstwa .. 114

5. Podział resortów między członków rządu Liechtensteinu, kadencja

2009–2013 .. 135

6. Premierzy Liechtensteinu .. 138

7. Podział resortów między członków rządu Liechtensteinu, kadencja

2013–2017 .. 141

8. Przewodniczący Trybunału Stanu Liechtensteinu ... 152

9. Podział miejsc w Landtagu Księstwa Liechtenstein w latach 1922–2013 185

BIBLIOGRAFIA

AKTY PRAWNE:

Konstytucja Księstwa Liechtensteinu z 5 października 1921 r. (wraz z późniejszymi zmianami).

[W:] K. Koźbiał, W. Stankowski, Konstytucja Księstwa Liechtensteinu. Naród – państwo –

polityka. Kraków 2009.

Gemeindegesetz vom 20. März 1996. „LLGB” 1996, nr 76.

Geschäft sordnung für den Landtag des Fürstentums Liechtenstein. „LLGB” 1997, nr 61.

Gesetz über die Ausübung der politischen Volksrechten in Landesangelegenheiten (VRG –

Volksrechtegesetz). „LLGB” 1973, nr 50.

Gesetz vom 10. Februar 1938 betreff end die Abänderung der Verfassung vom 5. Oktober 1921.

„LLGB” 1938, nr 4.

Gesetz vom 10. März 1999 über die Gleichstellung von Frau und Mann (Gleichstellungsgesetz,

GLG). „LLGB” 1999, nr 96.

Gesetz vom 12. Dezember 1915 über die Vermittlerämter. „LLGB” 1916, nr 3.

Gesetz vom 17. Juli 1973 über die Verwaltungsorganisation des Staates. „LLGB” 1973, nr 41.

Gesetz vom 18. Januar 1939 betreff end Abänderung von Art. 46, 47, 49 und 53 der Verfassung

vom 5. Oktober 1921. „LLGB” 1939, nr 3.

Gesetz vom 20. Oktober 1987 über die Ausrichtng von Beiträgen an die römisch-katholische

Landesirche. „LLGB” 1987, nr 63.

Gesetz vom 21. April 1922 über die allgemeine Landesverwaltungspfl ege (die Verwaltungs-

behörden und ihre Hilfsorgane, das Verfahren in Verwaltungssachen, das Verwaltungsz-

wangs- und Verwaltungsstrafverfahren). „LLGB” 1922, nr 24.

Gesetz vom 21. Februar 1932 betreff end die Abänderung der Verfassung des Fürstentums Liech-

tenstein vom 5. Oktober 1921. „LLGB” 1932, nr 8.

Gesetz vom 21. Jänner 1918 betreff end die Abänderung der Landtagswahlordnung. „LLGB”

1918, nr 4.

Gesetz vom 23. September 2010 über die Landes- und Gemeindesteuern (Steuergesetz). „LLGB”

2010, nr 340.

Gesetz vom 24. Oktober 2007 über die Organisation der ordentlichen Gerichte (Gerichtsorgan-

isationsgesetz). „LLGB” 2007, nr 348.

Gesetz vom 25. November 2011 über die Abänderung des Gerichtsorganisationsgesetzes.

„LLGB” 2011, nr 596.

Gesetz vom 27. November 2003 über dem Staatsgerichtshof. „LLGB” 2004, nr 32.

Gesetz vom 28. Juni 1984 über die Ausrichtung von Beiträgen an die politischen Parteien.

„LLGB” 1984, nr 31.

System polityczny Księstwa Liechtensteinu222

Gesetz vom 3. Juli 1991 über die Ausrichtung von Landessubventionen (Subventionsgesetz).

„LLGB” 1991, nr 71.

Gesetz vom 30. Juni 1982 über Wappen, Farben, Siegel und Embleme des Fürstentums Liechten-

stein (Wappengesetz). „LLGB” 1982, nr 58.

Gesetz vom 4. Januar 1934 über den Erwerb und Verlust des Landesbürgerrechtes (Bürger-

rechtsgesetz). „LLGB” 1960, nr 23.

Hausgesetz des Fürstlichen Hauses Liechtenstein vom 26. Oktober 1993. „LLGB” 1993, nr 100.

Konstitutionelle Übergangsbestimmungen vom 7. März 1849. [W:] Beiträge zur geschichtlichen

Entwicklung der politischen Volksrechte, des Parlaments und der Gerichtsbarkeit in Liech-

tenstein (Liechtenstein Politische Schrift en, nr 8). Vaduz 1981.

Konstitutionelle Verfassung vom 26. September 1862. [W:] Beiträge zur geschichtlichen Ent-

wicklung der politischen Volksrechte, des Parlaments und der Gerichtsbarkeit in Liechten-

stein (Liechtenstein Politische Schrift en, nr 8). Vaduz 1981.

Konstytucja Księstwa Liechtensteinu. Tłum. R. Grabowski, wstęp S. Grabowska. Warszawa

2013.

Landständische Verfassung vom 9. November 1818. [W:] Beiträge zur geschichtlichen Entwick-

lung der politischen Volksrechte, des Parlaments und der Gerichtsbarkeit in Liechtenstein

(Liechtenstein Politische Schrift en, nr 8). Vaduz 1981.

Personen- und Gesellschaft srecht. „LLGB” 1926, nr 4.

Reaktionserlass vom 20. Juli 1852. [W:] Beiträge zur geschichtlichen Entwicklung der politisch-

en Volksrechte, des Parlaments und der Gerichtsbarkeit in Liechtenstein (Liechtenstein

Politische Schrift en, nr 8). Vaduz 1981.

Staatsanwaltschaft sgesetz (StAG) vom 15. Dezember 2010. „LLGB” 2011, nr 49.

Verfassungsauslegung vom 17. Dezember 1970 zum Begriff „Landesangehörige”. „LLGB” 1971,

nr 22.

Verfassungsauslegung vom 6. Juni 1929 zu Art. 48 Abs. 1. „LLGB” 1929, nr 5.

Verfassungsgesetz vom 11. April 1984 über die Abänderung der Verfassung vom 5. Oktober

1921 (Einführung des Frauenstimmrechtes). „LLGB” 1984, nr 27.

Verfassungsgesetz vom 11. Dezember 1996 über die Abänderung der Verfassung vom 5. Okto-

ber 1921. „LLGB” 1997, nr 46.

Verfassungsgesetz vom 12. März 1998 über die Abänderung der Verfassung vom 5. Oktober

1921 (Rechtspfl eger). „LLGB” 1998, nr 72.

Verfassungsgesetz vom 14. Juni 1994 über die Abänderung der Verfassung vom 5. Oktober 1921

(Stellvertretende Abgeordnete). „LLGB” 1994, nr 46.

Verfassungsgesetz vom 15. Dezember 1971 betreff end die Abänderung der Verfassung vom 5.

Oktober 1921. „LLGB” 1972, nr 8.

Verfassungsgesetz vom 15. März 1992 über die Abänderung der Verfassung vom 5. Oktober

1921 (Staatsvertragsreferendum). „LLGB” 1992, nr 27.

Verfassungsgesetz vom 16. Dezember 1999 über die Abänderung der Verfassung vom 5. Okto-

ber 1921 (Herabsetzung des Stimm- und Wahlrechtsalters). „LLGB” 2000, nr 55.

Verfassungsgesetz vom 16. Juni 1992 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 1992, nr 81.

Verfassungsgesetz vom 16. März 2003 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 2003, nr 186.

Verfassungsgesetz vom 17. April 1985 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 1985, nr 37.

Bibliografia 223

Verfassungsgesetz vom 17. Dezember 1981 betreff end die Abänderung der Verfassung vom 5.

Oktober 1921. „LLGB” 1982, nr 13.

Verfassungsgesetz vom 17. Juli 1973 über die Abänderung der Verfassung vom 5. Oktober 1921.

„LLGB” 1973, nr 49.

Verfassungsgesetz vom 17. November 1978 über die Durchführung von Güterzusammenlegun-

gen. „LLGB” 1978, nr 35.

Verfassungsgesetz vom 17. September 2008 über die Abänderung der Verfassung vom 5. Okto-

ber 1921. „LLGB” 2008, nr 310.

Verfassungsgesetz vom 18. Juni 1949 betreff end die Abänderung von Art. 97 der Verfassung

vom 5. Oktober 1921 und des Art. 1 Abs. 4 des Gesetzes über die Allgemeine Landesverwal-

tungspfl ege vom 21. April 1922. „LLGB” 1949, nr 11.

Verfassungsgesetz vom 2. September 1939, betreff end Bevollmächtigung der Regierung zur

Anordnung kriegswirtschaft licher Massnahmen. „LLGB” 1939, nr 13.

Verfassungsgesetz vom 20. Juni 1996 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 1996, nr 121.

Verfassungsgesetz vom 20. Mai 1940 (Bevollmächtigung der Regierung, Evakuierungsmassnah-

men zu treff en). „LLGB” 1940, nr 10.

Verfassungsgesetz vom 20. Oktober 1987 über die Abänderung der Verfassung vom 5. Oktober

1921 (Erhöhung der Mandatszahl des Landtages). „LLGB” 1988, nr 11.

Verfassungsgesetz vom 20. Oktober 2010 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 2010, nr 372.

Verfassungsgesetz vom 21. Oktober 2010 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 2011, nr 50.

Verfassungsgesetz vom 22. März 1995 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 1995, nr 91.

Verfassungsgesetz vom 22. Oktober 1992 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 1992, nr 111.

Verfassungsgesetz vom 23. Dezember 1958. „LLGB” 1959, nr 7.

Verfassungsgesetz vom 24. April 2008 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 2008, nr 145.

Verfassungsgesetz vom 24. Oktober 2007 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 2007, nr 346.

Verfassungsgesetz vom 25. Februar 1958. „LLGB” 1958, nr 1.

Verfassungsgesetz vom 25. November 2011 über die Abänderung der Verfassung vom 5. Okto-

ber 1921. „LLGB” 2011, nr 594.

Verfassungsgesetz vom 25. Oktober 1989 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 1989, nr 71.

Verfassungsgesetz vom 26. Juni 2009 über die Abänderung der Verfassung vom 5. Oktober

1921. „LLGB” 2009, nr 227.

Verfassungsgesetz vom 27. November 2005 über die Abänderung der Verfassung vom 5. Okto-

ber 1921 (Menschenwürde und Recht auf Leben). „LLGB” 2005, nr 267.

Verfassungsgesetz vom 28. Dezember 1963 betreff end die Abänderung der Verfassung vom 5.

Oktober 1921. „LLGB” 1964, nr 10.

Verfassungsgesetz vom 28. Juni 1984 über die Ergänzung und Abänderung der Verfassung vom

5. Oktober 1921 (Einrichtung einer Stellvertretung). „LLGB” 1984, nr 28.

System polityczny Księstwa Liechtensteinu224

Verfassungsgesetz vom 3. Dezember 1980 über die Verlängerung der Geltungsdauer des Ver-

fassungsgesetzes vom 17. November 1978 die Durchführung von Güterzusammenlegungen.

„LLGB” 1980, nr 76.

Verfassungsgesetz vom 3. Dezember 1989 über die Abänderung der Verfassung vom 5. Oktober

1921 (Minderheitenrecht auf Kontrolle). „LLGB” 1989, nr 64.

Verfassungsgesetz vom 3. Dezember 1989 über die Abänderung der Verfassung vom 5. Oktober

1921 (Kontrolle der Justizverwaltung). „LLGB” 1989, nr 65.

Verfassungsgesetz vom 3. Februar 1965 betreff end die Abänderung der Verfassung vom 5. Ok-

tober 1921. „LLGB” 1965, nr 22.

Verfassungsgesetz vom 3. Mai 1996 über die Abänderung der Verfassung vom 5. Oktober 1921

(Finanzreferendum). „LLGB” 1996, nr 85.

Verfassungsgesetz vom 30. Dezember 1947 betreff end die Abänderung der Art. 48, 64 und 66

der Verfassung vom 5. Oktober 1921. „LLGB” 1947, nr 55.

Verfassungsgesetz vom 7. Juli 1976 über die Abänderung der Verfassung vom 5. Oktober 1921.

„LLGB” 1976, nr 50.

Verordnung vom 25. März 2009 über die Geschäft sverteilung und den Ressortplan der Regier-

ung. „LLGB” 2009, nr 116.

Verordnung vom 8. Februar 1994 über die Geschäft sordnung der Regierung. „LLGB” 1994,

nr 14.

DOKUMENTY ŹRÓDŁOWE:

Agenda 2020 für das Fürstentum Liechtenstein. Vaduz 2010. www.agenda2020.

Ansprache Seiner Durchlaucht Erbprinz Alois von und zu Liechtenstein anlässlich des Staatsfe-

iertages 2011 am 15. August 2011.

Bevölkerungsstatistik. Vorläufi ge Ergebnisse 31. Dezember 2011. Vaduz 2012.

Bevölkerungsszenarien für Liechtenstein für den Zeitraum 2005–2050. Vaduz 2009. www.llv.li/

amtsstellen/llv-as-bevoelkerung/llv-as-bevoelkerung-bevoelkerungsszenarien.htm.

Human Development Report 2011. Human development statistical annex. http://hdr.undp.

org/en/statistics/hdi/.

Information zur Volksabstimmung vom 28. und 30. Oktober 2011 über das Referendumsbegeh-

ren zum Finanzbeschluss vom 28. Juni 2011 über die Genehmigung eines Verpfl ichtungs-

kredites für den Neubau des Liechtensteinischen Landesspitals am bestehenden Standort in

Vaduz. http://login.gmgnet.li/gmgms/abstimmung/dateienordner/abspresseamt/docu-

ments/Infobroschuere__Neubau%20LLS_2011_634533409807735000.pdf.

Leitlinien der Fortschrittlichen Bürgerpartei 1991. www.fb p.li.

Opinion on the Amendments to the Constitution of Liechtenstein proposed by the Princely

House of Liechtenstein adopted by the Venice Commission at its plenary session (Venice,

13–14 December 2002). http://www.venice.coe.int/WebForms/documents/?pdf=CDL-

-AD%282002%29032-e.

Reglement zur Finanzierung der FBP. http://www.fb p.li/assets/fi les/Downloads/2012.04.04_

Reglement%20zur%20Finanzierung%20der%20FBP.pdf.

Bibliografia 225

Staatsvertrag von Saint-Germain-en-Laye. Staatsvertrag (Friedensvertrag) zwischen Öster-

reich und den alliierten und assoziierten Mächten. http://www.versailler-vertrag.de/svsg/

svsg-i.htm.

Statuten der Freien Liste. www.freieliste.li/LinkClick.aspx?fi leticket=G7tXkeW_

TS0%3d&tabid=448&mid=1179.

Statuten der Vaterländischen Union. http://www.vu-online.li/Portals/0/docs/PDF/Stat-

uten%20ab%202006.pdf.

Statuten der Wirtschaft skammer Liechtenstein für Gewerbe, Handel und Dienstleistung. www.

wirtschaft skammer.li.

Statuten des LANV. www.lanv.li.

Statuten des Liechtensteinischen Bankenverbandes eingetragener Verein. Von der Generalver-

sammlung verabschiedet am 22. Januar 2003.

Statuten Fortschrittlichen Bürgerpartei – FBP Liechtenstein. http://www.fb p.li/assets/fi les/

Downloads/Statuten%20%20011010.pdf.

Stellungnahme des Erzbistums Vaduz zu: „Vernehmlassungsbericht der Regierung betreff end

die Schaff ung eines Gesetzes über die eingetragene Lebenspartnerschaft gleichgeschlechtli-

cher Paare (Lebenspartnerschaft sgesetz; LPARTG) sowie die Abänderung weiterer Gesetze”.

Vaduz, 6 czerwca 2010.

Th ronrede anlässlich der Eröff nung des Landtages am 12. Mai 1993. www.landtag.li.

Th ronrede anlässlich der Eröff nung des Landtages am 13. Februar 2003. www.landtag.li.

Th ronrede anlässlich der Eröff nung des Landtages am 16. Februar 2000. www.landtag.li.

Vereinbarung betreff end den katholischen Religionsunterricht an den öff entlichen weiterfüh-

renden Schulen (Ober- und Realschule, Gymnasium) des Fürstentums Liechtenstein. http://

www.erzbistum-vaduz.li/ruregierung.htm.

Vernehmlassungsbericht der Regierung betreff end die Schaff ung eiens Gesetzes über die Regier-

ungs- und Verwaltungsorganisation (RVOG) sowie die Abänderung des Pensionsversi-

cherungsgesetzes. Vaduz 2011, http://www.llv.li/pdf-llv-rk_vernehml._regierungs-und-

-verwalutngorganisation-4.pdf.

Wahlen 2013. Mehr denn je. http://www.freieliste.li/Wahlprogramm/tabid/1337/Default.

aspx.

LEKSYKONY, ENCYKLOPEDIE:

Żmigrodzki M. (red.), Encyklopedia politologii. T. 1: Teoria polityki, W. Sokół, M. Żmigrodzki

(red.), T. 3: Partie i systemy partyjne, A. Antoszewski, R. Herbut (red.). Zakamycze 1999.

Antoszewski A., Herbut R. (red.), Leksykon politologii. Wrocław 2003.

Nohlen D., Schultze R.O. (red.), Pipers Wörterbuch zur Politik. T. 1: Politikwissenschaft en.

Th eorien – Methoden – Begriff e. München, Zürich 1987.

OPRACOWANIA, MONOGRAFIE:

Allgäuer T., Die parlamentarische Kontrolle über Regierung im Fürstentum Liechtenstein

(Liechtenstein Politische Schrift en, nr 13). Vaduz 1989.

System polityczny Księstwa Liechtensteinu226

Antoszewski A., Herbut R., (red.) Systemy polityczne współczesnej Europy. Warszawa 2006.

Banaszak B., Preisner A., Prawo konstytucyjne. Wprowadzenie. Warszawa 1993.

Bankowicz M., Demokracja. Zasady, procedury, instytucje. Kraków 2006.

Bankowicz M., System polityczny Singapuru. Ewolucja historyczna i teraźniejszość. Kraków

2005.

Batliner G., Liechtenstein – ein staatsrechtliches und politisches Porträt. Vaduz 1986.

Beattie D., Liechtenstein. Geschichte & Gegenwart. Triesen 2005.

Beiträge zur geschichtlichen Entwicklung der politischen Volksrechte, des Parlaments und der

Gerichtsbarkeit in Liechtenstein (Liechtenstein Politische Schrift en, nr 8). Vaduz 1981.

Biedermann K., Das Dekanat Liechtenstein Liechtenstein 1970 bis 1997. Eine Chronik des kir-

chlichen Lebens. Vaduz 2002.

Bill J., Ergrabene Geschichte. Die archäologischen Ausgrabungen im Fürstentum Liechtenstein

1977–1984. Vaduz 1985.

Brunhart A. (red.), 50 Jahren für Liechtenstein. Vaduz 1986.

Büchel F., Liechtensteiner Zeittafel. 200 vor Christus bis 1988 mit Namensregister. Vaduz 1993.

Chmaj M., Sokół W., Żmigrodzki M., Teoria partii politycznych. Lublin 1997.

Czeszejko-Sochacki Z., System konstytucyjny Szwajcarii. Warszawa 2002.

Das Fürstentum Liechtenstein und die Vereinten Nationen (UNO). Vaduz 1988.

Fürst und Volk. Eine liechtensteinische Staatskunde. Vaduz 1993.

Geiger P., Kriegszeit. Liechtenstein 1939 bis 1945. Zürich 2010.

Geiger P., Krisenzeit. Liechtenstein in den Dreissigerjahren 1928–1939. Zürich 2000.

Grabowski R., Grabowska S. (red.), Zasady zmiany konstytucji w państwach europejskich.

Warszawa 2008.

Gstöhl H., Vogt P. (red.), 75 Jahre Staatsgerichtshof des Fürstentums Liechtenstein. Vaduz 2000.

Hauser G., Heeb M. (red.), 100 bewegte Jahren in Liechtenstein von 1900–1999. Schaan 2000.

Herbut R., Teoria i praktyka funkcjonowania partii politycznych. Wrocław 2002.

Jabłoński A.W., Sobkowiak L., Studia z teorii polityki. Wrocław 1999, t. 1.

Jureczko A., Wac E., Historia Liechtensteinu. [W:] J. Łaptos (red.), Historia małych krajów

Europy. Andora, Liechtenstein, Luksemburg, Malta, Monako, San Marino. Wrocław–War-

szawa–Kraków 2002.

Juřík P., Moravská dominia Liechtensteinů a Dietrichsteinů. Praha 2009.

Kaiser R., Churrätien im frühen Mittelalter. Ende 5. bis Mitte 10. Jahrhundert. Basel 1998.

Korfmacher N., Der Landtag des Fürstentums Liechtenstein 1922–1945. Münster 1999.

Krasuski J., Historia Niemiec. Wrocław–Warszawa–Kraków 1998.

Landtag des Fürstentums Liechtenstein. Vaduz 2009.

Marczewska-Rytko M., Demokracja bezpośrednia w teorii i praktyce politycznej. Lublin 2001.

Marxer W., Wahlverhalten und Wahlmotive im Fürstenteum Liechtenstein (Liechtenstein Po-

litische Schrift en, nr 30). Vaduz 2000.

Marxer-Gsell V., Migration von A bis Z. Vaduz 2006.

Menchaca V.A., Liechtensteinische Verfassungslehre. Basel 2006.

Musiał-Karg M., Referenda w państwach europejskich. Teoria, praktyka, perspektywy. Toruń

2008.

Niedermann D.J., Liechtenstein und die Schweiz. Eine völkerrechtliche Untersuchung (Liech-

tenstein Politische Schrift en, nr 5). Vaduz 1976.

Osóbka O., Systemy konstytucyjne Andory, Liechtensteinu, Monako, San Marino. Warszawa

2008.

Bibliografia 227

Osóbka P., Parlamenty Andory, Liechtensteinu, Monako i San Marino. Warszawa 2007.

Overbeck B., Geschichte des Alpenrheintals in römischer Zeit auf Grund der archäologischen

Zeugnisse. München 1973–1982.

Pappermann E., Die Regierung des Fürstentums Liechtenstein. Bigge/Ruhr 1967.

Pfeifer W., Das Fürstenhaus Liechtenstein in Nordböhmen. Backnang 1984.

Raton P., Liechtenstein. Staat und Geschichte. Vaduz 1969.

Schafh auser E., Der Eschnerberg in rätischer Zeit. Chur 1975.

Schütt-Wetschky E., Interessenverbände und Staat. Darmstadt 1997.

Sobolewska-Myślik K., Partie i systemy partyjne na świecie. Warszawa 2005.

Sokół W., Żmigrodzki M. (red.), Współczesne partie i systemy partyjne Zagadnienia teorii

i praktyki politycznej. Lublin 2005.

Statistisches Jahrbuch Liechtensteins 2012. Vaduz 2012.

Szczaniecki M., Powszechna historia państwa i prawa. Warszawa 1994.

Śmigasiewicz M., System polityczny Księstwa Liechtenstein. Warszawa 1999.

Veen H. J., Christlich-demokratische und konservative Parteien Westeuropa. T. 5: Schweiz, Nie-

derlande, Luxemburg. Paderborn 2000.

Vogelsang H. von, Die Armee, die es nicht geben durft e. Russen in deutsche Uniform und ihre

Rettung in Liechtenstein. Ulm-Kisslegg 1995.

Vogt P., 125 Jahre Landtag. Vaduz 1987.

Vogt P., Brücken zur Vergangenheit. Ein Text- und Arbeitsbuch zur liechtensteinischen Ge-

schichte. Vaduz 1990.

Waschkuhn A., Politisches System Liechtensteins: Kontinuität und Wandel. Vaduz 1994.

Wereszycki H., Historia Austrii. Wrocław–Warszawa–Kraków–Gdańsk–Łódź 1986.

Wojtaszczyk K.A., Współczesne systemy polityczne. Warszawa 1992.

Wojtowicz J., Historia Szwajcarii. Wrocław–Warszawa–Kraków–Gdańsk–Łódź 1989.

Wolf S., Eine Analyse des geplanten liechtensteinischen Regierungs- und Verwaltungsorganisa-

tionsgesetzes. (Arbeitspapiere Liechtenstein-Institut, nr 35). Bendern 2012.

Żebrowski W., Współczesne systemy polityczne. Zarys teorii i praktyka w wybranych pań-

stwach świata. Olsztyn 2007.

ARTYKUŁY NAUKOWE:

Almond G., Powell G.B., Grupy interesu. [W:] M. Ankwicz (red.), Władza i polityka. War-

szawa 1986.

Antoszewski A., System polityczny jako kategoria analizy politologicznej. [W:] A.W. Jabłoński,

L. Sobkowiak (red.), Studia z teorii polityki. Wrocław 1999, t. 1.

Antoszewski A., Władza sądownicza. [W:] A. Antoszewski, R. Herbut (red.), Systemy poli-

tyczne współczesnej Europy. Warszawa 2006.

Antoszewski A., Władza ustawodawcza. [W:] A. Antoszewski, R. Herbut (red.), Systemy po-

lityczne współczesnej Europy. Warszawa 2006.

Batliner G., Die völkerrechtlichen und politischen Beziehungen zwischen dem Fürstentum

Liechtenstein und der Schweizerischen Eidgenossenschaft (Liechtenstein Politische Schrif-

ten, nr 2). Vaduz 1973.

System polityczny Księstwa Liechtensteinu228

Berger E., Gelebter Parlamentarismus – die ABGB-Reform im liechtensteinischen Landtag.

„Czasopismo Prawno-Historyczne” 2009, t. 61, z. 2.

Bichta T., Podolak M., Żmigrodzki M., Zasady konstytucyjno-prawne państw demokratycz-

nych. [W:] M. Żmigrodzki, B. Dziemidok-Olszewska, Współczesne systemy polityczne.

Warszawa 2009.

Bill J., Archäologische Ausgrabungen im Fürstentum Liechtenstein. „Jahresbericht Schweizeri-

sches Landesmuseum” 1980, z. 89.

Bill J., Steinzeit bis Mittelalter in Liechtenstein. „Terra Plana” 1979, nr 1.

Büchel F., Liechtensteiner Zeittafel. 200 vor Christus bis 1988 mit Namensregister. Vaduz 1993.

Degen R., Der Beginn der römischen Herrschaft und die frührömischen Helme von Schaan.

„Helvetia Archeologica” 1978, nr 9.

Dziemidok-Olszewska B., Sokół W., Żmigrodzki M., Instytucje demokratycznych systemów

politycznych. [W:] M. Żmigrodzki, B. Dziemidok-Olszewska (red.), Współczesne systemy

polityczne. Warszawa 2009.

Frick J., Mit Bitten und Abwarten kommt frau nirgendwo hin. [W:] B. Bab (red.), Mit Macht

zur Wahl. 100 Jahre Frauenwahlrecht in Europa. Bonn 2006, t. 1.

Geiger P., Anschlussgefahren und Anschlusstendenzen in der liechtensteinischen Geschichte.

[W:] P. Geiger, A. Waschkuhn (red.), Liechtenstein: Kleinheit und Interdependenz (Liech-

tenstein Politische Schrift en, nr 14). Vaduz 1990.

Geiger P., Die liechtensteinische Volksvertretung in der Zeit von 1848 bis 1918. [W:] Beiträge

zur geschichtlichen Entwicklung der politischen Volksrechte, des Parlaments und der Ge-

richtsbarkeit in Liechtenstein (Liechtenstein Politische Schrift en, nr 8). Vaduz 1981.

Geiger P., Genese des liechtensteinischen Parlamentarismus im 19. Jahrhundert. „Czasopismo

Prawno-Historyczne” 2009, t. 61, z. 2.

Geiger P., Geschichte des Fürstentums Liechtenstein 1848 bis 1866. „JHVFL” 1970, t. 70.

Geiger P., Peter Kaiser als Politiker, Historiker und Erzieher (1793–1864). Im Gedanken an

Seine 200. Geburtstag (Liechtenstein Politische Schrift en, nr 17). Vaduz 1993.

Grzybowski M., Zakres przedmiotowy regulacji konstytucyjnej w klasycznych i historycznych

konstytucjach pisanych. [W:] P. Sarnecki (red.), Konstytucjonalizacja zasad i instytucji

ustrojowych. Warszawa 1997.

Hager A., Aus der Zeit der Zoll- und Wirtschaft sunion zwischen Österreich und Liechtenstein

von 1852–1919. „JHVFL” 1961, t. 61.

Herbut R., Interes polityczny jako kategoria politologiczna. [W:] A.W. Jabłoński, L. Sobkowiak

(red.), Studia z teorii polityki. Wrocław 1999, t. 1.

Hilti R., Das Fürstentum Liechtenstein um die Jahrhundertwende. [W:] O. Kranz, A. Brunhart,

R. Hilti, R. Quaderer, Die Schlossabmachungen vom September 1920. Studien und Quellen

zur politischen Geschichte des Fürstentums Liechtenstein im frühen 20. Jahrhundert. Vaduz

1996.

In der Maur C. von, Die Gründung des Fürstenthums Liechtenstein. „JHVFL” 1900, t. 1.

Jansen N., Nach Amerika! Geschichte der liechtensteinischen Auswanderung nach den Ver-

einigten Staaten von Amerika. „JHVFL” 1976, t. 76.

Kieber W., Regierung, Regierungschef, Landesverwaltung. [W:] G. Batliner (red.), Die liechten-

steinische Verfassung 1921. Elemente der Staatliche Organisation (Liechtenstein Politische

Schrift en, nr 21). Vaduz 1994.

Koźbiał K., Liechtenstein państwem migrantów. [W:] M. Buchowski, J. Schmidt (red.), Imi-

granci: między integracją a izolacją. Poznań 2012.

Bibliografia 229

Koźbiał K., Europejskie mikropaństwa w procesie integracji europejskiej. [W:] P. Czubik,

Z. Mach (red.), Hereditas mercaturae. Księga pamiątkowa dedykowana świętej pamięci

profesorowi Stanisławowi Miklaszewskiemu. Kraków 2012.

Koźbiał K., Między Wiedniem a Bernem. Dylematy polityki zagranicznej Liechtensteinu po

1918 roku. [W:] A. Nowakowski, S. Drozd (red.), Z tradycji prawa w Polsce. Uwarunko-

wania prawne w kulturze fi zycznej. Rzeszów 2010.

Koźbiał K., Prawa wyborcze kobiet w Liechtensteinie. [W:] M. Musiał-Karg, B. Secler (red.),

Kobiety we współczesnym świecie. Rola i miejsce kobiet w życiu politycznym. Poznań 2010.

Koźbiał K., System partyjny Księstwa Liechtensteinu. „Politeja” 2011, nr 15.

Koźbiał K., Unia Europejska a europejskie mikropaństwa. Stosunki obecne i perspektywy na

przyszłość. [W:] J. Jańczak, M. Musiał-Karg (red.), Granice wewnętrzne i zewnętrzne Unii

Europejskiej. Pomiędzy otwartością a izolacją. Poznań 2011.

Koźbiał K., Współpraca transgraniczna w rejonie Jeziora Bodeńskiego. [W:] J. Jańczak, M. Mu-

siał-Karg, L. Wojnicz (red.), Pogranicze polsko-niemieckie na tle granic i pograniczy euro-

pejskich. Poznań 2010.

Kuhn F., Das Fürstlich Liechtensteinische Truppenkontingent zum Deutschen Bund 1816–1866.

„JHVFL” 1964, t. 64.

Łukaszewski M., Czy renesans monarchii absolutnej? Zmiany w Konstytucji Księstwa Liech-

tensteinu z 2003 roku. „Refl eksje” 2010, nr 1.

Małajny R.M., Konstytucjonalizm a przedmiotowy zakres konstytucji. [W:] P. Sarnecki (red.),

Konstytucjonalizacja zasad i instytucji ustrojowych. Warszawa 1997.

Malin G., Ausgrabungen auf dem Kirchhügel von Bendern. „Helvetia Archeologica” 1978, nr 9.

Malin G., Römerzeitlicher Gutshof Nendeln. Bericht zu den Ausgrabungen im Feld Nendeln,

Gemeinde Eschen 1973/1975. „JHVFL” 1975, t. 75.

Marxer F., Archäologie in Liechtenstein. „Helvetia Archeologica” 1978, nr 9.

Marxer W., Das Parteiensystem Liechtensteins. [W:] O. Niedermayer, R. Stöss, M. Haas (red.),

Die Parteiensysteme Westeuropas. Wiesbaden 2006.

Marxer W., Der liechtensteinische Parlamentarismus heute. „Czasopismo Prawno-Historycz-

ne” 2009, t. 61, z. 2.

Marxer W., Landtagswahlen 2009: Regierungsbildung und Wählerpräferenzen in Liechtenstein

(Arbeitspapiere Liechtenstein – Institut, nr 23). Bendern 2009.

Marxer W., Der liechtensteinische Parlamentarismus heute. „Czasopismo Prawno-Historycz-

ne” 2009, t. 61, z. 2.

Ospelt A., Die geschichtliche Entwicklung des Gerichtswesens in Liechtensteins. [W:] Beiträge

zur geschichtlichen Entwicklung der politischen Volksrechte, des Parlaments und der Geri-

chtsbarkeit in Liechtenstein (Liechtenstein Politische Schrift en, nr 8). Vaduz 1981.

Para S., Liechtenstein – raj nie tylko podatkowy. [W:] D. Popławski (red.), Państwa niemiecko-

języczne w procesie integracji europejskiej. Austria, Liechtenstein, Szwajcaria. Warszawa

2011.

Podolak M., Żmigrodzki M., System polityczny i jego klasyfi kacje. [W:] M. Żmigrodzki,

B. Dziemidok-Olszewska (red.), Współczesne systemy polityczne. Warszawa 2009.

Quaderer R., Der historische Hintergrund der Verfassungsdiskussion von 1921. [W:] G. Batli-

ner (red.), Die Verfassung von 1921. Elemente der staatlichen Organisation. Vaduz 1994.

Quaderer R., Liechtenstein und die Konservativen. Wege und Umwege zu den Parteigründun-

gen (1890–1918). [W:] A. Mattioli, G. Wanner (red.), Katholizismus und „soziale Frage”

System polityczny Księstwa Liechtensteinu230

Ursprünge und Auswirkungen der Enzyklika „Rerum novarum” in Deutschland, Liechten-

stein, Vorarlberg und St. Gallen. Zürich 1995.

Quaderer R., Wege und Umwege zu den Parteigründungen in Liechtenstein. [W:] O. Kranz,

A. Brunhart, R. Hilti, R. Quaderer, Die Schlossabmachungen vom September 1920. Stu-

dien und Quellen zur politischen Geschichte des Fürstentums Liechtenstein im frühen 20.

Jahrhundert. Vaduz 1996.

Quaderer-Vogt R., Der 7. November 1918. Staatsstreich – Putsch – Revolution oder politisches

Spektakel im Kleinstaat Liechtenstein. „JHVFL” 1995, t. 93.

Siaroff A., Two-and-a-Half-Party Systems and the Comparative Role of the „Half ”. „Party Poli-

tics” 2003, t. 9, nr 3.

Sikorska B., Sytuacja prawnomiędzynarodowa europejskich państw karłowatych. „Sprawy

Międzynarodowe” 1971, nr 4.

Sroka J., Grupy interesu w Europie. [W:] A. Antoszewski, R. Herbut (red.), Systemy polityczne

współczesnej Europy. Warszawa 2006.

Sroka J., Lobbing w Unii Europejskiej. [W:] W. Bokajło, K. Dziubka (red.), Unia Europejska.

Leksykon integracji. Wrocław 2003.

Wille H., Liechtenstein: Kleinstaat im Wandel – Staats- und Gesellschaft spolitische Aspekte.

[W:] Fragen an Liechtenstein (Liechtenstein Politische Schrift en, nr 1). Vaduz 1977.

Wille H., Regierung und Parteien. Auseinandersetzung um die Regierungsform in der Ver-

fassung 1921. [W:] Probleme des Kleinstaates gestern und heute (Liechtenstein Politische

Schrift en, nr 6). Vaduz 1976.

Zäch B., Münzfunde und Geldumlauf im mittelalterlichen Alpenrheintal. „JHVFL” 1994, t. 92.

Zieliński E., Referendum w państwie demokratycznym. [W:] D. Waniek, M.T. Staszewski

(red.), Referendum w Polsce współczesnej. Warszawa 1995.

ARTYKUŁY PRASOWE:

Łyszczarz B., 200. rocznica urodzin Austriackiego Kodeksu Cywilnego. „Alma Mater” 2011,

nr 141 (listopad),

Wille H., Volk und Fürst – zwei nicht ganz gleiche oberste Staatsorgane. „Neue Zürcher Zei-

tung” 10 września 1990.

INTERNET:

http://data.worldbank.org/

www.abstimmungen.li

www.ai.ch

www.bankenverband.li

www.c2d.ch

www.du4.li

www.erzbistum-vaduz.li

www.fb p.li

www.freieliste.li

Bibliografia 231

www.fuerstenhaus.li

www.fuerstundvolk.li

www.gemeindewahlen.li

www.jugendunion.li

www.landsgemeinde.gl.ch

www.landtag.li

www.landtagswahlen.li

www.lanv.li

www.liechtenstein.li

www.lihk.li

www.llv.li

www.regierung.li

www.vaterland.li

www.venice.coe.int

www.verantwortung.li

www.verfassungen.eu

www.vision.li

www.volksblatt.li

www.vu-online.li

www.wirtschaft skammer.li

REDAKTOR PROWADZĄCY
Jadwiga Makowiec

ADIUSTACJA JĘZYKOWO-STYLISTYCZNA
Józefa Kunicka-Synowiec

KOREKTA
Magdalena Kot

SKŁAD I ŁAMANIE
Wojciech Wojewoda

Wydawnictwo Uniwersytetu Jagiellońskiego
Redakcja: ul. Michałowskiego 9/2, 31-126 Kraków
tel. 12-631-18-80, 12-631-18-81, fax 12-631-18-83

