

Marcin Łukaszewski

PROBLEM CIĄGŁOŚCI W WYPEŁNIANIU FUNKCJI GŁOWY PAŃSTWA W SYTUACJI WAKATU NA TRONIE WE WSPÓŁCZESNYCH MONARCHIACH EUROPEJSKICH

Słowa kluczowe:

regencja, regent, sukcesja, wakaty, monarchia

Wprowadzenie

Współcześni ustrojodawcy zabezpieczają systemy konstytucyjne swoich państw przed brakiem ciągłości władzy w szczególności poprzez zastosowanie odpowiednich mechanizmów prawnych. Dzięki nim, w przypadku monarchii, prawo wskazuje, kto jest uprawniony do objęcia tronu po śmierci dotychczasowego monarchy oraz jaki podmiot odpowiedzialny jest za przejście władzy z rąk dotychczasowego monarchy na jego następcę. Przedmiotem artykułu jest problem ciągłości w wypełnianiu konstytucyjnych obowiązków związanych z funkcją głowy państwa, zasad sukcesji tronu, a także pozycja ustrojowa następcy tronu i wykonującego obowiązki głowy państwa w monarchiach europejskich. Ponadto, autor stara się odpowiedzieć na pytanie o efektywność konstytucyjnego zabezpieczenia systemu politycznego przed niepowołanym przerwaniem ciągłości władzy.

Autor przez termin „wykonującego obowiązki głowy państwa” będzie rozumiał osobę (lub grupę osób), która zobowiązana jest do tymczasowego wykonywania obowiązków monarchy, z przysługującymi mu prerogatywami, w razie, gdy urząd ten pozostaje nieobsadzony lub kiedy jego piastun nie może sprawować swoich konstytucyjnych obowiązków.

Biorąc pod uwagę rozwiązania funkcjonujące w systemach politycznych europejskich monarchii, należałoby wskazać, które państwa za takowe należy uznać. Poza monarchiami parlamentarnymi Europy Północnej i Zachodniej (Szwecja, Norwegia, Dania, Wielka Brytania, Hiszpania, Holandia, Belgia, Luksemburg) mamy do czynienia jeszcze z dwoma mikropaństwami-monarchiami parlamentarnymi (Monako, Liechtenstein). Ponadto, do grona monarchii zaliczany jest Watykan (jako jedyna w Europie elekcyjna monarchia absolutna)¹ i Księstwo Andory, które ze względu na specyficzne rozwiązanie w postaci kolegialnej głowy państwa, określane jest przez A. Ławniczaka diarchią republikańsko-teokratyczną².

Monarchia ograniczona w postaci monarchii parlamentarnej jest współcześnie dość powszechnie uznawana za rozwiązanie w pełni spełniające wymogi demokratycznego państwa prawnego³. W Monako i Liechtensteinie monarchowie (w szczególności książę Liechtensteinu od 2003 roku) posiadają dużo szersze kompetencje, niż ma to miejsce w przypadku pozostałych monarchii zachodnioeuropejskich, co było przedmiotem analiz m.in. Komisji Weneckiej, organu doradczego Rady Europy⁴.

Funkcjonowanie monarchicznej formy państwa we współczesnej Europie wydaje się być swoistą pozostałością po epoce feudalnej, w której wasale podlegali suzerenowi. O ile przez stulecia zakres uprawnień monarchów ulegał znaczącym przekształceniom, o tyle znaczna część ustrojodawców państw zachodnioeuropejskich nie zdecydowała się na wybór republikańskiej formy państwa. Owa zmiana zakresu monarszej władzy była skutkiem zastosowania odpowiednich przepisów okrojonych konstytucji, które ograniczyły rolę monarchy do funkcji niemal

¹ T. Słomka, *Głowa państwa w europejskich systemach politycznych (wybrane problemy)*, „Politeja” nr 1(7)/2007, s. 115.

² Zob. A. Ławniczak, *Monarchiczne i republikańskie głowy państwa w Europie*, Wrocław 2011, s. 48.

³ G. Winkler, *The Council of Europe: Monitoring Procedures and the Constitutional Autonomy of the Member States*, Wien 2006, s. 78.

⁴ Tamże, s. 1-41.

wyłącznie reprezentacyjnych⁵. Należy zatem zauważyć, że problematyka pozycji ustrojowej monarchy, poza Liechtensteinem i Watykanem, nie została określona w konstytucjach tych monarchii nadzwyczaj szczegółowo, ze względu na bardzo ograniczoną rolę ustrojową głowy państwa⁶.

Należy ponadto zauważyć, że wobec tendencji znacznego wzrostu liczby republik w XX wieku (na przełomie XIX i XX wieku w Europie były tylko 3 republiki, obecnie jest ich na świecie ponad 140), liczba monarchii w ciągu ostatnich kilkunastu lat jest stała i wynosi ponad 40⁷.

Instytucja regenta jako osoby powołanej do wykonywania części obowiązków monarchy za jego życia

W przypadku monarchii należy na samym początku odróżnić organ odpowiedzialny za sprawowanie regencji (tron monarszy pozostaje opróżniony ze względu na np. abdykację), od możliwości tymczasowego przekazania obowiązków monarszych (ze względu na przejściową przeszkodę w sprawowaniu urzędu spowodowaną np. chorobą) i od problemu następstwa tronu. Wykonywanie obowiązków głowy państwa w monarchiach łączy się z koniecznością uregulowania w

⁵ Choć nie należy zapominać o swoistym odrodzeniu monarchii absolutnej w postaci reformy konstytucyjnej w Liechtensteinie z 2003 roku, która doprowadziła do znaczącego **wzmocnienia** roli monarchy w systemie politycznym Księstwa. Zob. M. Łukaszewski, *Czy renesans monarchii absolutnej? Zmiany w Konstytucji Księstwa Liechtensteinu z 2003 roku*, „Refleksje” nr 1, 2010, s. 151-166.

⁶ T. Słomka, *Głowa państwa w europejskich...*, wyd. cyt., s. 114.

Niezwykle istotną rolę monarchicznej formy państwa jest czynnik stabilizujący, który jest bez wątpienia fundamentem efektywnego systemu politycznego. W. Mellaerts, *Postmodern monarchies*, (w:) *Monarchies: What Are Kings and Queens For?*, red. T. Bentley, J. Wilsdon, London 2002, s. 150-151.

⁷ A. Ławniczak, *Monarchiczne i republikańskie...*, wyd. cyt., s. 54.; H. Te Velde, *The Three Phases of the Constitutional Monarchy; The Dutch Monarchy in a European Context*, (w:) *The Dutch Constitutional Monarchy in a Changing Europe*, red. D. J. Elzinga, Alphen aan den Rijn 2007, s. 109.

Precyzyjne określenie liczby jest o tyle trudne, że nie ma konsensusu co do tego, które państwa winny być uznane za suwerenne, a które takiego statusu nie posiadać. Z pewnością jednak można przyjąć, że za suwerenne uważane są następujące państwa: 12 europejskich (Andora, Belgia, Dania, Hiszpania, Holandia, Liechtenstein, Luksemburg, Monako, Norwegia, Szwecja, Watykan, Wielka Brytania), 16 tzw. Królestw wspólnotowych, których głową państwa jest *ex officio* monarcha brytyjski; pozostałe to 3 monarchie afrykańskie (Lesotho, Suazi i Maroko), monarchie azjatyckie (Arabia Saudyjska, Bahrajn, Bhutan, Brunei, Japonia, Jordania, Kambodża, Katar, Kuwejt, Malezja, Oman, Tajlandia) i mikropaństwo Oceanii (Tonga). Zob. D. Gimpel, *Monarchies*, Edina 2011, s. 22 i nast.

Jedyną zmianą formy państwa w przeciągu ostatnich kilkunastu lat była rezygnacja z monarchicznej formy państwa w Nepalu, który od 2008 roku nosi nazwę Federalnej Demokratycznej Republiki Nepalu.

ustawach ustrojowych kwestii sprawowania władzy tak, by po ustaniu przeszkód uniemożliwiających objęcie rządów przez prawowitego następcę tronu, mógł on objąć najwyższy urząd w państwie. Rozstrzygnięta w konstytucji musi być wreszcie kwestia następstw wygaśnięcia linii sukcesji w przypadku monarchii dziedzicznych.

Ustrojodawcy w konstytucjach opisują zazwyczaj przebieg czynności, jakie następują z chwilą tymczasowej niezdolności do pełnienia urzędu głowy państwa (np. zabieg pod narkozą), trwałego opróżnienia urzędu (np. zrzeczenie się urzędu) lub braku objęcia urzędu (np. odmowa złożenia przysięgi monarszej).

W systemach politycznych europejskich państw posiadających monarchiczną formę państwa w zasadzie nie mamy do czynienia z instytucją osoby wykonującej obowiązki monarchy jako głowy państwa. Wprawdzie monarchowie często, zazwyczaj na skutek swojego stanu zdrowia, przekazują swoim następcom obowiązki przysługujące głowie państwa na mocy konstytucji, ale wydaje się, że osób tych nie można uznać za wykonujące obowiązki głowy państwa *sensu stricte*. Rolę głowy państwa nadal pełni osoba wskazana w konstytucji lub odpowiednich aktach regulujących kwestie następstwa tronu. Choć nie należy zapominać o rozwiązaniach konstytucyjnych, w których głowa państwa jest uprawniona do wskazania swojego zastępcy. Osoba ta nosi wówczas tytuł regenta. Idealnymi przykładami takich rozwiązań może być przekazanie obowiązków głowy państwa w bieżącym kierowaniu państwem w Liechtensteinie w 1984 roku (książę Franciszek Józef II przekazał obowiązki swojemu synowi Hansowi Adamowi II, który to objął pełnię władzy po śmierci ojca w 1989 roku) oraz w 2004 roku (książę Hans Adam II przekazał obowiązki swojemu synowi Alojzemu, który to obejmie pełnię władzy po śmierci ojca)⁸. Monarcha, zgodnie z Konstytucją Liechtensteinu, może powierzyć dorosłemu następcy tronu część obowiązków głowy państwa z powodu przejściowej trudności w

⁸ Alojzy wykonuje duży zakres obowiązków głowy państwa jako koregent (*Stellvertreter des Fürsten*). Zob. M. Śmigasiewicz, *System polityczny Księstwa Lichtenstein*, Warszawa 1999, s. 62-64.

wykonywaniu tych obowiązków albo w celu przygotowania koregenta do późniejszego objęcia tronu⁹.

Inną sytuacją było przejęcie obowiązków głowy państwa w Monako w 2005 roku. W związku z chorobą księcia Rainiera III z dynastii Grimaldich, 31 marca jego obowiązki przejął najstarszy syn, Albert, jako regent. Pełną władzę monarszą, już jako księżę Monako, Albert objął dokładnie tydzień później, po śmierci swojego ojca.

Kolejną kwestią wartą zauważenia jest tendencja do zrównywania kobiet i mężczyzn w prawach politycznych. Jednym z efektów tego procesu jest dopuszczenie w większym zakresie kobiet do obejmowania tronów.

Akty prawne regulujące kwestię sukcesji

Można przyjąć, że wszystkie europejskie monarchie kwestię obejmowania tronu i wyznaczania osoby wykonującej obowiązki głowy państwa regulują w konstytucjach. W Hiszpanii ma to miejsce w tytule II (art. 57-61.), w europejskich monarchiach karłowatych: Monako – w części II (art. 10-11.), Andora – w tytule III (art. 43-44.), Liechtenstein – w rozdziale II (art. 13-13bis), Watykan zaś - w art. 1-10. Takie samo rozwiązanie przyjęły monarchie skandynawskie: Norwegia w części B (§ 3-48.), Szwecja w stanowiącym część bloku konstytucyjnego Akcie o Sukcesji Tronu z 1810 roku oraz Dania w części II (§ 5-11.) konstytucji i w dołączonym do ustawy zasadniczej Akcie o Sukcesji Tronu z 1953 roku. Podobnie postąpiły państwa Beneluxu: Belgia w rozdziale III tytułu III (art. 85-95.), Holandia w rozdziale drugim (art. 24-41.) i Luksemburg w rozdziale I (art. 3-8.). Ze względu na złożony charakter

⁹ Verfassung des Fürstentums Liechtenstein vom 5. Oktober 1921, art. 13bis.

Niniejszy artykuł, ze względu na przyjmowane poprawki konstytucyjne, został opracowany w oparciu o akty konstytucyjne opublikowane na oficjalnych stronach internetowych organów omawianych państw (w tym przede wszystkim głowy państwa, rządu i/lub sądu konstytucyjnego) w języku angielskim lub w innych wersjach językowych. Stan prawny na 20.07.2011 r.

konstytucji brytyjskiej¹⁰, kwestię dziedziczenia, która pierwotnie była oparta na zwyczaju, zapisano w ustawie o sukcesji tronu¹¹.

Minimalny wiek sukcesora tronu

Kwestię minimalnego wieku sukcesora tronu regulują zazwyczaj również normy konstytucyjne. Za regułę przyjąć można, że ustrojodawcy ustalili minimalny wiek monarchy na ukończone 18 lat (wpisując ten wiek do konstytucji bądź odsyłając do odpowiednich ustaw). Takie rozwiązania wprost wynikające z konstytucji funkcjonują m.in. w Danii oraz w państwach Beneluxu. Z oczywistych względów takiego rozwiązania nie przewiduje konstytucja watykańska. Ze względu na złożony charakter andorskiej głowy państwa (jest nią każdy Prezydent Republiki Francuskiej i każdy biskup diecezji Seo de Urgel *ex officio*)¹², wskazanie osoby pełniącej urząd współksięcia episkopalnego pozostaje w gestii Stolicy Apostolskiej, natomiast ograniczenia wiekowe współksięcia francuskiego określone są na ukończone 23 lata we francuskich ustawach ustrojowych.

Instytucja wykonującej obowiązki głowy państwa w europejskich monarchiach elekcyjnych

Obecnie w Europie mamy do czynienia z dwiema monarchiami elekcyjnymi. Należy podkreślić, że Andora i Watykan posiadają wyjątkowo oryginalne rozwiązania ustrojowe. Andora posiada jedno z najbardziej interesujących rozwiązań konstytucyjnych; głową państwa w Księstwie są dwaj współksiężęta, a dla podjęcia

¹⁰ Konstytucja ta składa się z czterech części: ustaw ustrojowych stanowionych przez Parlament, prawa zwyczajowego (*common law*), konwenansów konstytucyjnych oraz zasad ustrojowych. Zob. P. Sarnecki, *Ustroje konstytucyjne państw współczesnych*, Warszawa 2007, s. 17.

¹¹ Zjednoczone Królestwo posiada jedną z najstarszych regulacji prawnych dotyczących dziedziczenia tronu. Ustawa o następstwie tronu została przyjęta w 1701 roku.

¹² Taka konstrukcja dwuosobowej głowy państwa wynika z porozumienia między współrządcami Andory z 1278 roku, na mocy którego ówczesne ziemie Doliny Andory dostały się pod wspólny zarząd biskupa diecezji Seu d'Urgell (Seo de Urgel) i hrabiów Foix. Na początku XVII wieku prawa hrabiów Foix przeszły na głowę państwa francuskiego. Zob. D. Kucala, *Historia Andory, (w:) Historia małych krajów Europy*, Wrocław 2007, s. 22.

większości decyzji głowy państwa wymagana jest jednomyślność jej członków¹³. Jednak ustawa zasadnicza przewiduje sytuację, w której jeden z członków głowy państwa nie złoży podpisu pod odpowiednim aktem. Wówczas jego reprezentant powinien przekazać ów akt w pierwszej kolejności przewodniczącemu parlamentu lub, gdy istnieje taka konieczność, szefowi rządu¹⁴.

Praktyka polityczna pokazała, że ze względu na duży zakres własnych obowiązków, członkowie andorskiej głowy państwa nie mogą zajmować się bieżącymi sprawami Księstwa. Rezultatem tego było ukształtowanie się instytucji Reprezentantów Współksiążąt i ich późniejsza konstytucjonalizacja¹⁵. Wydaje się jednak, że osób tych nie można uznawać za instytucje wykonujące obowiązki głowy państwa, co jest przedmiotem niniejszego opracowania, a jedynie za osoby, które wolę obu członków głowy państwa wyrażają.

Problem wykonywania obowiązków głowy państwa w Watykanie jest niezwykle skomplikowany. Na samym początku należy wskazać, że watykańska głowa państwa, ze względu na posiadanie pełni władzy ustawodawczej, wykonawczej i sądowniczej, może w dowolnym momencie dokonać zmian w przepisach konstytucyjnych państwa (jak i również w dowolnej formie)¹⁶. Następstwem tego faktu jest możliwość zmiany przepisów konstytucyjnych przez papieża, nawet na łożu śmierci. Należy przy tym wskazać, że istnieją dwie możliwości trwałego opróżnienia urzędu papieskiego: śmierć oraz zrzeczenie się urzędu¹⁷. Kolejna głowa państwa watykańskiego wybierana jest przez Kolegium Kardynalskie. W okresie

¹³ P. Osóbka, *Systemy konstytucyjne Andory, Liechtensteinu, Monako, San Marino*, Warszawa 2008, s. 58.; *Constitución del Principado de Andorra* (1993), art. 45-47.; A. Ławniczak, *Monarchiczne i republikańskie głowy...*, wyd. cyt., s. 96.

¹⁴ *Constitución del Principado...*, wyd. cyt., art. 45. ust. 3.; R. Viñas Farré, *Andorran Diplomatic Practice, Treaties and other International Agreements to which Andorra is a Party, Spanish Yearbook of International Law 1995-1999*, Volume IV, 2001, s. 262.

¹⁵ Tamże, art. 48.

¹⁶ W. Jakubowski, *Podstawowe akty ustrojowe Państwa Miasta Watykańskiego*, Pułtusk-Warszawa, s. 26.

¹⁷ Zrzeczenie się urzędu winno się odbyć na piśmie lub ustnie wobec dwóch świadków i staje się skuteczne z chwilą zgodnego z prawem ogłoszenia. W. Jakubowski, *O Roma felix. Geneza, specyfika i przeobrażenia instytucji politycznych Państwa Miasta Watykańskiego*, Warszawa 2005, s. 287.

sediswakancji¹⁸ przyjmuje się generalną zasadę, wedle której wszelka władza cywilna papieża, dotycząca zarządu nad Watykanem, przysługuje Kolegium Kardynalskiemu, którego akty podlegają późniejszej akceptacji przez nowo wybranego papieża¹⁹. Nie przewiduje się sytuacji, w której urzędujący suweren watykański przekazuje część swoich uprawnień innym organom²⁰. Bardzo interesującym rozwiązaniem wydaje się być wpisanie do watykańskiej konstytucji organu Przewodniczącego Papieskiej Komisji ds. Państwa Watykańskiego (dalej: Przewodniczący Komisji). Zgodnie z art. 8. Ustawy Zasadniczej reprezentuje on państwo, a to uprawnienie może delegować w pewnych sprawach na Sekretarza Generalnego, ale tylko i wyłącznie z zachowaniem dwóch zasad:

- zachowania pełni władzy ustawodawczej, wykonawczej i sędziowskiej w rękach papieża, a w przypadku wakansu Stolicy Apostolskiej – na Kolegium Kardynalskim²¹;
- zachowania prawa reprezentowania Watykanu wobec państw trzecich i innych podmiotów prawa międzynarodowego dla Biskupa Rzymskiego, który wykonuje tę kompetencję za pośrednictwem Sekretariatu Stanu²².

Taka konstrukcja ustrojowa zdecydowanie utrudnia wskazanie odpowiednika wykonującego obowiązki głowy państwa. Przepisy konstytucji wskazują w pewnym zakresie na Sekretariat Stanu (i stojącego na jego czele Sekretarza Stanu), a w innym na Przewodniczącego Komisji (który może swoje uprawnienia, co warto jeszcze raz podkreślić, delegować na Sekretarza Generalnego). Wydaje się, że status organu

¹⁸ Z jęz. łac. *sedes vacans* oznacza „nieobsadzoną stolicę”, „pusty tron”, natomiast *sedes vacantia* – „stan nieobsadzenia stolicy”, „stan wakującej stolicy”. Okres ten liczony jest od końca jednego pontyfikatu do wyboru nowej głowy państwa.

¹⁹ Kolegium Kardynalskie może wydawać dekrety tylko i wyłącznie w przypadku naglącej potrzeby i tylko i wyłącznie na czas sediswakancji. Konstytucja Apostolska *Universi Dominici Gregis* Ojca Świętego Jana Pawła II o wakacie Stolicy Apostolskiej i wyborze Biskupa Rzymskiego, n. 23.

²⁰ Choć nie można nie wspomnieć o organach, które wykonują uprawnienia papieża w innych dziedzinach działalności państwa watykańskiego (np. władzę wykonawczą sprawuje w jego imieniu Przewodniczący Komisji), *La Nuova Legge Fondamentale dello Stato della Citta del Vaticano* (2001), art. 5.

²¹ Tamże, art. 1. W. Jakubowski słusznie zwraca uwagę na celowe, jak się wydaje, unikanie w treści konstytucji watykańskich (zarówno Ustawy Zasadniczej, jak i Konstytucji Apostolskiej UDG) kwalifikowania władzy Kolegium jako delegowanej, własnej czy zastępczej. W. Jakubowski, *O Roma felix. Geneza...*, wyd. cyt., s. 286.

²² *La Nuova Legge Fondamentale dello Stato della...*, wyd. cyt., art. 2.

właściwego za wykonywanie uprawnień głowy państwa poza okresem sediswakancji przysługuje samemu suwerenowi, który w celu bardziej efektywnego funkcjonowania państwa, upoważnił Przewodniczącego Komisji i inne organy państwowe do wykonywania pewnych zadań.

Porządek dziedziczenia

Porządek dziedziczenia tronu w europejskich monarchiach dziedzicznych funkcjonuje w oparciu o: pierwszeństwo mężczyzn przed kobietami w obsadzaniu tronu (taka zasada obowiązuje w Hiszpanii, Monako i w monarchii brytyjskiej – tzw. primogenitura męska), zupełne wykluczenie kobiet z dziedziczenia tronu (zasada funkcjonująca tylko w Liechtensteinie – tzw. prawo salickie) oraz w oparciu o zasadę zrównoważonej primogenitury (najstarsze dziecko monarchy, niezależnie od płci obejmuje tron – przypadek trzech państw Beneluxu i trzech monarchii skandynawskich).

Księstwo Liechtensteinu pozostaje ostatnią monarchią na kontynencie, która zarezerwowała dziedziczenie tronu książęcego tylko dla mężczyzn. Sukcesja tronu przysługuje pierwotnemu męskiemu potomkowi ustępującego monarchy zawsze w odniesieniu do linii dynastycznej księcia Jana I²³.

W Monako do tronu dopuszczone są kobiety, ale dopiero po potomkach męskich. Gdyby obecny monarcha Monako posiadał ze związku z Charlene Wittstock potomstwo, ich najstarszemu synowi przysługiwałoby prawo do tronu. Jednak, w związku z obecną sytuacją, w której monarcha nie ma potomstwa z legalnego związku²⁴, po śmierci Alberta II tron przejdzie w ręce jego siostry Karoliny, a po niej na jej najstarszego syna.

²³ Hausgesetz des Fürstlichen Hauses Liechtenstein vom 26. Oktober 1993, art. 1., 2. i 12.

²⁴ Książę Albert II uznał dwójkę swoich dzieci: Alexandre'a Poste (nieślubny syn księcia i Nicole Coste) oraz Jazmin Grimaldi (nieślubna córka księcia i Tamary Rotolo). Pomimo nieposiadania praw do tronu, w myśl prawa, przysługują im prawa dziedziczenia po ojcu majątku i innych dóbr materialnych.

Na brytyjskim tronie zasiada pierworodny syn zmarłego monarchy, a dopiero gdy takowego król nie posiada, tron może przejść w ręce kobiety²⁵. Sukcesja następuje ze skutkiem natychmiastowym w chwili śmierci poprzedniego władcy, a sam akt koronacji nie jest prawnie wymagany²⁶. Należy przy tym zaznaczyć, że sam monarcha może zdecydować o pominięciu następcy tronu i zmienić tym samym porządek dziedziczenia²⁷.

O statusie duńskiego następcy tronu stanowi konstytucja oraz uzupełniający ją Akt o Sukcesji Tronu z 1953 roku. Zastosowano w nich klasyczną zasadę primogenitury, w której najstarsze dziecko monarchy, bez względu na płeć, obejmuje po nim tron²⁸.

Prawo do objęcia monarszej władzy w Szwecji przysługuje najstarszemu dziecku panującego monarchy bez względu na jego płeć²⁹. Równouprawnienie w tej kwestii zostało wprowadzone w 1979 roku. Wcześniej kobiety mogły zostawać szwedzkimi monarchiniami, ale tylko gdy nie było męskiego potomka władcy. Podobnie została rozwiązana kwestia dziedziczenia w innym państwie skandynawskim – w Norwegii. Tron może objąć tylko dziecko urodzone ze związku

²⁵ W pierwszym rzędzie dziedziczą synowie monarchy i ich następcy (w każdym wypadku mają pierwszeństwo przed córkami, które mogą dziedziczyć dopiero w sytuacji braku męskich potomków). Kwestię zrównania potomków monarchy wielokrotnie w Zjednoczonym Królestwie podejmowano. Jednym z ostatnich przejawów tej dyskusji był projekt ustawy o sukcesji Korony z sesji parlamentarnej 2004-2005, który zakładał m.in. zniesienie dyskryminacyjnego zapisu o zakazie obejmowania tronu przez papistę. Projekt ustawy dostępny na stronie internetowej: Succession to the Crown Bill [HL], <http://www.publications.parliament.uk/pa/ld200405/ldbills/011/05011.1-i.html>, 17.07.2011.

Ustawa została złożona w grudniu 2004 roku przez laburzystowskiego para, Alfreda Dubsę. Lord wycofał jednak swój projekt w styczniu 2005 roku, po tym, jak rząd zdecydowanie opowiedział się przeciwko poparciu takiej regulacji prawnej.

²⁶ Obecna monarchini, Elżbieta II, objęła tron *in absentia* jako pierwsza władczyni od czasu panowania Jerzego I podczas pobytu zagranicznego. S. Kubas, *Zjednoczone Królestwo Wielkiej Brytanii i Irlandii Północnej, (w:) Ustrój Unii Europejskiej i ustroje państw członkowskich*, Warszawa 2007, s. 421-422.

²⁷ E. Gdulewicz, W. Kręcisz, *Ustrój polityczny Wielkiej Brytanii, (w:) Ustroje państw współczesnych*, E. Gdulewicz, W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski, Lublin 1997, s. 48.

²⁸ Zasada ta została wprowadzona w połowie 2009 roku po zatwierdzeniu w referendum. Folketinget – Referenda, http://www.ft.dk/English/~/media/Pdf_materiale/Pdf_publicationer/Informationsark/Engelsk/Referenda.ashx, 18.07.2011.

²⁹ Successionsordningen (1810:0926), art. 1.

małżeńskiego³⁰. W ustawie zasadniczej zapisano, że wobec osób urodzonych przed rokiem 1990 obowiązuje pierwszeństwo mężczyzny wobec kobiety.

Holenderski monarcha również dziedziczy tron zgodnie z zasadami primogenitury: najpierw dziedziczą dzieci monarchy, następnie potomkowie jego ojca, a następnie dziadka. Konstytucja belgijska wskazuje na charakterystyczne dla tego regionu zasadę bezpośredniego dziedziczenia tronu według reguły starszeństwa (bez względu na płeć bezpośredniego zstępnego).

Porządek dziedziczenia luksemburskiego tronu był prawnie rozstrzygany wielokrotnie. Do aktów regulujących ten problem zaliczyć należy przede wszystkim: Traktat Wiedeński (1815), Traktat Londyński (1867), Pakt Rodzinny (1783) oraz Statut Rodzinny (1907). Do 2011 roku pierwszeństwo w dziedziczeniu tronu przysługiwało męskiemu potomkowi wielkiego księcia³¹. Obecnie obie płcie zostały zrównane w tych prawach.

Korona Hiszpanii jest dziedziczona w zwykłym porządku pierworództwa i przedstawicielstwa, przy czym zawsze daje się pierwszeństwo linii starszej przed młodszymi, w ramach tej samej linii – bliższemu stopniowi pokrewieństwa przed starszymi, w ramach tego samego stopnia – mężczyźnie przed kobietą, a w ramach tej samej płci – osobie starszej przed młodszymi³².

³⁰ Konstytucja norweska stanowi, że do uprawnionych sukcesji wlicza się nawet dziecko nienarodzone, które natychmiast po przyjściu na świat zajmie należne mu miejsce w linii sukcesji. Narodziny dziecka monarchy, uprawnionego do sukcesji Korony, oraz jej lub jego imię i czas urodzin, obwieszcza się pierwszemu obradującemu Stortingowi i wziąga do jego protokołu. Kongeriget Norges Grundlov 17. Mai 1814, par. 6.

³¹ Statut Rodzinny (Statut de famille de 1907) został przyjęty po tym, jak wielki książę Wilhelm IV nie mógł doczekać się męskiego potomka (miał 6 córek). Zmieniono wówczas przepisy dynastyczne tak, by do dziedziczenia tronu, w przypadku braku męskich bezpośrednich potomków monarchy, dopuścić córki wielkiego księcia. W 2011 roku doprowadzono do zrównania w prawach następstwa tronu potomków obu płci. Regulacja ta będzie obowiązywać potomków Wielkiego Księcia Henriego.

Zob. Monarchie – Droits de succession, <http://www.monarchie.lu/fr/monarchie/droits-de-succession/index.html>, 17.07.2011; Décret grand-ducal du 16 septembre 2010 introduisant l'égalité entre hommes et femmes en matière de succession au trône, Au Mémorial B n° 55 du 23.06.2011, art. 1. i 2.

³² Constitución española de 1978, art. 56.

Konsekwencje wygaśnięcia linii sukcesyjnej

Konstytucje – przewidując sytuację, w której wygaśnie linia sukcesyjna – zwyczajowo przyznają parlamentom prawo do określania dalszych losów monarchii. Tak stanowi chociażby konstytucja hiszpańska (do wyboru sukcesora Korony zobowiązany jest parlament)³³. Tak stanowi również Konstytucja Norwegii, wedle której do wyboru głowy państwa uprawniony jest Storting. Może on zaakceptować kandydaturę zaproponowaną przez panującego monarchę, a może też ją pominąć i wybrać osobę, którą uzna za właściwą. W przypadku monarchii duńskiej, gdyby doszło do sytuacji, w której władca nie pozostawił po sobie potomstwa, tron przejmuje brat monarchy lub siostra (ale z pierwszeństwem dla brata)³⁴. Jeśli żadna z tych osób nie ma prawa do dziedziczenia tronu, przechodzi on na najbliższą w kolejności dziedziczenia linię boczną zstępną Króla Christiana X i Królowej Aleksandry³⁵. W przypadku ostatecznego opróżnienia tronu i braku następcy Folketing wybiera Króla i ustanawia przyszły porządek dziedziczenia tronu³⁶. Inaczej kwestię wygaśnięcia linii sukcesyjnej rozwiązał ustrojodawca szwedzki. Gdyby doszło do takiej sytuacji, parlament zobowiązany jest do wybrania jedynie regenta odpowiedzialnego za pełnienie funkcji głowy państwa. Będzie on pełnił ten urząd aż do odwołania przez Riksdag. Do tego czasu parlament postanowi o dalszych losach monarchii szwedzkiej.

W Belgii monarsze, który nie ma następcy tronu, przysługuje prawo do wyznaczenia swojego następcy. Osoba wskazana przez monarchę musi uzyskać jeszcze zgodę obu izb parlamentu³⁷. Wydaje się, że rozwiązanie to ma na celu stabilizację systemu politycznego, w którym parlament sprawuje potencjalną rolę kontrolną względem kolejnej głowy państwa.

³³ Ustawa zasadnicza stanowi, że Kortezy czynią to w formie najbardziej odpowiadającej interesom Hiszpanii (*Extinguidas todas las líneas llamadas en derecho, las Cortes Generales proveerán a la sucesión en la Corona que más convenga a los intereses de España*); cyt. tamże, art. 57. ust. 3.

³⁴ Tronfølge Lov af 27 marts 1953, par. 3.

³⁵ Tamże, par. 4.

³⁶ Danmarks Riges Grundlov af 5. juni 1953, par. 9.

³⁷ Gdyby król nie skorzystał z tego prawa, wówczas tron z mocy prawa pozostaje wakujący.

W przypadku Holandii, gdy zaistnieje sytuacja, w której nie ma następcy tronu (spowodowanej śmiercią monarchy lub jego abdykacją), obie izby parlamentu rozwiązują się, a nowo wybrany parlament zbiera się na wspólnej sesji, na której ma powołać nowego monarchę w drodze ustawy³⁸. Konstytucja wskazuje też na szczególną możliwość: w myśl art. 29. holenderskiej ustawy zasadniczej *jeśli wymagają tego wyjątkowe okoliczności*³⁹, monarcha (lub osoba występująca w jego imieniu) może postanowić o ustanowieniu następcy tronu, w przypadku gdyby wszystko wskazywało na możliwość braku takiej osoby. Wówczas wymagana większość podczas uchwalania takiej ustawy to 2/3 głosów.

Sprawowanie władzy przez małoletniego monarchę

Większość konstytucji reguluje też sytuację, w której małoletni monarcha nie może sprawować władzy. Rozwiązania tej sytuacji na kontynencie europejskim są bardzo zróżnicowane. Problem ten, ze względów oczywistych, nie występuje w Watykanie i w Andorze. W Monako władzę sprawuje wówczas Regencja, która przysługuje żonie ojca małoletniego monarchy.

W przypadku niepełnoletności duńskiego króla ustawa, do której odsyła konstytucja, stanowi, że jej obowiązki wykonuje wówczas regent *ad interim*. Gdyby taki nie został powołany, zobowiązany do jego powołania jest parlament. W Szwecji to parlament wybiera regenta odpowiedzialnego za pełnienie funkcji głowy państwa, który pełnić będzie ten urząd do odwołania przez Riksdag.

Jeżeli w dniu śmierci monarchy belgijskiego następcą tronu nie ukończył 18 lat, wówczas obie izby parlamentu zbierają się, by postanowić o regencji i opiece. Belgijska ustawa zasadnicza, przewidując sytuację, w której tron zostaje opróżniony, stanowi, że o ile od razu o tymczasowej regencji postanawiają obradujące razem izby parlamentu, o tyle zaraz po tym, jak takowa regencja *ad interim* zostanie

³⁸ Wymagana większość to 2/3 głosów. Grondwet voor het Koninkrijk der Nederlanden, art. 30. Ustawa ta uchwalana jest po wcześniejszych przedterminowych wyborach parlamentarnych, które poprzedzone są złożeniem projektu odpowiedniej ustawy do parlamentu poprzedniej kadencji.

³⁹ Konstytucja stanowi dokładnie: *Wanneer uitzonderlijke omstandigheden daartoe nopen (...)*. Tamże, art. 29.

ustanowiona, musi dojść do przedterminowych wyborów parlamentarnych, a po nich do definitywnego obsadzenia wakującego urzędu przez nowo wybrane izby parlamentarne⁴⁰.

W Holandii o opiece nad małoletnim (mniej niż 18 lat) monarchą postanawia parlament, który zbiera się na wspólnej sesji. O osobie regenta, która będzie wykonywała obowiązki głowy państwa do dnia uzyskania pełnoletniości przez monarchę, postanawiają również obie izby parlamentu.

Hiszpańska ustawa zasadnicza rozróżnia sprawowanie regencji od sprawowania opieki nad małoletnim monarchą. Opiekę sprawuje z mocy prawa osoba wyznaczona uprzednio przez zmarłego monarchę. Gdyby zmarły monarcha nie wyznaczył takowej osoby, będzie nią jeden z rodziców (dopóki jednak pozostają w stanie wdowieństwa). Gdyby takowi nie żyli, osobę odpowiedzialną za opiekę wyznacza parlament. Konstytucja wskazuje zasadę niepołączalności wykonywania funkcji regenta i opiekuna, z której wyłącza jednak rodziców i bezpośrednich wstępnych monarchy⁴¹. W hiszpańskim porządku konstytucyjnym wykonywanie regencji, gdy monarcha jest niepełnoletni, powierzane jest ojcowi lub matce, a gdy małoletni jest sierotą – najstarszemu wiekiem krewnemu, który znajduje się najbliżej w sukcesji tronu. Trwa ona do dnia uzyskania pełnoletniości przez monarchę.

W sytuacji, w której następcą tronu norweskiego byłby niepełnoletni⁴², Rada Państwa zobowiązana jest zwołać posiedzenie parlamentu. Do tego czasu władza monarsza przysługuje rządowi. Ustawa zasadnicza wskazuje na funkcjonowanie w norweskim systemie konstytucyjnym instytucji kuratorów, którzy, wybierani przez Storting, zobowiązani są do kierowania państwem w imieniu niepełnoletniego monarchy. Ich misja kończy się z chwilą uzyskania pełnoletniości monarchy. Wówczas

⁴⁰ De Belgische Grondwet – Gecoördineerde Tekst van 17 Februari 1994, art. 95.

⁴¹ Constitución española..., art. 60.

⁴² Bardzo ciekawym instrumentem jest zapisany w konstytucji obowiązek spoczywający na norweskim parlamencie, by ten określił kierowanie edukacją monarchy w okresie jego niepełnoletniości, jeżeli oboje rodziców zmarło i żadne z nich nie pozostawiło jakichkolwiek pisemnych rozporządzeń. Kongeriget Norges..., par. 47.

są oni zobowiązani do złożenia swojemu władcy i parlamentowi sprawozdania ze swojej działalności⁴³.

Gdyby doszło do opróżnienia luksemburskiego tronu, a regent byłby jeszcze niepełnoletni, wówczas regencja jest wykonywana w porozumieniu z Domem Wielkksiążęcym, działając w oparciu o zapisy tzw. Paktu Rodzinnego.

Kwestia wykonywania urzędu głowy państwa podczas jej niepełnoletności lub przejściowej choroby w Zjednoczonym Królestwie regulowana jest przez Akt o Regencji z 1937 roku (uzupełnioną później przez dwie nowelizacje: z 1943 i 1953 roku). Ustawa wymienia dwa przypadki ustanawiania instytucji regenta: niepełnoletności następcy tronu oraz zupełnej niezdolności do sprawowania urzędu. W tej pierwszej tryb przechodzenia władzy monarszej między głową państwa a regentem polega na utracie wszelkich prerogatyw monarszych przez regenta z dniem uzyskania pełnoletności przez następcę tronu.

Przysięga monarchy

Przejęcie tronu zazwyczaj rozpoczyna się wraz z chwilą stwierdzenia śmierci dotychczasowego monarchy. Jednak, niektóre konstytucje zastrzegają, że monarsze *in spe* przysługują prerogatywy głowy państwa dopiero po złożeniu przysięgi. I tak, w Norwegii, z chwilą osiągnięcia pełnoletności, król obejmuje rządy zaraz po tym, jak złoży przed parlamentem przysięgę⁴⁴. W Belgii obowiązek ten dotyczy zarówno regenta, jak i pełnoletniego następcy tronu przed objęciem przez nich władzy monarszej⁴⁵. W Holandii zaprzysiężenie króla odbywa się w Amsterdamie, gdzie składa mu się hołd na publicznym i wspólnym posiedzeniu Stanów Generalnych, a on przyrzeka wierność prawom stanowionym przez parlament. Hiszpańska konstytucja zobowiązuje zarówno króla, regenta (lub regentów), jak i następcę tronu (ale dopiero, gdy ten jest pełnoletni) do złożenia przysięgi na wierne wykonywanie swych funkcji,

⁴³ Tamże, par. 43, 44.

⁴⁴ Jeżeli parlament nie obraduje, wówczas przysięga składana jest na piśmie Radzie Państwa, a następnie powtarzana na forum parlamentu.

⁴⁵ De Belgische..., art. 90. i 91.

przestrzeganie i czuwanie nad przestrzeganiem Konstytucji i ustaw oraz poszanowanie praw obywateli i wspólnot autonomicznych⁴⁶. Również członkowie dwuosobowej głowy państwa w Andorze zobowiązani są do złożenia przysięgi⁴⁷. Takiego przyrzeczenia nie wymaga natomiast ustawa zasadnicza Monako. Z kolei papież rozpoczyna swój pontyfikat nie w momencie wyboru przez Kolegium Kardynalskie, ale z chwilą potwierdzenia woli sprawowania najważniejszego urzędu w Kościele katolickim⁴⁸ (od momentu wybrania do wyrażenia zgody na objęcie urzędu funkcjonuje pod nazwą *elekt*).

W Liechtensteinie monarcha jest zobowiązany do złożenia pisemnego przyrzeczenia, że będzie rządzić Księstwem w zgodności z Konstytucją i innymi ustawami oraz że będzie dbał o państwo w celu utrzymania jego integralności. Zaraz po tym następuje złożenie przysięgi wierności monarsze przez deputowanych do Landtagu⁴⁹.

Duński ustrojodawca wymaga od monarchy złożenia przyrzeczenia na piśmie. Zabezpieczono się również przed sytuacją, w której nowy monarcha zwlekałby ze złożeniem podpisu pod przyrzeczeniem. W takiej sytuacji stanowisko głowy państwa będzie sprawowane przez Radę Państwową aż do momentu podpisania takiego przyrzeczenia. Przewidziano również sytuację, w której już za życia monarchy jego następca podpisuje przyrzeczenie. Wówczas obejmuje on tron bezpośrednio z chwilą jego opróżnienia⁵⁰.

⁴⁶ Constitución española..., art. 61.

⁴⁷ Constitució d'Andorra..., art. 43, ust. 2.

⁴⁸ Konstytucja Apostolska Universi Dominici Gregis o wakacie Stolicy Apostolskiej i wyborze Biskupa Rzymskiego stanowi, że objęcie władzy papieskiej (jako *Biskup Kościoła Rzymskiego, prawdziwy papież i Głowa Kolegium Biskupów* – Konstytucja Apostolska UDG, n. 88) poprzedzone jest zgodą wyrażoną w odpowiedzi na pytanie: *Czy przyjmujesz twój kanoniczny wybór na Biskupa Rzymskiego?* i pytaniem o imię, jakie papież-elekt przyjmuje. Por. Konstytucja Apostolska UDG, n. 87.

⁴⁹ Verfassung des Fürstentums..., art. 13.

⁵⁰ Danmarks Riges..., par. 8.

Tymczasowe wykonywanie władzy monarszej

W przypadku opróżnienia tronu niektóre konstytucje stanowią o tymczasowym wykonywaniu jego funkcji przez określony organ lub osobę będącą krewną byłego monarchy, aż do momentu objęcia władzy przez prawowitego następcę tronu. W Belgii tymczasowa władza króla przechodzi na ministrów, a w Holandii na Radę Stanu. W Monako, gdyby regent nie był zdolny do sprawowania swej funkcji, władza monarsza tymczasowo przechodzi w ręce Rady Regencyjnej⁵¹.

Nie należy zapominać o bardzo ważnej instytucji brytyjskiego systemu politycznego, jaką są Radcy Państwa. Organ ten powstał w 1911 roku, ale do określenia jego ram funkcjonalnych doszło w 1937 roku, z chwilą przyjęcia Akt o regencji. Radcowie są starszymi członkami rodziny królewskiej (ustawa wprost wymienia małżonka monarchy, Królową Matkę⁵² oraz cztery kolejne osoby w sukcesji, które ukończyły 18 lat⁵³ i posiadają prawo pełnienia funkcji regenta)⁵⁴, którym panujący monarcha powierza wykonywanie swoich prerogatyw podczas swojej nieobecności. Do takiej sytuacji dojść może, jeśli monarcha jest chory lub przebywa za granicą dłużej niż kilka dni. Może on wówczas delegować swoje prawa na rzecz Radców. Są oni zobowiązani do wykonywania tylko tych uprawnień monarchy, które on im przekazuje. Radcom przysługuje szereg przywilejów, np. mogą uczestniczyć w obradach Tajnej Rady, gdzie podpisują przyjmowane tam dokumenty, ale nie mogą m.in. dokonywać nominacji i nadawać tytułów szlacheckich, czy dokonać rozwiązania Parlamentu⁵⁵.

⁵¹ W skład tego organu wchodzi: Sekretarz Stanu, Przewodniczący Rady Stanu (jako przewodniczący Rady Regencyjnej) i najstarszy wiekiem członek Rady Korony. *Princely Wedding Monaco 2011*, http://www.mariageprinciermonaco2011.mc/en/argumentaire/the_provisions_of_the_crown/4.html, 19.07.2011. Por. Constitution de la Principaute 17 decembre 1962 (modifiée par la loi n° 1.249 du 2 avril 2002), art. 10.

⁵² Żona Jerzego VI zmarła 30 marca 2002 r.

⁵³ Do 1943 roku wymagano ukończenie 21 roku życia. Kryterium wieku zmieniono na mocy Ustawy o Regencji (Regency Act 1943).

⁵⁴ Obecni Radcami Państwa są: książę Filip, książę Karol, książę Andrzej, książę William oraz książę Harry. The official website of The British Monarchy – Counsellors of State, <http://www.royal.gov.uk/MonarchUK/QueenandGovernment/CounsellorsofState.aspx>, 16.07.2011.

⁵⁵ Tamże.

Rola wykonującego obowiązki głowy państwa w Norwegii została powierzona Radzie Państwa, która rządzi za monarchę i w jego imieniu. Ustawa zasadnicza wyraźnie wskazuje, że do takiej sytuacji dochodzi w przypadku, gdy monarcha odbywa podróż po terytorium Królestwa⁵⁶. Wówczas następca tronu, jako tymczasowy wykonawca władzy królewskiej, wykonuje jego kompetencje. Gdyby jednak doszło do sytuacji, w której następca tronu jest niepełnoletni, to pełnia władzy administracyjnej nad państwem powierzana jest rządowi⁵⁷.

Przyjmowanie obcej korony

Niektóre konstytucje europejskich monarchii kategorycznie zabraniają swoim władcom przyjmowania obcych koron. Część ustrojodawców nakłada na swoich władców sankcję utraty własnego tronu. Często wymaga się od monarchy zwrócenia się do parlamentu z prośbą o zgodę na przyjęcie obcej korony.

Król Norwegii nie może bez zgody Stortingu przyjąć korony lub od rządu innego państwa. Podobne rozwiązanie przyjęli ustrojodawcy pozostałych dwóch monarchii skandynawskich. Co więcej, każdy członek szwedzkiej rodziny królewskiej (a więc nie tylko sam monarcha), jest wyłączonej ze wszystkich praw dziedziczenia, jeżeli stanie się suwerennym władcą państwa obcego (czy to przez wybór czy przez zawarty związek małżeński) bez zgody króla i Riksdagu⁵⁸. W przypadku Belgii przyjęcie korony innego państwa jest możliwe, ale tylko zgodnie z art. 87. belgijskiej konstytucji, za zgodą parlamentu wyrażoną przez odpowiednią uchwałę podjętą większością 2/3 członków każdej z izb⁵⁹. Przepis ten został zastosowany w roku 1885, kiedy to monarcha belgijski stał się też głową państwa kongijskiego.

⁵⁶ Kongeriget Norges..., par. 38.

⁵⁷ Tamże, par. 41.

⁵⁸ Successionsordningen..., art. 4., 5. i 8.

⁵⁹ De Belgische..., art. 87.

Instytucja Regencji

Gdyby doszło do opróżnienia luksemburskiego tronu, a regent byłby jeszcze niepełnoletni, wówczas regencja jest wykonywana w porozumieniu z Domem Wielkksiążęcym, działając w oparciu o zapisy tzw. Paktu Rodzinnego. Dzieje się tak również w przypadku niezdolności do rządzenia Wielkiego Księcia⁶⁰. Regent zobligowany jest do złożenia przysięgi w dniu objęcia swojej funkcji, w której zobowiązuje się do bycia oddanym monarsze i przestrzegania wszystkich praw Wielkiego Księstwa. Kwestię funkcjonowania wakatu na tronie wielkksiążęcym i jego wpływu na bieżące życie polityczne Luksemburga rozstrzyga art. 7. ust. 2. ustawy zasadniczej, w myśl którego to parlament (Izba Deputowanych) zobowiązany jest do przyjmowania tymczasowych rozstrzygnięć⁶¹, które mają zapobiec poważniejszym trudnościom w funkcjonowaniu państwa.

Brytyjska ustawa o następstwie tronu wymienia dwa przypadki ustanawiania instytucji regenta: niepełnoletności następcy tronu oraz jego zupełnej niezdolności do sprawowania urzędu (*total incapacity of the Sovereign*), co zostało już wcześniej wspomniane. O ile kwestia niepełnoletności monarchy nie budzi większych zastrzeżeń co do trybu przejścia władzy monarszej między osobami regenta i głowy państwa, to w przypadku zupełnej niezdolności do sprawowania urzędu kwestia ta jest nieco bardziej skomplikowana. Jeżeli trzy lub więcej spośród grona najważniejszych w państwie i najbliższych monarsze osób (m.in. małżonek, Lord Najwyższy Sędzia Anglii i Walii, Lord Kanclerz, Speaker Izby Gmin)⁶² na piśmie oświadczą, że przedstawione im dowody na chorobę fizyczną lub umysłową przemawiają za tymczasowym przekazaniem funkcji monarszych, wówczas przejmuje je regent. Ustawa stanowi, że regencja trwa do czasu ustania przeszkody w wykonywaniu obowiązków głowy

⁶⁰ Constitution du Grand-Duche de Luxembourg du du 17 octobre 1868, art. 7. ust. 1.

⁶¹ Tamże, art. 7. ust. 2.

⁶² Regency Act 1937, art. 2. ust. 1.

państwa. Przysługuje ona następnemu w kolejności linii sukcesji do tronu⁶³. Osoba pełniąca funkcję regenta musi spełniać wszystkie wymogi stawiane samemu monarsze (wymóg wieku, niekatolickiego wyznania itp.) oraz musi posiadać brytyjskie obywatelstwo i zamieszkiwać terytorium Zjednoczonego Królestwa⁶⁴.

Ustawa zasadnicza Królestwa Belgii, przewidując sytuację, w której tron zostaje opróżniony, stanowi, że o ile od razu o tymczasowej regencji postanawiają obradujące razem izby parlamentu (w przypadku śmierci monarchy parlament zobowiązany jest zebrać się najpóźniej dziesiątego dnia od chwili zgonu, a władza monarsza do momentu przejścia jej przez następcę tronu lub regenta spoczywa w rękach ministrów), o tyle zaraz po tym jak takowa regencja *ad interim* zostanie ustanowiona, musi dojść do przedterminowych wyborów parlamentarnych, a po nich do definitywnego obsadzenia wakującego urzędu przez nowo wybrane izby parlamentarne⁶⁵. Belgijska konstytucja przewiduje również sytuację, w której monarcha nie jest w stanie sprawować swojego urzędu. Wówczas ministrowie są zobowiązani do zwołania posiedzenia parlamentu, który postanawia o regencji i opiece. Ustawa zasadnicza nie wskazuje jednak, co stałoby się, gdyby monarcha był w stanie powrócić do sprawowania urzędu. Domniemywa się, że decydujące zdanie w tej kwestii posiada parlament⁶⁶. Konstytucyjny przepis stanowiący o przejęciu przez ministrów kompetencji monarszych z chwilą, gdy panujący nie jest w stanie wypełniać swoich konstytucyjnych obowiązków, został zastosowany w 1990 roku. Panujący wówczas król Baldwin I Koburg jako praktykujący katolik odmówił królewskiej sankcji dla ustawy przyjętej przez parlament. Ustawa ta miała liberalizować zasady przerywania ciąży. Wobec konfliktu wartości monarcha zgodził się wówczas na

⁶³ Tamże, art. 3. ust. 1. Obecnie osobami, które uprawnione są do sformułowania takich oświadczeń są: książę Filip (The Duke of Edinburgh), Kenneth Clarke (Lord Chancellor), Lord Igor Judge (Lord Chief Justice of England and Wales), John Bercow (Speaker of the House of Commons) oraz Lord David Neuberger (Master of the Rolls).

⁶⁴ Gdyby doszło do przekazania władzy monarszej w ręce regenta, sprawowałby ją obecnie książę Karol, który spełnia wszystkie wymagane przez prawo kryteria.

⁶⁵ De Belgische Grondwet..., art. 95.

⁶⁶ Tamże, art. 93.

przejściowe, kilkudziesięciogodzinne ustąpienie z urzędu⁶⁷, aby ustawę mogli podpisać zastępujący go członkowie rządu.

Holenderska konstytucja przewiduje funkcjonowanie w sytuacji nadzwyczajnej instytucji regenta. Działa on m.in. podczas niepełnoletności króla, tymczasowej niezdolności monarchy do wykonywania swoich konstytucyjnych praw, tymczasowej rezygnacji króla z pełnienia przez niego z funkcji monarszych oraz w przypadku braku następcy króla po jego śmierci lub jego abdykacji⁶⁸. O osobie regenta postanawiają obie izby parlamentu. Konstytucja przewiduje jednak sytuację, w której nie doszło jeszcze do wskazania przez parlament osoby pełniącej urząd regenta. Wówczas prerogatywy królewskie przysługują Radzie Państwa. W Holandii, w przypadku niepełnoletności, choroby bądź nieobecności Króla obowiązki głowy państwa wykonuje regent *ad interim*. Gdyby taki nie został powołany, wskazuje go parlament.

Konstytucja przewiduje również sytuację, w której monarcha nie jest w stanie wykonywać swojej władzy. Wówczas rząd jest zobowiązany do poinformowania o tym obu izb parlamentu, które na wspólnym posiedzeniu rozpatrują informację rządu, uzupełnioną o rekomendację Rady Stanu, i decydują (w formie oświadczenia) o tym, czy król jest w stanie sprawować swój urząd. Podobnie rozwiązany jest mechanizm odwoływania stanu braku możliwości wykonywania prerogatyw monarszych przez

⁶⁷ Monarcha złożył wniosek 4 kwietnia 1990 roku, a następnego dnia, kiedy ustawa została już podpisana przez wszystkich członków rządu, gabinet oświadczył, że monarcha jest już zdolny do sprawowania urzędu, czego efektem było przejęcie władzy w państwie przez króla Baldwina I.

Time Magazine U.S., *Belgium: Commoner for a Day, or Two*,

<http://www.time.com/time/magazine/article/0,9171,969868,00.html>, 17.07.2011 r.

W grudniu 2008 roku w podobnej sytuacji znalazł się wielki książę Henri, który otrzymał uchwaloną przez luksemburski parlament ustawę legalizującą eutanazję. Powołując się na swoje katolickie wyznanie, monarcha odmówił podpisania ustawy, choć do tej pory sankcja monarsza była jedynie uroczystym zwieńczeniem prac parlamentu, a nie jednym z kluczowych jego elementów, bowiem monarcha, w myśl zasady „monarcha panuje a nie rządzi”, podpisywał wszystkie uchwalane przez parlament ustawy. Kryzys polityczno-konstytucyjny został rozwiązany przez parlament, który pozbawił monarchę prawa wetowania ustaw. Za swoją postawę wielki książę został laureatem przyznawanej przez Papieską Radę „Iustitia et Pax” nagrody im. kard. François Xavier Nguyễn Van Thuâna.

Zob. szerzej: Radio Watykańskie, *Książę Luksemburga otrzymał watykańską nagrodę za obronę życia*, <http://www.radiovaticana.org/pol/articolo.asp?c=316947>, 30.07.2011.

⁶⁸ Grondwet voor het Koninkrijk der Nederlanden..., art. 37.

króla: decyzję o przywróceniu prerogatyw królewskich podejmuje parlament, z tym, że decyzja podejmowana jest w drodze ustawy⁶⁹.

Kwestia wykonującego obowiązki szwedzkiej głowy państwa została ujednolicona co do procedury, jaka w momencie wykonywania regencji następuje. Jeżeli monarcha nie jest w stanie wykonywać swojej funkcji, następca tronu, który jest w stanie wykonywać obowiązki głowy państwa, przejmuje je w charakterze regenta *ad interim*.

Kwestia regencji została szeroko opisana także przez hiszpańskiego ustrojodawcę. Sprawowana jest ona zawsze w dwóch następujących przypadkach: małoletności króla oraz jego niezdolności do wykonywania funkcji. W pierwszym przypadku wykonywanie regencji jest powierzane ojcu lub matce, a gdy małoletni jest sierotą – najstarszemu wiekiem krewnemu, który znajduje się najbliżej w sukcesji tronu. Trwa ona do dnia uzyskania pełnoletności przez monarchę. W drugim przypadku wykonywanie regencji powierzane jest następcy tronu. Gdyby ten był niepełnoletni, wówczas obowiązki głowy państwa przechodzą według reguł przewidzianych dla regencji sprawowanej ze względu na niepełnoletność monarchy⁷⁰. Konstytucja przewiduje sytuację, w której nie ma osoby uprawnionej do Regencji. Do jej wyznaczenia zobowiązany jest wówczas parlament, który może postanowić, że będzie ją wykonywała jedna osoba, ale też może być to kolegium złożone z 3 albo 5 pełnoletnich osób⁷¹.

Szczególne rozwiązania w procedurze sukcesji tronu

Ustrojodawcy europejskich monarchii przyjęli rozwiązania szczególne, które mają na celu rozwiązanie hipotetycznych problemów:

⁶⁹ Tamże, art. 35.

⁷⁰ Constitución española..., art. 59. ust. 1. i 2.

⁷¹ Tamże, art. 59. ust. 3.

1. **Niewypełnianie obowiązków głowy państwa przez monarchę** – gdyby doszło do sytuacji, w której król szwedzki nie wypełnia (bądź nie jest w stanie wypełniać) swoich konstytucyjnych obowiązków, rząd zobowiązany jest poinformować o tym parlament, który może zdecydować o abdykacji monarchy. Ponadto, przewodniczący parlamentu (lub gdy ten jest nieobecny – jeden z jego zastępców) spełnia rolę regenta *ad interim*, gdy nie ma innej właściwej osoby, która jest w stanie służyć jako tymczasowy regent⁷².
2. **Przebywanie poza terytorium państwa monarchy i następcy tronu** – król Norwegii nie może przebywać poza Królestwem ponad pół roku, pod sankcją utraty tronu, chyba że uzyska na to zgodę parlamentu. Następca tronu w Szwecji nie może podejmować podróży zagranicznej bez wiedzy i zgody monarchy⁷³.
3. **Konsekwencje abdykacji monarchy** – z dziedziczenia wyłączeni są wszyscy potomkowie monarchy, którzy zrzekli się tronu (rozwiązanie to funkcjonuje m.in. w Holandii).
4. **Wykluczenie z dziedziczenia** – art. 29. holenderskiej konstytucji przyznaje parlamentowi prawo do wykluczenia z dziedziczenia tronu *jeśli wymagają tego wyjątkowe okoliczności*⁷⁴. Z taką inicjatywą musi zwrócić się sam monarcha lub osoba w jego imieniu. Ustawa wykluczająca następcę tronu z linii sukcesji przyjmowana jest większością kwalifikowaną 2/3 głosów.
5. **Tymczasowa rezygnacja z władzy** – monarcha holenderski ma prawo tymczasowo zrezygnować z korzystania ze swoich przywilejów i wznowienia ich w dowolnym czasie. Jedynym warunkiem jest zgoda obradujących razem obu izb parlamentu.
6. **Religia a osoba panującego** – w konstytucjach kilku europejskich monarchii nadal funkcjonują przepisy dotyczące wyznania panującego monarchy.

⁷² Regeringsformen (SFS 1974:152), rozdz. 5 art. 4-8.

⁷³ Successionsordningen..., art. 7.

⁷⁴ Konstytucja stanowi, że *Wanneer uitzonderlijke omstandigheden daartoe nopen (...)*. Grondwet voor het Koninkrijk der Nederlanden..., art. 29.

Związane jest to m.in. z obowiązującymi w państwach europejskich religiami państwowymi⁷⁵. Brytyjski monarcha (ani jego współmałżonek) nie może być katolikiem. Król norweski, zgodnie z przepisami ustawy zasadniczej, powinien stale wyznawać religię ewangelicko-augsburską, popierać ją i ochraniać⁷⁶. Na monarchę szwedzkiego nakłada się obowiązek przynależności do Kościoła Szwecji. Podobne zobowiązanie zostało skierowane do członków rodziny królewskiej⁷⁷. Zgodnie z prawem, osoba nie wyznająca wiary ewangelicko-luterańskiej jest, z mocy prawa, wyłączona ze wszystkich praw dziedziczenia. Monarcha duński zobowiązany jest do członkostwa w Ewangelickim Kościele Luterańskim. Zarówno monarcha watykański, jak i jeden z członów głowy Księstwa Andory, z oczywistych względów jest katolikiem.

7. Małżonek monarchy – w art. 58. konstytucji Hiszpanii zapisano, że małżonek monarchy nie może sprawować żadnych funkcji konstytucyjnych, chyba że odnosiłoby się to do spraw Regencji⁷⁸, eliminując go tym samym z możliwości rzeczywistego sprawowania władzy w państwie.

Niektóre konstytucje europejskich monarchii zabraniają zawierania związków małżeńskich potomkom głowy państwa bez zgody odpowiedniego organu. Sankcja jest zwykle bardzo dotkliwa: utrata praw do tronu zarówno dla osoby zawierającej związek małżeński, jak i dla jego potomstwa. Przykładem może być ustrojodawca norweski, który postanowił, że dzieci monarchy, które są uprawnione do dziedziczenia tronu, bez zgody króla i Stortingu nie mogą zawrzeć związku małżeńskiego⁷⁹. Zakaz zawierania związku małżeńskiego może dotyczyć nie tylko

⁷⁵ Należy zauważyć, że do europejskich państw posiadających religię rzymskokatolicką jako państwową zaliczają się wszystkie monarchie spośród państw karłowatych (Liechtenstein, Monako i Watykan) bez Andory. Poza Anglią (będącą częścią Zjednoczonego Królestwa), do monarchii, w których funkcjonuje religia państwowa, zalicza się Norwegię i Danię. W 2000 roku Kościół Szwecji utracił status kościoła państwowego.

⁷⁶ Kongeriget Norges..., par. 4.

⁷⁷ Successionsordningen..., wyd. cyt., art. 4.

⁷⁸ Constitución española..., art. 58.

⁷⁹ Sankcją za złamanie tej zasady jest utrata prawa do tronu norweskiego, rozciągnięta nie tylko na same dzieci monarchy, ale i ich potomków. Kongeriget Norges..., par. 9, 11, 35, 36.

następcy tronu, ale również innych członków rodziny monarchy. Funkcjonują bardzo różne rozwiązania w tej kwestii: wymagana zgoda monarchy na zawarcie związku małżeńskiego (Belgia), zgoda zarówno rządu jak i monarchy (Szwecja), zgoda parlamentu (Holandia⁸⁰) albo rozróżnienie ze względu na to, który z członków rodziny królewskiej chce zawrzeć związek małżeński (w Danii król musi posiadać zgodę parlamentu, a inny członek rodziny królewskiej zgodę Króla udzieloną na forum Rady Państwowej⁸¹). Belgijski ustrojodawca pozostawił możliwość przywrócenia praw do dziedziczenia tronu na wniosek monarchy oraz za zgodą obu izb parlamentu⁸².

Podsumowanie

Wydawałoby się, że współcześni ustrojodawcy w monarchiach europejskich w sposób kompleksowy zabezpieczyli system polityczny przed niepożądanymi wstrząsami, będącymi konsekwencją nieuregulowania roli następcy tronu i innych związanych z tą instytucją kwestii (m.in. niewypełnianie obowiązków głowy państwa przez monarchę, przebywanie poza terytorium państwa monarchy i następcy tronu, konsekwencje abdykacji monarchy, prawa dziecka urodzonego po śmierci króla, wykluczenie z dziedziczenia, tymczasowa rezygnacja z władzy, kwestia religii, rola małżonka monarchy). Niestety, twórcy konstytucji nie są w stanie przewidzieć sytuacji, do jakich może dojść podczas kryzysu politycznego spowodowanego np. śmiercią głowy państwa.

Ustrojodawcy znacząco ograniczyli swobodę podróżowania i zawierania związków małżeńskich członków rodziny monarszej, a także przyjmowania obcej korony. Ponadto ograniczono rolę monarchy poprzez zobowiązanie każdej głowy państwa do złożenia przysięgi dochowania praw stanowionych przez parlament i wydanych przez poprzedników monarchy.

⁸⁰ Zgoda wyrażana jest w ustawie przyjmowanej przez parlament.

⁸¹ Tronfølgeov..., par. 5.

⁸² De Belgische..., art. 85.

Niewątpliwie dobrym rozwiązaniem byłoby przekazanie prawa do regulowania okresu regencji parlamentowi, gdyby do opróżnienia tronu doszło, a brakowałyby odpowiednich mechanizmów polityczno-prawnych. Niestety, takich rozwiązań nie przewidują wszystkie konstytucje. Wydaje się być to skutkiem woli ustrojodawcy, by parlament nie odgrywał zbyt dużej roli, ponad tę, jaką przypisuje mu w „normalnych” warunkach konstytucja.

Równie dobrym rozwiązaniem jest przyjęcie przez niektóre konstytucje instytucji regenta, którym zostaje następca tronu jeszcze za życia monarchy. Dzięki powierzeniu części obowiązków monarszych regent ma możliwość efektywniejszego przygotowania się do roli głowy państwa po śmierci rodzica. Praktyka stosowana m. in. w Monako (pod koniec panowania księcia Rainiera III Grimaldi) oraz w Liechtensteinie (pod koniec panowania księcia Franciszka Józefa II i obecnie podczas koregencji książąt Jana Adama II z Alojzym) pokazała, że rozwiązanie takie w bardzo dobry sposób zabezpiecza system polityczny przed niepowołanym przerwaniem ciągłości władzy.

Kwestią niezwykle interesującą są andorskie i watykańskie rozwiązania ustrojowe, które, ze względu na specyficzny system rządów (elekcyjna diarchia parlamentarno-gabinetowa i elekcyjna monarchia absolutna będąca teokracją), nie przewidują również wyjątkowych rozwiązań pozwalających na zabezpieczenie ciągłości władzy: zgodnie z porządkami prawnymi tych państw wakat zostaje wypełniony poprzez elekcję (prezydent Francji) lub wskazanie kolejnej osoby przez papieża (współksiążę episkopalny). Jedynie watykańskie przepisy konstytucyjne nakazują przekazanie władzy na czas sediswakancji Kolegium Kardynalskiemu, które ma tę władzę wykonywać tylko w sprawach pilnych, które nie mogą być rozstrzygnięte przez nowego monarchę.

Należy zauważyć również tendencję zwiększania dostępu kobiet do obejmowania tronów w europejskich monarchiach. Od początku lat 90. XX wieku do

dnia dzisiejszego, spośród dziesięciu europejskich monarchii dziedzicznych⁸³, tylko Liechtenstein stosuje zasadę agnacyjnej primogenitury wykluczającej z dziedziczenia kobiety. W państwach, w których funkcjonuje możliwość dziedziczenia tronu przez kobiety, ale dopiero w sytuacji braku bezpośrednich męskich potomków władcy (monarchia brytyjska), toczy się dyskusja dotycząca wprowadzenia rozwiązań niedyskryminujących kobiety. Proces ten winien stać się przedmiotem dalszych badań.

Tabela nr 1. Władcy i następcy tronu w monarchiach europejskich.

NAZWA PAŃSTWA	GŁOWA PAŃSTWA	NASTĘPCA TRONU	OSOBA BĘDĄCA NASTĘPCĄ TRONU
Belgia	król	najstarsze dziecko monarchy	Philippe
Dania		najstarsze dziecko monarchy (od 2009, wcześniej zasada primogenitura męska)	Frederik
Hiszpania		najstarszy syn monarchy (gdy brak albo syn nie posiada męskiego potomka, wówczas potomkowie żeńscy)	Felipe de Borbón y Grecia
Holandia		najstarsze dziecko monarchy	Willem Alexander
Norwegia		najstarszy syn monarchy (w 1990 roku do tronu zostały dopuszczone kobiety)	Haakon Magnus Glücksburg

⁸³ Ograniczenie pełnienia roli głowy państwa w dwóch europejskich monarchiach elekcyjnych tj. w Watykanie i w Andorze (jako Współksiążę episkopalny) do mężczyzn wydaje się być oczywiste.

NAZWA PAŃSTWA	GŁOWA PAŃSTWA	NASTĘPCA TRONU	OSOBA BĘDĄCA NASTĘPCĄ TRONU
Szwecja		najstarsze dziecko monarchy	Victoria
Wielka Brytania		najstarszy syn monarchy (do tronu dopuszczone są kobiety, ale dziedziczą dopiero po synach i ich potomkach)	Charles
Andora	Współksiężęta	każdorazowo wskazywany przez Papieża biskup diecezji Seo de Urgell	-
Liechtenstein	książę	najstarszy syn monarchy (wykluczenie dziedziczenia tronu przez kobiety)	Gérard Larcher
Monako		najstarsze dziecko władcy – obecnie brak (w związku z tym tron obejmie siostra monarchy)	Alois von und zu Liechtenstein
Watykan	papież	brak (formalnie państwem zarządza Kolegium Kardynalskie, do momentu inauguracji kolejnego pontyfikatu)	Caroline Grimaldi
Luksemburg	Wielki Księżę	najstarsze dziecko władcy (od 2011 roku zrównano w tych prawach obie płcie)	-
			Guillaume vu Lëtzebuerg

Źródło: opracowanie własne. Stan na 15.07.2011 r.

Marcin Łukaszewski – doktorant na Wydziale Nauk Politycznych i Dziennikarstwa Uniwersytetu im. Adama Mickiewicza

Abstrakt

Jednym z najważniejszych problemów, które pozostają w wewnętrznej regulacji każdego systemu politycznego, jest sposób przekazania władzy. Ponadto, ustrojodawcy zabezpieczają się przed niepożądanym przerwaniem tej ciągłości poprzez wpisanie do ustaw ustrojowych odpowiednich regulacji i/lub ustanowienie pozaprawnych unormowań, które regulować będą sposób przechodzenia władzy. Przedmiotem niniejszego artykułu są prawne regulacje, które wskazują warunki, podmioty odpowiedzialne i uprawnienia tych podmiotów w okresie wakatu na tronie w europejskich monarchiach oraz analiza instytucji regenta.

THE PROBLEM OF CONTINUITY IN CARRYING OUT ITS FUNCTIONS THE HEAD OF STATE IN A SITUATION VACANCY ON THE THRONE IN MODERN EUROPEAN MONARCHIES

Abstract

One of the most important problems that remain in the internal regulations of each political system is a way to transfer political power. In addition, legislators protect themselves from unwanted interruption of the continuity of the laws by entering the appropriate regulatory body and/or non-legal establishment of regulations that will regulate how the transition of power. The subject of this article are the legal regulations that indicate the conditions, those responsible and the powers of these entities during the vacancy of the throne of the European monarchies and analysis of the Regent.