

REPUBLIKAŃSKA I REGIONALNA WZAJEMNOŚĆ FUNKCJI PAŃSTWA WE WŁOSZECH

Witold Misiuda-Rewera

Zakład Badań Etnicznych, Wydział Politologii UMCS
Plac Litewski 3, 20-080 Lublin, wrewera@poczta.umcs.lublin.pl

To połączenie [...], że jednostka jest niezastąpiona, i że jednocześnie naprawdę liczy się wspólnota, wydawałoby się, że jest sprzeczne, ale tak nie jest¹.

Streszczenie. Republikę Włoską wyróżnia równoprawna koegzystencja regionów i państwa (*leale cooperazione*). Autonomia regionalna i federalizm fiskalny stały się antidotum na separatyzm terytorialny i impotencję państwa centralistycznego wobec twórczych możliwości społeczności lokalnych, funkcjonujących na zasadzie pomocniczości. To rozwiązanie jest połączeniem tego, że jednostka jest niezastąpiona, i że jednocześnie naprawdę liczy się wspólnota. Podmiotowość człowieka i społeczności w ujęciu republikańskim, gdzie tożsamość wolności jednostki z wolnością wspólnoty politycznej traktowana w kategoriach pozytywnych, niweluje dualizm rozwojowy. We włoskich warunkach potrzeba odnowy racji poszczególnych osób jest realizowana w ten sposób, aby nie była to wolność od państwa, lecz wolność w państwie.

Słowa kluczowe: republika, autonomia regionalna, federalizm, jednostka i wspólnota, państwo pomocnicze

WPROWADZENIE

Fenomen zakorzenienia się społeczności utożsamiającej się z określonymi regionami „zjawia się we Włoszech niemalże w tym samym czasie, gdy dochodzi do zjednoczenia kraju”² (stąd naturalna droga w relacjach: państwo unitarne i potrzeba jego regionalnej decentralizacji). Oczywiście „[...] współczesne różnice między włoskimi regionami mają zdumiewająco długi rodowód historyczny, [...] ciągłość wskazuje na ważne teoretyczne kwestie, wykraczające daleko poza sprawy Włoch i dotyczące zasadniczych problemów demokracji, rozwoju gospodarczego i życia obywatelskiego”³.

¹ *Chodźcie po wodzie*. Z Anną Świderkową rozmawia Elżbieta Przybył, Kraków 2003, s. 21–22.

² J. Zakrzewska, *Włochy zarys ustroju*, Wrocław–Warszawa–Kraków–Gdańsk 1974, s. 159.

³ S. Bielański, *Tradycje federalizmu we Włoszech*, Kraków 2002, s. 40 (autor dokonuje rzetelnej analizy refleksji dotyczących włoskich instytucji regionalnych przedstawionych w książce

Różnice te zawierają się w arcyważnych kwestiach tradycji kulturowych zamkniętych w bogactwie wymiarów regionalnych dziedzictwa Europy Zachodu, a sami Włosi w swym poczuciu tożsamości regionalnej, jak pisze Tomasz Wituch, „dalecy byli od powszechnej świadomości wspólnoty narodowych losów. Poza tym dziedzictwo kultury i historii ich kraju było tak wielkie i bogate, stanowiące tak znaczącą część kulturowego spadku całej Europy, że dość powszechnie uważano je właśnie za dziedzictwo ogólnoeuropejskie”⁴.

Wręcz poetyckość włoskich regionalnych ojczyzn, wyrażona pojęciem dobra wspólnego i szczególnym miejscem w nim jednostki, występuje w symbiozie z jego walorami prawnymi i jednością państwa. Ipolito Nievo w swojej znanej *Spowiedzi Włocha*, przedstawiając koncepcję ojczyzny jako „religii cywilnej”, równocześnie zwracał uwagę na łączące się w niej cechy regionalne. Słusznie kierował uwagę na sens ojczyzny i patriotyzmu wyrażający się w religii świeckiej, polegającej na uznaniu jedności w różnorodności, gdzie: „tradycje i życie każdego są objęte przez tradycje i życie całego narodu”⁵. Również na przełomie XVIII i XIX w., wzorem rzymskim, region określono jako „jednostkę administracyjną o pewnym zakresie autonomii”, rozpoczynając w ten sposób rozwój nowożytnej idei ustroju państwa demokratycznego opartego na tworzących go autonomiach terytorialnych⁶.

Trwające od ponad 150 lat nowożytne jednoczenie narodowe Włochów, od marca 1861 roku (proces nazwany w tradycji włoskiej jako *Risorgimento*), w jedno państwo można określić jako zjawisko formalne i potrzebne czy nawet naturalne; jednak w procesie tym pozostały nienaruszone odrębności regionalne. Według Nievo, cytowanego autora *Le confessioni di un Italiano*, uogólnionym elementem łączącym regionalizmy są cechy kobiece, „ich urok i oddanie się rodzinie są podobne w całych Włoszech, od gór północnych do Sycylii (...), dzięki którym ludzie przywiązują się do rodziny, do ziemi ojczystej i do siebie wzajemnie”⁷.

W Italii, począwszy od tradycji prawa rzymskiego, samorządowa forma autonomii terytorialnej zawsze była wyrazem ludzkiej i politycznej wolności. Dopiero jednak średniowieczne wpływy Niemców położyły kres tej podstawowej

R. Putmana, *Demokracja w działaniu. Tradycje obywatelskie we współczesnych Włoszech*, Kraków 1995 (*La tradizione civica nelle regioni italiane*, Milano 1993).

⁴ „Aspiracje Włochów do miana spadkobierców tej wspaniałej części europejskiego dziedzictwa traktowano jako roszczenia. *Risorgimento* należy pojmować jako odrodzenie narodu na tyle świadomego, silnego i wielkiego, aby uniósł on splendor i ciężar własnej historii, dorobku Italii. Była to też walka o upowszechnienie i utrwalenie języka ogólnowłoskiego”, T. Wituch, *Zjednoczenie Włoch*, Warszawa 1987, s. 4–5.

⁵ P. Policastro, *Patria, patriotyzm i lokalizm we Włoszech. Treści społeczne i polityczne, w: Pojęcie ojczyzny we współczesnych językach europejskich*, (red.) J. Bartmiński, Lublin 1993, s. 233.

⁶ W. Misiuda-Rewera, *Kultura regionalna jako wartość dobrego państwa*, Sandomierz 2004, s. 9.

⁷ P. Policastro, *Patria...op. cit.*, s. 233. „*Risorgimento*” to zasadnicza kwestia Włoch jako ojczyzny wielu małych ojczyzn. gdzie poprzez różnicowane cechy regionalne „istota patriotyzmu w kulturze i w życiu społecznym Włoch polega na tym, że (...) przejawy miłości do ojczyzn współlistniają i uzupełniają się”, *idem*.

formie organizacji życia zbiorowego, gdzie nie tylko państwo, lecz i samo społeczeństwo jest źródłem prawa. Oznacza to wolność społeczności lokalnych i regionalnych i ich społeczną odpowiedzialność rozszerzaną na naród i państwo. Ideą jest, aby administracja była w gestii samych obywateli (czyli wyłoniona w sposób naturalny), tworzących samorząd w ramach szerszych autonomii regionalnych. Samorząd taki winna łączyć z państwem harmonijna współpraca, będąca wynikiem rozgraniczenia kompetencji albo wzajemnego ograniczania się w taki sposób, „iżby uzupełniały się wzajemnie”⁸. Podstawowymi determinantami i wyznacznikami ładu w ramach państwa włoskiego, których gwarancją stało się powstanie Republiki Włoskiej i jej konstytucja, były zasady pomocniczości, dobra wspólnego, kultury solidarności i państwa prawnego, charakteryzujące się harmonijną współpracą dla dobra człowieka.

Życie we wspólnocie dobrej republiki stwarza możliwość harmonijnego uzupełniania się autonomicznych regionów. Aby odpowiedzieć sobie na pytanie kim są republikańscy Włosi?, trzeba zacząć analizę od dnia 2 czerwca 1946 roku, który przyniósł upadek korony i powstanie Republiki Włoskiej. Referendum (inspirowane przez najpotężniejszą w systemie politycznym powojennych Włoch chrześcijańską demokracją) dotyczyło przecież bardzo istotnej, zasadniczej sprawy – formy państwa: monarchia czy republika. 1 czerwca, na dzień przed referendum, papież Pius XII zwrócił uwagę Włochów na konieczność wyboru między materializmem a chrystianizmem, między zwolennikami chrześcijaństwa a jego przeciwnikami. Papież, aczkolwiek w kontekście wyboru między republiką a monarchią, jedynie wskazywał na konieczność wyboru między wartościami materialnymi a duchowymi, jednoznacznie sytuując swój głos daleko od przeciwników chrześcijańskiej cywilizacji w jej demokratycznym wymiarze.

W referendum za republiką głosowało 12 672 767 osób, natomiast 10 688 905 osób było za utrzymaniem monarchii. Król i jego rodzina zostali wygnani. Proklamowanie Republiki i uchwalenie Konstytucji Republiki Włoskiej (22 grudnia 1947 r., promulgowana 27 grudnia) oraz jej wejście w życie (1 stycznia 1948 rok) stanowią podstawy ustroju i w konsekwencji regionalizacji i samorządności lokalnej we Włoszech. Relacje regionów wobec państwa wyraźnie wskazują: na budowę ładu publicznego w ustroju republikańskim w warunkach zaistnienia konkretnego modelu autonomii terytorialnej oraz na ukształtowanie się powiązanego z nim wzorca więzi regionalnych o walorach uniwersalnych. Wzorcowy układ odniesienia w tej materii stanowią rozwiązania prawnoustrojowe przyjęte w Republice Włoskiej, ze względu na ich trwałe, ugruntowane już charakter.

Analizując system polityczny Republiki Włoskiej, Zbigniew Machelski trafnie wskazuje kategorie kwalifikacyjne, które świadczą o uniwersalnym charakterze współczesnych Włoch, określając go w dwóch przypadkach: optymistycznym oraz w pesymistycznym. W tym ujęciu **kwalifikacja optymistyczna**

⁸ W. Misiuda-Rewera, *Regionalizm i mniejszości językowe we Włoszech*, Lublin 1997, s. 23.

wynika z przekonania, „że społeczeństwo obywatelskie we Włoszech jest zdrowe w swej części zasadniczej. Zatem główna przyczyna niewydolności systemu politycznego tkwi w jakości klasy politycznej. Wiąże się z tym kwestia moralna i problem korupcji. [...]. Niezwykle optymistyczne zjawisko dla Italii wynika również z postaw samych Włochów, głównie młodych, którzy są aktywni i wykazują ogromną wolę reform. Mają one poprawiać stabilność (problem ustrojowy), wydajność (problem władzy), elastyczność (problem gospodarczy) i sprawność (problem kultury) systemu politycznego, co nie oznacza, że wszystkie trudności natychmiast znikną. Prowizoryczność i tymczasowość (*precarietà*) nadal pozostają główną bolączką Włoch i Włochów”⁹.

Natomiast prawdziwie **negatywna kwalifikacja** nie wynika z temperamentu, kolorytu bycia, lenistwa, z brania z życia tego, co najlepsze, czy z „zagładania pod kołdrę moralnych problemów prominentnych postaci życia publicznego”, przy powszechnie znanym tzw. włoskim bałaganie i zjawisku biurokracji bez pośpiechu; ale z tego, jak zauważa Z. Machelski, że: „Włosi żyją i funkcjonują w dwóch przeciwstawnych światach: na forum publicznym (w starożytnym rozumieniu tego słowa) oraz w kręgu rodzinnym. Rodzina włoska jest autentycznie najważniejszą instytucją społeczną i pierwszym kręgiem władzy. Prawo państwowe i społeczeństwo funkcjonują niejako w cieniu rodziny. [...] normy obowiązujące w życiu rodzinnym, obejmujące powinowatych i krewnych (uczciwość, zaufanie, prawdomówność, gotowość do poświęceń), w życiu publicznym rodzą cechy będące ich przeciwieństwem. Dążność do zapewnienia własnej rodzinie bogactwa i spokoju skłania do korupcji i nepotyzmu, które rozwinęły się w systemie włoskim do tzw. paranteli, czyli więzi solidarnościowych opartych na wspólnocie interesów wymagających różnych form ubezpieczenia”¹⁰.

Wciąż jednak „jednym z ważniejszych problemów, stale obecnych w historii Włoch od chwili politycznego zjednoczenia kraju po dzień dzisiejszy, jest **zasadnicza odmiennosc struktur społeczno-gospodarczych i tempa wzrostu Północy i Południa** (tzw. dualizm gospodarczy). Głębokie różnice nie pozostały bez wpływu na życie polityczne, kulturę, świadomość i obyczaje polityczne mieszkańców”¹¹. Dualizm taki stał się dodatkowym zagrożeniem rzucającym cień na

⁹ Z. Machelski, *System polityczny Włoch*, Warszawa 2010, s. 322–323.

¹⁰ *Idem*, s. 323. „Zsumowane kwalifikacje: optymistyczna i pesymistyczna, wyrażają stosunek Włocha do życia publicznego. Określa to najlepiej zestrój zjawisk, które precyzują dwa terminy: *sistemazione* i *combinazione*. *Sistemazione* oznacza, że uporządkować można wszystko: przyszłość rodziny, stosunki pracy oraz stosunki polityczne. Osiąga się to bez niepotrzebnej walki i mozołu, gdy posiada się talent *combinazione*, a ten wymaga luźnego stosowania norm etycznych i polega na umiejętności paktowania oraz osiągania kompromisu. W wymiarze politycznym kompromis przybierał we Włoszech formę *transformismo*, co rodziło niezdolność do «zbudowania systemu», który nie byłby oparty na partykularyzmie i «amoralnym familizmie» (*familismo amorale*). W takim przypadku rzeczywista zmiana nie jest możliwa bez szerokiego wymiaru kulturowego”.

¹¹ „Południe tkwiło jeszcze głęboko w strukturach feudalnych, z zacofanym rolnictwem o charakterze głównie latyfundijskim i zaczątkami rozwoju przemysłu (pojawił się tu tzw. transformizm, którego cechą były częste decyzje polityczne i społeczno-gospodarcze, wpływające

praktyczną stronę zrównoważonego rozwoju wszystkich włoskich regionów, niewątpliwie stawiając Północ już na starcie w korzystniejszym położeniu¹². Zastrzeżenie to nie zmienia jednak ogólnego obrazu (a jedynie daje mu głębsze rysy), że naturalne poczucie odrębności, oparte na tradycjach tożsamości regionalnych, dało podstawę do nowożytnej republikańskiej regionalizacji Italii i w konsekwencji powstania autonomicznych regionów o statutach specjalnych oraz o statutach zwykłych.

Tradycje republikańskie pojęcia wspólnoty i dobra wspólnego łączą się współcześnie również z myśleniem liberalnym przejawiający się w koncepcji społeczeństwa obywatelskiego, którą trzeba dostrzec i zastosować również w zakresie obecnego pojęcia autonomii społeczności regionów wobec państwa¹³. Jak podkreśla J. Dżwończyk, opierając się na poglądach D. Petrzyk-Reeves, „w ujęciu republikańskim wolność jednostki jest praktycznie tożsama z wolnością wspólnoty politycznej i nie jest traktowana w kategoriach negatywnych, a więc jako indywidualne uprawnienia poszczególnych osób: nie była to wolność *od* państwa, lecz wolność *w* państwie, zasadzająca się na pokoju społecznym ufundowanym na autorytecie prawa i instytucji politycznych, na religii i obyczajach”¹⁴.

KONSTITUCYJNE ZASADY AUTONOMII REGIONALNEJ

Prawa człowieka i jego autonomia w społeczeństwie „[...] zarówno jako jednostki, jak i uczestnika grup społecznych, w których rozwija on swą osobowo-

z kontaktów i porozumień osobistych. R. Sarti określił ten «klientelizm» jako swoisty relikwitu suntułów feudalnych). Na Północy, pod której hegemonią nastąpiło polityczne zjednoczenie kraju, już wcześniej dokonywały się stopniowe, kapitalistyczne przemiany struktur społeczno-gospodarczych, pomyślniej rozwijało się rolnictwo, mogące stanowić ważny rynek zbytu dla powstającego przemysłu, a rozwój miast sprzyjał postępowi. Nie bez znaczenia była bliskość rozwijających się krajów europejskich, z których przepływać mogły kapitały, technika i kwalifikowane kadry”, W. Trznadel, *Przestrzenne dysproporcje gospodarczo-społeczne we Włoszech XIX i XX w. i drogi ich przezwyciężenia*, Wrocław 1988, s. 232–233.

¹² O teorii zrównoważonego rozwoju regionów Italii pisał już w swej rozprawie habilitacyjnej w Katolickim Uniwersytecie Lubelskim Ł. Czuma, *Francois Perroux teoria wzrostu zharmonizowanego a rozwój gospodarczy południowych Włoch*, KUL, Lublin 1973.

¹³ „W zasadzie wszyscy autorzy zajmujący się problematyką społeczeństwa obywatelskiego zgodni są co do tego, że jest ono autonomiczną wobec państwa przestrzenią, wypełnioną przez dobrowolne współdziałanie zrzeszonych jednostek, co pozwala jednak na sformułowanie jedynie „definicji negatywnej”, zgodnie z którą społeczeństwem obywatelskim jest wszystko to, «według cytowanych poglądów M. Bobbio» „co pozostaje, kiedy już wytyczymy granice, w których działa władza państwowa”, J. Dżwończyk, *Społeczeństwo obywatelskie a globalizacja*, w: *Globalizacja – nieznośne podobieństwo?*, red. B. Krauz-Mozer i P. Borowiec, Kraków 2008, s. 346.

¹⁴ *Idem*, s. 346–347: „Do najważniejszych wartości republikańskiego ujęcia społeczeństwa obywatelskiego trzeba zaliczyć: aktywne uczestnictwo członków zbiorowości w życiu politycznym wspólnoty i stanowieniu jej praw, odpowiedzialność i troskę o to, co wspólne oraz **silne więzi jednostki z państwem, w którego ramach jednostka doświadcza wolności**”.

wość, wymaga wypełniania niezbędnych obowiązków politycznej, ekonomicznej i społecznej solidarności”¹⁵, dla których kluczowy (pomocniczy) jest ustrój autonomii regionalnej i związany z nią status regionalnych mniejszości językowych. Problematyka ta stanowi o podstawach pojęcia państwa regionalnego, jakim jest Republika Włoska, którą można określać (nigdy dość i na wyrost) mianem Republiki autonomii (*Repubblica delle autonomie*). Zagadnienie ustroju regionów w ładzie państwa włoskiego uważam za ważne dla kształtowania standardów decentralizacji regionalnej, jako wzorca do zastosowania w innych krajach, a także ze względu na jego kardynalną przydatność dla rozwoju nauki regionalnego prawa publicznego w kulturze europejskiej.

Trzeba wstępnie zdecydowanie podkreślić, że regionalizacja i samorządność lokalna funkcjonująca w warunkach autonomii statutowej, legislacyjnej, finansowej i administracyjnej to nie zamach na jedność Państwa, ale jego usprawnianie poprzez tworzenie ładu instytucjonalnego. Istotą tego ładu jest realizacja w rzeczywistości monumentalnych, wpisanych w historię Włoch sformułowań: *Unità della Patria, Libertà dei Cittadini*, czyli: Jedność Ojczyzny i Wolność Obywateli¹⁶. Konstytucja Republiki Włoskiej jest dziełem Konstytuanty wyłonionej w wyborach powszechnych 2 czerwca 1946 roku. Obok właściwej Konstytucji, na porządek konstytucyjny Włoch składają się również ustawy konstytucyjne, uchwalane w przypadkach wskazanych przez Konstytucję i przyjmowane w takim samym trybie co zmiany Konstytucji. U podstaw ustroju autonomii regionalnej leży osobowość prawna regionu, potwierdzona w Konstytucji Republiki Włoskiej z 27 grudnia 1947 roku¹⁷ i w statutach regionów. Pojęcie regionalizmu jest dynamiczne i ewoluujące. Region jest organizmem publicznym, korporacyjnym, terytorialnym, wyposażonym w autonomię. Definicję tę częściowo wysnuło z art. 115 Konstytucji. Wynikało z niego, że region tworzą

¹⁵ *Zasady podstawowe Artykuł 2, Konstytucja Republiki Włoskiej*, w: *Konstytucje Finlandii, Włoch, Niemieckiej Republiki Federalnej, Francji*, (red.) A. Burda, M. Rybicki, Wrocław–Warszawa–Kraków–Gdańsk 1971, s. 155.

¹⁶ Por. art. 5. „Republika jednolita i niepodzielna uznaje i popiera samorząd terytorialny; rzeczywistnia w służbie państwowej najszerzą decentralizację administracji; przystosowuje zasady i system ustawodawstwa do wymogów samorządu i decentralizacji”, *Konstytucja Republiki...*, *op. cit.*, s. 156.

¹⁷ *Costituzione della Repubblica Italiana, approvata dall'Assemblea Costituente il 22 dicembre 1947, promulgata dal Capo provvisorio dello Stato il 27 dicembre 1947 ed entrata in vigore il 1° gennaio 1948* (G.U. 27 dicembre 1947, n. 298, ediz. straordinaria) – Konstytucja Republiki Włoskiej uchwalona 22 grudnia 1947 r., promulgowana 27 grudnia 1947 r. weszła w życie 1 stycznia 1948 r. (opublikowana w G.U. 27 grudnia 1947 r., nr 298 wyd. specjalne). „Za tekstem Konstytucji głosowało 453 członków Konstytuanty, przeciwko 62. [...] uchwalenie Konstytucji – w pełnym tego słowa znaczeniu ustawy zasadniczej – było czymś nowym w Italii i nie mogło nie wywrzeć wpływu na uroczysty nastrój przy uchwalaniu Konstytucji republikańskiej. Końcowe momenty obrad Konstytuanty cechowało podkreślenie nastroju zgody i porozumienia, wysuwanie na czoło momentów łączących, a nie dzielących różne strony izby, rezygnację z podkreślania różnic po to, by w momencie uchwalania Konstytucji mogła zapanować jednomyślność”, J. Zakrzewska, *Włochy... op. cit.*, s. 25.

autonomiczne instytucje z własnymi władzami i kompetencjami w myśl podstawowych zasad ustalonych w Konstytucji (*Le Regioni sono costituite in enti autonomi con propri poteri e funzioni secondo i principi fissati nella Costituzione*), a w szczególności w jej drugiej części w Tytule V „Regiony, Prowincje, Gminy” (*Art. 114. La Repubblica si riparte in Regioni, Province e Comuni*)¹⁸. Pojęcie autonomii regionu wynika z logiki całego włoskiego systemu prawnego, gdzie znaczącą rolę w tym względzie odgrywają orzeczenia Trybunału Konstytucyjnego¹⁹, dotyczące problematyki gwarancji zgodności ustaw regionalnych z Konstytucją i postępowaniem w tym względzie przed TK, mają wielkie znaczenie w kreowaniu autonomii regionalnej, można mówić tu o *policentrycznych podstawach autonomii regionalnej*. Troska o nienaruszalność podstaw dla autonomii regionalnych zawartych we włoskiej Konstytucji jawi się jako bardzo ważne zagadnienie w perspektywie postępowania przed Trybunałem Konstytucyjnym.

Orzeczenia Trybunału są wyznacznikami dla autonomii regionalnej, bowiem będąc organem gwarantującym prawa obywateli jest on jednocześnie arbitrem rozstrzygającym konflikty powstające zarówno między najwyższymi urządami państwa, jak i pomiędzy państwem i regionami. TK posiada wyłączne uprawnienia do rozstrzygania konfliktów kompetencyjnych między władzami państwa a regionami oraz pomiędzy samymi regionami. Poza kontrolą legalności konstytucyjnej aktów prawnych – ustaw regionalnych i ustaw dwóch prowincji, Trento i Bolzano, ingerencja kontrolna Trybunału Konstytucyjnego dotyczy stosunków panujących między organami konstytucyjnymi Republiki a organami regionów oraz pomiędzy organami samych regionów²⁰. Pojawia się tu pojęcie

¹⁸ Tytuł V w części drugiej Konstytucji, art. 114, „Republika dzieli się na regiony, prowincje i gminy, *Konstytucja Republiki...*, s. 186. Taki stan prawny obowiązywał do zmian Tytułu V, na podstawie ustawy konstytucyjnej z 18.10.2001 r., nr 3 (*Legge costituzionali 18 ottobre 2001, n. 3*, opublikowanej w G. U. nr 248 dnia 24 października 2001 r.).

¹⁹ „Trybunał Konstytucyjny Republiki Włoskiej jest organem konstytucyjnym wprowadzonym do włoskiego porządku ustrojowego przez Konstytucję z 27 grudnia 1947 roku (Tytuł VI, artykuły 134–137). Wcześniej, w czasie obowiązywania w okresie monarchistycznym tzw. Statutu Alberyńskiego z 1848 r., nie widziano potrzeby wprowadzania systemu kontroli konstytucyjności ustaw [...]. Dopóki jednak Trybunał ostatecznie nie zaczął wykonywać swoich funkcji (tj. do 1955 r.), kontrola konstytucyjności ustaw w Italii pozostawała w rękach sędziów sądów powszechnych, którzy stosując ustawy, musieli upewniać się co do ich zgodności z ustawą zasadniczą nowej Republiki. Obecnie we Włoszech Trybunał jest organem konstytucyjnym (*organo costituzionale*) i organem kolegialnym, bowiem zawsze swoje funkcje wykonuje kolegialnie. Jest też organem bezstronnym, najwyższym, którego orzeczenia nie podlegają ponownej kontroli (*superiorem non recognescens*), a wreszcie jest organem dysponującym funkcją kontroli konstytucyjności ustaw, czyli zasadniczym zadaniem Trybunału jest ocena ustaw z punktu widzenia ich zgodności z konstytucją. Trybunał zdefiniował się już nieodwołalnie jako organ dysponujący funkcją kontroli konstytucyjności i najwyższej gwarancji”, Z. Witkowski, *Trybunał Konstytucyjny Republiki Włoskiej*, w: *Trybunał Konstytucyjny. Sądy Konstytucyjne w Europie*, tom 1, (red. nauk.) J. Trzeciński, Warszawa 1996, s. 211–213.

²⁰ Z. Witkowski, *Trybunał Konstytucyjny... op. cit.*, s. 219–220.

ekscerpcji²¹. Jak zauważa Z. Witkowski, podstawową formą zaskarżenia jest tu tzw. *impugnativa in via di eccezione*, czyli ekscepcja, która w przypadku zarzutu niekonstytucyjności we Włoszech jest podnoszona w trakcie sporu prowadzonego przed organem sądowym (cywilnym, administracyjnym czy karnym)²².

Chociaż nie jest tu dopuszczalne bezpośrednio odwołanie się obywatela do TK, to jednak możliwa jest tzw. *impugnativa in via autonomia*, a więc zaskarżenie ustaw regionalnych przez Republikę i ustaw republikańskich przez poszczególne regiony będące członkami tejże Republiki²³. Konsekwentnie wskazuję na istotę regionalizacji wynikającą z Konstytucji, bowiem system autonomii terytorialnej kształtował się w oparciu o konstytucyjne rozwiązania. W szczególności (obok przedstawienia piętnastu regionów o statutach zwyczajnych) wyodrębniam specyfikę pięciu regionów o statutach specjalnych, ze względu na różnorodności tożsamości kulturowo-językowych. Regiony specjalne to: Sycylia (warto zwrócić uwagę na jej jeszcze „przed-konstytucyjną” autonomię statutową)²⁴ i Sardynia oraz trzy regiony o zróżnicowaniu wybitnie językowym: wspólnota francusko-włoska w Dolinie Aosty, niemiecka i ladyno-dolomicka w Trydencie – Górnej Adydze i słoweńska we Friuli – Wenecji Julijskiej. Ochrona praw językowych w ramach regionalnych autonomii terytorialnych jest jednym z podstawowych wyznaczników ładu w państwie włoskim. Chodzi o konstytucyjną i regionalną gwarancję prawa mniejszości językowych, przy czym dla budowania ładu państwowego ważne są tu również zagadnienia unormowań w zakresie integracji społecznej²⁵. Istotne jest wykazanie, że tzw. „separatyzm językowy” i bilingwizm w systemie autonomii regionów o statutach specjalnych stanowi przeciwdziałanie niebezpieczeństwu separatyizmu terytorialnego.

Pojęcie autonomii regionalnej zawiera się w autarkicznym uczestnictwie, czyli partycypacji społeczności regionalnych i lokalnych w zarządzaniu sprawami swego terenu, w oparciu o normatywny ład, który niosą ze sobą statuty regionów, potwierdzone gwarancjami konstytucyjnymi, wprowadzające określone formy oraz granice dla autonomii regionalnych i równoczesne gwarancje

²¹ Etymologicznie w j. łacińskim *exceptio* znaczy wyjątek, generalnie w prawie przyjmuje się, że oznacza obiekcję, zarzut natury formalnoprawnej w stosunku do postępowania sądowego lub do właściwości sądu, zgłoszony na rozprawie również przez samego pozwanego.

²² „Zarzut niekonstytucyjności może w trakcie postępowania sądowego być podnoszony przez strony w drodze ekscepcji (*in via d'eccezione*), albo przez sam sąd z urzędu (*dal giudice d'ufficio*), jeśli sąd będzie działał w interesie ustawy. Jednocześnie zarzut taki może być podniesiony w dowolnej instancji oraz w każdym stadium trwania postępowania sądowego. Nawet jeśli zarzut byłby podniesiony w pierwszej instancji i został wówczas odrzucony, to ten fakt nie zamyka drogi do ponownego jego podniesienia w dalszej instancji”, Z. Witkowski, *Trybunał Konstytucyjny... op. cit.*, s. 224.

²³ *Ibid.*, s. 221.

²⁴ *Regio decreto legislativo 15 maggio 1946 n° 455 approvazione dello Statuto della Regione Siciliana*, Królewski dekret ustawodawczy (namiestnikowski), nr 455 z 15 maja 1946 zatwierdzający Statut Regionu Sycylia, opublikowany w: „Gazzetta Ufficiale”, nr 1333 z 10 czerwca 1946 r.

²⁵ Zwraca uwagę ochrona przed dyskryminacją ze względów kulturowych i językowych oraz potrzeba ogólnego statutu dla wszystkich wspólnot etniczno-językowych w wymiarze regionalnym.

dla jedności państwa. Istotne są tu rozważania wokół organizacji regionalnej dotyczącej organów administracji publicznej i powiązań podmiotów administracji oraz ich wzajemnych relacji²⁶. Bardzo ważna w procesie ugruntowania się ustroju republiki autonomii jest konsekwentna realizacja pojęcia komplementarności we współzyciu regionów i państwa, potrzeba permanentnej analizy uczestnictwa regionów w aktach państwa. Uczestnictwo to ma już trwałe miejsce w rzeczywistości włoskiej i polega na stałej koordynacji działań na linii regiony – państwo. W tym kontekście pozytywnym zjawiskiem jest stała harmonizacja statutów regionalnych z ustawodawstwem państwowym, ale dostrzegam też problem definicji gmin i prowincji w regionie.

Istotne znaczenie dla zasady ładu w państwie włoskim ma zagadnienie przestrzegania policentrycznej gwarancji dla autonomii regionalnej zawartej w Konstytucji Republiki Włoskiej w perspektywie postępowania przed Trybunałem Konstytucyjnym, dbającym o właściwe relacje państwa i regionów. Postępowanie przed Trybunałem Konstytucyjnym jest możliwe zarówno z inicjatywy rządu Republiki, jak i z inicjatywy regionów lub prowincji Trento i Bolzano²⁷.

Przedstawiając państwo włoskie jako Republikę autonomii (*Repubblica delle autonomie*) i jej prawo regionalne, należy wskazać na fenomen regionalizacji polegający na tym, że znalazła ona szerokie, wręcz jednomyślne, wsparcie w różnorodnych siłach politycznych²⁸. Fenomen powszechnej zgody na regionalizację dał klarowną podstawę do decentralizacji państwa i obdarzenia społeczności lokalnych autonomią statutową regionów. Stwarza ona pewien zakres suwerenności, oczywiście w granicach teźże autonomii. Są sprawy, które powinno i może rozwiązać samo społeczeństwo lokalne i regionalne, ale nikt nie zastąpi państwa w wielu dziedzinach, np. w polityce zagranicznej i obronności. Natomiast gdy administracja jest wyłącznie w gestii państwa chcącego kontrolować wszystkie dziedziny życia zbiorowego i indywidualnego, społeczeństwo staje się jego przedmiotem lub bezwolnym podrzędnym organem²⁹. Wobec takiego zagrożenia odpowiedzią jest regionalizm, który jawi się jako upodmiotowienie i wolność społeczności poprzez realizowanie wartości ustrojowych danego regionu.

Zwraca uwagę to, że włoska decentralizacja regionalna rozpoczęła się z po-

²⁶ Szczególnie interesujące są relacje między organami regionalnymi: radą, zarządem i jej przewodniczącym w specyfice zarządu w regionach o statutach specjalnych.

²⁷ Art. 34. „Trybunał Konstytucyjny rozstrzyga w sprawach dotyczących zgodności z konstytucją ustaw i aktów z mocą ustawy państwa i regionów w przypadkach konfliktów kompetencyjnych między władzami państwa, między państwem a regionami oraz między regionami [...]”, *Konstytucja Republiki...*, s. 192.

²⁸ „Piszący o konstytucji włoskiej, powołują się często na zdanie wybitnego prawnika włoskiego Piero Calamandrei, iż po to, aby siły lewicy wynagrodzić za niespełnienie rewolucji, siły prawicy musiały do konstytucji włączyć obietnicę rewolucji. Jeśli nawet słowa o rewolucji uznamy za nieco przesadzone, to myśl w nich zawarta na pewno w istotny sposób odbija rzeczywistość ogólną ocenę tekstu”, J. Zakrzewska, *Włochy – uwagi wstępne*, w: *Konstytucja... op. cit.*, s. 104–105.

²⁹ *Idem.*

trzeby zapewnienia „mniejszościom językowym” autonomii i opieki, a w konsekwencji tamtejszy regionalizm jest drogą do federalizmu. Dostrzegam sens realizacji idei regionalizacji, powiązanej ze swoistą filozofią prawa regionalnego, która służy w rezultacie ochronie przed terytorialnym separatyzmem, bowiem „doświadczenie polityczne [...] potwierdza tezę, iż nie autonomia pobudza nastroje separatystyczne, ale jej brak”³⁰.

W kształtowaniu relacji państwo, samorzady terytorialne i społeczności lokalne (które winny być rzetelnie informowane o działaniach władz regionalnych) pomocną instytucją jest demokracja bezpośrednia, czyli referenda na szczeblu regionalnym, przy czym w specyfice włoskiej znaczną rolę odgrywają orientacje polityczne. Specjalne refleksje (mające swe reperkusje w decyzjach państwowych) budzi aktualna problematyka debat nad federalizmem w związku z procesem zwiększania autonomii regionalnej. Ostatnie reformy uczyniły bowiem Republikę Włoską państwem quasi-federalnym. Proces przechodzenia od regionalizmu do federalizmu, który, jak sądzę, we Włoszech będzie się pogłębiał w najbliższych latach, co można dość wyraźnie dostrzec, a odzwierciedla się to w federalizmie fiskalnym (w tej sprawie prowadzę korespondencję z prof. Luką Antoninim z Uniwersytetu w Padwie, przewodniczącym rządowej komisji ds. reform f. fiskalnego)³¹. Podstaw tego ewolucyjnego procesu należy upatrywać w autonomiach terytorialnych, które powinny współistnieć harmonijnie w różnych wymiarach. Harmonijność ta dotyczy również regionów w relacjach międzynarodowych, w szczególności w Unii Europejskiej, które winny być (jak trafnie określał wybitny konstytucjonalista Costantino Mortati: *nella armonia discors*)³² w jedności różnic. Równowaga różnic, równoprawna pozycja różnic w jedności różnic to zasadnicze kwestie dotyczące ładu w państwie zdecentralizowanym i regionalnym.

Doświadczenia autonomicznych regionów Italii to pewien całościowy obraz i szereg już skryształizowanych odpowiedzi dających światło na sens kształtowania się zmiany ustroju państwa z unitarnego na państwo regionalne i federalne. Doświadczenia te wykraczają znacznie poza Republikę Włoską, będąc

³⁰ M. Domagała, *Europejskie oblicza federalizmu – reforma ustrojowa w Belgii*, w: *Proces integracji Polski z Unią Europejską*, (red.) P. Dobrowolski, M. Stolarczyk, O. Szura, Katowice 2001, s. 186.

³¹ Prof. Luca Antonini, Presidente della COPAFF (Commissione paritetica per l’attuazione del Federalismo Fiscale).

³² [...] *nuova concezione dei dei pubblici poteri, con uno specifico accento sul valore delle autonomie territoriali di diverso livello, che debbono poter coesistere e convivere in un sistema armonico di rapporti interistituzionali (sintetizzato dal costituente Mortati nella armonia discors)*”, G.C. De Martin, *I Rapporti tra regioni ed enti locali*, w: *Le Regioni bilancio di venti anni. IV Convegno Nazionale di Studi regionali. Consiglio Regionale della Liguria*, Genova 1990, s. 78. Mortati, jest znanym w środowisku konstytucjonalistów, często cytowanym autorem fundamentalnych prac z dziedziny prawa publicznego, m.in.: *La forme di governo*, Padova 1973, *Le leggi provvedimento*, Milano 1968, *Atti con forza di legge e sindacato di costituzionalità*, Milano 1964.

wciąż na nowo inspiracją w cywilizacji europejskiej. Ma to duże znaczenie w procesie unifikacji Europy. Daje wzorzec ładu instytucjonalnego dla poszczególnych państw, konieczny, aby mogły one tworzyć szerszą wspólnotę wynikającą z korzeni chrześcijańskich, zdolną do czerpania (przez to do wzmacniania się) z wartości źródeł ducha Europy.

Republika autonomii to dobry przykład, mający uniwersalny charakter, przydatny w nauce o państwie i prawie w tradycji kultury łacińskiej. W istocie w partycypacji, czyli uczestnictwie gmin, prowincji i regionów czy miast metropolitalnych oraz przede wszystkim każdego człowieka, w zarządzaniu swoimi sprawami w duchu dobra wspólnego zawiera się zasadnicza wartość państwa pomocniczego. Przykład Italii jest pewnym uniwersalnym wzorem w tym względzie.

TYTUŁ V DRUGIEJ CZĘŚCI KONSTYTUCJI REPUBLIKI WŁOSKIEJ

Podstaw do powstania regionów poszukiwać należy przede wszystkim w Konstytucji, zwłaszcza w części drugiej dotyczącej ustroju³³. 24 października 2001 r. opublikowano w „Gazzetta Ufficiale”, nr 248 bardzo istotne zmiany w funkcjonowaniu regionów, dotyczące Tytułu V części drugiej Konstytucji Republiki Włoskiej. Wprowadzono je na podstawie ustawy konstytucyjnej z 18 października 2001 r.³⁴, dzięki której wieczny Rzym, niezależnie od regionu Lacjum, którego jest stolicą, może być miastem metropolitalnym, obdarzonym autonomią wobec innych terytorialnych autonomii. Charakterystykę tych zmian i ich przedstawiłem w monografii: *Włochy Republika Autonomii, Italia repubblica delle autonomie* gdzie zamieściłem pełne tłumaczenie i komentarz do znowelizowanego Tytułu V³⁵.

Rok 2001 przyniósł nową (rewolucyjną, ale opartą na tradycji) jakość Republiki Włoskiej, którą od tego czasu formalnie tworzą: **gminy, prowincje, miasta metropolitalne, regiony i Państwo**³⁶. Istota tych zmian wynika z tradycji cywilizacji rzymsko-łacińskiej, która jest dla mnie punktem odniesienia w zakresie pojmowania podstawowych uniwersalnych walorów życia i ładu publicznego w państwie, regionach, gminach i w autonomii miast, opartych na zasadzie pomocniczości. Krystali-

³³ Zob. pełny tekst Konstytucji Republiki Włoskiej w języku włoskim: *Costituzione della Repubblica Italiana, approvata dall'Assemblea Costituente il 22 dicembre 1947, promulgata dal Capo provvisorio dello Stato il 27 dicembre 1947 ed entrata in vigore il 1° gennaio 1948 (G. U. 27 dicembre 1947, n. 298, Ediz. straordinaria)*, opublikowany w: „Gazzetta Ufficiale della Repubblica Italiana”, nr 298, z 27 grudnia 1947 roku, wydanie specjalne.

³⁴ *Legge costituzionale 18 ottobre 2001, n. 3, Modifiche al titolo V della parte seconda della Costituzione*, „Gazzetta Ufficiale”, nr 248, z 24 października 2001 r.

³⁵ Zob. szerzej, W. Misiuda-Rewera, *Włochy Republika Autonomii, Italia repubblica delle autonomie*, Lublin 2005. ss. 239.

³⁶ *Idem.*

Tabela 1. Zmiany w Konstytucji wprowadzone w 2001 r.

Tekst konstytucyjny początkowy	Tekst aktualny po zmianie Konstytucji w 2001 r.
Art. 114	
Republika dzieli się na regiony, prowincje i gminy.	Republikę tworzą gminy, prowincje, miasta metropolitalne, regiony i Państwo. Gminy, prowincje, miasta metropolitalne i regiony są jednostkami autonomicznymi, mającymi własne statuty, uprawnienia i funkcje, określone w Konstytucji. Stolicą Republiki jest Rzym. Jego ustrój określa ustawa.
Art. 115	zniesiony
Regiony tworzą jednostki autonomiczne z własnymi władzami i kompetencjami w myśl zasad ustalonych w Konstytucji.	
Art. 116	
Sycylii, Sardynii, Trentino – Górnej Adydze, Friuli – Venezia Giulia i Valle d’Aosta przyznane są szczególne formy i warunki autonomii, w myśl specjalnych statutów przyjętych ustawami konstytucyjnymi.	Friuli Venezia Giulia, Sardegna, Sycylia, Trentino-Górana Adyga/Południowy Tyrol i Valle d’Aosta/Vallée d’Aoste korzystają ze szczególnych form i warunków autonomii na podstawie statutów specjalnych, uchwalonych w trybie ustawy konstytucyjnej. Region Trentino – Górną Adyga/Południowy Tyrol tworzą autonomiczne prowincje Trydent i Bolzano. Inne szczegółowe formy i warunki autonomii w sprawach wymienionych w art. 117 ust. 3 oraz w sprawach wymienionych w ust. 2 tego artykułu pod literą l), wyłącznie w odniesieniu do sędziów pokoju, n) i s) mogą zostać przyznane innym regionom mocą ustawy państwowej uchwalonej z inicjatywy zainteresowanego regionu po wysłuchaniu jednostek lokalnych zgodnie z zasadami, o których mowa w art. 119. Ustawę uchwalają Izby bezwzględnej większością ustawowej liczby członków na podstawie umowy między Państwem a zainteresowanym regionem.
I. Władza ustawodawcza	
Art. 117	
Regiony wydają przepisy prawne w granicach podstawowych zasad ustalonych ustawami państwowymi i pod warunkiem, że przepisy te nie pozostają w sprzeczności z interesem narodowym z interesem pozostałych regionów, w następujących dziedzinach: • organizacja urzędów i jednostek administracyjnych zależnych od regionu; • okręgów gminnych; • miejscowej policji miejskiej i wiejskiej; • targów i jarmarków; • dobroczynności publicznej oraz opieki sanitarnej i szpitalnej; • szkolenia rzemieślników i szkolenia zawodowego oraz opieki szkolnej; • muzeów i bibliotek instytucji terenowych; • urbanistyki; • turystyki i przemysłu hotelarskiego; • tramwajów i linii samochodowych o znaczeniu lokalnym; • dróg, wodociągów i robót publicznych o znaczeniu lokalnym; • żeglugi i portów na jeziorach; • wód mineralnych i leczniczych; • kopalni i torfowisk; • polowań; • rybołówstwa na wodach śródlądowych; • rolnictwa i leśnictwa; •	Władzę ustawodawczą sprawują państwo i regiony zgodnie z Konstytucją, ograniczeniami wynikającymi z ustroju wspólnoty i zobowiązaniami międzynarodowymi. Państwu przysługuje wyłączna kompetencja ustawodawcza w następujących dziedzinach: a) polityka zagraniczna i stosunki międzynarodowe; stosunki Państwa z Unią Europejską; prawo azylu i status obywateli państw nie należących do Unii Europejskiej; b) imigracja; c) stosunki Republiki ze związkami wyznaniowymi; d) obrona i siły zbrojne; bezpieczeństwo Państwa; broń, naboje i środki wybuchowe; e) pieniądź, ochrona oszczędności i rynków finansowych; ochrona konkurencji; system walutowy; system podatkowy i obrachunkowy Państwa; równomierne korzystanie z zasobów finansowych; f) organy Państwa i odnoszące się do nich ordynacje wyborcze; referenda narodowe; wybór Parlamentu Europejskiego; g) ustrój i organizacja administracji i państwowych instytucji publicz-

rzemiosła. W innych dziedzinach wskazanych ustawami konstytucyjnymi. Ustawy Republiki mogą przekazać regionom uprawnienia do wydawania przepisów celem ich wykonania.

ných; h) porządek publiczny i bezpieczeństwo z pominięciem problematyki lokalnych służb porządkowych; i) obywatelstwo, stan cywilny i urzędy stanu cywilnego;

l) orzecznictwo i prawo procesowe; prawo cywilne i karne; sądownictwo administracyjne; m) określenie podstawowego poziomu świadczeń wynikających z praw obywatelskich i socjalnych, obowiązujących na obszarze całego państwa; n) podstawowe zasady systemu oświaty; o) ubezpieczenie społeczne; p) prawo wyborcze, organy rządowe i główne zadania gmin, prowincji i miast metropolitalnych; q) cła, obrona granic państwa i zapobieganie ich naruszeniom na arenie międzynarodowej; r) normalizacja wag, miar i czasu; uzgadnianie danych statystycznych i informacji przekazywanych przez administrację krajową, regionalną i lokalną; twórczość; s) ochrona środowiska, ekosystemu i dóbr kultury.

Podzielna kompetencja ustawodawcza występuje w zakresie: działalności międzynarodowej i stosunków regionów z Unią Europejską; handlu zagranicznego; ochrony i bezpieczeństwa pracy; oświaty – z zachowaniem samodzielności placówek oświatowych i pominięciem szkolnictwa i kształcenia zawodowego; zawodów; badań naukowych, technologii i modernizacji produkcji; ochrony zdrowia, żywienia; prawa sportowego; obrony cywilnej; dużych sieci transportu i żeglugi; organizacji łączności; produkcji, przesyłania i rozdziału energii, ubezpieczeń dodatkowych i uzupełniających; harmonizacji wydatków publicznych oraz koordynacji finansów publicznych i systemu podatkowego; waloryzacji dóbr kultury i środowiska oraz promocji i organizacji działalności kulturalnej; banków, kas zapomogowych na wsi, regionalnych zakładów kredytowych; regionalnych instytucji kredytów ziemskich i wiejskich. W zakresie podzielnej kompetencji ustawodawczej ustawodawstwo należy do regionów w sprawach niezastrzeżonych wyraźnie dla ustawodawstwa państwowego.

W sprawach należących do ich kompetencji, Regiony i autonomiczne prowincje Trydent i Bolzano uczestniczą w podejmowaniu decyzji kształtujących treść aktów normatywnych wspólnoty oraz zapewniają stosowanie i wykonywanie umów międzynarodowych i aktów Unii Europejskiej zgodnie z normami proceduralnymi ustanowionymi w ustawach państwowych, które określają zasady wykonywania uprawnień zastępczych w razie niewywiązania się [z przyjętych zobowiązań]. Uprawnienia prawodawcze w sprawach objętych wyłączną kompetencją ustawodawczą przysługującą Państwu, które może przekazać je regionom. We wszystkich pozostałych sprawach uprawnienia prawodawcze należą do regionów.

	<p>Gminy, prowincje i miasta metropolitalne wykonują uprawnienia prawodawcze w zakresie organizacji i wykonywania przekazanych im zadań.</p> <p>Ustawy regionalne znoszą wszelkie przeszkody uniemożliwiające osiągnięcie pełnej równości mężczyzn i kobiet w życiu społecznym, kulturalnym i gospodarczym oraz promują równy dostęp kobiet i mężczyzn do stanowisk pochodzących z wyboru.</p> <p>Ustawy regionalnej podlegają ratyfikacji porozumienia, zawierane są przez region z innymi regionami dla lepszego wykonywania zadań, z uwzględnieniem możliwości powoływania wspólnych organów.</p> <p>W zakresie swoich kompetencji region może zawrzeć umowy z Państwami i porozumienia z jednostkami terytorialnymi innego Państwa w przypadkach i w sposób określony w ustawach państwowych.</p>
2. Funkcje administracyjne	
Art. 118	
Regiony wykonują funkcje administracyjne w dziedzinach wymienionych w poprzednim artykule, z wyjątkiem spraw o wyłącznie lokalnym znaczeniu, które ustawy Republiki mogą przekazywać prowincjom, gminom lub innym organom terenowym.	Wykonywanie funkcji administracyjnych należy do gmin, chyba, że w celu ujednoczenia ich wykonywania powierzy się je prowincjom, miastom metropolitalnym, regionom i Państwu na zasadzie pomocniczości, zróżnicowania i odpowiedzialności. Do gmin prowincji i miast metropolitalnych należy wykonywanie własnych zadań administracyjnych oraz – według kompetencji – zadań powierzonych im w ustawach państwowych i regionalnych. Ustawa państwowa określa formy koordynacji między Państwem i regionami w sprawach, wymienionych pod literami b) i h) art. 117 ust. 2, oraz określa formy zawierania porozumień i koordynacji w dziedzinie ochrony dóbr kultury. Państwo, regiony, miasta metropolitalne, prowincje i gminy sprzyjają samodzielnym inicjatywom obywateli, działającym zarówno indywidualnie, jak i zrzeszonym, podejmowanym dla dobra ogólnego na podstawie zasady pomocniczości.
Państwo może przekazywać regionom w drodze ustawy wykonywanie innych funkcji administracyjnych.	
Regiony wykonują normalnie swe funkcje administracyjne, przekazując je prowincjom, gminom lub innym organom terenowym bądź też korzystając z ich urzędów.	
3. Autonomia finansowa	
Art. 119	
Regiony mają autonomię finansową w formie i w granicach określonych ustawami Republiki, które koordynują tę autonomię z finansami państwa, prowincji i gmin.	Gminy, prowincje, miasta metropolitalne i regiony korzystają z samodzielności finansowej w zakresie wpływów i wydatków. Gminy, prowincje, miasta metropolitalne i regiony rozporządzają swoimi zasobami. Ustanawiają i pobierają podatki oraz korzystają z wpływów własnych, zgodnie z Konstytucją i zasadami koordynacji środków publicznych i systemu podatkowego. Uczestniczą w podziale podatków państwowych pobieranych na ich terytorium. Ustawa państwowa tworzy fundusz

	wyrównawczy, o swobodnym przeznaczeniu, dla obszarów o mniejszej zdolności podatkowej na mieszkańca. Zasoby pochodzące z funduszy wymienionych w poprzednich ustępach pozwalają gminom, prowincjom, miastom metropolitalnym i regionom na pełne sfinansowanie powierzonych im zadań publicznych. W celu wsparcia rozwoju gospodarczego, więzi i solidarności społecznej, usunięcia nierówności gospodarczych i społecznych, ułatwienia rzeczywistego korzystania z praw jednostki oraz osiągnięcia innych celów niż wynikające z normalnego wykonywania ich zadań, Państwo przeznacza dodatkowe środki i podejmuje nadzwyczajne kroki na rzecz określonych gmin, prowincji, miast metropolitalnych i regionów.
Regionom przyznane są podatki własne oraz udział w podatkach wpływających do skarbu państwa, stosownie do potrzeb regionu, celem pokrycia wydatków niezbędnych dla prawidłowego wykonywania ich zadań.	
Dla osiągnięcia określonych celów, a zwłaszcza dla przyspieszenia rozwoju Południa i wysp Państwo przyznaje w drodze ustawy specjalne dotacje poszczególnym regionom.	
Regiony posiadają własne dobra i majątek w myśl zasad ustalonych ustawami Republiki.	Gminy, prowincje, miasta metropolitalne i regiony mają majątek własny, przyznany im zgodnie z zasadami określonymi w ustawodawstwie państwowym. Mogą się zadłużać tylko w celu sfinansowania inwestycji. Udzielanie przez Państwo jakichkolwiek gwarancji na zaciągnięte przez nie długi jest wykluczone.
Art. 120	
Regiony nie mogą ustanawiać ceł importowych, eksportowych lub tranzytowych między regionami.	Region nie może ustanowić ceł wwozowych, wywozowych lub przewozowych [w obrocie] międzyregionalnym, ani przyjąć postanowień, które ograniczyłyby w jakikolwiek sposób swobodny ruch osób i towarów między regionami, ani ograniczyć korzystania z prawa do pracy na jakiegokolwiek części terytorium Państwa. Rząd może zastąpić organy regionów, miast metropolitalnych, prowincji i gmin w razie nieprzestrzegania postanowień i umów międzynarodowych lub norm wspólnotowych albo poważnego zagrożenia ładu i bezpieczeństwa publicznego, lub gdy wymaga tego obrona jednolitości prawnej lub gospodarczej, a zwłaszcza podstawowego poziomu świadczeń dotyczących praw obywatelskich i społecznych, niezależnie od granic terytorialnych rządów lokalnych. Ustawa określa procedury gwarantujące, że uprawnienia zastępcze będą wykonywane zgodnie z zasadą pomocniczości i zasadą lojalnej współpracy.
Nie mogą wydawać zarządzeń ograniczających w jakikolwiek sposób swobodny ruch osób i towarów między regionami.	
Nie mogą ograniczać na żadnej części terytorium kraju prawa obywateli do wykonywania swego zawodu, zajęcia lub pracy.	
4. Organy regionu	

Art. 121	Organami regionu są: rada regionalna, giunta i jej przewodniczący.	Organami regionu są: rada regionalna, giunta i jej przewodniczący.
	Rada regionalna wykonuje władzę ustawodawczą i zarządzającą przyznaną regionom oraz inne funkcje powierzone jej przez konstytucję i ustawy. Może przedstawiać izbom projekty ustaw.	Rada regionalna wykonuje władzę ustawodawczą przyznaną regionowi oraz inne funkcje powierzone jej przez Konstytucję i ustawy. Może przedstawiać izbom projekty ustaw.
	Giunta jest organem wykonawczym regionu.	Giunta regionalna jest organem wykonawczym regionu.
	Przewodniczący grunty reprezentuje region; promulguje ustawy i rozporządzenia regionalne; kieruje działalnością administracyjną przekazaną regionom przez państwo, stosując się do wskazań rządu centralnego.	Przewodniczący giunty reprezentuje region; kieruje polityką giunty i ponosi za nią odpowiedzialność; ogłasza ustawy i rozporządzenia regionalne; kieruje działalnością administracyjną przekazaną regionom przez państwo, stosując się do wskazań rządu centralnego.
Art. 122	System wyborczy, liczbę radnych regionalnych, przypadki niewybieralności i niepołączalności określają ustawy Republiki.	System wyborczy i przypadki niewybieralności i niepołączalności przewodniczącego i innych członków giunty regionalnej oraz radnych regionalnych określa ustawa regionu w granicach podstawowych zasad określonych ustawą Republiki, która ustanawia również kadencję organów wybieralnych.
	Nikt nie może należeć jednocześnie do rady regionalnej, do jednej z izb parlamentu bądź do innej rady regionalnej.	Nikt nie może należeć jednocześnie do rady lub giunty regionalnej, do jednej z izb parlamentu, do innej rady lub giunty regionalnej ani do Parlamentu Europejskiego.
	Rada wybiera ze swego grona przewodniczącego i biuro prezydialne dla własnych prac. Radni regionalni nie mogą być pociągani do odpowiedzialności za sposób głosowania i poglądy wyrażane w związku z wykonywaniem ich funkcji.	Rada wybiera spośród swoich członków przewodniczącego i biuro prezydialne. Radni regionalni nie mogą być pociągani do odpowiedzialności za sposób głosowania i poglądy wyrażane w związku z wykonywaniem funkcji.
	Przewodniczący i członkowie giunty są wybierani przez radę regionalną spośród jej członków.	Przewodniczący grunty regionalnej, jeśli statut regionalny nie stanowi inaczej, jest wybierany w wyborach powszechnych i bezpośrednich. Po wyborze przewodniczący mianuje i odwołuje członków giunty.
Art. 123	Każdy region posiada statut, który zgodnie z Konstytucją i ustawami Republiki stanowi normy odnoszące się do wewnętrznej organizacji regionu.	Każdy region ma statut, który zgodnie z Konstytucją określa jego formę rządów i podstawowe zasady organizacji i działania. Statut reguluje wykonanie prawa inicjatywy i referendum w sprawie ustaw i zarządzeń administracyjnych regionu oraz publikację ustaw i rozporządzeń regionalnych.
	Statut reguluje wykonywanie prawa inicjatywy i referendum w sprawie ustaw i zarządzeń administracyjnych regionu, jak również publikację ustaw i rozporządzeń regionalnych.	Statut zatwierdza i zmienia rada regionalna ustawą uchwaloną bezwzględną większością ustawowej liczby członków w dwóch kolejnych uchwałach, przyjętych w odstępie nie mniejszym niż dwumiesięczny. Jej przyjęcie nie wymaga poświadczenia Komisarza rządu. Rząd Republiki występuje do Trybunału Konstytucyjnego z wnioskiem o stwierdzenie zgodności z Konstytucją statutów regionalnych nie później niż 30 dni po ich publikacji.
	Statut jest uchwalany przez radę regionalną bezwzględną większością jej członków i zatwierdzony ustawą Republiki.	W sprawie statutu zarządza się referendum na żądanie jednej pięćdziesiątej wyborców regionu lub jednej piątej członków Rady Regionalnej przedstawione w ciągu trzech miesięcy od jego publikacji. W razie przeprowadzenia referendum

	<p>statutu nie ogłasza się, jeśli nie zostanie zatwierdzony większością głosów ważnych.</p> <p>W każdym regionie statut określa zasady działania rady autonomii lokalnych jako organu konsultacyjnego regionu i jednostek lokalnych.</p>
Art. 124	
Komisarz rządu, urzędujący w stolicy regionu, nadzoruje działalność administracyjną wykonywaną przez Państwo i koordynuje ją z działalnością regionu.	zniesiony
Art. 125	
Kontrola legalności aktów administracyjnych regionu wykonywana jest w sposób zdecentralizowany przez organ państwa, w sposób i w granicach określonych ustawami Republiki. W określonych wypadkach ustawa może dopuścić kontrolę merytoryczną wyłącznie w celu spowodowania, na podstawie umownego żądania, ponownego rozpatrzenia aktu przez radę regionalną.	ustęp zniesiony
W regionie ustanowione są organy sądownictwa administracyjnego pierwszej instancji, zgodnie z zasadami określonymi ustawami Republiki. Mogą być tworzone wydziały z siedzibą znajdującą się poza stolicą regionu.	W regionie ustanowione są organy sądownictwa administracyjnego pierwszej instancji, zgodnie z zasadami określonymi ustawami Republiki. Mogą być tworzone wydziały z siedzibą znajdującą się poza stolicą regionu.
Art. 126	
<p>Rada regionalna może być rozwiązana w wypadku popełnienia czynności sprzecznych z konstytucją lub poważnego naruszenia ustawy bądź gdy nie stosuje się do wezwania rządu o zastąpienie giunty lub przewodniczącego, którzy popełnili tego rodzaju czynności lub naruszenia.</p> <p>Może być rozwiązana wówczas, gdy z powodu rezygnacji lub niemożności uformowania większości nie jest w stanie wypełniać swoich funkcji. Może być również rozwiązana ze względu na bezpieczeństwo kraju.</p>	<p>Uzasadnionym dekretem Prezydenta Republiki postanawia się rozwiązanie rady regionalnej i usunięcie przewodniczącego giunty w razie naruszenia Konstytucji lub poważnego naruszenia prawa. Rozwiązanie i usunięcie mogą być również postanowione ze względu na bezpieczeństwo narodowe. Wydanie dekretu następuje po wysłuchaniu komisji deputowanych i senatorów do spraw regionalnych powołanej w sposób określony ustawami Republiki.</p> <p>Rada regionalna może wyrazić wotum nieufności przewodniczącemu giunty po złożeniu przez co najmniej jedną piątą członków uzasadnionego wniosku i przyjęciu go w głosowaniu imiennym przez bezwzględną większość członków. Wniosek może być dyskutowany nie wcześniej niż trzy dni po zgłoszeniu. Wyrażenie wotum nieufności przewodniczącemu giunty wybranemu w głosowaniu powszechnym i bezpośrednim, a także jego usunięcie, trwała niezdolność, śmierć lub dobrowolne podanie się do dymisji powodują dymisję giunty i rozwiązanie rady. Takie same skutki wywołuje dymisja większości członków rady.</p>
Rozwiązanie zarządzane jest umotywowanym dekretem prezydenta Republiki, po wysłuchaniu komisji deputowanych i senatorów, powołanej do spraw regionalnych w sposób określony ustawami Republiki. Dekret rozwiązujący powołuje jednocześnie komi-	

<p>się złożoną z trzech obywateli mających prawo wybieralności do rady regionalnej. Komisja zarządza wybory w ciągu trzech miesięcy i sprawuje codzienną administrację należącą do giunty, jak również wykonuje nie cierpiące zwłoki czynności, wymagające zatwierdzenia przez nową radę.</p>	
<p>Art. 127</p> <p>Każda ustawa uchwalona przez radę regionalną jest komunikowana komisarzowi, który z wyjątkiem wypadku sprzeciwu ze strony rządu winien poświadczyć ją w ciągu trzydziestu dni od chwili zawiadomienia.</p> <p>Ustawa jest promulgowana w ciągu dziesięciu dni od poświadczenia i wchodzi w życie nie wcześniej niż w piętnaście dni po ogłoszeniu. W wypadku uznania ustawy przez radę regionalną za nagłą oraz gdy rząd Republiki wyrazi na to zgodę, wskazane terminy nie mają zastosowania do promulgacji i wejścia w życie.</p> <p>Jeżeli rząd Republiki uzna, że ustawa uchwalona przez radę regionalną przekracza kompetencje regionu lub pozostaje w sprzeczności z interesami ogólnonarodowymi lub interesami innych regionów, odsyła ją do rady regionalnej w terminie przewidzianym dla poświadczenia.</p> <p>Jeżeli rada regionalna ponownie ją uchwali bezwzględną większością swoich członków, rząd Republiki może w ciągu piętnastu dni od zakomunikowania mu tego podnieść przed Trybunałem Konstytucyjnym kwestię legalności bądź wobec izb kwestię merytorycznej niezgodności interesów. W wypadku wątpliwości spór kompetencyjny rozstrzyga Trybunał.</p>	<p>W razie uznania, że ustawa regionalna wykracza poza przyznane regionom kompetencje, rząd może skierować do Trybunału Konstytucyjnego wniosek o stwierdzenie jej konstytucyjności nie później niż sześćdziesiąt dni po jej publikacji.</p> <p>W razie uznania, że ustawa państwowa albo akt prawny mający moc ustawy państwa lub innego regionu narusza jego kompetencje, region może skierować do Trybunału Konstytucyjnego wniosek o stwierdzenie ich konstytucyjności nie później niż sześćdziesiąt dni po uchwaleniu ustawy lub aktu mającego moc ustawy.</p>
<p>Art. 128</p> <p>Prowincje i gminy są autonomicznymi jednostkami w granicach zasad ustalonych ogólnymi ustawami Republiki, które określają zakres ich działalności.</p>	<p>zniesiony</p>
<p>Art. 129</p> <p>Prowincje i gminy są również okręgami decentralizacji państwowej i regionalnej.</p> <p>Okręgi prowincjonalne celem decentralizacji mogą być dzielone na obwody z funkcjami wyłącznie administracyjnymi.</p>	<p>zniesiony</p>
<p>Art. 130</p> <p>Organ okręgu powołany w sposób określony w ustawach Republiki wykonuje, również w formie zdecentralizowanej, kontrolę legalności aktów prowincji, gmin i innych organów terenowych. W wypadkach przewidzianych przez ustawę może być dokonywana kontrola merytoryczna, w formie umotywowanego wniosku, skierowanego do organów uchwalających, o ponowne rozpatrzenie uchwały.</p>	<p>zniesiony</p>
<p>5. Tworzenie regionów</p>	
<p>Art. 131</p> <p>Tworzy się następujące regiony: Piemont; Valle d'Aosta; Lombardia; Trydent-Górna Adyga; Veneto; Friuli-Wenecja Julijska; Liguria; Emilia Romagna; Toskania; Umbria; Marchia; Lacjum; Abruzja; Molise; Kampania; Apulia; Basilicata; Kalabria;</p>	<p>Tworzy się następujące regiony: Piemont; Valle d'Aosta; Lombardia; Trydent-Górna Adyga; Veneto; Friuli-Wenecja Julijska; Liguria; Emilia Romagna; Toskania; Umbria; Marchia; Lacjum; Abruzja; Molise; Kampania; Apulia; Basilicata; Kalabria;</p>

Sycylia; Sardynia.	Sycylia; Sardynia.
Art. 132	
W drodze ustawy konstytucyjnej można po wysłuchaniu rad regionalnych zarządzić połączenie regionów istniejących bądź powołanie nowych regionów, mających co najmniej milion mieszkańców, gdy zażądają tego rady gminne, reprezentujące co najmniej trzecią część zainteresowanej ludności, i jeśli wniosek będzie zatwierdzony w referendum większością tejże samej ludności. W drodze referendum i ustaw Republiki można po wysłuchaniu rad regionalnych wyrazić zgodę, aby prowincje i gminy, które tego zażądają, były odłączone od jednego regionu i przyłączone do innego.	W drodze ustawy konstytucyjnej można po wysłuchaniu rad regionalnych zarządzić połączenie regionów istniejących bądź powołanie nowych regionów, mających co najmniej milion mieszkańców, gdy zażądają tego rady gminne, reprezentujące co najmniej trzecią część zainteresowanej ludności, i jeśli wniosek będzie zatwierdzony w referendum większością tejże samej ludności. Po zatwierdzeniu przez większość mieszkańców jednej lub większej liczby zainteresowanych prowincji wyrażonym w referendum i ustawą państwową oraz wysłuchaniu rad regionalnych, można zezwolić domagającym się tego prowincjom i gminom na oderwanie się od jednego regionu i przyłączenie do drugiego.
Art. 133	
Zmiany okręgów prowincjonalnych i tworzenie nowych prowincji w granicach regionów dokonywane są ustawami Republiki na wniosek gmin po wysłuchaniu opinii samego regionu.	Zmiany okręgów prowincjonalnych i tworzenie nowych prowincji w granicach regionów dokonywane są ustawami Republiki na wniosek gmin po wysłuchaniu opinii samego regionu.
Region po wysłuchaniu zainteresowanej ludności może swoimi ustawami tworzyć na własnym terytorium nowe gminy oraz zmieniać ich okręgi i nazwy.	Region po wysłuchaniu zainteresowanej ludności może swoimi ustawami tworzyć na własnym terytorium nowe gminy oraz zmieniać ich okręgi i nazwy.

zuje ona pewien całościowy obraz, dając światło dla instytucjonalnego rozwoju autonomii terytorialnych, wykraczając znacznie poza Republikę Włoską, będąc wciąż na nowo reminiscencją prawa rzymskiego jako *civitatis fundamentum* w cywilizacji zachodnioeuropejskiej.

KOEGZYSTENCJA I KOMPLEMENTARNOŚĆ PAŃSTWA I REGIONÓW

Współpraca między państwem a regionami we Włoszech, będąca w moim przekonaniu przejawem współżycia społeczności w demokracji personalistycznej, przy swym pluralizmie życia społeczno-politycznego jest również oparta na zasadzie komplementarności i w gruncie rzeczy dotyczy dobra tych samych społeczności, choć terytorialnie inaczej określonych czy umotywowanych. Celem działań społeczności państwa i celem działań społeczności lokalnych (terytorialnie mniejszych, ale funkcjonujących naturalnie w ramach jednego terytorium państwowego) jest w zasadzie to samo dobro wspólne. Celem społeczności gminnych, regionalnych jest dobro wspólne upatrywane przez pryzmat ich lokalizmu, ale również dobro państwa – regionalizm stanowi element jego usprawniania. Celem państwa natomiast jest dobro wspólne, sprawiedliwy i moralny dobrobyt wszystkich wspólnot lokalnych. Zawarty jest tu istotny element: „możliwie najpełniejszy rozwój osób ludzkich, tych osób, które tworzą masy, zjednoczonych, by być społecznością [...]”³⁷.

³⁷ Ks. S. Kowalczyk, *Wprowadzenie do filozofii J. Maritaina*, Lublin 1992, s. 146 i 150. Inte-

Zdaniem włoskiego Trybunału Konstytucyjnego współpraca społeczności regionów i państwa winna opierać się na zasadzie komplementarności (patrz m.in. orzeczenia TK nr 359 z 1985 roku, nr 151 z 1986 r. i nr 214 z 1988 r.) oraz zasadzie obustronnej „lojalnej” współpracy. Stosunki między państwem a regionami mogą przynajmniej teoretycznie opierać się na ścisłej współpracy, tak jak np. między dwoma przedsiębiorstwami, które są współzależne od wzajemnej kooperacji. Trzeba się tu odnieść do modelu autonomii regionalnej jako komplementarnej, koherentnej i współdziałającej z państwem. Instytucjonalną funkcję organu „współdziałającego” spełnia Konferencja Państwo – Regiony, ustanowiona po raz pierwszy dekretem premiera z 12 X 1983 roku. Podstawą dla funkcjonowania Konferencji była ustawa z 23 sierpnia 1988 roku, nr 400, *Disciplina dell'attività di Governo e ordinamento della Presidenza del Consiglio dei Ministri*, na podstawie, której Konferencja uzyskała status stałej (*permanente*)³⁸ i dekret Prezydenta Republiki z 16 grudnia 1989 r., nr 418³⁹. We wskazanych aktach prawnych zawarte są uregulowania organizacyjne i kompetencje oraz funkcje i skład mieszanej Konferencji Państwo – Regiony (zobacz zwłaszcza art. 12 ustawy nr 400/1988 dotyczący relacji między państwem, regionami i autonomicznymi prowincjami, Część II *Rapporti tra lo Stato, le regioni e le province autonome*⁴⁰).

W Konferencji Państwo – Regiony uczestniczą przewodniczący rad regionalnych i prowincji autonomicznych. Istotna jest tu również aktywizacja instytucji komisarza rządu, będącego przecież łącznikiem między regionami a władzą państwową, w imieniu której sprawuje swe administracyjne funkcje kontrolne we właściwym regionie. Wspomniany dekret Prezydenta Republiki nr 418/1989 został wydany w celu wzmocnienia pozycji Konferencji. Zarządzono likwidację istniejących poprzednio ponad stu organów o mieszanym składzie państwo—regionalnym, z wyjątkiem tych, które działają na podstawie kompetencji tech-

resującej konkluzję dotyczącą zastosowania wzajemnych interakcji kwestii społecznych, państwowych w relacji osoby ludzkiej w społeczeństwie daje ks. S. Kowalczyk, spostrzegając, że: „z jednej strony osoba sama wchodzi w społeczność; z drugiej strony osoba znajduje się w społeczności ze względu na swoją materialną jednostkowość, znajduje się w niej jako jej część, której dobro jest podrzędne wobec dobra całości. Skoro tak jest, rozumiemy, że społeczność nie może żyć bez nieustannego daru i nieustannej nadwyżki pochodzącej od osób niezastąpionych i niewyraźalnych; i że jednocześnie to, co w społecznym zastosowaniu zostaje zatrzymane z osób, jest przekształcane w coś, co można wyrazić i zastąpić, w coś zawsze zindywidualizowanego, a jednak zdepersonalizowanego”.

³⁸ F. Cuocolo, *Diritto Regionale Italiano*, UTET – Torino 1992, s. 290–291.

³⁹ *Succesivamente, tale Conferenza è stata confermata e resa permanente, con la legge sulla presidenza del Consiglio (l. 23 agosto 1988, n. 400), che ne disciplina in dettaglio composizione e competenze. Più di recente, infine, con il d.p.r. 16 dicembre 1989, n. 418, emanato in forza della delega di cui all'art. 12 della l. 400/1988, sono state riordinate le funzioni della Commissione in discorso e degli organismi a composizione mista, Idem, s. 290–291.*

⁴⁰ Ustawa z dnia 23 sierpnia nr 400, art. 12 *Conferenza permanente per i rapporti tra lo Stato, le regioni e le province autonome* tekst: <http://www.filodiritto.com/diritto/pubblico/costituzionale/legge400-1988.htm>.

niczno-naukowych⁴¹; natomiast Konferencja Państwo – Regiony funkcjonuje w sposób permanentny. Państwo i regiony w perspektywie działań tejże Konferencji powinny współpracować przy zachowaniu zasady komplementarności. Chociaż ich kompetencje są różne i nierzadko różne są interesy publiczne, do których zmierzają, to współpraca między państwem a regionami winna być zasadą ustrojową. Takie zdecydowane stanowisko prezentuje wybitny włoski specjalista prawa regionalnego Fausto Cuocolo, który określa Republikę Włoską jako republikę autonomii⁴².

W orzeczeniach włoskiego Trybunału Konstytucyjnego można dostrzec zabiegi mające na celu pomoc we wprowadzaniu i umacnianiu „wiernej, lojalnej” (*leale cooperazione*) współpracy między państwem a regionami w celu uniknięcia ewentualnego podważania nieefektywności we wspólnych przedsięwzięciach⁴³. Konferencja Państwo – Regiony przyjęła wiele funkcji konsultacyjnych (doradczych), które dotyczyły przede wszystkim kierunków programowania polityki budownictwa, transportu, ochrony środowiska i dóbr kultury oraz zwalczania bezrobocia, wspierania rzemiosła, programowania turystyki i budowy obiektów sportowych. Zdarzały się również przejścia z jednej fazy sporadycznego i nieregularnego funkcjonowania Konferencji do fazy aktywności ciągłej i zaprogramowanej. Chociaż kompetencje Konferencji dotyczyły głównie sformułowania generalnych kryteriów o znaczeniu politycznym, to właśnie ta konotacja stworzyła nowy model regionalizmu – regionalizmu współdziałającego. Charakteryzuje się on tym, iż regiony zachowując swą autonomię, wstępują z państwem w stosunek komplementarny.

Jasna opcja włoskiego Zgromadzenia Ustawodawczego z 1947 roku, zapowiadającego nieuchronny rozdział kompetencji między państwem a regionami, uległa zatarciu. W rzeczywistości zapanował nowy typ relacji państwa i regionów, na zasadzie partnerstwa. Punktem stycznym stały się wzajemne, uzupełniające się interesy, budujące ład społeczny. We Włoszech regiony chcą współdziałać z państwem, ale jako równoprawne podmioty prawa. Państwo natomiast nie chce tracić z pola widzenia tworzących go części składowych.

Fenomenem włoskiej decentralizacji jest to, iż na jej podstawie można wykazać skłonność systemu polityczno-organizacyjnego do form wyraźnej współpracy i kooperacji między aparatami centralnymi a autonomiami lokalnymi – między rządami na szczeblu centralnym i lokalnym. Na tak sformułowaną refleksję można sobie pozwolić na podstawie doświadczeń już funkcjonującego

⁴¹ Szerzej zob., L. Torchia, *Una conferenza [pleno iure]: prime osservazioni sul decreto legislativo 418/1989, „Le Regioni”*, 1990.

⁴² F. Cuocolo, *Diritto regionale... op. cit.*, s. 283–285.

⁴³ Zob. orzeczenie Trybunału Konstytucyjnego *Corte Costituzionale, sent. Nr 452 del 1989 per la quale, quando ricorrono ipotesi di possibile interferenza fra poteri regionali e poteri statali, questi debbono essere esercitati nel rispetto del principio generale di „leale cooperazione” e quindi sulla base di accordi, di pareri o di contatti volti ad evitare duplicazioni inefficenze, idem.*, s. 285.

włoskiego modelu regionalizmu współdziałającego. Podstawą regionalizmu jest więc zasada uczciwej kooperacji z państwem, natomiast wspólne zadania są także realizowane w celu powstrzymania nadmiernej autonomii.

System prawnej współpracy między państwem, regionami i organizacjami lokalnymi został określony szczególnie przez ustawę nr 142 z 8 czerwca 1990 r. dotyczącą podstaw organizacji autonomii lokalnej⁴⁴. Zawiera ona istotne elementy, które wskazują na włoską drogę regionalizmu typu kooperacyjnego. Wymogi rozwoju ekonomiczno-społecznego stanowią bodziec do stałej współpracy państwa i autonomicznych regionów. Zmiana optyki traktowania autonomii poprzez wykrystalizowanie się pojęcia kooperacji okazuje się rezultatem postaw i procedur zarówno państwa, jak i regionów. W ten sposób wciąż trwa faza uzupełniania systemu – ustroju regionalnego. Obecnie mówi się, że reforma państwa włoskiego zależy głównie od ponownego określenia roli regionów w całym systemie samorządności. Według mnie – niestety – nie przywiązuje się dostatecznej wagi do systemów samorządów podstawowych, które wedle aktualnie dominującej koncepcji chce się powierzyć ustawodawcy regionalnemu. Jeśli doszłoby do tego, może powstać piramidalna struktura władzy. W systemie włoskim problem relacji między regionem a władzami terytorialnymi niższymi (gmina i prowincja) dotychczas jeszcze w wielu sprawach nie został rozwiązany. Trudności powstały już przy definicji funkcji poszczególnych szczebli autonomii. W pojęciu autonomii chodzi nie tylko o samodzielne i niezależne wykonywanie pewnych funkcji państwowych o charakterze administracyjnym, ale przede wszystkim o autonomię normatywną i finansową. Dojrzałość w zarządzaniu sprawami lokalnymi jest przede wszystkim wypadkową zakresu autonomii finansowej i legislacyjnej⁴⁵.

Komplikacje w rozwiązaniu tych trudności rozpoczynają się w momencie, gdy chcemy określić profile możliwości różnych form stosunków, jakie powinny i mogą zachodzić między różnorodnymi stopniami autonomii terytorialnej. Należy podkreślić, że problem relacji region i władze lokalne jest zasadniczy dla

⁴⁴ Zob. Tekst w oryginale, Rozdział I. Postanowienia ogólne: *Capo I – Principi generali. 1. Oggetto della legge. – 1. La presente legge detta i principi dell'ordinamento dei comuni e delle province e ne determina le funzioni. 2. Le disposizioni della presente legge non si applicano alle regioni a statuto speciale e alle province autonome di Trento e di Bolzano se incompatibili con le attribuzioni previste dagli statuti e dalle relative norme di attuazione. 3. Ai sensi dell'articolo 128 della Costituzione, le leggi della Repubblica non possono introdurre deroghe ai principi della presente legge se non mediante espressa modificazione delle sue disposizioni.* Legge 8 giugno 1990, n. 142, *Ordinamento delle autonomie locali*, G.U. z 12 czerwca 1990 r., nr 135.

⁴⁵ Zasadą autonomii legislacyjnej, suponującej możliwości kreowania autonomii finansowej, jest naturalne przeciwdziałanie temu (mówiąc w uproszczeniu), iżby większość kwoty podatków z gminy czy prowincji była przekazywana państwu, które następnie rozdzielałoby ją na cele ogólnonarodowe i pobierało opłaty za obsługę, a dopiero resztę przekazywałoby niżej, czyli do tych, którzy wypracowali te aktywa. Autentyczność autonomii na postawie pryncypium pomocniczości, zasada się na tym, by istotna, lwia część podatku danego obszaru pozostała bezpośrednio do dyspozycji wspólnot lokalnych z gwarancją bezpośredniego wykorzystania jej na cele bieżące, kulturowe i gospodarcze, wedle oceny samych środowisk lokalnych.

poprawnego ukształtowania bądź kwestii regionalnej, bądź konkretnego umiejscowienia władzy gminy i prowincji jako instytucji zarządu wspólnoty reprezentowanej. Regionalne i samorządowe funkcje publiczne należy określić w ten sposób, aby zrealizować najbardziej korzystne połączenia między obywatelami i odpowiednim aparatem administracyjnym. Ustanowienie całego systemu wymaga przewyciężenia stosunków centralistycznych wobec niższych szczeblom władz terytorialnych. Jednocześnie autonomiczność wspólnot terytorialnych nie jest czymś przeciwnym do poczucia przynależności państwowej. Ma ona natomiast wymiar patriotyzmu lokalnego (przywiązania do miejsca pochodzenia), pierwotnego wobec państwowego. Trudno o pojęcie patriotyzmu państwowego bez lokalnego, bowiem tak jak rodzina jest kolebką miłości, tak środowisko gminy i regionu jest kolebką patriotyzmu. W tym kontekście należy wspomnieć wzorcowe przykłady realizacji autonomii lokalnej, które wypracowano w ustawodawstwie statutowym w średniowiecznych miastach włoskich⁴⁶. Dopiero pojęcie patriotyzmu wobec swego miasta, swej gminy prowadziło do kształtowania się tam poczucia przynależności regionalnej i państwowej.

Przyjmując dość idealistyczne spojrzenie na organizm państwa włoskiego składającego się z autonomicznych regionów, można stwierdzić, iż chcą one jako integralne części owego organizmu współdecydować o jego rozwoju i harmonii wzajemnych stosunków. Europejskie doświadczenia wskazują, iż autonomia regionalna to nie okowy dla państwa, ale usprawnienie jego funkcji. Ponadto regiony pełnią funkcję państwowotwórczą, uczestnicząc bezpośrednio w działalności państwa. Ciekawym spostrzeżeniem wynikającym z praktyki autonomii regionalnej jest to, że pojawiają się zwolennicy silnych regionów, którzy „wcale nie optują za znaczącym osłabieniem roli państw” a wręcz przeciwnie „widzą oni zagrożenie w scentralizowanej i wysoce zbiurokratyzowanej Unii Europejskiej, przywołując niepowodzenie »przeregulowanych«, centralistycznych systemów ekonomicznych, które utraciły swoją efektywność i legitymizację na skutek »przerostu imperialnego«. Argumentują, że struktury federalnej Europy powinny być zdecentralizowane i oparte na państwach narodowych, które same są w stanie radzić sobie z problemami powstałymi na poziomie regionalnym i państwowym”⁴⁷.

Dotychczasowe rozważania i przykłady dają już wystarczającą podstawę, aby mówić o budowaniu jedności państwowej poprzez autonomie poszczególnych społeczności. W szczególności, jak podkreśla J. Iwanek, „instytucje uczestnictwa wspólnot autonomicznych w państwie zasadzają się na idei, że obrona interesu ogólnego nie jest wyłącznością instancji centralnej, ale wspóln-

⁴⁶ Zob. szerzej: I. Malinowska-Kwiatkowska, *Gwarancje wolności w ustawodawstwie średniowiecznych miast włoskich*, Wrocław–Warszawa–Kraków–Gdańsk 1980, s. 5–103.

⁴⁷ K. Głębocki, *Europa regionów – rzeczywistość czy nie zrealizowana idea?*, „Samorząd Terytorialny”, 2001, nr 7/8, s. 82, (autor cytuje opr.: R. Jochimsem: *The Regionalisation of Structural Policy: North-Rhine-Westphalia in the Europe of the Regions*, w: C. Jeffery & R. Sturm: *Federalism, unification and European Integration*, Frank Cass, London 1993, s. 97).

tą całego państwa, które obejmuje także regiony autonomiczne. Pluralizm woli łączy wyrażenie interesu ogólnego i jest określony ostatecznie przez wspólną i potrzebną instancję centralną, dzięki której instytucje integracyjne są bardziej zdolne do wypełniania swego celu. Taki osąd wydaje się ważny w doktrynie decentralizmu. Nowe spojrzenie na państwo, jeśli jego ustrój ma podlegać transformacji, wymaga właśnie odrzucenia przeciwstawień organom państwowym organów samorządowych i autonomicznych⁴⁸. „Odrzucenie” to jest w istocie odrzuceniem złych, centralistycznych, obcych cywilizacyjnie nawyków i jednocześnie właściwe tezie ładu państwowego, tworzonoego poprzez autonomiczne regiony i samorządność lokalną.

Organem regionu, który jest bezpośrednim rozmówcą z izbami Parlamentu, są rady regionalne. Mogą one przedstawiać propozycje ustaw dotyczące interesów regionalnych. Gwarancje takie wynikają z art. 121 Konstytucji⁴⁹ oraz odpowiednich przepisów statutów specjalnych. Propozycje mogą odnosić się zarówno do ustaw zwykłych, jak i ustaw konstytucyjnych. Rady mogą ponadto przedstawiać izbom głosy i petycje. Są także wzywane do wyrażania swoich opinii o łączeniu regionów już istniejących czy też o tworzeniu nowych regionów (stanowią o tym ustawy konstytucyjne) oraz o zmianach terytorialnych regionów (o czym stanowią ustawy zwykłe na podstawie art. 132 Konstytucji).

Wyrażenie opinii przez radę regionalną jest obowiązkowe, ale niezobowiązujące, jako że nie wpływa na ustanowienie woli ustawodawcy państwowego. Należy jednak zwrócić uwagę, iż zdecydowanie rośnie znaczenie funkcji konsultacyjnych nadanych radom przez statuty, których treść stanowi przeciwieństwo o ustroju regionów. Szczególnym przykładem są gwarancje udziału przewodniczących regionów o statutach specjalnych w posiedzeniach Rady Ministrów (przewodniczący Sycylii uczestniczy w randze ministra, z prawem głosu). Udział ten jest zapewniony zawsze, kiedy Rada Ministrów omawia kwestie interesujące region, w szczególności dotyczy to uczestnictwa przedstawicieli piastujących urząd w regionach w działalności urzędów administracji państwowej i gospodarczych instytucji państwowych.

W tym względzie interesujące rozwiązania zawarte są w art. 12 Statutu Trydentu – Górnej Adygi⁵⁰. Z tego artykułu jasno wynika, że podczas postępo-

⁴⁸ J. Iwanek, *Reforma Senatu w Hiszpanii*, w: *Ludzie – instytucje – idee. Księga pamiątkowa dedykowana Profesorowi dr. hab. Januszowi Sztumskiemu*, (red.) J. Iwanek, Katowice 1997, s. 105–106.

⁴⁹ Art. 121, „[...] Rada regionalna wykonuje władzę ustawodawczą i zarządzającą przyznaną regionom oraz inne funkcje powierzone jej przez konstytucję i ustawy. Może przedstawiać izbom projekty ustaw”, *Konstytucja Republiki... op. cit.*, s. 188.

⁵⁰ Zob. tekst art. 12 S. T-G. A. w języku włoskim: *Per le concessioni di grandi derivazioni a scopo idroelettrico e le relative proroghe di termine, le Province territorialmente competenti hanno facoltà di presentare le proprie osservazioni ed opposizioni in qualsiasi momento fino all'emanazione del parere definitivo del Consiglio superiore dei lavori pubblici. Le Province hanno altresì facoltà di proporre ricorso al Tribunale superiore delle acque pubbliche avverso il decreto di concessione e di proroga. I Presidenti delle Giunte provinciali territorialmente*

wania dotyczącego przyznania lub przedłużenia koncesji na wykorzystanie wód do produkcji energii elektrycznej właściwym terytorialnie prowincjom przysługuje prawo: do zgłaszania w każdym momencie opinii i zastrzeżeń do czasu wydania ostatecznej opinii przez Najwyższą Radę Robót Publicznych. W sytuacji nierozstrzygnięcia zastrzeżeń, prowincji przysługuje prawo odwołania się do odpowiedniego wyższego trybunału przeciwko decyzji o udzieleniu koncesji lub przedłużeniu jej terminu. Ponadto przewodniczący właściwego terytorialnie zarządu prowincji lub jego przedstawiciele uczestniczą z głosem doradczym w posiedzeniach Rady Najwyższej Robót Publicznych. Właściwe ministerstwo podejmuje decyzje dotyczące działalności ENEL na terenie regionu dopiero po zasięgnięciu opinii zainteresowanej prowincji⁵¹.

Coraz większego znaczenia nabiera również uczestnictwo regionów w opracowywaniu i realizacji narodowego planu gospodarczego. Regiony przygotowują schemat rozwoju gospodarczego, zaopatrując go w liczne uwagi i propozycje. Powinien on być wykorzystany przez Ministerstwo Budżetu i Planowania Gospodarczego w celu opracowania (w ramach właściwych kompetencji) narodowego planu gospodarczego i jego rozczłonkowania regionalnego. Statuty Sycylii i Sardynii ustalają także, że przedstawiciel regionu ma prawo uczestniczenia w ustalaniu taryf kolei państwowych oraz, iż z regionem musi być konsultowana sprawa taryf celnych w wypadku, gdy dotyczą one jego terytorium. Ponadto region Sardynii musi być reprezentowany w trakcie opracowywania projektów traktatów handlowych, które rząd ma zamiar zawrzeć z innymi państwami w sytuacji, kiedy dotyczą interesów w Sardynii. Udział regionów w określeniu celu planowania gospodarczego ma podstawę w art. 2 dekretu prezydenta Republiki Włoskiej z 24 lipca 1977 roku (nr 616)⁵². Ponadto przy realizacji planu gospodarczego regiony mogą redagować plany interwencyjne w ramach posiadanych kompetencji.

W tym względzie znaczące są rozwiązania przyjęte w dekreście z 16 grudnia 1989 r. nr 418, w szczególności jego art. 3⁵³. Na podstawie tego dekretu zreorganizowano Konferencję Państwo – Regiony, przyznając jej w sferze stosunków

competenti o loro delegati sono invitati a partecipare con voto consultivo alle riunioni del Consiglio superiore dei lavori pubblici, nelle quali sono esaminati i provvedimenti indicati nel primo comma. Il Ministero competente adotta i provvedimenti concernenti l'attività, dell'Ente nazionale per l'energia elettrica (ENEL) nella regione, sentito il parere della Provincia interessata, w: Statuto Speciale per la Regione Trentino – Alto Adige Testo unico – D.P.R. 31 agosto 1972, n. 670, con successive modifiche.

⁵¹ *Ibidem.*

⁵² D.P.R. 24 luglio 1977, n. 616, opublikowany w dodatku specjalnym G. U. 29 sierpnia 1977 r., nr 234. Dotyczy: wykonania ustawy z dnia 22 lipca 1975 r., nr 382 – odnoszącej się do norm porządku regionalnego w organizowaniu administracji publicznej (*Attuazione della delega di cui all'art. 1 della L. 22 luglio 1975, n. 382 – concernente norme sull'ordinamento regionale e sulla organizzazione della pubblica amministrazione*).

⁵³ O reorganizacji i funkcjach Konferencji Państwo – Regiony pisał E. D'Alessio, *Ridefinizione dei rapporti Stato – Regioni alla luce del d.lgs. 16.12. 1989, n 418 w: Nuova rassegna di legislazione, dottrina e giurisprudenza*, 1, 1991, p.1.

między państwem, regionami i autonomicznymi prowincjami prawo do analizy ich problemów w przypadku, gdy chodzi o planowanie i określenie kryteriów rozdziałów środków na finansowanie regionalnych programów rozwoju. W ostatnich dziesięcioleciach, szczególnie po wprowadzeniu ustawy nr 142 z 1990 roku (dotyczącej organizacji autonomii lokalnych)⁵⁴, można zauważyć skłonność do poszukiwania instrumentów dla jednolitego programu regionalnego rozwoju⁵⁵.

Na pojęcie komplementarności państwa i regionu składa się również zasięg udziału tej jednostki regionalnej w realizacji zadań państwa jako całości. Udział ten może się przejawiać w prawie inicjatywy ustawodawczej w dziedzinach objętych ustawodawstwem państwowym, w prawie inicjowania referendum mającym za przedmiot rewizję Konstytucji, czy na przykład w ustrojowych instytucjach centralnych⁵⁶. Artykuł 75 Konstytucji wskazuje na docenienie roli regionu w demokracji bezpośredniej, przewidując możliwość inicjowania referendum ludowego dla rozstrzygnięcia całkowitego lub częściowego uchylecia ustawy lub aktu z mocą ustawy, jeśli zażąda tego pięć rad regionalnych⁵⁷. Uzupełnieniem w tym duchu jest art. 83 ustęp 2 Konstytucji przewidujący udział delegatów regionalnych w wyborach prezydenta Republiki Włoskiej.

REGIONY W WYBORACH PREZYDENTA REPUBLIKI I KONCEPCJA SENATU JAKO IZBY REGIONALNEJ

Uczestnictwo w wyborach prezydenta Republiki Włoskiej, zarówno na poziomie regionalnym, jak i państwowym jest szczególną funkcją podkreślającą komplementarność tych dwu poziomów terytorialnych państwa. Uczestnictwo to jest również przejawem republikańskich funkcji honorowych. Każdy region jest reprezentowany przez trzech delegatów, wybranych przez radę regionalną w sposób, który umożliwia reprezentację mniejszości językowych. Tylko najmniejszy terytorialnie i ludnościowo autonomiczny Region Valle d'Aosta ma jednego delegata. Delegaci uzupełniają parlament, będący we Włoszech organem wybierającym prezydenta. Uzupełnienie parlamentu w celu wyboru prezydenta na wspólnym posiedzeniu z przedstawicielami regionów zostało ustalone po to, aby dać prezydentowi Republiki szerszą podstawę działania aniżeli parlamentarna

⁵⁴ Legge 8 giugno 1990, n. 142, *Ordinamento delle autonomie locali*, ustawa opublikowana w G.U. z 12 czerwca 1990 r, nr 135.

⁵⁵ Ma to na celu wprowadzenie zespolonej i skoordynowanej współpracy między regionami, gminami, prowincjami, administracją państwową i innymi podmiotami publicznymi dla całkowitej realizacji zaplanowanych przedsięwzięć. Zob. szerzej *Regioni e riforma delle autonomie. Materiali per l'interpretazione e l'attuazione dell L.142/90*, (red.) G.C. De Martin, G. Meloni, F. Merloni, Milano 1995, s. 3–117.

⁵⁶ W. Orłowski, W. Skrzydło, *Ustrój polityczny Republiki Włoskiej*, w: *Ustroje państw wspólnych*, (red.) W. Skrzydło, Lublin 2000, s. 79.

⁵⁷ Zob. art. 75, *Konstytucja Republiki... op. cit.*, s. 175.

i w ten sposób uniknąć sytuacji, w której mógłby on być wyrazicielem jedynie najliczniejszej partii czy grupy narodowych i ekonomicznych wpływów.

Prezydenta Republiki wybiera parlament na wspólnym posiedzeniu swoich członków. Zwraca uwagę również regionalny charakter tego wyboru, bowiem Konstytucja przewiduje bezpośredni udział przedstawicieli regionów (po 3 delegatów, z wyjątkiem regionu Valle d'Aosta, dla którego określono 1 delegata) wybranych przez radę regionalną w sposób zapewniający przedstawicielstwo mniejszości⁵⁸. W sumie jest 58 delegatów wybranych przez rady regionalne na podstawie art. 83 Konstytucji. Liczba parlamentarzystów uczestniczących w wyborze prezydenta Republiki wynosi 952 (wśród nich 630 to posłowie, a 322 to senatorowie, wliczając *7 a vita*, pełniących tę funkcję dożywotnio). Razem liczba uczestników wyborów prezydenta wyniosła 1010.

Wybory odbywają się w głosowaniu tajnym, większością dwóch trzecich zgromadzenia. Po trzecim głosowaniu wystarczająca jest większość bezwzględna⁵⁹. Prezydent Włoch⁶⁰, będąc „głową państwa, reprezentuje jedność narodową”⁶¹, którą tworzą autonomiczne regiony w oparciu o prawa konstytucyjne i regionalne. Początkowo w doktrynie włoskiego prawa konstytucyjnego podawano w wątpliwość, czy przez wprowadzenie tego rodzaju ustalenia można osiągnąć pożądaną skutek. Twierdzono, iż niewielka liczba 58 delegatów regionalnych może nie mieć dużego wpływu na tworzenie lub utrudnianie tworzenia większości kwalifikowanej.

Obecnie sytuacja o tyle zmieniła się, iż coraz częściej członkami parlamentu stają się przedstawiciele partii regionalnych, *de facto* zwiększając reprezentację opcji regionalnych. Znane są powszechnie wpływy takich partii regionalnych czy międzyregionalnych, jak np. Lega Lombarda, późniejsza Lega Nord. Ich przedstawiciele obejmują coraz częściej poważne funkcje państwowe. Ponadto obecnie we Włoszech dyskutuje się nad reformami ustrojowymi (postulaty centroprawicy), chodzi m.in. o to, aby Senat przekształcił się w Izbę Regionów⁶².

Współcześni reformatorzy państwa włoskiego chcą przyspieszyć proces decentralizacji w jego ostatniej fazie i przekształcić Republikę Włoską w pań-

⁵⁸ Uprawnienia delegatów regionów w wyborze Prezydenta Republiki są uregulowane zgodnie z art. 83 Konstytucji, stwierdzającym: „W wyborach bierze udział po trzech delegatów z każdego regionu, wybranych przez radę regionalną w sposób zapewniający przedstawicielstwo mniejszości. Valle d'Aosta ma tylko jednego delegata”, s. 177.

⁵⁹ Art. 83, *Konstytucja Republiki... op. cit.*, s. 177.

⁶⁰ Art. 84 Konstytucji stwierdza, że „Prezydentem Republiki może być każdy obywatel, który ukończył pięćdziesiąt lat życia i cieszy się pełnią praw cywilnych i politycznych”, s. 177.

⁶¹ Art. 86, s. 187.

⁶² „[...] proponowano nawet przekształcenie Senatu w Izbę Regionów złożoną z przedstawicieli organów regionu i reprezentujących interesy poszczególnych regionów. Liczba senatorów zależeć miała od liczby mieszkańców danego regionu, z zapewnieniem określonych gwarancji dla najmniejszych z nich. Proponowano również zmienić sposób funkcjonowania takiej izby. Nie decydowała by w niej jedynie większość głosów, lecz także większość reprezentowanych w niej regionów. Proponowano również, żeby izba ta rozpatrywała jedynie projekty ustaw dotyczące regionów i inne ustawy konstytucyjne”, W. Orłowski, W. Skrzydło, *Ustrój... op. cit.*, s. 89.

stwo federalne. Służyć temu miałyby również zwiększona rola głowy państwa jako gwaranta jedności narodowej i strażnika Konstytucji. W tym celu przewidziano reformy podnoszące znaczenie władzy wykonawczej; „Prezydent o szerszych niż dotąd kompetencjach stanowić miałby wyraz jedności państwa (przy przyjęciu kierunku jego decentralizacji), spełniając funkcje koordynujące, [...] w lipcu 1996 r. w trakcie debaty w parlamencie centroprawica przychyliła się do idei powierzenia reform instytucjonalnych (rewizja części drugiej Konstytucji regulującej ustrój polityczny Republiki Włoskiej), [...] specjalnej, utworzonej ustawą, wspólnej komisji parlamentarnej składającej się z 35 deputowanych i 35 senatorów reprezentujących proporcjonalnie wszystkie ugrupowania”⁶³.

Artykuł 57 Konstytucji jednoznacznie dawał już podstawę regionalnego kształtowania Senatu. Liczba senatorów pochodzących z wyborów regionalnych wynosi trzystu piętnastu. Żaden region nie może mieć mniej niż siedmiu senatorów (poza Molise, które ma dwóch senatorów i Valle d’Aosta – jednego). Podziału miejsc między regiony dokonuje się proporcjonalnie do liczby ludności regionów, wynikającej z ostatniego spisu powszechnego, na zasadzie ilorazu wyborczego i największych resztek⁶⁴.

Koncepcje powołania Izby Regionów na miejsce Senatu Republiki Włoskiej są zbliżone do bardzo poważnych propozycji reform uprawnień Senatu w Hiszpanii, dotyczących jego stosunków w relacji do regionów autonomicznych. W hiszpańskiej nauce prawa regionalnego pojawia się wiele koncepcji dotyczących wzrostu uprawnień przedstawicieli wspólnot autonomicznych wobec organów centralnych państwa, wiąże się to również z lękiem o skutki tych działań, które nie mogą być dezintegrujące dla państwa, ale w założeniu powinny je usprawniać poprzez budowę ładu ustrojowego⁶⁵.

⁶³ *Ibid.*, s. 82 i 86–88.

⁶⁴ „W brzmieniu nadanym ustawą konstytucyjną z 9 lutego 1963 r. (zob. „Gazzetta Ufficiale”, nr 40, z 12 lutego 1963; poprzedni tekst art. 57: Senat Republiki wybierany jest na podstawie regionalnej. Na każdy region przypada jeden senator na dwieście tysięcy mieszkańców lub na pozostałą część przewyższającą sto tysięcy mieszkańców. Żaden region nie może mieć mniej niż sześciu senatorów. Valle d’Aosta ma tylko jednego senatora”, *Konstytucja Republiki...*, s. 170) oraz ustawą konstytucyjną z 27 grudnia 1963 (zob. „Gazzetta Ufficiale”, nr 3, z 4 stycznia 1964 r. wprowadzająca sformułowanie: „Molise ma dwóch senatorów”)”, *ibid.*, s. 170–171.

⁶⁵ Według niektórych koncepcji cytowanych przez J. Iwanek, np. „Zdaniem R. Punseta, Senat miałby decydujący głos w uchwalaniu ustaw organicznych nowelizujących statuty, delegujących na rzecz wspólnot, prawo rozstrzygania o niektórych kompetencjach zastrzeżonych dla państwa oraz w sprawie finansowania regionów czy też ustaw tzw. harmonizujących. Senat złożony z przedstawicieli regionów miałby *de facto* możliwość decydowania o uprawnieniach i finansach wspólnot. Łagodniej ujmuje to E. Aja, postulując modyfikację art. 90 Konstytucji także w kierunku nadania Senatowi uprawnień rozstrzygających w sprawach dotyczących wspólnot, choć gdyby nie doszło do porozumienia między izbami w postępowaniu ustawodawczym (z wymogiem większości absolutnej w każdej z nich), kończyłoby to postępowanie. Charakterystyczne, że E. Aja proponuje przyznanie Senatowi uprawnień nadzoru administracyjnego na wzór niemieckiego Bundesratu. Istota reformy miałaby zatem polegać na zintegrowaniu instytucji autonomicznych z centralnymi”, J. Iwanek, *Reforma Senatu ... op. cit.*, s. 105.

PODMIOTOWOŚĆ CZŁOWIEKA I SPOŁECZNOŚCI.
AUTONOMICZNY ŁĄD PUBLICZNY

Na tle przekazywania uprawnień do administrowania z organów wyższych szczebli na niższe pojawia się bardzo żywy problem definicji autonomii regionalnej w ramach państwa, poddanego decentralizacji i następnie funkcjonującego w oparciu o ustrój autonomii terytorialnych. Na wstępie rozważań proponuję odróżnić pojęcie decentralizacji od autonomii, będącej szerszym procesem, bowiem: „autonomia polega na przyznawaniu organom zarządzającym określonej części terytorium państwowego kompetencji do stanowienia przepisów prawa rangi ustawowej, do stanowienia ustaw. Jednostka autonomiczna ma więc samodzielność w zakresie stanowienia prawa, i to aktów bezpośrednio niższych niż ustawa zasadnicza (konstytucja)”⁶⁶. Właściwe funkcjonowanie wspólnot lokalnych i regionalnych możliwe jest wyłącznie na podstawie prawdziwej, a nie ideologicznej (faszystowskiej, narodowo-socjalistycznej czy komunistycznej) podmiotowości człowieka i społeczeństwa. Problemy pojawiają się w sytuacji zamiennego stosowania terminów i ujmowania definicji autonomii⁶⁷ oraz samorządności⁶⁸, co powoduje nieporozumienia.

Pojęcie autonomii jest szersze niż pojęcie samorządu i pojęcie autarchii, oznacza bowiem bardziej sposób poszukiwania w walorach prawa zwyczajowego podstaw samostanowienia przez społeczności lokalne niż odnoszenie się do klasycznych norm pozytywizmu. „[...] dla wielu autorów cechą wyróżniającą samorząd od autonomii jest sprawowanie własnej działalności ustawodawczej. W przekonaniu innych badaczy ustawodawstwo nie stanowi dostatecznego wyróżnika, gdy organy samorządu są z reguły wyposażone w pewien zakres tworzenia prawa, choćby w postaci uchwał. Autorzy ci skłonni są dlatego używać zamiennie tych dwu pojęć. W nazewnictwie polskiej historii państwa i prawa ustroje terytoriów posiadających własny organ ustawodawczy określa się zazwyczaj mianem «autonomia»”⁶⁹.

⁶⁶ E. Ochendowski, *Podstawowe pojęcia teoretyczne w nauce prawa administracyjnego*, w: *Samorząd terytorialny. Zagadnienia prawne i administracyjne*, pod red. A. Piekary i Z. Niewiadomskiego, Warszawa 1998, s. 33.

⁶⁷ „Autonomia jest to forma ustroju państwowego zagwarantowanego w aktach prawnych władzy centralnej i oznacza, że terytorium bądź terytoria wyróżniające się od pozostałych części państwa przynajmniej jedną cechą specyficzną i z uwagi na nią posiadają ustanowiony przez tę władzę zakres praw szerszych od tego, którym władają jednostki administracyjno-terytorialnego podziału państwa” (autor proponuje taką definicję w oparciu o prace: K. Skotnickiego, *Pojęcie autonomii w teorii prawa państwowego*, „Studia Prawno-Ekonomiczne” 1986, t. 36, s. 86), B. Dolnicki, *Samorząd... op. cit.*, s. 28.

⁶⁸ Samorząd według B. Dolnickiego „nie jest i nie może być organizacją autonomiczną. Skoro wykonuje administrację państwową na zasadzie decentralizacji, to bardzo silne są jego powiązania z państwem. Państwo bowiem za pośrednictwem swych organów może wpływać na działalność samorządu. Samodzielna gmina nie jest jednostką autonomiczną w znaczeniu, jakie nadaje się pojęciu „autonomia” w doktrynie prawa państwowego”, *idem.*, s. 28.

⁶⁹ „Terminologia stosowana przez ustawodawcę może jednak przekreślać i samo kryterium, i trafność odpowiadających mu określeń używanych w doktrynie. Właściwym przykładem tego zjawia-

Wiek XX, w szczególności po zakończeniu I wojny światowej, postawił przed autonomią terytorialną nowe wyzwania. Pojawiły się regiony autonomiczne – w szczególności ze względu na problematykę etniczną, np. kraj Basków, Katalonia, Ukraina Zakarpacka i inne. W Polsce w okresie międzywojennym również rozważana była kwestia charakteru prawnego autonomii województwa śląskiego, „W. Komarnicki uważał ustrój województwa śląskiego za przykład części państwa rządzonej na zasadach najdalej posuniętej decentralizacji. Z. Cybichowski stwierdzał, że sejm uchwalił nadać województwu śląskiemu tak rozległe kompetencje ustawodawcze, że Śląsk ma całą administrację z wyjątkiem wojskowej i zagranicznej i stanowi prawie państwo w państwie”⁷⁰.

Regiony autonomiczne w Europie traktowano jako wyższą formę rozwoju samorządu terytorialnego. Tendencję taką utrzymano i rozwinięto w pierwszych latach po zakończeniu II wojny światowej (na co wyraźnie wskazuje przykład włoski czy wspólnot autonomicznych w Hiszpanii). U podstaw autonomii regionalnej we Włoszech (począwszy od kontekstu biednego Południa, w szczególności Sycylii) legły poglądy założyciela i Sekretarza Generalnego Partii Ludowej księdza Luigi Sturzo⁷¹, zwolennika samostanowienia i autonomii legislacyjnej regionów, również finansowej, ale w koordynacji z finansami państwa i w jedności narodowej⁷².

Według Sturzo nie należało przekazywać regionom takich kompetencji, które mogłyby dotyczyć czysto politycznych, ogólnopaństwowych funkcji. Jednakże w wymiarze regionalnym należy zwrócić uwagę na: problematykę rolnictwa, szkół, higieny, pomocy społecznej – to wszystko bez szkody dla jednolitości władzy oddane być mogło w gestię władz terenowych. Pamiętając zaś o owej zasadzie jednolitości władzy państwowej, włoska Partia Ludowa głosiła konieczność uzgadniania finansów regionów z finansami ogólnopaństwowymi. Nie bez znaczenia był pogląd, którego gorącym zwolennikiem był ksiądz (don) Sturzo, iż regiony wyposażone w autentyczną autonomię mogą stać się rzeczywistie obrońcami praw i wolności obywatelskich⁷³.

Współcześnie podejmowane działania zmierzające do rozwoju autonomii regionalnej we Włoszech są kontynuacją bogatych, ponadpięćdziesięcioletnich, konstytucyjnych rozwiązań ustrojowych i mają szereg zalet. Są bowiem swoistą odtrutką na scentralizowanie kwestii społecznych; przeciwwagą dla globali-

ska jest ustawa z 26 września 1922 r. o zasadach powszechnego samorządu wojewódzkiego, a w szczególności województw: lwowskiego, stanisławowskiego i tarnopolskiego (Dz. U. RP, nr 90, poz. 829). Tytuł ustawy wskazuje, że chodzi tu o samorząd, mimo że sama ustawa wyposażała sejmiki wojewódzkie w prawo uchwalania ustaw wojewódzkich”, J. Ciągwa, *Autonomia Śląska w okresie II Rzeczypospolitej*, w: *Konstytucje Polski*, (red.) M. Kallas, Warszawa 1990, t. 2, s. 236.

⁷⁰ „Potrzeba zespolenia ziem polskich – według Cybichowskiego – przemawiała przeciw nadaniu Polsce ustroju federacyjnego, którego zapoczątkowaniem jest autonomia Śląska”, *ibid.*, s. 235–236.

⁷¹ Wyczerpująco na ten temat pisze L. Sturzo, *Le autonomie regionali e il Mezzogiorno*, (z dodatkiem) *con aggiunta di G. Sardo: Sicilia, cause e limiti del separatismo*, Roma 1944.

⁷² Zob. szerzej *ibid.*, *La regione nella nazione*, (red.) P. Hamel, Palermo 1992.

⁷³ J. Zakrzewska, *Włochy... op. cit.*, s. 161.

stycznych wizji życia publicznego; skuteczną reakcją na degradację wspólnot lokalnych; antidotum na impotencję państwa w sferze twórczych możliwości w społecznościach lokalnych; odpowiedzią na zbiurokratyzowany i scentralizowany aparat władzy. Doświadczenia europejskie w budowaniu racjonalnych stosunków w relacji państwo – autonomie terytorialne – samorząd wskazują na to, że nie można budować tego modelu w opozycji do państwa, ale należy go tworzyć na czytelnych aksjologicznie fundamentach ładu publicznego.

W relacjach państwo – autonomie regionalne – samorząd na szczególne podkreślenie zasługują zasady konstytucjonalizmu i państwa prawnego. Konstytucja ma ogromne znaczenie, szczególnie w okresie transformacji ustrojowej, kiedy wiele elementów ładu publicznego w państwie może być niewykrystalizowanych. Konstytucja powinna określić: miejsce regionu i samorządu lokalnego w porządku państwa; czytelne standardy wyznaczające istotę ładu publicznego w państwie; aksjologiczne podstawy obowiązującego porządku prawnego; relacje między władzą autonomii terytorialnych a innymi organami w państwie (zwłaszcza administracją rządową). Należy zwrócić uwagę na to, iż wprowadzenie systemu autonomii regionalnej jest zmianą ustroju państwa, które oddaje część swych kompetencji na rzecz regionów. Zakres autonomii określają statuty regionów, zatwierdzone na podstawie upoważnienia zawartego w konstytucji. A zatem przepis w konstytucji dotyczący autonomii regionalnej jest nieodzowny do jej powstania.

Państwo prawa, jakim niewątpliwie jest Republika Włoska, definiuje się jako państwo konstytucyjne, w którym stosunki między obywatelami a organami są regulowane przez konstytucję. Jest to państwo praworządne, którego cechą jest zasada podziału władzy. Kolejnym istotnym elementem jest prymat konstytucji, jako ustawy zasadniczej. Państwem prawa jest państwo, w którym treść aktów normatywnych (prawodawczych), jest zgodna z prawami człowieka, a władza prawodawcza nie jest legitymowana do podejmowania arbitralnych zmian prawa, zwłaszcza takich, które wiązałyby się z pogorszeniem sytuacji prawnej obywatela⁷⁴. Zasada państwa prawnego, oznaczająca oparcie wszelkiej aktywności organów państwa na zasadach prawa w odniesieniu do samorządu terytorialnego, wyraża się w następujących formułach: 1) tyle państwa, tyle prawa, ile jest niezbędne – nie może to jednak oznaczać nihilizmu państwowego, bowiem celem państwa prawnego jest nie tyle ograniczenie swej władzy, ile związanie organów państwowych prawem; 2) wszystko co nie jest prawem zakazane, jest dozwolone – jednakże wolność samorządu lokalnego od państwa i stanowionych przez niego norm prawnych należałoby traktować nie jako coś, co zostało nadane, ale

⁷⁴ „[...] Obywatele są równi wobec prawa i istnieją gwarancje szerokiej ochrony prawnej sprawowane przez niezależne sądy w ramach określonych przez przepisy procesowe. Istnieć też powinien w państwie prawa system odpowiedzialności funkcjonariuszy państwowych. [...] w państwie prawa władze publiczne mogą działać jedynie na podstawie przepisów prawa. Mogą czynić wyłącznie to, na co prawo im dozwala i co nakazuje. Obywatele mogą natomiast czynić wszystko to, czego prawo im nie zakazuje”, J. Sobczak, *Podstawy wiedzy o państwie i prawie*, Poznań 2002, s. 88.

jako cel, zadanie, a w takim układzie odniesienia wolność ta musi być powiązana z odpowiedzialnością za sprawy publiczne społeczności lokalnych⁷⁵.

Przedstawione zasady państwa prawnego można sprowadzić do modelu państwa ustaw. Jednak zasada, że państwo prawa *sub lege* i *per legum* nie może być odrywana od treści praw i aksjologicznych podstaw obowiązującego ładu publicznego. W związku z tym, niezbędne jest traktowanie wszystkich elementów określających istotę państwa prawnego, a więc takich, jak naród, samorząd terytorialny, demokracja, demokratyczne procedury, prawa naturalne, prawa pozytywne, państwowe, sprawiedliwość, wspólnota i autonomia, we wzajemnym związku.

Problematykę aksjologii pojęcia ładu publicznego trafnie ujął były prezydent Republiki Włoskiej Oscar Luigi Scalfaro, podczas VI Konferencji Europejskich Ministrów ds. Wspólnot Lokalnych w Rzymie (listopad 1984), uznając zgodnie z duchem Europejskiej Karty Samorządu Terytorialnego (Lokalnego), że „[...] Państwo nie kreuje, lecz uznaje władze lokalne jako stanowiące część swojego własnego bytu. Uznaje je dzięki ich własnej legitymacji do sprawowania władzy, będącej spełnieniem porządku naturalnego. Sytuacja ta przypomina Konwencję Praw Człowieka, która traktuje te prawa nie jako przyznane przez państwo lub pochodzące od niego, ale jako nierozłącznie związane z człowiekiem prawa naturalne nie dające się odeń oddzielić ani ścieńczyć, a które państwo winno uznawać, bronić i rozwijać”⁷⁶. Kategorią podstawową państwa, prawdziwie demokratycznych autonomii regionalnych i władz lokalnych jest zasada, że: „człowiek jest podmiotem pierwotnym, który tworzy państwo, ono zaś ma mieć za cel człowieka”⁷⁷.

Decentralizacja samorządowa stanowi jedną z zasadniczych podstaw ustroju demokratycznego, gdzie partycypacja mieszkańców jednostek terytorialnych państwa w wykonywaniu zadań publicznych nie powinna się ograniczać tylko do instytucji *stricte* samorządu terytorialnego, jako ostatecznej formy decentralizacji władzy wykonawczej. Bardziej zaawansowanymi formami ustroju zapew-

⁷⁵ W. Misiuda-Rewera, *Regionalizm... op. cit.*, s. 27.

⁷⁶ R. Sowiński, *Europejska Karta Samorządu Terytorialnego. Powstanie i ratyfikacja, Samorząd terytorialny w Polsce a standardy europejskie*, Warszawa 1993, s. 8. Rozwinięciem zasad EKST (w duchu wzajemnego uzupełniania się w stosunku do zasady subsydiarności dla dobra władz lokalnych i regionalnych, stała się przyjęta przez IV sesję Kongresu Władz Lokalnych i Regionalnych (odbyła się 3–5 czerwca 1997 r. w Strasburgu) Europejska Karta Samorządu Regionalnego, w preambule której region traktowany jest jako „zasadniczy element państwa – świadczy o różnicowaniu Europy i przyczynia się do wzbogacenia jej kultury, w nawiązaniu do miejscowych tradycji i zakorzenienia w historii, oraz sprzyja ekonomicznej pomyślności z uwzględnieniem ekorozwoju”, <http://www.szkolonia.j.pl/europejskaksr.html>

⁷⁷ „Wydaje się, że nie można lepiej scharakteryzować myśli przewodniej EKST. Wszystkie zasady autonomii (politycznej, prawnej, organizacyjnej, finansowej), które w niej zawarto, związane są z przeświadczeniem o «naturalnym źródle» prawa do samorządu. Wszelkie ustrojowo-prawne instrumenty ochrony tego prawa (konstytucyjna podstawa samorządu w państwie, gwarancja źródeł finansowania wspólnot lokalnych, swoboda organizowania władz itd.) winny być rozumiane i wdrażane [...] aby «naturalne prawo samorządu» mogło się urzeczywistniać i rozwijać”. R. Sowiński, *Europejska Karta... op. cit.*, s. 8–9.

niającymi ten udział są autonomia regionalna i federalizm⁷⁸, co znajduje potwierdzenie w nauce prawa administracji publicznej, np. we Włoszech. Pojęcia te mają zabarwienie bardziej polityczne niż samorząd terytorialny, jednakże w całości odnoszą się do sfery konstytucyjnej, bowiem w warunkach autonomii chodzi nie o separatyzm, a przede wszystkim o podział władzy ustawodawczej między parlament a ciała stanowiące jednostki terytorialne, które wówczas uzyskują uprawnienia do stanowienia prawa rangi ustawy przy zachowaniu jedności państwa⁷⁹ i ładu publicznego w państwie. We współczesnych państwach zdecentralizowanych zadania publiczne są prywatyzowane, ma to służyć przede wszystkim: „postępowi organizacyjnemu, gospodarczemu i technicznemu, a co za tym idzie – lepszemu zaspokajaniu zbiorowych potrzeb wspólnoty lokalnej. Wydaje się jednak, że prywatyzowaniu nie powinny podlegać naturalne surowce energetyczne, a nawet państwa odzyskują kontrolę nad nimi (jeśli ją wcześniej w jakiejś mierze utraciły), na przykład Federacja Rosyjska „nad wydobyciem i eksportem surowców strategicznych na terenie własnego kraju (...) eksploatując swoje zasoby, stworzyła strefę, w której energia nabrała znaczenia ekonomicznego, geopolitycznego i strategicznego. (...) rząd rosyjski uważa energię za zbyt poważny surowiec, aby pozostawić go prywatnemu sektorowi”⁸⁰.

Rodzą się konsekwencje dla przyszłej polityki prawa regionalnego i państwowego, w szczególności poprzez prywatyzację zadań publicznych gminy i powierzenie zadań wspólnotowych różnym podmiotom publiczno-prawnym, w równoprawnej współpracy zarówno sektora prywatnego, samorządowego, jak i państwowego. „Powierzenie zadań podmiotom prawa publicznego może stanowić drogę (pogląd E. Knosali) obejścia ograniczeń budżetowych, a tym samym efektywniejszego wykorzystania środków publicznych. [...] miarodajnym kryterium rozstrzygnięć o granice prywatyzacji zadań publicznych winno być nie tylko kryterium opłacalności, ale kryterium interesu publicznego, tj. zagwarantowanie ciągłości zaspokajania zbiorowych potrzeb wspólnoty lokalnej”⁸¹.

Należy zwłaszcza zwrócić uwagę na powstawanie nowych związków i relacji, w szczególności w perspektywie nowych wyzwań cywilizacyjnych spowodowanych słabnącymi wpływami Europy Zachodniej w globalnej polityce energetycznej, nie tylko wobec Kremla, ale na przykład wobec siły ekonomicznej pozaeuropejskich cywilizacji⁸², jak Chiny i Indie (przyczyniające się do podniesienia światowych cen ropy za baryłkę) czy Brazylii, które, ze względu na dynamiczny rozwój – jak stwierdzają eksperci – będą „wpływać na zależności

⁷⁸ H. Izdebski, M. Kulesza, *Administracja publiczna...*, op. cit., s. 155.

⁷⁹ *Ibid.* s. 155.

⁸⁰ K. Szydywar, *Problem energetyczny putinowskiej Rosji*, w: *Państwa – regiony – świat w kształtującej się rzeczywistości globalnej*, pod. red. K. Kamińskiej, S. Mrozowskiej, G. Piwnickiego, Gdańsk 2009 s. 167.

⁸¹ L. Zacharko, *Prywatyzacja zadań publicznych gminy*, *Studium administracyjnoprawne*, Katowice 2000, s. 125–129.

⁸² Zob. szerzej, J. Sobczak, *Zmierzch cywilizacji*, Poznań 2002, s. 79–83.

określające wzajemne globalne relacje gospodarcze⁸³ między regionami i państwami. Zawsze jednak należy pamiętać, że istota pojęcia regionalizmu jest immanentną cechą tradycji cywilizacji europejskiej, począwszy od aksjologicznych filarów tradycji cywilizacji rzymsko-łacińskiej, której fundamenty są tak trwałe, jak trwała była kwalifikacja prawa rzymskiego przez Kościół rzymskokatolicki, republiki, księstwa oraz wolne miasta i wyspy włoskie w odniesieniu do własnych systemów prawnych. „Filary te są umocowane w kontekście społecznym i kulturowym, w obrębie, którego rozwijało się chrześcijaństwo, w taki sam sposób, w jaki prawo to oddziaływało i wciąż oddziałuje [...] na ponadczasowe przesłanie humanistyczne, realizację celu człowieka w społecznościach rodzinnych, lokalnych i regionalnych, człowieka pragnącego własnej doskonałości w doskonałej wspólnocie⁸⁴”.

REPUBLICAN AND REGIONAL MUTUALITY OD STATE'S FUNCTIONS IN ITALY

Abstract. The distinguished feature of Italian Republic is coexistence of regions and the state. Regions autonomy and fiscal federalism became an panacea on separatist tendencies of regions and helplessness of the state facing creative potential of local societies functioning according to the principle of subsidiarity. This solution combines the balance between individual human being and the community. Republican approach to subjectivity of both individual human being and society eliminates dualism of development processes. In Italian realities the need to protect rights of individual human beings is done in the formula of freedom in the state but not from the state.

Key words: republic, regional autonomy, federalism, individual human being and community, subsidiary state

⁸³ K. Szydywar, *Problem energetyczny... op. cit.*, s. 165–167.

⁸⁴ W. Misiuda-Rewera, *Watykańskie i włoskie energie dello sviluppo. Vaticano – Italia – geotermia*, Lublin 2011, s. 9.