

Struktura konstytucyjnych organów państwowych Chińskiej Republiki Ludowej

Słowa kluczowe: Chiny, Chińska Republika Ludowa, Konstytucja ChRL, organy konstytucyjne, organy państwowe

Podstawowym aktem prawnym stanowiącym o władzy państwowej w Chińskiej Republice Ludowej (dalej stosowany skrót ChRL) jest Konstytucja Chińskiej Republiki Ludowej uchwalona dnia 4 grudnia 1982 roku¹. Zaznaczyć należy, że zgodnie z art. 2 Konstytucji ChRL, cała władza w ChRL należy do ludu i sprawowana jest poprzez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych (dalej stosowany skrót OZPL) oraz lokalne zgromadzenia przedstawicieli ludowych. Ponadto, lud poprzez swoich przedstawicieli kieruje sprawami państwa, przedsięwzięciami ekonomicznymi i kulturalnymi oraz sprawami społecznymi, a dzięki elekcyjnemu systemowi ich wyłaniania, obywatele chińscy mają prawo partycypować w kształtowaniu polityki państwa.

1 Konstytucja Chińskiej Republiki Ludowej uchwalona na Piątej Sesji Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych V kadencji i promulgowana przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych dnia 4 grudnia 1982 r., nowelizowana 12 kwietnia 1988 r., 29 marca 1993 r., 15 marca 1999 r., 14 marca 2004 r. Stan prawny aktów prawnych ujętych w niniejszym artykule – czerwiec 2015 r.

Podążając za klasyfikacją organów państwowych, przeprowadzoną na podstawie kryterium ze względu na to, czy istnienie organu państwowego przewidziane jest w konstytucji czy nie² oraz ze względu na ujęcie przez Konstytucję ChRL organów państwowych w rozdziale trzecim stanowiącym o strukturze państwa, niniejszy artykuł opisuje skład, zakres kompetencji i funkcjonowanie: Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych, Stałego Komitetu Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych³, Przewodniczącego Chińskiej Republiki Ludowej, Rady Państwowej, Centralnej Komisji Wojskowej, Najwyższego Sądu Ludowego oraz Najwyższej Prokuratury Ludowej⁴.

Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych

Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych⁵ stanowi jednowyborowy parlament składający się z deputowanych wybieranych w wyborach

-
- 2 Jedno z kryteriów klasyfikujących organy państwowe zaproponowanych przez prof. dr hab. Bogusława Banaszaka w publikacji B. Banaszak, *Prawo konstytucyjne*, Warszawa 2008, dotyczące organów państwowych traktowanych jako „celowo zorganizowanych i wyraźnie wyodrębnionych zespołów ludzi i środków, utworzonych i działających na podstawie prawa, wykonujących w imieniu państwa określone zadania i mogących dla ich realizacji korzystać ze środków władczych i stosować przymus państwowy”.
 - 3 Rozdział trzeci Konstytucji ChRL nie poświęca osobnego podrozdziału Stałemu Komitetowi Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych, jednakże opisuje jego strukturę w podrozdziale pierwszym dotyczącym Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych, z tego też powodu oraz ze względu na istotne funkcje tego organu, w tym funkcję ustawodawczą, organ ten został uwzględniony w niniejszym opracowaniu.
 - 4 Rozdział trzeci Konstytucji ChRL w podrozdziale piątym i szóstym wymienia także następujące organy: Lokalne Zgromadzenia Przedstawicieli Ludowych, Lokalne Rządy Ludowe oraz Organy Samorządów Krajowych Regionów Autonomicznych, jednakże ze względu na obszerność zagadnienia, tematyka władzy lokalnej zasługuje na odrębne opracowanie i nie jest przedmiotem niniejszego artykułu.
Ponadto, podobnie jak w przypadku Stałego Komitetu OZPL, Rozdział trzeci Konstytucji ChRL nie poświęca osobnego podrozdziału Najwyższemu Sądowi Ludowemu oraz Najwyższej Prokuraturze Ludowej, opisując jednak ich strukturę w podrozdziale siódmym, stanowiącym o Sądach Ludowych i Prokuraturach Ludowych.
 - 5 Poza Konstytucją ChRL, regulacje dotyczące Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych znajdują się także w innych ustawach, m.in. w ustawie

pośrednich na pięcioletnią kadencję⁶ przez przedstawicieli ludowych prowincji, regionów autonomicznych, miast wydzielonych, specjalnych regionów administracyjnych oraz sił zbrojnych. Również mniejszości narodowe mają prawo do odpowiedniej reprezentacji w OZPL⁷. Natomiast przedstawiciele ludowi na szczeblu prowincji, regionów autonomicznych, miast wydzielonych, specjalnych regionów administracyjnych oraz sił zbrojnych wybierani są przez obywateli chińskich w wyborach bezpośrednich w głosowaniu tajnym. System wyborczy w ChRL posiada więc dwojaką formę: wyborów pośrednich, jak i bezpośrednich⁸.

Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych, wyposażone jest przede wszystkim w funkcję ustawodawczą, a do jego kompetencji należą m.in.: zmiana Konstytucji oraz nadzór nad jej przestrzeganiem, a także uchwalanie ustaw. OZPL pełni również funkcję kreacyjną, mianowicie wybiera i odwołuje Przewodniczącego i Wiceprzewodniczącego Chińskiej Republiki Ludowej; decyduje o wyborze Premiera, na podstawie nominacji uzyskanej przez Przewodniczącego ChRL oraz decyduje o jego odwołaniu; decyduje o wyborze Wicepremiera, członków Rady Państwowej, ministrów stojących na czele ministerstw lub komisji, Kontrolera Generalnego i Sekretarza Generalnego Rady Państwowej na podstawie nominacji uzyskanej przez Premiera oraz decyduje o ich odwoływaniu; wybiera i odwołuje Przewodniczącego Centralnej Komisji Wojskowej oraz decyduje o wyborze i odwołaniu członków Centralnej Komisji Wojskowej po ich nominacji przez Przewodniczącego Centralnej Komisji Wojskowej; wybiera oraz odwołuje Prezesa Najwyższego Sądu Ludowego oraz Prokuratora Generalnego Najwyższej Prokuratury Ludowej. Ponadto, OZPL zajmuje się badaniem i zatwierdzeniem planu rozwoju gospodarki narodowej i społecznej oraz dokonywaniem sprawozdań z jego realizacji; badaniem i zatwierdzaniem budżetu państwa oraz

z dnia 10 grudnia 1982 r. o organizacji Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych, czy w ustawie z dnia 1 lipca 1979 r. prawo wyborcze do Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych oraz Lokalnych Zgromadzeń Przedstawicieli Ludowych Chińskiej Republiki Ludowej.

6 Liczba deputowanych XII kadencji Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych wynosi 2987 (中华人民共和国第十二届全国人民代表大会代表名单, www.gov.cn, dostęp: czerwiec 2015).

7 Konstytucja Chińskiej Republiki Ludowej z dnia 4 grudnia 1982 r., art. 59.

8 Ch. Wang, X. Zhang, *Introduction to Chinese Law*, Hong Kong, Singapore 1997, s. 38.

składaniem sprawozdań z jego realizacji; zmianą lub uchylaniem niewłaściwych decyzji Stałego Komitetu OZPL; decydowaniem o ustanawianiu prowincji, regionów autonomicznych i miast wydzielonych, podejmowaniem decyzji w sprawie ustanowienia specjalnych regionów administracyjnych i ich systemów; decydowaniem w sprawach wojny i pokoju, a także wykonywaniem wszelkich innych funkcji i uprawnień, przypadających najwyższemu organowi władzy państwowej⁹.

Zgromadzenia OZPL odbywają się raz w roku i zwoływane są przez Stały Komitet OZPL. Zgromadzenie OZPL może być także zwołane w każdym czasie, w którym Stały Komitet OZPL uzna to za konieczne lub gdy zawnioskuje o to więcej niż jedna piąta deputowanych OZPL¹⁰. Oprócz wielu wskazanych powyżej działań, podczas zgromadzeń przedstawiane są także coroczne sprawozdania z działalności rządu, z wykonania planu rozwoju gospodarczego i społecznego, z działalności Stałego Komitetu OZPL oraz z działalności Najwyższego Sądu Ludowego i Najwyższej Prokuratury Ludowej¹¹.

Stały Komitet Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych

W podrozdziale dotyczącym Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych, Konstytucja ChRL traktuje dość obszernie o Stałym Komitecie Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych. Jest to organ szczególnego rodzaju, którego nie można porównać do organów parlamentów innych państw ze względu na jego rozbudowane funkcje, w tym funkcję ustawodawczą¹².

W skład Stałego Komitetu Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych wchodzi Przewodniczący, Wiceprzewodniczący, Sekretarz Generalny oraz członkowie Stałego Komitetu OZPL. Członkowie Stałego Komitetu OZPL są wybierani oraz odwoływani przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych. Kadencja Stałego Komitetu OZPL trwa tyle samo, ile kadencja Ogólnochińskiego

⁹ Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 62.

¹⁰ Tamże, art. 61.

¹¹ J. Rowiński, W. Jakóbiec, *Parlament Chińskiej Republiki Ludowej*, Warszawa 2008, s. 44.

¹² Tamże, s. 33.

Zgromadzenia Przedstawicieli Ludowych¹³. Stały Komitet OZPL ponosi odpowiedzialność oraz składa sprawozdania ze swojej pracy przed Ogólnochińskim Zgromadzeniem Przedstawicieli Ludowych¹⁴.

Stały Komitet OZPL posiada równie bogate uprawnienia i obowiązki, co Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych. Kompetencje ustawodawcze obejmują m.in. dokonywanie wykładni Konstytucji oraz nadzór nad jej przestrzeganiem; dokonywanie wykładni prawa; uchwalanie oraz zmiana przepisów, z wyłączeniem zastrzeżonych do uchwalania przez OZPL; uchylanie aktów prawnych stanowionych przez Radę Państwową, organy władzy w prowincjach, regionach autonomicznych, miastach wydzielonych naruszających prawo; decydowanie o ratyfikacji i wypowiedaniu traktatów i umów międzynarodowych. Stały Komitet OZPL wykonuje także szereg zadań należących do Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych, podczas gdy OZPL nie obraduje, a są to m.in. częściowe uzupełnianie i zmiana aktów prawnych ustanawianych przez OZPL, pod warunkiem, że ustanowione w nich podstawowe zasady prawa nie są naruszane; rozpatrywanie i zatwierdzanie częściowych poprawek do planu rozwoju gospodarki narodowej i społecznej lub do budżetu państwa, jeżeli są potrzebne do ich implementacji; podejmowanie decyzji w sprawie wyboru ministrów stojących na czele ministerstw i komisji, Kontrolera Generalnego i Sekretarza Generalnego Rady Państwowej na podstawie nominacji Premiera, a także członków Centralnej Komisji Wojskowej na podstawie nominacji dokonanej przez Przewodniczącego Centralnej Komisji Wojskowej; decydowanie o wprowadzeniu stanu wojennego w sytuacji zbrojnego ataku na państwo oraz o wypełnianiu zobowiązań wynikających z traktatów międzynarodowych w sytuacji wspólnej obrony przeciwko agresji. Ponadto, Stały Komitet OZPL nadzoruje pracę Rady Państwowej, Centralnej Komisji Wojskowej, Najwyższego Sądu Ludowego i Najwyższej Prokuratury Ludowej oraz decyduje o obsadzie ważniejszych stanowisk w państwie¹⁵. Dodatkowo, do konstytucyj-

¹³ Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 65.

¹⁴ Tamże, art. 69.

¹⁵ Funkcja kreacyjna Stałego Komitetu OZPL przejawia się m.in. w powoływaniu i odwoływaniu na podstawie rekomendacji Prezesa Najwyższego Sądu Ludowego – Wiceprezesa tego sądu, sędziów oraz członków Komitetu Sądownictwa Najwyższego Sądu Ludowego, a także Prezesa Sądu Wojskowego, natomiast na podstawie rekomendacji Prokuratora Generalnego Najwyższej Prokuratury Ludowej, powoływanie i odwoływanie Deputowanych Prokuratorów Generalnych, prokuratorów

nych kompetencji Stałego Komitetu OZPL należy ustanawianie systemu tytularnego i systemu rang dla personelu militarnego i dyplomatycznego, a także innych specyficznych tytułów i rang, medali państwowych, tytułów honorowych i decydowanie o ich nadaniu; stosowanie prawa łaski; decydowanie o generalnej lub częściowej mobilizacji; decydowanie o wprowadzeniu stanów wyjątkowych na terenie całego kraju lub w poszczególnych prowincjach, regionach autonomicznych lub miastach wydzielonych. Ponadto Stały Komitet OZPL wykonuje wszelkie inne uprawnienia i obowiązki, które zostaną mu przekazane przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych¹⁶.

W zakresie funkcjonowania Stałego Komitetu OZPL, Przewodniczący Stałego Komitetu OZPL kieruje jego pracami i zwołuje posiedzenia, natomiast Wiceprzewodniczący i Sekretarz Generalny wspomagają Przewodniczącego OZPL w jego pracy. Przewodniczący, Wiceprzewodniczący i Sekretarz Generalny stanowią Radę Przewodniczących, która zajmuje się codzienną pracą Stałego Komitetu Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych¹⁷.

Przewodniczący Chińskiej Republiki Ludowej

Przewodniczący Chińskiej Republiki Ludowej¹⁸ jest wybierany i odwoływany przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych. Ta sama osoba może sprawować funkcję Przewodniczącego ChRL nie dłużej niż dwie następujące po sobie kadencje, które trwają tyle samo, ile kadencje Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych. Przewodniczącym ChRL może zostać obywatel Chińskiej Republiki Ludowej, który ukończył 45 lat i posiada czynne i bierne prawo wyborcze¹⁹.

oraz członków Komitetu Prokuratorskiego Najwyższej Prokuratury Ludowej oraz Prokuratora Generalnego Prokuratury Wojskowej, a także szefów prokuratur prowincji, regionów autonomicznych i miast wydzielonych.

¹⁶ Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 67.

¹⁷ Tamże, art. 68.

¹⁸ Przewodniczący ChRL określane jest też mianem Prezydenta ChRL. O różnicach w nazewnictwie zob. J. Rowiński, W. Jakóbiec, *System konstytucyjny Chińskiej Republiki Ludowej*, Warszawa 2006.

¹⁹ Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 63 i art. 79.

Konstytucyjnymi kompetencjami Przewodniczącego ChRL są: promulgowanie ustaw; dokonywanie aktu mianowania i odwołania, na podstawie uprzednio podjętej decyzji w sprawie wyboru przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych osób na następujące stanowiska: Premiera, Wicepremierów, członków Rady Państwowej, ministrów stojących na czele ministerstw lub komisji, a także Kontrolera Generalnego i Sekretarza Generalnego Rady Państwowej. Ponadto, Przewodniczący ChRL nadaje order państwowe oraz tytuły honorowe, stosuje prawo łaski, wprowadza stan wyjątkowy, stan wojenny oraz wydaje rozkazy dotyczące powszechnej mobilizacji²⁰. Przewodniczący ChRL podejmuje działania także w sferze polityki zagranicznej, w tym, m.in. przyjmuje przedstawicieli dyplomatycznych państw obcych; na podstawie decyzji Stałego Komitetu OZPL, mianuje i odwołuje pełnomocnych przedstawicieli Chińskiej Republiki Ludowej w innych państwach; ratyfikuje i wypowiada traktaty oraz istotne umowy międzynarodowe²¹.

Osoba piastująca urząd Przewodniczącego ChRL sprawuje też wysokie stanowisko w strukturze władzy Komunistycznej Partii Chin²². Obecnie, Przewodniczący Chińskiej Republiki Ludowej przewodniczy Komunistycznej Partii Chin, stoi na czele jej Stałego Komitetu Biura Politycznego i jest także przewodniczącym Centralnej Komisji Wojskowej²³.

W razie opróżnienia urzędu Przewodniczącego ChRL, Wiceprzewodniczący ChRL obejmuje urząd Przewodniczącego ChRL²⁴. Jeżeli jednak opróżni się zarówno urząd Przewodniczącego ChRL, jak i Wiceprzewodniczącego ChRL, Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych wybierze nowe osoby na te stanowiska, natomiast Przewodniczący

20 Tamże, art. 80.

21 Tamże, art. 81.

22 L. Sullivan, *Historical Dictionary of the People's Republic of China*, USA 2007, s. 405.

23 S. Laurence, M. Martin, *Understanding China's Political System*, s. 10, www.cfr.org, dostęp: czerwiec 2015.

24 Wiceprzewodniczący ChRL, tak samo jak Przewodniczący ChRL wybierany jest i odwoływany przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych. Wiceprzewodniczący ChRL asystuje Przewodniczącemu ChRL w jego pracach oraz posiada kompetencję do wykonywania wszystkich zadań, które na mocy konstytucji ChRL przysługują Przewodniczącemu ChRL i które to Przewodniczący ChRL powierzył mu do wykonywania. W sytuacji opróżnienia stanowiska Wiceprzewodniczącego ChRL, Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych wybiera nowego Wiceprzewodniczącego ChRL (Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 82 i art. 84).

Stałego Komitetu OZPL będzie tymczasowo pełnił funkcję Przewodniczącego ChRL²⁵.

Rada Państwowa

Rada Państwowa będąca Centralnym Rządem Ludowym, stanowi najwyższy organ władzy wykonawczej Chińskiej Republiki Ludowej oraz jest najwyższym organem administracji państwowej²⁶. Rada Państwowa odpowiedzialna jest za organizację i zarządzanie polityką państwa, sprawami związanymi z ekonomią, kulturą oraz obroną narodową²⁷. Kadencja Rady Państwowej trwa tyle samo, ile kadencja Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych.

Skład Rady Państwowej stanowią: Premier, Wicepremier, członkowie Rady Państwowej, ministrowie stojący na czele ministerstw oraz komisji, Kontroler Generalny oraz Sekretarz Generalny²⁸.

Premier kieruje pracami Rady Państwowej, zwołuje jej posiedzenia, przewodniczy im, a także ponosi odpowiedzialność za jej pracę, ministrowie natomiast odpowiadają za pracę ministerstw i komisji²⁹. Premier jest jedną z najważniejszych osób w państwie, w tym, jako członek Stałego Komitetu Biura Politycznego należy do ścisłego grona decyzyjnego w kierownictwie Komunistycznej Partii Chin³⁰.

Rada Państwowa posiada szerokie kompetencje, szczególnie w zakresie administracji państwowej. Do zadań Rady Państwowej należą między innymi: stanowienie prawa administracyjnego; formułowanie zadań i obowiązków dla ministerstw i komisji Rady Państwowej oraz kierowanie ich pracami; kierowanie pracami administracji o charakterze krajowym, które nie należą do zakresu działań ministerstw i komisji; kierowanie pracą terenowych organów administracji państwowej różnych

25 Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 84.

26 Tamże, art. 85.

27 Ch. Wang, X. Zhang, *Introduction...*, dz. cyt., s. 54.

28 Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 86; Ustawa z dnia 10 grudnia 1982 r. o organizacji Rady Państwowej Chińskiej Republiki Ludowej, art. 2.

29 Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 87 i art. 88.

30 J. Rowiński, W. Jakóbiec, *System konstytucyjny...*, s. 58.

szczebli na terenie całego kraju; formułowanie szczegółowego podziału obowiązków i kompetencji pomiędzy rządem i organami administracji państwowej prowincji, regionów autonomicznych i miast wydzielonych; zatwierdzanie podziałów geograficznych prowincji, regionów autonomicznych i miast wydzielonych i innych podziałów geograficznych. Rada Państwowa podejmuje także decyzje w sprawie wielkości organów administracyjnych oraz mianuje i odwołuje urzędników administracji, a także przeprowadza szkolenia urzędników, dokonuje oceny ich pracy oraz przyznaje nagrody i kary. Rada Państwowa posiada także kompetencje w zakresie uchylania aktów prawnych wydawanych przez ministrów, komisje oraz lokalne organy administracji państwowej różnych szczebli. W zakresie przewidzianym przepisami prawa Rada Państwowa decyduje o wprowadzeniu stanu wyjątkowego w części prowincji, regionów autonomicznych i miast wydzielonych, ponadto nadzoruje i administruje budową obronności narodowej. Ponadto, Rada Państwowa opracowuje i wdraża plan krajowego rozwoju gospodarczego i społecznego oraz budżet państwa, kieruje i zarządza w zakresie spraw dotyczących ekonomii oraz rozwoju obszarów miejskich i wiejskich oraz sprawami z zakresu edukacji, nauki, kultury, zdrowia, kultury fizycznej i planowania rodziny, sprawami obywatelskimi, bezpieczeństwa publicznego, administracji sądów, zajmuje się sprawami narodowościowymi, strzeże praw mniejszości narodowych oraz prawa do autonomii regionów autonomicznych. Rada Państwowa zajmuje się także prowadzeniem spraw zagranicznych, w tym przystępowaniem do traktatów międzynarodowych i zawieraniem umów międzynarodowych, a także ochroną praw obywateli chińskich przebywających zagranicą. Rada Państwowa może wykonywać również inne zadania powierzone jej przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych oraz Stały Komitet OZPL³¹.

Centralna Komisja Wojskowa

Centralna Komisja Wojskowa sprawuje zwierzchnictwo nad siłami zbrojnymi Chińskiej Republiki Ludowej. W skład Centralnej Komisji Wojskowej wchodzi Przewodniczący, ponoszący odpowiedzialność za jej pracę

31 Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 89.

przed Ogólnochińskim Zgromadzeniem Przedstawicieli Ludowych, Wiceprzewodniczący oraz członkowie. Kadencja Centralnej Komisji Wojskowej trwa tyle samo, ile kadencja Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych³².

Na podstawie ustawy z dnia 14 marca 1997 roku o obronie narodowej, Centralna Komisja Wojskowa pełni m.in. następujące funkcje: sprawuje jednolite dowództwo nad wszystkimi siłami zbrojnymi w kraju; sprawuje jednolite dowództwo nad obroną granic, przestrzeni powietrznej i mórz; decyduje o strategiach i operacjach wojskowych sił zbrojnych; dowodzi i decyduje o organizacji Chińskiej Armii Ludowo-Wyzwoleńczej; zatwierdza systemy, plany rozwoju wyposażenia sił zbrojnych; mianuje, odwołuje, szkoli, ocenia, nagradza i karze członków sił zbrojnych; ustanawia przepisy wojskowe³³.

Należy zwrócić uwagę na istniejący w chińskim systemie prawnym dualizm, mianowicie na istnienie Centralnej Komisji Wojskowej, będącej organem państwowym oraz Centralnej Komisji Wojskowej będącej organem Komunistycznej Partii Chin, która istniała jeszcze przed uchwaleniem Konstytucji ChRL w 1982 roku. Zostało zwyczajowo przyjęte, iż w jedenastoosobowych Komisjach zasiada ten sam skład, a na czele każdej Komisji stoi Przewodniczący Chińskiej Republiki Ludowej³⁴. Przyjęcie powyższego rozwiązania pokazuje, iż sprawowanie kontroli nad siłami zbrojnymi ChRL stanowi kwestię istotną, co potwierdza zarówno art. 19 ustawy z dnia 14 marca 1997 r. o obronie narodowej stanowiący, iż siły zbrojne podlegają przywództwu Komunistycznej Partii Chin, jak i powierzanie roli Przewodniczącego Centralnej Komisji Wojskowej najważniejszej osobie w państwie³⁵.

Najwyższy Sąd Ludowy

Władza sądownicza w Chińskiej Republice Ludowej sprawowana jest przez Najwyższy Sąd Ludowy, sądy ludowe różnych szczebli, sądy wojskowe oraz

32 Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 93 i art. 94.

33 Ustawa z dnia 14 marca 1997 r. o obronie narodowej, art. 13 i art. 27.

34 S. Laurence, M. Martin, *Understanding...*, dz. cyt., s. 3.

35 J. Rowiński, W. Jakóbiec, *System konstytucyjny...*, dz. cyt., s. 60.

inne sądy specjalne³⁶. Sądy ludowe sprawują władzę sądowniczą niezależnie, na podstawie przepisów prawa i nie są przedmiotem ingerencji jakiegokolwiek organu administracji publicznej, organizacji lub osoby fizycznej³⁷.

Najwyższym organem władzy sądowniczej jest Najwyższy Sąd Ludowy, który sprawuje nadzór nad funkcjonowaniem sądów ludowych różnych szczebli oraz sądów specjalnych³⁸. Najwyższy Sąd Ludowy ponosi odpowiedzialność przed Ogólnochińskim Zgromadzeniem Przedstawicieli Ludowych oraz Stałym Komitetem OZPL³⁹.

Strukturę organizacyjną Najwyższego Sądu Ludowego określa ustawa z dnia 1 lipca 1979 r. o organizacji sądów ludowych Chińskiej Republiki Ludowej. Na czele Najwyższego Sądu Ludowego stoi Prezes, który wybierany jest przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych. Pozostali członkowie, w tym m.in. Wiceprezes i Przewodniczący Wydziałów, są powoływani i odwoływani przez Stały Komitet OZPL.

Ustawa przewiduje istnienie wydziału karnego, cywilnego i gospodarczego, a także możliwość tworzenia innych wydziałów, jeżeli będzie to konieczne. Do właściwości Najwyższego Sądu Ludowego należą: rozpoznawanie spraw w pierwszej instancji zastrzeżonych przez prawo, a także spraw, w których Najwyższy Sąd Ludowy uzna się za rzeczowo właściwy; rozpoznawanie spraw w drugiej instancji od orzeczeń wydawanych przez sądy ludowe wysokiego szczebla i sądy specjalne, a także spraw wniesionych przez Najwyższą Prokuraturę Ludową w ramach procedury kontroli judykatury, zatwierdzanie wyroków skazujących na karę śmierci, a także udzielanie odpowiedzi na pytania prawne kierowane przez sądy⁴⁰.

36 Ustawa z dnia 1 lipca 1979 r. o organizacji sądów ludowych Chińskiej Republiki Ludowej wyróżnia sądy szczebla podstawowego, średniego i wysokiego. Dokonując wykładni językowej art. 124 Konstytucji ChRL, wskazać należy, iż ustawa zasadnicza traktuje sądy wojskowe, jako jeden z rodzajów sądów specjalnych. Jednakże poza wyróżnieniem sądów wojskowych, ani Konstytucja ChRL, ani Ustawa z dnia 1 lipca 1979 r. o organizacji sądów ludowych ChRL nie wymieniają i nie precyzują czym są sądy specjalne. Przykładem sądów specjalnych są sądy morskie utworzone na podstawie Decyzji Stałego Komitetu OZPL z dnia 14 listopada 1984 r. o ustanowieniu sądów morskich w miastach wybrzeżnych, do właściwości rzeczowej tych sądów należą „sprawy morskie” oraz sprawy z zakresu handlu morskiego.

37 Konstytucja Chińskiej Republiki Ludowej..., dz. cyt., art. 126.

38 Tamże, art. 127.

39 Tamże, art. 128.

40 Ustawa z dnia 1 lipca 1979 r. o organizacji sądów ludowych Chińskiej Republiki Ludowej, art. 12 i art. 31.

Najwyższa Prokuratura Ludowa

Na mocy art. 130 Konstytucji ChRL, Chińska Republika Ludowa ustanawia Najwyższą Prokuraturę Ludową, prokuratury ludowe różnych szczebli, prokuratury wojskowe oraz inne specjalne prokuratury ludowe⁴¹. Podobnie, jak w przypadku sądów, również prokuratura charakteryzuje się hierarchicznością, z Najwyższą Prokuraturą Ludową na czele. Konstytucyjnym zadaniem tego organu jest kierowanie pracami prokuratorów ludowych na różnych szczeblach oraz prokuraturami specjalnymi⁴².

Zgodnie z Konstytucją ChRL, prokuratury ludowe są niezależne i działają na podstawie przepisów prawa oraz nie są przedmiotem ingerencji jakiegokolwiek organu administracji publicznej, organizacji lub osoby fizycznej, jednakże, analogicznie, jak w przypadku Najwyższego Sądu Ludowego, również Najwyższa Prokuratura Ludowa ponosi odpowiedzialność przed Ogólnochińskim Zgromadzeniem Przedstawicieli Ludowych oraz jego Stałym Komitetem.

Organizację prokuratorów określa ustawa z dnia 1 lipca 1979 r. o organizacji prokuratorów ludowych w Chińskiej Republice Ludowej. Prokurator Generalny jest wybierany i odwoływany przez Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych, natomiast pozostali prokuratorzy Najwyższej Prokuratury Ludowej są powoływani oraz odwoływani przez Stały Komitet OZPL na podstawie rekomendacji Prokuratora Generalnego.

Prokuratury ludowe w Chińskiej Republice Ludowej, w tym Najwyższa Prokuratura Ludowa są organami państwowymi powołanymi w celu sprawowania nadzoru prawnego, do ich zadań należy więc m.in. wszyczenie i prowadzenie postępowań karnych z oskarżenia publicznego, nadzór nad działalnością organów bezpieczeństwa publicznego, sprawowanie nadzoru penitencjarnego⁴³.

41 Ustawa z dnia 1 lipca 1979 r. o organizacji prokuratorów ludowych w Chińskiej Republice Ludowej w art. 2 wskazuje na różne szczeble prokuratury, różnicując je ze względu na podział terytorialny państwa, natomiast ani Konstytucja ChRL, ani ustawa z dnia 1 lipca 1979 r. o organizacji prokuratorów ludowych w ChRL nie wymieniają i nie precyzują czym są prokuratury specjalne.

42 Konstytucja Chińskiej Republiki Ludowej z dnia 4 grudnia 1982 r., art. 132.

43 Szczegółowo o kompetencjach prokuratury ludowej, w tym Najwyższej Prokuratury Ludowej stanowi art. 5 ustawy z dnia 1 lipca 1979 r. o organizacji prokuratorów ludowych w Chińskiej Republice Ludowej.

Podsumowanie

Przedstawiona powyżej analiza upoważnia do postawienia tezy, że w systemie politycznym Chińskiej Republiki Ludowej nie występuje charakterystyczny dla państw zachodnich rozdział władzy ustawodawczej, wykonawczej i sędowniczej, a cechą charakterystyczną jest jedność władzy państwowej. Konstytucja ChRL nie przywidyuje także istnienia organów kontroli państwowej i ochrony prawa, takich jak unormowane w polskiej ustawie zasadniczej Najwyższa Izba Kontroli, czy Rzecznik Praw Obywatelskich. Ogólnochińskie Zgromadzenie Przedstawicieli Ludowych, wyposażone w kompetencje ustawodawcze, kreacyjne, kontrolne i decyzyjne, stanowi bez wątpienia najwyższy organ władzy państwowej w Chińskiej Republice Ludowej.

Bibliografia

Akty prawne

- Konstytucja Chińskiej Republiki Ludowej z dnia 4 grudnia 1982 r.
Ustawa z dnia 1 lipca 1979 r. o organizacji prokuratur ludowych w Chińskiej Republice Ludowej.
Ustawa z dnia 1 lipca 1979 r. o organizacji sądów ludowych Chińskiej Republiki Ludowej.
Ustawa z dnia 1 lipca 1979 r. prawo wyborcze do Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych oraz Lokalnych Zgromadzeń Przedstawicieli Ludowych Chińskiej Republiki Ludowej.
Ustawa z dnia 10 grudnia 1982 r. o organizacji Ogólnochińskiego Zgromadzenia Przedstawicieli Ludowych.
Ustawa z dnia 10 grudnia 1982 r. o organizacji Rady Państwowej Chińskiej Republiki Ludowej.
Ustawa z dnia 14 marca 1997 r. o obronie narodowej.

Literatura

- Rowiński J., Jakóbiec W., *Parlament Chińskiej Republiki Ludowej*, Warszawa 2008.
Rowiński J., Jakóbiec W., *System konstytucyjny Chińskiej Republiki Ludowej*, Warszawa 2006.

Sullivan L., *Historical Dictionary of the People's Republic of China*, USA 2007.
Wang Ch., Zhang X., *Introduction to Chinese Law*, Hong Kong, Singapore 1997.

Źródła internetowe

Laurence S., Martin M., *Understanding China's Political System*, 2009, www.cfr.org, dostęp: czerwiec 2015.
中华人民共和国第十二届全国人民代表大会代表名单, www.gov.cn, dostęp: czerwiec 2015.

ABSTRACT

MAGORZATA KANIA

The structure of constitutional organs of state in the People's Republic of China

The article "The structure of constitutional organs of state in the People's Republic of China" describes the composition, scope of competence, functioning and mutual relations between the following state organs of the People's Republic of China: The National People's Congress and its Standing Committee, The President of the People's Republic of China, The State Council, The Central Military Commission, The Supreme People's Court and The Supreme People's Procuratorate.