

ESTUDIO DE DERECHO COMPARADO DE CINCO PARLAMENTOS CON CARACTERÍSTICAS ESPECIALES.

Australia, Canadá, Japón, Suiza y Sudáfrica

I. INTRODUCCION

Siguiendo con la temática de analizar diversos sistemas de gobierno y habiendo hecho el análisis comparativo del sistema parlamentario existente en Europa¹ y el sistema presidencial² característico de América, se ha considerado pertinente realizar un estudio comparativo de países del mundo con sistemas y características de gobierno sui generis.

Por ello se ha seleccionado a Canadá del continente Americano, país con sistema de gobierno parlamentario basado en el Commonwealth británico, al igual que Australia en Oceanía, mismo que a pesar de la influencia inglesa, combina con ésta, el sistema federativo.

Suiza será el país representativo del continente Europeo, caracterizado por el federalismo, la democracia participativa y la neutralidad³, éste presenta un sistema de gobierno muy peculiar: *el directorial*, y al que le dedicamos algunas líneas.

En el caso de Asia se ha escogido a Japón que representa una combinación de mecanismos políticos formales de inspiración occidental, pero conservando rasgos fundamentales de tradición japonesa.

Por último del continente Africano se ha elegido a la República de Sudáfrica, la cual a pesar de contar con una democracia parlamentaria, presenta características del presidencialismo, ya que cuenta con un Presidente de la República que funge como jefe de Estado y jefe de gobierno que, sin embargo como en el parlamentarismo, cuenta con facultades para disolver a la Asamblea Nacional.

Con lo anterior se espera brindar una idea general que facilite el estudio del régimen de gobierno de cada país en particular.

Los cuadros elaborados para tal efecto sintetizan, los siguientes aspectos:

¹ Véase: *El Sistema Parlamentario en Cinco Países de Europa. Estudio comparativo: Reino Unido, Italia, Alemania, España y Francia*. Dr. Jorge González Chávez. Cámara de Diputados, LVII Legislatura. Biblioteca del Congreso de la Unión –SIID-. DPI-12-Junio,2000.

² Véase: *El Sistema Presidencial en Cinco Países de América. Estudio comparativo: Estados Unidos, México, Costa Rica, Argentina y Brasil*. Dr. Jorge González Chávez. Cámara de Diputados, LVII Legislatura. Biblioteca del H. Congreso de la Unión – SIID-. DPI-13-septiembre, 2000.

³ De Bufalá Ferrer-Vidal, Pablo. *Derecho Parlamentario*. Editorial Oxford, University Press. México, 1999 pp. 172

1. Información general
2. Antecedentes
3. Forma de gobierno
4. Jefe de Estado
5. Jefe de Gobierno
6. Gabinete
7. Facultades del Jefe de Estado
8. Facultades del Jefe de Gobierno
9. Facultades del Gabinete
10. Características del Parlamento
11. Periodo de Sesiones
12. Cámara de Diputados o equivalente
13. Cámara de Senadores o equivalente
14. Grupos Parlamentarios
15. Comisiones
16. Presupuesto
17. Proceso Legislativo.

II. EL SISTEMA DIRECTORIAL

El gobierno *directorial* es un subtipo de los regímenes democráticos constitucionales, que comparte este status con la democracia directa, el gobierno de asamblea, el parlamentarismo, el gobierno de gabinete y el presidencialismo (Loewenstein, 1976 pp. 89-145). Se trata de un tipo peculiar de sistema, del que es ejemplo el gobierno suizo, cuyo carácter directorial se deriva de la estructura colegial del Poder Ejecutivo.⁴

Susana Thalía Pedroza de la Llave señala que el sistema directorial también llamado Asamblea, se estableció antes que el sistema parlamentario y el presidencial, y su antecedente se encuentra en el Parlamento largo de Inglaterra durante 1640 a 1649. Posteriormente, Francia lo adoptó durante la Revolución de 1789, mientras que los otros dos sistemas, el parlamentario y el presidencial, se adoptaron en 1739 y 1787 respectivamente.

La *forma de gobierno directorial* aparece, en realidad, como una categoría dogmática delineada por la doctrina teniendo ante la vista el único ejemplo histórico bien definido: es decir, la forma de gobierno que caracteriza a la República Federal Suiza a partir de 1848. Otro experimento en parte análogo establecido en Uruguay en 1917 y, bajo nuevas formas, también en 1951, ha tenido en ambas ocasiones muy breve duración y repercusiones bastante limitadas en la práctica y en la doctrina.⁵

Biscaretti di Ruffia comenta que el ordenamiento constitucional suizo se ha caracterizado por una serie de elementos particulares típicos que merecen ser examinados con especial atención. Entre los cuales menciona:

⁴ Diccionario Universal de Términos Parlamentarios. Volumen I. Tomo I. Serie II. LVI Legislatura. Cámara de Diputados del H. Congreso de la Unión. México, 1997. pp. 931

⁵ Biscaretti di Ruffia, Paolo. *Introducción al derecho constitucional comparado*. Fondo de Cultura Económica. México, 1996. pp. 306

- Primero, el hecho de haberse aplicado el sistema federal en un país muy pequeño, con aproximadamente 6' 365, 000 habitantes de acuerdo con el censo de 1980, y cuyos ciudadanos pertenecen a cuatro grupos étnicos diversos;
- Segundo, la adopción del "gobierno directorial" tanto para el Estado federal como para los diversos estados miembros, denominados cantones;
- Tercero, la conservación, en algunos de los cantones más pequeños, de residuos de democracia directa integral;
- Cuarto, el empleo en gran escala, en los ámbitos federal y cantonal, de algunas de las instituciones específicas de la misma democracia directa, tales como el referéndum y la iniciativa popular, y
- Quinto, finalmente, el buen funcionamiento práctico de todo el sistema, no obstante varias anomalías que lo caracterizan.

Es preciso examinar más de cerca el singular sistema directorial adoptado en el plano federal. Los ciudadanos eligen la Asamblea Federal, formada por dos cámaras: una, la del Consejo Nacional, de 200 miembros (después del referéndum de 1962), electos por cuatro años en cada cantón de manera proporcional a la población, y por la otra, el Consejo de los Estados, de 46 miembros electos a razón de dos por cantón y uno por cada medio cantón, con frecuencia por sufragio directo, pero en ocasiones también por la Asamblea cantonal y para periodos diversos en cada cantón, de manera que el colegio respectivo no se renueva totalmente y se caracteriza por una continuidad particular de miembros y tendencias.

Las dos cámaras sesionan en Berna, sede del gobierno federal; suelen laborar de manera independiente, pero se reúnen en la Asamblea Federal para elegir a los miembros del Consejo Federal o "Directorio" (que son siete) y a los del Tribunal Federal (reorganizado en 1874 y con sede en Lausana, en tanto que en 1914 fue instituido un Tribunal Federal Administrativo), así como al comandante general en jefe de las fuerzas armadas, cargo que subsiste sólo en situaciones de inminente peligro de guerra, como en el curso de los dos últimos conflictos mundiales, y, finalmente, al canciller federal, el cual dirige la Secretaría tanto de la Asamblea como del Consejo Federal. Las dos cámaras deciden, igualmente en la asamblea conjunta, sobre el derecho del indulto y respecto de la solución de los conflictos de competencia planteados entre las autoridades federales.

Los siete miembros del Consejo Federal que como se recordará ejercitan en forma colegiada las funciones del jefe del Estado, en tanto que individualmente están colocados al frente de otros tantos ministerios administrativos, son electos para un periodo de cuatro años por las cámaras reunidas, de manera que no exista más de un consejero por cantón (art. 46 constitucional), y cada año, uno de ellos, designado por la Asamblea Federal y no reelegible en el periodo inmediato, preside el Consejo con el nombre de presidente de la Confederación Suiza. El propio Consejo puede tomar resoluciones válidas con la presencia, al menos, de cuatro de sus integrantes.

La Asamblea no carece de medios de presión sobre el Consejo Federal, ya que elige a sus miembros cada cuatro años y puede dirigirle interpelaciones, así

como mociones (invitándolo a preparar proyectos de ley) y peticiones (para inducirlo a examinar determinados problemas). Además el propio Consejo Federal debe presentar cada año a las cámaras un "informe de gestión" sobre la actividad desarrollada. Por otra parte, también el Consejo Federal puede influir sobre las decisiones de las asambleas parlamentarias al presentar proyectos de ley y participar en los debates, pero carece de competencia para convocar las sesiones parlamentarias o para la disolución anticipada de las cámaras. Se puede observar, sin embargo, que si las cámaras expresan su desconfianza, los consejeros federales no presentan formalmente sus renuncias, sino que más bien cambian su orientación política anterior, al tener en cuenta el hecho de que las cámaras podrían hacerles muy difícil su situación, negando la aprobación del presupuesto y rechazando los proyectos de ley que hubieren presentado.

Sin embargo, a diferencia de los Estados Unidos, la Federación no realiza las actividades administrativas relativas a las materias sobre las cuales tiene competencia para legislar, ya que los cantones tienen a su cargo la aplicación concreta de las mencionadas normas federales mediante sus propios órganos ejecutivos, y ejercitan también las funciones jurisdiccionales por conducto de sus organismos judiciales, es decir, los tribunales y las cortes de apelación. Ya se ha mencionado cómo en el plano federal, subsisten sólo dos órganos de jurisdicción suprema pero con competencia particularmente limitada: El Tribunal Federal de Lausana y el Tribunal Federal Administrativo. El Tribunal Federal puede decidir sobre la constitucionalidad de las leyes cantonales, pero -por el contrario- no puede hacerlo sobre las de carácter federal, por lo que pertenece a la Asamblea Federal la llamada "competencia de la competencia" en materia de legislación respecto de los cantones. Además, el propio Tribunal Federal puede tutelar a los ciudadanos contra los actos estatales no legislativos que lesionen sus derechos constitucionalmente garantizados, a instancia directa de los propios ciudadanos, por medio de la queja o recurso constitucional (*Verfassungsbeschwerde*).

La "forma de gobierno directorial" de Suiza
(Constitución federal de 29 de mayo de 1874).⁶

Forma directorial de Suiza: el Consejo Federal es electo por cuatro años por la Asamblea Federal y está formado por siete miembros que están al frente de diversos ministerios, con un presidente electo por la misma Asamblea entre ellos, por un turno y anualmente. Dicho Consejo dirige la política general. La función legislativa se desarrolla en forma paritaria por los dos consejos de la Asamblea Federal sin intervención del Consejo Federal, que no es políticamente responsable frente a la misma.

Las características del sistema directorial son las siguientes: se beneficia el órgano Legislativo, mientras que el ejecutivo es simplemente un delegado y órgano colegiado; así el gobierno obra en nombre de las Cámaras y bajo sus órdenes. El nombramiento y revocación de los miembros del Ejecutivo es facultad de la propia Asamblea.⁷

III. PUNTOS RELEVANTES

En el desarrollo del presente trabajo se han destacado algunos puntos relevantes que cabe mencionar:

- La figura de un emperador en el caso de Japón, y el de la Reina de Inglaterra y un Gobernador General como representante en Australia y Canadá todos ellos con un carácter más bien simbólico.

⁶ Gráfica tomada de la obra: "Introducción al derecho constitucional comparado", de Paolo Biscaretti di Ruffia. Fondo de Cultura Económica. México, 1996. pp. 307

⁷ Pedroza de la Llave, Susana Thalía. *El Congreso de la Unión. Integración y regulación*. Universidad Nacional Autónoma de México. México, 1997. pp.26-27

- Respecto a Australia se observa que, a pesar de la importancia de sus funciones dentro del Gobierno, ni el Primer Ministro, ni el gabinete son mencionados en la Constitución.
- También en Australia, a diferencia de los otros países comparados los miembros de la Cámara baja (diputados) son electos mediante el sistema de voto “preferencial” o “alternativo”, en donde los electores marcan en las boletas electorales un orden de preferencia, señalando en primer lugar el nombre de su candidato favorito. En segundo término al candidato del partido ideológicamente más afín al primer lugar, y colocan en los últimos lugares a los candidatos más distantes a sus convicciones personales.
- En Canadá, al igual que en Inglaterra, nos encontramos con un “Gabinete en la Sombra”⁸ dentro del Parlamento.
- Con relación a los miembros del senado, se destaca que éstos en Canadá son designados por el gobernador general tras consultar con el Primer Ministro y ocupan el cargo hasta la edad de 75 años.
- En el caso suizo las funciones de Jefe de Estado y Jefe de Gobierno corresponden al Consejo Federal; y los miembros que lo integran están al frente de diversos ministerios.
- Sudáfrica se caracterizó por contar con un sistema de medidas discriminatorias. La etapa durante la cual estuvieron en vigor dichas disposiciones se conoce como Apartheid. En 1983 se introdujo un Parlamento Tricameral cuyo fracaso, contribuyó a la extinción del Apartheid, abolido en 1991, dando paso al actual sistema de gobierno, que a pesar de ser una democracia parlamentaria, presenta características del presidencialismo, pues cuenta con un Presidente de la República que funge como jefe de Estado y jefe de gobierno, que sin embargo, como en el parlamentarismo, bajo ciertas circunstancias, tiene la facultad de disolver la Asamblea Nacional.
- Sobre los grupos parlamentarios de los países aquí analizados cuya participación en un Parlamento es fundamental no son reconocidos constitucionalmente de manera expresa, con excepción de Suiza quien cuenta con disposiciones constitucionales al respecto.

⁸ Véase: *El Sistema Parlamentario en Cinco Países de Europa...*

IV. CUADROS

INFORMACION GENERAL				
AUSTRALIA	CANADA	JAPON	SUIZA	SUDAFRICA
<p>Nombre Oficial: Commonwealth de Australia. Capital: Canberra. Población: 18' 261, 000 Superficie: 7' 686,848 km² Forma de Gobierno: Democracia Parlamentaria. Lengua Oficial: Inglés lenguajes nativos. Moneda: Dólar australiano. Legislatura: Parlamento Federal. Número de Cámaras: Dos: Cámara de Representantes (House of Representatives), Senado (Senate) Término de la Legislatura: Casa de Representantes: 3 años. Senado: 6 años, renovándose por mitad cada tres años. Sufragio: Universal y directo. Edad mínima para votar: 18 años Edad mínima para ser electo: 18 años.</p>	<p>Nombre Oficial: Canadá. Capital: Ottawa Población: 28' 821, 000 Superficie: 9' 975, 000 km² Forma de Gobierno: Monarquía Constitucional. Lengua Oficial: Inglés y Francés. Moneda: Dólar canadiense. Legislatura: Parlamento. Número de Cámaras: Dos, Cámara de los Comunes (House of Commons), Senador (Senate). Término de la Legislatura: 5 años Sufragio: Universal Edad mínima para votar: 18 años Edad mínima para ser electo: Cámara de los Comunes: 18 años. Senado: 30 años.</p>	<p>Nombre Oficial: Nippon Capital: Tokio Población: 125' 450, 000 Superficie: 373,000 km² Forma de Gobierno: Monarquía Constitucional. Lengua Oficial: Japonés. Moneda: Yen Legislatura: Dieta (Kokkai) Número de Cámaras: Dos, Cámara de Representantes y Cámara de Cancilleres. Término de la Legislatura: Cámara de Representantes: 4 años. Cámara de Cancilleres: 6 años. Sufragio: Universal y directo. Edad mínima para votar: 20 años Edad mínima para ser electo: Cámara de Representantes 25 años. Cámara de Cancilleres 30 años.</p>	<p>Nombre Oficial: Confederación Suiza. Capital: Berna. Población: 7' 207, 000. Superficie: 41, 293 km² Forma de Gobierno: Democracia Parlamentaria. Lengua Oficial: Francés, Alemán e Italiano. Moneda: Franco suizo. Legislatura: Asamblea Federal. Número de Cámaras: Dos: Consejo Nacional y Consejo de Estados. Término de la Legislatura: 4 años. Sufragio: Universal y directo. Edad mínima para votar: 18 años. Edad mínima para ser electo: 18 años.</p>	<p>Nombre Oficial: República de Sudáfrica Capital: Pretoria Población: 41,743,000 Superficie: 1' 221, 000 km² Forma de Gobierno: Democracia Parlamentaria Lenguas Oficiales: Sepedi, Sesotho, Setswana, siSwati, Tshivenda, Xitsonga, Afrikaans, English, isiNdebele, isiXhosa y isiZulu. Moneda: Rand Legislatura: Parlamento Número de Cámaras: Dos, Asamblea Nacional y Consejo Nacional de Provincias Término de Legislatura: 5 años Sufragio: Universal Edad mínima para votar: 18 años Edad mínima para ser electo: 18 años.</p>

ANTECEDENTES				
AUSTRALIA	CANADA	JAPON	SUIZA	SUDAFRICA
<ul style="list-style-type: none"> · Australia fue fundada formalmente el 26 de enero de 1788, cuando 1,030 inmigrantes, la mayor parte de ellos prisioneros convictos por delitos comunes, llegaron a lo que hoy es Nueva Gales del Sur. · Con esto el Reino Unido pretendía hacer de la isla la cárcel más grande del mundo. · En 1823, Nueva Gales del Sur recibe el reconocimiento como "Colonia Imperial" (Crown Colony). · A mediados del siglo XIX Australia deja de ser un territorio penitenciario y se convierte en un centro de inmigración. · En 1825 fue fundada Nueva Holanda (más tarde rebautizada como Tasmania) · En 1838 se funda Australia Occidental · Australia del Sur es fundada en 1842 · En 1851 Victoria se independiza de Nueva Gales del Sur 	<ul style="list-style-type: none"> · La forma de Gobierno de Canadá se deriva directamente de un estatus como ex colonia del imperio británico. · La vida constitucional de Canadá comienza propiamente en 1867, al promulgarse la Ley de la Norteamérica Británica que confederó a las colonias de Nueva Escocia, Nueva Brunswick, Ontario y Quebec en una nueva nación, a la que más tarde se unieron Manitoba (1870), Columbia Británica (1871), la Isla Príncipe Eduardo (1873), y Alberta y Saskatchewan (1905). · Era la primera vez que una colonia británica conseguía crear un gobierno, sin abandonar del todo al Imperio, bajo la fórmula de "Dominio". · Canadá seguiría formalmente sometida a la autoridad de la Corona británica, pero manejaría tanto su política interior como la exterior con grados extraordinarios de autogobierno. · La Ley de la Norteamérica Británica funcionó como la única ley fundamental de Canadá hasta 1982. En ese mismo año se producen una serie de reformas con el propósito de afirmar aun más la independencia del país con respecto al Reino Unido, contar 	<ul style="list-style-type: none"> · La vida Constitucional japonesa inició en el año de 1868 cuando, después de la forzada apertura a Occidente, fue reinstaurada en el poder la dinastía Meiji. · La revolución iniciada en la era de Meiji tenía un perfil fundamentalmente nacionalista y encaminada a hacer de Japón una potencia que pudiera rivalizar económica y militarmente con Estados Unidos y Europa. · No se pretendía de ninguna forma efectuar una reforma en las estructuras culturales y religiosas japonesas, ni de transformar las tradiciones y costumbres de la nación. · Se abolió el rígido sistema social de castas, se propició un intenso desarrollo industrial bajo la tutela del Estado y se organizó un ejército y una armada modernas y eficientes. · En lo político se estableció un gobierno que dio lugar, por primera vez en la historia japonesa, a una administración central compuesta por ministros dirigidos por una burocracia profesional. · La Carta de Juramento de 1868 fue la base del nuevo sistema, constituyó el primer convenio legal, mediante el cual la clase gobernante se comprometía a basar su gobierno "en una 	<ul style="list-style-type: none"> • La Confederación Suiza esta ubicada en Europa central, se desarrolla dentro de una moderna nación industrial de un país básicamente agrario. Más de la mitad de su fuerza trabajadora es empleada ahora, prestando sus servicios en industrias, y sólo cerca del 4% todavía utiliza la agricultura para ganarse la vida. • El territorio que hoy ocupa Suiza estuvo absorbido dentro del Imperio de Carlo Magno alrededor del año 800 y dividido por Borgoña (Burgundy) y Swabia en los siglos X y XI. • En el siglo XII dos cantones del norte y el de St Gothard Pass. Schwyz y Uri, se rebelan y obtienen un gran estatus de semiindependencia. • Schwyz, Uri y Unterwalden formaron una alianza de paz en agosto de 1291, a cargo de sus propios gobiernos locales pero comprometiéndose mutuamente a auxiliarse contra los Habsburgos. • La alianza creció 	<ul style="list-style-type: none"> • A mediados del siglo XIX se establecieron en los territorios de Sudáfrica las instituciones parlamentarias formales. • Las dos Colonias Británicas del Cabo y Natal (Natalia), estuvieron regidas por un gobierno representativo entre 1854 y 1856, respectivamente. • Las Repúblicas del Estado Libre de Orange y de Sudáfrica (comúnmente conocidas como el Transvaal) fueron creados por el Afrikaans-Seaking Boers, descendientes de los colonizadores Dutch y los hugonotes franceses, quienes se establecieron a lo largo de los ríos Orange y Vaal para escapar del régimen colonial británico. • Esos Boers fueron conocidos como Voortrekkers después de su migración al interior del país en 1836. • Ambas Repúblicas establecieron Asambleas Nacionales. • Las colonias establecidas en los cuatro territorios, excepto en la del Cabo, la cual obtuvo derecho al voto calificado como no racial, tuvieron el poder político exclusivamente en manos de los blancos. • Las formas parlamentarias modernas comenzaron con la unificación de Sudáfrica en 1909, cuando el parlamento

<ul style="list-style-type: none"> • Queensland se crea en 1859 • Para 1861 la población se había elevado a casi 1' 200,000. • Para 1890 existían seis entidades políticas independientes, divididas entre sí por enormes distancias. • Razones económicas y comerciales, motivaron la creación de una mayor unión entre los territorios australianos. • Surge la idea de fundar una federación inspirada en Estados Unidos. • El arribo de inmigrantes no occidentales coadyuvó a fortalecer al naciente nacionalismo australiano. • El factor determinante para la constitución de Australia como nación fue la recesión económica que padeció el país entre 1890 y 1895. • La prosperidad se ve amenazada como efecto de una grave crisis financiera ocasionada por movimientos especulativos verificados en la Bolsa de Valores de Londres. • En 1891 se redactó una Carta Constitucional, pero 	<ul style="list-style-type: none"> • con una carta de garantías individuales de los ciudadanos e intentar fortalecer la unidad del país. • El sistema político y constitucional canadiense es consuetudinario. • En ninguna ley se especifican cuáles son las atribuciones del primer ministro o del gabinete, o los límites a las facultades del Parlamento. • No se reconoce o se define constitucionalmente la existencia jurídica de los partidos políticos. 	<ul style="list-style-type: none"> • amplia consulta", a garantizar que los individuos sería libres de perseguir sus realizaciones personales. Aunque la soberanía seguía residiendo en el emperador, auténtica encarnación del Estado. • Al iniciar la década de los ochenta del siglo XIX surgieron los primeros clubes y asociaciones (germen de los partidos políticos), que demandaban la redacción de una Constitución de corte liberal, que ampliara las libertades cívicas e instaurara un Parlamento ante el cual las autoridades gubernamentales fueran responsables. • Se crearon varios órganos gubernamentales importantes que respondían únicamente a las órdenes del emperador: el Consejo Privado, el Ministerio Imperial de Administración y los altos mandos del ejército y la marina. • Tuvo que darse la dolorosa derrota de la Segunda Guerra Mundial y ocupación extranjera de Japón para efectivamente democratizarlo. • Su Constitución actual es de 1947, principal herencia de la ocupación estadounidense (1945-1952) 	<ul style="list-style-type: none"> • adhiriéndose más cantones • En 1513 un tratado con Francia aseguró la integridad territorial para los siguientes tres siglos. • La independencia Suiza fue reconocida en 1648. • En 1789, durante la Revolución Francesa, 13 cantones suizos formaron una libre confederación que fue producto de las revoluciones pasadas transformándose en un régimen feudalista de privilegios, en el cual explotaron a la gente y los recursos de las regiones nuevamente adquiridas. • El moribundo "viejo régimen" rompió cuando las tropas revolucionarias francesas recorrieron Suiza. • En 1798 Napoleón organizó un Estado centralizado en Suiza, que duró hasta 1803 con la Constitución llamada Acta de Mediación. • Después de la muerte de Napoleón, el Congreso de Viena en 1815 agregó tres nuevos cantones y proclamó la neutralidad e inviolabilidad de Suiza, lo que se convirtió en un principio de Derecho Internacional 	<ul style="list-style-type: none"> • británico aprobó el Acta de Sudáfrica, uniendo las cuatro colonias (La República Voortrekker se hizo colonia británica después de su derrota en la guerra Anglo-Boer 1899-1902) dentro de un sistema parlamentario al estilo Westminster. • Efectivamente la unificación consolidó el poder blanco: No únicamente esto fue un problema para el derecho al voto no racial del Cabo que comenzó a extenderse hacia las otras provincias, pero la Unión Constitucional también estipuló que únicamente los blancos podrían ser miembros de cada Cámara parlamentaria. • El Derecho de voto no racial del Cabo sobrevivió, pero la influencia que dieron los votos de los no blancos disminuyó progresivamente: en 1930 se concedieron derechos políticos a las mujeres blancas. En 1936 los varones del Cabo africanos estuvieron privados de su derecho a registrarse como votantes en el mismo papel de votación como blancos (y en su lugar se limitó a una representación parlamentaria separada). • En 1956, después de una prolongada crisis constitucional un destino similar fuera del Cabo Colorado repartió a los votantes de raza mixta. • En 1961 Sudáfrica se independiza de Inglaterra y
--	--	---	--	---

<p>no fue sino hasta 1901 que entró en vigor formalmente una Constitución aprobada por el Parlamento británico.</p> <ul style="list-style-type: none"> · Ese mismo año fue creado el Parlamento Federal del Commonwealth de Australia, que pasaría a ser desde entonces un miembro soberano del imperio británico. · El Commonwealth de Australia es un Estado federal parlamentario (antes una monarquía constitucional parlamentaria y federal) · El 1 de enero de 1901 las seis colonias británicas establecidas en Australia deciden federalizarse. · La ley promulgada en Londres por el Parlamento británico que decretó la formación de una Federación también proveyó al país de una nueva Constitución, que se mantiene vigente hasta la fecha y de acuerdo con la cual el gobierno nacional es responsable ante la Cámara baja del Parlamento. · Australia es una Federación compuesta por seis estados y dos 			<p>Federación:</p> <ul style="list-style-type: none"> • Después de una corta guerra civil religiosa, la constitución adoptada por Suiza en 1848 estableció un gobierno nacional federal. • La vieja confederación Suiza llegó a ser la Federación Suiza después de difíciles negociaciones entre federalistas y centralistas. • La nueva constitución instituyó un parlamento comprendiendo dos cámaras con iguales derechos. • En ese tiempo todas las facultades legislativas que estaban concentradas en el parlamento y el reglamento fueron determinadas por los radicales. • La hegemonía parlamentaria duró únicamente las primeras décadas de la nueva federación. • En 1874 la Constitución fue completamente modificada y se establecieron las bases para el presente sistema de gobierno. • En 1891 las enmiendas autorizan que el pueblo intervenga directamente en el proceso legislativo mediante la iniciativa popular o referéndum. 	<p>pasó a ser República, un presidente de Estado reemplazó al representante del monarca británico, el gobernador general.</p> <ul style="list-style-type: none"> • Los cambios de status hicieron pequeñas diferencias para la operación racialmente circunscrita en el sistema parlamentario. • En 1964 la policía arrestó a los principales activistas del A.N.C. (Congreso Nacional Africano) Nelson Mandela, Walter Sisulu y otros, sentenciándolos a prisión perpetua. La lucha por la libertad continuó, destacándose en ella el Obispo Desmond Tutu, Oliver Tambo, Albert John Luthuli, Winie Mandela y Mangosuthu Buthelezi, entre otros. • El Congreso de las Naciones Unidas, en 1977, impuso sanciones militares a Sudáfrica, seguidas en 1986 por sanciones generales. • En 1983 fue introducido el Parlamento Tricameral. • Las personas de Cabo Colorado e Indian podrían votar ahora por los miembros de las dos cámaras establecidas junto a la Cámara de la Asamblea (blanca). • Ostentablemente las tres cámaras tuvieron que aprobar la legislación que afectara a los tres grupos (los africanos fueron excluidos) pero la legislación que afectará sólo a un grupo sería promulgada por la Cámara
--	--	--	--	--

<p>territorios, cada estado cuenta con su propio Parlamento (bicameral en todos los casos, excepto en Queensland) y con su Constitución local.</p> <p>Los territorios son directamente gobernados por la Federación, aunque existe un estatuto especial de autonomía para la capital.</p>			<ul style="list-style-type: none"> • El referéndum se desarrolló como un instrumento de oposición al gobierno y fue usado por partidos políticos y grupos de interés. • Desde 1891, los conservadores (1891), el Partido del Pueblo Suizo (1929) y el Social Demócrata (1943) estuvieron integrados por elecciones dentro del Consejo Federal. • Entre 1848 y 1922 el número de miembros del Consejo Federal se incrementó de 111 a 198 como el crecimiento de la población. • En 1918 la representación proporcional reemplazó al sistema de mayoría en las elecciones del Consejo Nacional, fortaleciendo previamente los partidos no representados como el Demócrata Social e improvisando la permanencia de pequeños partidos dentro del segmentado sistema de partidos de Suiza. • En 1931 un referéndum extendió el término de los parlamentarios de 3 a 4 años. • También en los '30s grupos de intereses económicos y 	<p>de ese grupo.</p> <ul style="list-style-type: none"> • Las provisiones también fueron hechas para el Presidente del Consejo, quien además de tener funciones asesoras (consultivas), podría invocar para romper bloqueos entre las cámaras. El nuevo sistema no tuvo éxito. • Blancos (y especialmente el Partido Nacional que había gobernado desde 1948) permanecían dominando, y omitiendo a los africanos se agravó el conflicto racial. • El fracaso del Parlamento tricameral, apresuró la extinción del Apartheid*1 probablemente invocando mayores movimientos de protesta, dominando políticas extra-parlamentarias en gran parte de los 80's. • En su discurso histórico del 2 de febrero de 1990, el Presidente de Estado F.W. de Klerk, levantó la prohibición del Congreso Nacional Africano (ANC) y otras organizaciones, anunciando la liberación de Nelson Mandela y otros líderes encarcelados, dismanteló el sistema del Apartheid, millones de personas recuperaron su ciudadanía, las Naciones Unidas levantaron las sanciones e inició negociaciones para la elaboración de una Constitución democrática que incluiría totalmente a todas las razas. Seis años duraron las negociaciones.
---	--	--	---	---

			<p>sociales llegaron a ser tan poderosos ya que ellos podrían bloquear la legislación a través del referéndum, el cual conducía a la asunción de poderes de emergencia por el Consejo Federal y el Parlamento necesitaba un alto grado de poderes.</p> <ul style="list-style-type: none"> • Después de la Segunda Guerra Mundial el proceso legislativo fue modificado para integrar los partidos políticos y las poderosas organizaciones económicas más efectivamente dentro del procedimiento legislativo. • En 1947 una enmienda constitucional fue introducida para otorgar a los grupos de interés el estatus de cuerpos de consulta en legislación económica sensible a ellos. • Desde entonces las consultas preparlamentarias llegaron a ser muy importantes para reducir los riesgos de un referéndum desafiante. <p>(División de Poderes o Poderes compartidos).</p> <ul style="list-style-type: none"> • El desarrollo de la división de los poderes políticos en el siglo XX, estuvieron encabezados por un gobierno multipartidista. 	<ul style="list-style-type: none"> • Después de muchos retrocesos, incluyendo el fracaso de las primeras negociaciones constitucionales (CODESA, Convención para una Sudáfrica Democrática), el acuerdo de una Constitución interina se alcanzó en diciembre de 1993 con el Proceso de Negociación Multipartidario. • Después de las elecciones convocadas en Abril de 1994, ambas cámaras del nuevo parlamento, la Asamblea Nacional y el Senado, estuvieron también actuando como una Asamblea Constitucional, con la tarea a su cargo de producir una Constitución final. • La Asamblea Constitucional estaba limitada por 34 principios constitucionales, los cuales estuvieron contenidos en una agenda dentro de la Constitución interina. • La Corte Constitucional creada por la Constitución interina fue requerida para examinar el proyecto de Constitución final y para verificar que de hecho fueran incorporados los principios constitucionales. • La Asamblea Constitucional requirió de dos años para terminar su tarea. • La mayoría de las dos terceras partes de sus miembros fue requerida para la adopción del proyecto final. • El proyecto de la Constitución fue remitido a la Corte
--	--	--	--	--

			<ul style="list-style-type: none"> • Desde 1959, el Consejo Federal estuvo formado por una estable coalición de cuatro grandes partidos (2 Radicales, 2 Demócratas Cristianos, 2 Social-demócratas y 1 miembro del Partido del Pueblo (Nación Suizo). • Con el crecimiento social y económico de la Federación después de la Segunda Guerra Mundial, la administración federal adquirió gran influencia política. • En 1962 el número de escaños en el Consejo Nacional estuvo fijado en 200. • Las mujeres no tenían derecho de votar y tomaron parte en las elecciones hasta 1971. • En los '80s la polarización en el Parlamento entre los rígidos Conservadores y los Social Demócratas Verdes incrementaron las minorías por los problemas económicos y sociales y el importante crecimiento de los problemas ambientales. • Muchos miembros sirvieron en el Parlamento adicional a la práctica de su profesión. • El constante incremento de 	<p>Constitucional, la cual fundamentó que el proyecto no contenía todos los principios constitucionales (notablemente aquellos relacionados con los poderes provinciales).</p> <ul style="list-style-type: none"> • La Asamblea Constitucional, revisó el proyecto y lo remitió nuevamente a la Corte Constitucional, quien aceptó los cambios y ratificó la Constitución en diciembre de 1996. • Fue firmada por el presidente e introducida al Derecho como Acta No. 108 de 1996: Constitución de la República de Sudáfrica, 1996. Entró en vigor en febrero de 1997. • Algunos artículos de la Constitución interina estuvieron en vigor hasta 1999, como disposiciones transitorias.
--	--	--	---	---

			<p>la carga de trabajo de los parlamentarios a través de décadas, origina una convocatoria para hacer reformas fundamentales al parlamento, pero la convocatoria no fue atendida sino hasta 1990.</p> <ul style="list-style-type: none"> • En el Otoño de 1990 tres modificaciones de las leyes fueron trabajadas fuera de la reforma parlamentaria para revisar el sistema de comités y la participación en las relaciones exteriores y hacer énfasis en la organización y planeación del parlamento y hacer mejoras en las condiciones de trabajo y remuneración de los miembros parlamentarios. • Esas modificaciones fueron sometidas a referéndum el 27 de septiembre de 1992. • Sin embargo, el pueblo votó a favor de una reorganización de los negocios parlamentarios, una remuneración más alta y personal de asistencia para los miembros parlamentarios fueron claramente rechazados. 	
--	--	--	--	--

* **Nota 1:** El Sistema del Apartheid, fue institucionalizado, legislando las medidas discriminatorias tomadas previamente, y se incorporaron innumerables prohibiciones para todos los grupos no blancos. Se establecieron además diferentes estándares en educación, trabajo y justicia, y los abusos e injusticias cometidas al amparo del régimen se multiplicaron, negros y blancos debían estar separados en todas las circunstancias.

G O B I E R N O

FORMA DE GOBIERNO				
AUSTRALIA	CANADA	JAPON	SUIZA	SUDAFRICA
<ul style="list-style-type: none"> · Democracia Parlamentaria 	<ul style="list-style-type: none"> · Monarquía Parlamentaria Federal. · Se rige por los principios de la ley Constitucional de 1982. · Tiene un régimen federal cuyos poderes se dividen entre el gobierno central y los provinciales. · Existen tensiones entre ambos niveles de gobierno, especialmente en las provincias francófonas. · La constitución de 1982 recoge básicamente las disposiciones contenidas en la Ley de la Norteamérica Británica de 1867. 	<ul style="list-style-type: none"> · Monarquía Constitucional 	<ul style="list-style-type: none"> · Democracia Parlamentaria. (Régimen Directorial). 	<ul style="list-style-type: none"> · Democracia Parlamentaria
JEFE DE ESTADO				
<ul style="list-style-type: none"> · Encabezado por la reina del Reino Unido quien, designa a un Gobernador General para que la represente en las tareas del gobierno. · El Gobernador General debe de ser australiano de origen y la práctica dicta que la reina nombre a aquel que haya sido recomendado a la Corona por el gobierno de Australia. · Mandato del Gobernador General: periodo único de 5 años.*1 	<ul style="list-style-type: none"> · El monarca del Reino Unido, que en Canadá es representado por el Gobernador General y en cada una de las provincias por un Gobernador Provincial. 	<ul style="list-style-type: none"> · El Emperador. · Es el símbolo del Estado y la unidad del pueblo. · Al Trono Imperial sólo se llega por dinastías y descendencias, de acuerdo con la ley de la Casa Imperial aprobada por la Dieta 	<ul style="list-style-type: none"> · El Consejo Federal es la autoridad ejecutiva de la Confederación. · Está compuesto por siete miembros. · Los miembros pueden ser electos por la Asamblea Federal, después de cada renovación del Consejo Nacional. · No puede ser electo más de un miembro de un cantón. · El Presidente del Consejo Federal será el Presidente de la Confederación*2. · Mandato: 4 años. · La Asamblea Federal elige, por 	<ul style="list-style-type: none"> · El Presidente de la República, es la cabeza del Estado, y cabeza del ejecutivo nacional. · Forma de elección: Después de su elección, en su primera sesión y cuando sea necesario en caso de una vacante, la Asamblea Nacional debe elegir a un hombre o una mujer de entre sus miembros para ser Presidente. · El presidente de la Corte Constitucional debe presidir la elección del Presidente, o designar a otro juez para hacerlo. · Una elección para cubrir una

			<p>el término de un año a uno de los miembros del Consejo Federal y a otro como Vice-Presidente.</p> <ul style="list-style-type: none"> · Esos mandatos no pueden ser renovados para el siguiente año. El Vice-Presidente de la Confederación no es elegible para el siguiente año. · Cualquier ciudadano suizo en pleno uso de su derecho electoral puede ser designado para ser miembro del Consejo Federal. 	<p>vacante en la oficina del Presidente debe ser convocada en el tiempo y fecha determinada por el Presidente de la Corte Constitucional, pero no más de 30 días después de que ocurra la vacante</p> <ul style="list-style-type: none"> · El término del Presidente en el cargo comienza a partir de que lo asume y finaliza cuando ocurre una vacante, o cuando la siguiente persona electa para Presidente asume el cargo. · El presidente podrá ser removido de su cargo por la Asamblea Nacional en los siguientes casos: <ul style="list-style-type: none"> - Violación grave a la Constitución o leyes. - Conducta grave ó - Incapacidad para desempeñar las funciones del cargo. · Una persona no podrá ser convocada para Presidente por más de dos términos, pero cuando una persona es electa para cubrir una vacante en el cargo del Presidente, el periodo entre esa elección y la siguiente elección de un Presidente no es considerado como un término. · El Presidente, los miembros del Gabinete y cualquier Diputado Ministro deben renunciar, si la Asamblea Nacional aprueba por la mayoría de sus miembros un voto de no confianza.
JEFE DE GOBIERNO				
<p>Primer Ministro.</p> <ul style="list-style-type: none"> · Figura dominante del sistema político. · Cuenta con mayores 	<p>Primer Ministro:</p> <ul style="list-style-type: none"> · Es responsable ante el Parlamento. · Es líder del partido que cuenta 	<p>Primer Ministro.</p> <ul style="list-style-type: none"> · Es nombrado por el Emperador y designado por la Dieta. · Si la Casa de Representantes y 	<p>Consejo Federal * 5.</p>	<ul style="list-style-type: none"> · El Presidente de la República quien también es la Autoridad Ejecutiva o Ejecutivo Nacional.

<p>facultades que muchos jefes de Estado en regímenes presidenciales</p> <ul style="list-style-type: none"> · Siempre es un integrante de la Cámara de Representantes, aunque no existe ninguna disposición legal que impida la elección de un Senador. · Por costumbre el líder del partido mayoritario de la Cámara de Representantes será el Primer Ministro.* 3 	<p>con la mayoría en la Cámara baja del Parlamento.</p> <ul style="list-style-type: none"> · Es formalmente designado por el gobernador general, pero en la práctica política real siempre es elegido jefe de gobierno quien pueda obtener la confianza de la mayoría parlamentaria. · Usualmente, es miembro de la Cámara de lo Comunes.*4 	<p>la Casa de los Consejeros no están de acuerdo con la designación y no se llega a ningún acuerdo aún en el comité conjunto de ambas Cámaras, de acuerdo a la Ley, si la Casa de los Consejeros no hace una nueva designación dentro de los siguientes 10 días, después de que la Casa de Representantes haga otra designación, ésta se discutirá de nueva cuenta por la Dieta.</p> <ul style="list-style-type: none"> · Por lo general el Primer Ministro es el dirigente del partido mayoritario en la Asamblea Legislativa.. 		
GABINETE				
<p>Consejo Ejecutivo Federal:</p> <ul style="list-style-type: none"> · Presidido por el Primer Ministro, quien es a su vez el dirigente del partido con mayoría en el Parlamento. · Todos los Ministros deben de ser en su totalidad miembros del Parlamento o, en su defecto, ser electos en un plazo de 3 meses a partir de su nombramiento. · Existencia de "Gabinete en la Sombra"*6 · Salvo disposición contraria del Parlamento, los Ministros de Estado no excederán en número de 7, y serán semejantes a los funcionarios que establece el Parlamento, o en la ausencia o falta de disposición, como el Gobernador General lo ordene. 	<ul style="list-style-type: none"> · Los miembros del Gabinete son parlamentarios. · Tienen responsabilidad ante el Parlamento. · Por tradición, todos los miembros de la Cámara de los Comunes son miembros del Gabinete. · Se procura que cada provincia cuente, si es posible, con por lo menos un miembro del gabinete. 	<p>El Poder Ejecutivo se deposita en el Gabinete:</p> <ul style="list-style-type: none"> · El Gabinete se constituye por el Primer Ministro quien está al mando y los otros ministros de Estado. Todos ellos deben de ser civiles. · El Gabinete, en el ejercicio de su poder, es responsable ante la Dieta. · Puede recibir de la Asamblea un voto de no confianza. 	<p>* Véase Nota 7.</p>	<ul style="list-style-type: none"> · El Gabinete se integra por el Presidente como cabeza o dirigente del Gabinete, Diputado Presidente y Ministros. · El Presidente designa y remueve al Diputado Presidente y Ministros, así como asignarles sus facultades y funciones. · El Presidente debe seleccionar al Diputado y Presidente de entre sus miembros de la Asamblea Nacional, puede seleccionar a cualquier número de Ministros de la Asamblea Nacional, y no podrá seleccionar a más de dos Ministros externos a la Asamblea. · El Diputado Presidente ayuda en la ejecución de las funciones de gobierno. · El Presidente nombra a un miembro del Gabinete para ser

				<p>líder de Gobierno en la Asamblea Nacional.</p> <ul style="list-style-type: none"> · Los miembros del Gabinete que no son miembros de la Asamblea Nacional tienen voz pero no voto en los asuntos de ésta. · Los miembros del Gabinete y los Diputados Ministros tendrán voz pero no voto en el Consejo Nacional de Provincias. · El Gabinete puede ser disuelto por la Asamblea Nacional mediante un voto de no confianza apoyado por la mayoría de sus miembros, el Presidente entonces debe reconstituir el Gabinete. (Excluyendo al Presidente) · Si la Asamblea Nacional aprueba por la mayoría de sus miembros un voto de no confianza para el Presidente, el Presidente, los miembros del Gabinete y cualquier Diputado Ministro deben renunciar.
FACULTADES, PODERES O FUNCIONES DEL JEFE DE ESTADO				
<p>A propuesta del Primer Ministro el Gobernador General tiene facultades para:</p> <ul style="list-style-type: none"> · Convocar el inicio de sesiones legislativas cuando lo considere pertinente. · Decretar una prórroga del periodo de sesiones. · Disolver la Cámara de Representantes, para forzar la celebración de elecciones anticipadas. · Podrá designar a los 	<ul style="list-style-type: none"> · Desempeña una función puramente formal. · No posee atribuciones políticas reales. · Designa oficialmente al Gobernador General, pero en la práctica dicho nombramiento se hace después de un proceso de negociación con los líderes políticos canadienses, particularmente con el primer ministro y los dirigentes de los partidos. · El gobernador general tiene un 	<p>Emperador:</p> <ul style="list-style-type: none"> · Sólo tiene facultades protocolarias, no para gobernar. <p>Dentro de las funciones se encuentran:</p> <ul style="list-style-type: none"> · Promulgar las enmiendas de la Constitución, las leyes, disposiciones del gabinete y tratados. · Convocar a la Dieta. · Disolución de la Casa de los Representantes. · Realizar condecoraciones de 	<p>Consejo Federal:</p> <ul style="list-style-type: none"> · Tomar decisiones como un cuerpo colectivo. · Determinar los objetivos y políticas de gobierno. 	<p>Presidente:</p> <ul style="list-style-type: none"> · Tiene los poderes señalados por la Constitución y legislación, necesarios para ejecutar las funciones de Jefe de Estado y Jefe del Ejecutivo Nacional. · El presidente es responsable de: <ul style="list-style-type: none"> - Aprobar y firmar iniciativas. - Remitir una iniciativa a la Asamblea Nacional para la reconsideración de la constitucionalidad de la misma. - Remitir una iniciativa a la Corte Constitucional para decidir sobre su constitucionalidad.

<p>funcionarios de la administración semejantes a los departamentos de Estado o del Commonwealth.</p> <p>· El comandante en jefe de las fuerzas militares y navales del Commonwealth es depositado en el Gobernador General como representante de la Reina.</p>	<p>mandato prorrogable de cinco años.</p>	<p>honor.</p> <ul style="list-style-type: none"> · Recibir a los embajadores y ministros extranjeros. · La casa imperial no puede recibir ni otorgar ninguna propiedad, así como obsequios sin la autorización de la Dieta. 		<ul style="list-style-type: none"> - Convocar a la Asamblea Nacional, el Consejo Nacional de Provincias o Parlamento a una sesión extraordinaria para dirigir algún asunto especial. - Hacer cualquier nombramiento que la Constitución o la legislación exija al Presidente que lo haga como dirigente del Ejecutivo Nacional. - Designar comisiones de investigación. - Convocar a referéndum nacional en los términos de un Acta del Parlamento. - Recibir y acreditar a los embajadores, plenipotenciarios y diplomáticos y representantes consulares. - Perdonar o indultar a los ofensores y remitir multas o confiscaciones. - Conferir honores. <p>Como autoridad ejecutiva ejerce las siguientes facultades:</p> <ul style="list-style-type: none"> · Aplicar la legislación nacional excepto cuando la Constitución o un Acta Parlamentaria dispongan lo contrario. · Desarrollar y aplicar la política nacional. · Coordinar las funciones y administración de los departamentos de Estado. · Preparar e iniciar legislación. · Desarrollar o llevar a cabo cualquier otra función prevista en la constitución o en la legislación nacional. · Designar de entre los miembros de la Asamblea Nacional, Diputados Ministros para asistir
---	---	---	--	---

				<ul style="list-style-type: none"> a los miembros del Gabinete, así mismo podrá destituirlos. · Por proclamación transferir a otro miembro del Gabinete cualquier facultad o función encomendada por legislación a otro miembro. · Asignar a un miembro Ministerial cualquier poder o función de otro miembro que está ausente de la oficina, o si es incapaz del ejercicio de su función.
FACULTADES, PODERES O FUNCIONES DEL JEFE DE GOBIERNO				
<ul style="list-style-type: none"> · Decide sobre la división de responsabilidades entre los Ministros y el reparto de la Cartera. 	<ul style="list-style-type: none"> · Nombrar con libertad los miembros del Gabinete. · Es responsable absoluto de todos los actos del gobierno. · Goza de plena discrecionalidad para disolver al Parlamento y convoca a elecciones anticipadas, lo cual otorga al partido en el gobierno una valiosa ventaja estratégica. 	<p>El Primer Ministro representando al Gabinete:</p> <ul style="list-style-type: none"> · Nombra a los Ministros de Estado, sin embargo, la mayoría de sus miembros deben ser electos de entre los miembros de la Dieta. · Puede remover a los Ministros de Estado como lo considere necesario. 	* Véase Nota 4.	<ul style="list-style-type: none"> · El Presidente de la República es la cabeza del Estado y cabeza del ejecutivo nacional por tanto corresponden las mismas funciones.
FACULTADES, PODERES O FUNCIONES DEL GABINETE				
<ul style="list-style-type: none"> · Sus principales funciones son para recibir consejo y aprobar la firma de documentos formales tales como reglamentos y leyes estatutarias (nombramientos y designaciones) 	<ul style="list-style-type: none"> · Discutir y decidir sobre temas importantes que afectan el gobierno u la sociedad Canadiense, tales como: <ul style="list-style-type: none"> - Gasto del gobierno - Propuestas sobre enmiendas o nuevas leyes para que sean consideradas por el Parlamento. - Nuevos programas, políticas o servicios. 	<p>El gabinete, además de las funciones administrativas en general, lleva a cabo las siguientes funciones:</p> <ul style="list-style-type: none"> · Administrar lo establecido en la ley adecuadamente. · Conducir los asuntos de Estado, así como los extranjeros. · Administrar el servicio civil, de acuerdo con los estándares establecidos en la ley. · Preparar el proyecto de presupuesto y presentarlo a la Dieta. 	* Véase Nota 7.	<ul style="list-style-type: none"> · El Diputado Presidente y Ministros son responsables de los poderes y funciones del Ejecutivo asignadas a ellos por el Presidente. · Los miembros del Gabinete son colectiva e individualmente responsables ante el Parlamento por el ejercicio y desarrollo de sus funciones. · Los miembros del Gabinete deben actuar de acuerdo con la Constitución y proporcionar los informes al Parlamento de sus

		<ul style="list-style-type: none"> · Decide en las amnistías en general, en la amnistía en especial, conmutación de penas, privación o restauración de derechos. · El ministro de Estado, durante su encargo, no puede ser objeto de ninguna acción legal sin el consentimiento del Primer Ministro. · En caso de emitirse un voto de no confianza por la Cámara de Representantes el Gabinete debe presentar su renuncia en conjunto, al menos que la casa de Representantes se disuelva dentro del término de 10 días. 	<p>funciones.</p> <ul style="list-style-type: none"> · Deben de actuar de acuerdo con la Constitución y proporcionar los informes al Parlamento acerca de sus funciones. · Los miembros del Gabinete y Diputado Ministro deben actuar de acuerdo con un código de ética prescrito por la legislación nacional.
--	--	---	--

* **Nota 1:** La figura de la Corona es casi meramente protocolaria y lo mismo sucede con la del Gobernador General quien pese a que formalmente aún conserva importantes funciones, en la práctica no posee una auténtica influencia política.

* **Nota 2:** En Suiza no hay Jefe de Estado en el sentido unipersonal, sino tal jefatura corresponde al Consejo Federal.

* **Nota 3:** A pesar de la importancia de sus funciones dentro del Gobierno, en Australia, ni el Primer Ministro, ni el gabinete son mencionados en la constitución.

* **Nota 4:** En Canadá nada impide legalmente que alguien que no sea integrante del poder legislativo ocupe el puesto, aunque en las escasas ocasiones en que un no parlamentario ha sido designado premier, el partido en el gobierno hace renunciar a algunos de los legisladores a su escaño para provocar en su distrito una selección especial (by-election) y postular al primer ministro recién nombrado.

* **Nota 5:** Como se ha comentado en la nota 2, en Suiza no hay Jefe de Estado en sentido unipersonal, tampoco hay nada que se le parezca a un primer ministro, sino que las atribuciones que competen a ambos cargos son llevadas a cabo por el Consejo Federal como corporación.

* **Nota 6:** Véase: El Sistema Parlamentario en Cinco Países de Europa. Estudio comparativo: Reino Unido, Italia, Alemania, España y Francia. Dr. Jorge González Chávez. Cámara de Diputados, LVII Legislatura. Biblioteca del Congreso de la Unión –SIID-. DPI-12-Junio,2000.

* **Nota 7:** Los miembros que integran el Consejo Federal están al frente de diversos ministerios.

Nota: Cuadros elaborados por la División de Política Interior, Servicio de Investigación y Análisis, S.I.I.D.

PARLAMENTO

CARACTERISTICAS DEL PARLAMENTO

AUSTRALIA	CANADA	JAPON	SUIZA	SUDAFRICA
<ul style="list-style-type: none"> · Es un Parlamento Federal, integrado por la Reina Británica, representada por el Gobernador General, el Senado (Senate) y la Cámara de Representantes (House of Representatives). · Ambas Cámaras tienen el mismo peso en el proceso legislativo; sin embargo, la Cámara de Representantes posee una importancia política relativamente mayor, en virtud de que el gobierno es únicamente responsable ante ésta. 	<ul style="list-style-type: none"> · Es un Parlamento bicameral, es decir, cuenta con dos Cámaras: Senado (Senate - Cámara Alta) y la Cámara de los Comunes (House of Commons -Cámara Baja-) · Cuenta con la presencia de un "Gabinete en la Sombra". · Facultades limitadas para el Senado (se ha convertido en un institución sin funciones). 	<ul style="list-style-type: none"> · La Dieta Nacional (<i>Kokkai</i>) es el órgano más poderoso del Estado y es el único facultado para la elaboración de las leyes. · La Dieta está conformada por la Casa de Representantes (<i>Sang In</i>, Cámara alta) y la Casa de los Consejeros (<i>Shugi In</i>, Cámara baja). · Ambas Cámaras se constituyen por miembros electos, representantes de todo el pueblo. No debiendo haber ningún tipo de discriminación por raza, credo, sexo, estatus social, educación, etc. · El bicameralismo japonés es desigual pues la Cámara de Representantes tiene una gran importancia legislativa y política mucho mayor que la Cámara alta. · Cada Cámara elige a su propio presidente y funcionarios, así como su gobierno interno. · Cada Cámara puede realizar investigaciones relacionadas con la actuación del gobierno. 	<ul style="list-style-type: none"> · Consta de una Asamblea Federal, la cual se integra por dos Cámaras: El Consejo Nacional y el Consejo de Estados. · Ambas Cámaras tienen iguales facultades. 	<ul style="list-style-type: none"> · El Parlamento está integrado por dos cámaras: la Asamblea Nacional (Cámara de Diputados) y el Consejo Nacional de Provincias (Cámara de Senadores). · Ambas Cámaras participan en el proceso legislativo en la manera en que lo dispone la Constitución.
PERIODO DE SESIONES				
<ul style="list-style-type: none"> · La Casa de Representantes sesiona de 60 a 70 días cada año y el Senado aproximadamente 80 a 85 días. 	<ul style="list-style-type: none"> • Al año se celebran dos periodos de sesiones, los cuales comienzan tradicionalmente en octubre y en enero. • La fecha para el periodo de 	<ul style="list-style-type: none"> • Una sesión ordinaria debe ser convocada una vez al año. Durará 115 días. • El Gabinete puede convocar a sesiones extraordinarias de la 	<ul style="list-style-type: none"> • Las Cámaras deben reunirse regularmente para sesionar. • El Estatuto regula la convocatoria de sesiones. • Una cuarta parte de los 	<ul style="list-style-type: none"> • Después de las elecciones la primera sesión de la Asamblea Nacional debe tener lugar en un momento y fecha determinada por el Presidente de la Corte

<ul style="list-style-type: none"> · Las sesiones son divididas en periodos internos. · Los periodos son: Febrero a Marzo, Mayo a Junio y Agosto a Diciembre. · El Parlamento usualmente sesiona de Lunes a Jueves por dos semanas, seguido de un descanso de dos semanas, entonces otras dos sesionan y así de ésta manera. · Las diversas semanas entre los tres periodos de sesiones de cada años son, popularmente conocidas como recesos, pero el nombre mejor empleado es el de suspensiones. 	<p>sesiones no está establecida, por lo que es posible que estas se alarguen más de lo previsto.</p> <ul style="list-style-type: none"> • La duración de las sesiones en la Cámara baja es variable; depende del número de iniciativas que se deban tratar. 	<p>Dieta.</p> <ul style="list-style-type: none"> • La duración de cualquier sesión extraordinaria o especial es determinada por acuerdo de las dos Cámaras, a través de sus resoluciones respectivas. 	<p>miembros de una Cámara o el Consejo Federal, podrá requerir que las Cámaras sean llamadas a un periodo de sesiones extraordinarias.</p>	<p>Constitucional, pero no más de 14 días después de la declaración de los resultados de las elecciones.</p> <ul style="list-style-type: none"> • La Asamblea Nacional y el Consejo Nacional de Provincias pueden determinar el tiempo y duración de sus sesiones y sus periodos de recesos. • El Presidente puede convocar a la Asamblea Nacional o al Consejo Nacional de Provincias cuando se requiera, a una sesión extraordinaria para tratar algún asunto especial. • Sólo se permiten sesiones de la Asamblea Nacional o del Consejo Nacional de Provincias en otro lugar que no sea la sede del Parlamento, que sea de interés público, seguridad o conveniencia, y si está estipulado por las reglas y ordenamientos de ambas Cámaras.
---	--	--	--	--

CAMARA DE DIPUTADOS O EQUIVALENTE

<p>Cámara de Representantes:</p> <ul style="list-style-type: none"> • Según la constitución debe tener el doble de miembros que el Senado. • El número de diputados guarda proporción con su población, debe haber al menos cinco por cada estado. • El Territorio del Norte tiene un representante y el Territorio del la Capital Federal dos. • Cuenta con un total de 148 miembros. • Mandato: 3 años. 	<p>Cámara de los Comunes:</p> <ul style="list-style-type: none"> • Compuesta por 301 miembros. • Electos de forma democrática y proporcional a la población de cada provincia, mediante el sistema de mayoría de votos simple, a una vuelta en distritos uninominales, sin método o correctivo proporcional. Todos los distritos electorales en los que esta dividido el país son uninominales • Principal órgano legislativo de Canadá. • Es donde se inician y aprueban 	<p>Cámara de Representantes:</p> <ul style="list-style-type: none"> • Integrada por 500 miembros • 200 son electos por el sistema de representación proporcional. • 300 por elección directa. • Se renueva en su totalidad cada cuatro años. • Puede ser disuelta antes de concluir el periodo legislativo para dar lugar a elecciones anticipadas. 	<p>Consejo Nacional:</p> <ul style="list-style-type: none"> • Integrado por 200 representantes del pueblo. • Son electos directamente por el pueblo de acuerdo al sistema de representación proporcional. • Es renovada en su totalidad cada cuatro años • Mandato: 4 años. • Los escaños son distribuidos entre los Cantones en proporción a su población. • Cada Cantón tiene por lo menos un escaño. • Son elegibles todos los 	<p>Asamblea Nacional:</p> <ul style="list-style-type: none"> • Integrada por no menos de 350 y no más de 400 miembros. • Elegidos por un sistema: <ul style="list-style-type: none"> - Electoral que se prescribe por la legislación nacional. - Se basa en el común de los votantes. - Cada ciudadano que es calificado para votar por la Asamblea Nacional es elegido para ser un miembro de la Asamblea. - Bajo un sistema de representación proporcional, mediante voto popular directo
--	---	--	--	--

<ul style="list-style-type: none"> • Son electos mediante "voto preferencial" o "voto alternativo" *1 • Son elegibles todos los australianos mayores de 18 años que no estén purgando condena por haber cometido algún delito. • El voto es obligatorio. 	<ul style="list-style-type: none"> • la mayor parte de las leyes. • Mandato: 5 años. Aunque en la práctica, el partido gobernante usualmente adelanta la celebración de elecciones. 		<p>ciudadanos suizos, titulares de un voto (que hayan cumplido los 18 años), para ser miembros del Consejo Nacional.</p>	<p>en una elección nacional.</p> <ul style="list-style-type: none"> • Mandato: cinco años. • A los miembros de la Asamblea Nacional se les llama miembros del Parlamento. • Un Acta Parlamentaria debe estipular una fórmula para determinar el número de miembros de la Asamblea Nacional. • Puede ser disuelta por el Presidente si: <ol style="list-style-type: none"> a) La Asamblea adoptó una resolución para disolverla con el apoyo de los votos de la mayoría de sus miembros. b) Pasaron 3 años hasta que la Asamblea fue electa. • Puede ser disuelta por el Presidente interino si. <ol style="list-style-type: none"> a) Hay una vacante en el cargo del Presidente. b) La Asamblea fracasa para elegir un nuevo Presidente dentro de los 30 días después de la vacante ocurrida.
CAMARA DE SENADORES O SENADO				
<ul style="list-style-type: none"> • Se integra por 76 miembros, doce por cada Estado y desde 1974 dos por cada territorio. • Mandato: <ul style="list-style-type: none"> - Los Senadores que representan a los Estados tienen un mandato de 6 años. - Los Senadores que representan a los Territorios tienen un mandato de tres años. • Son elegidos cada tres años renovándose la Cámara por mitades. 	<ul style="list-style-type: none"> • Compuesto por 104 miembros. • Designados por el Gobernador General tras consultar con el Primer Ministro.*2 • Mandato: Ocupan el cargo hasta cumplir la edad de 75 años. • Deben tener 30 años cumplidos en el momento de su nombramiento. • Disponer de recursos económicos equivalentes a 4,000 dólares anuales canadienses. • Residir en la provincia o 	<p>Cámara de los Consejeros:</p> <ul style="list-style-type: none"> • Integrada por 252 miembros. • 100 acceden a dicho encargo, por lista de partidos. • 152 por elección directa. • Es renovada en mitades cada tres años. • La duración del mandato de un senador es de 6 años. 	<p>Consejo de los Estados:</p> <ul style="list-style-type: none"> • Se integra por 46 delegados de los Cantones. • Los Cantones de Obwald, Nidwald, Basle-City, Basle-Land, Appenzell Outer Rhodes y Appenzell Inner Rhodes, eligen un senador cada uno, los otros Cantones eligen dos. • Los Cantones regulan la elección de sus senadores. 	<p>Consejo Nacional de Provincias:</p> <ul style="list-style-type: none"> • Se encuentra compuesto por una delegación de cada provincia, la cual se integra de diez delegados, los cuales son: <ul style="list-style-type: none"> - Cuatro delegados especiales conformados de: El Primer Ministro de Provincia, y tres delegados especiales. - Seis delegados permanentes designados dentro de los 30 días después de que los resultados de las elecciones de las legislaturas provinciales son declarados. - La Legislatura deberá

<ul style="list-style-type: none"> • Electos directamente por la población de las entidades federativas bajo las normas de un sistema proporcional. • El periodo de los Senadores es inamovible. • Tiene la función de ser una Cámara revisora, con paridad de importancia legislativa frente a la Cámara de Representantes. • No puede aprobar un voto de censura para hacer dimitir al gobierno, ni es necesaria su aprobación para que una nueva administración logre la investidura de ley y pueda comenzar a funcionar. 	<p>territorio que representan.</p> <ul style="list-style-type: none"> • El Senado puede legislar en cualquier tema de la agenda legislativa, excepto en lo concerniente al gasto público o a la imposición de impuestos. • Tiene la capacidad formal de rechazar o enmendar cualquier legislación que se ponga a su consideración cuantas veces lo considere necesario. • Ninguna iniciativa puede convertirse en ley si no ha sido aprobada por el Senado.* 3 			<p>determinar, de acuerdo con la legislación nacional, cuántos delegados de cada partido serán delegados permanentes y cuántos delegados especiales, y designar a los delegados permanentes de acuerdo con la nominación de los partidos.</p>
FRACCIONES O GRUPOS PARLAMENTARIOS				
*Véase Nota 4	*Véase Nota 4	* Véase Nota 4	<ul style="list-style-type: none"> • Los miembros de la Asamblea Federal podrán formar sus grupos parlamentarios. 	*Véase Nota 4
COMISIONES				
<ul style="list-style-type: none"> • Existen <u>Comités Permanentes</u> vigentes en la vida de cualquier Parlamento. • <u>Comités Selectos</u>: designados para investigar sobre una materia en particular y dejan de existir cuando concluyen la investigación. • <u>Comités Estatutarios</u>, establecidos por actas del Parlamento y cuya existencia o vigencia dura hasta que las actas son revocadas. • <u>Comités Domésticos o Internos</u>: se asocian con las operaciones de la casa referentes a: procedimientos, 	<ul style="list-style-type: none"> • Existen comités parlamentarios y los miembros de los distintos partidos pueden colocarse en ellos. • Generalmente la legislación propuesta es preparada por el ministro de gobierno respectivo, las modificaciones que sufre en los comités rara vez son importantes. • Los miembros del partido gobernante que no ocupan algún ministerio o alguna responsabilidad gubernamental teóricamente puede oponerse a alguna iniciativa del primer ministro. 	<ul style="list-style-type: none"> • En ambas Cámaras hay <u>Comisiones Ordinarias</u>. • La Cámara de Representantes cuenta con 21 y la Cámara de Consejeros con 18. Los miembros de estas comisiones son nombrados al inicio de la sesión. Todos los miembros deben pertenecer por lo menos a una comisión. • <u>Comisiones Especiales</u>: se crean con el propósito de abordar materias que se consideran importantes por la Cámara en particular y que no entran en la jurisdicción de ninguna comisión ordinaria. 	<ul style="list-style-type: none"> • Cada Cámara tiene 12 <u>Comités Ordinarios</u>. En el Consejo Nacional cada comité está compuesto de 25 miembros. Los Comités del Consejo de Estados se integran con 13 miembros cada uno. • <u>Comités de Control</u>. • Ambas Cámaras forman los siguientes <u>Comités Conjuntos</u>: <ul style="list-style-type: none"> - El Comité de Indultos. - El Comité de Proyectos de Ley. • En casos excepcionales se podrán designar <u>Comités Especiales</u>. 	<ul style="list-style-type: none"> • La Asamblea Nacional y el Consejo Nacional de Provincias, tiene comités responsables de la vigilancia de los departamentos gubernamentales y consideración legislativa, relacionados con esos departamentos. • En la Asamblea Nacional reciben el nombre de Comités de Cartera y en el Consejo Nacional de Provincias se les llama <u>Comités Selectos</u>.

<ul style="list-style-type: none"> • privilegios, publicaciones. • <u>Comités Conjuntos:</u> compuestos por senadores y miembros de la Cámara de Representantes. • La mayoría de los comités del Senado son comités permanentes, aunque en cualquier tiempo pueden haber diversos comités selectos. • Usualmente hay de 6 a 8 miembros en un comité del Senado. • Los comités de la Cámara de representantes están compuestos de miembros de varios partidos en proporción a la fuerza numérica de cada partido en la Cámara. • En la práctica cada comité de la Cámara de Representantes es presidido por un miembro del gobierno y tiene un miembro de la oposición como presidente diputado. • Los miembros de cada comité son electos o seleccionados dentro de los partidos políticos y sus nombres son sometidos al whip del partido. • La dirección y extensión de los <u>Comités de investigación</u> son determinados por plazos o periodos de referencia. No tienen facultades propias, poseen únicamente autoridad delegada de las mismas casas. Cada Cámara tiene amplias prerrogativas de investigación, las cuales incluyen la facultad de probar 	<ul style="list-style-type: none"> • <u>Comité Plenario:</u> integrado con todos los miembros de la Cámara de los Comunes. • Comités Permanentes: dirigen y ordenan áreas específicas y mandatos y están listados en los reglamentos del Senado y ordenamientos permanentes de la Cámara de los Comunes. • <u>Comités Legislativos:</u> se encargan del estudio de las iniciativas o proyectos cláusula por cláusula y son creados conforme son requeridos. • <u>Comités Especiales:</u> son designados con el propósito de llevar a cabo investigaciones específicas. • <u>Comités Conjuntos:</u> Se integran con miembros de ambas Cámaras. 	<ul style="list-style-type: none"> • <u>Comisiones de Investigación:</u> La Cámara de Consejeros puede establecer Comisiones de Investigación con duración de largo tiempo a efecto de llevar a cabo investigaciones fundamentalmente con asuntos administrativos del Estado. El nombre, la materia a investigar y el número de miembros que integran una Comisión de Investigación es decidida por la Cámara de Consejeros. 		<ul style="list-style-type: none"> • Hay un comité de la Carpeta para cada departamento gubernamental. Los cuales se integran de aproximadamente 17 miembros parlamentarios de supervisar e investigar su departamento respectivo; pueden investigar y hacer recomendaciones relacionadas con la legislación, presupuesto, la estructura y funcionamiento entre otras. • También existen los <u>Comités Conjuntos</u> que se integran con miembros de ambas Cámaras. • Existen <u>Comités de Investigación</u>, que son designados por el Presidente.
---	--	---	--	--

<p>dentro de cualquier materia de interés público y obtener cualquier información que considere necesaria para cumplir con sus responsabilidades constitucionales.</p> <ul style="list-style-type: none"> • Los comités pueden citar o llamar testigos y obligarlos a asistir y producir documentos relevantes. • A menos que se mantenga en secreto el comité de investigación estará abierto al público. 				
--	--	--	--	--

* **Nota 1:** Este sistema fue introducido en 1918 por el Gobierno Nacionalista para reemplazar el sistema entonces existente de mayoría relativa. Su implementación estuvo íntimamente relacionada con la necesidad de oponerse a las posibilidades de división del voto, estimular ventajas a la colaboración o coalición entre los partidos.

Todos los miembros de la Cámara de Representantes son electos mediante el sistema de voto "preferencial" o "alternativo" Australia esta dividida para efectos electorales, en 148 distritos cada uno de los cuales envía a la Cámara baja un solo representante. Los electores marcan en las boletas electorales un orden de preferencia, señalando en primer lugar el nombre de su candidato favorito. En segundo término al candidato del partido ideológicamente más afín al primer lugar, y colocan en los últimos lugares a los candidatos más distantes a sus convicciones personales. Si un candidato obtiene por lo menos el 50% de los votos, es elegido al Parlamento automáticamente, pero en caso contrario se procede a efectuar una revisión de los segundos votos, eliminando primero los votos del aspirante peor colocado, y así sucesivamente hasta que un candidato obtenga la mayoría absoluta. Se trata de una especie uninominal a dos vueltas, sólo que el elector define sus votos y preferencias en una sola asistencia a las urnas. El sistema de voto preferencial produce una notoria sobrerrepresentación de los partidos grandes.

* **Nota 2:** En años recientes ha crecido el debate en torno del Senado. La mayoría de las fuerzas políticas piden un método directo para la elección de los senadores con el objetivo de democratizarlo, y extender así sus atribuciones, para hacerlo más efectivo en lo concerniente a la defensa de los intereses de las provincias y territorios. Sin embargo, en 1992 fue derrotada en referéndum una iniciativa de reforma, conocida como el cuerdo de Chalottetown, que entre otras cosas reformaba a fondo la Cámara alta.

* **Nota 3:** Todas las atribuciones de la Cámara Alta bastarían para considerar al bicameralismo canadiense como "integral", es decir, donde ambas instancias legislativas tienen paridad de facultades. Sin embargo, en la práctica legislativa no ocurre así. Desde hace más de 40 años el Senado no rechaza una sola iniciativa emanada de la Cámara de los Comunes y rara vez ha insistido en mantener alguna enmienda que haya sido rechazada por la Cámara baja. La gran excepción sucedió en 1988, cuando el Senado se rehusó a ratificar el Tratado de Libre Comercio con Estados Unidos antes de que se celebraran elecciones generales. Una táctica común ha sido retrasar la entrada en vigor de alguna ley demasiado polémica, a través de la negativa del senado a discutirla antes del final de determinada legislatura.

* **Nota 4:** Berlín Valenzuela, en su obra Derecho Parlamentario, editado por el Fondo de Cultura Económica, establece que “en estrecha conexión con las comisiones parlamentarias se encuentran los grupos parlamentarios, a decir de Santaolalla los grupos parlamentarios “son asociaciones privadas que ejercitan funciones públicas, pero, hoy por hoy, asociaciones o uniones de hecho sin personalidad expresamente reconocida y de carácter transitorio”. En cualquier parlamento la participación de los grupos políticos es fundamental para el encauzamiento de los asuntos que son objeto de análisis en el mismo. Así pues Berlín Valenzuela haciendo un análisis de la opinión del tratadista señala que éste pone énfasis en el no reconocimiento de las fracciones parlamentarias, sin embargo, en algunos países como lo es México y en los países objeto de la presente investigación como es el caso suizo, consagran en su texto constitucional dicho tipo de agrupaciones, no así en el caso de Australia y Canadá en los que a pesar de la existencia de diversos partidos políticos, tienden a establecer un sistema bipartidista en el que existe el partido del Gobierno y el partido de la oposición, debido a la influencia británica.

Nota: Cuadros elaborados por la División de Política Interior, Servicio de Investigación y Análisis, S.I.I.D.

PRESUPUESTO				
AUSTRALIA	CANADA	JAPON	SUIZA	SUDAFRICA
1. El parlamento tiene el control final sobre las finanzas del gobierno debido a que los impuestos, préstamos y gastos deben ser autorizados por la legislación.	1. El año fiscal corre del 1º de abril al 31 de marzo del siguiente año y por lo tanto no corresponden con las fechas de una sesión las cuales pueden ser de duración variable.	1. El año fiscal comienza en Abril.	1 El comité de finanzas de cada Cámara examinará el proyecto de presupuesto y la cuenta de Estado y supervisará el manejo financiero de la Federación	1 En un año parlamentario normal, el Ministro de Finanzas presenta el presupuesto a mediados del mes de marzo, con un posible presupuesto suplementario en el año reciente dependiendo de las circunstancias.
2. El gobierno tiene la iniciativa fiscal, y solamente él puede solicitar que se haga o se aumente una asignación de recursos o proponer que se imponga o aumenten los impuestos.	2 Usualmente un presupuesto es presentado al Parlamento cada año, pero en ocasiones dos tienen que ser presentados dentro del espacio de un año.	2 Por lo tanto el presupuesto nacional es presentado a la Dieta al comienzo de una sesión ordinaria convocada en Enero.	2 El Consejo Federal aprobará la cuenta anual del Estado para su inspección en la Asamblea Federal.	2 La compilación del presupuesto comenzará dieciséis meses antes de ser presentado al Parlamento.
3. Las asignaciones anuales de recursos para gasto del gobierno ejecutivo están contenidas en dos iniciativas de ley de asignación de recursos una que cubre el gasto anual común, que el Senado no puede reformar y otra que cubre el gasto social, que el Senado puede reformar.	3 No existe una fecha fija para la presentación del presupuesto, aunque si bien es costumbre y deben ser presentadas en Febrero y antes del 1º de Marzo las estimaciones principales de gasto.	3 El Gabinete inicia el presupuesto, el cual se introduce primero en la Cámara de Representantes.	3 La Asamblea federal decidirá sobre la estimación anual basada en el proyecto enviado por el Consejo Federal.	3 El Ministro de Finanzas (el cual se incorpora al Departamento de Estado de Gastos), la Comisión Financiera y Fiscal (una comisión estatutaria e independiente que sugiere como pueden ser renovadas las asignaciones para las provincias, el gabinete y los departamentos de Estado individuales), y los gobiernos provinciales están involucrados.
4. Una asignación de recursos por separado cubre el gasto del Parlamento.	4 El discurso del presupuesto del Ministro de Finanzas, examina ampliamente la situación económica y las medidas que el gobierno propone para aumentar el ingreso requerido.	4 Posteriormente es remitido al Comité de Presupuesto, el cual es el comité con más miembros.	4 El proceso no es sometido a referéndum.	4 El proyecto de presupuesto también sugiere presupuestos para el segundo y tercer años después de cualquier presupuesto.
5. Las iniciativas de ley para la asignación de recursos presentadas el día del presupuesto en mayo autorizan el gasto para el siguiente año fiscal que comienza el 1º de julio.	5 El ministro entonces introduce algunas propuestas de medios y procedimientos que pueden ser requeridos en vista de las propuestas de fijación de impuestos.	5 Este comité podrá solicitar al Primer Ministro y a otros ministros de Estado se presenten en una sesión donde se preguntará y cuestionará sobre la administración nacional en general.		5 El Discurso del presupuesto es usualmente televisado en vivo.
6. No hay un procedimiento especial para el presupuesto en la Cámara de Representantes.	6 Una vez presentadas, las estimaciones principales son remitidas a los diferentes comités relacionados con la materia que supervisan los departamentos para su estudio dentro del tiempo designado (las estimaciones deben ser	6 Los procedimientos sobre el presupuesto frecuentemente provee de oportunidades a los miembros para criticar la administración.		6 Después de las reacciones preliminares de los partidos de oposición, el presupuesto es enviado al Comité conjunto de Finanzas por un periodo de siete días para su discusión.
		7 Cuando una moción de enmienda para el presupuesto está en el orden del día de la sesión plenaria, estará apoyada al menos por 15 miembros de la Cámara de Representantes y 20 de la Cámara de los Consejeros.		7 El presupuesto es presentado en
		8 Cuando la Cámara de los Consejeros tome una decisión diferente a la de la Cámara de Representantes y no lleguen a un acuerdo podrá rechazarla (aún a través de un Comité de la Conferencia de ambas		

<p>7. El presupuesto depende de la aprobación de la iniciativa de ley de asignación de recursos principal para el año, que esencialmente sigue las mismas etapas que cualquiera otra iniciativa de ley.</p> <p>8. Los procedimientos empiezan con el presidente anunciando un mensaje del gobernador general que recomienda que se haga una asignación de recursos de ingresos para propósitos de iniciativa de ley del gasto anual ordinario.</p> <p>9. Entonces el tesorero propone la segunda lectura y entrega el discurso de la segunda lectura en la iniciativa de ley.</p> <p>10. Este es el discurso del presupuesto en el que el tesorero compara el presupuesto para el año fiscal actual con el gasto real, revisa la situación económica de la nación, y establece el ingreso y el gasto anticipado para el siguiente año fiscal incluyendo medidas para los impuestos.</p> <p>11. Después de que el debate sobre la iniciativa de ley del gasto anual ordinario ha sido suspendido, el tesorero presenta los documentos del presupuesto y las otras iniciativas de ley sobre asignación de recursos.</p> <p>12. Otros asuntos pueden incluir la presentación de iniciativas de ley relacionadas, la presentación de documentos</p>	<p>reportadas de regreso a la cámara por el 31 de mayo).</p> <p>7 Los comités están autorizados para convocar a los ministros de designaciones y funcionarios departamentales como testigos e informar sus conclusiones a los comunes, lo cual podrá incluir recomendaciones para reducir, pero no incrementar las designaciones de los departamentos interesados.</p> <p>8 Cualquier fallo de un comité para hacer su reporte hacia el 31 de mayo pierde la oportunidad para hacer un reporte total, aunque el líder de la oposición puede proponer una prórroga para considerar las estimaciones de una agencia o departamento en particular.</p> <p>9 La presión de tiempo, es indudablemente un factor tendiente a limitar al Parlamento en el control del gasto.</p> <p>10 Aunque los comités están revisando las estimaciones de gasto, las negociaciones de suministros comienzan con los congresistas de la Cámara de los Comunes.</p> <p>11 Para sus objetivos el año fiscal se divide en tres periodos que concluyen el 23 de junio, el 10 de diciembre y el 26 de marzo.</p> <p>12 Durante esos periodos 20 “días de suministro” o “días de asignación” son separados, y en ellos la oposición oficial y el partido reconocido como el tercero en mayoría pueden</p>	<p>Cámaras), o cuando la Cámara de los Consejeros fracase al tomar una decisión final dentro de los 30 días (excluyendo recesos) después de recibido el proyecto aprobado por la Cámara de Representantes, la decisión de la Cámara de Representantes se vuelve la de la Dieta.</p>		<p>la forma de un proyecto de asignaciones.</p> <p>8 El debate del proyecto es dedicado a las asignaciones otorgadas a cada departamento, el cual usualmente toma la forma de un análisis de políticas de los departamentos individuales, introducido y concluido por el ministro responsable.</p>
---	---	---	--	--

<p>relacionados, las declaraciones ministeriales para explicar decisiones y prácticas del presupuesto y gravar las propuestas de arancel.</p> <p>13. El debate de la segunda lectura sobre la iniciativa de ley del gasto anual ordinario es el debate del presupuesto, que normalmente continúa por varias semanas.</p> <p>14. Esta es una oportunidad para los miembros de hablar de una variedad de asuntos porque la regla acostumbrada de pertinencia es informal para este debate.</p> <p>15. Cuando la iniciativa de ley se considera en detalle, la Cámara examina el gasto propuesto de cada secretaría de gobierno como se enumera en un plan para la iniciativa de ley. El gasto de una secretaría se puede considerar separadamente o agrupado con otras secretarías.</p> <p>16. Entonces la iniciativa de ley se lee una tercera vez y se envía al Senado.</p> <p>17. La consideración del Senado del presupuesto comienza antes de que las iniciativas de ley para la asignación de recursos se reciban de la Cámara. El día del presupuesto, un ministro presenta copias de los documentos del presupuesto al Senado y hace una declaración subrayando las</p>	<p>proponer para debate cualquier materia incluida en la jurisdicción del gobierno.</p> <p>13 Los ordenamientos permanentes del suministro provisional, usualmente una cuarta parte de la cuenta de las estimaciones principales, deben ser enviadas a votación a la Cámara de los Comunes antes del 26 de marzo, ya que el gobierno requiere el dinero para financiar sus operaciones pendientes hasta la adopción final el 23 de junio de las estimaciones principales.</p> <p>14 La adopción de la Cámara de los Comunes de una propuesta de suministro provisional es seguida por la introducción y adopción de una iniciativa de asignaciones.</p> <p>15 La adopción del suministro interino no implica la aprobación de varias propuestas contenidas en las estimaciones de un todo.</p> <p>16 No más de 8 de los 20 días designados podrán ser usados para debatir las mociones sujetas a votación (conocidas como mociones de no confianza), las cuales, si son aprobadas, fuerzan al gobierno a renunciar.</p> <p>17 Aunque los partidos de oposición son libres de escoger estimaciones departamentales, o recibir los reportes de los comités como temas para debate en los días de designación, la tendencia es</p>			
---	---	--	--	--

<p>medidas para el presupuesto.</p> <p>18. El debate tiene lugar por iniciativa para tomar nota de la declaración y los documentos, y el gasto propuesto de las secretarías de gobierno es referido a los comités de legislación del Senado para examen e informe.</p> <p>19. Durante las audiencias del comité, los ministros del Senado y los funcionarios del gobierno más antiguos son cuestionados sobre el gasto actual y el propuesto.</p> <p>20. Los comités de legislación informan de sus hallazgos al Senado porque el Senado considera la legislación del presupuesto después de que la Cámara lo ha aprobado.</p> <p>21. Si las iniciativas de ley de la asignación de recursos no son aprobadas antes de que comience el año fiscal, el Parlamento puede aprobar iniciativas de ley de suministros para entretanto proporcionar fondos.</p> <p>22. Las iniciativas de ley que autorizan fondos para propósitos específicos se pueden presentar en cualquier momento, y dichas asignaciones de recursos pueden ser indeterminadas en cantidad y duración. Las asignaciones de recursos no limitadas a un año fiscal, y no sujetas a la supervisión y control anual del Parlamento,</p>	<p>proponer mociones que planteen temas específicos sobre los cuales el gobierno sea vulnerable a crítica y que reflejen las prioridades de los partidos de la oposición.</p> <p>18 Dado la presión del tiempo las oportunidades disponibles para el escrutinio parlamentario de las propuestas gubernamentales de gasto probablemente son tan extensas como podrían razonablemente ser esperadas.</p> <p>19 En un gobierno con una mayoría parlamentaria, de cualquier modo, es seguro de aprobar su presupuesto y sus estimaciones a través de la Cámara de los Comunes, porque las fechas que se contemplan en los ordenamientos permanentes no pueden ser rechazadas.</p> <p>20 Una omisión del Parlamento en el gasto público no suspende la aprobación final de las estimaciones.</p> <p>21 A través del comité de la Cuenta Pública, la Cámara de los Comunes también supervisa el actual gasto, garantizando que los dineros tengan que ser gastados de acuerdo a las apropiaciones designadas.</p>			
---	---	--	--	--

se conocen como asignaciones de recursos permanentes. Una gran porción del gasto gubernamental está respaldada por este medio.				
--	--	--	--	--

Nota: Cuadros elaborados por la División de Política Interior, Servicio de Investigación y Análisis, S.I.I.D.

PROCESO LEGISLATIVO

AUSTRALIA

Nota: Cuadro elaborado por la División de Política Interior, Servicio de Investigación y Análisis, S.I.I.D.

C A N A D A

J A P O N

S U I Z A

S U D A F R I C A

BIBLIOGRAFIA

Berlín Valenzuela, Francisco. *Derecho Parlamentario*. Editorial Fondo de Cultura Económica. México, 1994.

Biscaretti di Ruffia, Paolo. *Introducción al derecho constitucional comparado*. Fondo de Cultura Económica. México, 1996.

De Bufalá Ferrer-Vidal, Pablo. *Derecho Parlamentario*. Editorial Oxford, University Press. México, 1999.

El Sistema Parlamentario en Cinco Países de Europa. Estudio comparativo: Reino Unido, Italia, Alemania, España y Francia. Dr. Jorge González Chávez. Cámara de Diputados, LVII Legislatura. Biblioteca del Congreso de la Unión –SIID-. DPI-12-Junio,2000.

El Sistema Presidencial en Cinco Países de América. Estudio comparativo: Estados Unidos, México, costa rica, Argentina y Brasil. Dr. Jorge González Chávez. Cámara de Diputados, LVII Legislatura. Biblioteca del H. Congreso de la Unión – SIID-. DPI-13-septiembre, 2000.

García-Pelayo, Manuel. *Derecho Constitucional Comparado*. Alianza Editorial. Madrid, 1987.

Pedroza de la Llave, Susana Thalía. *El Congreso de la Unión. Integración y regulación*. UNAM. 1997.

Sistemas Políticos y Electorales Contemporáneos. Australia, coordinador de la colección, Pedro Aguirre. Instituto Federal Electoral. México, 1999.

Sistemas Políticos y Electorales Contemporáneos. Canadá, coordinador de la colección, Pedro Aguirre. Instituto Federal Electoral. México 1999.

Sistemas Políticos y Electorales Contemporáneos. Japón, coordinador de la colección, Pedro Aguirre. Instituto Federal Electoral. México 1999.

Diccionario Enciclopédico Ilustrado Larousse. Ediciones Larousse, S.A. de C.V. México, 1999.

Diccionario Universal de Términos Parlamentarios. Volumen I. Tomo I. Serie II. LVI Legislatura. Cámara de Diputados del H. Congreso de la Unión. México, 1997.

World Encyclopedia of Parliaments and Legislatures. Volumen I y II, Congressional Quarterly Inc. Washington, D.C. 1998.

Internet:

Australia:

<http://www.aph.gov.au/house/>
<http://www.aph.gov.au/senate/>
http://www.aceproject.org/main/espanol/es/esy_au/default.htm
<http://law.gov.au/>

Canadá:

<http://www.parl.gc.ca/>
<http://pm.gc.ca/>

Japón:

<http://www.ndl.go.jp/e/index.html>

Suiza:

<http://www.parlament.ch/homepage.htm>

Sudáfrica:

<http://www.parliament.gov.za/>