

e) wiążące dla organów ustawodawczych porozumienia zawarte pomiędzy Federacją a landami na podstawie art. 15a ust. 1 B-VG, na które wyraziła zgodę RN¹⁰⁴.

W latach 2007 i 2008 podjęto próbę „oczyszczenia” bloku konstytucyjnego. Ustawa o zmianie konstytucji z 2008 r. uchyliła wiele postanowień konstytucyjnych i kilka ustaw konstytucyjnych¹⁰⁵. Materialne prawo konstytucyjne pozostało jednak „wielozródłowe”. Podkreślić też należy, że austriacki Trybunał Konstytucyjny w orzeczeniu z 14 marca 2012 r. (sygn. akt U 466/11–18; U 1836/11–13) stwierdził, że akceptuje Kartę Praw Podstawowych jako wzorzec kontroli rangi konstytucyjnej dla aktów prawa krajowego¹⁰⁶. Rozszerzył zatem blok konstytucyjny o część prawa pierwotnego UE.

Szymon Pawłowski

IDENTITY OF THE STATE, BREAKING THE CONTINUITY OF THE STATE AND THE REVISION OF THE CONSTITUTION ON THE EXAMPLE OF AUSTRIA

The Author discusses the process of the creation of the Republic of Austria and its political transformations. Due to the historical storms a legal issue that was often considered by the doctrine was the identity of the Empire of Austria and the First Republic, as well as the identity between the First and the Second Republic, founded in 1945. The political practice had also faced the issue of the continuation of the legal system, both post-imperial and formed after the coup d'état of 1934 as well as the inclusion of Austria into the Third Reich. The reference is made to the design of the break of the political system („Rechtsbruch”) and the necessary introduction of the general derogation of legal acts incompatible with a democratic order. A significant change in the political system was brought by the accession of Austria to the EU, which was related to the modification of the basic principles of the system of government. Therefore, the revision of the constitution was required. The issue of the loss of state identity, although several times raised in the proceedings before the Austrian Constitutional Tribunal, has not been confirmed by the Tribunal.

¹⁰⁴ Vereinbarung zwischen dem Bund, den Länder und den Gemeinden betreffend die Koordination der Haushaltungsführung von Bund, Länder und Gemeinden (Österreichischer Stabilitätspakt), BGBl. 1999/101.

¹⁰⁵ Bundesverfassungsgesetz, mit dem das Bundes-Verfassungsgesetz geändert und ein Erstes Bundesverfassungsrechtsbereinigungsgesetz erlassen wird, BGBl. 2008/2.

¹⁰⁶ Der Verfassungsgerichtshof kommt daher zum Ergebnis, dass auf Grund der innerstaatlichen Rechtslage der Äquivalenzgrundsatz zur Folge hat, dass auch die von der Grundrechte-Charta garantierten Rechte vor dem Verfassungsgerichtshof als verfassungsgesetzlich gewährleistete Rechte gemäß Art. 144 bzw. Art. 144a B-VG geltend gemacht werden können und sie im Anwendungsbereich der Grundrechte-Charta einen Prüfungsmaßstab in Verfahren der generellen Normenkontrolle, insbesondere nach Art. 139 und Art. 140 B-VG bilden.