

Jacek Wojnicki¹

Oryginalne rozwiązania systemów rządów na przykładzie Wietnamu

Słowa kluczowe: system polityczny, prezydent, parlament, rząd, autorytaryzm

Keywords: political systems, president, parliament, government, authoritarian system

Streszczenie

System polityczny Demokratycznej Republiki Wietnamu (oficjalna nazwa państwa od 1946 r.) zaczął kształtować się po II wojnie światowej w wyniku nałożenia na siebie dwóch czynników – wyzwolenia spod okupacji francuskiej oraz zdobycia władzy przez ugrupowanie komunistyczne. W rozwiązaniach konstytucyjnych wzorowano się na regulacjach pochodzących z innych państw demokracji ludowej. Przełomowym momentem w dziejach wietnamskiej państwowości był rok 1976, który naznaczył się ponownym zjednoczeniem Wietnamu. Nowe państwo – Socjalistyczna Republika Wietnamu – przyjęło lekko tylko zmodyfikowane rozwiązania dotychczasowej konstytucji. Analizując funkcjonowanie systemu politycznego, należy mieć na uwadze autorytarny charakter państwa i dominującą rolę w aparacie państwowym Komunistycznej Partii Wietnamu.

Summary

Original solutions of government systems on the example of the Vietnam

System of political Democratic Republic of Vietnam (official name state) from 1946 year after world war is in result of imposing from under French occupation on it two factor begin forming – liberation and conquests of authorities by communist group. It model on regulations in constitutional solutions from other states of people’s democracies dating. Year was turning point in history of Vietnamese state systems 1976, which has been set reunification of Vietnam. New state has accepted modified solutions of hitherto ex-

¹ Autor jest profesorem nadzwyczajnym w Zakładzie Europejskich Studiów Subregionalnych Instytutu Europeistyki Wydziału Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego.

isting constitutions only – Socialist Republic of Vietnam easily. Authoritarian character of state belongs to have in mind functioning political system analyzing and in state apparatus of Communist Party of Vietnam predominating role.

✱

I.

Odrodzenie niepodległego państwa wietnamskiego latem 1945 r. nastąpiło po kilkudziesięciu latach okupacji francuskiej i japońskiej. Dnia 2 września 1945 r. Ho Chi Minh w imieniu komunistycznej partyzantki Viet Minh proklamował w stolicy Hanoi utworzenie Demokratycznej Republiki Wietnamu². We wrześniu 1945 r. rząd Demokratycznej Republiki Wietnamu wydał dekret o wolnych wyborach powszechnych. Na jego mocy czynne i bierne prawo wyborcze uzyskali obywatele DRW, którzy ukończyli 18. rok życia. Do Zgromadzenia Narodowego wybierano jednego delegata na 50 000 obywateli. Dekret DRW z września 1945 r. kształtował z kolei podział dotychczasowej władzy sprawowanej przez lokalne komitety ludowo-rewolucyjne. Funkcje ustawodawcze na niższym szczeblu miały realizować obieralne rady ludowe, natomiast funkcje wykonawcze – wyłonione przez te rady komitety wykonawcze, miały one kompetencje organów administracji państwowej³.

Na posiedzeniu parlamentu w dniu 8 listopada 1946 r. uchwalona została pierwsza konstytucja państwa wietnamskiego⁴. Konstytucja DRW składała się z 70 artykułów pogrupowanych w 7 częściach. Wśród podstawowych zasad ustrojowych należy wymienić: zasadę zwierzchnictwa ludu bez względu na rasę i narodowość, płeć, pochodzenie społeczne oraz wyznanie. Proklamowano pełną równość obywateli Wietnamu w sferze politycznej, gospodarczej i kulturalnej. Ustrojodawca gwarantował także równe prawa licznym narodowościom zamieszkującym DRW⁵.

² Zob. A. Palmer, *Kto jest kim w polityce. Świat od roku 1860*, Warszawa 1998, s. 181.

³ Zob. W. Olszewski, *Historia Wietnamu*, Wrocław 1992, s. 334.

⁴ Zob. *Konstitucyi zarubieżnych socjalistycznych gosudarstv*, Moskwa 1956, s. 93 i nast.

⁵ Zob. E. Zieliński, *Ustrój polityczny Socjalistycznej Republiki Wietnamu*, Warszawa 1979, s. 22.

Konstytucja ustanawiała Zgromadzenie Narodowe jako najwyższy organ władzy państwowej, jego kadencja została ustalona na trzy lata. Zgromadzenie Narodowe wybierać miało ze swojego grona Stały Komitet Zgromadzenia Narodowego, wypełniał on funkcje organu kierowniczego parlamentu. Ustrojodawca stanowił, iż najwyższym organem wykonawczym władzy państwowej był rząd. W jego skład wchodził: prezydent DRW, wiceprezydent, premier oraz ministrowie. Wybór prezydenta należał do kompetencji parlamentu, elekcja odbywała się na pięć lat, z prawem do ponownego wyboru bez ograniczenia kadencji. Prezydent spełniał najważniejsze funkcje głowy państwa i rządu. Reprezentował on Wietnam na zewnątrz, był naczelnym dowódcą sił zbrojnych, miał prawo do wydawania dekretów. Z kolei rząd był organem władzy wykonawczej i koordynatorem funkcjonowania administracji państwowej⁶.

Po zakończeniu wojny z okupantami francuskimi w 1954 r. organy władzy państwowej zostały dostosowane do nowej sytuacji społeczno-politycznej. W 1955 r. rozdzielono dwa najważniejsze urzędy państwowe – urząd prezydenta i premiera. Natomiast na posiedzeniu Zgromadzenia Narodowego w dniu 31 grudnia 1959 r. została uchwalona druga konstytucja państwa wietnamskiego⁷. Treść ustawy zasadniczej była podobna do innych konstytucji państw socjalistycznych z Europy Środkowej i Wschodniej. Głosiła ona, iż cała władza w DRW należy do ludu, który wykonuje ją za pośrednictwem Zgromadzenia Narodowego oraz Rad Ludowych na wszystkich szczeblach, wybieranych i odpowiadających przed nimi (art. 4 Konstytucji DRW z 1959 r.). Z kolei charakter ustroju społeczno-politycznego państwa określał ustrojodawca następująco: DRW zmierza stopniowo od demokracji ludowej do socjalizmu, rozwija i przekształca swoją ekonomię narodową zgodnie z doktryną socjalizmu, zmieniając zacofaną gospodarkę w gospodarkę socjalistyczną dysponującą nowoczesnym przemysłem i rolnictwem opartym na przodującej technice (art. 5 Konstytucji DRW z 1959 r.)⁸.

⁶ Ibidem.

⁷ Zob. *Constitution de la République Démocratique du Vietnam*, Hanoi 1960.

⁸ Zob. W. Góralski, *Demokratyczna Republika Wietnamu*, [w:] *Kraje socjalistyczne po drugiej wojnie światowej 1944–1974 (problemy rozwoju politycznego, społecznego i gospodarczego)*, red. J. Ciepielewski, Warszawa 1977, s. 515.

Latem 1976 r. w stolicy Hanoi zebrała się pierwsza sesja Zgromadzenia Narodowego zjednoczonego państwa wietnamskiego. Według oficjalnych danych w wyborach uczestniczyło 98,77% uprawnionych, a w głosowaniu wybrano 492 deputowanych zgłoszonych przez dwie masowe organizacje społeczno-polityczne: Front Narodowy Wietnamu oraz Narodowy Front Wyzwolenia Wietnamu Południowego. Dnia 2 lipca 1976 r. parlament proklamał utworzenie Socjalistycznej Republiki Wietnamu jako jednego państwa wietnamskiego dyktatury proletariatu, kształtowanego na zasadach sojuszu robotniczo-chłopskiego oraz kierowniczej roli klasy robotniczej. Deklaracja uchwalona przez parlament zawierała węzłowe kierunki polityki wewnętrznej i zagranicznej zjednoczonego państwa wietnamskiego⁹.

Kolejna, trzecia ustawa zasadnicza państwa wietnamskiego została uchwalona w grudniu 1980 r. Na mocy jej postanowień funkcję kolegiatnej głowy państwa pełniła Rada Państwa. Z kolei najwyższym organem władzy państwowej i organem ustawodawczym było Zgromadzenie Narodowe, wybierane na pięć lat w wyborach powszechnych. Najwyższym organem wykonawczym i zarządzającym była Rada Ministrów, powoływana przez parlament. W poszczególnych jednostkach podziału administracyjnego (36 prowincji oraz trzy miasta wydzielone) funkcje organów władzy państwowej wypełniały rady ludowe oraz komitety ludowe¹⁰.

Ostatnia konstytucja została uchwalona na posiedzeniu Zgromadzenia Narodowego w dniu 15 kwietnia 1992 r.¹¹ Na mocy regulacji konstytucyjnej uległa zmniejszeniu liczba deputowanych do 395. Zagwarantowała ona prawa ekonomiczne – w tym prawo do własności prywatnej i tworzenia spółek z kapitałem zagranicznym, tzw. „joint ventures”. Zniesiono kolegiatny organ – Radę Państwa – i przywrócono instytucję prezydenta¹². Zachowano jednocześnie system jednopartyjny z Komunistyczną Partią Wietnamu jako ugrupowaniem dominującym w systemie politycznym państwa. War-

⁹ Zob. *Historia polityczna Dalekiego Wschodu. 1945–1976*, red. E.M. Żukow, Warszawa 1986, s. 445.

¹⁰ Zob. Konstytucja Socjalistycznej Republiki Wietnamu, uchwalona 18 grudnia 1980 r., oprac. E. Zieliński, Warszawa 1985.

¹¹ The Constitution of the Socialist Republic of Vietnam, 15.04.1992. Zob. <http://www.na.gov.vn/htx/English/C1479/#kBB6C3b7czyC> (12.12.2013).

¹² Instytucja prezydenta występowała w konstytucjonalizmie wietnamskim w latach 1946–1980.

to podkreślić, iż w wyborach do Zgromadzenia Narodowego przeprowadzonych w lipcu 1992 r. po raz pierwszy kandydowało więcej osób (601), niż było mandatów deputowanych (395). Dwoch kandydatów pochodziło spoza szeregów ugrupowania komunistycznego¹³.

Konstytucja z 1992 r. określa państwo jako niepodległe i suwerenne, deklarujące jedność i integralność terytorialną, na którą składają się: ląd stały, wyspy, wody terytorialne oraz obszar powietrzny (art. 1 Konstytucji). Konstytucja definiuje państwo wietnamskie w sposób ideologiczny. Socjalistyczna Republika Wietnamu jest nazywana państwem ludowym. Cała władza państwowa należy do ludu i jest kształtowana na zasadzie sojuszu klasy robotniczej, chłopskiej i inteligencji (art. 2 Konstytucji). Komunistyczna Partia Wietnamu stanowiąca awangardę wietnamskiej klasy robotniczej wiernie reprezentuje prawa i interesy klasy robotniczej, ludzi pracy fizycznej i całego narodu wietnamskiego. Partia jest kierowniczą siłą państwa i społeczeństwa kierującą się w swoim działaniu doktryną marksizmu-leninizmu i myślą Ho Chi Mina, założyciela państwa socjalistycznego (art. 4 Konstytucji).

Ustrojodawca stanowi, iż Socjalistyczna Republika Wietnamu stanowi zjednoczone państwo wszystkich narodowości zamieszkujących na jej terytorium. Jednocześnie państwo deklaruje prowadzenie polityki równości, solidarności oraz wzajemnej pomocy w stosunku do wszystkich narodowości. Zakazane są wszelkie akty narodowościowej dyskryminacji oraz podziałów (art. 5 Konstytucji).

Lud wietnamski wykonuje władzę państwową poprzez instytucje Zgromadzenia Narodowego oraz rad ludowych, które realizują wolę i aspirację ludu. Organy powyższe są wybierane przez lud i ponoszą przed nim odpowiedzialność. Podstawową zasadą kierującą działalnością i organizacją Zgromadzenia Narodowego, rad ludowych i innych organów państwa jest centralizm demokratyczny (art. 5 Konstytucji). Ustrojodawca stanowi jednocześnie, iż wybory zarówno do parlamentu, jak i rad ludowych są przeprowadzane na zasadach powszechności, równości, bezpośredniości i w głosowaniu tajnym (art. 7 Konstytucji). Państwo realizuje zarządzanie społeczeństwem na zasadach prawa, nieustannie wzmacniając socjalistyczną praworządność (art. 12 Konstytucji).

¹³ Zob. *Leksykon państw świata. Raport o stanie 191 państw świata*, Dortmund–Warszawa 1993, s. 443.

II.

Zgromadzenie Narodowe jest określane przez ustrojodawcę jako najwyższy organ przedstawicielski oraz najwyższy organ władzy państwowej Socjalistycznej Republiki Wietnamu. Zgromadzenie Narodowe jest jedynym organem posiadającym władzę ustrojodawczą oraz ustawodawczą (ar. 83 Konstytucji). Regulacje odnoszące się do organizacji i funkcjonowania parlamentu znajdujemy w Konstytucji i odrębnym akcie ustawowym – ustawie o organizacji Zgromadzenia Narodowego¹⁴.

Kadencja Zgromadzenia Narodowego została określona przez ustrojodawcę na pięć lat. Wybory parlamentarne są zarządzane na dwa miesiące przed upływem kadencji ustępującego parlamentu przez Stały Komitet Zgromadzenia Narodowego. Warto zaznaczyć, iż konstytucja nie określa procedury wyborczej ani liczby deputowanych, odsyłając w przedmiotowym zakresie do regulacji ustawowych. Ustrojodawca stanowi, iż w szczególnych przypadkach na mocy decyzji co najmniej 2/3 ustawowej liczby deputowanych do Zgromadzenia Narodowego kadencja może ulec skróceniu bądź wydłużeniu (art. 85 Konstytucji). Procedurę organizacji i przeprowadzania wyborów parlamentarnych szczegółowo omawia ustawa o wyborach deputowanych do Zgromadzenia Narodowego z 1995 r.¹⁵ Kluczową rolę w procesie konsultacji i nominacji kandydatów do Zgromadzenia Narodowego odgrywa masowa organizacja społeczno-polityczna pn. Wietnamski Front Ojczyźniany (art. 5 ustawy). Deputowani wybierani są absolutną większością głosów w wielomandatowych okręgach wyborczych. Liczba okręgów wynosi 182, w każdym z nich jest wybieranych od 6 do 26 deputowanych¹⁶. Ustawodawca stanowił, iż liczba deputowanych nie może być większa od 450, z czego każda prowincja i miasto wydzielone dysponowały co najmniej trzema mandatami. Do kompetencji Stałego Komitetu należy proponowanie

¹⁴ Zob. Law on Organization of the National Assembly, No. 30/2001/QH10 of 25.12.2001.

¹⁵ Law on Election of the Deputies to the National Assembly, 15.04.1997.

¹⁶ W wyborach do Zgromadzenia Narodowego 13 kadencji przeprowadzonych w dniu 22 maja 2011 r. uprawnionych było 62 200 tys. obywateli, a kandydowało 827 osób. Wybrano wówczas 500 deputowanych, z czego 333 deputowanych uzyskało mandat po raz pierwszy, a 167 – powtórnie. 98,2% deputowanych ma wykształcenie wyższe, 15,6% reprezentuje mniejszości etniczne; 24,4% stanowią kobiety, a 8,4% nie należy do partii komunistycznej. Newsxinhuanet.com/english2010/Word/2011-06/03 (10.10.2013).

liczby deputowanych wybieranych w poszczególnych prowincjach oraz miastach wydzielonych (art. 8 ustawy). Nie później niż na 90 dni przed dniem elekcji Zgromadzenie Narodowe wybiera Komisję Wyborczą złożoną od 15 do 21 osób. W skład Komisji wchodzi: przewodniczący, wiceprzewodniczący, sekretarz generalny oraz pozostali członkowie reprezentujący Stały Komitet, rząd oraz Komitet Centralny Wietnamskiego Frontu Ojczyźnianego (art. 14 ustawy).

Ustrojodawca stanowi, iż deputowany reprezentuje wolę i aspirację ludu, nie jest jednak związany instrukcjami wyborców, reprezentuje bowiem cały naród wietnamski. Deputowany jest obowiązany do utrzymywania stałej więzi z wyborcami; podlega ich kontroli; gromadzi oraz wiernie odzwierciedla opinie wyborców w pracy Zgromadzenia Narodowego. Deputowany jest równocześnie zobowiązany do składania regularnych sprawozdań swoim wyborcom ze swojej działalności parlamentarnej; odpowiada na życzenia i propozycje wyborców; udziela im także porady prawnej. Deputowany ma obowiązek popularyzować i namawiać obywateli do wprowadzania w życie regulacji konstytucyjnych, ustawowych i innych decyzji parlamentu (art. 97 Konstytucji). Deputowany do Zgromadzenia Narodowego może być pozbawiony mandatu przez wyborców bądź przez parlament w przypadku utraty zaufania ludu wietnamskiego (art. 7 Konstytucji).

Podczas wypełniania swojego mandatu deputowany ma prawo do przedkładania interpelacji prezydentowi Republiki; przewodniczącemu Zgromadzenia Narodowego; premierowi, ministrom i innym członkom rządu; przewodniczącemu Najwyższego Sądu Ludowego oraz szefowi Najwyższej Ludowej Rady Kontroli. Oficjalna odpowiedź na złożoną interpelację musi zostać udzielona podczas bieżącej sesji parlamentu. W przypadku konieczności zasięgnięcia dodatkowych informacji Zgromadzenie Narodowe może zadecydować, iż odpowiedź zostanie udzielona: Stałemu Komitetowi, na sesji nadzwyczajnej parlamentu bądź bezpośrednio deputowanemu w formie pisemnej (art. 98 Konstytucji).

Deputowanemu przysługuje prawo do żądania od organów państwa, organizacji społecznych, instytucji gospodarczych oraz jednostek sił zbrojnych odpowiedzi na zadane pytania związane z wypełnianiem mandatu deputowanego. Odpowiedzi na pytania i wnioski deputowanego powinny być udzielane w terminie przewidzianym w regulacjach prawnych (art. 98 Konstytucji).

Deputowanemu do Zgromadzenia Narodowego przysługuje immunitet; nie może być on aresztowany ani zatrzymany bez uprzedniej zgody parlamentu, a w okresie między sesjami parlamentu – bez uprzedniej zgody Stałego Komitetu. W przypadku ujęcia deputowanego na „gorącym uczynku” może być on tymczasowo aresztowany, ale organ śledczy jest zobowiązany przedłożyć niezwłocznie raport do parlamentu bądź Stałego Komitetu w celu zajęcia przez upoważnione podmioty wiążącej decyzji (art. 99 Konstytucji).

Ustrojodawca jednocześnie stanowi, iż państwo wietnamskie zapewnia niezbędne środki finansowe na wypłacanie diet dla deputowanych związanych z wykonywaniem ich mandatu (art. 100 Konstytucji).

Zgromadzenie Narodowe obraduje na dwóch sesjach zwyczajnych w ciągu roku, zwoływanych przez Stały Komitet. Jednocześnie na wniosek prezydenta Republiki, premiera, grupy co najmniej 1/3 deputowanych oraz na samodzielny wniosek Stałego Komitetu może być zwołana sesja nadzwyczajna parlamentu. Pierwsza sesja nowo wybranego Zgromadzenia Narodowego musi być zwołana w ciągu dwóch miesięcy od dnia wyborów powszechnych. Obrady prowadzi przewodniczący ustępującej kadencji parlament, aż do momentu wyboru nowego przewodniczącego Zgromadzenia Narodowego (art. 86 Konstytucji). Prawo inicjatywy ustawodawczej przysługuje następującym podmiotom: prezydentowi Republiki; Stałemu Komitetowi Zgromadzenia Narodowego; komisjom parlamentarnym; rządowi; Najwyższemu Sądowi Ludowemu; Najwyższej Ludowej Radzie Kontroli; Wietnamskiemu Frontowi Ojczyźnianemu. Deputowany może zaproponować wniosek odnośnie poprawki do treści ustawy, jak i projekt nowej ustawy (art. 87 Konstytucji).

Ustawy oraz rezolucje są uchwalane przez Zgromadzenie Narodowe większością ponad połowy ustawowej liczby deputowanych. W określonych przypadkach konstytucja wymaga większości kwalifikowanej (2/3 ustawowej liczby deputowanych). Należą do nich: odwołanie deputowanego przez Zgromadzenie Narodowe w związku z utratą zaufania do sprawującego mandat; kwestia skrócenia i wydłużenia kadencji Zgromadzenia Narodowego oraz zmiana Konstytucji Republiki. Ustawy i rezolucje uchwalone przez parlament wymagają opublikowania w ciągu 15 dni od ich przyjęcia (art. 88 Konstytucji).

Przewodniczący Zgromadzenia Narodowego przewodniczy sesjom parlamentu; poświadcza swoim podpisem legalność ustaw i rezolucji; prze-

wodniczy Stałemu Komitetowi; reprezentuje Zgromadzenie Narodowe na zewnątrz¹⁷. Z kolei wiceprzewodniczący parlamentu wspomaga przewodniczącego w wykonywaniu wszystkich jego obowiązków (art. 92 Konstytucji).

Zgromadzenie Narodowe wybiera Radę ds. Narodowości złożoną z przewodniczącego, wiceprzewodniczącego oraz członków. Do zadań Rady należy opiniowanie i projektowanie decyzji odnoszących się do problematyki narodowościowej państwa, kontrolowanie implementacji polityki narodowościowej, wykonywanie programów i planów rozwoju społeczno-gospodarczego w prowincjach i regionach zamieszkałych przez mniejszości narodowe. Przed promulgacją decyzji odnoszących się do kwestii polityki narodowościowej rząd jest zobowiązany przeprowadzić konsultacje z Radą. Przewodniczący Rady ma prawo do uczestnictwa w posiedzeniach Stałego Komitetu oraz rządu, na których dyskutowane są kwestie polityki narodowościowej państwa (art. 94 Konstytucji).

Komisje parlamentarne opiniują projekty ustaw, przedkładają projekty ustaw, opiniują projekty dekretów z mocą ustawy¹⁸. Do kolejnych zadań komisji należą kwestie: wypowiedania się w kwestiach powierzonych przez Zgromadzenie Narodowe i Stały Komitet; przedkładania Zgromadzeniu Narodowemu oraz Stałemu Komitetowi swojej opinii odnośnie programu legislacyjnego; sprawowania funkcji kontrolnych i nadzorczych zgodnie z regulacjami prawnymi. Członkowie Rady ds. Narodowości oraz innych komisji parlamentarnych mogą żądać od członków rządu, przewodniczącego Najwyższego Sądu Ludowego, szefa Najwyższej Ludowej Rady Kontroli oraz innych urzędów państwowych przedstawienia raportów w sprawach będących przedmiotem zainteresowania komisji. Przekazane informacje i raporty powinny być uznane przez ciała parlamentarne jako wystarczające i satysfakcjonujące (art. 96 Konstytucji).

¹⁷ Przewodniczącym Zgromadzenia Narodowego XIII kadencji (lata 2011–2016) jest Nguyen Sinh Hung. Urodzony w 1946 r., doktor ekonomii, członek Biura Politycznego Komunistycznej Partii Wietnamu.

¹⁸ W XIII kadencji Zgromadzenia Narodowego (lata 2011–2016) funkcjonuje siedem komisji parlamentarnych: ustawodawcza; gospodarki i budżetu; obrony i bezpieczeństwa; kultury, edukacji, młodzieży i dzieci; polityki społecznej; nauki, technologii i środowiska oraz relacji wewnętrznych.

Polski badacz wietnamskiego systemu politycznego Eugeniusz Zieliński wymienia cztery podstawowe funkcje parlamentu: ustrojodawczo-ustawodawczą; kierowniczo-inspiracyjną, wyłaniania naczelnych organów państwowych oraz polityczno-kontrolną¹⁹.

Realizując pierwszą wymienioną funkcję, Zgromadzenie Narodowe uchwała i nowelizuje Konstytucję, uchwała i nowelizuje ustawy; realizuje program ustawodawczy obejmujący również dekrety z mocą ustawy.

Wykonując drugą omówioną funkcję, Zgromadzenie Narodowe uchwała plan rozwoju społeczno-gospodarczego; decyduje o finansach publicznych i polityce monetarnej; uchwała projekt budżetu państwa i bilanse roczne; zatwierdza sprawozdanie z wykonania budżetu państwa; ustala, zmienia i znosi podatki publiczne. Parlament podejmuje decyzje w zakresie polityki narodowościowej Republiki. Zgromadzenie Narodowe posiada uprawnienia do regulowania organizacji i działalności organów władzy państwowej: parlamentu, prezydenta Republiki, rządu, sądów ludowych, Najwyższej Ludowej Rady Kontroli oraz lokalnej administracji. Do zadań parlamentu należy ustanawianie i znoszenie ministerstw, innych urzędów rządowych rangi ministerialnej; ustanawianie, łączenie, dzielenie oraz dostosowywanie granic prowincji oraz trzech miast wydzielonych. Zgromadzenie Narodowe ma prawo ustanawiania i znoszenia specjalnych jednostek administracyjno-ekonomicznych. Parlament decyduje o wojnie i pokoju; proklamuje stan wyjątkowy oraz inne środki niezbędne dla zapewnienia obrony narodowej i bezpieczeństwa.

Zgromadzenie Narodowe decyduje o kierunkach polityki zagranicznej Republiki. Ratyfikuje i uchyla umowy międzynarodowe, działając w tym zakresie na wniosek prezydenta Republiki. Parlament ogłasza amnestię oraz zarządza referendum ogólnopaństwowe. Ustanawia tytuły i rangi w ludowych siłach zbrojnych, w służbie dyplomatycznej. Parlament ustanawia także medale oraz inne odznaczenia państwowe (art. 84 Konstytucji).

Sprawując trzecią funkcję, do uprawnień Zgromadzenia Narodowego należą kwestie: wyboru i odwołania prezydenta Republiki oraz wiceprezydenta Republiki; przewodniczącego parlamentu; wiceprzewodniczących oraz członków Stałego Komitetu Zgromadzenia Narodowego; premiera; przewodniczącego Najwyższego Sądu Ludowego; szefa Najwyższej Ludo-

¹⁹ Zob. E. Zieliński, s. 185.

wej Rady Kontroli. Parlament zatwierdza równocześnie propozycje prezydenta względem kształtu osobowego Rady Obrony Narodowej. Zgromadzenie Narodowe posiada kompetencje do zatwierdzenia wniosków premiera odnośnie powołania i odwołania wicepremierów, ministrów oraz innych członków rządu.

Realizując czwartą wymienioną funkcję, Zgromadzenie Narodowe wykonuje najwyższą kontrolę zgodności z Konstytucją ustaw i rezolucji parlamentu, wysłuchuje orędzia prezydenta Republiki; a także – sprawozdania Stałego Komitetu, rządu, Najwyższego Sądu Ludowego oraz Najwyższej Ludowej Rady Kontroli (art. 84 Konstytucji).

Stały Komitet Zgromadzenia Narodowego pełni obowiązki permanentnego ciała parlamentarnego. W jego skład wchodzi: przewodniczący parlamentu, wiceprzewodniczący oraz pozostali członkowie. Członkowie Stałego Komitetu są wybierani spośród deputowanych przez Zgromadzenie Narodowe. Ustrojodawca stanowi jednocześnie, iż członek Stałego Komitetu nie może łączyć swojego mandatu z zasiadaniem w rządzie (art. 90 Konstytucji). Do kompetencji Stałego Komitetu należą kwestie: zarządzania i kierowania elekcją do parlamentu; przygotowywania i kierowania sesją Zgromadzenia Narodowego; dokonywania wykładni Konstytucji, ustaw oraz dekretów z mocą ustawy oraz wydawania dekretów z mocą ustawy w zakresie spraw powierzonych przez Zgromadzenie Narodowe. Stały Komitet wykonuje nadzór i kontrolę kwestii implementacji Konstytucji, ustaw, rezolucji parlamentu oraz dekretów z mocą ustawy i rezolucji Stałego Komitetu. Nadzoru i kontroli ze strony Stałego Komitetu podlegają również działania rządu; Najwyższego Sądu Ludowego; a także Najwyższej Ludowej Rady Kontroli. Do uprawnień Stałego Komitetu należą kwestie zawieszenia wykonywania oficjalnych decyzji rządu, premiera, Najwyższego Sądu Ludowego, Najwyższej Ludowej Rady Kontroli, które naruszają Konstytucję, ustawy i rezolucje Zgromadzenia Narodowego. Następnie Stały Komitet ma prawo do wystąpienia w przedmiotowej sprawie do parlamentu, który jest z kolei władny do uchylenia wadliwych decyzji organów państwa. Stały Komitet ma także uprawnienie do uchylania oficjalnych decyzji rządu, premiera, Najwyższego Sądu Ludowego, Najwyższej Ludowej Rady Kontroli, które naruszają dekrety z mocą ustawy i rezolucje Stałego Komitetu Zgromadzenia Narodowego (art. 91 Konstytucji).

Do kompetencji Stałego Komitetu należą kwestie sprawowania kontroli i nadzoru nad funkcjonowaniem rad ludowych, w tym anulowania wadliwych decyzji rad ludowych w prowincjach i miastach wydzielonych. Stały Komitet może także rozwiązać radę ludową w przypadku poważnego naruszenia interesu publicznego. Stały Komitet zarządza, harmonizuje oraz koordynuje działalność Rady ds. Narodowości, komisji parlamentarnych, stwarzając dobre warunki do pracy dla deputowanych.

W okresie pomiędzy sesjami parlamentu do kompetencji Stałego Komitetu należy proklamowanie stanu wojennego w przypadku agresji zewnętrznej i przedkładanie raportu parlamentowi w powyższej sprawie na najbliższej sesji Zgromadzenia, proklamowanie powszechnej i częściowej mobilizacji, proklamowanie stanu wyjątkowego na obszarze całego państwa lub jego części (art. 91 Konstytucji).

III.

Ustrojodawca określa prezydenta Republiki jako głowę państwa oraz reprezentanta Socjalistycznej Republiki Wietnamu w relacjach zewnętrznych i wewnętrznych (art. 101 Konstytucji).

Prezydent Republiki jest wybierany przez Zgromadzenie Narodowe spośród deputowanych²⁰. Ponosi odpowiedzialność przed parlamentem oraz przedkłada mu sprawozdania ze swojej działalności. Długość jego kadencji jest równa kadencji Zgromadzenia Narodowego. Prezydent pełni swój urząd do momentu wyboru następcy przez nową legislaturę (art. 102 Konstytucji).

Ustrojodawca wietnamski kreuje instytucję wiceprezydenta²¹. Jest on wybierany przez Zgromadzenie Narodowe spośród deputowanych. Do obowiązków wiceprezydenta należy asystowanie prezydentowi w wykonywaniu jego obowiązków. Wiceprezydent może być również delegowany do wykonywania obowiązków w imieniu prezydenta. W przypadku niezdol-

²⁰ Ostatnie wybory prezydenta zostały przeprowadzone na posiedzeniu Zgromadzenia Narodowego w lutym 2011 r. Jedynym kandydatem był Truong Tan Sang (członek partii komunistycznej).

²¹ Od 25 lipca 2007 r. urząd wiceprezydenta Republiki pełni Nguyen Thi Don, urodzony w 1951 r.

ności do wykonywania obowiązków przez prezydenta w dłuższym okresie czasu wiceprezydent wykonuje jego mandat. Ustrojodawca jednocześnie stanowi, iż w przypadku opróżnionego urzędu wiceprezydent pełni obowiązki głowy państwa do momentu wyboru nowego prezydenta (art. 108 Konstytucji).

Prezydent Republiki oraz jego zastępca ponoszą odpowiedzialność przed Zgromadzeniem Narodowym. Ustrojodawca wyposaża ich w obowiązek składania sprawozdań w parlamencie ze swojej działalności. Zgromadzenie Narodowe ma prawo odwołać z urzędu zarówno prezydenta, jak i wiceprezydenta, taką samą większością, jaka była wymagana do dokonania wyboru głowy państwa.

Kompetencje głowy państwa wietnamskiego można posegregować w kilka grup²². Na pierwszą grupę składają się uprawnienia prezydenta do promulgacji Konstytucji, ustaw oraz dekretów z mocą ustawy. Prezydent ma prawo przedkładać Stałemu Komitetowi wnioski o rewizję dekretów z mocą ustawy i rezolucji SK w ciągu 10 dni od ich przyjęcia. Dekrety powyższe mogą dotyczyć kwestii zmian w składzie rządu (powołanie i odwołanie – na wniosek premiera – wicepremiera, ministrów oraz innych członków rządu), a także proklamowania przez Stały Komitet stanu wojennego (art. 103 Konstytucji). W przypadku ponownego uchwalenia dekretu przez Stały Komitet – mimo sprzeciwu prezydenta – głowa państwa przedkłada Zgromadzeniu Narodowemu raport w przedmiotowej kwestii. Ostateczną decyzję podejmuje parlament na najbliższej sesji (art. 103 Konstytucji).

Druga grupa wiąże się z wypełnianiem przez prezydenta zadań z zakresu obrony państwa i bezpieczeństwa publicznego. Prezydent jest określany przez ustrojodawcę jako zwierzchnik sił zbrojnych oraz przewodniczący Narodowej Rady Obrony i Bezpieczeństwa. W skład Rady wchodzi oprócz prezydenta: wiceprezydent oraz pozostali członkowie. Prezydent Republiki przedkłada do aprobaty parlamentu listę kandydatów do Rady. Członkowie Rady nie muszą wywodzić się spośród deputowanych. Zadaniem Rady jest mobilizacja wszystkich sił zbrojnych niezbędnych dla obrony państwa. W przypadku zagrożenia wojennego Zgromadzenie Narodowe może przekazać Radzie dodatkowe kompetencje z zakresu polityki obronnej i bezpie-

²² Zob. E. Zieliński, *op.cit.*, s. 214.

czeństwa państwa. Rada jest organem kolegialnym, stąd wszystkie decyzje zapadają większością głosów członków Rady (art. 104 Konstytucji).

Prezydent działając na podstawie rezolucji Zgromadzenia Narodowego bądź Stałego Komitetu, może wprowadzić stan wojenny, proklamować amnestię. Wykonując rezolucje parlamentu oraz Stałego Komitetu, prezydent ogłasza powszechną oraz częściową mobilizację, proklamuje stan wyjątkowy na całym obszarze państwa bądź w części terytorium (art. 103 Konstytucji).

Kolejna grupa zadań głowy państwa wiąże się z proponowaniem kandydatów na najwyższe urzędy w państwie. Prezydent Republiki przedkłada Zgromadzeniu Narodowemu wnioski o powołanie i odwołanie wiceprezydenta; premiera, przewodniczącego Najwyższego Sądu Ludowego oraz szefa Najwyższej Ludowej Rady Kontroli. Jednocześnie działając na podstawie rezolucji Zgromadzenia Narodowego oraz Stałego Komitetu, powołuje, odwołuje wicepremiera; ministrów, członków rządu. Do kompetencji prezydenta należy powoływanie i odwoływanie wiceprzewodniczącego oraz sędziów Najwyższego Sądu Ludowego; powoływanie i odwoływanie zastępcy szefa oraz członków Najwyższej Ludowej Rady Kontroli (art. 103 Konstytucji).

Kolejna grupa zadań prezydenta jest związana z wykonywaniem polityki zagranicznej państwa. Do uprawnień prezydenta należy mianowanie oraz odwoływanie pełnomocnych i nadzwyczajnych ambasadorów SRW; negocjowanie i podpisywanie umów międzynarodowych w imieniu Republiki z głowami innych państw; aprobata dla umów międzynarodowych, przy czym w niektórych przypadkach jest wymagana zgoda Zgromadzenia Narodowego (art. 103 Konstytucji).

Prezydent Republiki jest upoważniony do uczestnictwa w pracach Stałego Komitetu. Kiedy uzna to za stosowne, głowa państwa może uczestniczyć również w posiedzeniach rządu. Prezydent ma prawo do mianowania na wyższe stanowiska oficerskie w ludowych siłach zbrojnych; mianuje na najwyższe urzędy w służbie dyplomatycznej; nadaje medale i odznaczenia państwowe. Głowa państwa dysponuje także prawem łaski. Prezydent nadaje wietnamskie obywatelstwo, ma prawo do jego pozbawienia (art. 103 Konstytucji).

IV.

Rząd jest organem wykonawczym Zgromadzenia Narodowego, najwyższym organem administracji państwowej Socjalistycznej Republiki Wietnamu. Rząd wykonuje zarządzanie całością spraw publicznych z zakresu polityki wewnętrznej i zewnętrznej, gospodarki, kultury, polityki społecznej, obrony narodowej i bezpieczeństwa. Do zadań rządu należy zapewnienie skuteczności działań aparatu państwowego, poczynając od szczebla centralnego, a skończywszy na szczeblu lokalnym. Rząd odpowiada również za respektowanie i implementację regulacji konstytucyjnych i ustawowych. Jak deklaruje Konstytucja: „Podnosi na wyższy poziom sprawowanie władzy ludu w narodowym gmachu i w obronie państwa”. Rząd zapewnia bezpieczeństwo wewnętrzne oraz odpowiada za materialny i kulturalny poziom życia narodu (art. 109 Konstytucji). Regulacje odnoszące się do organizacji i funkcjonowania rządu znajdziemy w Konstytucji Republiki oraz odrębnej ustawie – o organizacji rządu²³.

Rząd składa się z premiera, wicepremierów, ministrów oraz innych członków rządu²⁴. Ustrojodawca stanowi, iż tylko premier musi się wywodzić z grona deputowanych, pozostałych członków rządu wymóg powyższy nie dotyczy (art. 110 Konstytucji). Wicepremier asystuje premierowi w wykonywaniu obowiązków premiera, działając z upoważnienia szefa rządu. W przypadku nieobecności premiera jeden z wicepremierów otrzymuje od szefa rządu pełnomocnictwa do bezpośredniego zarządzania pracami Rządu. Ustrojodawca stanowi jednocześnie, iż w pracach rządu mogą uczestniczyć – na indywidualne zaproszenie – przewodniczący Komitetu Centralnego Wietnamskiego Frontu Ojczyźnianego, przewodniczący Wietnamskiej Federacji Pracy oraz szefowie innych masowych organizacji społeczno-politycznych (art. 111 Konstytucji).

Procedura powoływania rządu wietnamskiego jest dwuetapowa, uczestniczą w niej – prezydent i parlament. Pierwszym krokiem jest wybór premiera, w tym zakresie Zgromadzenie Narodowe działa na wniosek głowy

²³ Zob. Law on Organization of the Government, No 32/2001/QH10, 25.12.2001.

²⁴ W skład rządu Nguyen Tan Dung wchodzi: premier, czterech wicepremierów, 18 ministrów, szef urzędu rządu, inspektor generalny rządu, przewodniczący Banku Państwowego oraz przewodniczący Komitetu ds. Mniejszości Narodowych (dane za maj 2013 r.).

państwa. Następnie parlament na wniosek premiera powołuje i odwołuje wicepremierów, ministrów oraz pozostałych członków rządu.

W okresie pomiędzy sesjami parlamentu do kompetencji Stałego Komitetu Zgromadzenia Narodowego należy dokonywanie – na wniosek premiera – zmian w składzie rządu: odwoływanie wicepremierów, ministrów oraz innych członków rządu. Stały Komitet jest zobowiązany przedłożyć raport w powyższej sprawie na najbliższej sesji parlamentu (art. 91 Konstytucji).

Czas trwania mandatu członków rządu jest równy kadencji Zgromadzenia Narodowego. Ustępujący rząd pełni swoje obowiązki do momentu wyboru nowego rządu (art. 113 Konstytucji).

Rząd ponosi odpowiedzialność przed Zgromadzeniem Narodowym. Jest obowiązany przedkładać sprawozdania ze swojej działalności parlamentowi, Stałemu Komitetowi Zgromadzenia Narodowego oraz prezydentowi Republiki (art. 109 Konstytucji). Ustrojodawca stanowi jednocześnie, iż premier jest odpowiedzialny przed Zgromadzeniem Narodowym, Stałym Komitetem oraz prezydentem.

Ustrojodawca wietnamski oddzielnie omówił kompetencje rządu jako organu kolegialnego oraz uprawnienia premiera jako szefa rządu.

Zadania i kompetencje rządu można posegregować w kilku płaszczyznach. Po pierwsze, rząd kieruje pracą ministrów, organów państwowych rangi ministerialnej, organów rad ludowych wszystkich szczebli. Odpowiada za tworzenie i konsolidację zjednoczonego aparatu administracji państwowej, począwszy od szczebla centralnego do szczebla lokalnego. Prowadzi i kontroluje rady ludowe w zakresie implementacji decyzji zwierzchnich organów administracji państwowej. Odpowiada za ukształtowanie dogodnych warunków pracy rad ludowych w celu realizacji przez nie swoich zadań publicznych.

Po drugie, rząd zapewnia implementację regulacji konstytucyjnych i ustawowych w organach państwowych, jednostkach gospodarki, organizacjach społecznych, jednostkach sił zbrojnych oraz wśród obywateli Republiki. Odpowiada za popularyzację wśród ludu wietnamskiego rozwiązań konstytucyjnych i ustawowych.

Trzecia funkcja wiąże się z udziałem rządu w procedurze ustawodawczej i prawotwórczej. Rząd przedstawia projekty ustaw, dekretów z mocą ustawy parlamentowi i Stałemu Komitetowi.

Po czwarte, rząd odpowiada za kwestie kreowania i rozwoju gospodarki narodowej; ma zabezpieczać skutecznie finanse publiczne oraz politykę monetarną; zarządza i zabezpiecza skuteczne wykorzystywanie własności państwowej. Odpowiada za rozwój kultury, edukacji, polityki zdrowotnej, nauki i technologii; odpowiada za wykonanie budżetu państwa oraz planu rozwoju społeczno-gospodarczego.

Do zadań rządu należy także realizacja zasad praworządności w państwie. Rząd ocenia stan ochrony praw obywatelskich, sankcjonuje interesy obywateli. Ma tworzyć dogodne warunki do pełnego korzystania przez obywateli z praw i obowiązków; zabezpiecza własność i interesy państw oraz społeczeństwa. Rząd ma także za zadanie troszczyć się o środowisko naturalne.

Kolejna płaszczyzna zadań rządu jest związana z kwestiami bezpieczeństwa i obrony państwa. Rząd odpowiada za wzmacnianie oraz konsolidację obrony narodowej. Zapewnia bezpieczeństwo narodowe i porządek publiczny, w tym celu tworzy ludowe siły zbrojne. Zapewnia skuteczne przeprowadzanie powszechnej mobilizacji, proklamuje stan wyjątkowy i inne niezbędne środki do obrony państwa.

Rząd organizuje i zarządza kwestiami statystyki i inwentaryzacji mienia państwowego, tworzy inspekcje państwowe i służby kontroli. Ustrojodawca nakazał rządowi prowadzenie walki z biurokratyzmem i korupcją w organach państwa oraz rozpatrywanie skarg i wniosków obywateli.

Kolejna płaszczyzna zadań rządu jest związana z kwestiami polityki zagranicznej państwa. Do zadań rządu należy podpisywanie i ratyfikowanie międzynarodowych porozumień; bezpośrednia implementacja postanowień wspomnianych porozumień przez Republikę; ochrona uznanych interesów państwa i obywateli wietnamskich w państwach trzecich.

Ustrojodawca do zadań rządu wietnamskiego zaliczył prowadzenie polityki społecznej, polityki narodowościowej oraz polityki w kwestiach religii i wyznań. Do uprawnień rządu należy ustalanie granic jednostek administracyjnych niższych od szczebla prowincji oraz miast wydzielonych. Dla skutecznego wykonywania swoich obowiązków rząd jest obowiązany do koordynowania swojej działalności z Wietnamskim Frontem Ojczyźnianym oraz wszystkimi masowymi organizacjami społecznymi (art. 112 Konstytucji).

Z kolei do zadań i kompetencji premiera zalicza się: kierowanie pracą rządu, ministrów, radami ludowymi wszystkich szczebli oraz przewodniczenie posiedzeniom rządu. Premier składa parlamentowi propozycje utworzenia i zniesienia ministerstwa oraz innych urzędów rangi ministerialnej. Do kompetencji premiera należy także przedstawianie wniosków odnośnie zmiany składu rządu (powołania lub odwołania wicepremierów, ministrów oraz innych członków rządu). Propozycje powyższe szef rządu składa parlamentowi, a w okresie pozasesyjnym – Stałemu Komitetowi. Premier powołuje i odwołuje wiceministrów i urzędników państwowych podobnej rangi. Do kompetencji szefa rządu należy zatwierdzanie wyboru i odwołania przewodniczących i wiceprzewodniczących rad ludowych prowincji i trzech miast wydzielonych.

Kolejna grupa uprawnień szefa rządu wiąże się z prawem do zawieszania i anulowania decyzji, dyrektyw oraz okólników ministrów oraz innych członków rządu naruszających regulacje konstytucyjne i ustawowe. Premier ma także kompetencje do zawieszania i anulowania decyzji i dyrektyw rad ludowych oraz decyzji i dyrektyw przewodniczących komitetów wykonawczych prowincji i miast wydzielonych sprzecznych z regulacjami konstytucyjnymi i ustawowymi. Do kompetencji szefa rządu należą również kwestie zawieszania wykonania rezolucji rad ludowych prowincji i miast wydzielonych, które są sprzeczne z obowiązującym porządkiem konstytucyjnym. Jednocześnie premier w przedmiotowej sytuacji ma prawo do wystąpienia do Stałego Komitetu w celu anulowania powyższych wadliwych decyzji.

Ustrojodawca nakłada na szefa rządu obowiązek regularnego składania sprawozdań obywatelom o węzłowych zagadnieniach pracy rządu za pośrednictwem mediów (telewizji, radia, prasy) (art. 114 Konstytucji). Konstytucja wyposaża rząd w prawo do wydawania dekretów i rezolucji na podstawie regulacji konstytucyjnych, ustawowych, rezolucji Zgromadzenia Narodowego, dekretów z mocą ustawy i rezolucji Stałego Komitetu, zarządzeń i decyzji prezydenta Republiki. Premier wydaje decyzje i dyrektywy oraz nadzoruje wykonanie dekretów i rezolucji rządowych. Ustrojodawca jednocześnie stanowi, iż główne kompetencje rządu podlegają kolegialnej dyskusji, a decyzje zapadają w głosowaniu za pomocą większości głosów (art. 115 Konstytucji).

V.

System rządów w Wietnamie można zaliczyć do zmodyfikowanych rządów zgromadzenia. Świadczy o tym zaliczenie Zgromadzenia Narodowego do najwyższego organu państwowego, określenie rządu jako organu wykonawczego parlamentu. Ustrojodawca wietnamski stoi na gruncie tzw. jednolitej władzy państwowej, stąd też brak odwołania w tekście konstytucji do zasady podziału władz. Znajdujemy natomiast odwołanie w Konstytucji Republiki do zasady tzw. centralizmu demokratycznego. Kadencja Zgromadzenia Narodowego może ulec zmianie (tzn. skróceniu bądź wydłużeniu) tylko na mocy decyzji parlamentu wyrażonej kwalifikowaną większością głosów. Nie ma takiego uprawnienia prezydent. Także kadencja rządu jest równa mandatowi Zgromadzenia Narodowego, bowiem konstytucjonalizm wietnamski nie zna instytucji wotum nieufności w stosunku do rządu. Jedyne zmiany w składzie rządu może dokonywać parlament (a w okresie poza sesjami – Stały Komitet) na wniosek premiera. Parlament obraduje na sesjach, w okresie poza sesjami uprawnienia przejmuje Stały Komitet Zgromadzenia Narodowego, który ma prawo do uchwalania dekretów z mocą ustawy oraz rezolucji. Podlegają one zatwierdzeniu na najbliższym posiedzeniu parlamentu.

VI.

Należy także pamiętać o kluczowej roli w systemie politycznym struktur rządzącej Komunistycznej Partii Wietnamu. Wietnam od września 1945 r. jest zarządzany przez monopartię w postaci Komunistycznej Partii Wietnamu (w latach 1951–1976 występująca pn. Partia Pracujących Wietnamu – PPW). Organy partyjne sprawują realną władzę w państwie – Komitet Centralny, który zbiera się na posiedzenia plenarne kilka razy w roku, a probuje najważniejsze decyzje państwowe, z kolei Biuro Polityczne – obradujące kilka razy w miesiącu – stanowi kilkunastoosobowe ciało o najwyższej realnej władzy politycznej w Republice. Ważnym wydarzeniem w życiu społeczno-politycznym jest zjazd Komunistycznej Partii Wietnamu, który przyjmuje wytyczne rozwoju państwa na kolejne lata (5–10). Ponad tysiąc delegatów

na zjazd wyłania spośród siebie liczący ponad 100 osób Komitet Centralny, a ten z kolei na pierwszym swoim posiedzeniu powołuje sekretarza generalnego KC partii oraz liczące kilkanaście osób – Biuro Polityczne²⁵.

Istotny zwrot polityczny zadeklarowano na VI zjeździe KPW w grudniu 1986 r.²⁶ Zadekretowana wówczas polityka reform „Doi Moi” miała na celu ukształtowanie zmodernizowanej, ale socjalistycznej gospodarki państwowej. Zapowiedziano wówczas podjęcie działań urynkawiających system społeczno-gospodarczy Wietnamu, wzorując się w przedmiotowym zakresie na polityce Chin zadekretowanej w grudniu 1978 r.²⁷ Zmiany w systemie gospodarczym polegające na dopuszczeniu własności prywatnej, zgody na zakładanie firm z kapitałem mieszanym (tzn. zagranicznym) nie obejmowały jednakże zmian w systemie politycznym, nadal pozycja struktur partii komunistycznej jest dominująca i niezagrożona. Strategia gospodarcza w Wietnamie stanowi bardziej „path imitation” niż „model imitation”. Jak zauważają badacze sceny wietnamskiej, polityka „Doi Moi” stanowi odzwierciedlenie kompromisu w elitach władzy pomiędzy antyimperialistycznym (konserwatywnym) a integracyjnym (bardziej reformatorskim) podejściem do gospodarki państwowej i systemu politycznego²⁸.

Literatura

Góralski W., *Demokratyczna Republika Wietnamu*, [w:] *Kraje socjalistyczne po drugiej wojnie światowej 1944–1974 (problemy rozwoju politycznego, społecznego i gospodarczego)*, red. J. Ciepielewski, Warszawa 1977.

Góralski W., *Reformy w Wietnamie: (sukcesy i nowe wyzwania)*, Warszawa 1998.

Grodzka D., *Wietnam, wschodząca gwiazda w czasach kryzysu*, Centrum Studiów Polska–Azja, <http://www.polska-azja.pl/2009/07/16/8513> (15.12.2013).

²⁵ Warto odnotować, iż wszyscy członkowie rządu Nguyen Tan Dung wchodzą w skład Komitetu Centralnego KPW, a czterech (premier, I wicepremier, minister obrony narodowej oraz minister bezpieczeństwa państwowego) są dodatkowo członkami Biura Politycznego KC KPW (dane za maj 2013 r.).

²⁶ Zob. W. Góralski, *Reformy w Wietnamie: (sukcesy i nowe wyzwania)*, Warszawa 1998.

²⁷ Zob. M. Pietrasiak, *Modernizacja systemu społeczno-ekonomicznego Wietnamu*, „Azja–Pacyfik. Społeczeństwo – Państwo – Gospodarka” 2005, nr 7, s. 179 i n.

²⁸ Zob. D. Grodzka, *Wietnam, wschodząca gwiazda w czasach kryzysu*, Centrum Studiów Polska–Azja, <http://www.polska-azja.pl/2009/07/16/8513> (10.01.2013).

Historia polityczna Dalekiego Wschodu. 1945–1976, red. E.M. Żukow, Warszawa 1986.

Konstitucji zarubieżnych socjalistycznych gosudarstv, Moskwa 1956.

Konstytucja Socjalistycznej Republiki Wietnamu, uchwalona 18 grudnia 1980 roku, oprac. E. Zieliński, Warszawa 1985.

Leksykon państw świata. Raport o stanie 191 państw świata, Dortmund–Warszawa 1993.

Olszewski W., *Historia Wietnamu*, Wrocław 1992.

Palmer A., *Kto jest kim w polityce. Świat od roku 1860*, Warszawa 1998.

Pietrasiak M., *Modernizacja systemu społeczno-ekonomicznego Wietnamu*, „Azja–Pacyfik. Społeczeństwo – Państwo – Gospodarka” 2005, nr 7.

Zieliński E., *Ustrój polityczny Socjalistycznej Republiki Wietnamu*, Warszawa 1979.