PAGE
3

Ustav i ustavni principi uređenja BiH
Ustav BiH
 Završetak sukoba u Bosni i Hercegovini u toku 1995. godine je podrazumijevao sklapanje mirovnog sporazuma, te donošenje novog ustava Bosne i Hercegovine, kako bi država mogla da funkcioniše. Opći okvirni sporazum za mir u BiH, parafiran 21. novembra 1995. u Daytonu i potpisan 14. decembra iste godine u Parizu, sadrži 11 aneksa, kojima su dogovoreni osnovni principi državnopravne organizacije, te civilnog i vojnog aspekta mirovnog sporazuma. Aneks 4. Sporazuma sadrži Ustav BiH, kao najviši pravni i politički akt države. Sastavne dijelove Ustava BiH čine Preambula, 12 članova, kao i Aneks I.: Dodatni sporazumi o ljudskim pravima koji će se primjenjivati u BiH i Aneks II: Prijelazne odredbe.

 Dakle, Ustav Bosne i Hercegovine je sastavni dio Dejtonskog mirovnog sporazuma, tj. Aneks 4. istog. Aneks 3 Dejtonskog mirovnog sporazuma, koji reguliše izbore, Aneks 6. koji se bavi ljudskim pravima i Aneks 7. koji reguliše materiju izbjeglih i raseljenih lica, nisu sastavni dio Ustava, ali na izvjestan način regulišu ustavnu materiju.

 Ustav BiH stupio je na snagu nakon potpisivanja Općeg okvirnog sporazuma za mir u BiH. Republika BiH, čije je službeno ime od stupanja na snagu sporazuma Bosna i Hercegovina je tako nastavila svoje pravno postojanje po međunarodnom pravu kao država, s unutrašnjom strukturom izmijenjenom Ustavom BiH i u postojećim međunarodno priznatim granicama. Ona je ostala država članica Ujedinjenih nacija i može kao Bosna i Hercegovina zadržati članstvo ili zatražiti da bude primljena u organizacije unutar sistema Ujedinjenih nacija, kao i u druge međunarodne organizacije. Prema članu I/3. Ustava, država Bosna i Hercegovina je dobila novu unutrašnju ustavnu, administrativno-teritorijalnu organizaciju sa dva entiteta: Federacija Bosne i Hercegovine i Republika Srpska
 Iz načina na koji je donesen Ustav BiH, proističu njegove specifičnosti, pa u velikoj mjeri i nedostaci. Naš Ustav je zapravo akt međunarodnog karaktera, nije ga donio poseban ustavotvorni organ, nije donesen po posebnoj proceduri, i na izvjestan način je nametnut od strane međunarodne zajednice. Izvorni tekst Ustava BiH napisan je na engleskom jeziku.
 Preambula je sastavni dio Ustava BiH. U njoj se detaljno navode osnovne vrijednosti koje Ustav garantuje, kao što su: poštivanje ljudskog dostojanstva, slobode i jednakosti, te demokratski organi vlasti i pravične procedure kao najbolje sredstvo za stvaranje demokratskog društva. Izražava se i obaveza da se izgradi unutrašnji mir, te vrijednosti pravde i tolerancije za miran suživot unutar same Bosne i Hercegovine. Takva obaveza se ne može pronaći u drugim ustavima, a njen cilj je da se građani države podstaknu na savladavanje posljedica ratnog sukoba. U osmoj alineji Preambule ustavotvorac unaprijed najavljuje oblast zaštite najbitnijih instrumenata u oblasti ljudskih prava, koji se, onda, u tekstu Ustav (tj. u Aneksu I uz Ustav), proglašavaju obavezujućim.

 U 12 članova Ustava BiH utvrđeni su: kontinuitet države, demokratski principi, sastav države, kretanje robe, usluga, kapitala i lica, glavni grad, simboli i državljanstvo BiH, ljudska prava i osnovne slobode, nadležnosti i odnosi između institucija BiH i entiteta, Parlamentarna skupština BiH, Predsjedništvo BiH i Vijeće ministara BiH; Ustavni sud BiH; Centralna banka BiH, te prijelazne odredbe
 Ustavni principi Ustava BiH

 Ustavni principi predstavljaju ciljeve, motive i osnovne vrijednosti neke države. Ustav BiH određene ustavne principe navodi eksplicitno u preambuli i članu I. Također se drugi ustavni principi, koji nisu eksplicitno navedeni, mogu izvesti tumačenjem cjelokupnog teksta Ustava.

1. princip demokratije

- eksplicitno je naveden u 3. alineji preambule (po kojoj demokratski organi vlasti i pravične procedure treba da doprinesu stvaranju mirnog i pluralističkog društva), kao i u članu I/2 Ustava.
2. princip složene države

- član I/3 Ustava navodi da se BiH sastoji od dva entiteta. Administrativno-teritorijalna organizacija precizirana je Amandmanom I na Ustav Bosne i Hercegovine, koji je stupio na snagu 26. marta 2009. godine i kojim je Distrikt Brčko konačno uveden kao poseban sastavni dio države.
3. princip jedinstvenog tržišta i slobode kretanja
- u članu I/3 Ustava se promoviše princip slobodnog kretanja roba i lica na cijeloj teritoriji BiH

4. princip zaštite ljudskih prava

- proizilazi iz nekoliko odredbi Ustava, a posebno je značajna odredba člana X/2, kojom se propisuje da se nijednim amandmanom na ovaj Ustav ne može eliminisati, niti umanjiti bilo koje od prava i sloboda nabrojanih u članu II ovog Ustava, a niti izmijeniti ta odredba, čime je garantovana nepromjenjivost ovog principa.
5. princip konstitutivnosti naroda
- na princip zaštite ljudskih prava nadovezuje se i princip konstitutivnosti naroda (spada u zaštitu kolektivnih ljudskih prava i sloboda), koji je propisan u 10. alineji Preambule. Ustavni sud BiH je u svojim odlukama izveo zaključak da pod pojam ''konstitutivnost naroda'' potpada i princip kolektivne jednakosti tri etničke grupe, a taj princip ne dozvoljava privilegovanje bilo kojeg od ova tri konstitutivna naroda na način da se pripadnicima jednog ili dva naroda priznaju posebna dodatna prava.
6. princip podjele vlasti

- nije eksplicitno naveden, ali država BiH funkcioniše i na ovom principu, a što proizilazi i iz nekih odluka Ustavnog suda BiH

7. princip pravne države

- također nije izričito naveden, ali i iz formulacije člana I/3 (''BiH je demokratska država koja funkcioniše u skladu sa zakonom''), kao i iz duha Ustava, proizilazi da BiH mora funkcionisati po principu pravne države(vladavine prava).
