

Cuprins

Titlul I. Modele de organizare a diferitelor sisteme politico-administrative statale în Europa	1
Capitolul I. Considerații generale	1
Secțiunea 1. Modelul liberal	2
§1. Concepția liberală privind relația administrație-economie	3
§2. Concepția liberală privind relația administrației cu politica	5
§3. Concepția liberală cu privire la relațiile din interiorul administrației	8
Secțiunea a 2-a. Modelul weberian.....	9
Secțiunea a 3-a. Modelul neo-liberal	15
§1. Analiza neo-liberală a administrației	16
§2. Controlul	21
Bibliografia Titlului I.....	24
Titlul II. Statul. Elemente definitorii pentru organizarea și funcționarea statului.....	26
Capitolul I. Structura de stat.....	26
Secțiunea 1. Noțiunea de „structură de stat”	26
Secțiunea a 2-a. Clasificarea statelor în funcție de structura de stat.....	26
§1. Statul unitar	27
§2. Statul regional.....	28
§3. Statul compus	29
3.1. Uniunile de state.....	29
3.2. Confederația de state	30
3.3. Statul federal.....	30
3.4. Evoluția și transformarea federalismului.....	35
Capitolul II. Forma de guvernământ	39
Secțiunea 1. Forma de guvernământ. Aspecte generale	39
Secțiunea a 2-a. Tipologia formelor de guvernământ	39
§1. Monarhia.....	40
1.1. Monarhia absolută	40
1.2. Monarhia constituțională (limitată)	40
1.3. Monarhia dualistă	41
§2. Republica	41

Capitolul III. Regimul politic	42
Secțiunea 1. Abordări conceptuale	42
Secțiunea a 2-a. Tipologia regimurilor politice.....	43
§1. Regimul prezidențial.....	43
§2. Regimul parlamentar	44
§3. Regimul directorial	46
§4. Regimul semi-prezidențial	47
Bibliografia Titlului II.....	49
Titlul III. Structurile administrației publice în statele Uniunii Europene, nivele de organizare și relațiile dintre diferitele nivele de organizare.....	51
Capitolul I. Considerații generale	51
Secțiunea 1. Noțiunea de structură a administrației publice.....	52
Secțiunea a 2-a. Aparatul administrativ	56
Secțiunea a 3-a. Conceptul de relație.....	59
§1. Natura relațiilor	60
1.1. Relațiile fundamentale	60
1.2. Relațiile derivate	66
§2. Codul relațiilor	67
Secțiunea a 4-a. Sistemul de relații în care sunt implicate autoritățile administrației publice	70
§1. Relații în cadrul sistemului autorităților administrației publice	71
§2. Relații cu elementele exterioare sistemului autorităților administrației publice	73
Secțiunea a 5-a. Serviciile Publice	78
§1. Noțiuni generale.....	78
Servicii locale	82
§2. Centralizare, descentralizare, autonomie în organizarea serviciilor publice.....	83
2.1. Privire globală.....	83
2.2. Încercarea de analiză comparativă	88
Secțiunea a 6-a. Administrația publică în domeniul economic	92
§1. Privire comparativă.....	92
Bibliografia Titlului III	101
Titlul IV. Regimul politico-administrativ al Austriei.....	103
Capitolul I. Considerații generale privind Austria.....	103
Secțiunea 1. Repere geografice	103
Secțiunea a 2-a. Istoric și organizare politică	103
Secțiunea a 3-a. Legea Constituțională federală din 26 octombrie 1955	105

Capitolul II. Organizarea statală a Austriei	108
Secțiunea 1. Puterea legislativă a Federației.....	108
Secțiunea a 2-a. Președintele federal, guvernul federal și justiția.....	109
§1. Președintele federal	109
§2. Guvernul federal.....	109
§3. Puterea judecătorească	109
Secțiunea a 3-a. Puterea Land-urilor. Curtea Constituțională	110
Bibliografia Titlului IV	112
Titlul V. Sistemul politico-administrativ al Belgiei	113
Capitolul I. Repere constituționale	113
Secțiunea 1. Contextul politic al apariției statului Belgian.....	113
§1. Aspecte preliminare.....	113
§2. Etapele revizuirii Constituției	114
Capitolul II. Organizarea federativă a statului.....	116
Secțiunea 1. Comunități și Regiuni	117
Secțiunea a 2-a. Organizarea în cadrul Comunităților și a Regiunilor	119
§1. Regiunea Flamandă	120
1.1. Parlamentul flamand.....	120
1.2. Guvernul flamand.....	121
§2. Regiunea Wallonă	122
2.1. Parlamentul wallon.....	122
2.2. Guvernul wallon.....	123
§3. Comunitatea germanofonă.....	124
3.1. Parlamentul Comunității germanofone.....	125
3.2. Guvernul Comunității germanofone.....	126
§4. Comunitatea franceză.....	126
4.1. Parlamentul Comunității franceze.....	126
4.2. Guvernul Comunității franceze.....	127
§5. Regiunea Bruxelles-Capitala	128
5.1. Parlamentul Regiunii Bruxelles-Capitala	129
5.2. Guvernul bruxellez	131
5.3. Comisiile Comunitare din Regiunea Bruxelles-Capitala	131
Secțiunea a 3-a. Instituții provinciale și comunale	133
§1. Principii directoare	133
§2. Provinciile	134
§3. Comunele	136
§4. Aglomerările și federațiile comunale	138
§5. Districtul.....	138
Capitolul III. Sistemul instituțional belgian.....	139
Secțiunea 1. Parlamentul federal.....	139
§1. Desemnarea celor două Camere ale Parlamentului belgian	139
§2. Organizarea și funcționarea Camerelor	141

§3. Statutul parlamentarilor	142
Secțiunea a 2-a. Regele.....	142
Secțiunea a 3-a. Guvernul federal.....	144
§1. Consiliul de Miniștri	144
§2. Secretarii de stat	146
§3. Miniștrii de stat	146
§4. Primul-Ministru.....	146
Bibliografia Titlului V.....	148
Titlul VI. Regimul politico-administrativ al Bulgariei.....	151
Capitolul I. Trăsături generale	151
Capitolul II. Istoricul constituțional al Bulgariei.....	153
Capitolul III. Organizarea centrală a statului	157
Secțiunea 1. Adunarea Națională.....	157
Secțiunea a 2-a. Președintele	158
Secțiunea a 3-a. Consiliul de Miniștri.....	160
Secțiunea a 4-a. Justiția	161
Secțiunea a 5-a. Curtea Constituțională	163
§1. Prevederi generale	163
§2. Organizarea Curții	163
§3. Competența Curții	163
Capitolul IV. Împărțirea administrativ-teritorială a Bulgariei	165
Secțiunea 1. Municipalitatea.....	166
Secțiunea a 2-a. Regiunea.....	168
Bibliografia Titlului VI	169
Titlul VII. Regimul politico-administrativ al Danemarcei.....	170
Capitolul I. Noțiuni generale despre Danemarca	170
Secțiunea 1. Elemente generale	170
Secțiunea a 2-a. Istoria Danemarcei.....	171
Secțiunea a 3-a. Geografia Danemarcei.....	172
Capitolul II. Monarhia constituțională daneză	173
Capitolul III. Structurile administrative ale Danemarcei	175
Secțiunea 1. Administrația Centrală	175
Secțiunea a 2-a. Șeful statului – monarhul	176
§1. Atribuțiile monarhului	177
Secțiunea a 3-a. Guvernul Danemarcei	178
§1. Funcțiile Guvernului.....	179
§2. Atribuțiile Guvernului.....	179
Secțiunea a 4-a. Sistemele politico-administrative locale	180
§1. Administrația locală în Danemarca.....	180
Secțiunea a 5-a. Relațiile între autoritățile administrației publice locale.....	182

Secțiunea a 6-a. Relațiile autorităților administrației publice locale cu cetățenii	182
Bibliografia Titlului VII	184
Titlul VIII. Regimul politico-administrativ al Elveției	186
Capitolul I. Considerații generale	186
Secțiunea 1. Repere istorice	186
Secțiunea a 2-a. Elemente caracteristice sistemului constituțional elvețian	188
Capitolul II. Organizarea constituțională a puterilor	191
Secțiunea 1. Parlamentul	191
§1. Desemnarea, organizarea și funcționarea Adunării federale	191
§2. Statutul membrilor Adunării federale	194
§3. Rolul și competențele Adunării federale	194
3.1. Competențe legislative	194
3.2. Competențe financiare	194
3.3. Competențe internaționale	195
3.4. Competențe în materie electorală	195
3.5. Competențe de supraveghere	195
3.6. Alte competențe	195
§4. Actele Adunării federale	196
Secțiunea a 2-a. Consiliul Federal Elvețian	196
Secțiunea a 3-a. Raporturile dintre Adunarea Federală și Consiliul Federal	198
Capitolul III. Organizarea administrativ-teritorială a Elveției	200
Secțiunea 1. Cantoanele Elveției	200
§1. Parlamentele cantonale. Aspecte generale	202
§2. Guvernele cantonale. Aspecte generale	203
Secțiunea a 2-a. Comunele	203
Secțiunea a 3-a. Instituții intercantonale	204
Bibliografia Titlului VIII	206
Titlul IX. Sistemul politico-administrativ al Finlandei	208
Capitolul I. Considerații generale privind Finlanda	208
Capitolul II. Istoricul formei de guvernământ în Finlanda	209
Capitolul III. Principalele trăsături ale sistemului politic finlandez	213
Secțiunea 1. Parlamentul finlandez - Eduskunta	213
Secțiunea a 2-a. Președintele Republicii Finlanda	215
Secțiunea a 4-a. Guvernul Republicii Finlanda	216
§1. Primul-Ministru	216
1.1. Biroul Primului-Ministru	217
1.2. Ministerele	217
Capitolul IV. Organizarea administrativ-teritorială a Finlandei	220

Secțiunea 1. Regiunile administrative ale Finlandei	220
§1. Regiunile administrative după reorganizarea din anul 1997	220
Secțiunea a 2-a. Reprezentarea la nivel local a nivelului central.....	222
Secțiunea a 3-a. Conducerea nivelelor locale	222
§1. Guvernul local.....	222
§2. Municipaliitățile	223
Bibliografia Titlului IX.....	224
Titlul X. Sistemul politico-administrativ al Republicii franceze.....	225
Capitolul I. Geneza și caracterele generale a Republicii a V-a	225
Secțiunea 1. Contextul politic	225
Secțiunea a 2-a. Instaurarea Republicii a V-a.....	227
Capitolul II. Instituțiile politice ale Republicii a V-a.....	229
Secțiunea 1. Parlamentul francez.....	229
§1. Desemnarea Parlamentului.....	229
§2. Organizarea și funcționarea Camerelor	230
§3. Funcționarea Parlamentului.....	231
§4. Statutul parlamentarilor	232
§5. Funcțiile Parlamentului.....	233
Secțiunea a 2-a. Președintele Republicii	234
§1. Alegerea Președintelui Republicii	234
§2. Statutul Președintelui Republicii	237
§3. Răspunderea Președintelui Republicii.....	237
§4. Atribuțiile Președintelui Republicii	241
Secțiunea a 3-a. Guvernul.....	243
§1. Rolul Guvernului	243
§2. Structura guvernamentală	244
1.1. Ministrul de Stat.....	248
1.2. Ministrul	248
1.3. Ministrul delegat	248
1.4. Secretarul de Stat	249
§3. Coordonarea guvernamentală.....	249
§4. Consiliul de Miniștri	250
§5. Statutul membrilor Guvernului	251
1.1. Incompatibilitățile guvernamentale.....	251
1.2. Încetarea funcțiilor guvernamentale.....	253
1.3. Răspunderea membrilor Guvernului	253
1.4. Situația patrimonială a membrilor Guvernului	254
§6. Atribuțiile Guvernului.....	254
1.1. Atribuțiile colective ale Guvernului	254
1.2. Atribuțiile Primului-Ministru	257
Secțiunea a 4-a. Consiliile executivului	260
Capitolul III. Republica și colectivitățile sale.....	264

Secțiunea 1. Colectivitățile teritoriale metropolitane.....	264
§1. Regiunile	266
§2. Departamentele	268
§3. Comunele	270
§4. Arondismentul	275
§5. Cantoanele	276
Secțiunea a 2-a. Colectivitățile teritoriale de peste mări.....	276
Bibliografia Titlului X.....	282

Titlul XI. Sistemul politico-administrativ al Republicii Federale

Germania.....	285
Capitolul I. Repere istorice	285
Secțiunea 1. Contextul politico-istoric al formării sistemului constituțional german	285
Capitolul II. Organizarea federativă a Germaniei.....	288
Secțiunea 1. Sistemul federal german. Elemente definitorii	288
Secțiunea a 2-a. Raportul dintre Land-uri și Federație	290
§1. Competențe exclusive ale statului.....	291
§2. Competențe concurente.....	291
§3. Competențe exclusive ale Land-urilor.....	292
§4. Federalismul cooperativ.....	293
§5. Revigorarea rolului Land-urilor	294
Secțiunea a 3-a. Organizarea în cadrul Land-urilor.....	296
§1. Aspecte generale	296
Secțiunea a 4-a. Administrația publică locală	298
§1. Prezentare generală	298
Secțiunea a 5-a. Colectivitățile locale	299
§1. Arondismentele	299
§2. Comunele – Gemeinden.....	301
Capitolul III. Reflectarea federalismului la nivel instituțional.....	308
Secțiunea 1. Parlamentul german.....	308
§1. Bundesrat-ul	308
§2. Bundestag-ul.....	311
Secțiunea a 2-a. Guvernul Federal și Cancelarul Federal	314
§1. Formarea Guvernului Federal (Bundesregierung).....	314
§2. Misiunea Guvernului Federal	314
§3. Cancelarul Federal (Bundeskanzler).....	315
§4. Vice-Cancelarul Federal	317
Secțiunea a 3-a. Președintele Republicii Federale (Bundespräsident)	318
§1. Desemnarea Președintelui	318
§2. Atribuțiile simbolice ale Președintelui.....	319
§3. Răspunderea Șefului statului	319
Secțiunea a 4-a. Curtea Constituțională Federală	320

Bibliografia Titlului XI.....	324
Titlul XII. Sistemul politico-administrativ al Irlandei	327
Capitolul I. Structuri guvernamentale și constituționale.....	327
Secțiunea 1. Statul irlandez liber – 1922.....	327
§1. Considerații generale.....	327
§2. Statul Irlandez liber.....	329
Secțiunea a 2-a. Republica Actului Irlandez.....	329
Capitolul II. Organizarea statală și administrativ-teritorială.....	331
Secțiunea 1. Organizarea statală.....	331
§1. Despre stat, Parlament și Președinte	331
§2. Guvernul și condițiile politice	331
Secțiunea a 2-a. Organizarea teritorial-administrativă a Republicii Irlanda	332
§1. Conducerea locală.....	332
§2. Împărțirea administrativ-teritorială	332
2.1. Comitatele	333
2.2. Orașele principale	338
2.3. Comitatul Dublin	339
§3. Concluzii privind organizarea teritorială a Irlandei de Nord	340
§4. Propunerile de schimbare a sistemului administrativ	342
Capitolul III. Concluzii privind Irlanda și evoluțiile europene ale administrației	350
Bibliografia Titlului XII	354
Titlul XIII. Sistemul politico-administrativ al Islandei	355
Capitolul I. Aspecte generale privind Islanda	355
Secțiunea 1. Informații generale despre Islanda	355
Secțiunea a 2-a. Istoria Islandei.....	355
Capitolul II. Organizarea politică	357
Secțiunea 1. Aspecte introductive	357
Secțiunea a 2-a. Președintele	357
Secțiunea a 3-a. Parlamentul	359
Secțiunea a 4-a. Guvernul.....	360
Secțiunea a 5-a. Puterea judecătorească	361
Capitolul III. Organizarea administrativă	362
Secțiunea 1. Structura organizatorică.....	362
Bibliografia Titlului XIII	365
Titlul XIV. Sistemul politico-administrativ al Republicii italiene	366
Capitolul I. Sistemul politic italian.....	366
Secțiunea 1. Premisele politice ale Constituției din 1947	366
Secțiunea a 2-a. Caracteristici ale sistemului politic italian	370

§1. <i>Partitocrația</i> italiană.....	370
§2. Rolul partidelor politice în viața politică italiană	371
Capitolul II. Sistemul instituțional italian.....	374
Secțiunea 1. Parlamentul italian – <i>Il Parlamento</i>	374
§1. Importanța sistemului electoral în desemnarea organului legislativ italian	374
§2. Desemnarea membrilor Camerei Deputaților	374
§3. Desemnarea membrilor Senatului.....	376
§4. Funcționarea Parlamentului italian	380
§5. Statutul parlamentarilor	383
Secțiunea a 2-a. Președintele Republicii – <i>Il Presidente della Repubblica</i>	385
§1. Rolul Președintelui în realizarea echilibrului puterilor în stat.....	385
§2. Desemnarea Președintelui italian.....	385
§3. Atribuțiile Președintelui Republicii	386
§4. Răspunderea Președintelui italian	387
Secțiunea a 3-a. Guvernul – <i>IL GOVERNO</i>	388
Capitolul III. Organizarea statului regional italian	392
Secțiunea 1. Aspecte preliminare.....	392
Secțiunea a 2-a. Criza regionalismului și revendicarea federalistă	393
§1. Revendicări federaliste.....	393
§2. Revizuirea constituțională. Legile constituționale din 1999 și 2001	394
Secțiunea a 3-a. Organizarea administrativ-teritorială a statului regional italian.....	396
§1. Reglementarea constituțională.....	397
§2. Regiuni cu statut de drept comun și regiuni cu statut special	398
§3. Organizarea regională	399
Secțiunea a 4-a. Repartizarea competențelor între Stat și Regiuni	401
§1. Competențele exclusive.....	401
§2. Competențe concurente.....	402
§3. Competențe exclusive ale regiunilor.....	402
Secțiunea a 5-a. Provinciile și comunele.....	403
Secțiunea a 6-a. Viitorul regionalismului italian.....	403
Bibliografia Titlului XIV	406
Titlul XV. Sistemul politico-administrativ al Olandei	409
Capitolul I. Noțiuni generale privind Olanda	409
Capitolul II. Organizarea sectorului public în Olanda.....	410
Capitolul III. Organizarea statală a Olandei	412
Secțiunea 1. Organizarea centrală	412
§1. Forma de guvernământ	412
§2. Autoritatea judecătorească	413

§3. Autoritatea legislativă	414
§4. Autoritatea executivă	415
Ministerele	416
§5. Reprezentarea administrației centrale la nivel local	417
Secțiunea a 2-a. Organizarea administrativ-teritorială a Olandei	418
§1. Provinciile reprezentative	419
1.1. Provincia Olanda de Nord	419
1.2. Provincia Olanda de Sud	419
1.3. Zeelanda	420
§2. Municipality	421
Bibliografia Titlului XV	422

Titlul XVI. Sistemul politico-administrativ al Regatului Unit

al Marii Britanii și al Irlandei de Nord 423

Capitolul I. Originile sistemului constituțional britanic..... 423

Secțiunea 1. Unele trăsături generale ale formării sistemului politic britanic 423

Secțiunea a 2-a. Scurtă privire asupra documentelor constituționale ale Marii Britanii 425

Secțiunea a 3-a. Caracteristicile Constituției Marii Britanii 426

Capitolul II. Trăsăturile generale ale formării sistemului politic britanic 428

Secțiunea 1. Partidele politice..... 428

Secțiunea a 2-a. Sistemul electoral..... 430

Secțiunea a 3-a. Modelul Westminster..... 432

Capitolul III. Sistemul politic al Marii Britanii 434

Secțiunea 1. Parlamentul britanic 434

 §1. Privire istorică asupra formării Parlamentului britanic..... 434

 §2. Organizarea și funcționarea Parlamentului britanic 435

 2.1. Organizarea și funcționarea Camerei Lorzilor (House of Lords)..... 436

 2.2. Organizarea și funcționarea Camerei Comunelor (House of Commons) 441

 2.3. Statutul parlamentarilor 445

 2.4. Opoziția 446

Secțiunea a 2-a. Monarhia britanică 446

Secțiunea a 3-a. Cabinetul și Primul-Ministru 447

 §1. Cabinetul..... 447

 §2. Primul-Ministru..... 449

Secțiunea a 4-a. Raporturile între autoritățile statului..... 450

Capitolul IV. Organizarea administrativă a Marii Britanii (civil service) 452

Secțiunea 1. Aspecte istorice 452

Secțiunea a 2-a. Procesul devolutiv 454

Secțiunea a 2-a. Unitățile administrativ-teritoriale..... 456

§1. Parohia - cea mai mică unitate administrativ-teritorială	456
§2. Districtul.....	456
§3. Orașul (burgul)	456
§4. Comitatul - cea mai mare unitate administrativ-teritorială	457
§5. Londra - capitala țării - asimilată unui comitat.....	458
Secțiunea a 3-a. Descentralizarea administrativă	459
Secțiunea a 4-a. Structurile autorităților locale.....	461
Bibliografia Titlului XVI	468
Titlul XVII. Sistemul politic administrativ al Portugaliei	470
Capitolul I. Caracteristici ale regimului politic	470
Capitolul II. Organizarea statală	472
Secțiunea 1. Forma de guvernământ	472
Secțiunea a 2-a. Șeful statului	472
2.1. Principalele atribuții ale Președintelui Republicii	472
Secțiunea a 3-a. Structura statutului	473
3.1. Autoritatea juridică	473
3.2. Autoritatea legislativă	474
3.3. Autoritatea executivă	475
4.3. Guvernul regional autonom	478
Capitolul 3. Organizarea administrativ-teritorială	480
Secțiunea 1. Guvernul local	480
1.1. Municipalițile	480
1.2. Districtele	481
Bibliografia Titlului XVII	482
Titlul XVIII. Sistemul politico-administrativ al Federației Ruse	483
Capitolul I. Noțiuni generale	483
Secțiunea 1. Rusia (de la Uniunea Sovietică la Federația Rusă).....	483
§1. Congresul sovietelor	484
§2. Constituția Republicii Socialiste Federative Ruse din 1918	485
§3. Constituirea U.R.S.S.....	485
§4. Constituția din 1936	487
§5. Consiliul Comisarilor Poporului (Consiliul de Miniștri).....	488
§6. Organele locale	489
§7. Constituția sovietică 1977 și organele puterii de stat	489
§8. Politica externă.....	490
§9. Structura națională de stat.....	490
§10. Sovietele de deputați ai poporului	490
Capitolul II. Organele supreme ale puterii și administrației de stat.....	492
Secțiunea 1. Perestroika și schimbarea cadrului constituțional.....	493
§1. Congresul Deputaților Poporului	494
§2. Instituirea funcției prezidențiale.....	495

§3. Vicepreședintele U.R.S.S.	495
§4. Consiliul Federației.....	495
§5. Cabinetul de Miniștri	496
§6. Curtea Supremă de Arbitraj.....	496
Secțiunea a 2-a. Tratatul Unional.....	496
§1. Președintele U.R.S.S.	496
§2. Cabinetul de Miniștri	497
§3. Tribunalul Constituțional	497
Secțiunea a 3-a. Evoluții politice în U.R.S.S.	497
§1. Comunitatea Statelor Independente	498
§2. Noile evoluții politice în Rusia	498
Capitolul III. Noul cadru constituțional al Federației Ruse.....	499
Secțiunea 1. Considerații generale privind statul.....	499
Secțiunea a 2-a. Forma de guvernământ	502
Secțiunea a 3-a. Structura federativă.....	503
§1. Structura de stat a Federației Ruse	503
§2. Președintele Federației Ruse	504
2.1. Alegerea, mandatul și actele Președintelui	504
2.2. Atribuțiile Președintelui Federației Ruse.....	505
§3. Adunarea Federală.....	506
3.1. Consiliul Federației	507
3.2. Duma de Stat.....	507
3.1.1. Consiliul Federației are următoarele atribuții principale:	507
3.2.1. <i>Duma de Stat</i> are următoarele atribuții principale:	509
3.2.2. Dizolvarea Dumei de Stat.....	509
Secțiunea a 4-a. Guvernul Federației Ruse.....	510
§1. Constituire și organizare	510
§2. Principalele atribuții ale Guvernului Federației Ruse	511
Secțiunea a 5-a. Puterea judecătorească	511
Capitolul IV Autoconducerea locală.....	513
Secțiunea 1. Unitățile administrativ-teritoriale	513
Secțiunea a 2-a. Rolul și funcționarea districtelor federale	514
Secțiunea a 3-a. Subiectele Federației Ruse	516
Bibliografia Titlului XVIII.....	518
Titlul XIX. Sistemul politico-administrativ al Regatului Spaniei	520
Capitolul I. Organismele constituționale spaniole	520
Secțiunea 1. Repere istorice.....	520
Secțiunea a 2-a. Principale instituții politice ale statului	521
§1. Cortes-urile Generale (Las Cortes Generales).....	521
§2. Guvernul (El Gobierno).....	524
Capitolul II. Organizarea statului integral spaniol.....	527

Secțiunea 1. Spania – stat integral	527
Secțiunea a 2-a. Comunitățile Autonome – <i>Las Comunidades</i>	
<i>Autónomas</i>	528
§1. Modalități de dobândire a autonomiei	528
§2. Statutul de autonomie.....	530
§3. Organele Comunităților Autonome.....	531
§4. Repartizarea competențelor	537
Secțiunea a 3-a. Entitățile locale	541
§1. Principii fundamentale referitoare la entitățile locale	541
§2. Municipiile (Los Municipios)	542
§3. Provinciile (Las Provincias)	544
§4. Alte entități locale.....	547
Bibliografia Titlului XIX	550