

constituteproject.org

Albania's Constitution of 1998 with Amendments through 2016

[Subsequently amended](#)

Table of contents

Preamble	6
PART ONE. BASIC PRINCIPLES	6
Article 1	6
Article 2	6
Article 3	6
Article 4	6
Article 5	7
Article 6	7
Article 6-1	7
Article 7	7
Article 8	7
Article 9	7
Article 10	7
Article 11	8
Article 12	8
Article 13	8
Article 14	8
PART TWO. THE FUNDAMENTAL HUMAN RIGHTS AND FREEDOMS	8
CHAPTER I. GENERAL PRINCIPLES	8
CHAPTER II. PERSONAL RIGHTS AND FREEDOMS	9
CHAPTER III. POLITICAL RIGHTS AND FREEDOMS	12
CHAPTER IV. ECONOMIC, SOCIAL AND CULTURAL RIGHTS AND FREEDOMS	13
CHAPTER V. SOCIAL OBJECTIVES	14
CHAPTER VI. PEOPLE'S ADVOCATE	15
PART THREE. THE ASSEMBLY	16
CHAPTER I. ELECTION AND TERM	16
CHAPTER II. THE DEPUTIES	16
CHAPTER III. ORGANIZATION AND FUNCTIONING	18
CHAPTER IV. THE LEGISLATIVE PROCESS	19
PART FOUR. THE PRESIDENT OF THE REPUBLIC	20
Article 86	20
Article 87	20
Article 88	20
Article 89	21
Article 90	21
Article 91	21
Article 92	21
Article 93	22
Article 94	22
PART FIVE. THE COUNCIL OF MINISTERS	22
Article 95	22
Article 96	22
Article 97	22
Article 98	23
Article 99	23

Article 100	23
Article 101	23
Article 102	23
Article 103	23
Article 104	23
Article 105	24
Article 106	24
Article 107	24
PART SIX. LOCAL GOVERNMENT	24
Article 108	24
Article 109	24
Article 110	25
Article 111	25
Article 112	25
Article 113	25
Article 114	26
Article 115	26
PART SEVEN. NORMATIVE ACTS AND INTERNATIONAL AGREEMENTS	26
CHAPTER I. NORMATIVE ACTS	26
CHAPTER II. INTERNATIONAL AGREEMENTS	27
PART EIGHT. CONSTITUTIONAL COURT	28
Article 124	28
Article 125	28
Article 126	28
Article 127	28
Article 128	29
Article 129	29
Article 130	29
Article 131	29
Article 132	30
Article 133	30
Article 134	30
PART NINE. THE COURTS	30
Article 135	30
Article 136	31
Article 136-a	31
Article 137	31
Article 138	31
Article 139	32
Article 140	32
Article 141	32
Article 142	32
Article 143	32
Article 144	32
Article 145	33
Article 146	33
Article 147	33
Article 147-a	34

Article 147-b	34
Article 147-c	34
Article 147ç	35
Article 147-d	35
Article 147-dh	35
Article 147-e	35
Article 147ë	36
PART TEN. PROSECUTION OFFICE	36
Article 148	36
Article 148-a	36
Article 148-b	36
Article 148-c	37
Article 148ç	37
Article 148-d	37
Article 148-dh	37
Article 149	38
Article 149-a	39
Article 149-b	39
Article 149-c	39
Article 149ç	39
Article 149-d	39
PART ELEVEN. REFERENDUM	40
Article 150	40
Article 151	40
Article 152	40
Article 153	41
Article 154	41
PART THIRTEEN. PUBLIC FINANCES	41
Article 155	41
Article 156	41
Article 157	41
Article 158	41
Article 159	41
Article 160	42
Article 161	42
PART FOURTEEN. THE HIGH STATE AUDIT	42
Article 162	42
Article 163	42
Article 164	42
Article 165	42
PART FIFTEEN. ARMED FORCES	43
Article 166	43
Article 167	43
Article 168	43
Article 169	43
PART SIXTEEN. EXTRAORDINARY MEASURES	43
Article 170	43

Article 17144

Article 17244

Article 17344

Article 17444

Article 17544

Article 17645

PART SEVENTEEN. REVISION OF THE CONSTITUTION 45

Article 17745

PART EIGHTEEN. TRANSITORY AND LAST PROVISIONS 45

Article 17845

Article 17945

Article 179-a47

Article 179-b47

Article 18048

Article 18148

Article 18248

Article 18348

Annex. Transitional Qualification Assessment 48

Article A. Limitation of the constitutional rights48

Article B. International Monitoring Operation 48

Article C. General provisions for the Commission and Appeal Chamber49

Article Ç. Re-evaluation51

Article D. Asset Assessment51

Article DH. Background Assessment 51

Article E. Proficiency Assessment52

Article Ë. Disciplinary Measures52

Article F. Appeal Chamber53

Article G. Resignation 53

- Preamble
- Motives for writing constitution
- Source of constitutional authority

Preamble

We, the people of Albania, proud and aware of our history,

with responsibility for the future,

- God or other deities

and with faith in God and/or other universal values,

with determination to build a state of law, social and democratic, to guarantee the fundamental human rights and freedoms,

with a spirit of religious coexistence and tolerance,

- Reference to fraternity/solidarity
- Human dignity

with a pledge to protect human dignity and personhood, as well as for the prosperity of the whole nation, for peace, well-being, culture and social solidarity,

with the centuries-old aspiration of the Albanian people for national identity and unity,

with a deep conviction that justice, peace, harmony and cooperation between nations are among the highest values of humanity,

WE ESTABLISH THIS CONSTITUTION

PART ONE. BASIC PRINCIPLES

Article 1

- Type of government envisioned

1. Albania is a parliamentary republic.
2. The Republic of Albania is a unitary and indivisible state.
3. Governance is based on a system of elections that are free, equal, general and periodic.

Article 2

1. Sovereignty in the Republic of Albania belongs to the people.
2. The people exercise sovereignty through their representatives or directly.
3. For the maintenance of peace and national interests, the Republic of Albania may take part in a system of collective security, on the basis of a law approved by a majority of all the members of the Assembly.

- Human dignity

Article 3

The independence of the state and the integrity of its territory, dignity of the individual, human rights and freedoms, social justice, constitutional order, pluralism, national identity and inheritance, religious coexistence, as well as coexistence with, and understanding of Albanians for, minorities are the bases of this state, which has the duty of respecting and protecting them.

Article 4

1. The law constitutes the basis and the boundaries of the activity of the state.
2. The Constitution is the highest law in the Republic of Albania.
3. The provisions of the Constitution are directly applicable, except when the Constitution provides otherwise.

- International law

Article 5

The Republic of Albania applies international law that is binding upon it.

Article 6

The organization and functioning of the bodies contemplated by this Constitution are regulated by their respective laws, except when this Constitution provides otherwise.

Article 6-1

The election or appointment to or exercise of a public function in one of the organs provided in this Constitution or established by law, notwithstanding the regulation contained in other provisions of this Constitution, shall be prohibited, in case circumstances are established impairing the integrity of the public functionary, under the conditions and rules provided for by law being approved by three fifths of all members of the Assembly.

Article 7

The system of government in the Republic of Albania is based on the separation and balancing of legislative, executive and judicial powers.

Article 8

1. The Republic of Albania protects the national rights of the Albanian people who live outside its borders.
2. The Republic of Albania protects the rights of its citizens with a temporary or permanent residence outside its borders.
3. The Republic of Albania assures assistance for Albanians who live and work abroad in order to preserve and develop their ties with the national cultural inheritance.

- Restrictions on political parties

Article 9

1. Political parties are created freely. Their organization shall conform to democratic principles.
2. Political parties and other organizations, whose programs and activity are based on totalitarian methods, that incite and support racial, religious, regional or ethnic hatred, that use violence to take power or influence state policies, as well as those with a secret character, are prohibited pursuant to the law.
3. The financial sources of parties as well as their expenses are always made public.

- Right to form political parties

- Prohibited political parties

Article 10

1. In the Republic of Albania there is no official religion.
2. The state is neutral in questions of belief and conscience, and also, it guarantees the freedom of their expression in public life.
3. The state recognizes the equality of religious communities.
4. The state and the religious communities mutually respect the independence of one another and work together for the good of each of them and for all.
5. Relations between the state and religious communities are regulated on the basis of agreements achieved between their representatives and the Council of Ministers. These agreements are ratified by the Assembly.
6. Religious communities are legal entities. They have independence in the administration of their properties according to their principles, rules and canons, to the extent that interests of third parties are not infringed.

- Separation of church and state

- Right to competitive marketplace
- Right to own property
- Right to establish a business

Article 11

1. The economic system of the Republic of Albania is based on private and public property, as well as on a market economy and on freedom of economic activity.
2. Private and public property are equally protected by law.
3. Limitations on the freedom of economic activity may be established only by law and for important public reasons.

Article 12

1. The armed forces secure the independence of the country, as well as protect its territorial integrity and constitutional order.
2. The armed forces maintain neutrality in political questions and are subject to civilian control.

- Restrictions on the armed forces

Article 13

Local government in the Republic of Albania is founded upon the basis of the principle of decentralization of power and is exercised according to the principle of local autonomy.

Article 14

1. The official language in the Republic of Albania is Albanian.
2. The national flag is red with a two-headed black eagle in the centre.
3. The seal of the Republic of Albania presents a red shield with a black, two-headed eagle in the centre. At the top of the shield, in gold colour, is the helmet of Skanderbeg.
4. The national anthem is "United Around Our Flag."
5. The National Holiday of the Republic of Albania is the Flag Day, November 28.
6. The capital city of the Republic of Albania is Tirana.
7. The form and dimensions of the national symbols, the content of the text of the national anthem, and their use shall be regulated by law.

- Official or national languages
- National flag
- National anthem
- National capital
- National anthem

PART TWO. THE FUNDAMENTAL HUMAN RIGHTS AND FREEDOMS

CHAPTER I. GENERAL PRINCIPLES

Article 15

1. The fundamental human rights and freedoms are indivisible, inalienable, and inviolable and stand at the basis of the entire juridical order.
2. The bodies of public power, in fulfilment of their duties, shall respect the fundamental rights and freedoms, as well as contribute to their realization.

- Inalienable rights

Article 16

1. The fundamental rights and freedoms and the duties contemplated in this Constitution for Albanian citizens are also valid for foreigners and stateless persons in the territory of the Republic of Albania, except for cases when the Constitution specifically attaches the exercise of particular rights and freedoms with Albanian citizenship.
2. The fundamental rights and freedoms and the duties contemplated in this Constitution are valid also for legal persons so long as they comport with the

2. general purposes of these persons and with the core of these rights, freedoms and duties.

Article 17

1. The limitation of the rights and freedoms provided for in this Constitution may be established only by law for a public interest or for the protection of the rights of others. A limitation shall be in proportion with the situation that has dictated it.
2. These limitations may not infringe the essence of the rights and freedoms and in no case may exceed the limitations provided for in the European Convention on Human Rights.

- International human rights treaties

Article 18

1. All are equal before the law.
2. No one may be unjustly discriminated against for reasons such as gender, race, religion, ethnicity, language, political, religious or philosophical beliefs, economic condition, education, social status, or parentage.
3. No one may be discriminated against for reasons mentioned in paragraph 2 without reasonable and objective legal grounds.

- General guarantee of equality
- Equality regardless of gender
- Equality regardless of social status
- Equality regardless of language
- Equality regardless of financial status
- Equality regardless of parentage
- Equality regardless of religion
- Equality regardless of creed or belief
- Equality regardless of race
- Equality regardless of political party

- Requirements for birthright citizenship
- Requirements for naturalization

- Conditions for revoking citizenship
- Right to renounce citizenship
- Protection of language use
- Right to culture
- Integration of ethnic communities

Article 19

1. Everyone born of at least one parent with Albanian citizenship gains automatically Albanian citizenship. Albanian citizenship is gained also for other reasons provided by law.
2. An Albanian citizen may not lose his citizenship, except when he gives it up.

Article 20

1. Persons who belong to national minorities exercise in full equality before the law the human rights and freedoms.
2. They have the right to freely express, without prohibition or compulsion, their ethnic, cultural, religious and linguistic belonging. They have the right to preserve and develop it, to study and to be taught in their mother tongue, as well as unite in organizations and associations for the protection of their interests and identity.

CHAPTER II. PERSONAL RIGHTS AND FREEDOMS

- Right to life

Article 21

The life of a person is protected by law.

Article 22

1. Freedom of expression is guaranteed.
2. The freedom of the press, radio and television are guaranteed.
3. Prior censorship of a means of communication is prohibited.
4. The law may require the granting of authorization for the operation of radio or television stations.

- Freedom of expression
- Radio
- Freedom of press
- Television
- Telecommunications
- Radio
- Telecommunications
- Right to information

Article 23

1. The right to information is guaranteed.
2. Everyone has the right, in compliance with law, to get information about the activity of state organs, as well as of persons who exercise state functions.
3. Everybody is given the possibility to follow the meetings of elected collective bodies.

- Freedom of religion

Article 24

1. Freedom of conscience and of religion is guaranteed.

- Freedom of opinion/thought/conscience

2. Everyone is free to choose or to change his religion or beliefs, as well as to express them individually or collectively, in public or private life, through cult, education, practices or the performance of rituals.
3. No one may be compelled or prohibited to take part in a religious community or in religious practices or to make his beliefs or faith public.

- Prohibition of cruel treatment
- Prohibition of torture

Article 25

No one may be subjected to torture, cruel, inhuman or degrading punishment or treatment.

- Prohibition of slavery
- Emergency provisions

Article 26

No one may be required to perform forced labour, except in cases of the execution of a judicial decision, the performance of military service, or for a service that results from a state of emergency, war or natural disaster that threatens human life or health.

Article 27

1. No one can be deprived of liberty except in the cases and according to the procedures provided by law.
2. Freedom of person may not be limited, except in the following cases:
 - a. when punished with imprisonment by a competent court;
 - b. for failure to comply with the lawful orders of the court or with an obligation set by law;
 - c. when there are reasonable suspicions that he has committed a criminal offense or to prevent the commission by him of a criminal offense or his escape after its commission;
 - ç. for the supervision of a minor for purposes of education or for escorting him to a competent organ;
 - d. when a person is the carrier of a contagious disease, mentally incompetent and dangerous to society;
 - dh. for illegal entry at state borders or in cases of deportation or extradition.
3. No one may be deprived of liberty just because of not being able to fulfil a contractual obligation.

- Restrictions on entry or exit
- Power to deport citizens
- Rights of debtors
- Extradition procedure
- Protection from unjustified restraint

Article 28

1. Everyone who has been deprived of liberty has the right to be notified immediately, in a language that he understands, of the reasons for this measure, as well as of the charge made against him. The person who has been deprived of liberty shall be informed that he has no obligation to make a declaration and has the right to communicate immediately with a lawyer, and he shall also be given the possibility to realize his rights.
2. The person who has been deprived of liberty, according to Article 27, paragraph 2, subparagraph c), must be sent within 48 hours before a judge, who shall decide upon his pre-trial detention or release not later than 48 hours from the moment he receives the documents for review.
3. A person in pre-trial detention has the right to appeal the judge's decision. He has the right to be tried within a reasonable period of time or to be released on bail pursuant to law.
4. In all other cases, the person who has extra-judicially been deprived of liberty may address a judge at any time, who shall decide within 48 hours regarding the legality of this action.
5. Every person who has been deprived of liberty pursuant to Article 27, has the right to humane treatment and respect for his dignity.

- Right to counsel
- Trial in native language of accused

- Right to pre-trial release

- Right to speedy trial
- Right to pre-trial release

- Protection from ex post facto laws

Article 29

1. No one may be charged or declared guilty of a criminal offence that was not considered as such by law at the time of its commission, with the exception of cases, that at the time of their commission, according to international law, constitute war crimes or crimes against humanity.

- International law

2. No punishment may be given that is more severe than that which was provided for by law at the time of commission of the criminal act.
3. The favourable criminal law has retroactive effect.

- Presumption of innocence in trials

Article 30

Everyone is considered innocent as long as his guilt is not proven by a final judicial decision.

Article 31

During a criminal proceeding, everyone has the right:

- a. to be notified immediately and in detail of the charge made against him, of his rights, as well as to have the possibility created to notify his family or those close to him;
- b. to have the time and sufficient facilities to prepare his defence;
- c. to have free of charge assistance of a translator, when he does not speak or understand the Albanian language;
- ç. to be defended by himself or with the assistance of a defence lawyer chosen by him; to communicate freely and privately with him, as well as to be assured of free defence when he does not have sufficient means;
- d. to ask witnesses who are present and to seek the presentation of witnesses, experts and other persons who can clarify the facts.

- Trial in native language of accused

- Right to counsel

- Right to examine evidence/witnesses

Article 32

1. No one may be obliged to testify against himself or his family or to confess his guilt.
2. No one may be declared guilty on the basis of data collected in an unlawful manner.

- Protection from self-incrimination

- Regulation of evidence collection

Article 33

1. Everyone has the right to be heard before being adjudicated.
2. A person who is hiding from justice may not take advantage of this right.

- Prohibition of double jeopardy

Article 34

No one may be sentenced more than once for the same criminal act, nor be tried again, except for cases when the re-adjudication of the case is decided on by a higher court, in the manner specified by law.

- Right to privacy

Article 35

1. No one may be obliged, except when the law requires it, to make public the data connected with his person.
2. The collection, use and making public of data about a person is done with his consent, except for the cases provided by law.
3. Everyone has the right to become acquainted with data collected about him, except for the cases provided by law.
4. Everyone has the right to request the correction or expunging of untrue or incomplete data or data collected in violation of law.

- Right to information

- Right to privacy

Article 36

The freedom and secrecy of correspondence or any other means of communication are guaranteed.

- Regulation of evidence collection
- Right to privacy

Article 37

1. The inviolability of the residence is guaranteed.
2. Searches of a residence, as well as the premises that are equivalent to it, may be done only in the cases and manner provided by law.
3. No one may be subjected to a personal search out of a criminal proceeding, with the exception of the cases of entry and exit of the territory of the state, or to avoid a risk that threatens public security.

- Freedom of movement

Article 38

1. Everyone has the right to choose his place of residence and to move freely to any part of the territory of the state.
2. No one may be hindered to go freely out of the state.

- Power to deport citizens

Article 39

1. No Albanian citizen may be expelled from the territory of the state.
2. The collective expulsion of foreigners is prohibited. The expulsion of individuals is permitted under the conditions specified by law.

- Protection of stateless persons

Article 40

Foreigners have the right of refuge in the Republic of Albania according to law.

- Right to own property

Article 41

1. The right of private property is guaranteed.
2. Property may be gained by gift, inheritance, purchase, or any other classical means provided by the Civil Code.
3. The law may provide for expropriations or limitations in the exercise of a property right only for public interests.
4. The expropriations or limitations of a property right that are equivalent to expropriation are permitted only against fair compensation.
5. For disagreements connected with the extent of the compensation, a complaint may be filed in court.

- Right to transfer property
- Protection from expropriation
- Protection from expropriation
- Protection from expropriation

Article 42

1. The freedom, property, and rights recognized in the Constitution and by law may not be infringed without due process.
2. Everyone, for the protection of his constitutional and legal rights, freedoms, and interests, or in the case of an accusation raised against him, has the right to a fair and public trial, within a reasonable time, by an independent and impartial court specified by law.

- Guarantee of due process
- Right to public trial
- Right to fair trial
- Right to speedy trial
- Right to appeal judicial decisions

Article 43

Anyone shall be entitled to file an appeal against a judicial decision before a higher court, except if otherwise provided in the law for criminal offences of a minor character, for civil and administrative matters of minor importance or value, according to the conditions provided in articles 17 of the Constitution.

- Ultra-vires administrative actions
- Protection from false imprisonment

Article 44

Everyone has the right to be rehabilitated and/or indemnified in compliance with law if he is damaged because of an act, unlawful act or omission from state bodies.

CHAPTER III. POLITICAL RIGHTS AND FREEDOMS

- Eligibility for head of government
- Eligibility for first chamber
- Restrictions on voting
- Minimum age for first chamber
- Eligibility for cabinet

Article 45

- Claim of universal suffrage

1. Every citizen who has attained the age of 18, even on the date of the elections, has the right to elect and be elected.
2. Citizens who have been declared mentally incompetent by a final court decision are excluded from the right of election.
3. Exempted from the right to be elected shall be the citizens being sentenced to imprisonment upon a final decision for commission of a crime, under the rules set out in a law to be approved by three fifths of all the members of the Parliament. In exceptional and justified cases, the law may provide for restrictions of the election right for citizens serving an imprisonment sentence or the right to be elected prior to a final decision being rendered, or the citizens having been deported for a crime or very serious and grave breach of public security.
4. The vote is personal, equal, free and secret.

- Secret ballot
- Freedom of association

Article 46

1. Everyone has the right to organize collectively for any lawful purpose.
2. The registration of organizations or associations in court is done according to the procedure provided by law.
3. Organizations or associations that pursue unconstitutional purposes are prohibited pursuant to law.

- Freedom of assembly

Article 47

1. Freedom and unarmed participation in peaceful gatherings is guaranteed.
2. Peaceful gatherings in public squares and places are held in conformity with the law.

- Right of petition

Article 48

Everyone, by himself or together with others, may direct requests, complaints or comments to the public bodies, which are obliged to reply within the time limits and conditions set by law.

CHAPTER IV. ECONOMIC, SOCIAL AND CULTURAL RIGHTS AND FREEDOMS

Article 49

- Right to establish a business
- Right to choose occupation

1. Everyone has the right to earn the means of living by lawful work chosen or accepted by himself. He is free to choose his profession, place of work, as well as his own system of professional qualification.
2. Employees have the right to social insurance of work.

- Right to join trade unions

Article 50

Employees have the right to unite freely in labour unions for the defence of their work interests.

- Right to strike

Article 51

1. The right of an employee to strike in connection with work relations is guaranteed.
2. Limitations on particular categories of employees may be established by law to ensure required services to the society.

- State support for the unemployed

Article 52

1. Everyone has the right to social insurance in old age or when he is unable to work, according to a system set by law.

- State support for the elderly

2. Everyone, who remains jobless for reasons independent of his/her volition, and has no other means of support, has the right to assistance under the conditions provided by law.

- Right to found a family
- Regulation of marriage

Article 53

1. Everyone has the right to get married and have a family.
2. Marriage and family enjoy special protection of the state.
3. The entering into and dissolution of marriage are regulated by law.

- Rights of children

Article 54

1. Children, the young, pregnant women and new mothers have the right to special protection by the state.
2. Children born out of wedlock have equal rights with those born within marriage.
3. Every child has the right to be protected from violence, ill treatment, exploitation and use for work, especially under the minimum age for work, which could damage their health and morals or endanger their life or normal development.
4. In all actions relating to children, the child's best interests must be a primary consideration.

- Limits on employment of children

- Right to health care

Article 55

1. Citizens enjoy in an equal manner the right to health care from the state.
2. Everyone has the right to health insurance pursuant to the procedure provided by law.

- Protection of environment

Article 56

Everyone has the right to be informed about the status of the environment and its protection.

Article 57

1. Everyone has the right to education.
2. Mandatory school education is determined by law.
3. Public general high school education is open for all.
4. Professional high school education and higher education can be conditioned only on criteria of abilities.
5. Mandatory education and general high school education in public schools are free.
6. Pupils and students may also be educated in private schools of all levels, which are created and operated according to the law.
7. The autonomy and academic freedom of higher education institutions are guaranteed by law.

- Compulsory education
- Access to higher education
- Free education
- Right to academic freedom

Article 58

1. Freedom of artistic creation and scientific research, the use and profits deriving from them are guaranteed for all.
2. Copyright is protected by law.

- Reference to science
- Right to enjoy the benefits of science
- Reference to art
- Provisions for intellectual property

CHAPTER V. SOCIAL OBJECTIVES

Article 59

1. The state, within its constitutional powers and the means at its disposal, aims to supplement private initiative and responsibility with:
 - a. employment under suitable conditions for all persons who are able to work;
 - b. fulfilment of the housing needs of its citizens;
 - c. the highest health, physical and mental standards possible;

- Right to work
- Right to shelter

- Protection of environment

- State support for the elderly
- State support for children
- State support for the disabled
- State support for the disabled

- Right to culture

- Ombudsman

1.
 - ç. education and qualification according to ability of children and the young, as well as unemployed persons;
 - d. a healthy and ecologically adequate environment for the present and future generations;
 - dh. rational exploitation of forests, waters, pastures and other natural resources on the basis of the principle of sustainable development;
 - e. care and help for the aged, orphans and persons with disabilities;
 - ë. development of sports and recreation activities;
 - f. health rehabilitation, specialized education and integration in society of disabled people, as well as continual improvement of their living conditions;
 - g. protection of national cultural heritage and particular care for the Albanian language.
2. Fulfilment of social objectives may not be claimed directly in court. The law defines the conditions and extent to which the realization of these objectives can be claimed.

CHAPTER VI. PEOPLE'S ADVOCATE

Article 60

1. The People's Advocate defends the rights, freedoms and lawful interests of individuals from unlawful acts or omissions of public administration bodies.
2. The People's Advocate is independent in the exercise of his duties.
3. The People's Advocate has his own budget, which he administers by himself. He proposes the budget pursuant to law.

Article 61

1. The People's Advocate is elected by three-fifths of all members of the Assembly for a five-year period, with the right for re-election.
2. Any Albanian citizen with higher education and with recognized knowledge and recognized activity in the field of human rights and law may be the People's Advocate.
3. The People's Advocate enjoys the immunity of a judge of the High Court.
4. The People's Advocate may not take part in any political party, carry on any other political, state or professional activity, nor take part in the management organs of social, economic and commercial organizations.

Article 62

1. The People's Advocate may be discharged only on grounded complaint of not less than one-third of the deputies.
2. In this case, the Assembly makes a decision with three-fifths of all its members.

Article 63

1. The People's Advocate presents an annual report before the Assembly.
2. The People's Advocate reports before the Assembly when it is requested from the Assembly, and he may request the Assembly to hear him on matters he deems important.
3. The People's Advocate has the right to make recommendations and to propose measures when he observes violations of human rights and freedoms by the public administration.
4. Public bodies and officials are obligated to present to the People's Advocate all documents and information requested by him.

PART THREE. THE ASSEMBLY

CHAPTER I. ELECTION AND TERM

- First chamber selection

Article 64

1. Assembly is composed of 140 deputies, elected on proportional system with multi-names electoral zones.
2. The multi-name electoral zone corresponds to the administrative division of one of the levels of the administrative-territorial organization.
3. Criteria and rules on the implementation of the proportional electoral system, on the determination of electoral zones and on the number of seats to be obtained in each electoral zone shall be defined by the law on elections.

- Structure of legislative chamber(s)
- Size of first chamber

- Electoral districts

Article 65

1. The Assembly is elected every four years. The mandate of the Assembly starts with its first meeting after the elections and ends on the same date, of the same month of the fourth year from the date of the first meeting. In any case, the Assembly remains on duty until the first meeting of the newly elected Assembly.
2. Elections for the new Assembly are held in the nearest electoral period that precedes the date of the ending of the mandate of the Assembly. Electoral periods and the rules for holding the elections for the Assembly are determined by the law on elections.
3. If the Assembly is dissolved prior to the ending of its full mandate, elections are held no later than 45 days after its dissolution.
4. The Assembly may not approve laws during the period 60 days prior to the termination of its mandate until the first meeting of the new Assembly, except in cases when extraordinary measures have been imposed."

- Term length for first chamber

- Scheduling of elections

- Scheduling of elections

- Emergency provisions

Article 66

The mandate of the Assembly is extended only in the case of war and for so long as it continues. When the Assembly is dissolved, it recalls itself.

Article 67

1. The President of the Republic convenes the newly elected Assembly not earlier than the date of the termination of the mandate of the preceding Assembly, but no later than 10 days after such mandate has expired. If the preceding Assembly has been dissolved before the ending of its mandate, the President of the Republic convenes the new Assembly not later than 10 days since the announcement of the election results.
2. If the President of the Republic does not exercise such a competence, the Assembly convenes itself on the tenth day of the period of time provided in point 1 of this Article.

CHAPTER II. THE DEPUTIES

- First chamber selection

Article 68

1. Candidates for deputies shall be presented at the level of the electoral zone by political parties, electoral coalitions of political parties as well as by voters. A candidate may be presented by only one of the proposing subjects according to this section. The ranking of the candidates in the multi-name lists may not be changed after the submission of the list to the respective electoral commission. The rules for the registration of the candidates for deputies are determined by the law on elections.

2. The law on elections shall also determine other necessary criteria and rules on the organization and conduct of elections, including those on registration of voters, conduct of electoral campaign, administration and validity of elections and declaration of their results.

Article 69

- Outside professions of legislators
 - Restrictions on the armed forces
1. Without resigning from duty, the following may not run as candidates nor be elected deputies:
 - a. judges, prosecutors;
 - b. military servicemen on active duty;
 - c. police and National Security employees;
 - ç. diplomatic representatives;
 - d. mayors and heads of communes as well as prefects in the places where they carry out their duties;
 - dh. chairperson and members of the electoral commissions;
 - e. the President of the Republic and the high officials of the State Administration as provided by law.
 2. A mandate gained in violation of paragraph 1 of this article is invalid.

Article 70

- Eligibility for cabinet
 - Outside professions of legislators
 - Head of government's role in the legislature
 - Constitutional court powers
 - Constitutional court powers
1. Deputies represent the people and are not bound by any obligatory mandate.
 2. Deputies may not simultaneously exercise any other public duty with the exception of that of a member of the Council of Ministers. Other cases of incompatibility are specified by law.
 3. Deputies may not carry out any profit-making activity that stems from the property of the state or of local government, nor may they profit from this property.
 4. For every violation of paragraph 3 of this article, on the motion of the chairman of the Assembly or one-tenth of its members, the Assembly decides on sending the issue to the Constitutional Court, which determines the incompatibility.

Article 71

- Removal of individual legislators
 - Attendance by legislators
1. The mandate of the deputy begins on the day when he is declared elected by the respective electoral commission.
 2. The mandate of the deputy ends or is invalid, as the case may be:
 - a. when he does not take the oath;
 - b. when he resigns from the mandate;
 - c. when one of the conditions of ineluctability provided for in articles 69, and 70, paragraphs 2 and 3 is ascertained;
 - ç. when the mandate of the Assembly ends;
 - d. when he is absent for more than six consecutive months in the Assembly without reason;
 - dh. when he is convicted by a final court decision for commitment of a crime.

Article 72

Before beginning the exercise of the mandate, the deputies take the oath in the Assembly.

- Immunity of legislators
- Head of government immunity

Article 73

1. The deputy is not held responsible for opinions expressed in the Assembly and votes cast by him in the exercise of the function. This provision is not applicable in the case of defamation.
2. A deputy cannot be arrested or deprive him of liberty in any form nor may a personal search or a search of the residence be exercised against him without the authorisation of the Assembly.
3. A deputy can be arrested or detained without authorisation when he is captured during or immediately after the commission of a crime. The General Prosecutor or Chief Special Prosecutor immediately notifies the Assembly, which, when it finds that there is no room for proceedings, orders the lifting of the measure.

4. For the cases provided in paragraphs 2 and 3 of this article, the Assembly may hold discussions in closed sessions for reasons of data protection. The decision is taken by open voting.

CHAPTER III. ORGANIZATION AND FUNCTIONING

Article 74

- Extraordinary legislative sessions

1. The Assembly conducts its annual work in two sessions. The first session begins on the third Monday of January and the second session on the first Monday of September.
2. The Assembly meets in extraordinary session when it is requested by the President of the Republic, the Prime Minister or by one-fifth of all the deputies.
3. Extraordinary sessions are called by the Speaker of the Assembly on the basis of a determined agenda.

Article 75

- Leader of first chamber

1. The Assembly elects and discharges its chairman.
2. The Assembly is organized and functions according to regulations approved by the majority of all the members.

Article 76

- Leader of first chamber

1. The Chairman chairs debates, directs the work, assures respect for the rights of the Assembly and its members, as well as represents the Assembly in relations with others.
2. The highest civil employee of the Assembly is the General Secretary.
3. Other services necessary for the functioning of the Assembly are carried out by other employees, as specified in the internal regulation.

- Legislative committees

Article 77

- Legislative oversight of the executive

1. The Assembly elects standing committees from its ranks and may also establish special committees.
2. The Assembly has the right and, upon the request of one-fourth of its members is obliged, to designate investigation committees to review a particular issue. Its conclusions are not binding on the courts, but they may be made known to the office of the prosecutor, which evaluates them according to legal procedures.
3. Investigation committees operate according to the procedures set by law.

Article 78

- Quorum for legislative sessions

1. The Assembly decides with a majority of votes, in the presence of more than half of its members, except for the cases where the Constitution provides for a qualified majority.
2. Meetings of the deputies, which are convened without being called in accordance to the regulations, do not have any effect.

- Public or private sessions

Article 79

1. Meetings of the Assembly are open.
2. At the request of the President of the Republic, the Prime Minister or one-fifth of the deputies, meetings of the Assembly may be closed, when a majority of all its members have voted in favour of it.

Article 80

- Legislative oversight of the executive

- Legislative committees

1. The Prime Minister and any other member of the Council of Ministers is obligated to answer to interpellations and questions of the deputies within three weeks.
2. A member of the Council of Ministers has the right to take part in meetings of the Assembly or of its committees; he is given the floor whenever he requests it.

- Legislative committees

3. The heads of state institutions, on request of the parliamentary committees, give explanations and inform on specific issues of their activity to the extent that law permits.

CHAPTER IV. THE LEGISLATIVE PROCESS

Article 81

- Legislative initiatives by citizens
- Initiation of general legislation
- Supermajority required for legislation

1. The Council of Ministers, every deputy, and 20,000 electors each have the right to propose laws.
2. The following are approved by three-fifths of all members of the Assembly:
 - a. the laws for the organization and operation of the institutions provided for in the Constitution;
 - b. the law on citizenship;
 - c. the law on general and local elections;
 - ç. the law on referendum;
 - d. the codes;
 - dh. the law for the state of emergency;
 - e. the law on the status of public functionaries;
 - ë. the law on amnesty;
 - f. the law on administrative divisions of the Republic

Article 82

1. The proposal of laws, when this is the case, must always be accompanied by a report that justifies the financial expenses for its implementation.
2. No non-governmental draft law that brings about an increase in the expenses of the state budget or diminishes income can be approved without taking the opinion of the Council of Ministers, which must be given within 30 days from the date of receiving the draft law.
3. If the Council of Ministers does not give an answer within the above term, the draft law passes for review according to the normal procedure.

Article 83

1. A draft law is voted on three times: in principle, article by article, and in its entirety.
2. The Assembly may, at the request of the Council of Ministers or one-fifth of all the deputies, review and approve a draft law with an expedited procedure, but not sooner than one week from the beginning of the procedure of review.
3. The expedited procedure is not permitted for the review of the draft laws provided for in Article 81, paragraph 2, with the exception of subparagraph a.

- Approval or veto of general legislation

Article 84

1. President of the Republic promulgates the approved law within 20 days from its presentation.
2. The law shall be considered as promulgated, if the President does not assume the entitlements provided for in paragraph 1 of this Article and in paragraph 1 of Article 85.
3. The law shall enter into effect not earlier than 15 days since its publication in the Official Journal.
4. In the event of the extraordinary measures, as well as in case of need and emergency, the law shall enter into effect immediately, after being announced publicly. The law shall be published in the upcoming edition of the Official Journal.

- Approval or veto of general legislation
- Veto override procedure

Article 85

1. The President of the Republic has the right to return a law for review only once.
2. The decree of the President for the review of a law loses its effect when a majority of all the members of the Assembly vote against it.

PART FOUR. THE PRESIDENT OF THE REPUBLIC

Article 86

- Name/structure of executive(s)
- Minimum age of head of state
- Eligibility for head of state
- Head of state selection

1. The President of the Republic is the Head of State and represents the unity of the people.
2. Only an Albanian citizen by birth who has been a resident in Albania for not less than the past 10 years and who has reached the age of 40 may be elected President.

Article 87

1. The candidate for President is proposed to the Assembly by a group of not less than 20 MPs. One MP is not allowed to propose more than one candidate at the same time.
2. The President of the Republic is elected by secret vote and without debate by the Assembly. The Assembly conducts up to five voting rounds for the election of the President.

The first voting takes place not later than seven days from the beginning of the procedure for the election of the President. Each of the other voting takes place not later than seven days from the unsuccessful completion of the preceding voting. A voting is deemed as completed even when no candidates are running in the competition. New candidates may run in the second, third and fourth voting, in accordance with the conditions of point 1 of this article.

3. The President is elected in the first, second or third voting when one candidate receives not less than three fifths of the votes of all the members of the Assembly. In the fourth and fifth voting, the candidate that receives more than half of the votes of all the members of the Assembly is elected President.
4. The fifth voting takes place when none of the candidates receive the required majority of votes in the fourth voting. The fifth voting takes place only between the two candidates who have received the highest number of votes in the fourth voting. If there are more than two candidates with the same number of votes, the candidate who will run in the voting shall be determined by lot.

If, after the fourth voting, there are no candidates left to compete, new candidates may run in this voting in accordance with the conditions of point 1 of this article. If more than two candidates are proposed to run, the voting takes place between the two candidates that have ensured the highest number of the proposing MPs.

5. If, even after the fifth voting none of the candidates has received the required majority of votes, or if after the unsuccessful completion of the fourth voting no new candidates are proposed, the Assembly is dissolved. The new elections take place within 45 days from its dissolution.
6. The subsequent Assembly elects the President of the Republic by a majority of all its members.

Article 88

- Head of state term limits
- Head of state term length
- Emergency provisions

1. The President of the Republic is in every case elected for 5 years, with the right of re-election only once.
2. The mandate expires on the same date of the same month of the fifth year from the date the President of the Republic takes his oath. The mandate of the President is extended only in case of war, and for as long as the war continues.

- Scheduling of elections
- God or other deities
- Oaths to abide by constitution

- 2-1. The procedure for the election of the President begins not later than 60 days before the termination of the preceding presidential mandate. When the presidential mandate ends during the six months preceding the end of the mandate of the existing Assembly, the procedure for the election of the President starts no later than 60 days prior to the ending of the mandate of the Assembly.
3. The President begins his duties after he takes the oath before the Assembly, but not before the mandate of the President who is leaving has been completed. The President swears as follows:

"I swear that I will obey to the Constitution and laws of the country, that I will respect the rights and freedoms of citizens, protect the independence of the Republic, and I will serve the general interest and the progress of the Albanian People." The President may add: "So help me God!"

4. A President who resigns before the end of his mandate cannot be a candidate in the presidential election that takes place after his resignation.

Article 89

The President of the Republic cannot hold any other public post, cannot be a member of a party or carry out other private activity.

Article 90

- Head of state immunity
- Head of state removal
- Constitutional court powers
- Head of state removal
- Head of state replacement

1. The President of the Republic is not held responsible for acts carried out in the exercise of his duty.
2. The President of the Republic may be discharged for serious violations of the Constitution and for the commission of a serious crime. In these cases, a proposal to discharge the President may be made by not less than one-fourth of the members of the Assembly and must be supported by not less than two-thirds of all its members.
3. The decision of the Assembly is sent to the Constitutional Court, which, when it proves the culpability of the President of the Republic, declares his discharge from duty.

Article 91

1. When the President of the Republic is temporarily unable to exercise his functions or his post remains vacant, the Chairman of the Assembly takes his post and exercises his powers.
2. In case the President cannot exercise his duty for more than 60 days, the Assembly by two-thirds of all its members decides on sending the issue to the Constitutional Court, which conclusively proves the fact of his incapacity. When the incapacity is proved, the post of the President remains vacant and the election of the new President begins within 10 days from the date the incapacity is proved.

Article 92

The President also exercises these powers:

- Head of state powers
- Power to pardon
- International organizations
- Foreign affairs representative

- a. address messages to the Assembly;
- b. exercise the right of pardon according to the law;
- c. grant Albanian citizenship and permits it to be given up according to the law;
- ç. gives decorations and titles of honour according to the law;
- d. accord the highest military ranks according to the law;
- dh. appoint and release plenipotentiary representatives of the Republic of Albania to other states and international organizations on the proposal of the Prime

- Foreign affairs representative
- International organizations
- Treaty ratification
- Foreign affairs representative
- International law
- Reference to science
- Referenda
- Head of state decree power

dh. Minister;

e. accept letters of credentials and the withdrawal of diplomatic representatives of other states and international organizations accredited to the Republic of Albania;

ë. sign international agreements according to the law;

f. appoint the director of the State Intelligence Service upon proposal of the Prime Minister;

g. nominate the Chairman of the Academy of Sciences and the rectors of universities pursuant to law;

gj. set the date of the elections for the Assembly, local government bodies and the conduct of referendums;

h. request opinions and information in writing from the directors of State institutions for issues that have to do with their duties.

Article 93

The President of the Republic, in the exercise of his powers, issues decrees.

Article 94

The President of the Republic cannot exercise other powers besides those recognized expressly in the Constitution and granted by laws issued in compliance with it.

- Establishment of cabinet/ministers

PART FIVE. THE COUNCIL OF MINISTERS

Article 95

1. The Council of Ministers consists of the Prime Minister, deputy prime minister, and ministers.
2. The Council of Ministers exercises every state function that is not given to other bodies of State power or local government.

- Name/structure of executive(s)
- Deputy executive
- Powers of cabinet

Article 96

1. The President of the Republic, at the beginning of the legislature, as well as when the post of the Prime Minister remains vacant, appoints the Prime Minister on the proposal of the party or coalition of parties that have the majority of seats in the Assembly.
2. When the appointed Prime Minister is not approved by the Assembly, the President appoints a new Prime Minister within 10 days.
3. When even the newly appointed Prime Minister is not approved by the Assembly, the Assembly elects another Prime Minister within 10 days. In this case, the President appoints the new Prime Minister.
4. If the Assembly fails to elect a new Prime Minister, the President of the Republic dissolves the Assembly.

- Head of government selection
- Head of government replacement

- Dismissal of the legislature

- Cabinet selection

Article 97

The Prime Minister appointed according to Article 96, Article 104 or Article 105 presents to the Assembly for approval, within 10 days, the policy program of the Council of Ministers together with its composition.

Article 98

- Cabinet removal
- Cabinet selection

1. A minister is appointed and dismissed by the President of the Republic, on the proposal of the Prime Minister, within 7 days.
2. The decree is reviewed by the Assembly within 10 days.

Article 99

Before the Prime Minister, deputy prime minister, and ministers take the office, they swear before the President of the Republic.

Article 100

- Powers of cabinet

1. The Council of Ministers determines the principal directions of the general state policy.
2. The Council of Ministers takes decisions upon the proposal of the Prime Minister or the respective minister.
3. Meetings of the Council of Ministers are closed.
4. Acts of the Council of Ministers are valid when signed by the Prime Minister and the proposing minister.
5. The Council of Ministers issues decisions and instructions.

- Head of government decree power

Article 101

The Council of Ministers, in cases of necessity and emergency, may issue, under its responsibility, normative acts having the force of law for taking temporary measures. These normative acts are immediately submitted to the Assembly, which is convened within 5 days if it is not in session. These acts lose force retroactively if they are not approved by the Assembly within 45 days.

- Head of government powers

Article 102

1. The Prime Minister:
 - a. represents the Council of Ministers and chairs its meetings;
 - b. outlines and presents the principal directions of general state policy and is responsible for them;
 - c. assures the implementation of legislation and policies approved by the Council of Ministers;
 - ç. coordinates and supervises the work of the members of the Council of Minister and other institutions of the central state administration;
 - d. performs other duties prescribed in the Constitution and the laws.
2. The Prime Minister resolves disagreements between ministers.
3. The Prime Minister, in the exercise of his powers, issues orders.
4. The minister, within the principal directions of general state policy, directs, under his responsibility, actions for which he has powers. The minister, in the exercise of his powers, issues orders and instructions.

Article 103

- Eligibility for cabinet
- Eligibility for head of government
- Head of government immunity
- Dismissal of the legislature

1. Anyone who has the capacity to be a deputy may be appointed a minister.
2. A minister may not exercise any other state function nor be a director or member of the bodies of profit-making companies.
3. Members of the Council of Ministers enjoy the immunity of a deputy.

Article 104

1. The Prime Minister is entitled to present to the Assembly a motion of confidence for the Council of Ministers. If the motion of confidence is voted by less than half

1. of all the members of the Assembly, the Prime Minister, within 48 hours from the voting of the motion, requests the President of the Republic to dissolve the Assembly.
2. The President dissolves the Assembly within 10 days from the receipt of the request. A request for a motion of confidence may not be presented while a motion of no confidence is being examined according to article 105.
3. The voting of the motion may not take place unless three days have passed since its submission.

- Head of government removal
- Cabinet removal

Article 105

1. One-fifths of the Members of Assembly is entitled to present for voting to the Assembly a motion of no confidence towards the incumbent Prime Minister, by proposing a new Prime Minister.
2. The Assembly may vote a motion of no confidence towards the Prime Minister only by electing a new Prime Minister with the votes of more than half of all the members of the Assembly.
3. The President of the Republic decrees the dismissal of the incumbent Prime Minister and the appointment of the elected Prime Minister not later than 10 days from the voting of the motion at the Assembly.

Article 106

The Prime Minister and the ministers are obligated to stay in office until the appointment of the new Council of Ministers.

Article 107

1. Public employees apply the law and are in the service of the people.
2. Employees in the public administration are selected through competition, except when the law provides otherwise.
3. Guarantees of tenure and legal treatment of public employees are regulated by law.

- Civil service recruitment

- Municipal government
- Subsidiary unit government

PART SIX. LOCAL GOVERNMENT

Article 108

1. The units of local government are communes or municipalities and regions. Other units of local government are regulated by law.
2. The territorial-administrative division of the units of local government are established by law on the basis of mutual economic needs and interests and historical tradition. Their borders may not be changed without first taking the opinion of the inhabitants.
3. Communes and municipalities are the basic units of local government. They perform all the duties of self-government, with the exception of those that the law gives to other units of local government.
4. Self-government in the local units is exercised through their representative organs and local referenda. The principles and procedures for the organization of local referenda are provided by law in accordance with article 151, paragraph 2.

Article 109

1. The representative authorities of the basic local governance shall be the councils, which are elected in every four years, through general, direct and secret voting.
2. The executive organ of a municipality or commune is the Chairman, who is elected directly by the people in the manner provided for in paragraph 1 of this

- International organizations

2. article.
3. Only citizens who have a permanent residence in the territory of the respective local entity have the right to be elected to the local councils and as chairman of the municipality or commune.
4. The organs of local government units have the right to form unions and joint institutions with one another for the representation of their interests, to cooperate with local units of other countries, and also to be represented in international organizations of local powers.

Article 110

1. A region consists of several basic units of local government with traditional, economic and social ties and joint interests.
2. The region is the unit in which regional policies are constructed and implemented and where they are harmonized with state policy.
3. The representative organ of the region is the Regional Council. Municipalities and communes delegate members to the Regional Council in proportion to their population, but always at least one member. The chairperson of communes and municipalities are always members of the Regional Council. Other members are elected through proportional lists from among the municipal or communal councillors by their respective councils.
4. The Regional Council has the right to issue orders and decisions with general obligatory force for the region.

Article 111

1. The units of local government are legal entities.
2. The units of local government have an independent budget, which is created in the manner provided by law.

Article 112

1. Powers of state administration by law may be delegated to units of local government. Expenses that are incurred in the exercise of the delegation are covered by the state.
2. Bodies of local government are assigned duties only in compliance with law or according to agreements achieved by them. The expenses that are connected with the duties assigned by law to the bodies of local government are covered by the budget of the state.

Article 113

1. The councils of the communes, municipalities and regions:
 - a. regulate and administer in an independent manner local issues within their jurisdiction;
 - b. exercise the rights of ownership, administer in an independent manner the income created, and also have the right to exercise economic activity;
 - c. have the right to collect and spend the income that is necessary for the exercise of their functions;
 - ç. have the right, in compliance with law, to establish local taxes as well as their level;
 - d. establish rules for their organization and functioning in compliance with law;
 - dh. create symbols of local government as well as local titles of honour;
 - e. undertake initiatives for local issues before the bodies defined by law.
2. The bodies of local government issue directives, decisions and orders.
3. The rights of self-government of the units of local government are protected in court.

Article 114

The Council of Ministers appoints a prefect in every region as its representative. The powers of the prefect are defined by law.

Article 115

1. A directly elected body of a local government unit may be dissolved or discharged by the Council of Ministers for serious violations of the Constitution or the laws.
2. The dissolved or discharged body has the right to complain, within 15 days, to the Constitutional Court, and in this case, the decision of the Council of Ministers is suspended.
3. If the right to complain is not exercised within 15 days, or when the Constitutional Court upholds the decision of the Council of Ministers, the President of the Republic sets a date for holding of elections of the respective unit of local government.

- International law

PART SEVEN. NORMATIVE ACTS AND INTERNATIONAL AGREEMENTS

CHAPTER I. NORMATIVE ACTS

Article 116

1. Normative acts that are effective in the entire territory of the Republic of Albania are:
 - a. the Constitution;
 - b. ratified international agreements;
 - c. the laws;
 - ç. normative acts of the Council of Ministers.
2. Acts that are issued by the bodies of local government are effective only within the territorial jurisdiction exercised by these bodies.
3. Normative acts of ministers and steering bodies of other central institutions of the state are effective in the entire territory of the Republic of Albania within the sphere of their jurisdiction.

Article 117

1. The laws, normative acts of the Council of Ministers, ministers, other central state institutions, acquire juridical force only after they are published in the Official Journal.
2. The promulgation and publication of other normative acts is done according to the manner provided by law.
3. International agreements that are ratified by law are promulgated and published according to the procedures that are provided for laws. The promulgation and publication of other international agreements is done according to law.

Article 118

1. Sub-legal acts are issued on the basis of and for implementation of the laws by the bodies provided for in the Constitution.
2. A law must authorize the issuance of sub-legal acts, designate the competent body, the issues that are to be regulated, as well as the principles on the basis of which these sub-legal acts are issued.

3. The body authorized by law to issue sub-legal acts as specified in paragraph 2 of this article may not delegate its power to another body.

Article 119

1. The rules of the Council of Ministers, of the ministries and other central state institutions, as well as orders of the Prime Minister, of the ministers and heads of other central institutions, have an internal character and are binding only on the administrative entities that are subordinated to these bodies.
2. These acts are issued on the basis of law and may not serve as a basis for taking decisions connected with individuals and other subjects.
3. The rules and orders are issued on the basis of, and for implementation of, acts that have general juridical force.

Article 120

The principles and procedures for the issuance of local juridical acts are provided by law.

CHAPTER II. INTERNATIONAL AGREEMENTS

- Treaty ratification

Article 121

1. The ratification and denunciation of international agreements by the Republic of Albania is done by law if they have to do with:
 - a. territory, peace, alliances, political and military issues;
 - b. freedoms, human rights and obligations of citizens as are provided in the Constitution;
 - c. membership of the Republic of Albania in international organizations;
 - ç. the undertaking of financial obligations by the Republic of Albania;
 - d. the approval, amendment, supplementing or repeal of laws.
2. The Assembly may, with a majority of all its members, ratify other international agreements that are not provided for in paragraph 1 of this article.
3. The Prime Minister notifies the Assembly whenever the Council of Ministers signs an international agreement that is not ratified by law.
4. The principles and procedures for ratification and denunciation of international agreements are provided by law.

- International organizations

- Legal status of treaties

Article 122

1. Any international agreement that has been ratified constitutes part of the internal juridical system after it is published in the Official Journal of the Republic of Albania. It is implemented directly, except for cases when it is not self-executing and its implementation requires issuance of a law. The amendment, supplementation and repeal of laws approved by the majority of all members of the Assembly, for the effect of ratifying an international agreement, is done with the same majority.
2. An international agreement that has been ratified by law has superiority over laws of the country that are not compatible with it.
3. The norms issued by other international organizations have superiority, in case of conflict, on the laws of the country, when the agreement ratified by the Republic of Albania for its participation in this organization, expressly provide for the direct applicability of the norms issued by this organisation.

- International organizations

Article 123

1. The Republic of Albania, on the basis of international agreements, delegates to international organizations state powers for specific issues.
2. The law that ratifies an international agreement as provided for in paragraph 1 of this article is approved by a majority of all members of the Assembly.
3. The Assembly may decide that the ratification of such an agreement can be done through a referendum.

- International organizations

- Referenda

- Establishment of constitutional court

PART EIGHT. CONSTITUTIONAL COURT

Article 124

- Constitutional interpretation

1. The Constitutional Court settles constitutional disputes and makes the final interpretation of the Constitution.
2. The Constitutional Court is subject only to the Constitution.
3. The Constitutional Court shall have a separate budget, which it administers independently.

Article 125

- Constitutional court selection

- Constitutional court selection

- Constitutional court term limits
- Constitutional court term length

- Eligibility for const court judges

- Eligibility for const court judges

1. The Constitutional Court shall consist of 9 (nine) members. Three members shall be appointed by the President of the Republic, three members shall be elected by the Assembly and three members shall be elected by the High Court. The members shall be selected among the three first ranked candidates by the Justice Appointments Council, in accordance with the law.
2. The Assembly shall appoint the Constitutional Court judges by three-fifth majority of its members. If the Assembly fails to appoint the judges, within 30 days of the submission of the list of candidates by the Justice Appointment Council, the first ranked candidate shall be deemed appointed.
3. The judges of the Constitutional Court shall be appointed for a 9 year mandate without the right to re-appointment.
4. The judge of the Constitutional Court shall have a law degree, at least 15 years of experience as judges, prosecutors, advocates, law professors or lectors, senior employees in the public administration, with a renowned activity in the constitutional, human rights or other areas of law.
5. The judge shall not have held a political post in the public administration or a leadership position in a political party in the last past 10 years before becoming candidate. Further criteria and the procedure for the appointment and election of judges of the Constitutional Court shall be provided for by law.
6. One-third of the composition of the Constitutional Court shall be renewed every 3 years in accordance with the law.
7. The Constitutional Court judge shall continue to stay in office until the appointment of the successor, except under cases of Article 127, paragraph 1, subparagraph c, ç), d), and dh).

Article 126

The Constitutional Court judge shall enjoy immunity in connection with the opinions expressed and the decisions made in the course of assuming the functions, except where the judge acts based upon personal interests or malice.

- Constitutional court powers

Article 127

- Constitutional court removal
- Mandatory retirement age for judges

1. The mandate of Constitutional Court judges shall end, upon:
 - a. reaching the age of 70 years;
 - b. the expiry of the 9 year mandate;
 - c. his or her resignation;
 - ç. dismissed in accordance with the provisions of article 128 of the Constitution;
 - d. establishing the conditions of inelectibility and incompatibility;
 - dh. establishing incapacity to exercise the duties;
2. The end of the mandate of the Constitutional Court judge shall be declared upon the decision of the Constitutional Court.
3. Where the position of a judge remains vacant, the responsible organ shall appoint a new judge, the latter staying in office until the expiry of the mandate of the

3. outgoing judge.

- Constitutional court removal

Article 128

- Constitutional court powers

1. The Constitutional Court judge shall be disciplinarily liable in accordance with the law.
2. The disciplinary procedure against a judge is adjudicated by the Constitutional Court, which decides on dismissal if he or she:
 - a. Commits serious professional or ethical misconduct which discredit the figure and the position of the judge during the exercise of his or her mandate; or
 - b. Is convicted with final court decision for commission of a crime.
3. The judge of the Constitutional Court is suspended from its duty upon decision of the Constitutional Court when:
 - a. against him or her the personal security measure of pre-detention or home arrest is given for commission of a criminal offence;
 - b. he or she is accused for a serious crime committed with intention; or
 - c. upon initiation of the disciplinary proceeding in accordance with the law.

Article 129

The Constitutional Court judge shall assume office after swearing in before the President of the Republic.

Article 130

Being a Constitutional Court judge shall not be compatible with any other political, state as well as any other compensated professional activity, except for teaching, academic, and scientific activities, in accordance with the law.

- Constitutional interpretation
- Constitutional court powers

Article 131

- International law

- Legal status of treaties
- International law

- International law
- Federal review of subnational legislation

- Regulation of political parties

- Head of state removal

- Referenda

1. The Constitutional Court decides on:
 - a. compatibility of the law with the Constitution or with international agreements as provided for in Article 122;
 - b. compatibility of international agreements with the Constitution, prior to their ratification;
 - c. compatibility of normative acts of the central and local bodies with the Constitution and international agreements;
 - ç. conflicts of competencies between powers, as well as between central government and local government;
 - d. constitutionality of the parties and other political organizations, as well as their activity, according to Article 9 of this Constitution;
 - dh. dismissal from duty of the President of the Republic and verification of his inability to exercise his functions;
 - e. issues related to the electability and incompatibility in exercising the functions of the President of the Republic, members of the parliament, officials of the other organs mentioned in the Constitution, as well as to the verification of their election.
 - ë. constitutionality of the referendum and verification of its results;
 - f. final examination of the complaints of individuals after all effective legal means for the protection of those rights have been exhausted against the acts of the public power or judicial acts impairing the fundamental rights and freedoms guaranteed by the Constitution, unless provided elsewhere by the Constitution.
2. The Constitutional Court, in case it is set a motion to control the constitutionality of a law approved by the Assembly on the revision of the Constitution, according to article 177, it controls only the compliance with the procedural requirements foreseen in the Constitution.

Article 132

1. The decisions of the Constitutional Court shall be final and binding for enforcement.
2. The decisions of the Constitutional Court shall enter in force on the day of their publication in the Official Journal. The Constitutional Court may decide that its decision, which has examined the act, gives effect on another date.
3. The minority's opinion shall be published along with the final decision.

- Constitutional court opinions

Article 133

1. The admission of complaints for adjudication shall be decided by a number of judges as determined by law.
2. Final decisions of the Constitutional Court shall be decided with the majority of all members, unless otherwise regulated by law.

- Constitutionality of legislation

Article 134

1. Recourse to the Constitutional Court shall be only upon the request of:
 - a. President of the Republic;
 - b. Prime Minister;
 - c. not less than one-fifth of the members of Assembly;
 - ç. Ombudsman;
 - d. Head of High State Audit;
 - dh. any court, in the event of Article 145, point 2, of this Constitution;
 - e. any commissioner established by law for the protection of the fundamental rights and freedoms guaranteed by the Constitution;
 - ë. High Judicial Council and High Prosecutorial Council;
 - f. local governance units;
 - g. religious communities forums;
 - gj. political parties;
 - h. organizations;
 - i. Individuals.
2. The entities provided for in sub-paragraphs d, dh, e, ë, f, g, gj, h, and i of paragraph 1 of this Article may file a request only regarding the issues connected to their interests.

- Constitutionality of legislation

- Establishment of judicial council

PART NINE. THE COURTS

Article 135

1. The judicial power shall be assumed by the High Court as well as by the appeal courts, first instance courts, which shall be established by law.
2. Specialized courts shall be competent to adjudicate corruption and organized crime, as well as criminal offences committed by the President of the Republic, Speaker of the Assembly, Prime Minister, the member of the Council of Ministers, the judge of the Constitutional Court, and High Court and the Prosecutor General, High Justice Inspector, the Mayor, Deputy of the Assembly, deputy minister, the member of the High Judicial Council and High Prosecutorial Council, and heads of central or independent state institutions as defined by the Constitution or by law, as well as charges against former above mentioned officials.
3. The Assembly may establish by law other specialized courts; however, under no circumstances shall it establish extraordinary courts.
4. Judges of these specialized courts provided in paragraph 2 of this article are appointed by the High Judicial Council in accordance with the law. Judges of the specialized courts may only be removed from the office with a 2/3 majority of the

- Structure of the courts
- Courts for judging public officials

- Telecommunications
- Establishment of judicial council

4. High Judicial Council. The candidates for judges and judicial civil servant in the specialized courts, as well as their close family members, prior to their appointment, must successfully pass a review of their assets and their background and shall consent to periodic reviews of their financial accounts and personal telecommunications, in accordance with the law.

Article 136

- Supreme court term limits
- Supreme court term length
- Supreme court selection
- Establishment of judicial council
- Supreme court selection
- Establishment of judicial council

1. The judges of the High Court shall be appointed by the President of the Republic upon proposal of the High Judicial Council, with a 9 years mandate, without the right to re-appointment.
2. The President of the Republic within 10 days following the day of the decision of the High Judicial Council shall appoint the judge of the High Court, with the exception when there are grounds of his or her insufficient qualifications or ineligibility in accordance with the law. The decree of the President of the Republic to reject the candidate loses its effect when the majority of the members of High Judicial Council vote against the decree. In this case, as well in case the President does not express him or herself, the candidate shall be deemed appointed and shall take office within 15 days following the date of the High Judicial Council's decision.
3. The judges of the High Court shall be selected from the ranks of the judges with at least 13 years of experience. One-fifth of the judges may be selected from among those renowned jurists with not less than 15 years of experience having worked as advocates, law professors or lecturers, senior employees in the public administration or other practice of law. Candidates who are not from the ranks of judges must have an academic grade in law.
4. The judges who are not from the ranks of the judges shall not have held a political post in the public administration or a leadership position in a political party in the past 10 years before becoming candidate. Further criteria and the procedure for the appointment and election of judges shall be regulated by law.
5. The High Court judge shall continue to stay in office until the appointment of the successor, except in cases under Article 139, paragraph 1, subparagraph c), ç), d) and dh).

- Eligibility for supreme court judges

- Eligibility for supreme court judges

- Ordinary court selection
- Eligibility for ordinary court judges

Article 136-a

1. Judges are Albanian citizens appointed by the High Judicial Council after finishing the School of Magistrates and after passing a preliminary evaluation of their assets and their background, in accordance with the law.
2. Further criteria for the selection and appointment of the judge are regulated by law.

- Establishment of judicial council

Article 137

The judge shall enjoy immunity in connection with the opinions expressed and the decisions made in the course of assuming the functions, except where the judge acts based on personal interests or malice.

- Protection of judges' salaries

Article 138

The salary and other benefits of judges cannot be reduced, except when:

- a. general economic, financial measures need to be undertaken in order to avoid difficult economic situation of the country or other national emergencies;
- b. the judge returns to the previous position which he or she held prior to this position;
- c. as a result of a disciplinary measure or is evaluated professionally as incapable, in accordance with the law;

- Supreme/ordinary court judge removal

Article 139

1. The mandate as High Court judge shall end, upon:
 - a. reaching the retirement age;
 - b. the expiry of the 9 year mandate;
 - c. his or her resignation;
 - ç. dismissed as provided in Article 140 of the Constitution;
 - d. establishing the conditions of inelectibility and incompatibility;
 - dh. establishing incapacity to exercise the duties;
2. The end of the mandate of the High Court judge shall be declared upon the decision of the High Court.
3. The procedure for the appointment of the judge as a judge in a different court upon expiry of mandate is regulated by law.

- Mandatory retirement age for judges

Article 140

1. The judge shall be disciplinarily liable in accordance with the law.
2. The judge shall be dismissed upon decision of the High Judicial Council when he or she:
 - a. commits serious professional or ethical misconduct which discredit the figure and the position of the judge during the exercise of his or her duties; or
 - b. is convicted with final court decision for commission of a crime.
3. The judge is suspended from its duty upon decision of the High Judicial Council when:
 - a. against him or her the personal security measure of pre detention or home arrest is given for commission of a criminal offence; or
 - b. he or she is accused for a serious crime committed with intention;
 - c. upon initiation of the disciplinary proceedings in accordance with the law.
4. Against the dismissal decision, appeal can be filed at the Constitutional Court.

- Establishment of judicial council
- Supreme/ordinary court judge removal

- Establishment of judicial council

Article 141

1. The High Court shall decide cases relating to the meaning and application of the law in order to ensure the unification or evolution in the judicial practice, in accordance with the law.
2. For the change of the judicial practice, the High Court shall draw for review by the Joint Chambers, specific judicial issues decided by the chambers, in accordance with the law.

- Supreme court opinions

Article 142

1. Judicial decisions must be reasoned.
2. The High Court must publish its decisions as well as minority opinions.
3. The state bodies are obliged to execute judicial decisions.

- Reference to science

Article 143

Being a judge shall not be compatible with any other political, state as well as any other compensated professional activity, except for teaching, academic, scientific activities, or secondment to justice institutions in accordance with the law.

Article 144

[Removed]

Article 145

- Judicial independence
- Constitutionality of legislation

1. Judges are independent and subject only to the Constitution and the laws.
2. When judges find that a law comes into conflict with the Constitution, they do not apply it. In this case, they suspend the proceedings and send the case to the Constitutional Court. Decisions of the Constitutional Court are binding for all courts.
3. Interference in the activity of the courts or the judges entails liability according to law.

Article 146

1. Courts shall render their decisions in the name of the Republic.
2. The judicial decisions shall, under all circumstances, be announced publicly.

- Establishment of judicial council

Article 147

1. The High Judicial Council shall ensure the independence, accountability and appropriate functionality of the judicial power in the Republic of Albania.
2. The High Judicial Council shall be composed of 11 members, six of which are elected by the judges of all levels of the judicial power and five members are elected by the Assembly among jurists who are non-judges.
3. The judge members shall be selected from judges of high moral integrity and professional proficiency in accordance with an open and transparent procedure that ensures a fair representation of all levels of the judiciary. The lay member shall be selected among highly qualified jurist, with no less than 15 years of professional experience, of high moral and professional integrity. The lay member shall not have held a political post in the public administration or a leadership position in a political party in the last past 10 years before becoming candidate. Further criteria and the procedure for selecting and ranking the candidates are provided by law.
4. Two lay members shall be elected from the advocates, two from the corps of law professors and the School of Magistrates and one shall be from civil society. The Secretary General of the Assembly, based on an open call and transparent procedure, shall announce the vacancies in accordance with the law.
5. The Secretary General of the Assembly, not later than 10 days from the presentation of the applications, shall verify if the candidates fulfill the criteria foreseen in the Constitution and the law and assess the professional and moral criteria to be a member of the High Judicial Council. In case the candidates do not fulfil the criteria to be elected, the Secretary General of the Assembly deletes candidates from the list.
6. The Secretary General of the Assembly, upon completion of the verification sends immediately to the parliamentary committee under paragraph 7 of this article the list of candidates who fulfill the formal criteria.
7. The parliamentary committee responsible for legal issues establishes a subcommittee for the further assessment and selection of candidates not later than three days from the submission of the list. The subcommittee is composed of five members of the Assembly, three members nominated by the parliamentary majority and two by the opposition. The subcommittee may with at least four votes include a candidate who was previously removed from the list by the Secretary General of the Assembly. The subcommittee selects the candidates supported by 4 members. In case the majority cannot be reached the candidate shall be selected by lot.
8. The selections from the subcommittee are consolidated into one list and sent to the Chairman of the Assembly. Within ten days, the Assembly may reject the entire list of candidates as a block by a majority of two-thirds. If the list is rejected, the procedure shall be repeated by the subcommittee under paragraph 7 of this article, but no more than two times. If the Assembly after the competition of the procedure for the third time, has not approved the presented list, the candidates of this list shall be deemed elected. Detailed procedures shall be regulated by law.

- Legislative committees

- Legislative committees

9. The Chairperson of the High Judicial Council is elected by its members from the ranks of the lay members in accordance with the law.
10. Members of the High Judicial Council shall practice their duty full-time for a period of five years without the right of immediate re-election. At the end of the term, the judge members return to their previous working positions. The mandate of judges of the High Court, or specialized courts shall be suspended during the period of time of their service as member of High Judicial Council. The lay members who before the appointment worked full time in the public sector shall return to the previous working positions or, if not possible, to positions equivalent to them.

- Establishment of judicial council

Article 147-a

1. The High Judicial Council shall exercise the following powers:
 - a. appoints, evaluates, promotes and transfers judges of all levels;
 - b. decides on disciplinary measures on judges of all levels;
 - c. proposes to the President of the Republic candidates for judges of the High Court in accordance with the law;
 - ç. approves the rules of judicial ethics and monitors their observation;
 - d. directs and manages the administration of the courts with the exception of the management of the information technology structure of the courts, which is regulated upon decision of the Council of Ministers;
 - dh. proposes and administers its own budget and the budget of the courts;
 - e. informs the public and the Assembly on the state of the judicial system;
 - ë. exercises other powers defined by law.
2. The law may provide the establishment of decision making sub-bodies of the High Judicial Council.
3. The Minister of Justice may participate, without the right to vote, in the meetings of the High Judicial Council when issues of strategic planning and budget of the judiciary are discussed.

- Supreme court selection

- Establishment of judicial council

Article 147-b

1. The mandate of the member of the High Judicial Council shall end upon:
 - a. reaching the retirement age;
 - b. expiry of the 5 year mandate;
 - c. his or her resignation;
 - ç. dismissal in accordance with the provisions of 147-c;
 - dh. establishing the conditions of inelectibility and incompatibility;
 - dh. establishing of incapacity to exercise the duties;
2. The expiry of the mandate of the member shall be declared upon a decision of the High Judicial Council.
3. Where the position of the member remains vacant, the body having appointed the preceding member, shall, under Article 147, appoint the new member, the latter staying in office until the expiry of the member of the outgoing member.
4. The member shall continue to stay in office until the appointment of the successor, except under cases provided in subparagraph c), ç), d) and dh) of paragraph 1 of this article.

- Establishment of judicial council

Article 147-c

1. The member of the High Judicial Council shall be disciplinarily liable in accordance with the law.
2. The member shall be dismissed upon decision of the Constitutional Court if he or she:
 - a. commits serious professional or ethical misconduct;
 - b. is convicted with final court decision for commission of a crime.
3. The member is suspended from its duty upon decision of the Constitutional Court when:
 - a. against him or her the personal security measure of pre-detention or home arrest is given for commission of a criminal offence; or
 - b. he or she is accused for a serious crime committed with intention.
 - c. upon initiation of the disciplinary proceedings in accordance with the law.

- Constitutional court powers

- Constitutional court powers

- Reference to science
- Establishment of judicial council

Article 147ç

Being a member of the High Judicial Council shall not be compatible with any other political, state as well as any other compensated professional activity, except for teaching, academic, and scientific activities in accordance with the law.

Article 147-d

1. The High Justice Inspector shall be responsible for the verification of complaints against judges and prosecutors of all levels, members of the High Judicial Council, High Prosecutorial Council and Prosecutor General, as well as for the investigation, on its own initiative, of the disciplinary misconduct and initiation of disciplinary procedure against them, in accordance with the law.
2. The High Justice Inspector shall also be responsible for inspecting the courts and prosecution offices as institutions.
3. The High Justice Inspector is elected upon three fifth majority of all members of the Assembly, for nine years, without the right to re-election, among highly qualified jurists with no less than 15 years of professional experience, of high moral and professional integrity. He or she shall not have held a political post in the public administration or a leadership position in a political party in the last past 10 years before becoming candidate.
4. The High Justice Inspector is elected from the list of five candidates selected and ranked by the Justice Appointment Council based on a transparent and open procedure of the most qualified candidates. If the Assembly does not reach the majority of three-fifths for any of the candidates, within 30 days of receiving the list, the highest ranking candidate is automatically appointed.
5. The High Justice Inspector shall have the status of the High Court judge.
6. The procedures for the decision making of the High Justice Inspector are regulated by law. Decision imposing sanctions on inspectors shall be appealed at the Constitutional Court.

Article 147-dh

1. The mandate of the High Justice Inspector ends when:
 - a. reaching the retirement age;
 - b. ends the mandate of 9 years;
 - c. his or her resignation;
 - ç. dismissal in accordance with article 147-e of the Constitution;
 - d. establishing the conditions of inelectibility and incompatibility;
 - dh. establishing the incapacity to exercise the duties;
2. The end of the mandate of the High Justice Inspector is declared by decision of the joint meeting of the High Judicial Council and High Prosecutorial Council.
3. The High Justice Inspector remains in duty until the appointment of the new Inspector, except under cases under paragraph 1, subparagraph c, ç), d), and dh).
4. After the end of the mandate and upon his or her request, the High Justice Inspector shall be appointed in the position he or she held before the appointment or in positions equivalent to them.

Article 147-e

1. The High Justice Inspector shall be disciplinarily liable in accordance with the law.
2. The High Justice Inspector shall be dismissed upon decision of the Constitutional Court if he or she:
 - a. commits serious professional or ethical misconduct;
 - b. is convicted with final court decision for commission of a crime;
3. A parliamentary investigative committee shall investigate allegations of misconduct by the High Justice Inspector, respecting his or her rights to a fair trial. The parliamentary investigative committee proposes the dismissal of the High Justice Inspector in cases when he or she finds out misconducts as provided in paragraph 2 of this article in accordance with the law.

- Constitutional court powers
- Legislative committees

- Constitutional court powers

4. The High Justice Inspector is suspended from its duty upon decision of the Constitutional Court when:
 - a. against him or her the personal security measure of pre detention or home arrest is given for commission of a criminal offence; or
 - b. he or she is accused for a serious crime committed with intention;
 - c. upon initiation of the disciplinary proceedings in accordance with the law.

- Reference to science

Article 147ë

Being the High Justice Inspector shall not be compatible with any other political, state as well as any other compensated professional activity, except for teaching, academic, and scientific activities in accordance with the law.

- Attorney general

PART TEN. PROSECUTION OFFICE

Article 148

1. The Prosecution Office exercises criminal prosecution and represents accusation in court on behalf of the state. The Prosecution Office performs other duties in accordance with the law.
2. The Prosecution Office is an independent body, which shall ensure the coordination and control of its actions as well as respects the internal independence of prosecutors to investigate and prosecute, in accordance with the law.
3. The prosecution is organized and functions near the judiciary system.
4. A Special Prosecution Office, which is independent from the Prosecutor General, and an independent investigation unit, shall investigate and prosecute corruption, organized crime and crimes in accordance with article 135 paragraph 2 of the Constitution. The independent investigation unit shall be subordinate to the Special Prosecution Office.

Article 148-a

1. The Prosecutor General is appointed by three-fifths of the members of Assembly among three candidates proposed by the High Prosecutorial Council, for a seven-year, non-renewable mandate.
2. The High Prosecutorial Council shall select and rank the three most qualified candidates, based on an open and transparent procedure and forwards them to the Assembly, in accordance with the law.
3. The Prosecutor General shall be selected among highly qualified jurists, with no less than 15 years of professional experience as jurists, of high moral and professional integrity, that have graduated from the School of Magistrates or academic degree in law. He or she shall not have held a political post in the public administration or a leadership position in a political party in the last past 10 years before becoming candidate.
4. If the Assembly cannot elect the Prosecutor General within 30 days of receiving the proposals from the High Prosecutorial Council, the highest ranking candidate is automatically appointed.
5. After the end of the mandate and upon his or her request, the Prosecutor General shall be appointed in the position he or she held before the appointment or as judge in the Court of Appeal.

Article 148-b

The Prosecutor General exercises these powers:

1. represents accusation in the High Court and cases before the Constitutional Court, unless represented by prosecutors of the Special Prosecution Office;

2. issues only written general guidance to prosecutors, with the exception of prosecutors of the Special Prosecution Office;
3. manages the Prosecution Office administration, with the exception of the administration of the Special Prosecution Office. The establishment and management of the information technology structure is regulated upon decision of the Council of Ministers;
4. proposes and administers the budget of the Prosecution Office with the exception of the budget for the Special Prosecution Office;
5. reports to the Assembly on the situation of criminality;
6. exercises other powers defined by law.

Article 148-c

1. The mandate of the Prosecutor General ends when:
 - a. reaches the retirement age;
 - b. expiry of the 7 year mandate;
 - c. his or her resignation;
 - ç. dismissal according to a procedure provided in article 149-c;
 - d. establishing the conditions of inelectibility and incompatibility;
 - dh. establishing the incapacity to exercise the duties;
2. The termination of the mandate of the Prosecutor General is declared by decision of the High Prosecutorial Council.

Article 148ç

1. Prosecutors are Albanian citizens appointed by the High Prosecutorial Council after finishing the School of Magistrates and after a passing an evaluation of their assets and their background in accordance with the law.
2. Further criteria for the selection and appointment of prosecutors are regulated by law.

Article 148-d

1. The prosecutor shall be disciplinarily liable in accordance with the law.
2. The prosecutor shall be dismissed upon decision of the High Prosecutorial Council when he or she:
 - a. commits serious professional or ethical misconduct which discredits the figure and the position of the prosecutor during the exercise of his or her duties; or
 - b. is convicted with final court decision for commission of a crime.
3. Against the dismissal decision, appeal can be filed at the Constitutional Court.
4. The prosecutor is suspended from its duty upon decision of the High Prosecutorial Council when:
 - a. against him or her the personal security measure of pre-detention or home arrest is given for commission of a criminal offence; or
 - b. he or she is accused for a serious crime committed with intention;
 - c. upon initiation of the disciplinary proceedings in accordance with the law.

Article 148-dh

1. The Special Prosecution Office exercises criminal prosecution and represents accusation in the specialized courts under article 135 paragraph 2 of the Constitution as well as the High Court.
2. The High Prosecutorial Council shall assign at least 10 prosecutors to the Special Prosecution Office for a 9-year mandate, without the right to re-appointment. Further criteria for the selection of the prosecutors as well as the transparent and open procedure are regulated by law.
3. The Chief Special Prosecutor shall be elected by a majority of the High Prosecutorial Council from the ranks of Special Prosecutors for a three-year term, without the right to re-appointment, in accordance with the law.
4. The special prosecutor may only be removed from the office before their mandate ends in cases of serious misconduct or for commission of a crime with a

- Telecommunications

4. 2/3 majority of the High Prosecutorial Council.
5. The candidate to be special prosecutors, personnel in the Special Prosecution Office and independent investigation unit, as well as their close family members, prior to their appointment, must successfully pass a review of their assets and their background and shall consent to periodic reviews of their financial accounts and personal telecommunications, in accordance with the law.

Article 149

- Legislative committees

- Legislative committees

- Legislative committees

1. The High Prosecutorial Council shall guarantee the independence, accountability, discipline, status and career of Prosecutors in the Republic of Albania.
2. The High Prosecutorial Council shall be composed of 11 members, six of which are elected by the prosecutors of all levels of the Prosecution Office and five members are elected by the Assembly among jurists who are non-prosecutors.
3. The prosecutor members shall be selected from prosecutors of high moral and professional integrity in accordance with an open and transparent procedure that ensures a fair representation of all levels of the prosecution system. The lay member shall be selected among highly qualified jurist, with no less than 15 years of professional experience, of high moral and professional integrity. The lay member shall not have held a political post in the public administration or a leadership position in a political party in the last past 10 years before becoming candidate. Further criteria and the procedure for selecting and ranking the candidates are provided by law.
4. Two lay members shall be elected from the advocates, two from the corps of law professors and the School of Magistrates and one shall be from civil society. The Secretary General of the Assembly, based on an open call and transparent procedure, shall announce the vacancies in accordance with the law.
5. The Secretary General of the Assembly, not later than 10 days from the presentation of the applications, shall verify if the candidates fulfill the criteria foreseen in the Constitution and the law and assess the professional and moral criteria to be a member of the High Prosecutorial Council. In case the candidates do not fulfill the criteria to be elected, the Secretary General of the Assembly deletes candidates from the list.
6. The Secretary General of the Assembly, upon completions of the verification sends immediately to the parliamentary committee under paragraph 7 of this article the list of candidates who fulfill the formal criteria.
7. The parliamentary committee responsible for legal issues establishes a subcommittee for the further assessment and selection of candidates not later than three days from the submission of the list. The subcommittee is composed of five members of the Assembly, three members nominated by the parliamentary majority and two by the opposition. The subcommittee may with at least four votes include a candidate who was previously removed from the list by the Secretary General of the Assembly. The subcommittee selects the candidates supported by 4 members. In case the majority cannot be reached the candidate shall be selected by lot.
8. The selections from the subcommittee are consolidated into one list and sent to the Chairman of the Assembly. Within ten days, the Assembly may reject the entire list of candidates as a block by a majority of two-thirds. If the list is rejected, the procedure shall be repeated by the subcommittee under paragraph 7 of this article, no more than two times. If the Assembly after the competition of the procedure for the third time, has not approved the presented list, the candidates of this list shall be deemed elected. Detailed procedures shall be regulated by law.
9. The Chairperson of the High Prosecutorial Council is elected by its members from the ranks of the lay members in accordance with the law.
10. Members of the High Prosecutorial Council shall practice their duty full-time for a period of five years without the right of immediate re-appointment. At the end of the term, the prosecutor members return to their previous working positions. The mandate of the special prosecutor shall be suspended during the period of time of the exercise of the duties as member of High Prosecutorial Council. The lay members who before the appointment worked full time in the public sector shall return to the previous working positions or, if not possible, to positions equivalent to them.

Article 149-a

1. The High Prosecutorial Council shall exercise the following powers:
 - a. appoints, evaluates, promotes and transfers all prosecutors of all levels;
 - b. decides on disciplinary measures against all prosecutors of all levels;
 - c. proposes to the Assembly candidates for Prosecutor General in accordance with the law;
 - ç. adopts rules of ethics for prosecutors and supervises their observance;
 - d. proposes and administers its own budget;
 - dh. informs the public and the Assembly on the state of the Prosecution Office; and
 - e. exercises other responsibilities as regulated by law.
2. The law shall provide for the establishment of decision-making sub-bodies of the High Prosecutorial Council.

Article 149-b

1. The mandate of the member of the High Prosecutorial Council shall end upon:
 - a. reaching the retirement age;
 - b. expiry of the 5 year mandate;
 - c. his or her resignation;
 - ç. dismissal according to the provisions of article 149-c;
 - d. establishing the conditions of inelectibility and incompatibility;
 - dh. establishing the incapacity to exercise the duties;
2. The expiry of the mandate of the member shall be declared upon a decision of the High Prosecutorial Council.
3. Where the position of the member remains vacant, the body having appointed the preceding member, shall under Article 149, appoint the new member, the latter staying in office until the expiry of the member of the outgoing member.
4. The member shall continue to stay in office until the appointment of the successor, except under cases provided in subparagraph c), ç), d) and dh) of paragraph 1 of this article.

Article 149-c

- Constitutional court powers

1. The Prosecutor General and member of the High Prosecutorial Council shall be disciplinarily liable in accordance with the law.
2. The Prosecutor General and member shall be dismissed upon decision of the Constitutional Court if he or she:
 - a. commits serious professional or ethical misconduct;
 - b. is convicted with final court decision for commission of a crime.
3. The Prosecutor General and member is suspended from its duty upon decision of the Constitutional Court when:
 - a. against him or her the personal security measure of pre-detention or home arrest is given for commission of a criminal offence; or
 - b. he or she is accused for a serious crime committed with intention.
 - c. upon initiation of the disciplinary proceedings in accordance with the law.

- Constitutional court powers

- Reference to science

Article 149ç

Being Prosecutor General, prosecutor or a member of the High Prosecutorial Council shall not be compatible with any other political, state as well as any other compensated professional activity, except for teaching, academic, and scientific activities in accordance with the law.

- Establishment of judicial council

Article 149-d

1. The Justice Appointments Council is responsible for verifying the fulfillment of legal requirements and assessment of professional and moral criteria of the candidates for the High Justice Inspector, as well as for the members of the

- Establishment of administrative courts

1. Constitutional Court. The Justice Appointments Council examines and ranks the candidates according to their professional merits. The ranking is not binding except when the Assembly fails to make an appointment.
2. The Justice Appointments Council meets whenever it is necessary.
3. The Justice Appointments Council shall consist of nine members selected by lot from the ranks of judges and prosecutors who are not under disciplinary measures, who shall serve a one-year term beginning on January 1 each year. Between December 1 and December 5 of each year, the President shall select by lot two judges of the Constitutional Court, one judge of the High Court, one prosecutor from the Office of the Prosecutor General, two judges and two prosecutors from the Courts of Appeal and one judge from the Administrative Courts. If the President does not make this selection by December 5, the Chairperson of the Assembly shall make the selection by lot before December 10 of the year. The Ombudsperson shall serve as an observer of the selection by lot of the Justice Appointment Council, as well as its meetings and operations.
4. The member from the High Court is Chairperson of the Justice Appointments Council. The High Court creates working conditions for the operation of the Justice Appointments Council.
5. Further qualification criteria of the scale of qualification of candidates participating in the lot and the organization and functioning of the Justice Appointments Council are regulated by law.

- Referenda

PART ELEVEN. REFERENDUM

Article 150

1. The people, through 50 thousand citizens, who enjoy the right to vote, have the right to a referendum for the abrogation of a law, as well as to request the President of the Republic to hold a referendum about issues of special importance.
2. The Assembly, upon the proposal of not less than one-fifth of the deputies or the Council of Ministers, can decide that an issue or a draft law of special importance be presented for referendum.
3. Principles and procedures for holding a referendum, as well as its validity, are provided by law.

- Referenda

Article 151

1. A law approved by referendum is promulgated by the President of the Republic.
2. Issues related to the territorial integrity of the Republic of Albania, limitations of fundamental human rights and freedoms, budget, taxes, financial obligations of the state, declaration and abrogation of the state of emergency, declaration of war and peace, as well as amnesty, cannot be voted upon in a referendum.
3. A referendum upon the same issue cannot be repeated before 3 years have passed since it was held.

- Constitutional court powers

Article 152

1. The Constitutional Court reviews preliminarily the constitutionality of the issues presented for a referendum according to Article 150, paragraphs 1 and 2, Article 151, paragraphs 2 and 3, as well as Article 177, paragraphs 4 and 5, within 60 days.
2. The importance of special issues, as provided in paragraphs 1 and 2 of article 150, is not subject to adjudication in the Constitutional Court.
3. The date of the referendum is set by the President of the Republic within 45 days after the promulgation of the positive decision of the Constitutional Court or after the term within which the Constitutional Court had to have expressed itself has expired.

Article 153

[Repealed]

Article 154

[Repealed]

PART THIRTEEN. PUBLIC FINANCES

Article 155

Taxes, fees, and other financial obligations, national and local, reductions or exemptions of certain categories of taxpayers as well as the method of their collection are specified by law. In such cases, the law may not be given retroactive effect.

Article 156

The State can take and guarantee loans and financial credits when so authorized by law.

Article 157

1. The budgetary system is composed of the state budget and local budgets.
2. The state budget is created by revenues collected from taxes, fees and other financial obligations as well as from other legitimate revenues. It includes all state expenses.
3. Local bodies define and collect taxes and other obligations as provided by law.
4. State and local bodies are obliged to make public their revenues and expenses.

- Subsidiary unit government
- Municipal government
- Budget bills

Article 158

1. The Prime Minister, on behalf of the Council of Ministers, presents to the Assembly the draft law on the budget during the autumn session, which cannot be closed without approving it.
2. If the draft law is not approved until the beginning of the next financial year, the Council of Ministers implements every month one-twelfth of the budget of the previous year, until the new budget is approved.
3. The Assembly approves the new budget within three months from the last day of the previous financial year, except when extraordinary measures have been decided.
4. The Council of Ministers is obligated to present to the Assembly a report about the implementation of the budget and about the state debt from the previous year.
5. The Assembly takes a final decision after having also listened to the High State Audit report.

Article 159

Principles and procedures for drafting the draft-budget, as well as for implementing it are defined by law.

- Budget bills

Article 160

1. During the financial year, the Assembly may make changes in the budget.
2. The changes in the budget are made based on defined procedures for drafting and approving it.
3. Expenses foreseen in other laws cannot be reduced as long as these laws are in force.

- Central bank

Article 161

1. The Central State Bank is the Bank of Albania. It has the exclusive right to issue and circulate the Albanian currency, to independently implement monetary policy, and maintain and administer the exchange reserves of the Republic of Albania.
2. The Bank of Albania is directed by a council, which is chaired by the Governor. The Governor is elected by the Assembly for 7 years, upon proposal of the President of the Republic, with the right of re-election.

PART FOURTEEN. THE HIGH STATE AUDIT

Article 162

1. The High State Audit is the highest institution of economic and financial control. It is subject only to the Constitution and laws.
2. The Head of the High State Audit is appointed and dismissed by the Assembly upon proposal of the President of the Republic. He stays in office for 7 years, with the right of re-election.

Article 163

The High State Audit supervises:

- a. the economic activity of state institutions and other state legal entities;
- b. the use and preservation of state funds by the bodies of central and local government;
- c. the economic activity of legal entities, in which the state owns more than half of the quotas or shares, or when their debts, credits and obligations are guaranteed by the state.

Article 164

1. The High State Audit presents to the Assembly:
 - a. a report on the implementation of the state budget;
 - b. its opinion on the Council of Ministers' report about the expenses of the previous financial year before it is approved by the Assembly;
 - c. information about the results of audits any time it is asked by the Assembly.
2. The High State Audit presents to the Assembly a yearly report on its activities.

Article 165

1. The Head of the High State Audit may be invited to participate and speak in the meetings of the Council of Ministers when questions related to its functions are reviewed.

2. The Head of the High State Audit has the immunity of a member of the High Court.

PART FIFTEEN. ARMED FORCES

Article 166

- Duty to serve in the military
- Right to conscientious objection
- Restrictions on the armed forces

1. The Albanian citizens have the duty to participate in the defence of the Republic of Albania, as provided by law.
2. The citizen, who for reasons of conscience refuses to serve with weapons in the armed forces, is obliged to perform an alternative service, as provided by law.

Article 167

1. Military servicemen on active duty cannot be chosen or nominated for other state duties nor participate in a party or political activity.
2. Members of the armed forces or persons who perform an alternative service enjoy all the constitutional rights and freedoms, apart from cases when the law provides otherwise.

Article 168

- Designation of commander in chief
- Advisory bodies to the head of state
- Selection of active-duty commanders

1. The Armed Forces of the Republic of Albania are composed of the army, navy, and air force.
2. The President of the Republic is the General Commander of the Armed Forces.
3. The National Security Council is an advisory body of the President of the Republic.

Article 169

- Emergency provisions

1. The President of the Republic in peacetime exercises the command of the Armed Forces through the Prime Minister and Minister of Defence.
2. The President of the Republic in wartime appoints and dismisses the Commander of the Armed Forces upon proposal of the Prime Minister.
3. The President of the Republic, upon proposal of the Prime Minister, appoints and dismisses the Chief of the General Staff, and upon the proposal of the Minister of Defence appoints and dismisses the commanders of the army, navy, and air force.
4. The powers of the President of the Republic, as General Commander of the Armed Forces, and those of the Commander of the Armed Forces, their subordination to constitutional organs, are defined by law.

PART SIXTEEN. EXTRAORDINARY MEASURES

Article 170

1. Extraordinary measures can be taken due to a state of war, state of emergency or natural disaster and last for as long as these states continue.
2. The principles of the activity of public bodies, as well as the extent of limitations on human rights and freedoms during the period of the existence of situations that require extraordinary measures, are defined by law.
3. The law must define the principles, the areas, and the manner of compensation for losses caused as a result of the limitation of human rights and freedoms

3. during the period in which extraordinary measures are taken.
4. Acts taken as a result of extraordinary measures must be in proportion with the level of risk and must aim to re-establish the conditions for the normal functioning of the state, as soon as possible.
5. During the situations that require extraordinary measures to be taken, none of these acts may be changed: the Constitution, the laws on the election of the Assembly and local government organs, as well as the laws on extraordinary measures.
6. During the implementation period of extraordinary measures, there may not be held elections for local government bodies, there may not be a referendum, and a new President of the Republic may not be elected. The elections for the local government bodies can be held only in those places where the extraordinary measures are not implemented.

- Power to declare/approve war

Article 171

1. In case of armed aggression against the Republic of Albania, the President of the Republic upon request of the Council of Ministers declares the state of war.
2. In case of external threat, or when a common defence obligation derives from an international agreement, the Assembly, upon proposal of the President of the Republic, declares the state of war and decides on the state of general or partial mobilization or demobilization.

- International law

- Power to declare/approve war

Article 172

1. In the case of paragraph 1 of Article 171, the President of the Republic presents to the Assembly the decree for establishing the state of war within 48 hours from its signing, specifying the rights to be limited.
2. The Assembly immediately reviews and decides with the majority of all its members, upon the decree of the President.

Article 173

1. In case of danger to the constitutional order and to public security, the Assembly, with request of the Council of Ministers, may decide for a state of emergency in one part or the whole territory of the state, which lasts for as long as this danger continues, but not longer than 60 days.
2. Upon establishment of the state of emergency, the intervention of armed forces is done with a decision of the Assembly and only when police forces are not able to restore order.
3. The extension of the term of the state of emergency may be done only with the consent of the Assembly, for each 30 days, for a period of time not longer than 90 days.

Article 174

1. For the prevention or the avoidance of the consequences of natural disasters or technological accidents, the Council of Ministers may decide on the state of natural disaster for a period not longer than 30 days, in one part or in the whole territory of the state.
2. The extension of the state of natural disaster can be done only with the consent of the Assembly.

Article 175

1. During the state of war or state of emergency the rights and freedoms provided for in Articles: 15; 18; 19; 20; 21; 24; 25; 29; 30; 31; 32; 34; 39, paragraph 1; 41, paragraphs 1, 2, 3, and 5; 42; 43; 48; 54; 55 may not be limited.
2. During the state of natural disaster the rights and freedoms provided for in Articles: 37; 38; 41, paragraph 4; 49; 51 may be limited.

3. The acts for declaring the state of war, emergency or natural disaster must specify the rights and freedoms which are limited according to paragraphs 1 and 2 of this Article.

- Head of state decree power

Article 176

When the Assembly cannot be convened during the state of war, the President of the Republic, with the proposal of the Council of Ministers, has the right to issue acts that have the force of the law, which have to be approved by the Assembly in its first meeting.

- Constitution amendment procedure

PART SEVENTEEN. REVISION OF THE CONSTITUTION

Article 177

1. Initiative for revision of the Constitution may be undertaken by not less than one-fifth of the members of the Assembly.
2. No revision of the Constitution may be undertaken during the time when the extraordinary measures are taken.
3. The draft law is approved by not less than two-thirds of all members of the Assembly.
4. The Assembly may decide, with two-thirds of all its members that the draft constitutional amendments be voted in a referendum. The draft law for the revision of the Constitution enters into force after ratification by referendum, which takes place not later than 60 days after its approval in the Assembly.
5. The approved constitutional amendment is put to a referendum when this is required by one-fifth of the members of the Assembly.
6. The President of the Republic does not have the right to return for review the law approved by the Assembly for revision of the Constitution.
7. The law approved by referendum is declared by the President of the Republic and enters into force on the date provided for in this law.
8. Revision of the Constitution for the same issue cannot be done before a year from the day of the rejection of the draft law by the Assembly and 3 years from the day of its rejection by the referendum.

- Emergency provisions

- Referenda

- Referenda

- Transitional provisions

PART EIGHTEEN. TRANSITORY AND LAST PROVISIONS

Article 178

1. Laws and other normative acts approved before the date this Constitution enters into force will be applied as long as they have not been abrogated.
2. The Council of Ministers presents to the Assembly draft laws necessary for implementing this Constitution.

Article 179

1. Members of the Constitutional Court shall continue their activity as members of the Constitutional Court, in accordance with the previous mandate.
2. The first opening for new members for the Constitutional Court shall be appointed by the President of the Republic, the second selected by the Assembly

2. and the third selected by the High Court. This shall be the order for all future appointments after entry into force of this law.
3. Aiming at the regular renewal of the Constitutional Court, the new judge who shall succeed the judge whose mandate will end in 2017 shall remain in office until 2025 and the new judge who will succeed the judge whose mandate will end in 2020 shall remain in office until 2028. The other Constitutional Court judges shall be appointed the entire duration of the mandate in accordance with the law.
4. Members of the High Court shall continue their activities accordance with the previous mandate. The new members due to replace the members, whose mandate expires, shall be appointed under the provisions of this law.
5. The High Judicial Council shall be established at least within 8 months from the entry into force of this law. Three judge members and two lay members of the High Judicial Council shall be appointed initially for a 3-years term, with the purpose of partial renewal of this body. The members of the High Council of Justice shall end their mandate after the establishment of the High Judicial Council, but not later than after all members of the High Judicial Council are selected as determined by law. For the first appointment of the lay members of the High Judicial Council after entry into force of this law, the verification of the candidates as provided in article 147 of the Constitution shall be conducted by the General Secretary of the Assembly and International Monitoring Operation.
6. The High Prosecutorial Council shall be established within at least 8 months from the entry into force of this law. Three prosecutor members and two lay members of the High Prosecutorial Council shall be appointed initially for a 3-years term, with the purpose of partial renewal of this body. For the first appointment of the lay members of the High Prosecutorial Council after entry into force of this law, the verification of the candidates as provided in article 147 of the Constitution shall be conducted by the General Secretary of the Assembly and the International Monitoring Operation.
7. During their 9 years mandate the judges of the Appeal Chamber established in Article 179-b shall have disciplinary jurisdiction over all Constitutional Court judges, the members of High Judicial Council, the High Prosecutorial Council, the Prosecutor General, and the High Justice Inspector. The Appeal Chamber shall also have jurisdiction on the appeals against decisions of the High Judicial Council, High Prosecutorial Council as well as High Justice Inspector, imposing disciplinary sanctions respectively against judges, prosecutors and other inspectors.
8. The Serious Crimes Court and Serious Crimes Appeals Court shall assume the name, function and competence of the first instance court and appeals court within 2 months of the establishment of the High Judicial Council, in accordance with the law. The transfer of cases shall be done in accordance with the law. The existing judges of these courts shall be transferred to other courts, if they or their close family members refuse to agree to the periodic reviews of their financial accounts and personal telecommunication. The Special Prosecution Office shall be established and prosecutors appointed within 2 months of the establishment of the High Prosecutorial Council, in accordance with the law. Upon the establishment of this office, the Serious Crimes Prosecution Office shall cease to exist. The transfer of investigations and cases shall be done in accordance with the law.
9. The High Justice Inspector shall be appointed within 6 months after entry into force of this law. The transition period and manner of functioning of the existing inspectorates shall be regulated by law.
10. Judges and prosecutors who have not finished the School of Magistrate shall continue on duty and are subject to the transitional qualification assessment according to article 179-b and the Annex.
11. Within 5 days of the entry into force of this law, the President of the Republic shall elects in accordance with article 149-d paragraph 3 of the Constitution. If the President does not select within 5 days of entry into force of this law, the Speaker of the Parliament shall select by lot within 10 days of the entry into force. Those selected shall serve as the Justice Appointments Council until December 31 of the year that this law enters into force. The Ombudsperson shall serve as an observer of the selection by lot of the Justice Appointment Council, as well as its meetings and operations. The members of the Justice Appointment Council shall be subject to the Transitional Qualification Assessment of Judges and Prosecutors under Article 179-b as soon as possible.
12. The President of the Republic shall remain as Chairperson of the High Council of Justice until the High Judicial Council is established up to 8 months from the

- Telecommunications

12. entry into force of this law. The President shall then have the right to appoint judges of the High Court upon the proposal of the High Judicial Council in accordance with article 136 of this law. The President of the Republic shall have the right to appoint a judge to fill one current vacancy of the Constitutional Court under paragraph 2 of this article, followed by the Assembly which fills the other current vacancy in accordance with article 125 of this law.
13. Until a national election is held after the entry into force of this law, but not later than September 1, 2017, the election of High Justice Inspector, and Prosecutor General, shall be passed by 2/3 of the members of the Assembly, after which the elections shall be done by 3/5 of the members of Assembly.

Article 179-a

1. The mandate of officials elected or appointed in the constitutional organs and the organs established by law, which was obtained prior to the entry into force of this law, shall terminate or become invalid, if it is ascertained that the elected or appointed person falls in the ranks of the subjects which are exempted from the right to be elected, under Articles 6-1 and 45, point 3, of the Constitution.
2. Within 30 days from entry into force of this law, the Assembly shall approve the law providing for the conditions and rules for guaranteeing the integrity of the organs elected, appointed or exercising public functions, in accordance with the procedure of Article 81, point 2 of the Constitution.

Article 179-b

1. In order to re-establish the proper function of rule of law and true independence of the judicial system, as well as the public trust and confidence in these institutions a re-evaluation system is established.
2. The re-evaluation shall be carried out on the basis of the principles of the fair trial and conducted by respecting the fundamental rights of the assessee.
3. All judges, including judges of the Constitutional Court and High Court, all prosecutors, including the Prosecutor General, the Chief Inspector and the other inspectors of the High Council of Justice shall ex officio be re-evaluated.
4. All legal advisors of the Constitutional Court and High Court, legal assistants of the administrative courts, legal assistants of the General Prosecution Office shall ex officio be re-evaluated. Former judges or prosecutors, and former legal advisors of the Constitutional Court and High Court with at least three years of work experience in this function may undergo upon their request the re-evaluation process, if they fulfil the criteria regulated by law.
5. The re-evaluation shall be conducted by an Independent Qualification Commission (Commission). Its decision can be appealed by the assessee or the Public Commissioner. Appeals shall be considered by the Specialized Qualification Chamber (Appeal Chamber) which shall function within the Constitutional Court. During the transition period of 9 years the Constitutional Court shall consist of two chambers.
6. The Commission and the Appeal Chamber shall both operate and decide independently and impartially.
7. The decision of dismissal in the re-evaluation process constitutes a ground for the immediate termination of the exercise of functions, in addition to the grounds provided in the Constitution. Judges and prosecutors including seconded or former judges or prosecutors, who successfully pass the re-evaluation, shall remain or will be appointed judges and prosecutors. All other assesseees who pass successfully the re-evaluation shall be appointed as judges or prosecutors under the conditions regulated by law.
8. The mandate of the Commission and the Public Commissioner expires after five years of operation. The Appeal Chamber shall cease to exist after nine years of operation. After the dissolution of the Commission pending cases shall be conducted by the High Judicial Council in accordance with the law. Pending cases of the prosecutors shall be conducted by the High Prosecutorial Council in accordance with the law. After the dissolution of the Public Commissioner their competences shall be exercised by the Chief Special Prosecutor of the Special Prosecution Office. The judges at the Appeal Chamber shall serve until the end of their 9 year mandate. Any appeals shall be adjudicated by the Constitutional Court.

9. The Assembly shall vote to repeal the Annex after the last re-evaluation decision became final following a report of the Chairperson of the Appeal Chamber sent to the Assembly or at the end of the mandate of the Appeal Chamber.
10. Additional provisions are laid down in the Annex 'Transitional Qualification Assessment'. Details shall be regulated by law.

- International law

Article 180

1. International agreements ratified by the Republic of Albania before this Constitution enters into force are considered ratified according to this Constitution.
2. The Council of Ministers presents to the Constitutional Court the international agreements which contain provisions that come in conflict with the Constitution.

Article 181

1. The Assembly, within two to three years from the date this Constitution enters into force, issues laws for the fair resolution of different issues related to expropriations and confiscations done before the approval of this Constitution, guided by the criteria of Article 41.
2. Laws and other normative acts, adopted before the date this Constitution enters into force, that relate to the expropriations and confiscations shall be applied when they do not come in conflict with it

Article 182

Law No. 7491, dated 29.4. 1991, "On the Main Constitutional Provisions" as well as the other constitutional laws are abrogated the day this Constitution enters into force.

Article 183

This Constitution enters into force with its promulgation by the President of the Republic.

Approved by referendum on 22.11.1998

Promulgated by Decree no 2260, dated 28/11/1998, of the President of the Republic of Albania, Rexhep Meidani.

Annex. Transitional Qualification Assessment

Article A. Limitation of the constitutional rights

1. To the extent necessary to carry out the re-evaluation the application range of some articles of this Constitution, in particular provisions regarding privacy, to include Articles 36 and 37, provisions related to the burden of proof, and other provisions including Articles 128, 131, paragraph f, 135, 138, 140, 145 paragraph 1, 147-a paragraph 1, letter b), 149-a paragraph 1, letter b), are partly limited in accordance with Article 17 of the Constitution.
2. Persons who have passed the re-evaluation as provided in this Annex, are subject to the permanent accountability system regulated by the ordinary rules contained in the Constitution and the relevant Laws.

Article B. International Monitoring Operation

1. An International Monitoring Operation shall support the re-evaluation process by monitoring and overseeing the entire process of the re-evaluation. It shall

- Regional group(s)
- International organizations

- International law

1. include, partners, within the framework of the European integration process and Euro-Atlantic cooperation and shall be led by the European Commission.
2. The International Monitoring Operation shall perform its tasks in the framework of international arrangements in force. The International Monitoring Operation will appoint International Observers following a notification to the Council of Ministers. International Observers shall be members with at least 15 years of experience as judges or prosecutors in the judiciary in their own countries. The mandate of an international observer shall only be revoked for gross misconduct, by the International Monitoring Operation.
3. International Observers shall have the following duties and authority:
 - a. They may issue recommendations to the Assembly concerning the qualification and selection of the candidates for the position of members of the Commission (Commissioner), the Appeal Chamber (Judge) and Public Commissioners, in accordance with the rules provided by law;
 - b. They are entitled to file findings and opinions with the Commission and the Appeal Chamber and in particular may contribute to the background assessment regulated in Article DH. In those findings, the International Observers may request that the Commission or the Appeal Chamber take evidence or may present evidence obtained from state bodies, foreign entities or private persons, in accordance with the law.
 - c. they are entitled to submit a written recommendation to the Public Commissioners to file an appeal. If the latter decides not to follow this recommendation, the Public Commissioner is required to issue a written justification.
 - ç. they have immediate access to all information, people and documents necessary to monitor the re-evaluation at all levels and in all stages.

Article C. General provisions for the Commission and Appeal Chamber

1. The Commission shall consist of four permanent first instance panels having three members each.
2. Two Public Commissioners shall represent the public interest and may appeal the decision of the Commission.
3. The Commission and Appeal Chamber shall both operate with accountability, integrity and transparency and with the objective of promoting an independent and competent system of justice free from corruption. During their mandate, the members of the Commission and Public Commissioner shall have the status of a judge at the High Court. The judges appointed to the Appeal Chamber shall not be subject to age limit and have the status of judges of the Constitutional Court, unless provided differently by law.
4. All members of the Commission and judges of the Appeal Chamber, the Public Commissioners and the staff of these institutions as set by law, must consent to the yearly disclosure of their assets, constant monitoring of their financial accounts and waiver of the privacy of their communication related to their work. All asset declarations shall become public.
5. All members of the Commission and the judges of the Appeal Chamber shall have a university degree in law, and no less than fifteen years' experience as a judge, prosecutor, law professor, advocate, notary, senior employees in public administration, or other legal profession related to the justice sector. Candidates for member of the Commission and judges at the Appeal Chamber may not have been judges, prosecutors or legal advisors or legal assistants in the two years prior to their nomination. They shall not have held a political post in the public administration or a leadership position in a political party for the past 10 years before becoming a nominee.
6. The President of the Republic of Albania shall conduct an open and transparent application process for the positions of the members in the Commission, judges of the Appeal Chamber and Public Commissioners. All candidates shall send applications and all declarations in accordance with the law to the President. Within 7 days from the deadline for the submission of applications, the President shall compile a candidate list of applicants who meet the formal criteria for each position and a separate list of applicants who do not meet the formal criteria. This process is monitored by the International Monitoring Operation. If the

6. President cannot complete the process within 45 days of the entry into force of this Annex, the duty shall revert to the Ombudsperson.
7. A panel of at least three representatives of the International Monitoring Operation (IMO) shall assess the candidates, in accordance with the law. Not later than 14 days from the day of submission of the 2 lists by the President, the panel shall on the basis of its assessment submit its recommendations to the President, who then forwards them to the Parliament. If the President cannot exercise his competences within 5 days, the competence shall revert to the Ombudsperson.
8. Within three days of receiving the list of applicants who meet the formal criteria, the list of applicants who do not meet the formal criteria and the list of IMO recommendations, the Assembly shall create an ad hoc committee with six members consisting of equal representatives from the majority and opposition. The committee may with at least four votes move a candidate from the list of those who do not meet formal criteria to the list of those who do. The committee may with at least five votes move an applicant from the IMO's recommendations list to the candidate list for voting. Within ten days of its formation, the ad hoc committee shall forward the candidate list for voting for each position to the ad hoc committees for selection. The other two lists shall not be forwarded for voting.
9. The Assembly shall form within ten days two ad hoc committees for selection consisting of equal representatives from the majority and opposition, one committee with 12 members and one committee with 6 members.
10. Within 30 days of forming the ad hoc committee, each member of the 12 member committee shall select, from the candidate list for voting, a candidate for commissioner, without debate and in a secret and electronic vote that ensures that one member may elect one candidate. The committee shall then select two candidates from the candidate list for voting for public commissioner, using a simple vote where the two candidates with the most votes are selected. In case of a tie, a lot shall be used. Two alternate members for each position shall be selected in the same manner used for public commissioner.
11. Within 30 days of forming the ad hoc committee, each member of the 6 member committee shall select from the candidate list for voting a candidate for judges of the appeals chamber, without debate and in a secret and electronic vote that ensures that one member may elect one candidate. The committee shall then select the seventh judge from the remaining candidates on the candidate list for voting, using a simple vote where the candidate with the most votes is selected. In case of a tie, a lot shall be used. Two alternate judges for each position shall be selected in the same manner used for the seventh judge.
12. The selections from the two ad hoc committees are consolidated into one list and sent to the Chairman of the Assembly. Within ten days, the Assembly shall approve the entire list of candidates as a block by a majority of three-fifths. If the Assembly fails to approve the block of candidates, the Chairman of the Assembly shall send it to the ad hoc committees to repeat their selection process and submit a second list within 10 days. Within ten days, the Assembly may reject the entire list of candidates as a block by a majority of two-thirds. If the list is not rejected, those selected shall be automatically appointed. The details of this procedure are regulated by law.
13. Members in the Commission, judges of the Appeal Chamber and Public Commissioners shall work full time and may not hold any other position or employment during their mandate.
14. The Commission and Appeal Chamber and the Public Commissioners shall have a budget, staff and facilities sufficient to support their duties and the duties of the international observers, in accordance with the law.
15. The official languages of the Commission, Appeal Chamber and Public Commissioners shall be Albanian and English, and they shall have translators and interpreters accordingly.
16. Members of the Commission, judges of the Appeal Chamber and Public Commissioners are subject to disciplinary liability. The disciplinary cases shall be reviewed by the Appeal Chamber, in accordance with the law.
17. The members, judges, public commissioner, international observers, staff, and their families shall be protected at highest level in accordance with the law.

Article Ç. Re-evaluation

1. The re-evaluation will include an Asset Assessment under Article D, a Background Assessment under Article DH and a Proficiency Assessment under Article E of this Annex and the law.
2. The Commission and Appeal Chamber may publish information and take into account comments obtained from the public. They shall respect the balance between privacy and investigation needs, and shall guarantee the right to a fair trial.
3. Official bodies of the Republic of Albania shall cooperate with and disclose requested information to the Commission and Appeal Chamber shall grant direct access to their databases and may provide opinions and proposals in accordance with the law.
4. The Commission, or the Appeal Chamber through their staff, the Public Commissioners, its members and assisted by the international observers, shall review the assessee's completed background declarations, may interview people named in the declaration or others, and shall seek cooperation with other state or foreign institutions to confirm the veracity and accuracy of the disclosure. The Commission, the Appeal Chamber and the international observers shall have direct access to all relevant government databases and files, if not classified as state secret, including the assessee's personal files, statistical data, files selected for evaluation, self-evaluations, opinions of supervisors, training records and complaints, verification of complaints, disciplinary decisions against the assessee, property and land registers, bank accounts, tax offices, car registration data bases, border control documentation as well as any other relevant documents. The Commission or the Appeal Chamber may order private individuals and companies to provide testimony or evidence in accordance with the law.
5. The shift of the burden of proof to the assessee applies only for this assessment and not for other, in particular, criminal proceedings.

Article D. Asset Assessment

1. Assesses shall be subject to declaration and audit of their assets with the purpose of identifying assesses, who possess or have the use of assets greater than can be legitimately explained, or those assessee who have failed to accurately and fully disclose their assets and those of their related persons.
2. Assessee shall submit a new and fully detailed asset declaration in accordance with the law. The High Inspectorate for the Declaration and Audit of Assets and Conflict of Interests shall audit the asset declaration and submit to the Commission a report about the legitimacy of the assets and the accuracy and fullness of the disclosure, in accordance with the law.
3. The assessee has to credibly explain the lawful origin of assets, property and income. Income shall only be considered legitimate if it has been declared and taxes have been paid. Legitimate income shall be defined in detail by law.
4. If the assessee has assets greater than twice the amount justified by legitimate income, a presumption for the disciplinary measure of dismissal shall be established which the assessee shall have the burden to dispel.
5. If the assessee has not submitted the asset declaration in time in accordance with the law, he or she shall be dismissed. If the assessee takes steps to inaccurately disclose or hide assets in his or her possession or use, a presumption for the disciplinary measure of dismissal shall be established which the assessee shall have the burden to dispel.

Article DH. Background Assessment

1. Assessee shall be required to submit a background declaration and be subject to a background assessment with the purpose of identifying assessee with inappropriate contacts with persons involved in organized crime. The background assessment on persons involved in organized crime will be based on the background declaration and other evidence as appropriate, including Albanian or foreign court decisions.

2. Assessee shall submit a duly filled-in detailed background declaration to the Commission for the period January 1, 2012 to the day of the declaration, as regulated by law. The completed background declaration can only be used as evidence in this procedure and by no means may be used in a criminal case.
3. If the assessee has inappropriate contacts with persons involved in organized crime, a presumption for the disciplinary measure of dismissal shall be established, which the assessee shall have the burden to dispel.
4. If the assessee does not submit the duly completed background declaration in time in accordance with the law, he or she shall be dismissed. If the assessee takes steps to inaccurately disclose or hide contacts with persons involved in the organized crime, a presumption in for the disciplinary measure of dismissal shall be established, which the assessee shall have the burden to dispel.

Article E. Proficiency Assessment

1. Assessee shall be subject to a proficiency assessment, with the purpose of identifying those who are not qualified to perform their role and those who have deficiencies which can be remedied with education.
2. The Proficiency Assessment shall be conducted with the assistance of the officials in charge of the ethical and professional evaluation of judges or prosecutors at the time of the Assessment. The Proficiency Assessment for judges, legal advisors or legal assistants shall assess judicial capacity, organizational skills, ethics and commitment to judicial values, personal quality and professional commitment, based on standards provided by law. The Proficiency Assessment for prosecutors shall assess prosecutorial capacity, organizational skills, ethics and commitment to prosecutorial values, personal quality and professional commitment based on standards provided by law. The Proficiency Assessment for legal advisors or legal assistance includes a test at the School of Magistrate. The Proficiency Assessment shall not consider pending cases.
3. If the assessee has demonstrated poor knowledge, skill, judgment, or aptitude, or there is a consistent or substantial pattern of work possibly non-compliant with the position, the deficiency shall be identified and a presumption for the disciplinary measure of suspension with education to remedy that deficiency shall be established which the assessee shall have the burden to dispel.
4. If the assessee has demonstrated inadequate knowledge, skill, judgment, or aptitude, or there is a consistent and substantial pattern of work of a quality which is inadequate with the position, and the deficiency is unlikely to be remedied with one year of education program, a presumption for the disciplinary measure of dismissal shall be established which the assessee shall have the burden to dispel.
5. If the assessee acts to substantially prevent or confound his or her assessment, or has demonstrated such insufficient knowledge, skill, judgment, aptitude, or a consistent or substantial pattern of work which can threaten or diminish the rights of citizens, the assessee shall be considered inadequate and a presumption for the disciplinary measure of dismissal shall be established which the assessee shall have the burden to dispel.

Article E. Disciplinary Measures

1. If either the Commission or the Appeal Chamber determines that an assessee requires disciplinary measures, it shall issue a reasoned decision which orders either the disciplinary measure of one year suspension with education or the disciplinary measure of dismissal.
2. A decision ordering suspension with education identifies an assessee's deficiency, suspends the official with 75 % of the relevant salary, assigns the assessee to the School of Magistrates until the education program starts and orders one year of education which is designed to remedy the deficiency. At the end of the education program, the suspended official shall be tested. The test is done under international supervision. Assessee failing the test are dismissed by the Commission.
3. The dismissal of a judge or prosecutor does not constitute a ground for the re-opening of cases decided or prosecuted by the assessee, except in the cases based on which a review can be requested according to the procedural codes.

Article F. Appeal Chamber

1. The Appeal Chamber shall consist of seven judges. Only judges appointed to the Appeal Chamber may decide appeals against the re-evaluation in accordance with the Annex and the law. They decide in panels of composed of five members each.
2. The assessee shall have the right to appeal to the Appeal Chamber in accordance with the law. The Public Commissioners shall each also have the right to appeal, expect for decisions under article E, paragraph 2, of the Annex.
3. The Appeal Chamber enjoys the power to take specific fact finding steps and shall remedy any procedural errors of the Commission taking into account the assesses fundamental rights. The Appeal Chamber shall decide the case and may not transfer the case back to the Commission. This constitutional jurisdiction does not allow to call into question the constitutionality of the principles on which the re-evaluation process as such is based and the criteria used in this law.
4. The international observer takes part with the same rights like those in first instance.
5. In the case of appeal the salary is 75 % of the relevant salary. In the case of a successful appeal at the Appeal Chamber the remaining salary shall be paid. A final decision ordering dismissal has ex lege immediate effect.
6. An assessee filing an appeal of a disciplinary measure is suspended pending the decision of the Appeal Chamber.
7. The Appeal Chamber shall uphold, modify or overrule the decision of the Commission In cases of appeal by the Public Commissioner, it may not impose a more strict disciplinary measure without providing the assessee with sufficient notice to prepare and respond in a hearing.
8. Assesseees shall have access to the European Court of Human Rights.

Article G. Resignation

1. If the assessee resigns during the re-evaluation procedure, he or she not assessed any further.
2. Assesseees who resign under this provision may no longer serve as a judge or prosecutor at any level, member of the High Judicial Council or High Judicial Inspector or High Prosecutorial Council, or Prosecutor General for the duration of fifteen years.

Topic index

A

Access to higher education	14
Advisory bodies to the head of state	43
Approval or veto of general legislation	19
Attendance by legislators	17
Attorney general	36

B

Budget bills	41
--------------	----

C

Cabinet removal	23, 24
Cabinet selection	22, 23
Central bank	42
Civil service recruitment	24
Claim of universal suffrage	12
Compulsory education	14
Conditions for revoking citizenship	9
Constitution amendment procedure	45
Constitutional court opinions	29
Constitutional court powers	17, 21, 28, 29, 34, 35, 39, 40
Constitutional court removal	28, 29
Constitutional court selection	28
Constitutional court term length	28
Constitutional court term limits	28
Constitutional interpretation	28, 29
Constitutionality of legislation	30, 32
Courts for judging public officials	30

D

Deputy executive	22
Designation of commander in chief	43
Dismissal of the legislature	22, 23
Duty to serve in the military	43

E

Electoral districts	16
Eligibility for cabinet	12, 17, 23
Eligibility for const court judges	28
Eligibility for first chamber	12
Eligibility for head of government	12, 23
Eligibility for head of state	20
Eligibility for ordinary court judges	31
Eligibility for supreme court judges	31
Emergency provisions	10, 16, 20, 43, 45
Equality regardless of creed or belief	9

Equality regardless of financial status	9
Equality regardless of gender	9
Equality regardless of language	9
Equality regardless of parentage	9
Equality regardless of political party	9
Equality regardless of race	9
Equality regardless of religion	9
Equality regardless of social status	9
Establishment of administrative courts	39
Establishment of cabinet/ministers	22
Establishment of constitutional court	28
Establishment of judicial council	30, 31, 32, 33, 34, 35, 39
Extradition procedure	10
Extraordinary legislative sessions	18

F

Federal review of subnational legislation	29
First chamber selection	16
Foreign affairs representative	21
Free education	14
Freedom of assembly	13
Freedom of association	13
Freedom of expression	9
Freedom of movement	12
Freedom of opinion/thought/conscience	9
Freedom of press	9
Freedom of religion	9

G

General guarantee of equality	9
God or other deities	6, 20
Guarantee of due process	12

H

Head of government decree power	23
Head of government immunity	17, 23
Head of government powers	23
Head of government removal	24
Head of government replacement	22
Head of government selection	22
Head of government's role in the legislature	17
Head of state decree power	22, 45
Head of state immunity	21
Head of state powers	21
Head of state removal	21, 29
Head of state replacement	21
Head of state selection	20
Head of state term length	20
Head of state term limits	20

Human dignity 6

I

Immunity of legislators 17

Inalienable rights 8

Initiation of general legislation 19

Integration of ethnic communities 9

International human rights treaties 9

International law 7, 10, 21, 26, 29, 44, 48

International organizations 21, 24, 27, 48

J

Judicial independence 32

L

Leader of first chamber 18

Legal status of treaties 27, 29

Legislative committees 18, 33, 35, 38

Legislative initiatives by citizens 19

Legislative oversight of the executive 18

Limits on employment of children 14

M

Mandatory retirement age for judges 28, 32

Minimum age for first chamber 12

Minimum age of head of state 20

Motives for writing constitution 6

Municipal government 24, 41

N

Name/structure of executive(s) 20, 22

National anthem 8

National capital 8

National flag 8

O

Oaths to abide by constitution 20

Official or national languages 8

Ombudsman 15

Ordinary court selection 31

Outside professions of legislators 17

P

Power to declare/approve war 44

Power to deport citizens 10, 12

Power to pardon 21

Powers of cabinet 22, 23

Preamble 6

Presumption of innocence in trials 11

Prohibited political parties 7

Prohibition of cruel treatment 10

Prohibition of double jeopardy 11

Prohibition of slavery 10

Prohibition of torture 10

Protection from ex post facto laws 10

Protection from expropriation 12

Protection from false imprisonment 12

Protection from self-incrimination 11

Protection from unjustified restraint 10

Protection of environment 14

Protection of judges' salaries 31

Protection of language use 9

Protection of stateless persons 12

Provisions for intellectual property 14

Public or private sessions 18

Q

Quorum for legislative sessions 18

R

Radio 9

Reference to art 14

Reference to fraternity/solidarity 6

Reference to science 14, 21, 32, 35, 36, 39

Referenda 21, 27, 29, 40, 45

Regional group(s) 48

Regulation of evidence collection 11

Regulation of marriage 14

Regulation of political parties 29

Removal of individual legislators 17

Requirements for birthright citizenship 9

Requirements for naturalization 9

Restrictions on entry or exit 10

Restrictions on political parties 7

Restrictions on the armed forces 8, 17, 43

Restrictions on voting 12

Right of petition 13

Right to academic freedom 14

Right to appeal judicial decisions 12

Right to choose occupation 13

Right to competitive marketplace 8

Right to conscientious objection 43

Right to counsel 10, 11

Right to culture 9, 14

Right to enjoy the benefits of science 14

Right to establish a business 8, 13

Right to examine evidence/witnesses 11

Right to fair trial 12

Right to form political parties 7

Right to found a family	14
Right to health care	14
Right to information	9, 11
Right to join trade unions	13
Right to life	9
Right to own property	8, 12
Right to pre-trial release	10
Right to privacy	11
Right to public trial	12
Right to renounce citizenship	9
Right to shelter	14
Right to speedy trial	10, 12
Right to strike	13
Right to transfer property	12
Right to work	14
Rights of children	14
Rights of debtors	10

S

Scheduling of elections	16, 20
Secret ballot	12
Selection of active-duty commanders	43
Separation of church and state	7
Size of first chamber	16
Source of constitutional authority	6
State support for children	14
State support for the disabled	14
State support for the elderly	13, 14
State support for the unemployed	13
Structure of legislative chamber(s)	16
Structure of the courts	30
Subsidiary unit government	24, 41
Supermajority required for legislation	19
Supreme court opinions	32
Supreme court selection	31, 34
Supreme court term length	31
Supreme court term limits	31
Supreme/ordinary court judge removal	32

T

Telecommunications	9, 30, 37, 45
Television	9
Term length for first chamber	16
Transitional provisions	45
Treaty ratification	21, 27
Trial in native language of accused	10, 11
Type of government envisioned	6

U

Ultra-vires administrative actions 12

V

Veto override procedure 19