

Α΄ Μέρος – συνοπτική απόδοση στην ελληνική

ΚΕΦΑΛΑΙΟ 1 – Η Δημοκρατία της Μάλτας

Άρθρο 1

Οι αρχές του Κράτους

Άρθρο 2

Η θρησκεία: ρωμαιοκαθολική αποστολική εκκλησία

Άρθρο 3

Τα εθνικά σύμβολα: η σημαία

Άρθρο 4

Ο εθνικός ύμνος

Άρθρο 5

Η γλώσσα: η μαλτέζικη και η αγγλική.

Άρθρο 6

Νόμος αντίθετος στο Σύνταγμα παραμένει ανίσχυρος. Υπεροχή του Συντάγματος.

ΚΕΦΑΛΑΙΟ 2- Διακήρυξη αρχών

Άρθρο 7

Το Κράτος αναγνωρίζει το δικαίωμα στην εργασία

Άρθρο 8

Το Κράτος προωθεί την ανάπτυξη του πολιτισμού, της επιστημονικής και τεχνολογικής έρευνας

Άρθρο 9

Το Κράτος διαφυλάσσει το περιβάλλον, τις τέχνες και την ιστορική κληρονομιά

Άρθρο 10

Η βασική εκπαίδευση είναι υποχρεωτική και δωρεάν.

Άρθρο 11

Παροχή υποτροφιών. Οι μαθητές θα λαμβάνουν μόρφωση σε όλα τα επίπεδα, και τα ανώτατα.

Άρθρο 12

Το Κράτος προστατεύει την εργασία και παρέχει επαγγελματική εκπαίδευση

Άρθρο 13

Το ωράριο της ημέρας καθορίζεται με νόμο. Ο εργαζόμενος έχει δικαίωμα μιας μέρας ξεκούραση την εβδομάδα και άδειας με αποδοχές. Δε χωρεί παραίτηση από αυτό το δικαίωμα

Άρθρο 14

Ισότητα φύλων: το κράτος προωθεί το ίσο δικαίωμα ανδρών και γυναικών να απολαμβάνουν όλα τα οικονομικά, κοινωνικά, πολιτιστικά και πολιτικά δικαιώματα. Το Κράτος λαμβάνει όλα τα μέτρα για να μειώσει όλες τις μορφές διάκρισης από άτομα, οργανώσεις, επιχειρήσεις. Ιδίως στον τομέα της εργασίας το Κράτος θέλει να διασφαλίσει ότι οι εργαζόμενες γυναίκες απολαμβάνουν τα ίδια δικαιώματα με τους άνδρες και τον ίδιο μισθό για την ίδια εργασία.

Άρθρο 15

Το ελάχιστο όριο της ηλικίας για την εργασία καθορίζεται με νόμο

Άρθρο 16

Το Κράτος προφυλάσσει την εργασία των ανηλίκων και διασφαλίζει το δικαίωμά τους σε ίσο μισθό για ίση εργασία

Άρθρο 17

Τα ανίκανα προς εργασία άτομα έχουν δικαίωμα συντήρησης και κοινωνικής βοήθειας. Οι εργαζόμενοι έχουν δικαίωμα σε ασφάλιση σε περίπτωση ασθένειας, ανικανότητας, ατυχήματος ή μεγάλης ηλικίας. Ανίκανοι προς εργασία έχουν δικαίωμα σε επαγγελματική εκπαίδευση και πρακτική.

Άρθρο 18

Το Κράτος ενθαρρύνει τις ιδιωτικές οικονομικές επιχειρήσεις

Άρθρο 19

Το Κράτος προστατεύει το εμπόριο

Άρθρο 20

Το Κράτος αναγνωρίζει τις κοινωνικές λειτουργίες των συνεταιρισμών και ενθαρρύνει την ανάπτυξή τους

Άρθρο 21

Οι ρυθμίσεις αυτού του κεφαλαίου δεν είναι εκτελεστές / επιβλητές από κανένα δικαστήριο, όμως οι αρχές που απορρέουν από αυτές είναι πρωταρχικής σημασίας για την διακυβέρνηση και το Κράτος οφείλει να τις εφαρμόζει μέσα από τους νόμους

ΚΕΦΑΛΑΙΟ 3 – υπηκοότητα

Άρθρο 22

Υπηκοότητα - έννοια

Άρθρο 23

Απόκτηση υπηκοότητας με αίτηση του ενδιαφερομένου. Αναφέρονται αναλυτικά όλες οι προϋποθέσεις και οι διαδικασίες.

Άρθρο 24

Απόκτηση της υπηκοότητας με αίτηση για τους πολίτες της Κοινοπολιτείας. Αναλυτικά οι προϋποθέσεις και οι διαδικασίες.

Άρθρο 25

Υπηκοότητα από τη γέννηση

Άρθρο 26

Υπηκοότητα από το γάμο

Άρθρο 27

Απαγορεύεται η διπλή υπηκοότητα

Άρθρο 28

Αναγνωρισμένη υπηκοότητα

Άρθρο 29

Προστασία των πολιτών της Κοινοπολιτείας

Άρθρο 30

Υπηκοότητα από το νόμο

Άρθρο 31- ορισμοί

ΚΕΦΑΛΑΙΟ 4 – Θεμελιώδη δικαιώματα και ελευθερίες του ατόμου

Άρθρο 32

Γενική πρόβλεψη- ρύθμιση

Άρθρο 33

Ζωή. Απαγόρευση θανατικής ποινής. Εξαιρέσεις κατά τις οποίες η αφαίρεση της ζωής δεν θα θεωρηθεί παραβίαση του Συντάγματος.

Άρθρο 34

Προσωπική ελευθερία. Κανένας δεν στερείται την προσωπική ελευθερία του παρά μόνο για τις εξαιρέσεις που παρουσιάζονται. Αναφέρεται αναλυτικά η διαδικασία σύλληψης και τα δικαιώματα του συλληφθέντος.

Άρθρο 35

Απαγορεύεται η αναγκαστική εργασία με εξαίρεση τις περιπτώσεις, όπου εκτίεται ποινή δικαστηρίου ή υπάρχει κατάσταση έκτακτης ανάγκης.

Άρθρο 36

Απαγορεύεται η απάνθρωπη και υποβιβαστική μεταχείριση. Απαγορεύονται οι συλλογικές ποινές.

Άρθρο 37

Ιδιοκτησία

Άρθρο 38

Έρευνα κατ' οίκον μόνο με τη συναίνεση του ατόμου, κατάσχεση μόνο για τους λόγους, που αναφέρονται στο άρθρο (λόγοι δημοσίας ασφάλειας, συμφερόντων του Κράτους, προστασίας των δικαιωμάτων ή ελευθεριών των άλλων)

Άρθρο 39

Σύλληψη. Δικαιώματα του κατηγορουμένου. Τεκμήριο αθωότητας του κατηγορουμένου. Δικαίωμα σε δίκαιη δίκη. Δικαστήρια ανεξάρτητα και αμερόληπτα. Κάθε δικαστική απόφαση απαγγέλλεται δημοσίως.

Άρθρο 40

Ελευθερία θρησκευτικής συνείδησης, ελευθερία άσκησης της θρησκευτικής λατρείας. Απαγόρευση προσηλυτισμού. Περιορισμοί λόγω δημοσίου συμφέροντος (δημόσια ασφάλεια, υγεία, δικαιώματα των άλλων)

Άρθρο 41

Ελευθερία έκφρασης. Ελευθερία να λαμβάνεις και να διαδίδεις ιδέες. Ελευθερία της πληροφόρησης και επικοινωνίας. Ελευθερία του τύπου υπό προϋποθέσεις: ελάχιστο όριο ηλικίας 21^ο και ενημέρωση της Διοίκησης σχετικά με την ηλικία και την έδρα.

Άρθρο 42

Ελευθερία συνάθροισης. Περιορισμοί για λόγους δημοσίου συμφέροντος (τάξη, ασφάλεια, υγεία, δικαιώματα των άλλων). Οι περιορισμοί προβλέπονται από νόμο

Άρθρο 43

Έκδοση. Επιτρέπεται υπό τους όρους της σχετικής συνθήκης και του νόμου. Κανένας δεν εκδίδεται για πολιτικά εγκλήματα.

Άρθρο 44

Ελευθερία μετακίνησης. Με νόμο μπορεί να περιοριστεί το δικαίωμα αυτό για λόγους δημοσίου συμφέροντος ή προς εκτέλεση δικαστικής απόφασης.

Άρθρο 45

Απαγόρευση διακρίσεων. Όλοι είναι ίση απέναντι στο νόμο και ο νόμος είναι ίσος απέναντι σε όλους. Απαγορεύεται κάθε διάκριση βασισμένη στο χρώμα, το φύλο, την καταγωγή, την θρησκεία κτλ. Απαγορεύεται κάθε διακριτική μεταχείριση από υπαλλήλους των υπηρεσιών προς τους διοικούμενους.

Άρθρο 46

Δικαίωμα δικαστικής προστασίας. Δικαίωμα προσφυγής στα δικαστήρια της Μάλτας.

Άρθρο 47 – ορισμοί

ΚΕΦΑΛΑΙΟ 5 – Ο Πρόεδρος

Άρθρο 48

Διορίζεται στο αξίωμα με απόφαση της Βουλής των Αντιπροσώπων. Θα πρέπει να είναι πολίτης της Μάλτας, να έχει το δικαίωμα του εκλέγεσθαι και να μην βρίσκεται στη θέση ανώτατου δικαστή ανωτάτου δικαστηρίου της Μάλτας. Η θητεία του διαρκεί 5 χρόνια. Μπορεί να απομακρυνθεί από το αξίωμα με απόφαση της Βουλής των Αντιπροσώπων, εάν δεν ανταποκρίνεται στα καθήκοντά του ή επιδεικνύει ανάρμοστη συμπεριφορά.

Άρθρο 49

Σε περίπτωση που η θέση είναι κενή, ο Πρόεδρος αναπληρώνεται από τον Πρωθυπουργό ή από τον «Πρόεδρο της Δικαιοσύνης»

Άρθρο 50

Όρκος του Προέδρου

ΚΕΦΑΛΑΙΟ 6 – Κοινοβούλιο

Άρθρο 51

Σύνθεση. Αποτελείται από τον Πρόεδρο και το «σπίτι των αντιπροσώπων»

Άρθρο 52

Το «σπίτι των αντιπροσώπων»

Άρθρο 53

Νομιμοποίηση – προσόντα

Άρθρο 54

Κωλύματα- ασυμβίβαστα

Άρθρο 55

Απώλεια της ιδιότητας του μέλους της Βουλής

Άρθρο 56

Εκλογή των μελών της Βουλής

Άρθρο 57

Δικαίωμα εκλέγειν – εκλέγεσθαι. Ηλικία 18 ετών – πολίτης Μάλτας - κάτοικος Μάλτας τους τελευταίους 18 μήνες, εκ των οποίων κατά τους 6 μήνες αδιάκοπη παραμονή

Άρθρο 58

Στέρηση δικαιώματος εκλέγειν – εκλέγεσθαι

Άρθρο 59

Ο θεσμός του Ομιλητή του Κοινοβουλίου

Άρθρο 60

Επιτροπή εκλογών

Άρθρο 61

Εκλογικές περιφέρειες

Άρθρο 62

Σε περίπτωση που υπάρχει κενή θέση βουλευτή, αναπληρώνεται σύμφωνα με το νόμο

Άρθρο 63

Έλεγχος των εκλογών από το Συνταγματικό Δικαστήριο

Άρθρο 64

Ο Γραμματέας της Βουλής

Άρθρο 65

Νομοθετική εξουσία

Άρθρο 66

Νόμιμη πλειοψηφία

Άρθρο 67

Κανονισμός της διαδικασίας

Άρθρο 68

Όρκος βουλευτών

Άρθρο 69

Προεδρία του Κοινοβουλίου

Άρθρο 70

Απαρτία

Άρθρο 71

Πλειοψηφία

Άρθρο 72

Νομοσχέδια

Άρθρο 73

Οικονομικά νομοσχέδια. Κάθε νομοσχέδιο που αφορά φόρους, δαπάνες ή χρέη του Κράτους μόνο με τη σύσταση του Προέδρου και την υπογραφή του αρμοδίου Υπουργού προχωρά από το Κοινοβούλιο.

Άρθρο 74

Κάθε νόμος θα εκδίδεται και στη Μαλτέζικη γλώσσα και στην Αγγλική

Άρθρο 75

Οι σύνοδοι της Βουλής

Άρθρο 76

Διάλυση της Βουλής. Ο Πρόεδρος με προκήρυξη /διακήρυξη διαλύει τη Βουλή ή αναστέλλει τις εργασίες της. Η θητεία της Βουλής είναι 5ετής αλλά σε περίπτωση πολέμου παρατείνεται για άλλα 5 έτη. Ο Πρόεδρος διαλύει τη Βουλή, αν η Κυβέρνηση χάσει την εμπιστοσύνη της Βουλής ή αν μείνει κενή η θέση του Πρωθυπουργού. Όμως ο Πρόεδρος μπορεί να αρνηθεί την διάλυση της Βουλής σε περίπτωση που το προτείνει ο Πρωθυπουργός, αν κρίνει ότι αυτό θα ήταν αντίθετο προς το συμφέρον της Μάλτας

Άρθρο 77

Επανεκλογή της Βουλής 3 μήνες μετά την διάλυση

ΚΕΦΑΛΑΙΟ 7 – Εκτελεστική εξουσία

Άρθρο 78

Ο Πρόεδρος είναι περιβεβλημένος με την εκτελεστική εξουσία στη Μάλτα. Η εκτελεστική εξουσία ασκείται από τον Πρόεδρο αποκλειστικά ή μέσω υφισταμένων σε αυτόν υπαλλήλων σύμφωνα με το Σύνταγμα. Το Κοινοβούλιο μπορεί να μεταβιβάσει κάποιες εξουσίες σε άλλα πρόσωπα ή αρχές.

Άρθρο 79

Το υπουργικό συμβούλιο αποτελείται από τον Πρωθυπουργό και τους Υπουργούς. Είναι αρμόδιο για την διεύθυνση και τον έλεγχο της κυβέρνησης της χώρας και είναι συλλογικώς υπεύθυνο ενώπιον του Κοινοβουλίου.

Άρθρο 80

Ο Πρόεδρος διορίζει Πρωθυπουργό το μέλος του Κοινοβουλίου που κατά τη γνώμη του είναι περισσότερο ικανό να συγκεντρώσει τη μεγαλύτερη πλειοψηφία και κατόπιν με πρόταση του Πρωθυπουργού διορίζει τους Υπουργούς.

Άρθρο 81

Αν το Κοινοβούλιο με απόφασή του άρει την εμπιστοσύνη του στην Κυβέρνηση, τότε ο Πρόεδρος δύναται να απομακρύνει τον Πρωθυπουργό (εκτός αν προβεί σε διάλυση της Βουλής)

Άρθρο 82

Ο Πρόεδρος μπορεί να εξουσιοδοτήσει τον Πρωθυπουργό ή Υπουργό με αρμοδιότητες.

Άρθρο 83

Σε περίπτωση απουσίας ή κωλύματος του Πρωθυπουργού, ο Πρόεδρος διορίζει ως αναπληρωτή του κάποιο μέλος του Υπουργικού Συμβουλίου με γνώμη του Πρωθυπουργού ή και χωρίς αυτή.

Άρθρο 84

Σε περίπτωση ανικανότητας ή απουσίας Υπουργού, ο Πρόεδρος διορίζει αναπληρωτή του, προσωρινό Υπουργό, κάποιο μέλος του Κοινοβουλίου με γνώμη του Πρωθυπουργού.

Άρθρο 85

Ο Πρόεδρος ασκεί τα καθήκοντά του με συμβουλή του Υπουργικού Συμβουλίου ή Υπουργού. Τα καθήκοντα που ασκεί χωρίς καμία συμβουλή είναι η διάλυση της Βουλής, ο διορισμός ή η απομάκρυνση του Πρωθυπουργού, ο διορισμός αναπληρωτή σε περίπτωση απουσίας του Πρωθυπουργού, ο διορισμός του αρχηγού της Αντιπολίτευσης, ο διορισμός υπαλλήλων της Προεδρίας. Η άσκηση των καθηκόντων του Προέδρου σύμφωνα ή όχι με τη γνώμη του Υπουργικού συμβουλίου δε μπορεί να ελεγχθεί από κανένα δικαστήριο.

Άρθρο 86

Ο Πρωθυπουργός όταν ενεργεί μετά από σύσταση άλλου προσώπου ή αρχής, θα πρέπει να ενεργεί σύμφωνα με αυτήν. Όταν ενεργεί μετά από συμβουλή, μπορεί να δρα διαφορετικά. Η δράση του δε μπορεί να ελεγχθεί από δικαστήριο.

Άρθρο 87

Ο Πρωθυπουργός οφείλει να ενημερώνει με κάθε λεπτομέρεια τον Πρόεδρο σχετικά με την διακυβέρνηση.

Άρθρο 88

Γραμματείς του Κοινοβουλίου

Άρθρο 89

Όρκος Υπουργών

Άρθρο 90

Ο Πρόεδρος διορίζει αρχηγό της Αντιπολίτευσης τον αρχηγό του κόμματος με τη μεγαλύτερη δύναμη στο Κοινοβούλιο.

Άρθρο 91

Ο Πρόεδρος διορίζει τον «Γενικό Εισαγγελέα» με γνώμη του Πρωθυπουργού. Κατοχυρώνεται η ανεξαρτησία του και παραμένει σε αυτή τη θέση ως το 60 έτος της ηλικίας του.

Άρθρο 92

Κάθε Υπουργός ασκεί την διεύθυνση και τον έλεγχο στο υπουργείο του, ενώ συγχρόνως υπάρχει και Γενικός Γραμματέας. Οι υπάλληλοι της Γενικής Γραμματείας διορίζονται από τον Πρόεδρο.

Άρθρο 93

Ο Πρόεδρος έχει την εξουσία να απονέμει χάρη ή μετριάζει ποινές ή αίρει ποινές.

Άρθρο 94

Ο Γραμματέας του Υπουργικού Συμβουλίου

ΚΕΦΑΛΑΙΟ 8 – Το Δικαστικό Σώμα

Άρθρο 95

Τα ανώτατα δικαστήρια και το Συνταγματικό Δικαστήριο.

Άρθρο 96

Ο Πρόεδρος διορίζει τους δικαστές των ανωτάτων δικαστηρίων με συμβουλή του Πρωθυπουργού. Για να διοριστεί κάποιος δικαστής θα πρέπει να έχει εξασκήσει την δικηγορία ή να είναι δικαστικός λειτουργός για τουλάχιστον 12 χρόνια.

Άρθρο 97

Ο δικαστής των ανωτάτων δικαστηρίων κατέχει τη θέση του έως την ηλικία των 65 ετών και δε μπορεί να μετακινηθεί από αυτήν παρά μόνο από τον Πρόεδρο μετά από αίτηση των 2/3 του Κοινοβουλίου για ανικανότητα ή ανάρμοστη συμπεριφορά.

Άρθρο 98

Ο θεσμός του «Προέδρου της Δικαιοσύνης»

Άρθρο 99

Νόμος καθορίζει τα κατώτερα δικαστήρια και την δικαιοδοσία τους

Άρθρο 100

Οι δικαστικοί λειτουργοί των κατώτερων δικαστηρίων διορίζονται από τον Πρόεδρο με συμβουλή του Πρωθυπουργού και παραμένουν στη θέση τους ως το 60^ο έτος της ηλικίας τους. Για να διοριστεί κάποιος δικαστής θα πρέπει να έχει ασκήσει την δικηγορία για τουλάχιστον 7 χρόνια

Άρθρο 101

Όρκος υπακοής των δικαστών

Άρθρο 101Α

Επιτροπή Διοίκησης της Δικαιοσύνης υπό την προεδρία του Προέδρου και αποτελούμενη από δικαστές, τον «Πρόεδρο της Δικαιοσύνης», μέλη που προτείνει ο Πρωθυπουργός και ο αρχηγός της Αντιπολίτευσης, τον Γενικό Εισαγγελέα και τον Πρόεδρο του Συλλόγου των Δικηγόρων. Αρμοδιότητά της η εποπτεία επί των δικαστών, η άσκηση πειθαρχικού ελέγχου, η δημιουργία ενός κώδικα δεοντολογίας δικαστών και δικηγόρων. Η Επιτροπή αυτή κάθε χρόνο αναφέρει στον Υπουργό Δικαιοσύνης σχετικά με τις δραστηριότητές της.

ΚΕΦΑΛΑΙΟ 9 – Οικονομικά

Άρθρο 102

Έσοδα. Ενοποιημένος Λογαριασμός. Χρήματα αποσύρονται από αυτόν το Λογαριασμό μόνο για τις δαπάνες που προβλέπει το Σύνταγμα και ο νόμος.

Άρθρο 103

Κατάθεση και ψήφιση του Προϋπολογισμού

Άρθρο 104

Πληρωμή δαπανών με απόφαση του Υπουργού Οικονομικών σε περίπτωση που ακόμα δεν έχουν εγκριθεί

Άρθρο 105

Ταμείο για έκτακτα γεγονότα, επείγουσες ανάγκες

Άρθρο 106

Το δημόσιο χρέος

Άρθρο 107

Μισθοί υπαλλήλων. Θα πρέπει να προβλέπονται στον Ενοποιημένο Λογαριασμό

Άρθρο 108

Ο Διευθυντής του Ελέγχου. Όλοι οι λογαριασμοί υπόκεινται στον έλεγχο του Διευθυντή του Ελέγχου, ο οποίος διορίζεται από τον Πρόεδρο και παραμένει στη θέση του ως το 60^ο έτος της ηλικίας του. Κατοχυρώνεται η ανεξαρτησία του. Αποδίδει έκθεση σχετική με τους ελέγχους που διενήργησε και τα αποτελέσματά τους στον Υπουργό Οικονομικών και στο Κοινοβούλιο.

ΚΕΦΑΛΑΙΟ 10 – Δημόσιες Υπηρεσίες

Άρθρο 109

Επιτροπή Δημοσίων Υπηρεσιών

Άρθρο 110

Η εξουσία του Πρωθυπουργού να διορίζει τους δημοσίους υπαλλήλους

Άρθρο 111

Εξουσία του Προέδρου να διορίζει τους δημοσίους υπαλλήλους

Άρθρο 112

Άλλες εξουσίες σχετικά με τον διορισμό υπαλλήλων

Άρθρο 113

Νόμοι για τα επιδόματα

Άρθρο 114

Τα επιδόματα μπορούν να μειωθούν μόνο με τη συμφωνία της Επιτροπής Δημοσίων Υπηρεσιών

Άρθρο 115

Η δράση της Επιτροπής Δημοσίων Υπηρεσιών δε μπορεί να ελεγχθεί από τα δικαστήρια

ΚΕΦΑΛΑΙΟ 11 – Διάφορα

Άρθρο 116

Το δικαίωμα αγωγής για την αναγνώριση ότι κάποιος νόμος είναι ανίσχυρος/ άκυρος

Άρθρο 117

Παράνομες ενώσεις

Άρθρο 118

Η Αρχή για τα Μέσα Μαζικής Ενημέρωσης

Άρθρο 119

Οι λειτουργίες της

Άρθρο 120

Επιτροπή Απασχόλησης που θα διασφαλίζει την έλλειψη διακρίσεων με βάση την πολιτική ιδεολογία

Άρθρο 121

Άλλες Επιτροπές.

Άρθρο 122

Κάθε πρόσωπο που έχει διοριστεί, εκλεγεί ή επιλεγεί σε κάποια θέση έχει δικαίωμα παραίτησης

Άρθρο 123

Κάθε πρόσωπο που έχει διοριστεί, εκλεγεί ή επιλεγεί στη θέση του Πρωθυπουργού, Υπουργού ή του Γραμματέα του Κοινοβουλίου, μπορεί να επαναδιοριστεί, επανεκλεγεί. Αυτό δεν ισχύει για τον Πρόεδρο, όμως για τον αναπληρωτή του ισχύει.

Άρθρο 124

Ορισμοί

Β' Μέρος – μερικές παρατηρήσεις

Το Σύνταγμα της Μάλτας είναι ένα αρκετά αναλυτικό κείμενο, με κάποια άρθρα ιδιαίτερος μακροσκελή, απλά γραμμένο, σε κάποια σημεία, όμως, αρκετά αόριστο. Από τις ανωτέρω διατάξεις προκύπτει ότι συχνά ρυθμίζονται ζητήματα όχι τόσο σημαντικά, ενώ παραμένουν εκτός Συντάγματος σπουδαία θέματα, όπως η αναθεώρησή του. Πρόκειται για Σύνταγμα με ήπιο χαρακτήρα. Δεν υπάρχουν στοιχεία άμεσης δημοκρατίας, όπως π. χ. το δημοψήφισμα. Ο λαός συμμετέχει μόνο μέσω της ψήφου του για την ανάδειξη του Κοινοβουλίου.

Περιλαμβάνει κατάλογο ατομικών δικαιωμάτων και ελευθεριών, όπως η ζωή, η ιδιοκτησία, η ελευθερία της έκφρασης, η ισότητα, η θρησκεία, η παιδεία, αλλά η προστασία, που παρέχει, ίσως να μην είναι επαρκής, ιδίως σήμερα, που η κοινωνία και η ζωή εξελίσσονται και επηρεάζουν άμεσα την άσκησή των δικαιωμάτων.

Το πολίτευμα της Μάλτας είναι μια σύμμιξη Προεδρικής και Προεδρευόμενης Δημοκρατίας. Ο Πρόεδρος είναι το κεντρικό όργανο της εκτελεστικής εξουσίας, αλλά διορίζεται στο αξίωμα αυτό με απόφαση του Κοινοβουλίου. Ο Πρόεδρος διορίζει Πρωθυπουργό αυτόν που θεωρεί καταλληλότερο να συγκεντρώσει την πλειοψηφία στο Κοινοβούλιο. Τα μέλη του Κοινοβουλίου εκλέγονται με ψηφοφορία από το λαό και αυτό συνιστά στοιχείο αντιπροσωπευτικής δημοκρατίας. Το υπουργικό συμβούλιο, που διορίζεται από τον Πρόεδρο, απλώς διευθύνει και ελέγχει την διακυβέρνηση της χώρας και δεν είναι απαραίτητο να έχει την εμπιστοσύνη του Κοινοβουλίου, καθώς σε περίπτωση που τη χάσει, ο Πρόεδρος είναι αυτός που θα αποφασίσει, αν θα παραμείνει η συγκεκριμένη κυβέρνηση.

Το Σύνταγμα της Μάλτας προβλέπει τη σύσταση αρκετών μονοπρόσωπων οργάνων στο πλαίσιο της εκτελεστικής, νομοθετικής και δικαστικής εξουσίας. Εδώ θα πρέπει να παρατηρήσουμε ότι δεν υπάρχει σαφής διάκριση των εξουσιών και αρκετά συχνά προβλέπεται η ανάμιξη της εκτελεστικής εξουσίας, και δη του Προέδρου, στο χώρο της Δικαιοσύνης. Επίσης προβλέπει τη σύσταση διαφόρων ανεξάρτητων Επιτροπών, ωστόσο δε φαίνεται να θέτει ασφαλιστικές δικλείδες γι' αυτήν την ανεξαρτησία. Η εκτελεστική εξουσία έχει το προβάδισμα σε σχέση με τις άλλες δύο και αυτό είναι ξεκάθαρο.

Ο σύγχρονος τρόπος ζωής και τα σημερινά δεδομένα στους τομείς της επιστήμης, της τεχνολογίας και της έρευνας επιβάλλουν την αναθεώρηση κάποιων διατάξεων προς ενδυνάμωση των ατομικών δικαιωμάτων και ενίσχυση της δικαστικής εξουσίας, ώστε να εφαρμόζεται η αρχή του κράτους δικαίου, που αποτελεί την κατοχύρωση της Δημοκρατίας.

