****The Project Gutenberg Etext of The Constitution of Japan****

Copyright laws are changing all over the world, be sure to check the copyright laws for your country before posting these files!!

Please take a look at the important information in this header. We encourage you to keep this file on your own disk, keeping an electronic path open for the next readers. Do not remove this.

Welcome To The World of Free Plain Vanilla Electronic Texts

Etexts Readable By Both Humans and By Computers, Since 1971

These Etexts Prepared By Hundreds of Volunteers and Donations

Information on contacting Project Gutenberg to get Etexts, and further information is included below. We need your donations.

The Constitution of Japan

August, 1996 [Etext #612]

****The Project Gutenberg Etext of The Constitution of Japan****

*****This file should be named jcnst10.txt or jcnst10.zip******

Corrected EDITIONS of our etexts get a new NUMBER, jcnst11.txt. VERSIONS based on separate sources get new LETTER, jcnst10a.txt.

We are now trying to release all our books one month in advance of the official release dates, for time for better editing.

Please note: neither this list nor its contents are final till midnight of the last day of the month of any such announcement. The official release date of all Project Gutenberg Etexts is at Midnight, Central Time, of the last day of the stated month. A preliminary version may often be posted for suggestion, comment and editing by those who wish to do so. To be sure you have an up to date first edition [xxxxx10x.xxx] please check file sizes in the first week of the next month. Since our ftp program has a bug in it that scrambles the date [tried to fix and failed] a look at the file size will have to do, but we will try to see a new copy has at least one byte more or less.

Information about Project Gutenberg (one page)

We produce about two million dollars for each hour we work. The fifty hours is one conservative estimate for how long it we take

to get any etext selected, entered, proofread, edited, copyright searched and analyzed, the copyright letters written, etc. This projected audience is one hundred million readers. If our value per text is nominally estimated at one dollar then we produce \$2 million dollars per hour this year as we release thirty-two text files per month: or 400 more Etexts in 1996 for a total of 800. If these reach just 10% of the computerized population, then the total should reach 80 billion Etexts.

The Goal of Project Gutenberg is to Give Away One Trillion Etext Files by the December 31, 2001. [10,000 x 100,000,000=Trillion] This is ten thousand titles each to one hundred million readers, which is only 10% of the present number of computer users. 2001 should have at least twice as many computer users as that, so it will require us reaching less than 5% of the users in 2001.

We need your donations more than ever!

All donations should be made to "Project Gutenberg/BU": and are tax deductible to the extent allowable by law. (BU = Benedictine University). (Subscriptions to our paper newsletter go to BU.)

For these and other matters, please mail to:

Project Gutenberg P. O. Box 2782 Champaign, IL 61825

When all other email fails try our Executive Director: Michael S. Hart hart <a href="mailt

We would prefer to send you this information by email (Internet, Bitnet, Compuserve, ATTMAIL or MCImail).

If you have an FTP program (or emulator), please FTP directly to the Project Gutenberg archives: [Mac users, do NOT point and click. . .type]

ftp uiarchive.cso.uiuc.edu
login: anonymous
password: your@login
cd etext/etext90 through /etext96
or cd etext/articles [get suggest gut for more information]
dir [to see files]
get or mget [to get files. . .set bin for zip files]
GET INDEX?00.GUT
for a list of books
and
GET NEW GUT for general information
and

Information prepared by the Project Gutenberg legal advisor (Three Pages)

START**THE SMALL PRINT!**FOR PUBLIC DOMAIN ETEXTS**START

Why is this "Small Print!" statement here? You know: lawyers. They tell us you might sue us if there is something wrong with your copy of this etext, even if you got it for free from someone other than us, and even if what's wrong is not our fault. So, among other things, this "Small Print!" statement disclaims most of our liability to you. It also tells you how you can distribute copies of this etext if you want to.

BEFORE! YOU USE OR READ THIS ETEXT

By using or reading any part of this PROJECT GUTENBERG-tm etext, you indicate that you understand, agree to and accept this "Small Print!" statement. If you do not, you can receive a refund of the money (if any) you paid for this etext by sending a request within 30 days of receiving it to the person you got it from. If you received this etext on a physical medium (such as a disk), you must return it with your request.

ABOUT PROJECT GUTENBERG-TM ETEXTS

This PROJECT GUTENBERG-tm etext, like most PROJECT GUTENBERG-tm etexts, is a "public domain" work distributed by Professor Michael S. Hart through the Project Gutenberg Association at Benedictine University (the "Project"). Among other things, this means that no one owns a United States copyright on or for this work, so the Project (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth below, apply if you wish to copy and distribute this etext under the Project's "PROJECT GUTENBERG" trademark.

To create these etexts, the Project expends considerable efforts to identify, transcribe and proofread public domain works. Despite these efforts, the Project's etexts and any medium they may be on may contain "Defects". Among other things, Defects may take the form of incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other etext medium, a computer virus, or computer codes that damage or cannot be read by your equipment.

LIMITED WARRANTY; DISCLAIMER OF DAMAGES

But for the "Right of Replacement or Refund" described below,

[1] the Project (and any other party you may receive this

etext from as a PROJECT GUTENBERG-tm etext) disclaims all

liability to you for damages, costs and expenses, including

legal fees, and [2] YOU HAVE NO REMEDIES FOR NEGLIGENCE OR

UNDER STRICT LIABILITY, OR FOR BREACH OF WARRANTY OR CONTRACT,

INCLUDING BUT NOT LIMITED TO INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES, EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

If you discover a Defect in this etext within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending an explanatory note within that time to the person you received it from. If you received it on a physical medium, you must return it with your note, and such person may choose to alternatively give you a replacement copy. If you received it electronically, such person may choose to alternatively give you a second opportunity to receive it electronically.

THIS ETEXT IS OTHERWISE PROVIDED TO YOU "AS-IS". NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, ARE MADE TO YOU AS TO THE ETEXT OR ANY MEDIUM IT MAY BE ON, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Some states do not allow disclaimers of implied warranties or the exclusion or limitation of consequential damages, so the above disclaimers and exclusions may not apply to you, and you may have other legal rights.

INDEMNITY

You will indemnify and hold the Project, its directors, officers, members and agents harmless from all liability, cost and expense, including legal fees, that arise directly or indirectly from any of the following that you do or cause:

[1] distribution of this etext, [2] alteration, modification, or addition to the etext, or [3] any Defect.

DISTRIBUTION UNDER "PROJECT GUTENBERG-tm" You may distribute copies of this etext electronically, or by disk, book or any other medium if you either delete this "Small Print!" and all other references to Project Gutenberg, or:

- [1] Only give exact copies of it. Among other things, this requires that you do not remove, alter or modify the etext or this "small print!" statement. You may however, if you wish, distribute this etext in machine readable binary, compressed, mark-up, or proprietary form, including any form resulting from conversion by word processing or hypertext software, but only so long as *EITHER*:
 - [*] The etext, when displayed, is clearly readable, and does *not* contain characters other than those intended by the author of the work, although tilde (~), asterisk (*) and underline (_) characters may be used to convey punctuation intended by the

author, and additional characters may be used to indicate hypertext links; OR

- [*] The etext may be readily converted by the reader at no expense into plain ASCII, EBCDIC or equivalent form by the program that displays the etext (as is the case, for instance, with most word processors); OR
- [*] You provide, or agree to also provide on request at no additional cost, fee or expense, a copy of the etext in its original plain ASCII form (or in EBCDIC or other equivalent proprietary form).
- [2] Honor the etext refund and replacement provisions of this "Small Print!" statement.
- [3] Pay a trademark license fee to the Project of 20% of the net profits you derive calculated using the method you already use to calculate your applicable taxes. If you don't derive profits, no royalty is due. Royalties are payable to "Project Gutenberg Association / Benedictine University" within the 60 days following each date you prepare (or were legally required to prepare) your annual (or equivalent periodic) tax return.

WHAT IF YOU *WANT* TO SEND MONEY EVEN IF YOU DON'T HAVE TO? The Project gratefully accepts contributions in money, time, scanning machines, OCR software, public domain etexts, royalty free copyright licenses, and every other sort of contribution you can think of. Money should be paid to "Project Gutenberg Association / Benedictine University".

*END*THE SMALL PRINT! FOR PUBLIC DOMAIN ETEXTS*Ver.04.29.93*END*

THE CONSTITUTION OF JAPAN, 1946
Promulgated on November 3, 1946; Put into effect on May 3, 1947.

We, the Japanese people, acting through our duly elected representatives in the National Diet, determined that we shall secure for ourselves and our posterity the fruits of peaceful cooperation with all nations and the blessings of liberty throughout this land, and resolved that never again shall we be visited with the horrors of war through the action of government, do proclaim that sovereign power resides with the people and do firmly establish this Constitution. Government is a sacred trust of the people, the authority for which is derived from the people, the powers of which are exercised by the representatives

of the people, and the benefits of which are enjoyed by the people. This is a universal principle of mankind upon which this Constitution is founded. We reject and revoke all constitutions, laws, ordinances, and rescripts in conflict herewith.

We, the Japanese people, desire peace for all time and are deeply conscious of the high ideals controlling human relationship, and we have determined to preserve our security and existence, trusting in the justice and faith of the peace-loving peoples of the world. We desire to occupy an honored place in an international society striving for the preservation of peace, and the banishment of tyranny and slavery, oppression and intolerance for all time from the earth. We recognize that all peoples of the world have the right to live in peace, free from fear and want.

We believe that no nation is responsible to itself alone, but that laws of political morality are universal; and that obedience to such laws is incumbent upon all nations who would sustain their own sovereignty and justify their sovereign relationship with other nations.

We, the Japanese people, pledge our national honor to accomplish these high ideals and purposes with all our resources.

CHAPTER I. THE EMPEROR

Article 1. The Emperor shall be the symbol of the State and of the unity of the people, deriving his position from the will of the people with whom resides sovereign power.

Article 2. The Imperial Throne shall be dynastic and succeeded to in accordance with the Imperial House law passed by the Diet.

Article 3. The advice and approval of the Cabinet shall be required for all acts of the Emperor in matters of state, and the Cabinet shall be responsible therefor.

Article 4. The Emperor shall perform only such acts in matters of state as are provided for in this Constitution and he shall not have powers related to government

(2) The Emperor may delegate the performance of his acts in matters of state as may be provided by law.

Article 5. When, in accordance with the Imperial House law, a Regency is established, the Regent shall perform his acts in matter of state in the Emperor's name. In this case, paragraph one of the article will be applicable.

Article 6. The Emperor shall appoint the Prime Minister as designated by the Diet.

(2) The Emperor shall appoint the Chief Judge of the Supreme

Court as designated by the Cabinet.

Article 7. The Emperor, with the advice and approval of the Cabinet, shall perform the following acts in makers of state on behalf of the people:

- (i) Promulgation of amendments of the constitution, laws, cabinet orders and treaties;
- (ii) Convocation of the Diet:
- (iii) Dissolution of the House of Representatives;
- (iv) Proclamation of general election of members of the Diet;
- (v) Attestation of the appointment and dismissal of Ministers of State and other officials as provided for by law, and of full powers and credentials of Ambassadors and Ministers;
- (vi) Attestation of general and special amnesty, commutation of punishment, reprieve, and restoration of rights;
- (vii) Awarding of honors;
- (viii) Attestation of instruments of ratification and other diplomatic documents as provided for by law;
- (ix) Receiving foreign ambassadors and ministers;
- (x) Performance of ceremonial functions.

Article 8. No property can be given to, or received by, the Imperial House, nor can any gifts be made therefrom, without the authorization of the Diet.

CHAPTER II. RENUNCIATION OF WAR

Article 9. Aspiring sincerely to an international peace based on justice and order, the Japanese people forever renounce war as a sovereign right of the nation and the threat or use of force as a mean of settling international disputes.

(2) In order to accomplish the aim of the preceding paragraph, land, sea, and air forces, as well as other war potential, will never be maintained. The right of belligerency of the state will not be recognized.

CHAPTER III. RIGHTS ANO DUTIES OF THE PEOPLE

Article 10. The conditions necessary for being a Japanese national shall be determined by law.

Article 11. The people shall not be prevented from enjoying any of the fundamental human rights. These fundamental human rights guaranteed to the people by this Constitution shall be conferred upon the people of this and future generations as eternal and inviolate rights.

Article 12. The freedoms and rights guaranteed to the people by this Constitution shall be maintained by the constant endeavor of the people, who shall refrain from any abuse of these freedoms and rights and shall always be responsible for utilizing them for the public welfare.

Article 13. All of the people shall be respected as individuals. Their right to life, liberty, and the pursuit of happiness shall, to the extent that it does not interfere with the public welfare, be the supreme consideration in legislation and in other governmental affairs.

Article 14. All of the people are equal under the law and there shall be no discrimination in political, economic or social relations because of race, creed, sex, social status or family origin.

- (2) Peers and peerage shall not be recognized.
- (3) No privilege shall accompany any award of honor, decoration or any distinction, nor shall any such award be valid beyond the lifetime of the individual who now holds or hereafter may receive it.

Article 15. The people have the inalienable right to choose their public officials and to dismiss them.

- (2) All public officials are servants of the whole community and not of any group thereof.
- (3) Universal adult suffrage is guaranteed with regard to the election of public officials.
- (4) In all elections, secrecy of the ballot shall not be violated. A voter shall not be answerable, publicly or privately, for the choice he has made.

Article 16. Every person shall have the right of peaceful petition for the redress of damage, for the removal of public officials, for the enactment, repeal or amendment of law, ordinances or regulations and for other matters, nor shall any person be in any way discriminated against sponsoring such a petition.

Article 17. Every person may sue for redress as provided by law from the State or a public entity, in case he has suffered damage through illegal act of any public official.

Article 18. No person shall be held in bondage of any kind. Involuntary servitude, except as punishment for crime, is prohibited

Article 19. Freedom of thought and conscience shall not be violated.

Article 20. Freedom of religion is guaranteed to all. No

religious organization shall receive any privileges from the State nor exercise any political authority.

- (2) No person shall be compelled to take part in any religious acts, celebration, rite or practice.
- (3) The state and its organs shall refrain from religious education or any other religious activity.
- Article 21. Freedom of assembly and association as well as speech, press and all other forms of expression are guaranteed.
- (2) No censorship shall be maintained, nor shall the secrecy of any means of communication be violated.
- Article 22. Every person shall have freedom to choose and change his residence and to choose his occupation to the extent that it does not interfere with the public welfare.
- (2) Freedom of all persons to move to a foreign country and to divest themselves of their nationality shall be inviolate.
 - Article 23. Academic freedom is guaranteed.
- Article 24. Marriage shall be based only on the mutual consent of both sexes and it shall be maintained through mutual cooperation with the equal rights of husband and wife as a basis.
- (2) With regard to choice of spouse, property rights, inheritance, choice of domicile, divorce and other matters pertaining to marriage and the family, laws shall be enacted from the standpoint of individual dignity and the essential equality of the sexes.
- Article 25. All people shall have the right to maintain the minimum standards of wholesome and cultured living.
- (2) In all spheres of life, the State shall use its endeavors for the promotion and extension of social welfare and security, and of public health.
- Article 26. All people shall have the right to receive an equal education correspondent to their ability, as provided by law.
- (2) All people shall be obligated to have all boys and girls under their protection receive ordinary educations as provided for by law. Such compulsory education shall be free.
- Article 27. All people shall have the right and the obligation to work.
 - (2) Standards for wages, hours, rest and other working

conditions shall be fixed by law.

(3) Children shall not be exploited.

Article 28. The right of workers to organize and to bargain and act collectively is guaranteed.

Article 29. The right to own or to hold property is inviolable.

- (2) Property rights shall be defined by law, in conformity with the public welfare.
- (3) Private property may be taken for public use upon just compensation therefor.

Article 30. The people shall be liable to taxations as provided by law.

Article 31. No person shall be deprived of life or liberty, nor shall any other criminal penalty be imposed, except according to procedure established by law.

Article 32. No person shall be denied the right of access to the courts.

Article 33. No person shall be apprehended except upon warrant issued by a competent judicial officer which specifies the offense with which the person is charged, unless he is apprehended, the offense being committed.

Article 34. No person shall be arrested or detained without being at once informed of the charges against him or without the immediate privilege of counsel; nor shall he be detained without adequate cause; and upon demand of any person such cause must be immediately shown in open court in his presence and the presence of his counsel.

Article 35. The right of all persons to be secure in their homes, papers and effects against entries, searches and seizures shall not be impaired except upon warrant issued for adequate cause and particularly describing the place to be searched and things to be seized, or except as provided by Article 33.

(2) Each search or seizure shall be made upon separate warrant Issued by a competent judicial officer.

Article 36. The infliction of torture by any public officer and cruel punishments are absolutely forbidden.

Article 39. In all criminal cases the accused shall enjoy the right to a speedy and public trial by an impartial tribunal.

- (2) He shall be permitted full opportunity to examine all witnesses, and he shall have the right of compulsory process for obtaining witnesses on his behalf at public expense.
- (3) At all times the accused shall have the assistance of competent counsel who shall, if the accused is unable to secure the same by his own efforts, be assigned to his use by the State.

Article 38. No person shall be compelled to testify against himself.

- (2) Confession made under compulsion, torture or threat, or after prolonged arrest or detention shall not be admitted in evidence.
- (3) No person shall be convicted or punished in cases where the only proof against him is his own confession

Article 39. No person shall be held criminally liable for an act which was lawful at the time it was committed, or of which he has been acquitted, nor shall he be placed in double jeopardy.

Article 40. Any person, in case he is acquitted after he has been arrested or detained, may sue the State for redress as provided by law.

CHAPTER IV. THE DIET

- Article 41. The Diet shall be the highest organ of state power, and shall be the sole law-making organ of the State.
- Article 42. The Diet shall consist of two Houses, namely the House of Representatives and the House of Councillors.
- Article 43. Both Houses shall consist of elected members, representative of all the people.
- (2) The number of the members of each House shall be fixed by law.
- Article 44. The qualifications of members of both Houses and their electors shall be fixed by law. However, there shall be no discrimination because of race, creed, sex, social status, family origin, education, property or income.
- Article 45. The term of office of members of the House of Representatives shall be four years. However, the term shall be terminated before the full term is up in case the House of Representatives is dissolved.
- Article 46. The term of office of members of the House of Councillors shall be six years, and election for half the members shall take place every three years.

Article 47. Electoral districts, method of voting and other matters pertaining to the method of election of members of both Houses shall be fixed by law.

Article 48. No person shall be permitted to be a member of both Houses simultaneously.

Article 49. Members of both Houses shall receive appropriate annual payment from the national treasury in accordance with law.

Article 50. Except in cases provided by law, members of both Houses shall be exempt from apprehension while the Diet is in session, and any members apprehended before the opening of the session shall be freed during the term of the session upon demand of the House.

Article 51. Members of both Houses shall not be held liable outside the House for speeches, debates or votes cast inside the House.

Article 52. An ordinary session of the Diet shall be convoked once per year.

Article 53. The Cabinet may determine to convoke extraordinary sessions of the Diet. When a quarter or more of the total members of either house makes the demand, the Cabinet must determine on such convocation.

Article 54. When the House of Representatives is dissolved, there must be a general election of members of the House of Representatives within forty (40) days from the date of dissolution, and the Diet must be convoked within thirty (30) days from the date of the election.

- (2) When the House of Representatives is dissolved, the House of Councillors is closed at the same time. However, the Cabinet may in time of national emergency convoke the House of Councillors in emergency session.
- (3) Measures taken at such session as mentioned in the proviso of the preceding paragraph shall be provisional and shall become null and void unless agreed to by the House of Representatives within a period of ten (10) days after the opening of the next session of the Diet.

Article 55. Each House shall judge disputes related to qualifications of its members. However, in order to deny a seat to any member, it is necessary to pass a resolution by a majority of two-thirds or more of the members present.

Article 56. Business cannot be transacted in either House unless one third or more of total membership is present.

(2) All matters shall be decided, in each House, by a majority of those present, except as elsewhere provided in the Constitution, and in case of a tie, the presiding officer shall decide the issue.

Article 57. Deliberation in each House shall be public. However, a secret meeting may be held where a majority of two-thirds or more of those members present passes a resolution therefor.

- (2) Each House shall keep a record of proceedings. This record shall be published and given general circulation, excepting such parts of proceedings of secret session as may be deemed to require secrecy.
- (3) Upon demand of one-fifth or more of the members present, votes of the members on any matter shall be recorded in the minutes.

Article 58. Each house shall select its own president and other officials.

(2) Each House shall establish its rules pertaining to meetings, proceedings and internal discipline, and may punish members for disorderly conduct. However, in order to expel a member, a majority of two-thirds or more of those members present must pass a resolution thereon.

Article 59. A bill becomes a law on passage by both Houses, except as otherwise provided by the Constitution.

- (2) A bill which is passed by the House of Representatives, and upon which the House of Councillors makes a decision different from that of the House of Representatives, becomes a law when passed a second time by the House of Representatives by a majority of two-thirds or more of the members present.
- (3) The provision of the preceding paragraph does not preclude the House of Representatives from calling for the meeting of a joint committee of both Houses, provided for by law.
- (4) Failure by the House of Councillors to take final action within sixty (60) days after receipt of a bill passed by the House of Representatives, time in recess excepted, may be determined by the House of Representatives to constitute a rejection of the said bill by the House of Councillors.

Article 60. The Budget must first be submitted to the House of Representatives.

(2) Upon consideration of the budget, when the House of Councillors makes a decision different from that of the House of

Representatives, and when no agreement can be reached even through a joint committee of both Houses, provided for by law, or in the case of failure by the House of Councillors to take final action within thirty (30) days, the period of recess excluded, after the receipt of the budget passed by the House of Representatives, the decision of the House of Representatives shall be the decision of the Diet.

Article 61. The second paragraph of the preceding article applies also to the Diet approval required for the conclusion of treaties.

Article 62. Each House may conduct investigations in relation to government, and may demand the presence and testimony of witnesses, and the production of records.

Article 63. The Prime Minister and other Ministers of State may, at any time, appear in either House for the purpose of speaking on bills, regardless of whether they are members of the House or not. They must appear when their presence is required in order to give answers or explanations.

Article 64. The Diet shall set up an impeachment court from among the members of both Houses for the purpose of trying judges against whom removal proceedings have been instituted.

(2) Matters relating to impeachment shall be provided by law.

CHAPTER V. THE CABINET

Article 65. Executive power shall be vested in the Cabinet.

Article 66. The Cabinet shall consist of the Prime Minister, who shall be its head, and other Ministers of State, as provided for by law.

- (2) The Prime Minister and other Minister of State must be civilians.
- (3) The Cabinet, in the exercise of executive power, shall be collectively responsible to the Diet.

Article 67. The Prime Minister shall be designated from among the members of the Diet by a resolution of the Diet. This designation shall precede all other business.

(2) If the House of Representatives and the House of Councillors disagrees and if no agreement can be reached even through a joint committee of both Houses, provided for by law, or the House of Councillors fails to make designation within ten (10) days, exclusive of the period of recess, after the House of

Representatives has made designation, the decision of the House of Representatives shall be the decision of the Diet.

Article 68. The Prime Minister shall appoint the Ministers of State. However, a majority of their number must be chosen from among the members of the Diet.

(2) The Prime Minister may remove the Ministers of State as he chooses.

Article 69. If the House of Representatives passes a non-confidence resolution, or rejects a confidence resolution, the Cabinet shall resign en masse, unless the House of Representatives is dissolved with ten (10) days.

Article 70. When there is a vacancy in the post of Prime Minister, or upon the first convocation of the Diet after a general election of members of the House of Representatives, the Cabinet shall resign en masse.

Article 71. In the cases mentioned in the two preceding articles, the Cabinet shall continue its functions until the time when a new Prime Minister is appointed.

Article 72. The Prime Minister, representing the Cabinet, submits bills, reports on general national affairs and foreign relations to the Diet and exercises control and supervision over various administrative branches.

Article 73. The Cabinet, in addition to other general administrative functions, shall perform the following functions:

- (i) Administer the law faithfully; conduct affairs of state:
- (ii) Manage foreign affairs;
- (iii) Conclude treaties. However, it shall obtain prior or, depending on circumstances, subsequent approval of the Diet;
- (iv) Administer the civil service, in accordance with standards established by law;
- (v) Prepare the budget, and present it to the Diet;
- (vi) Enact cabinet orders in order to execute the provisions of this Constitution and of the law. However, it cannot include penal provisions in such cabinet orders unless authorized by such law.
- (vii) Decide on general amnesty, special amnesty, commutation of punishment, reprieve, and restoration of rights.

Article 74. All laws and cabinet orders shall be signed by the competent Minister of state and countersigned by the Prime Minister. office, shall not be subject to legal action without the consent of the Prime Minister. However, the right to take that action is not impaired hereby.

CHAPTER VI. JUDICIARY

Article 76. The whole judicial power is vested in a Supreme Court and in such inferior courts as are established by law.

- (2) No extraordinary tribunal shall be established, nor shall any organ or agency of the Executive be given final judicial power.
- (3) All judges shall be independent in the exercise of their conscience and shall be bound only by this Constitution and the laws.

Article 77. The Supreme Court is vested with the rule-making power under which it determines the rules of procedure and of practice, and of matters relating to attorneys, the internal discipline of the courts and the administration of judicial affairs.

- (2) Public procurators shall be subject to the rule-making power of the Supreme Court.
- (3) The Supreme Court may delegate the power to make rules for inferior courts to such courts.

Article 78. Judges shall not be removed except by public impeachment unless judicially declared mentally or physically incompetent to perform official duties. No disciplinary action against judges shall be administered by any executive organ or agency.

Article 79. The Supreme Court shall consist of a Chief Judge and such number of judges as may be determined by law; all such judges excepting the Chief Judge shall be appointed by the Cabinet.

- (2) The appointment of the judges of the Supreme Court shall be reviewed by the people at the first general election of members of the House of Representatives following their appointment, and shall be reviewed again at the first general election of members of the House of Representatives after a lapse of ten (10) years, and in the same manner thereafter.
- (3) In cases mentioned in the foregoing paragraph, when the majority of the voters favors the dismissal of a judge, he shall be dismissed.
 - (4) Matters pertaining to review shall be prescribed by law.

- (5) The judges of the Supreme Court shall of retired upon the attainment of the age as fixed by law.
- (6) All such judges shall receive, at regular stated intervals, adequate compensation which shall not be decreased during their terms of office.

Article 80. The judges of the inferior courts shall be appointed by the Cabinet from a list of persons nominated by the Supreme Court. All such judges shall hold office for a term of ten (10) years with privilege of reappointment, provided that they shall be retired upon the attainment of the age as fixed by law.

(2) The judges of the inferior courts shall receive, at regular stated intervals, adequate compensation which shall not be decreased during their terms of office.

Article 81. The Supreme Court is the court of last resort with power to determine the constitutionality of any law, order, regulation or official act.

Article 82. Trials shall be conducted and judgment declared publicly.

(2) Where a court unanimously determines publicity to be dangerous to public order or morals, a trial may be conducted privately, but trials of political offenses, offenses involving the press or cases wherein the rights of people as guaranteed in Chapter III of this Constitution are in question shall always be conducted publicly.

CHAPTER VII. FINANCE

Article 83. The power to administer national finances shall be exercised as the Diet shall determine.

Article 84. No new taxes shall be imposed or existing ones modified except by law or under such conditions as law may prescribe.

Article 85. No money shall be expended, nor shall the State obligate itself, except as authorized by the Diet.

Article 86. Cabinet shall prepare and submit to the Diet for its consideration and decision a budget for each fiscal year.

Article 87. In order to provide for unforeseen deficiencies in the budget, a reserve fund may be authorized by the Diet to be expended upon the responsibility of the Cabinet.

(2) The Cabinet must get subsequent approval of the Diet for all payments from the reserve fund.

Article 88. All property of the Imperial Household shall belong to the State. All expenses of the Imperial Household shall be appropriated by the Diet in the budget.

Article 89. No public money or other property shall be expended or appropriated for the use, benefit or maintenance of any religious institution or association or for any charitable, educational benevolent enterprises not under the control of public authority.

Article 90. Final accounts of the expenditures and revenues of State shall be audited annually by a Board of Audit and submitted by the Cabinet to the Diet, together with the statement of audit, during the fiscal year immediately following the period covered.

(2) The organization and competency of the Board of Audit shall determined by law.

Article 91. At regular intervals and at least annually the Cabinet shall report to the Diet and the people on the state of national finances.

CHAPTER VIII. LOCAL SELF-GOVERNMENT

Article 92. Regulations concerning organization and operations of local public entities shall be fixed by law in accordance with the principle of local autonomy.

Article 93. The local public entities shall establish assemblies as their deliberative organs, in accordance with law.

(2) The chief executive officers of all local public entities, the members of their assemblies, and such other local officials as may be determined by law shall be elected by direct popular vote within their several communities

Article 94. Local entities shall have the right to manage their property, affairs and administration and to enact their own regulations within law.

Article 95. A special law, applicable to one local public entity, cannot be enacted by the Diet without the consent of the majority of the voters of the local public entity concerned, obtained in accordance with law.

CHAPTER IX. AMENDMENTS

Article 96. Amendment to this Constitution shall be initiated by the Diet, through a concurring vote of two-thirds or more of all the members of each House and shall thereupon be submitted to the people for ratification which shall require the

affirmative vote of a majority of all votes cast thereon, at special referendum or at such election as the Diet shall specify.

(2) Amendments when so ratified shall immediately be promulgated by the Emperor in the name of the people, as an integral part of this Constitution.

CHAPTER X. SUPREME LAW

Article 97. The fundamental human rights by this Constitution guaranteed to the people of Japan are fruits of the age-old struggle of man to be free; they have survived the many exacting tests for durability and are conferred upon this and future generations in trust, to be held for all time inviolate.

Article 98. This Constitution shall be the supreme law of the nation and no law, ordinance, imperial rescript or other act of government, or part thereof, contrary to the provisions hereof, shall have legal force or validity.

(2) The treaties concluded by Japan and established laws of nations shall be faithfully observed.

Article 99. The Emperor or the Regent as well as Ministers of State, members of the Diet, judges, and all other public officials have the obligation to respect and uphold this Constitution.

CHAPTER XI. SUPPIEMENTARY PROVISIONS

Article 100. This Constitution shall be enforced as from the day when the period of six months will have elapsed counting from the day of its promulgation.

(2) The enactment of laws necessary for the enforcement of this Constitution the election of members of the House of Councillors and the procedure for the convocation of the Diet and other preparatory procedures for the enforcement of this Constitution may be executed before the day prescribed in the preceding paragraph.

Article 101. If the House of Councilors is not constituted before the effective date of this Constitution, the House of Representatives shall function as the Diet until such time as the House of Councilors shall be constituted.

Article 102. The term of office for half the members of the House of Councillors serving in the first term under this Constitution shall be three years. Members falling under this category shall be determined in accordance with law.

Article 103. The Ministers of State, members of the House of Representatives, and judges in office on the effective date of

this Constitution, and all other public officials, who occupy positions corresponding to such positions as are recognized by this Constitution shall not forfeit their positions automatically on account of the enforcement of this Constitution unless otherwise specified by law. When, however, successors are elected or appointed under the provisions of this Constitution, they shall forfeit their positions as a matter of course.

End of The Project Gutenberg Etext of The Constitution of Japan