Ruhr – Universität Bochum

Fakultät für Sozialwissenschaften

Seminar: Politische Soziologie

Dozent: Dr. Jürgen Mittag 1.03.2007
 Die Entwicklung des Parteienstatuts in Europa

 Hanefi Delice Hubert- Biernat- Str. 12 Geschichte

59192 Bergkamen Politik

Sommersemester 2006 108098212314 Bachelor 6. Sem./ 7. Sem.

Inhaltsverzeichnis

1. Einleitung S. 1

2. Definition von Partei S. 1 – 2

3. Parteienstatut in der früheren Literatur S. 3 – 6

4. Parteienstatut in der neueren Literatur S. 6 – 13

5. Fazit S. 13

 Literatur S. 13 – 14

1. Einleitung

Diese Arbeit beschäftigt sich mit dem europäischen Parteienstatut und die Entwicklung des Parteienstatuts in der europäischen Vereinigung, die von Europäischer Gemeinschaft für Kohle und Stahl (EGKS) über die Europäische Gemeinschaft (EG) zur Europäischen Union (EU) führte
.

Daher wurde als erstes eine allgemeine Definition von einer Partei (gemeint sind die Parteien in einem Nationalstaat) gegeben, was sicher auch zum europäischen Parteienstatut beigetragen hat. Denn die europäischen Parteien brauchen die Parteien in den Nationalstaaten als Institutionen zur Orientierung. In diesem Teil wird versucht die verschiedenen Arten von Parteien und deren Funktionen zu verstehen.

Danach wird gleichzeitig eine Mischung aus Definition von Parteien und dem Parteienstatut versucht, die Entwicklung des Parteienstatuts in der früheren Literatur zu verfolgen, welches einen Zeitraum von ungefähr 1970 bis 2000 erfasst.

Dann kommt die Betrachtung des Parteienstatuts in der neueren Literatur. Der Zeitraum fängt nach 2000 an. Hier wird die Aufmerksamkeit speziell der Entwicklung des europäischen Parteinstatuts gegeben.

2. Definition von Partei

Um die Entwicklung des europäischen Parteienstatuts zu verfolgen, sollte es thematisiert werden, was eine Partei im Allgemeinen bedeutet. Daher wird hier eine Definition aus dem Politiklexikon hinzugefügt.

Laut Politiklexikon ist eine Partei in einem Nationalstaat:

Eine Organisation, die auf Dauer angelegt ist von Menschen mit der gleichen politischen Gesinnung. Danach verfolgen Parteien bestimmte ökonomische und soziale Ziele, was meist in Parteiprogrammen festgeschrieben ist. Außerdem verfolgen Parteien das Ziel die Verantwortung für die Regierung zu übernehmen/zu regieren. In der Regel haben die Parteien geschlossene Mitgliedschaften(Parteimitglieder).

Es gibt verschiedene unterschiedliche Formen von Parteien:

1) Massenparteien: Diese Parteien haben eine große Zahl an Mitgliedern und verfügen über einen ausgeprägten Parteiapparat sowie ausgeprägte Organisationsstrukturen.

2) Kaderparteien: Kaderparteien sind hierarchisch gegliedert und zentralistisch organisiert. Hier werden die Mitglieder straff von Kadern/Eliten geführt.

3) Honoratiorenparteien: Im Gegensatz zu den Kaderparteien haben Honoratiorenparteien eine eher lockere Beziehung, weil die Parteigeschäfte gänzlich oder hauptsächlich von Ehrenamtlichen erledigt werden.

4) Integrationsparteien: Integrationsparteien sind weitreichend in bestimmten gesellschaftlichen Schichten geankert. Der Alltag oder das Vereinsleben von Integrationsparteien werden überwiegend von der Schicht in dem die Partei geankert ist, mitbestimmt.

5) Moderne Volksparteien: Moderne Volksparteien haben in der Regel ein Themenspektrum, die möglichst weitreichend ist. Damit wollen die modernen Volksparteien dementsprechend eine großeWählerschaft für sich gewinnen. Demgegenüber werden kleine Parteien, die auf regionaler/kommunaler Ebene aktiv sind, Splitterparteien oder Rathausparteien genannt
.

Sicherlich gibt es verschiedene andere Definitionen von Partei, die sich auch von dieser Definition unterscheiden mögen. Doch hier sieht man, neben der Bedeutung auch verschiedene Formen und Funktionen der Parteien, weil die Parteien neben der Regierungsverantwortung auch andere unterschiedliche Ziele haben können und es verschiedene Parteiformen geben kann. Das könnte auch zur Bildung und Organisierung der europäischen Parteien beigetragen haben. Denn die Parteien in der Europäischen Union sind ja nicht aus dem Nichts entstanden. Daher würden die Parteien in den Nationalstaaten dazu dienen, sich daran zu orientieren. Nur auf einer transnationalen Ebene.

3. Parteienstatut in der früheren Literatur

Schon in den 1970ern gab es Überlegungen zu den europäischen Parteien und damit dem europäischen Parteienstatut. Dies macht deutlich das die Entwicklung über 30 bis 40 Jahre andauert.

Bei Thomas Jansens 1977 veröffentlichten Materialien zur Europapolitik wird berichtet, dass die großen Parteien (sicherlich ist die Rede von EVP) sich mit der LDDP zu einer Föderation zusammenschließen wollten, damit ihre Bereitschaft die Verantwortung zu übernehmen verdeutlicht haben.

Weiterhin wird die Kostenfrage erwähnt. Außerdem erkennt der Leser, dass diese Entwicklung nicht von der Bevölkerung ausging
.

Woyke sieht 1984 die seit Mitte der siebziger Jahre dauernde Entwicklung um die transnationalen Parteienbünde wichtig für das europäische Parteiensystem
. Doch an der selben Stelle erwähnt er auch, dass es ein noch weites Ziel ist. Woyke erwähnt drei Prinzipien. Nämlich,

1) Das Nationalitätsprinzip,

2) das Homogenitäts- und Heterogenitätsprinzip sowie,

3) Das Regierungs- und Oppositionsprinzip
.

Beim Nationalitätsprinzip weist er darauf hin, dass Parteien die europäische Ebene als Plattform sehen um ihre nationalen Interessen durchzusetzen, auf ihre Länder einzuwirken wollen und daher auch, obwohl sie die gleiche Politikrichtung vertreten, unterschiedliche Lösungsvorschläge haben. Als nächstes nennt Woyke das Homogenitäts- und Heterogenitätsprinzip. Hierbei handelt es sich um interne ideologische Strukturen, d.h. wenn z.B. ein Mitglied einer europäischen Partei wie die Europäische Volkspartei, z.B. die CDU eine andere Politik betreibt als ein anderes Mitglied, z.B. die PPI. Dies gilt v.a. für den europäischen Integrationsprozess. Als drittes Prinzip nennt Woyke das Regierungs- und Oppositionsprinzip. Damit sind (mögliche) Streitigkeiten zwischen gleichgesinnten Parteien in der Europäischen Gemeinschaft (später auch EU) gemeint. Denn eine sozialdemokratische Partei als Beispiel kann in Konflikt mit einer anderen europäischen Partei geraten, wenn die jeweilige Partei die Regierung mit einer anders gesinnten Partei darstellt (z.B. SPD und SPÖ). Außerdem kann eine Partei z.B. die SPD mit einer Partei wie z.B. die spanische Volkspartei, besser zusammenarbeiten als die Schwesterpartei in Spanien. Woyke’s Darstellungen würden bei der Festlegung des europäischen Parteienstatuts ein wichtiges Argument für die Zusammenarbeit und des gemeinsamen Statut einer Partei sein.

Bei Elmar Wiesendahl werden den Parteien verschiedene Funktionen zugeräumt
. Als erstes hilft die Partei für die Erkenntnisforschung der Parteien
. Bei den europäischen Parteien würde die Erkenntnisforschung wahrscheinlich dazu dienen sich z.B. über die Wählerschaft zu erkundigen. Dazu wäre eine Zusammenarbeit mit der jeweiligen nationalstaatlichen Partei notwendig.

Des weiteren wird die normative Partei genannt, was die Partei als

 „ in der Gesellschaft verwurzelte unentbehrliche Instrumente des friedlichen politischen Klassenkampfes und des Emanzipationsstrebens der Arbeiterbewegung angesehen. Verallgemeinert mobilisieren, organisieren und repräsentieren Parteien gesellschaftliche Kollektivinteressen, die sie dort auf Einsatz staatlicher Steuerungsmacht gesellschaftsgestaltend durchzusetzen
“. In diesem kurzen Absatz werden verschiedene Funktionen der Partei auf einmal aufgezählt. Im weiteren wird auf die „Sprachrohrfunktion“ der Partei, sowie die demokratische Hierarchie innerhalb der Partei eingegangen
. An einer weiteren Stelle wird die Partei als „Stimmenfangunternehmen“ von nämlich den Parteien und den Berufspolitiker dargestellt
. Neben der normativen Partei wird auch die erfahrungswissenschaftliche Partei genannt
. Hier ist wichtig zu erwähnen, dass die Parteien Zweckgebilde sind, die sich um die Zwecke des Machtkamps und Machterwerb gebildet haben
. Außerdem wird in diesem Parteienlexikon auch eine andere Funktion vorgestellt. Danach sind:

„ Parteien als gesellschaftsadäquate, durchlässige und sozial heterogene Gruppengebilde konzeptualisiert, die in ihrer polyarchischen Machtverteilungsstruktur einer <<Stratarchie>> und damit pluralistisch – polyzentrischen Vorstellungen entsprechen würden..., ... dass unterschiedliche und sich wandelnde Gesellschaftsverhältnisse und politische institutionelle Traditionen sich in entsprechende Parteien widerspiegeln würden
“.

Diese Widerspiegelung müsste die Hauptfunktion der Partei sein, wenn man von einem demokratischen System ausgeht.

Da die Europäische Union aus demokratischen Staaten besteht und die europäischen Parteien nach den demokratischen Richtlinien orientiert, gelten diese allgemeine Regeln für Parteien auch für die europäische Parteien, was eine Erweiterung oder Zusammenschluss von nationalstaatlichen Parteien sind. Daher scheint es sinnvoll zu sein, Partein und ihre Funktionen sowie deren Formen durchzuleuchten. Außerdem sollten die europäischen Parteien mit den nationalstaatlichen Parteien verglichen werden, ob es Unterscheidungen und Abweichungen oder Ähnlichkeiten und Gemeinsamkeiten gibt. Bei dem Vergleich kommt man zu der Schlussfolgerung, dass zwischen europäischen Parteien und nationalstaatlichen Parteien eher Ähnlichkeiten und Gemeinsamkeiten festgestellt werden.

In den 1980ern waren die europäischen Parteien noch in der Entwicklung. Die europäischen Parteien wurden noch als Parteienbünde gesehen, die im Wahlkampf, wo nationale Themen herrschten, gleiche Positionen vertraten
. Doch es war ein Austausch zwischen den verschiedenen nationalen Parteien, die den gleichen politischen Lagern gehörten, um gemeinsame Programmaussage da. Von einer Einwirkung auf nationale Parteien konnte man damals noch nicht sprechen
.

Anfang der 1989er Jahre entwickelte sich seitens der britischen Konservativen mit Christdemokraten aus Belgien, Italien und den Niederlanden in der EVP zusammenzuarbeiten
. Andererseits wollten britische Abgeordnete auf die britische Europapolitik einwirken. Bei den Sozialdemokraten stand eine Zusammenarbeit oder eine Aufnahme assoziierter Parteien zur Debatte. Diese sollten neben den Mitgliedern und Beobachtern ein Mitgliedsrecht in allen Sitzungen des Bundes erhalten. Damit wollte man der EU- Erweiterung beitragen
. Die Autorin des Artikels gibt der europäischen Partei die Aufgabe als ein „Transmissionsriemen“ zwischen der Fraktion und Bürger
 funktionieren. Daneben sollen sie die unterschiedlichen Positionen der Mitgliedsparteien zu einer gemeinsamen Position zusammenführen. Auch sollten die Parteienbünde sich darum bemühen um von den Bürgern wahrgenommen zu werden
.

Ende der 1990er stellte es sich heraus, dass es sich um den rechtlichen Status der europäischen Parteien ging. Dies war notwendig, weil es sich um die Funktionsweise und der Profilierung der europäischen Parteien ging, was sich parallel mit der EU entwickelte. Schon damals war die finanzielle und materielle Ausgestaltung der Parteien eine wichtige Bedingung für den rechtlichen Status
, die neben der Bewusstseinbildung der Unionsbürger zum Ausdruck zu bringen die Hauptaufgabe der europäischen Parteien sein sollte.

Nach dem klassischen Parteienstatut sollte auch das Parteienstatut in der neueren Literatur, wobei das europäische Parteienstatut im Zentrum liegt, betrachtet werden.

4. Parteienstatut in der neueren Literatur

Bei Stefan Marschall wird auf das Wählen an sich eingegangen. Denn bekanntlich werden die Parteien von den Wählern gewählt. Hier wird erklärt, dass man die Entscheidungsfreiheit hat, zwischen mindestens zwei Parteien zu wählen
. An einer anderen Stelle beschreibt Marschall die Wahlfunktion so, dass Parteien Kandidaten aufstellen, die in einem oder mehreren Wahlgängen gewählt werden
. Im weiteren Textverlauf wird auf die Entstehungsgeschichte der Parteien eingegangen, wobei die Namensgebung den Ursprung aus dem englischen Party hat
 und die Parteien aus den Zusammenschlüssen der Parlamentarier hervorgegangen sind
. Daneben ist auch von der „Patronagepartei“ die Rede, dessen Aufgabe die Besetzung der öffentlichen Ämter ist
.

Der Artikel 21 Absatz 2 des Grundgesetzes der Bundesrepublik Deutschland sieht die Funktion der Parteien folgendermaßen:

„ Die Parteien wirken bei der politischen Willensbildung des Volkes mit. Ihre Gründung ist frei. Ihre innere Ordnung muss demokratischen Grundsätzen entsprechen. Sie müssen über die Herkunft und Verwendung ihrer Mittel sowie über ihr Vermögen öffentlich Rechenschaft ablegen
“.

Hier sind die Funktionen der Willensbildung des Volkes nach demokratischen Prinzipien. Denn nicht immer wurde die Willensbildung nach demokratischen Prinzipien vollzogen.

So ähnlich klingt der Artikel I-45 des EG-Vertrags: „ Politische Parteien auf europäischer Ebene tragen zur Herausbildung eines europäischen Bewusstsein und zum Ausdruck des Willens der Bürgerinnen und Bürger der Union bei
. Auch hier werden Ausdrücke wie Willen, Bewusstseinbildung benutzt. Es soll zu europäischen Bewusstsein beitragen. Daher kann davon ausgegangen werden, dass die europäischen Parteien aus den demokratischen Parteien hervorgegangen sind.

 Die Geschichte gibt uns die Information, dass in den früheren Zeiten die Herrschaft von absolutistischen Regenten ausging. Danach waren Parteien eher Honoratiorenparteien und nur ein geringer Teil der Bevölkerung wurde nach Ständeprinzip repräsentiert
.

Bei Marschall findet sich auch eine Beschreibung von Patzelt, der die Parteien als sich um die Parlamente kreisende „ Satteliteninstitutionen“ bezeichnet
, wobei die Parteien wie ein Organ zwischen dem Parlament und den Regierenden sind. Auch hier wird erwähnt, dass die Parteien aus den gesellschaftlichen Bewegungen entsprungen sind.

Diesen ganzen historischen Entwicklungen bei den Parteien wurden sicherlich auch beim Parteienstatut in Europa berücksichtigt.

Es werden auch drei Bedingungen aufgeführt, um eine Parteienregierung zu bilden:

„ (1) die Koexistenz mehrerer Parteien mit unterschiedlichen Programmen,

(2) die Fähigkeit der Parteien, im Rahmen ihrer Binnenorganisation ihre Programme durchzusetzen,

(3) Die rationale Wahlentscheidung zugunsten einer Partei/eines Programms
“.

Bei Marschall wird der Leser neben dem allgemeinen Status und Funktionen der Parteien auch speziell über die europäischen Parteien Informationen finden. So unterscheidet Marschall die europäischen Parteien von den Nationalparteien
. Nämlich dass die europäischen Parteien keine individuellen Mitglieder nehmen, sondern Organisationen (damit sind sicherlich die nationalen Parteien/Parteienbünde gemeint) aufnehmen. Daher sollen die nationalen Interessen eine besondere Rolle spielen
. Als weiteres wird der Sonderweg der europäischen Parteien im Bezug deutlich gemacht, in dem Marschall sich auf Leinen und Schönlau bezieht:

„ Die Institutionen der Europäischen Union bestanden zu Beginn der Integration weitestgehend unabhängig von einer mobilisierten Bevölkerung und nahmen ihre Arbeit auf, bevor die Frage der europäischen Parteien überhaupt diskutiert wurde
“.

 Danach stellt Marschall mit dem Hinweis auf die europäischen Verträge auch klar, dass die Gründung und das Fortbestehen der europäischen Parteien ausdrücklich erwünscht wird:

„ Politische Parteien auf europäischer Ebene sind wichtig als Faktor der Integration in der Union. Sie tragen dazu bei, einen europäischen Bewusstsein herauszubilden und den politischen Willen der Bürger der Union zum Ausdruck zu bringen
“ (Artikel 138a des Maastrichter Vertrags). Der Artikel I-46 (4): Grundsatz der repräsentativen Demokratie, was in der Europäischen Verfassung steht folgendermaßen:

„Politische Parteien auf europäischer Ebene tragen zur Herausbildung eines europäischen Bewusstseins und zum Ausdruck des Willens der Bürgerinnen und Bürger der Union bei
.“

Hier werden zum ersten mal andere Aspekte erkennbar, die sich von dem üblichen Parteienstatut unterscheiden. Bisher waren den Parteien eher Aufgaben zugewidmet, wie die Regierungsverantwortung zu übernehmen und die Wähler zu mobilisieren. Beim europäischen Parteienstatut kommt den europäischen Parteien eine neue Aufgabe hinzu. Die Parteien als Instrumente für die Integration und für ein europäisches Bewusstsein handeln. Der politische Wille ist ja auch bei den Nationalparteien ein wichtiger Nenner. Dazu nimmt der Artikel II- 72 (4): Versammlung- und Vereinigungsfreiheit der Europäischen Verfassung deutliche Stellung:

„ Politische Parteien auf der Ebene der Union tragen dazu bei, den politischen Willen der Unionsbürgerinnen und Unionsbürger zum Ausdruck zu bringen
“.

Als ein wichtiger Faktor wird auch die Regelung der Parteienfinanzierung durch den EU- Ministerrat genannt
. Dazu Artikel III-331 in der EU- Verfassung:

„ Die Regelungen für die politischen Parteien auf europäischer Ebene nach Artikel I-46 Absatz 4 und insbesondere die Vorschriften über ihre Finanzierung werden durch Europäisches Gesetz festgelegt
“.

 Wichtig ist auch der Rechtsstatus der Parteien, was als weiteres genannt wird
. Der Rechtstatus regelt für die europäischen Parteien die Geltung als europäische Partei und demnach von der Parteienfinanzierung zu profitieren; hierfür müssen die europäischen Parteien
:

a) Eine Rechtspersönlichkeit in dem Mitgliedsstaat haben,

b) Vertretungen in mindestens einem Viertel der Mitgliedstaaten haben oder,

c) In mindestens einem Viertel der Mitgliedstaaten mehr als drei Prozent der abgegebenen Stimmen erhalten haben,

d) Die Beachtung der Grundsätze der Europäischen Union durch die Partei,

e) Als letztes soll die Partei entweder an Europaparlamentwahlen teilgenommen haben oder die Wahlen in Zukunft erwägen.

Die hier aufgezählten Punkte sind auch maßgebend für den heutigen Parteienstatus in der Europäischen Union.

Johanna Schmidt bezeichnet die europäischen Parteien als föderale Zusammenschlüsse der verschiedenen nationalen Parteien aus Europa. Diese gleichen sich bei gemeinsamer inhaltlicher und programmatischer Zielen. Ihre Arbeit ist auf EU-Ebene und die Abgeordneten bilden im EP eine gemeinsame Fraktion
. Nach der Direktwahl für das EP 1979 bemühten sich die nationalen Parteien verstärkt zu kooperieren, was später zu Herausbildung europäischer Parteien führen sollte
. Bei Schmidt wird auch erwähnte, dass das Statut bis Anfang 2004 nur provisorisch geregelt war. Der Vertrag von Nizza verpflichtete daher sich das Parteienstatut auszuarbeiten
. Hervorgegangen war diese Verpflichtung daraus, weil die Gespräche für ein Parteienstatut ins stocken gerieten. Die Kommission legte am 19. 2. 2003 einen Vorschlag auf der Grundlage von Artikel 191 des EG-Vertrages eine Verordnung über die Satzung und die Finanzierung auszuarbeiten, was am 19.6.2003 angenommen wurde, was im Februar 2004 in Kraft trat. Damit wurde das Parteienstatut und die Finanzierung der Parteien geregelt
. Es sah die Parteien als eigenständige Institutionen vor, die nicht mehr von den Fraktionen finanziert wurden, keine Büros im Europaparlament unterhielten. Dagegen erhielten alle europäischen Parteien für 2004 6.5 Millionen Euro aus dem EU-Haushalt, was sich 2005 auf 8,4 Millionen erhöhen sollte
. Schmidt erwähnt auch, dass für die Registrierung das EP zuständig sei. Dazu sollte eine europäische Partei entweder in ¼ den Mitgliedsländern vertreten sein oder mindestens drei Prozent der Wählerstimmen bei den letzten EP-Wahlen in ¼ den Mitgliedsstaaten bekommen haben. Außerdem sollte die Parteisatzung die Ziele der Partei beinhalten, sowie die Organe für finanzielle und politische Ziele festlegen. Alle Parteien müssen die Beachtung der freiheitlichen und demokratischen Grundsätze, die Menschenrechte und die Rechtstaatlichkeit in ihren Parteisatzungen haben
. Die Parteispenden, die über 500 € betragen, müssen aus Transparenzgründen veröffentlicht werden. Anonyme Spenden und Spenden von Unternehmen sind verboten. Spenden dürfen 12000 € pro Person in einem Jahr nicht überscheiten. Nachprüfungen werden in der Frage der Grundsätze durch das EP und in der Frage de Spenden durch den Europäischen Rechnungshof gemacht
.

Auch bei Leinen/Schönlau werden die Unterschiede zwischen den europäischen Parteien und den nationalen Parteien hingedeutet
. Hier werden die europäischen Parteien als sich weiterentwickelnde Embryonen beschrieben, was als ein „Demokratiedefizit“ in der Europäischen Union bezeichnet wird. Die Schaffung eines politischen Prozesses wird als Notwendigkeit für eine „gestärkte, transparente und demokratische“ Union gesehen, was sicherlich in erster Linie für die europäischen Parteien gilt
.

Leinen/Schönlau geben auch wieder, dass die europäischen Parteien sich unabhängig von der Bevölkerungsmobilisierung entwickelt haben und dass sie als „Katalysatoren der Willensbildung“ eine wichtige Rolle spielen
.

Dabei ist es interessant, dass der Wunsch der Politiker in Europa für die europäischen Parteien bis in die Zeit der „Montanunion“ (EGKS) reicht und die eigentliche Dynamik erst nach der Europawahl 1979 entstand
.

Die schon oben erwähnte Funktion der Interessenvertretung (Sprachrohr) der Parteien auf der europäischen Ebene sehen die Autoren problematischer als bei den nationalen Parteien
, was aber nicht für die Vermittlerrolle der Parteien auf der europäischen Ebene gilt. Für die Überwindung dieser Probleme wird Klärung des juristischen Status und die Parteienfinanzierung genannt
. Erst auf der Regierungskonferenz von Nizza 2000 würde diese Angelegenheit mit der Anerkennung des Statuts und Finanzierungsmodalitäten geklärt werden
, in dem ein Bericht von Dimitrakopoulos/Leinen (2000) berücksichtigt worden sei, was auch eine Nicht- Finanzierung der Parteien bei Nicht-Beachtung der demokratischen Prinzipien und der Grundrechte vorgesehen habe.

Unstimmigkeiten bei der Abschließung, denn es brauchte die Einstimmigkeit, des europäischen Parteienstatuts gab es in der Spendenfrage und in der Frage, in wie vielen Länder der EU eine Partei aktiv sein dürfte
. Denn es gab einerseits verschiedene Spendengesetze in den verschiedenen Länder. Außerdem befürchteten eher die kleinen Parteien nicht genügend Vertretungen in den anderen Mitgliedsländer einzurichten. Kleinere Parteien, die in der Regierung waren, forderten eine Vertretung in zwei bis drei Mitgliedsstaaten, wobei die Gegner für eine Repräsentation in 1/3 der Mitgliedsländer
 waren.

Ein anderer Streitpunkt war die Gründung einer europäischen Partei. Dabei ging es darum, wer eine europäische Partei gründen dürfte. Denn der Artikel 12 (2) der Grundrechtcharta legte fest, dass jeder Bürger eine politische Partei gründen durfte
. Dieses stieß aber auf Wiederstand. Manche waren der Meinung, dieses Recht nicht auf Unionsbürger einzuschränken, andere waren dagegen, weil sie der Meinung waren, dass ein rechtlicher Rahmen dafür fehlte und daher diesen Vorstoß als zu weit gehend
. Es wurde ein Kompromiss gefunden, in dem man das Recht der Parteigründung auf die „Bürgerinnen und Bürger“ beschränkte, aber das Recht Parteien beizutreten war jedem offen
. Auch dieser Kompromiss wurde abgelehnt.

Am 3. Mai 2001 forderte das Europäische Parlament in seiner Entschließung die Rechtspersönlichkeit für Parteien um den Rechtsstatus zu klären, welches im Artikel 1 der Verordnung folgendermaßen festgehalten wurde
:

„Die europäischen politischen Parteien besitzen die Rechtspersönlichkeit. Sie besitzen im vollen Umfang die Rechts- und Geschäftsfähigkeit, die den auf nationaler Ebene tätigen Parteien nach dem jeweiligen nationalen Recht zuerkannt wird. Sie können insbesondere bewegliches Vermögen erwerben und veräußern sowie vor Gericht auftreten.“

Ferner sollen nach einem Vorschlag von dem Europaabgeordneten Jo Leinen europäische politische Stiftungen geschaffen werden, um die Bürgern dazu zu bewegen sich mit Europa zu befassen
. Ein belgischer Abgeordneter schlug vor, dafür das deutsche Stiftungswesen auf Europa zu übertragen. Auch die Parteienfinanzierung sollte gelockert werden. Dazu meint der belgische Abgeordnete Jean-Luc Deahene“ "Die starre Bindung der Finanzmittel an das Rechnungsjahr wurde wohl von irgendwelchen Buchhaltern erfunden. Ich habe den Sinn noch nie verstanden. Man sollte auch anderen Organisationen mehr finanziellen Spielraum zugestehen. Das jetzige System führt dazu, dass im Dezember alles hektisch und unüberlegt ausgegeben werden muss."

Die Autoren machen die Notwendigkeit dieses Artikels deutlich. Doch haben sie manche Bedenken in einigen Punkten
, wie die der nationalen Vereinsrechte. Da eine europäische Partei in Brüssel nach belgischem Vereinsrecht einen Rechtstatus haben würde, fordern sie eine Vereinheitlichung dieses Vereinsrecht auf europäischer Ebene
. Außerdem sollte auch die Repräsentationsfrage geklärt werden. Zu dem Zeitpunkt konnte man sich jedoch noch nicht einigen
, was auch in der Finanzierungsfrage der Fall war.

5. Fazit

Zusammenfassend kann gesagt werden, dass das Parteienstatut sich erheblich von dem allgemeinen Parteienstatut unterscheidet, sogar die Weiterentwicklung eines Parteienstatuts ist. Das europäische Parteienstatut befasst sich vielmehr mit der Bildung des europäischen Bewusstseins. Die europäischen Parteien unterscheiden sich auch in Frage der Verantwortung gegenüber europäischen Institutionen. Außerdem gibt es strenge Kriterien bei den europäischen Parteien, was bei einer üblichen Partei in einem Nationalstaat nicht so maßgebend ist. Jedoch ist diese „Weiterentwicklung“ noch nicht komplett, aufgrund der immer andauernden Streitigkeiten und Unstimmigkeiten, was in jedem demokratischen Staat oder in diesem Fall Staatenbund zu Ende geführt werden kann.

 Literatur

Jansen, Thomas und Volker Kallenbach: Materialien zur Europapolitik 2- Die europäischen Parteien. Bonn 1977. S. 117-118.

Hrbek, Rudolf: Die europäischen Parteizusammenschlüsse. In: Jahrbuch der Europäischen Integration 1980. Bonn 1981. S. 255-256.

Woyke, Wichard: Europäische Gemeinschaft- Europäisches Parlament- Europawahl. Leverkusen 1984. S. 140-142.

Piepenschneider, Melanie: Die europäischen Parteizusammenschlüsse. In: Jahrbuch der Europäischen Integration 1990/91. Bonn 1991. S. 253-258.

Jansen, Thomas: Die europäischen Parteien. In: Jahrbuch der Europäischen Integration 1995/96. Bonn 1996. S. 263-264.

Leinen, Jo und Justus Schönlau: Auf dem Weg zur europäischen Demokratie. In: Integration 2003. S. 218-226.

Schmidt, Johanna: Europäische Parteien. In: Jahrbuch der Europäischen Integration 2003-2004. Baden-Baden 2004. S. 287-289.

Wiesendahl, Elmar: Parteientheorie. In: Nohlen Dieter (Hg.): Lexikon der Politikwissenschaft. München 2004.

Marschall, Stefan: Parlamentarismus. Baden- Baden 2005. S. 46-49

Marschall, Stefan: Parlamentarismus. Baden- Baden 2005. 214-216.

Marschall, Stefan: Transnationale Repräsentation in Parlamentarischen Versammlungen, Baden- Baden 2005.

http://www.joleinen.de/www/html/content/pressespiegel/pressemitteilungen/pdf/PM030619Parteistatut.pdf
http://www.iep-berlin.de/fileadmin/website/09_Publikationen/integration_2006/leinen.pdf
http://www.othmar-karas.at/ok.php?ok=new_presse_zeigen.php&id=109
http://www.kas.de/proj/home/pub/9/3/year-2003/dokument_id-2112/index.html
Weingärtner, Daniela: Vielstimmiger Parteienchor. In: Das Parlament.http://www.das-parlament.de/2006/13/Europa/001.html
„ Hiermit versichere ich, dass ich die Hausarbeit selbstständig verfasst und keine andere Hilfsmittel benutzt habe, alle Ausführungen und bildlichen Darstellungen, die andere Quellen (Schriften, Internet) wörtlich und sinngemäß entnommen wurden, kenntlich gemacht sind und die Arbeit in gleicher und ähnlicher Fassung noch nicht Bestandteil einer Prüfungsleistung war.“

Hanefi Delice

� Verfassung der Europäischen Union. S. 8-10.

� Schubert/ Klein: Politiklexikon. S. 224-225.

� Jansen/Kallenbach: Materialien zur Europapolitik. S. 117-118.

� Woyke: Europäische Gemeinschaft – Europäisches Parlament- Europawahlen. S. 140.

� Ebd., S. 140-142.

� Wiesendahl: Parteientheorie, in: Lexikon der Politikwissenschaft. S. 625-630.

� Ebd., S. 625.

� Ebd., S. 626.

� Ebd.

� Ebd.

� Ebd., S. 627.

� Ebd.

� Ebd., S. 627-628.

� Rudolf Hrbek: Die europäischen Parteienzusammenschlüsse. S. 255-256.

� Ebd.

� Melanie Piepenschneider: Die europäischen Parteienzusammenschlüsse. S 256-259.

� Ebd.

� Ebd.

� Ebd.

� Thomas Jansen: Die europäischen Parteien. S. 263.-264.

� Marschall: Parlamentarismus. S. 46.

� Marschall: Transnationale Repräsentation. S. 58.

� Marschall: Parlamentarismus. S. 46.

� Marschall: Parlamentarismus. S. 46.

� Marschall: Parlamentarismus. S. 47.

� Ebd.

� Johanna Schmidt: Europäische Parteien. S. 287.

� Marschall: Transnationale Repräsentation. S. 58

� Ebd.

� Ebd., S. 59.

� Marschall: Parlamentarismus. S. 215.

� Ebd.

� Ebd.

� Ebd.; Leinen/Schönlau: Auf dem Weg zur europäischen Demokratie. S. 215.

� Verfassung der Europäischen Union. S. 55.

� Verfassung der Europäischen Union. S. 66.

� Ebd., S. 216.

� Verfassung der Europäischen Union. S. 168.

� Ebd.

� Ebd.

� Johanna Schmidt: Europäische Parteien. S. 287-289.

� Ebd.

� Ebd.

� Ebd.

� Ebd.

� Ebd., Jo Leinen: Presseinfo.

� Ebd.

� Leinen/Schönlau: Auf dem Weg zur europäischen Demokratie. S. 218.

� Ebd.

� Ebd., S. 219.

� Ebd.

� Ebd., S. 220.

� Ebd.

� Ebd., S.221.

� Ebd., S. 222.

� Ebd.

� Ebd.

� Ebd.

� Ebd.

� Ebd.

� Daniela Weingärtner: Vielstimmiger Parteienchor.

� Ebd.

� Leinen/Schönlau: Auf dem Weg zur europäischen Demokratie. S. 218. S. 223.

� Ebd.

� Ebd.

