[image: image1.png]universitétbonnl

Seminar für Politische Wissenschaft

Hauptseminar: Präsidentialismus in den USA und Lateinamerika

Wintersemester 2004/ 2005

Dozent: Prof. Dr. Frank Decker

Checks and Balances- Das amerikanische System der Gewaltenkontrolle

Vorgelegt von:

Alexander Sergejew

Weiherstr. 2

53111 Bonn

E-Mail: alex@nitrohead.de
Tel.: 0228-9459983
Fächer: NAP, Anglo-Amerikanische Geschichte, Politologie
Bonn, 11. April 2005
Inhalt

31
Einleitung

42
Checks and Balances

52.1
Legislative

92.2
Exekutive

122.3
Judikative

123
Imperial Presidency oder Congressional government – Die Beziehung von Präsident und Kongress

174
Schlusswort

195
Literaturverzeichnis

1 Einleitung

Die besondere Faszination der amerikanischen Verfassung liegt in der Tatsache, dass sie nicht nur die älteste noch gültige Verfassung ist, sondern dass sie in ihrem Kern unverändert geblieben ist und die Geschäftsgrundlage einer der weltweit erfolgreichsten Demokratien bildet. Gleichzeitig ist es das erklärte Ziel der aktuellen US-Administration, die Demokratisierung der Welt voranzutreiben, wenn auch mit umstrittenen Mitteln. Zur selben Zeit, zu der amerikanische Soldaten in der Welt militärische Operationen wie Enduring Freedom durchführen, werden in den USA immer wieder Befürchtungen geäußert, dass die Anti-Terror-Maßnahmen der Bush-Regierung die Demokratie im Innern des Landes aushöhlen. Während Ludwig Watzal erklärt, „Das dem american mind zugrunde liegende Misstrauen gegen „die“ in Washington hat schon schwerere Zeiten überstanden“
, sehen andere Autoren, wie der Juraprofessor Stephen J. Schulhofer
 genug Anlass, der amerikanischen Regierung und ihrer weitreichenden Auslegung des exekutiven Handlungsspielraums weiter mit Skepsis und Wachsamkeit zu begegnen.
Im Folgenden soll das amerikanische System der Gewaltenkontrolle dargestellt werden. Hier unternahmen die Verfassungsväter den Versuch, den maximalen Schutz der Rechte des Individuums und ein funktionsfähiges Regierungssystem in Einklang zu bringen. Als Literatur wurde hier der Beitrag von Kurt Shell im „Länderbericht USA“ verwendet. Shell liefert eine sehr kurze, aber trotzdem detailreiche Analyse des Systems der Checks and Balances. Als Ergänzung wird Theodore Lowis und Benjamin Ginsbergs „American Government“ herangezogen. Das als College Textbook konzipierte Buch ergänzt auf verständliche Weise den Beitrag von Shell.

Im zweiten Teil der Analyse soll versucht werden zu ergründen, welche Faktoren die Interaktion von Präsident und Kongress determinieren. Auch soll hier der Frage nachgegangen werden, ob überhaupt eine eindeutige Vormachtstellung von Akteuren festzustellen ist. Basis für die Analyse ist Stephen A. Shulls „Pesidential-Congressional Relations. Policy and Time Approaches“. Shull geht hier auf die historische und die substantielle Dimension der Beziehungen von Präsident und Kongress ein. Gleichzeitig gibt er einen vollständigen Überblick über die Forschung zu diesem Thema. Richard Conley analysiert in „The Presidency, Congress, and Divided Government. A Postwar Assessment”, welche Strategien der Präsident zu welchem Zeitpunkt wählen kann. Anders ausgedrückt kann man fragen, wann welche Checks and Balances greifen, bzw. wann diese angewandt werden.
2 Checks and Balances
Zunächst soll versucht werden, den Begriff der Checks and Balances zu definieren, bzw. einzugrenzen. Lange galt die Auffassung, dass es sich bei Präsident, Kongress und dem Obersten Gerichtshof der USA um streng voneinander getrennte Institutionen handele, deren Funktionen klar voneinander abgegrenzt seien. Richard Neustadt korrigierte in den 1960er Jahren diese Annahme und sprach von „seperated institutions sharing power“
. Diese Formulierung behielt bis heute ihre Gültigkeit und wurde im laufe der Jahre noch erweitert. So betonte Charles Jones den Machtwettbewerb, als er von einem „government of seperated institutions competing for shared power“
 sprach. Hierzu muss angemerkt werden, dass sogar die Theorie von getrennten Institutionen nicht ganz zutrifft. Der Vizepräsident der USA hat eine Doppelfunktion. Er ist nicht nur Teil der Exekutive als designierter Nachfolger des Präsidenten im Falle dessen Todes, Rücktritts oder seiner Amtsenthebung. Gleichzeitig ist er als Vorsitzender des Senats Teil der Legislative und hat im Falle der Stimmengleichheit die entscheidende Stimme. Besonders relevant war dies in den ersten Monaten der aktuellen Bush-Regierung, während der es im Senat eine Pattsituation gab. Hier liegt also nicht der klassische Fall der Gewaltenteilung vor. Beide Gewalten scheinen hier zu verschmelzen. In der Verfassungspraxis hat sich jedoch gezeigt, dass der Vizepräsident diese Macht nur selten ausübt und der Platz des Vorsitzenden meist vakant bleibt. Böse Zungen behaupten, die einzige Aufgabe eines Vizepräsidenten bestünde darin, sein Golfhandicap zu verbessern.
Kurt Shell führt die Argumentation noch weiter. In seinen Augen ist sogar die Klassifizierung des amerikanischen Regierungssystems als präsidentiell irreführend, da sie die Rolle des Kongress „unzulässig“ vernachlässigt. Er sieht in der „antagonistischen Partnerschaft“ zwischen Präsident und Kongress den zentralen Dreh- und Angelpunkt des amerikanischen Systems.

Es war das erklärte Ziel der Verfassungsväter, ein solches Spannungsverhältnis zu erzeugen. Im Federalist No. 51 erklärte James Madison in Bezug auf die Gefahr des Machtmissbrauchs durch einzelne Institutionen, „ambition must be made to counteract ambition”
.Die Intention der Verfassungsväter war es, ein politisches System zu kreieren, dass den Schutz individueller Rechte garantieren konnte, gleichzeitig jedoch Regieren ermöglichte. Die Erfahrungen während der Kolonialzeit zogen den Wunsch nach sich, politische Macht zu begrenzen. Gleichzeitig zeigte jedoch das Scheitern der Konföderationsartikel, dass es eine mit bestimmten Befugnissen ausgestattete Exekutive geben musste.

Es konnte gezeigt werden, dass es schwierig ist, den Begriff Checks und Balances zu übersetzen. Während der Begriff Gewaltentrennung falsch ist, so greifen die Begriffe Gewaltenteilung, Gewaltbeschränkung und Gewaltenkontrolle zu kurz. Für die weitere Betrachtung wird daher der amerikanische Begriff beibehalten. Im Folgenden soll dargelegt werden, wie das System der Checks and Balances im Detail aufgebaut ist.
2.1 Legislative

„All legislative Powers herein granted shall be vested in a Congress of the United States […]”
. Entgegen der allgemein vorherrschenden Meinung hat ausschließlich der Kongress das Recht, Gesetzesvorlagen in das Plenum einzubringen. Zwar hat sich der Präsident, speziell nach dem zweiten Weltkrieg, zum Chief Legislator entwickelt, seine Gesetzesvorlagen müssen jedoch immer noch formell von einem Mitglied des Kongress eingebracht werden. Danach werden sie zwar prozedural, aber nicht inhaltlich bevorzugt behandelt.

Aus dieser „Gesetzeshoheit“ ergibt sich eine der gewichtigsten Kontrollmöglich​keiten des Kongress über die Exekutive, die so genannte control by statute (Ermächtigung per Gesetz). Bis auf den Präsidenten, dem in der Verfassung bestimmte Befugnisse eingeräumt werden, hat keines der Ministerien Befugnisse, die nicht expressis verbis vom Kongress erteilt wurden, bzw. sich aus verabschiedeten Gesetzen ableiten lassen. Anders ausgedrückt: Alle exekutiven Aktivitäten müssen vom Kongress autorisiert sein oder sich eindeutig aus Gesetzen ableiten lassen.

Aufgrund der hohen Komplexität von Problemstellungen sieht sich der Kongress oft genötigt, der Exekutive breiten Handlungsspielraum bei der Implementierung von Gesetzen zu lassen. Unter anderem wurde dem Präsidenten das Recht eingeräumt, durch Kongressbeschluss geschaffene Ämter und Ministerien strukturell zu reformieren. In diesen Fällen kann sich der Kongress jedoch ein „legislatives Veto“ vorbehalten, indem er festlegt, ob und nach welchem Prozedere eine solche Reform abgelehnt werden kann. Von 1932-1976 enthielten ca. 300 verabschiedete Gesetze eine solche Formel, wovon mehr als die Hälfte in den 1970er Jahren verabschiedet wurde. 1983 erklärte der Oberste Gerichtshof diese Verfahrensweise für verfassungswidrig, da sie auf unzulässige Weise die Gewaltenteilung untergrabe. Der Kongress könne einen gesetzlich zugestandenen Entscheidungsspielraum nur auf demselben Wege wieder eingrenzen, nämlich per „normalem“ Gesetz. Es ist nur schwer zu ermessen, ob und in welchem Umfang diese Entscheidung die Kongressmitglieder hat vorsichtiger werden lassen, was das Einräumen von Spielräumen angeht.

Die Kontrolle durch Gesetze wird an Wichtigkeit nur noch von der power of the purse übertroffen, der Hoheit über die Mittelvergabe. Der Präsident kann zwar Vorschläge zur Gestaltung des Haushalts machen, entschieden wird aber innerhalb der relevanten Ausschüsse in beiden Häusern des Kongress. Der Prozess der Haushaltsbewilligung ist zweigeteilt. Zunächst erfolgt die Autorisierung in dem sachlich zuständigen (Unter-) Ausschuss. Hier kann dem Vorschlag der Exekutive entsprochen, bzw. der Betrag erhöht oder gekürzt werden. Danach erfolgt die Zuweisung (appropriation) und Festlegung der tatsächlichen Höhe der Mittel im House Appropriation Committee. Über diesen Vorschlag wird im Repräsentan​tenhaus abgestimmt. Nach erfolgreicher Verabschiedung wiederholt sich das Prozedere erneut im Senat und, falls der Senatsbeschluss Änderungen vorsieht, im Vermittlungsausschuss (Conference Committee). 1974 verabschiedete der Kongress den Budget and Impoundment Control Act. Ziel war nicht nur eine Zentralisierung des Haushaltsbewilligungsverfahrens, sondern auch eine Ausweitung der Kontrolle über den Präsidenten. Das Gesetz verbietet eine Weigerung der Exekutive, bewilligte und zugewiesene Mittel auszugeben. Eine Kammer des Kongress kann durch eine Resolution die sofortige Ausgabe von Geldern anordnen. Eine völlige Weigerung des Präsidenten (recision), Mittel auszugeben, muss im Gegenzug von beiden Häusern autorisiert werden, wenn sie nach 45 Tagen in Kraft treten soll.
 Wie mächtig die power of the purse ist, lässt sich anhand der Iran-Contra-Affäre unter Präsident Reagan verdeutlichen. Da der Kongress keine Mittel zur Unterstützung der nicaraguanischen Contras zur Verfügung stellte, waren Mitglieder der Exekutive dazu gezwungen, das Geld durch illegale Waffenverkäufe an den Iran zu beschaffen.
Die Aufdeckung der Affäre oblag einem Untersuchungsausschuss. Dem Kongress wird ein großer Ermessensspielraum bei der Einsetzung solcher Ausschüsse eingeräumt. Es gibt ständige Ausschüsse oder Spezialausschüsse, die durch Beschluss der jeweiligen Kammer autorisiert und finanziert werden. Diese Congressional Oversight hat mehrere Funktionen: die Kontrolle der Durchführung und der Effektivität beschlossener Programme, Untersuchung vermuteter Gesetzesüberschreitungen der Exekutive und Informationsbeschaffung für zukünftige Gesetze. Darüber hinaus erfüllen die Ausschüsse auch teilweise „politische“ Aufgaben. Sie mobilisieren und fokussieren die öffentliche Meinung und dienen den Akteuren als politische Bühne. Manche Ausschüsse gelangten zu zweifelhaften Ruhm. So z.B. das HUAC (House Committee on Un-American Activities) unter seinem Vorsitzenden James McCarthy und die Warren-Kommission zur Aufklärung der Kennedy-Ermordung.

Eine weitere Kontrollfunktion, das Recht auf advice and consent, liegt nur beim Senat. Alle Personalvorschläge der Exekutive bedürfen der Zustimmung des Senats. Des Weiteren treten Staatverträge erst in Kraft, wenn sie von einer Zwei-Drittelmehrheit der Senatoren ratifiziert wurden. Das Verfahren der Personalbestellung bundesstaatlicher Behörden und Institutionen ist jedoch eher von Verfassungspraxis als von der Verfassungsnorm geprägt. So verzichtet der Senat meist auf sein Kontrollrecht, sofern es sich um Staatsangestellte „niedrigeren“ Ranges handelt. In aller Regel wird auch den Vorschlägen des Präsidenten für seine Kabinettsmitglieder entsprochen. Eine direkte Ablehnung eines Personalvorschlages ist eher die Ausnahme. Es hat sich ein so genanntes Moratorium (hold) durchgesetzt. Traditionell kann jeder Senator ein solches zeitlich unbegrenztes Moratorium über den Bestätigungsprozess verhängen. Dies wird meist dazu verwandt, den Präsidenten zu politischen Zugeständnissen zu veranlassen und ist somit Teil des political bargaining process.

In den letzten Jahren hat sich gezeigt, dass die Senatoren bei der Ernennung von Richtern des Obersten Gerichtshofs zunehmend nicht nur deren charakterliche und fachliche Eignung prüfen, sondern auch ihre Meinung zu zentralen Rechts- und Verfassungsfragen.
 Da die Richter auf Lebenszeit ernannt werden, sind sie unabhängig von Kongress und Exekutive. Daher ist die Prüfung ihres Standpunktes besonders wichtig, um zu verhindern, dass die Interpretation der Gesetze in der Gesellschaft nicht mehrheitsfähig ist.
 Jedoch hat der Kongress zumindest die theoretische Möglichkeit, die Haltung des Obersten Gerichtshofes zu beeinflussen, in dem er die Zahl der Richter erhöht und die neuen Posten mit „angenehmeren“ Kandidaten zu besetzen (court packing).
Abschließend soll die Befugnis des Kongress genannt werden, den Präsidenten, jedes andere Mitglied der Exekutive und Bundesrichter im Zuge eines Amtsenthebungsverfahrens (impeachment) aus dem Amt zu entfernen. Zur Einleitung des Verfahrens ist eine einfache Mehrheit im Repräsentantenhaus erforderlich. Verhandelt wird vor dem Senat unter Leitung der Richter des Obersten Gerichtshofes. Zu einer Verurteilung bedarf es einer Zwei-Drittel-Mehrheit aller anwesenden Senatoren.

Im Gegensatz zu parlamentarischen Systemen kann der Präsident nicht aus politischen Gründen, sondern nur wegen „[…]Treason, Bribery, or other High Crimes and Misdemeanors“
 des Amtes enthoben werden. Dennoch muss im Zuge des jüngsten impeachment gegen Präsident Clinton die Frage gestellt werden, in welchem Maß politische Motivation und nicht tatsächliches (schweres) Fehlverhalten Grundlage des Verfahrens waren. Trotzdem bleibt die Einleitung eines Amtsenthebungsverfahrens gegen den Präsidenten eine Seltenheit. Die Institution des impeachment genießt zu hohes Ansehen, die Mehrheiten sind zu schwer zu erreichen und das politische Risiko ist zu hoch, um das Verfahren über die Maßen zu strapazieren. Die meisten Verfahren wurden bislang gegen Bundesrichter eingeleitet, wovon jedoch weniger als sechs verurteilt wurden.

2.2 Exekutive

Die amerikanische Vefassung erklärt, das „the excutive power shall be vested in a President of the United States“
. Die Exekutive der Vereinigten Staaten stellen der Präsident und sein presidential government dar. Im Laufe seiner Geschichte hat das Präsidentenamt weit mehr an Macht und Bedeutung gewonnen, als dies ursprünglich von den Verfassungsvätern intendiert wurde. Daher soll kurz auf die informelle Machtbasis des Präsidenten eingegangen werden, bevor seine Rolle im System der Checks and Balances erörtert wird.
Als Anfang des 19. Jahrhunderts das Versprechen der universal franchise (allgemeines Wahlrecht), zumindest für die weiße, männliche Bevölkerung wahr gemacht wurde, erlebte auch das Amt des Präsidenten einen Popularitätsschub. Da er als einziges „Staatsorgan“ von der gesamten Bevölkerung gewählt wird, entstand der Anspruch, dass der Präsident die Nation als ganzes repräsentierte und ihre Belange verfolge. Verstärkt wurde dieser Anspruch durch das Entstehen eines gemeinsamen Binnenmarktes während des 19. Jahrhunderts.
 Mit dem Einzug Andrew Jacksons in das Weiße Haus begann die Ära von „King Mob“, wie die damalige politische Elite abfällig urteilte. Unter seiner Präsidentschaft erhielt auch der Wahlkampf ein neues, populäres Gesicht. Von nun an sollten Festumzüge und Barbecues zum festen Bestandteil eines Präsidentenwahlkampfes sein. Die als Medienspektakel gestalteten Parteitage in Wahlkampfjahren sind die Fortführung dieser Tradition.
Zur vollen Machtblüte gelangte das Amt des Präsidenten unter Franklin D. Roosevelt während der Weltwirtschaftskrise. Da der Kongress durch seine Machtfragmentierung strukturell kaum dazu geeignet war, eine kohärente und vor allem langfristige Politik zu verfolgen, übernahm der Präsident zunehmend die Initiative und die Exekutive wurde mit einem modernen Staatsapparat ausgestattet. Die außenpolitischen Herausforderungen nach dem Zweiten Weltkrieg sorgten für einen weiteren Machtzuwachs. Nur der Präsident war im nuklearen Zeitalter noch in der Lage, schnell und entschlossen auf Krisen zu reagieren.

Als zusätzliche, neue Machtressource müssen die Medien gesehen werden. Während Andrew Jackson nur auf parteinahe Zeitungen zurückgreifen konnte, so haben moderne Präsidenten den vollen Zugriff auf das ganze Medienspektrum. Der Präsident dient sozusagen als Brennpunkt für die Medien und kann diese entsprechend zu seinem Vorteil nutzen. Der Kongress ist hierfür strukturell weniger geeignet, da die meisten Abgeordneten (zumindest im Repräsentantenhaus) für die Medien tendenziell von geringerem Interesse sind. Trotzdem haben gewisse Kongressmitglieder, z.B. Newt Gingrich es zu beträchtlicher Medienpräsenz gebracht. Aufgrund dieses „Präsenzvorsprungs“ kann der Präsident die Rolle des „Agenda-Setters“ wahrnehmen und den legislativen Prozess meist in die gewünschte Richtung lenken.
 Die Verfassung räumt dem Präsidenten das Recht ein, einmal jährlich den Kongress zu informieren und Empfehlungen für Gesetze abzugeben (State of the Union Address). Oft wird der Präsident missverständlich als der Chief Legislator bezeichnet. Dieser Begriff soll die Verbindung zwischen dem der Verfassungsnorm entsprechenden Vetorecht und der Erwartung, dass er seiner verfassungspraktischen Agenda-Setting-Funktion nachkommt, darstellen. Missnterpretiert wurde der Begriff jedoch dahingehend, dass der Präsident eine Mehrzahl der Gesetze de jure initiiert und die Führerschaft im Gesetzgebungsverfahren übernimmt.

Wie erwähnt, stellt das Vetorecht eine Möglichkeit für den Präsidenten dar, aktiv in den legislativen Prozess einzugreifen. Damit ist er die wichtigste Einzelperson im Gesetzgebungsverfahren.
 Er muss der Gesetzesvorlage innerhalb von zehn Tagen zustimmen oder sie mit einem Veto belegen. Tut er dies nicht, wird die Vorlage automatisch zum Gesetz, es sei denn, die Legislaturperiode des Kongress endet innerhalb der Zehn-Tage-Frist. Dann gilt der Vorschlag als abgelehnt und muss in der nächsten Legislaturperiode in beiden Kammern neu verhandelt werden (pocket veto). Belegt der Präsident die Vorlage mit einem Veto, so kann dieses mit einer Zweidrittelmehrheit des Kongress überstimmt werden. Diese Mehrheit stellt eine sehr hohe Hürde dar, so dass die Position des Präsidenten meist schon bei der Ausarbeitung der Vorlage berücksichtigt wird. Alleine die Drohung, Veto einzulegen reicht meist schon aus, um eine Verabschiedung des Gesetzes ganz zu verhindern, bzw. entsprechende Änderungen herbeizuführen.
 Das Veto kann aus jedem beliebigen Grund eingelegt werden. Die frühen Präsidenten der USA beschränkten sich jedoch darauf, Gesetze nur dann mit dem Veto zu belegen, wenn sie deren Verfassungskonformität anzweifelten. Dies änderte sich, als Andrew Jackson sein Veto gegen die Verlängerung der Charter der Second Bank of the U.S. (Vorläufer der US-Notenbank) einlegte. Dies brachte ihm den Spitznamen „King Andrew“ ein, der sich in monarchischer Manier über die legislative Prärogative des Kongress hinwegsetzte.

Eine weitere Form des Vetos, das line item-Veto, wurde 1998 vom Obersten Gerichtshof für verfassungswidrig erklärt. Es sah die Möglichkeit vor, bestimmte Teile eines Gesetzes mit dem Veto zu belegen, ohne gleich dem ganzen Gesetz zu widersprechen. Dieses hatte den Vorteil, bestimmte finanzielle Zuwendungen zu kürzen, die in ihrer Substanz nicht mit dem Gesetz in Verbindung stehen.
 Eine solche Vetomöglichkeit hätte dem Präsidenten großen Spielraum auf dem Feld der Haushaltskonsolidierung gegeben.
Auf den Interpretationsspielraum bei der Implementierung von allgemein gehaltenen Gesetzesvorlagen wurde schon im Rahmen der Exekutive eingegangen. Ebenso wurde die Zugehörigkeit des Vizepräsidenten zum Senat erwähnt und das Vorschlagsrecht des Präsidenten bei der Besetzung exekutiver Posten.
2.3 Judikative
Im Rahmen der dritten Staatsgewalt soll hier nur auf den Obersten Gerichtshof eingegangen werden. Von der Verfassung her ist eigentlich vorgesehen, dass der Oberste Gerichtshof nur die Entscheidungen der ihm untergeordneten Gerichte überprüft und nicht als Normenkontrollinstanz fungiert. Aber bereits zu Beginn der amerikanischen Republik nahm das Gericht für sich in Anspruch, Bundes- und Staatengesetze auf ihre Verfassungskonformität hin zu überprüfen. Der Fall Marbury gegen Madison schuf 1803 den entsprechenden Präzedenzfall. Heute ist das Recht auf Normenkontrolle unbestritten, wodurch der Supreme Court jedoch zu einem bedeutenden Teil des politischen Systems und somit auch zu einem politischen Organ avancierte. Durch die Interpretation des Obersten Gerichtshof wird der legislative Prozess entscheidend beeinflusst, obwohl die Richter, wenn einmal gewählt, den Bürgern gegenüber nicht mehr verantwortlich sind. Dieser Mangel an demokratischer Sanktion führte in der Geschichte der USA oft zu Kontroversen. Trotzdem muss man davon ausgehen, dass eine solche Einschränkung der Volkssouveränität im Sinne der Verfassungsväter war, da sie der uneingeschränkten Mehrheitsherrschaft skeptisch gegenüber standen.

3 Imperial Presidency oder Congressional government – Die Beziehung von Präsident und Kongress

Wie gezeigt werden konnte, hat im System der Checks and Balances keine der drei Gewalten eine automatische Vormachtstellung. Die Meinungen darüber, wer tatsächlich mächtiger ist, differieren beträchtlich. Landläufig gilt, dass zu Beginn der Republik der Kongress eine eindeutig Vormachtstellung innehatte. Ausnahmen hierzu bildeten unter anderem die Präsidentschaft Lincolns, der während des Bürgerkrieges beträchtliche Freiräume hatte und diesen Spielraum auch ausschöpfte. Das Machtzentrum wechselte erst unter Franklin D. Roosevelt vom Capitol zum Weißen Haus. Unter dem Eindruck der Weltwirtschaftskrise überließ ein überforderter Kongress dem Präsidenten weitreichende Kompetenzen. Diese Entwicklung mündete Mitte der 1970er in der Phase der so genannten imperial presidency, wobei dieser Begriff besonders ein innenpolitisches Übergewicht der Exekutive über die anderen Staatsgewalten beschreibt.

Dieser gängigen Interpretation ist in der Politikwissenschaft jedoch vielfältig widersprochen worden.

Was prägt nun das Verhältnis von Präsident und Kongress? Ist es überhaupt möglich, ein Machtübergewicht auf der einen oder anderen Seite festzustellen? Obwohl sich die Forschungsansätze zum Teil grundlegend voneinander unterscheiden und ihre Ergebnisse oft gegenläufig sind, so scheint zumindest in einem Punkt weitgehende Übereinstimmung zu herrschen. Die Vormachtstellung des einen oder anderen Akteurs hängt von den betrachteten Politikfeldern ab.
 Besonders zugespitzt ausgedrückt hat diese These Wildavsky
, der von zwei verschiedenen Präsidentschaften spricht („two presidencies“). Wildavsky ging davon aus, das die Stellung des Präsidenten gegenüber dem Kongress in der Innenpolitik schwächer ist, als in der Außenpolitik. Diese These diente als Grundlage für weitere Differenzierungen, die über die Dichotomie von Innen-/Außenpolitik hinausgingen. Es hat sich darüber hinaus gezeigt, dass es schwierig ist, Wildavskys These weiter aufrecht zu halten. So sind in einer globalisierten Welt die Grenzen zwischen Innen- und Außenpolitik zunehmend fließend. Die zunehmende Relevanz von Wirtschaftsthemen in der Außenpolitik und die Notwendigkeit außenpolitische Programme auch vom Kongress finanzieren zu lassen geben diesem auch ein größeres Gewicht im Entscheidungsprozess.

Die Differenzierung verschiedener Politikbereiche erfolgte nicht nur auf der inhaltlichen, sondern auch auf funktionaler Ebene. Theodore Lowi
 stellte fest, dass distributive Politik eher weniger umstritten ist, da die Leistungen breit verteilt werden und die Verhandlungen hierüber auf Komiteeebene, zwischen Ministerien oder zwischen Interessengruppen geführt werden. Beispiel hierfür ist die Agrarpolitik. Regulierende Politik, wie z.B. Strafgesetzgebung, eignet sich eher als Konfliktauslöser, da hier der Kongress als Ganzes und nicht nur die subgouvermentale Ebene involviert ist. Die Konfliktwahrscheinlichkeit ist am höchsten auf dem Feld redistributiver Politik, da hier Leistungen umverteilt werden, d.h. dass bestimmte Gruppen einen Nachteil haben. Lowi argumentiert, dass solche Kontroversen am ehesten der Stellungnahme des Präsidenten bedürfen.

Aber unterschiedliche Dominanz kann nicht nur auf verschiedenen Politikfeldern ausgemacht werden. Auch die historische Dimension, sprich der Zeitpunkt zu dem bestimmte Politikfelder debattiert werden, scheint eine weitere entscheidende Rolle zu spielen. Diese historische Analyse spiegelt sich in der eingangs dargestellten Interpretation der Beziehungen von Präsident und Kongress wieder. LeLoup und Shull ordneten die Beziehung von Legislative und Exekutive in vier Kategorien ein: Präsidentielle Vorherrschaft, Vorherrschaft des Kongress, Konsens und Blockade.
 Ihre Untersuchung verschiedener Politikfelder zeigte, dass sich in der Geschichte signifikante Beispiele für jedes dieser Interaktionsmuster finden lassen. Dabei kommen sie jedoch auch zu dem Schluss, dass bestimmte Muster in vielen Politikbereichen häufiger vorkommen, als andere. So ist z.B. in der Außenpolitik eher der Präsident bestimmend, als der Kongress.

Neben diesen beiden Dimensionen tritt zunehmend die Analyse einer strukturellen Besonderheit des amerikanischen Regierungssystems nach dem zweiten Weltkrieg als Prägefaktor der Interaktionsmuster von Kongress und Präsident in den Mittelpunkt des Interesses: das Phänomen des divided government, der unterschiedlichen (parteipolitischen) Kontrolle der beiden Gewalten. Zwischen 1945 und 1998 kontrollierte während 34 Jahren die eine Partei das Weiße Haus, während die andere Partei zumindest die Mehrheit in einer Kammer des Kongress stellte.
 Lange Zeit stand divided government für Stillstand und Blockade. Dieser Sichtweise widersprach David Mayhew
. Die Häufigkeit der Einsetzung von Kontrollausschüssen oder der Verabschiedung wichtiger Gesetzesvorlagen variierte nur gering zwischen Phasen von unified und divided government. Dieser These wurde jedoch zum Teil heftig widersprochen.

Richard Conley hat statt des Versuchs, eine Vormachtstellung einer der Gewalten zu ermitteln, versucht zu klären, welchen Einfluss unified oder divided government auf die Strategie des Präsidenten im Gesetzgebungsprozess hat. Dabei ordnet der den Einfluss des Präsidenten auf einer Skala von positiv/ offensiv bis negativ/ defensiv ein. Positiv ist seine Strategie, wenn er in der Lage ist, Koalitionen über Parteigrenzen hinweg zu schaffen und aufrecht zu halten, negativ, wenn er zunehmend auf die Androhung oder den Gebrauch des Vetos Rückgriff nehmen muss. Wo sich auf der Skala eine Strategie einordnen lässt, hängt davon ab, mit welchem Vorsprung er gewählt wurde, wie stringent die Fraktionen im Kongress geführt werden, inwieweit seine Agenda mit der der Kongressmehrheit, bzw. -minderheit übereinstimmt und wie hoch die Parteidisziplin ist.

Conley geht davon aus, dass in der Nachkriegszeit die Möglichkeit, positiv auf den Kongress einzuwirken, tendenziell stark abgenommen hat. Dies begründet er zum einen mit der Abnahme der Nebeneffekte, die ein eindeutiges Mandat der Wähler für einen Präsidenten auch auf die Kongressmitglieder haben (presidential-coattail-effects). Die Popularität eines Präsidenten färbt sozusagen auf die Kongressmitglieder ab. Bei Abgeordneten derselben Partei stärkt dies den parteiinternen Zusammenhalt, Abgeordnete der Oppositionspartei stehen unter größerem Druck den Präsidenten zu unterstützen, wenn sie ihre Wiederwahl nicht gefährden wollen.

Eine Methode, den coattail-Effekt zu messen ist die Anzahl der gewonnen Kongresssitze bei der gleichzeitigen Wahl des Präsidenten zu ermitteln. Eine weitere Methode misst den prozentualen Stimmenvorsprung (oder Rückstand), den der Präsident in einem Wahlkreis vor dem gewählten Kongressabgeordneten erzielt hat (marginal coattail). Dies klärt nichts anderes als wer in dem betreffenden Wahlkreis populärer ist. Conley stellt fest, dass sich dieser coattail-Effekt seit den 1980er Jahren dramatisch reduziert hat. Konnten Präsidenten vorher ihren Popularitätsvorsprung dazu nutzen, eine positive Strategie bei der Durchsetzung ihrer Vorhaben zu verfolgen, so sahen sich die Präsidenten in Ermangelung dieses Vorsprungs zunehmend in die Defensive gedrängt.

In engem Zusammenhang mit dem Verlust elektoraler Machtressourcen steht der Anstieg des so genannten incumbency-Effektes (Amtsinhaberbonus). Mitte der 1980er Jahre lag die Anzahl der Abgeordneten im Repräsentantenhaus, die mit mehr als 60% Stimmenanteilen wieder gewählt wurden, bei ca. 90%.
 Diese zunehmende Unabhängigkeit der Kandidaten vom Präsidenten wurde durch die vermehrte Ausrichtung von Wahlkämpfen auf Personen anstatt auf Programmatik noch zusätzlich verstärkt. Zusehends geht der Zusammenhang von Wahlerfolg des Präsidenten und der Kongressabgeordneten verloren.
Ein weiterer Faktor, der das Zustandekommen parteiübergreifender Koalitionen erschwert, ist das Ende der „Konservativen Koalition“, bzw. der Zunahme der ideologischen Homogenität innerhalb der Parteien. Konservative (Südstaaten-) Demokraten und konservative Republikaner formten ebenso eine informelle Koalition, wie ihre liberalen Parteigegner. Die Entwicklung des Südens der USA von einem monolithisch demokratischen Block (solid south) hin zu einem monolithisch republikanisch geprägten Parteiensystem, hat die Exekutive um die Möglichkeit gebracht, im Kongress mit wechselnden Mehrheiten zu kooperieren.

In demselben Masse, in dem die Machtressourcen des Präsidenten schrumpften, stiegen die Ressourcen des Kongress durch Stärkung seiner Organisation an. Bis in die 1970er Jahre wurden die Ausschüsse als maßgebliche Entscheidungsgremien klar von den Ausschussvorsitzenden dominiert. Das Anciennitätsprinzip
 verlieh ihnen quasi unbegrenzte Unabhängigkeit von der Parteistruktur und trug zur weiteren Fragmentierung des ohnehin schon dezentralen Gesetzgebungsverfahrens bei. Die Abgeordneten waren auf den Impetus des Präsidenten für eine zusammenhängende Politik angewiesen. Unter dem Eindruck der Studentenrevolte und Nixons ablehnender Haltung dem Kongress gegenüber, führten die Demokraten in der 1970er Jahre weitreichende prozedurale Reformen durch, die später von den Republikanern übernommen wurden. Die Anzahl der Ausschüsse, zu denen ein Abgeordneter gehören und deren Vorsitz er innehaben konnte wurde begrenzt. Dafür wurde die Anzahl und die Unabhängigkeit der Unterausschüsse vergrößert. Das Anciennitätsprinzip wurde ausgehöhlt, indem über den Ausschussvorsitz innerhalb der Fraktion abgestimmt wurde. In Verbindung mit einer Stärkung der Fraktionsführung stand dem Präsidenten nun ein mächtigerer Kongress gegenüber, der in der Lage war, die Initiative im Gesetzgebungsprozess zu ergreifen.
.Conley kommt zu dem Schluss, dass divided government signifikanten Einfluss auf die von Präsidenten gewählte Strategie in Bezug auf den Kongress hat, nicht zwangsläufig jedoch Einfluss auf Erfolg oder Misserfolg präsidentieller Initiativen.

4 Schlusswort

Wie gezeigt werden konnte besteht das amerikanische System der Checks and Balances aus einem komplexen Geflecht des Gewalten- und Machtwettbewerbes. Der Kongress verfügt über die alleinige Gesetzesinitiative und kann die Exekutive im Rahmen der control by statute in ihre Schranken weisen. Das wichtigste Druckmittel des Kongress gegenüber der Exekutive ist sicherlich die Budgetgewalt. Trotz dieser mächtigen Kontrollmittel ist die amerikanische Exekutive selten zur Impotenz verdammt gewesen. Der Präsident ist aufgrund seines Vetorechtes die wichtigste Einzelfigur im legislativen Verfahren und der Kongress ist stets gut beraten, ein mögliches Veto zu verhindern oder zumindest einzukalkulieren. Die Fragmentierung politischer Macht im Kongress, sowie die große Medienpräsenz des Präsidenten verleihen diesem die Macht eine Agenda-Setting-Funktion wahrzunehmen. Dadurch avancierte der Präsident im Lauf der Zeit zum Chief Legislator. Die dritte Gewalt im Staate ist der Supreme Court. War dieser zunächst nur als Revisionsgericht erdacht worden, so nahmen die Richter schon früh in der Geschichte der USA für sich in Anspruch, als Normenkontrollinstanz und damit als Wächter der Verfassung zu fungieren. Besonders interessant hierbei ist, dass die nach ihrer Ernennung nur ihrem Gewissen verpflichtet sind. Der Supreme Court hat durch seine Verfassungsauslegung die politische Geschichte der USA maßgeblich beeinflusst. Man bedenke nur seine Rolle während der Bürgerrechtsbewegung. Trotz der Möglichkeit der gegenseitigen Blockade, ist es in der amerikanischen Geschichte selten zu Phasen des kompletten Stillstandes gekommen.
Die theoretischen Möglichkeiten zur Machtkontrolle sagen jedoch noch nichts über die Wahrscheinlichkeit ihrer Ausübung aus. Es stellt sich die Frage nach den Prägefaktoren der Interaktionsmuster zwischen Kongress und Präsident. Daran schließt sich die Frage an, ob es eine inhärente Vormachtstellung einer der Gewalten gibt. Zum einen unterscheiden sich Konfliktwahrscheinlichkeit und Vormacht auf verschiedenen Politikfeldern. So wird dem Präsidenten in der Außenpolitik, und ganz besonders in Krisenzeiten, ein weiter Ermessensspielraum eingeräumt. Hier können Politikfelder nicht nur substantiell, sondern auch funktional unterschiedliche Interaktionsmuster beinhalten. Dies führt zur historischen Dimension der Betrachtung. Interessanterweise finden LeLoup und Shull zu verschiedenen Zeitpunkten auf demselben Politikfeld Beispiele für Interaktionsmuster von der Vorherrschaft des Präsidenten, über Initiative des Kongress bis hin zur gegenseitigen Blockade. Wie Kongress und Präsident zueinander stehen hängt also nicht nur vom Politikinhalt, sondern auch von den Zeitumständen ab.

Das Aktionsspektrum der Präsidenten wurde in den letzten Jahren erheblich eingeschränkt, da ihre Partei immer seltener die Legislative kontrolliert. Dieses Problem wurde dadurch intensiviert, dass seitens der Wähler immer seltener ein eindeutiges Mandat ausgesprochen wird. Das Abnehmen dieses Coattail-Effektes, zusammen mit dem Amtsinhaberbonus, reduziert den Anreiz für Abgeordnete der Initiative des Präsidenten zu folgen.
Eine gestraffte Organisationsstruktur des Kongress, eine zentralere Fraktionsführung und ideologisch homogenere Parteien erschweren es ihm immer häufiger, parteienübergreifende Koalitionen zu formen. Hier wäre es interessant, die Beziehung der aktuellen Administration zum Kongress zu untersuchen und der Frage nachzugehen, ob der 11. September 2001 Einfluss auf die beschriebenen Interaktionsmuster gehabt hat. Abschließend kann festgestellt werden, dass das System der Checks and Balances während seiner über 200 Jahre andauernden Geschichte bewiesen hat, dass es Stabilität mit Flexibilität erfolgreich verbinden kann. Die Verfassungsbestimmungen sind weitgehend unverändert geblieben, während sich die Strategien der Akteure innerhalb dieses Systems immer den jeweiligen Gegebenheiten anpassen konnten und ein funktionierendes Regierungssystem ermöglichen.
5 Literaturverzeichnis

„Constitution of the United States“ in: Theodore J. Lowi/ Benjamin Ginsberg, American Government: Freedom and Power, New York 62000, S. A6-A21.
„The Federalist Papers“ in : Theodore J. Lowi/ Benjamin Ginsberg, American Government: Freedom and Power, New York 62000, S. A 22-A28.
Conley, Richard S., The Presidency, Congress, and Divided Government. A Postwar Assessment, College Station 2003.

Helms, Ludger, „Präsident und Kongreß in der legislativen Arena. Wandlungstendenzen amerikanische Gewaltenteilung am Ende des 20. Jahrhunderts“, in: Zeitschrift für Parlamentsfragen Heft 2 (1999), S. 841-864.
LeLoup, Lance T./ Shull, Steven A.,The President and Congress. Collaboration and Combat in National Policymaking, Boston 1999.
Lösche, Peter, „Macht und Ohnmacht der Exekutive“, in: Informationen zur politischen Bildung Nr. 283 (2004), S. 13-28.
Lowi, Theodore J., „Decision-Making vs. Policy Making: Toward an Antidote for Technocracy“, in: Public Service Review 30, S. 314-25.
Lowi, Theodore J. / Ginsberg Benjamin, American Government: Freedom and Power, New York 62000.

Mayhew, David, Divided We Govern. Party Control, Lawmaking, and Invetigations, 1949-1990, New Haven 1991.
Neustadt, Richard, Presidential Powers, New York, 21965, S 33.
Remini, Robert V., The Life of Andrew Jackson, New York 1988.
Schulhofer, Stephen J., „Checks and Balances in Wartime: American, British and Israeli Experiences”, in: Michigan Law Review Vol. 102 (2004), S. 1906-1958.
Sellers, Charles G., The Market Revolution : Jacksonian America, 1815 – 1846, New York 1991.
Shell, Kurt L., „Das politische System”, in: Länderbericht USA, Peter Lösche / Hans Dietrich von Loeffelholz (Hrsg.), Bonn 2004. S. 202-260.

Watzal, Jürgen, „Editorial”, in: Aus Politik und Zeitgeschichte Band 45 (2004), S. 3.
Wildavsky, Aaron, „The Two Presidencies“, in: Trans-Action Vol. 4 (1966), S. 7-14.

� Jürgen Watzal, „Editorial”, in: Aus Politik und Zeitgeschichte Band 45 (2004), S. 3.

� Stephen J. Schulhofer, „Checks and Balances in Wartime: American, British and Israeli Experiences”, in: Michigan Law Review Vol. 102 (2004), S. 1906-1958.

� Richard Neustadt, Presidential Powers, New York, 21965, S 33.

� zit. nach Ludger Helms, „Präsident und Kongreß in der legislativen Arena. Wandlungstendenzen amerikanische Gewaltenteilung am Ende des 20. Jahrhunderts“, in: Zeitschrift für Parlamentsfragen Heft 2 (1999), S. 843.

� Vgl. Kurt L. Shell, „Das politische System”, in: Länderbericht USA, Peter Lösche / Hans Dietrich von Loeffelholz (Hrsg.), Bonn 2004. S. 202. Allerdings kommt es hier wohl eher auf den Fokus der Betrachtung an. Versucht man politische Systeme zu klassifizieren, so ist die Bezeichnung der USA als Präsidialsystem sehr wohl zutreffend und zulässig. Zumal, wenn man das Kriterium der Abberufbarkeit zu Grunde legt.

� „The Federalist Papers“ in : Theodore J. Lowi/ Benjamin Ginsberg, American Government: Freedom and Power, New York 62000, S. A 27.

� Vgl. Lowi/ Ginsberg S. 17-21.

� „Constitution of the United States“ in : Theodore J. Lowi/ Benjamin Ginsberg, American Government: Freedom and Power, New York 62000, S. A6. Aus der Tatsache, dass der Kongress vor Exekutive und Judikative in der Verfassung erwähnt wird, wird manchmal die Vormacht des Kongress abgeleitet. Vgl. Lowi/ Ginsberg, S. 69.

� Vgl. Shell S. 214.

� Vgl. Lowi/ Ginsberg S.68

� Vgl. Shell S.218f.

� Vgl. Shell 216ff.

� Vgl. Lowi/ Ginsberg S.125, Shell S. 222f.

� Vgl. Lowi/ Ginsberg S. 126.

� So z.B. ihre Haltung zu Abtreibungen (pro Life/ pro choice) oder affirmative action (die Bevorzugung von Minderheiten bei gleicher Qualifikation bei der Stellenbesetzung).

� Vgl. Shell S. 226. Allerdings hat der Supreme Court auch in der Vergangenheit nicht davor zurückgeschreckt, eine Rechtsauslegung zu vertreten, die in weiten Teilen der Bevölkerung unpopulär war.

� „Constitution“ S. A11.

� Vgl. Shell S. 226.

� „Constitution“ S. A 10

� Für eine ausführliche Beschreibung dieses Prozesses siehe: Charles G. Sellers, The Market Revolution : Jacksonian America, 1815 – 1846, New York 1991.

� Interessanterweise liegt die Entscheidung über den Einsatz von Nuklearwaffen beim Präsidenten, die Befugnis, den Krieg zu erklären, beim Kongress.

� Shell S. 227ff

� Helms S. 845. Helms räumt später selber ein, dass „es sich bei entsprechenden Charakterisierungen […] um stark abstrahierende Verkürzungen handelt“ Helms, S. 864.

� Vgl. Lowi/ Ginsberg S. 145.

� Helms, S. 848.

� Für eine ausführliche Diskussion siehe: Robert V. Remini, The Life of Andrew Jackson, New York 1988.

� Dieser Vorgang des Hinzufügens finanzieller Unterstützung ist als „pork barreling“ bekannt. Vgl. Lowi/Ginsberg S. 127-30.

� Vgl. Shell S. 253f.

� Peter Lösche, „Macht und Ohnmacht der Exekutive“ in: Informationen zur politischen Bildung Nr. 283 (2004), S. 17.

� Vgl. Helms S. 854.

� Aaron Wildavsky, „The Two Presidencies“, in: Trans-Action Vol. 4 (1966), S. 7-14.

� Vgl. Shull S. 4.

� Theodore J. Lowi, „Decision-Making vs. Policy Making: Towardd an Antidote for Technocracy“, in: Public Service Review 30, S. 314-25.

� Vgl. Shull S. 5.

� Vgl. Lance T. LeLoup/ Steven A. Shull, The President and Congress. Collaboration and Combat in National Policymaking, Boston 1999. S. 14.

� Vgl. ibd. S. 28f.

� Vgl. Helms S. 856f.

� David Mayhew, Divided We Govern. Party Control, Lawmaking, and Invetigations, 1949-1990, New Haven 1991.

� Vgl. Shull S. 9f.

� Vgl. Richard S. Conley, The Presidency, Congress, and Divided Government. A Postwar Assessment, College Station 2003. S. 8.

� Vgl. Helms S. 857.

� Vgl. Conley S. 18f.

� Ibd. S. 19.

� Vgl. Helms S. 859.

� Den Vorsitz hat derjenige inne, der am längsten in dem entsprechenden Ausschuss sitzt.

� Vgl. Shell S. 204f, Shull. S. 24f.

� Eine Messung des Erfolges eines Präsidenten, also ein outputorientiertes Effizienzmodell, ist statistisch schwierig auszuwerten. Verschiedene Versuche wurden unternommen, die Wichtigkeit von Gesetzesvorlagen zu berücksichtigen. Bezieht der Präsident nicht öffentlich Stellung zu Vorlagen, wird eine Erfassung schwierig (vgl. hierzu Helms S.851f).

PAGE
19

