

THE BUNDESRAT

 16 FEDERAL STATES
ONE CONCLUSION

Published by:
Bundesrat, Press and Communication
Berlin 2019, 1st edition

MAY WE
INTRODUCE
THE BUNDESRAT!

Everything has already been meticulously prepared
when representatives from the 16 federal states come
together for a plenary session in the Bundesrat. Their
debates are very fact-oriented – loud interjections or
applause are rarely heard.

This brochure takes a look at the inner life of the
Bundesrat, in which many cogs mesh together perfect-
ly. It also makes clear why the Bundesrat is indispen-
sable in Germany’s political system and what makes
it such a unique body.

6

44

26

 THE INSTITUTION
What makes the Bundesrat so special and why
there is not “an” election to the Bundesrat.

ROLES AND FUNCTIONS
How Bundesrat members improve federal legislation,
submit draft bills and even help shape European policy.

THE BUILDING
Everything you always wanted to
know about the Bundesrat building.

CONTENTS

76

T
H

E
 I

N
S

T
IT

U
T

IO
N

THE
INSTITUTION

8 9

T
H

E
 I

N
S

T
IT

U
T

IO
N

Bundesrat

Federal Constitutional Court

Bundestag

Federal Government Federal President

Like vital organs functioning in unison in the human
body, five constitutional organs work together in Ger-
many. The Bundesrat is one of them. Together, these
five – Bundesrat, Federal Government, Bundestag,
Federal President and Federal Constitutional Court –
embody the German Federal State.

Precise definitions in the Basic Law stipulate the
responsibilities and competences held by each of
these five organs, ensuring they function smoothly to-
gether within the political system. The Bundesrat par-
ticipates above all in the legislative process, together
with the Bundestag and the Federal Government.

ONE OF FIVE
VITAL ORGANS

1110

T
H

E
 I

N
S

T
IT

U
T

IO
N

GOOD
TEAMWORK

Germany has a federal system. This means each of the 16 federal
states – from Bavaria in the south to Schleswig-Holstein in the
north – has its own government and parliament. That is where
politicians from each federal state decide on what is best for that
federal state. There are certain issues that the federal states can
decide upon, for example education and cultural policy. To this end,
they enact federal state bills and ordinances.

In addition, certain laws apply uniformly throughout Germany.
These are called federal bills and emerge from interactions between
the Federal Government, the Bundestag and the Bundesrat. This dis-
tinctive division of power between the federal states and the Federal
Government is called federalism.

The federal states participate in shaping federal legislation
through the Bundesrat. In a sense it enables policy approaches from
federal state level to extend into legislation developed nationally.
Through the Bundesrat, the federal states defend their interests
concerning policy issues addressed at the national level, such as
immigration or energy policy.

1312

T
H

E
 I

N
S

T
IT

U
T

IO
N

FOR MORE DIVERSITY
The federal system contains twofold safeguards
against abuses of power. On the one hand, there is
the typical democratic separation between the legis-
lative, executive and judiciary, i.e. bodies with powers
to make laws, execute them and enforce those laws.
On the other hand, power is divided between the
state as a whole and the federal states. This makes
some processes more complex.

The additional separation of powers provides
more opportunities for citizens to express their views.
They can vote both in federal state elections and in
elections to the Bundestag. It is also easier to estab-
lish direct contacts to politicians and the administra-
tion than in a unitary state. In addition, federalism
is held to ensure diversity, allowing greater scope to
preserve and develop distinctive historical, economic
and cultural traits.

As individual as the federal states:
The 16 coats of arms, in German alphabetical order.

14 15

T
H

E
 I

N
S

T
IT

U
T

IO
N

ONE OF
A KIND

Like Germany, a number of other states also have a
second legislative chamber. This is often called the
Senate. However, if we compare these assemblies,
we can see how unique the Bundesrat is. While it is a
legislative organ and thus part of the legislative level,
it comprises members from the various federal state
governments, who in turn belong to the executive
branch. The Bundesrat plays the role of intermediary,
bringing together the legislative and executive tiers.
The federal states are in charge of implementing most
of the legislation adopted in Berlin; often they even
bear the associated costs. That makes it appropriate
for them to be involved in developing these laws
through the Bundesrat – and that also lets the federal
states ensure their interests are taken into account.

Which of the following states have
– like Germany – a federal system
with independent federal states ?

A Canada
B USA
C France
D Mexiko
E Brazil
F Argentina
G Australia
H India
I Austria
J Switzerland
K China

You can find the answer
on page 62.

1716

T
H

E
 I

N
S

T
IT

U
T

IO
N

In the 2013–2017 legislative period,
the Bundesrat voted on 555 bills. How
many of these failed in the Bundesrat ?

A 2
B 16
C 98

You can find the answer on page 62.

SAVE A PLACE
FOR REGIONAL
INTERESTS

Which current draft legislation is the
Bundesrat working on at the moment ?
Stay up to date via Twitter @bundesrat
and the bundesrat.de website.

The Bundesrat could allow some of the
government’s proposals to fail. However,
as a general rule, it opts not to do that.
The Bundesrat aims to improve legislation
in the interest of the federal states and
thus of citizens. The Bundesrat is the first
organ to be sent draft bills proposed by
the Federal Government – even before the
Bundestag. It examines them thoroughly:
experts contribute insights gleaned from
experience in the federal states.

If party-political majorities differ in the
Bundestag and Bundesrat, these political
fronts do play a part in the Bundesrat too.
All in all, however, they are not so signifi-
cant here. Irrespective of party-political
affiliations, the focus is much more on
federal state and regional interests.

1918

T
H

E
 I

N
S

T
IT

U
T

IO
N

Three Graces dance in blue
light: This interactive art in-
stallation by Rebecca Horn is
mounted above the ceiling in
the foyer. Further information
can be found on pages 54/55.

21

T
H

E
 I

N
S

T
IT

U
T

IO
N

20

ALWAYS
ACTIVE

In the “Länder” (federal states)
section of the Bundesrat app, you
can read about individual members
of the Bundesrat. Download at:
bundesrat.de/app

While the government and the
Bundes tag are constituted anew
after each election, the Bundesrat
is an “eternal” organ. As there are
no Bundesrat elections, there are
no Bundesrat election campaigns.
Its members nonetheless have
democratic legitimacy. How does
this work ? In federal state elections,
voters also indirectly elect the federal
state’s representatives in the Bundes-
rat. By determining the majority in
the federal state parliament, these
elections decide the federal state
government’s composition. Its mem-
bers represent their federal state in
the Bundesrat.

In other words, there is not “one” Bundesrat election,
but 16 – the number of federal states and thus federal
state elections. That means some members of the
Bundesrat change every now and then, but the insti-
tution as such remains.

Anyone with a seat in the Bundesrat has a dual
role: on the one hand in national politics as a member
of the Bundesrat, and on the other hand closer to
home as a member of the government in their federal
state. As the Bundesrat reflects the opinion of the
federal states, rather than that of individuals, the pol-
iticians from each federal state must cast their votes
uniformly. The way a member of the Bundesrat votes
does not necessarily have anything to do with his or
her personal opinion.

Voters in a federal state

Federal State Government

Federal State Parliament

Bundesrat

2322

T
H

E
 I

N
S

T
IT

U
T

IO
N

As the population size differs in each federal state, the
various federal states also have a different number of
votes in the Bundesrat: between three and six votes are
allocated to each, depending on the number of inhabi-
tants. There are 69 votes in total, which corresponds to
the number of Bundesrat members. The Bundesrat is
made up of the Minister Presidents and ministers from
the federal states, along with their pendants in the city
states, the mayors and senators.

THREE FOR
HAMBURG,
SIX FOR
BAVARIA

Federal state

North Rhine- Westphalia

Bavaria

Baden-Württemberg

Lower Saxony

Hesse

Saxony

Rhineland -Palatinate

Berlin

Schleswig-Holstein

Brandenburg

Saxony-Anhalt

Thuringia

Hamburg

Mecklenburg-Western Pomerania

Saarland

Bremen

Votes Population

17,9 million

13,1 million

11,1 million

8,0 million

6,3 million

4,1 million

4,1 million

3,6 million

2,9 million

2,5 million

2,2 million

2,1 million

1,8 million

1,6 million

1,0 million

0,7 million

2524

T
H

E
 I

N
S

T
IT

U
T

IO
N

The Bundesrat’s leadership changes every year on
1st November. However, the federal state that takes
over the presidency never comes as a surprise. The
federal states alternate in line with a specific sequence
jointly defined by the Minister Presidents back in 1950,
moving from the federal state with the largest popu-
lation to the one with the smallest population. Party
politics or shifting majorities therefore play no part in
determining who will hold this prestigious position.
Instead, the decisive principle is that all federal states
have equal rights.

A YEAR
AT THE TOP

For one year, the President of the Bundesrat chairs
the plenary sessions, represents the Bundesrat on
important occasions in Germany and abroad and
maintains contacts with the second chambers of
other states. Sometimes he or she stands in for the
President of the Federal Republic of Germany and
thus briefly ranks as “number one” in the country,
for example, if the Federal President is abroad or
on holiday. In most cases, this handover of roles is
planned. However, it can also arise unexpectedly –
such as when Federal President Horst Köhler suddenly
resigned in May 2010.

Did you know ?
Every February, 30 million copies
of a unique 2 Euro coin are pro-
duced: It depicts a motif from the
federal state that currently holds
the Bundesrat presidency.

Which federal state is the next
Bundesrat President from ?
bundesrat.de/praesidium

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

2726

ROLES AND
FUNCTIONS

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

2928

FIRST TO
COMMENT

All federal legislation must go through the Bundesrat.
In most cases, the Bundesrat is even involved twice
in adopting new provisions. The Federal Government
initiates the majority of new draft bills and forwards
them first to the Bundesrat. It is asked to express its
views even before parliamentarians in the Bundestag
examine the proposal. That means Bundesrat mem-
bers can propose amendments, additions or deletions
at a very early stage and contribute their expertise.
 This opportunity to comment is hugely important for
the federal states. Their practical experience of imple-
menting federal legislation means they bring many
insights to the process.

Even if the Bundesrat’s opinions are not binding for
the Bundestag, it is important that MPs know which
position the federal states have adopted. That gives
them a chance to consider know-how from the execu-
tive level in the federal states before taking a decision.
It also allows MPs to assess how the federal states are
likely to act during the final phase of deliberations on
a law. Because the Bundesrat usually has the first say
and always has the last word.

How long does the Bundesrat
usually have to give its opinion
on a draft bill from the Federal
Government ?

A Two weeks
B Six weeks
C Three months

You can find the answer
on page 62.

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

3130

THE LAST
WORD

Once the Bundestag has adopted a law, it is forwarded
to the Bundesrat for a final vote. If this is what is known
as a second round, the Bundesrat reviews the response
in the first round to the observations included in its
opinion on the government draft. If the law is based on a
proposal from the Bundestag, members of the Bundesrat
examine its impact on their federal states for the first
time at this stage.

Around 40 percent of all laws adopted can only come
into force with express approval from the Bundesrat. That
is why these are called consent laws. For example, legis-
lation in this category affects the federal states’ finances,
impinges on their administration or involves amendments
to the constitution. The Bundesrat therefore has greater
influence in these areas.

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

3332

Matters look different for what are known as objection
bills: They are considered to be approved if the Bun-
desrat does not prevent their adoption. Whether the
Bundesrat smooths the path for a bill to be adopted
depends on what is in the federal states’ interests.
Cross-party alliances may form, for example between
coastal federal states on the topic of wind power.

As a rule, no difficulties arise when legislation
is examined by the Bundesrat. In cases where the
federal states do disagree, they can refer the matter
to the Mediation Committee. This body, made up of
16 Bundesrat members and 16 Bundestag members,
looks for a compromise between the Federation and
the federal states that the Bundesrat and the Bundes-
tag can support. Generally speaking, it does find a
solution.

The Bundesrat can raise an objection if it is not
possible to achieve a compromise acceptable to
the federal states despite a mediation procedure.
However, that does not necessarily mean that a law
has failed. The Bundestag can reject the objection,
meaning that the bill can enter into force without
the federal states’ approval.

GOOD COUNSEL,
GOOD RULES
Ordinances are also needed to apply some bills. The Highway Code
is one example. In contrast to the Bundestag, the Bundesrat and
its committees very frequently examine ordinances proposed by
the Federal Government. That is because many of these provisions
need the federal states’ approval to enter into force. The Bundesrat
can also draft ordinances and submit these to the Federal Govern-
ment.

The Bundesrat concluded
de liberations on 551 bills in
the 17th legislative period.
How many were consent bills ?

A 259
B 197
C 72
D 114

You can find the answer
on page 62.

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

3534

FROM IDEA
TO LAW

The Bundesrat does not only have the first say and
the last word on legislation. It can also propose draft
legislation to the Bundestag. If the Bundestag accepts
such a bill unamended, the Bundesrat reconfirms it
at the end of the process – because it always has the
last word.

In recent years, for example, the Bundesrat
introduced the draft bill on “marriage for everyone”,
set the ball rolling on the statutory minimum wage
and initiated legislation against illegal road races as
well as proposing what have been called “anti-
gawking” rules.

Bundesrat

Bundestag

Bundesrat

Marriage for everyone

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

3736

Applause and interjections ? Not in the Bundesrat !
About every three weeks the members of the Bundes-
rat meet for votes. Often up to 100 items await them
on the agenda: quite an extensive program. Being
disciplined in running the plenary session is vital

to ensuring they can work through it all.
 Members vote quickly and system-

atically – in line with positions
previously defined in federal state
cabinets. There are generally
no heated debates. People talk
calmly and matter-of-factly with

each other. It all runs smoothly:
like clockwork, with all the cogs

interlocking quietly and precisely.

PRECISE AS
CLOCKWORK

ONE VOTE PER
FEDERAL STATE

As the Bundesrat is about the federal states rather
than the wishes of individual members, each federal
state casts all its votes uniformly. That means it can’t
split its votes into yes and no. The vote-caster is the
only one to raise his or her hand if a federal state
wishes to vote in favour. That hand stays down for an
abstention or to vote against a motion. The President
of the Bundesrat only asks members to show who is
voting in favour. The votes are counted on the basis
of the number of votes allocated to each federal state
(see chart on page 23). The requisite absolute majority
is achieved with a total of 35 votes.

There is no central record of how
the individual federal states vote
in the plenary session. However,
federal states publish their voting
record on their own websites.
You can find all the links at:
bundesrat.de/Stimmenverteilung

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

3938

Bundesrat meetings can move through
the agenda rapidly thanks to careful
preparatory work in committees. There
are 16 specialised committees, made
up of experts from the ministries in the
federal states.

In examining various topics, the federal states contribute expe-
rience and specialist know-how through their experts. For example,
all the members of the Committee on the Environment, Nature
Conservation and Nuclear Safety, are well-versed in soil protection,
nuclear facilities and waste disposal. The experts discuss every pro-
posal – whether it comes from the Federal Government, the EU,
the Bundestag or the federal states. They examine the practical
impact of proposed provisions, right down to the last detail.

Representatives from the relevant federal ministries are also involved in these
discussions. Voting in plenary sessions is based on amendments, additions and de-
cisions drawn up by the specialised committees. Through these recommendations,
the committees ensure that the Bundesrat can help shape, monitor and improve
legislation – quickly, objectively and systematically.

EXPERT KNOW-
HOW CREATES
SOLUTIONS

4140

R
O

L
E

S
 A

N
D

 F
U

N
C

T
IO

N
S

4342

Representatives of the federal states also
take part in many European Union (EU)
negotiations in Brussels. That means
they can be sure that the federal states’
interests will also be heard there. After
all, EU decisions always affect the federal
states too.

More than two thirds of all German
laws are based on EU provisions. The
Bun desrat therefore very often addresses
European initiatives. In this work too, it
can draw on the federal states’ experience
of practical implementation. The Bundes-
rat’s role in European policymaking is
enshrined in Article 23 of the Basic Law,
the “Europe Article”.

SHAPING
EUROPE

T
H

E
 B

U
IL

D
IN

G

4544

THE
BUILDING

4746

T
H

E
 B

U
IL

D
IN

G

Berlin is the stage for federal politics. That is why the
Bundesrat also belongs in the capital. In 1996, about
six years after German reunification, the decision was
taken that the Bundesrat would move from Bonn to
Berlin. Just four years later, on 29th September 2000,
the Bundesrat met for the first time in the Prussian
House of Lords at Leipziger Strasse 3–4.

A Berlin address steeped in history: the Royal
Porcelain Manufactory, KPM, was based at Leipziger
Strasse 4 for almost 100 years before relocating to
Charlottenburg in 1871. The building next door, Leip-
ziger Straße 3, became the home of the music-loving
Mendelssohn Bartholdy family in 1825. In 1851 politics
moved to centre-stage on this site when the Prussian
House of Lords, the first chamber of the Prussian
Parliament, began to meet here. After 1871, Number 4
provided a temporary home for the German Reichs-
tag – for a good 23 years.

FULL
OF HISTORY

The first meeting of the Bundesrat’s members in Berlin: In 2000, the President of the Federal Office for
Building and Regional Planning, Florian Mausbach, handed over the keys to the Prussian House of Lords
to the President of the Bundesrat, Prof. Dr. Kurt Biedenkopf.

4948

T
H

E
 B

U
IL

D
IN

G

THE NEW 1904 BUILDING

In 1899 the aristocratic representatives who made up the Prussian
House of Lords decided to demolish both existing buildings and re-
place them with an imposing new edifice. Inaugurated in 1904, it is
the seed crystal for today’s Bundesrat building. The Prussian House
of Lords met here until 1918 – in the immediate vicinity of the Prus-
sian House of Representatives, now the seat of Berlin’s parliament.

Architect Friedrich Schulze-Colbitz designed the House of Lords building
in Italian High Renaissance style.

The changed political context after the end of the First World
War and the fall of the Prussian monarchy was reflected here too:
from 1920, the building was used by the Prussian Ministry for
Social Welfare and the Prussian State Council under its President
Konrad Adenauer.

It also hosted a range of cultural and political events. The House
of Lords building became a well-known venue for events, some
attended by renowned figures like

Albert Einstein and Thomas Mann. This is where the 1930 Olym-
pic Congress paved the way for the 1936 Olympic Games in Berlin.
Running events in parallel was not a harmonious business: The State
Council in particular complained about being disturbed by noise.

The building’s atmosphere and function changed completely
after the National Socialists took power in 1933. That marked the
end of rallies, plenary sessions and illustrious visitors. The Prussian
House of Lords became the “House of Prussia”. It was used exclu-
sively by National Socialist institutions, such as the Reich Ministry of
Ecclesiastical Affairs. Göring also utilized the premises. Much of the
building was destroyed in 1943 by incendiary bombs, in particular
the plenary chamber.

51

T
H

E
 B

U
IL

D
IN

G

50

After the Second World War, Germany and Berlin were divided.
The Wall was built very close to the severely damaged building –
which ended up in East Berlin. The GDR State Planning Commission
and the Academy of Sciences moved into the building. However,
they could only use the side wings. The other rooms were boarded
or bricked up.

REDISCOVERY
The Wall fell in 1989. The building near the border was once again
in the political spotlight: with its parliamentary past, it seemed a
perfect site for the Bundesrat. Architect Peter Schweger over-
saw a complete renovation of the building in just three years –
a record-breaking pace. Schweger preserved the existing structures,
combining these with practical modern features. These embody the
Bundesrat’s political culture. A glass ceiling added to the plenary
chamber symbolises transparent political decision-making.

Research in the 1990s:
a workshop at the Academy of
Sciences – the “previous tenant”
in what is now the Bundesrat
building.

5352

T
H

E
 B

U
IL

D
IN

G

The plenary
chamber,
entirely un-
adorned: the
topping-out
ceremony in
June 1999, a
year before
the move.

5554

T
H

E
 B

U
IL

D
IN

G

The plenary chamber opens directly onto the lobby. It has become a
real meeting place: this is where Bundesrat members from different
federal states and parties discuss their views in the margins of meet-
ings or give interviews on topical issues.

The past encounters modernity in the foyer too: fragments of
ceiling frescoes and stucco recall the days of the Prussian House of
Lords. Only scant traces remain though. A false ceiling was added
to the foyer in the 1970s, creating space to house a large kitchen for
the Academy of Sciences. For many years staff lunches were made
here, sometimes six times a week. The ceiling paintings in particular
were damaged by the cooking fumes.

Today “The Three Graces” introduces a new artistic highlight.
The installation here was created by artist Rebecca Horn after
the renovation.

CULTURE
REPLACES
CUISINE

The 15-metre brass rods seem to float freely in the three cupola
openings along the foyer. Rebecca Horn explains her large-format
installation: “Movement is crucial for politics”.

Entirely transformed:
A canteen with a food
counter once again be-
came a magnificent high
foyer in the 1990s.

5756

T
H

E
 B

U
IL

D
IN

G

Human faces are enthroned on the
Bundesrat’s roof: bronze figures by
Danish artist Per Kirkeby. They replace
the historical sandstone goddesses that
once adorned the building.

The figures gaze down into the
Bundesrat’s cour d’honneur:
35 hortensias set around a historically
authentic reconstruction of a fountain
recall Baroque gardens and thus the era
when Leipziger Strasse 3–4 was first
developed.

BACK
TO THE
ROOTS

How many flowerpots are there in the
Bundesrat’s courtyard of honour ?

A 6
B 16
C 35

You can find the answer on page 62.

5958

T
H

E
 B

U
IL

D
IN

G

6160

Do you want to find out more about the Bundesrat and already
have a trip to Berlin planned ? Then the best idea would be to regis-
ter to take a guided tour of the building or visit a plenary session.
The Visitor Service organises exciting role plays for schoolchildren:
pupils can, for example, simulate debates in the committees or
a vote in the plenary chamber. To register, call 030 18 9100179,
send an e-mail to besucherdienst@bundesrat.de or fill out the
on-line form at www.bundesrat.de/besuch.

Current information about the Bundesrat, its members, reso-
lutions and the topics addressed in plenary sessions can be found
on bundesrat.de, in the app and on the Bundesrat’s social media
channels. We would be delighted to send you brochures and teaching
material free of charge: www.bundesrat.de/informationsmaterial.

 Twitter

@bundesrat

 Instagram

@bundesrat

 Youtube

@BundesratDeutschland

 Newsletter

www.bundesratkompakt.de

 App

bundesrat.de/app

AND THERE’S
MORE

6362

DID YOU KNOW?

You’ll have come across several quiz questions in this brochure.
Check your answers below to find out how well you know the
Bundesrat.

Here are the answers to the quiz questions:

Page 15: All answers except C and K are correct.
Page 17: A
Page 29: B
Page 32: B
Page 57: C. 35 is an important number for the Bundesrat as it is the
number of votes required for a majority when voting.

64

 IMPRINT

Published by
Bundesrat
Press and Communication
11055 Berlin
www.bundesrat.de

Concept & design: neues handeln AG, Berlin

Fotos: Title, p. 2, p. 6/7, p. 18/19, p. 24/25, p. 26/27, p. 30, p. 33, p. 34/35,
p. 37, p. 38/39, p. 44/45, p. 55, p. 57 Bundesrat; p. 40 Bundesrat | Linus Lintner;
p. 16, p. 47, p. 50, p. 54, p. 56, p. 58/59 Bundesrat | v. Steffelin;
p. 52/53 dpa picture alliance | Andreas Altwein; p. 10, p. 14, p. 23, p. 42
Jan Windszus; p. 48 State Monument Office Berlin | Wolfgang Reuß Photo
Archive

Printed by: Königsdruck Printmedien und digitale Dienste GmbH

Berlin 2019, 1st edition

