

4.2 Wahl und Amtszeit der Vizepräsidenten des Deutschen Bundestages

Stand: 22.10.2013

Grundlagen und Besonderheiten bei den Wahlen der Vizepräsidenten

Die Stellvertreter des Präsidenten werden wie der Bundestagspräsident für die Dauer der Wahlperiode gewählt und können nicht abgewählt werden. Für die Wahl der Stellvertreter des Präsidenten sieht die Geschäftsordnung des Bundestages in § 2 Absatz 1 und 2 getrennte Wahlhandlungen mit verdeckten Stimmzetteln vor.

In der **12. Wahlperiode** (1990) sowie in der **17. und 18. Wahlperiode** (2009 und 2013) wurden die Stellvertreter mit verdeckten Stimmzetteln in einem Wahlgang gewählt¹.

In der **13. Wahlperiode** (1994) wurde BÜNDNIS 90/DIE GRÜNEN drittstärkste Fraktion und beanspruchte einen Platz im Präsidium. Die SPD wollte andererseits auf einen ihrer bisherigen zwei Vizepräsidenten nicht verzichten. Zugleich war erkennbar, dass sich keine Mehrheit für eine Vergrößerung des Präsidiums von fünf auf sechs Mitglieder finden ließ, und die FDP war nicht bereit, als nunmehr kleinste Fraktion aus dem Präsidium auszuschneiden. Da eine interfraktionelle Einigung nicht zustande kam, musste die Wahl der Vizepräsidenten mit Hilfe einer Geschäftsordnungsänderung durchgeführt werden. Vor der eigentlichen Wahl kam es nach einer längeren Geschäftsordnungsdebatte zu folgendem Verfahren²:

1. Abstimmung über den Änderungsantrag der Fraktion BÜNDNIS 90/DIE GRÜNEN: Einräumung eines Grundmandats im Präsidium für jede Fraktion (Drucksache 13/8): Annahme.
2. Abstimmung über den Änderungsantrag der Fraktion der SPD: Erweiterung des Präsidiums auf sechs Mitglieder (Drucksache 13/7): Ablehnung.
3. Abstimmung über den Änderungsantrag der Gruppe der PDS: Einräumung eines Grundmandats im Präsidium für jede Fraktion und Gruppe (Drucksache 13/15 [neu]): Ablehnung.
4. Abstimmung über den Antrag der Fraktionen der CDU/CSU und FDP: Festlegung der Zahl der Stellvertreter des Bundestagspräsidenten auf vier (Drucksache 13/6): Annahme.
5. Entsprechend interfraktioneller Vereinbarung Wahl der Stellvertreter getrennt und mit verdeckten Stimmkarten in der Reihenfolge des Stärkeverhältnisses der Fraktionen.

Mit Beschluss vom 10. November 1994 regelte § 2 Absatz 1 GOBT:

„Jede Fraktion des Deutschen Bundestages ist durch mindestens einen Vizepräsidenten oder eine Vizepräsidentin im Präsidium vertreten.“

Seitdem gilt für jede Fraktion das Recht auf ein Grundmandat im Präsidium.

In der **14. Wahlperiode** (1998) wurden fünf Stellvertreter und in der **15. Wahlperiode** (2002) vier Stellvertreter in getrennten Wahlgängen mit verdeckten Stimmzetteln, und zwar ebenfalls

¹ PIPr. 12/1 vom 20. Dezember 1990, S. 14 f. – PIPr. 17/1 vom 27. Oktober 2009, S. 10. – PIPr 18/1 vom 22. Oktober 2013, S. 13.

² PIPr. 13/1 vom 10. November 1994, S. 14 ff.

entsprechend der Reihenfolge der Fraktionen (Stärkeverhältnis) gewählt. Es wurden keine Gegenkandidaten zur Wahl gestellt³.

In der **16. Wahlperiode** wurde Zahl der Stellvertreter auf sechs festgelegt. Die Stellvertreter wurden in getrennten Wahlgängen mit verdeckten Stimmzetteln entsprechend der Reihenfolge der Fraktionen (Stärkeverhältnis) gewählt. Der Vorschlag der Fraktion DIE LINKE. erhielt weder im ersten noch in weiteren Wahlgängen die erforderliche Mehrheit⁴. Erst in der 33. Sitzung am 7. April 2006 wurde die von der Fraktion DIE LINKE. vorgeschlagene Kandidatin gewählt⁵. Aufgrund dieser Vorgänge wurde § 2 Abs. 2 geändert sowie der jetzige Abs. 3 in der Geschäftsordnung angefügt (vgl. oben, Kapitel 4.1.).

Verzeichnis der Vizepräsidenten und ihrer Amtszeit

Wahlperiode	Vizepräsidenten	Amtszeit
12. WP 1990–1994	1. <i>Helmuth Becker</i> (SPD) 2. <i>Hans Klein</i> (CDU/CSU) 3. <i>Renate Schmidt</i> (SPD) 4. <i>Dieter-Julius Cronenberg</i> (FDP)	20.12.1990 bis 10.11.1994 20.12.1990 bis 10.11.1994 20.12.1990 bis 10.11.1994 20.12.1990 bis 10.11.1994
13. WP 1994–1998	1. <i>Hans Klein</i> (CDU/CSU) <i>Michaela Geiger</i> (CDU/CSU) 2. <i>Hans-Ulrich Klose</i> (SPD) 3. <i>Antje Vollmer</i> (BÜNDNIS 90/DIE GRÜNEN) 4. <i>Burkhard Hirsch</i> (FDP)	10.11.1994 bis 26.11.1996 (†) 16.1.1997 bis 26.10.1998 10.11.1994 bis 26.10.1998 10.11.1994 bis 26.10.1998 10.11.1994 bis 26.10.1998
14. WP 1998–2002	1. <i>Anke Fuchs</i> (SPD) 2. <i>Rudolf Seiters</i> (CDU/CSU) 3. <i>Antje Vollmer</i> (BÜNDNIS 90/DIE GRÜNEN) 4. <i>Hermann Otto Solms</i> (FDP) 5. <i>Petra Bläss</i> (PDS)	26.10.1998 bis 17.10.2002 26.10.1998 bis 17.10.2002 26.10.1998 bis 17.10.2002 26.10.1998 bis 17.10.2002 26.10.1998 bis 17.10.2002
15. WP 2002–2005	1. <i>Susanne Kastner</i> (SPD) 2. <i>Norbert Lammert</i> (CDU/CSU) 3. <i>Antje Vollmer</i> (BÜNDNIS 90/DIE GRÜNEN) 4. <i>Hermann Otto Solms</i> (FDP)	17.10.2002 bis 18.10.2005 17.10.2002 bis 18.10.2005 17.10.2002 bis 18.10.2005 17.10.2002 bis 18.10.2005

³ PIPr. 14/1 vom 26. Oktober 1998, S. 10 ff. – PIPr. 15/1 vom 17. Oktober 2002, S. 10 ff.

⁴ PIPr. 16/1 vom 18. Oktober 2005, S. 10 ff. – PIPr. 16/2 vom 8. November 2005, S. 41 f.

⁵ PIPr. 16/33 vom 7. April 2006, S. 2278.

Wahlperiode	Vizepräsidenten	Amtszeit
16. WP 2005–2009	1. <i>Gerda Hasselfeldt</i> (CDU/CSU) 2. <i>Wolfgang Thierse</i> (SPD) 3. <i>Susanne Kastner</i> (SPD) 4. <i>Hermann Otto Solms</i> (FDP) 5. <i>Katrin Göring Eckardt</i> (BÜNDNIS 90/DIE GRÜNEN) 6. <i>Petra Pau</i> (DIE LINKE.)	18.10.2005 bis 27.10.2009 18.10.2005 bis 27.10.2009 18.10.2005 bis 27.10.2009 18.10.2005 bis 27.10.2009 18.10.2005 bis 27.10.2009 7.4.2006 bis 27.10.2009
17. WP 2009–2013	1. <i>Gerda Hasselfeldt</i> (CDU/CSU) <i>Eduard Oswald</i> (CDU/CSU) 2. <i>Wolfgang Thierse</i> (SPD) 3. <i>Hermann Otto Solms</i> (FDP) 4. <i>Petra Pau</i> (DIE LINKE.) 5. <i>Katrin Göring Eckardt</i> (BÜNDNIS 90/DIE GRÜNEN)	27.10.2009 bis 16.3.2011 23.3.2011 bis 22.10.2013 27.10.2009 bis 22.10.2013 27.10.2009 bis 22.10.2013 27.10.2009 bis 22.10.2013 27.10.2009 bis 22.10.2013
18. WP 2009–	1. <i>Peter Hintze</i> (CDU/CSU) 2. <i>Johannes Singhammer</i> (CDU/CSU) 3. <i>Ulla Schmidt</i> (SPD) 4. <i>Edelgard Bulmahn</i> (SPD) 5. <i>Petra Pau</i> (DIE LINKE.) 6. <i>Claudia Roth</i> (BÜNDNIS 90/DIE GRÜNEN)	seit 22.10.2013 seit 22.10.2013 seit 22.10.2013 seit 22.10.2013 seit 22.10.2013 seit 22.10.2013

Wahlvorschläge und Wahlergebnisse

12. Wahlperiode (1990–1994)

Wahl der Stellvertreter des Präsidenten:	1. Sitzung, 20. Dezember 1990	
Wahl eines Stellvertreters des Präsidenten:		
Wahlvorschläge:	<ol style="list-style-type: none"> 1) <i>Hans Klein</i> (CSU), vorgeschlagen durch die Fraktion der CDU/CSU 2) <i>Renate Schmidt</i> (SPD) und 3) <i>Helmuth Becker</i> (SPD), beide vorgeschlagen durch die Fraktion der SPD 4) <i>Dieter-Julius Cronenberg</i> (FDP), vorgeschlagen durch die Fraktion der FDP 5) <i>Jutta Braband</i> (PDS/LL), vorgeschlagen durch die Abgeordneten der PDS/Linke Liste 6) Dr. <i>Wolfgang Ullmann</i> (Bündnis 90/GRÜNE), vorgeschlagen durch die Abgeordneten des Bündnisses 90/GRÜNE 	
Wahlergebnis:	abgegebene Stimmen:	638
	davon für <i>Helmuth Becker</i> (SPD):	621
	für <i>Dieter-Julius Cronenberg</i> (FDP):	597
	für <i>Hans Klein</i> (CSU):	511
	für <i>Renate Schmidt</i> (SPD):	479
	für Dr. <i>Wolfgang Ullmann</i> (Bündnis 90/GRÜNE):	101
	für <i>Jutta Braband</i> (PDS/LL):	28

13. Wahlperiode (1994–1998)

<i>Wahl der Stellvertreter des Präsidenten:</i>	1. Sitzung, 10. November 1994	
<i>Wahl eines Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschläge</i>	1) <i>Hans Klein</i> (CSU), vorgeschlagen durch die Fraktion der CDU/CSU 2) <i>Dr. Dagmar Enkelmann</i> (PDS), vorgeschlagen durch die Gruppe der PDS	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	662
	davon für <i>Hans Klein</i> (CSU):	515
	für <i>Dr. Dagmar Enkelmann</i> (PDS):	45
	Enthaltungen:	76
	ungültige Stimmen:	26
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Hans-Ulrich Klose</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	661
	davon Ja-Stimmen:	591
	Nein-Stimmen:	50
	Enthaltungen:	20
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschläge:</i>	1) <i>Dr. Antje Vollmer</i> (BÜNDNIS 90/DIE GRÜNEN), vorgeschlagen durch die Fraktion von BÜNDNIS 90/DIE GRÜNEN 2) <i>Anke Fuchs</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	669
	davon für <i>Dr. Antje Vollmer</i> (BÜNDNIS 90/DIE GRÜNEN):	358
	für <i>Anke Fuchs</i> (SPD):	279
	Enthaltungen:	27
	ungültige Stimmen:	5
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschläge:</i>	1) <i>Dr. Burkhard Hirsch</i> (FDP), vorgeschlagen durch die Fraktion der FDP 2) <i>Anke Fuchs</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	662
	davon für <i>Dr. Burkhard Hirsch</i> (FDP):	394
	für <i>Anke Fuchs</i> (SPD):	259
	Enthaltungen:	8

	ungültige Stimmen:	1
<i>Wahl einer Nachfolgerin für den am 26. November 1996 verstorbenen Vizepräsidenten Hans Klein (CDU/CSU):</i> 151. Sitzung, 16. Januar 1997		
<i>Wahlvorschläge:</i>	1) <i>Michaela Geiger</i> (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU 2) <i>Dr. Dagmar Enkelmann</i> , vorgeschlagen durch die Gruppe der PDS	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	616
	davon für <i>Michaela Geiger</i> (CDU/CSU):	407
	für <i>Dr. Dagmar Enkelmann</i> (PDS):	48
	Nein-Stimmen:	36
	Enthaltungen:	116
	ungültige Stimmen:	9

14. Wahlperiode (1998–2002)

<i>Wahl der Stellvertreter des Präsidenten:</i>	1. Sitzung, 26. Oktober 1998	
<i>Wahl eines Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Anke Fuchs</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	665
	davon Ja-Stimmen:	486
	Nein-Stimmen:	148
	Enthaltungen:	31
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Rudolf Seiters</i> (CDU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	663
	davon Ja-Stimmen:	445
	Nein-Stimmen:	142
	Enthaltungen:	75
	ungültige Stimmen:	1
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. <i>Antje Vollmer</i> (BÜNDNIS 90/DIE GRÜNEN), vorgeschlagen durch die Fraktion von BÜNDNIS 90/DIE GRÜNEN	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	662
	davon Ja-Stimmen:	421
	Nein-Stimmen:	191
	Enthaltungen:	47
	ungültige Stimmen:	3
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. <i>Hermann Otto Solms</i> (FDP), vorgeschlagen durch die Fraktion der FDP	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	664
	davon Ja-Stimmen:	423
	Nein-Stimmen:	150
	Enthaltungen:	91

<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschläge:</i>	1) <i>Petra Bläss</i> (PDS), vorgeschlagen durch die Fraktion der PDS	
	2) <i>Michaela Geiger</i> (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	663
	davon für Petra Bläss (PDS):	355
	für Michaela Geiger (CDU/CSU):	285
	Enthaltungen:	19
	ungültige Stimmen:	4

15. Wahlperiode (2002–2005)

<i>Wahl der Stellvertreter des Präsidenten:</i>	1. Sitzung, 17. Oktober 2002	
<i>Wahl eines Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Susanne Kastner (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	594
	davon Ja-Stimmen:	421
	Nein-Stimmen:	146
	Enthaltungen:	27
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. Norbert Lammert (CDU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	591
	davon Ja-Stimmen:	498
	Nein-Stimmen:	66
	Enthaltungen:	27
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. Antje Vollmer (BÜNDNIS 90/DIE GRÜNEN), vorgeschlagen durch die Fraktion von BÜNDNIS 90/DIE GRÜNEN	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	590
	davon Ja-Stimmen:	378
	Nein-Stimmen:	176
	Enthaltungen:	36
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. Hermann Otto Solms (FDP), vorgeschlagen durch die Fraktion der FDP	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	581
	davon Ja-Stimmen:	490
	Nein-Stimmen:	62
	Enthaltungen:	29

16. Wahlperiode (2005–2009)

<i>Wahl der Stellvertreter des Präsidenten:</i>	1. Sitzung, 18. Oktober 2005	
<i>Wahl eines Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Gerda Hasselfeldt</i> (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	605
	davon Ja-Stimmen:	510
	Nein-Stimmen:	47
	Enthaltungen:	47
	ungültige Stimmen:	1
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Wolfgang Thierse</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	605
	davon Ja-Stimmen:	417
	Nein-Stimmen:	136
	Enthaltungen:	52
	ungültige Stimmen:	0
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Susanne Kastner</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	600
	davon Ja-Stimmen:	496
	Nein-Stimmen:	61
	Enthaltungen:	42
	ungültige Stimmen:	1
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Dr. Hermann Otto Solms</i> (FDP), vorgeschlagen durch die Fraktion der FDP	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	602
	davon Ja-Stimmen:	486
	Nein-Stimmen:	85
	Enthaltungen:	31
	ungültige Stimmen:	0

<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. <i>Lothar Bisky</i> (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE. (1. Wahlgang)	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	594
	davon Ja-Stimmen:	225
	Nein-Stimmen:	312
	Enthaltungen:	55
	ungültige Stimmen:	2
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Katrin Göring-Eckardt</i> (BÜNDNIS 90/DIE GRÜNEN) vorgeschlagen durch die Fraktion von BÜNDNIS 90/DIE GRÜNEN	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	587
	davon Ja-Stimmen:	479
	Nein-Stimmen:	69
	Enthaltungen:	39
	ungültige Stimmen:	0
<i>Zweiter Wahlgang der Wahl eines – in der Reihenfolge der Vorschläge – fünften Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. <i>Lothar Bisky</i> (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE. (2. Wahlgang)	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	572
	davon Ja-Stimmen:	282
	Nein-Stimmen:	235
	Enthaltungen:	46
	ungültige Stimmen:	9
<i>Dritter Wahlgang der Wahl eines – in der Reihenfolge der Vorschläge – fünften Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. <i>Lothar Bisky</i> (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE. (3. Wahlgang)	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	544
	davon Ja-Stimmen:	248
	Nein-Stimmen:	258
	Enthaltungen:	31
	ungültige Stimmen:	7
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>	2. Sitzung, 8. November 2005	
<i>Vierter Wahlgang der Wahl eines – in der Reihenfolge der Vorschläge – fünften Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. <i>Lothar Bisky</i> (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE. (4. Wahlgang)	

<i>Wahlergebnis:</i>	abgegebene Stimmen:	595
	davon Ja-Stimmen:	249
	Nein-Stimmen:	310
	Enthaltungen:	36
	ungültige Stimmen:	0
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>	33. Sitzung, 7. April 2006	
<i>Wahlvorschlag:</i>	<i>Petra Pau (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE.</i>	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	581
	davon Ja-Stimmen:	385
	Nein-Stimmen:	138
	Enthaltungen:	58
	ungültige Stimmen:	0

17. Wahlperiode (2009–2013)

<i>Wahl der Stellvertreter des Präsidenten:</i>	1. Sitzung, 27. Oktober 2009	
<i>Wahl eines Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Gerda Hasselfeldt (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	618
	davon Ja-Stimmen:	496
	Nein-Stimmen:	66
	Enthaltungen:	52
	ungültige Stimmen:	4
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. h.c. Wolfgang Thierse (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	618
	davon Ja-Stimmen:	371
	Nein-Stimmen:	170
	Enthaltungen:	65
	ungültige Stimmen:	12
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Dr. Hermann Otto Solms (FDP), vorgeschlagen durch die Fraktion der FDP	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	618
	davon Ja-Stimmen:	487
	Nein-Stimmen:	84
	Enthaltungen:	42
	ungültige Stimmen:	5
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	Petra Pau (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE.	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	618
	davon Ja-Stimmen:	379
	Nein-Stimmen:	155
	Enthaltungen:	74
	ungültige Stimmen:	10

<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Katrin Göring-Eckardt (BÜNDNIS 90/DIE GRÜNEN) vorgeschlagen durch die Fraktion von BÜNDNIS 90/DIE GRÜNEN</i>	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	618
	davon Ja-Stimmen:	473
	Nein-Stimmen:	79
	Enthaltungen:	61
	ungültige Stimmen:	5
<i>Wahl eines Nachfolgers nach Amtsniederlegung von Gerda Hasselfeldt (CDU/CSU): 98. Sitzung, 23. März 2011</i>		
<i>Wahlvorschlag:</i>	<i>Eduard Oswald (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU</i>	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	570
	davon für Ja-Stimmen:	504
	Nein-Stimmen:	39
	Enthaltungen:	27
	ungültige Stimmen:	0

18. Wahlperiode (2013–)

<i>Wahl der Stellvertreter des Präsidenten:</i>	1. Sitzung, 22. Oktober 2013	
<i>Wahl eines Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Peter Hintze</i> (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	626
	davon Ja-Stimmen:	449
	Nein-Stimmen:	122
	Enthaltungen:	51
	ungültige Stimmen:	4
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Johannes Singhammer</i> (CDU/CSU), vorgeschlagen durch die Fraktion der CDU/CSU	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	626
	davon Ja-Stimmen:	442
	Nein-Stimmen:	115
	Enthaltungen:	63
	ungültige Stimmen:	6
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Ulla Schmidt</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	626
	davon Ja-Stimmen:	520
	Nein-Stimmen:	66
	Enthaltungen:	35
	ungültige Stimmen:	5
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Edelgard Bulmahn</i> (SPD), vorgeschlagen durch die Fraktion der SPD	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	626
	davon Ja-Stimmen:	534
	Nein-Stimmen:	50
	Enthaltungen:	36
	ungültige Stimmen:	6

<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Petra Pau (DIE LINKE.), vorgeschlagen durch die Fraktion DIE LINKE.</i>	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	626
	davon Ja-Stimmen:	451
	Nein-Stimmen:	113
	Enthaltungen:	45
	ungültige Stimmen:	17
<i>Wahl eines weiteren Stellvertreters des Präsidenten:</i>		
<i>Wahlvorschlag:</i>	<i>Claudia Roth (BÜNDNIS 90/DIE GRÜNEN) vorgeschlagen durch die Fraktion von BÜNDNIS 90/DIE GRÜNEN</i>	
<i>Wahlergebnis:</i>	abgegebene Stimmen:	626
	davon Ja-Stimmen:	415
	Nein-Stimmen:	128
	Enthaltungen:	69
	ungültige Stimmen:	14

□ Angaben für den Zeitraum bis 1990 s. **Datenhandbuch 1949 – 1999**, Kapitel 4.2.