

President in the Polish Parliamentary Democracy

Jerzy J. Wiatr *

Original paper
UDC 321.7:342.5(438)
Received in September 2000

Part of the package of democratic changes accepted at the Polish Round Table in 1989 was the reintroduction of the presidency, abolished in 1952 by the Constitution of the communist era. Since then, Poland had three presidents and four presidential elections. General Wojciech Jaruzelski ran unopposed in the only presidential election by the National Assembly in July 1989. In 1990, the Constitution was amended to introduce presidential election by universal ballot. "Solidarity" leader Lech Walesa was elected for the five years period (1990-1995). In 1995 he lost the election to the then leader of the Alliance of Democratic Left Aleksander Kwasniewski, who in 2000 successfully ran for re-election. During these years, the position of the President of the Republic evolved. The new Constitution of 1997 defines the system of the Polish Republic as a parliamentary-cabinet one but with broad prerogatives of the president. The actual position of the president depends not only on the norms of law but also on the political support he has in the society and on his relations with parliamentary parties. Polish experience of last ten years shows the possibility of a relatively strong presidency without the presidential control of the executive branch of government. It also argues against both extremes: presidentialism (president being the chief executive or controlling the Prime Minister) and weak, symbolic presidency.

Key words: Poland, Parliamentary Democracy, President.

1. Introduction

In the discussion on the institutional conditions of democratic consolidation in new democracies the question of executive-legislative relations and more particularly the choice between presidentialism and parliamentarism have been discussed both on the theoretical level and on the ground of empirical studies. Fred W. Riggs argued, already in 1988, that the success of American presidentialism was due to the specific conditions of the American society and that it was unlikely that its imitation elsewhere would result in similar success (Riggs 1988). Later on he added the empirical evidence from a large group of "new democracies" demonstrating that those which had chosen the parliamentary system of government had considerably better chance to successfully consolidate as democracies than those which had opted for a presidential system of government (Riggs 1997). In the discussion that followed several scholars developed the argument in favour of parliamentarism. My own contribution to this debate (Wiatr 1999) pointed to the experience of the

postcommunist states, which clearly demonstrates the validity of Riggs' argument.

In the present paper, I shall discuss the evolution of the Polish constitutional system from a version of "mixed" semi-presidentialism at the beginning of democratic transformation to the parliamentary system of government under the Constitution of 1997 which gives full control of the executive branch to the Prime Minister but reserves considerable powers for the President in other fields of governance. The changes in the constitutional arrangements, as I intend to demonstrate, have been affected by political developments from the highly fragmented multi-party system to the two-blocs party system in the last years.

2. The origins of the semi-presidential system

The idea of returning to the institution of the president emerged in Poland during the last years of the communist system. In 1980, the small Democratic Party (allied to the ruling Polish United Workers Party) proposed constitutional reform which would

* Professor, University of Warsaw, Adviser to the President of the Republic of Poland.

include restoring the presidency, abolished in 1952 by the new constitution of the Polish People Republic. The idea failed to attract wider support and was abandoned for the time being. In 1987, a team of intellectuals working within the framework of the Patriotic Movement of National Rebirth (PRON) formulated a number of institutional proposals, including the restoration of the presidency with strong prerogatives. The idea behind the proposal was that a strong president would be able to reduce the power of the ruling party and gradually prepare the process of democratic transformation through contractual arrangements which would allow the democratic opposition to participate in the legal political life (Wiatr 1988). The proposal met with mixed reaction. Some critics argued that such strong presidency would be detrimental to the healthy development of the democratic system, while others accepted it as the useful way of creating a bridge between the party-state system and pluralistic democracy.

Life, however, changed faster than the reformers (like myself) expected. In late 1988, following a new wave of strikes and in the framework of more liberal Soviet policy toward the other socialist states, the decision was reached to open the negotiations between representatives of the governing parties and those of the Solidarity-based opposition. On the 6th of February 1989, the Round Table talks were officially started culminating two months later in the Accord, which blueprinted the democratic transformation. Poland became the first communist state to experiment with the *reforma pactada*, based on the scenario according to which during the initial years power would be shared by the formerly ruling parties and the democratic opposition. Several Western scholars have studied this experiment within the context of negotiated democratic transformation (Colomer & Pascual 1994, Linz and Stepan 1996: 264-269). Having participated in the political committee of the Round Table, I have been able to observe directly the process of negotiations leading to the institutional change.

Part of the deal concerned the position of the president in the transition from communist party-state to democracy. The idea of strong presidency was proposed by the government side and was matched with the proposal to allow partially free election to the Lower Chamber of the Parliament (Sejm) as well as fully free election to the newly established Upper Chamber (Senate). The opposition agreed in principle to the reestablishment of the presidency and implicitly (in verbal agreement, never put in writing) accepted the proposal that the first president would be nominated by the ruling party and would run unopposed. The opposition insisted, however, on reducing the power of the president, while the government side tried to give the president as broad pre-

rogatives as possible. The compromise achieved after both sides had scaled down their expectations, provided for a mixed system of government with the position of the president patterned after the model of the French Fifth Republic, with some alterations. Most important of them was the weakening of the right of the President to shorten the term of the Parliament and to call a new election. Unlike the French Constitution, the amended Polish constitution allowed the president to use this power not at his pleasure but only when the Parliament has jeopardised his possibility to perform his constitutional duties. The term, however, was broad enough to allow the president to shorten the term of the parliament if he so desired.

Most important, however, was the difference in the actual constellation of political forces. During most of the years of the Fifth Republic, French presidents enjoyed the support of the parliamentary majorities of the same political orientation, the three periods of *cohabitation* (1986-1988, 1993-1995 and the present one since 1997) being exceptions rather than the rule. In Poland, however, the crushing defeat of the Polish United Workers Party and its allies in the June 1989 election resulted in the imbalance between the politically weakened president (General Wojciech Jaruzelski) and the strong Prime Minister Tadeusz Mazowiecki from *Solidarity*. In fact, the election of General Jaruzelski to the presidency (by the secret vote in the National Assembly, composed of all senators and deputies) was possible only due to the implicit support offered to him by some of the representatives of *Solidarity*. For a little more than a year, the President and the Prime Minister collaborated exceptionally well. During this period, the balance of power moved in direction of the Prime Minister, particularly as in May 1990 he was able to replace the ministers of defence and of internal affairs (generals of high ranks and close collaborators of the President) with people of his own choice.

In mid-1990, in the context of rapid political changes in the other communist states, pressure mounted in Poland for the termination of the power-sharing arrangements of the Round Table. Unable and probably unwilling to oppose such pressure, President Jaruzelski agreed to the shortening of his term and proposed that the new president be elected by the universal ballot (in the two-round system patterned after the French model). After the Parliament had amended the constitution, the first presidential election took place.

Six candidates ran. Pre-election polls strongly favoured the *Solidarity* leader Lech Walesa, with Prime Minister Tadeusz Mazowiecki considered the most likely second best. The four other candidates were: Włodzimierz Cimoszewicz nominated by the Democratic Left, Roman Bartoszcze the leader of

the Polish Peasant Party, Leszek Moczulski, the leader of strongly anticommunist Confederacy of Independent Poland and the unknown businessman from Peru Stanislaw Tyminski, running on a populist platform. On Election Day (November 25, 1990) Tyminski surprised everybody, running second to Lech Walesa and depriving Prime Minister Mazowiecki of the chance to enter the run-off. Walesa, on the other hand, was deeply disappointed by the result, since he had hoped to win in the first round. The results of the first round were as follows:

Lech Walesa: 6 569 889 votes (39.95%)
 Stanislaw Tyminski: 3 797 605 votes (23.10%)
 Tadeusz Mazowiecki: 2 973 264 votes (18.08 %)
 Wlodzimierz Cimoszewicz: 1 514 025 votes (9.21 %)
 Roman Bartoszcze: 1 176 175 votes (7.15%)
 Leszek Moczulski: 411 516 votes (2.50%).

Two weeks later, in the run-off, Walesa defeated Tyminski by a strong majority of 74.25% votes to Tyminski's 25.75% but with low turn-off of 53.40% (as compared to 60.60% in the first round), which reflected the dissatisfaction of some voters with both candidates.

3. President versus Parliament during the Second Presidency

The five years of Lech Walesa's presidency could be divided into three periods. The first run from the beginning of his term (December 1990) to the election of October 1991 and the formation of the Cabinet of Prime Minister Jan Olszewski in December 1991. The second period covered the term of the Parliament elected in October 1991 and ended with the new parliamentary election of September 1993. The third period began with the 1993 election and ended when Walesa lost the presidential election of 1995.

Only during the first period relations between the president and the Cabinet were good and marked by the superiority of the president, unchallenged by the new Prime Minister. Tadeusz Mazowiecki resigned after his defeat in the presidential election and the President appointed as a new Prime Minister a relatively unknown young liberal from Gdansk Jan Krzysztof Bielecki. During Bielecki's term, President Walesa dominated the executive branch and the system worked as if it was a presidential one. In the parliamentary election of October 1991, however, the pro-Walesa party "Victoria" failed to win seats and the new Parliament was highly fragmented with the majority belonging to a number of small Right-wing parties. President Walesa tried to impose himself as Prime Minister (an idea which while not explicitly illegal would constitute an important departure from the semipresidential type of government). After this did not work, due to the opposition

from all political parties, President Walesa turned to the prominent politician of the Democratic Union Bronislaw Geremek to form the Cabinet. Geremek failed, however, to obtain necessary parliamentary support and Walesa was forced to abandon his second idea. The Right-wing parties formed a coalition forcing Walesa to appoint as Prime Minister a rightist lawyer Jan Olszewski. Relations between the President and the new Prime Minister were bad from the beginning and resulted in two open crises. First, the Minister of Defence Jan Parys retired from active service his predecessor Admiral Piotr Kolodziejczyk, without even informing the President in advance. He also accused the associates of the President of working with top military behind the minister's back. After public exchange of accusations, minister Parys was dismissed. Soon after, the Minister of Internal Affairs Antoni Macierewicz accused Lech Walesa, several of his ministers and a number of parliamentarians of having been agents of communist special services. An open crisis erupted, culminating with the vote of nonconfidence against Olszewski's Cabinet, passed by the Parliament upon the President's request.

In the next attempt to increase his power, President Walesa nominated as new Prime Minister the young new leader of the Polish Peasant Party Waldemar Pawlak, counting probably on Pawlak's lack of experience and his willingness to subordinate himself to the President. Waldemar Pawlak was accepted by the Parliament but found himself deadlocked in his attempt to build the governing majority. After 33 days Prime Minister Pawlak resigned. The initiative went to the largest parliamentary party, the Democratic Union, which successfully built a broad coalition of centrist and moderately rightist parties.

The next Cabinet, headed by the liberal Prime Minister Hanna Suchocka depended heavily on the President's support. Based on the fragile coalition of seven small parties, it needed presidential support for passing legislation and for the very survival. This gave President Walesa a very strong position vis-a-vis the Cabinet, which in most cases acted according to the wishes of the President. Less than one year after its formation, Suchocka's Cabinet suffered defeat in Parliament losing on the nonconfidence motion by barely one vote. Instead of accepting the resignation of Prime Minister Suchocka, President Walesa dissolved the Parliament and called for early election.

The parliamentary election of September 1993, the third since the beginning of the transition, ended in the heavy defeat of the post-Solidarity parties. The defeat resulted from two factors. First, because of the social consequences of the radical economic reforms, widespread dissatisfaction of the poorer strata turned the public opinion away from the post-Solidarity par-

ties and toward the parties which had their roots in the communist system of the past. Democratic Left Alliance and the Polish Peasant Party benefited from this shift receiving respectively 20.41 and 15.40 % of votes. Second, the new electoral law, which favoured stronger parties through the five percent threshold, d'Hondt system and creation of smaller constituencies, had been introduced on the eve of the dissolution of the Parliament. Parties of the Right failed to take into consideration those changes and ran several lists of candidates, most of which failed to pass the threshold. Consequently, the two winning parties received most of the seats (303 out of 460) and formed the governing coalition.

The consequence of these developments was the uneasy *cohabitation* between President Walesa and two consecutive Cabinets of the Center-Left coalition, headed respectively by Prime Ministers Waldemar Pawlak (Polish Peasant Party) and Jozef Oleksy (Alliance of Democratic Left). Relations between the President and the parliamentary majority were strained, with several instances of open clashes. In early 1995 President Walesa forced Prime Minister Pawlak to dismiss the Minister of National Defence Piotr Kolodziejczyk who had lost the President's confidence. This resulted in the decision of the Alliance of Democratic Left to force the change of the Prime Minister, who was eventually replaced by the former Speaker of the Sejm Jozef Oleksy. Relations between the President and the new Prime Minister were bad from the beginning. Lacking sufficient parliamentary support Walesa was unable to successfully use his veto. The two years of uneasy *cohabitation* weakened Walesa's political position. He was often seen as the spoiler, acting against the Cabinet which benefited from economic recovery. The sharpest conflict came at the end of Walesa's term when his follower and Minister of Internal Affairs Andrzej Milczanowski publicly accused Prime Minister Oleksy of having been an agent of Soviet and Russian intelligence, the charge eventually dropped during the legal investigation.

In November 1995, Poles went to polls to elect a new president. There were thirteen candidates, many of them with only marginal support. From the beginning, public opinion polls favoured the leader of the Democratic Left Alliance Aleksander Kwasniewski, who in the first round (November 5) received 6 275 670 votes (35.11 %). Lech Walesa finished second with 5,917,328 votes (33.11 %) followed by the veteran dissident Jacek Kuron of the Union for Freedom (1,646,969 votes - 9.21 % of the total), the candidate of extreme Right Jan Olszewski (1,225,453 votes - 6.86% of the total) and the leader of the Peasant Party Waldemar Pawlak (770,419 votes - 4.31 % of the total). Other candidates received from 0.07% to 3.53% of popular votes.

Before the run-off several defeated candidates declared their support for President Walesa but this

did not help him to overcome Kwasniewski's lead. In the run-off on November 19, Kwasniewski received 9,704,439 votes (51.72%) against Walesa's 9,058,176 (48.28%) and became Poland's third president of the era of democratic transformation. His victory constituted a watershed in Poland's recent history. For the first time, a former high-ranking politician of the communist regime (minister in two last Cabinets before the transition) defeated the legendary leader of the *Solidarity*.

4. President and Parliament during the Third Presidency

Aleksander Kwasniewski's election to the presidency terminated the uneasy *cohabitation* between the president from the Right and the Cabinets of Center-Left. For almost two years, President Kwasniewski co-operated closely with the Center-Left Cabinet, headed (after the resignation of Josef Oleksy in January 1996) by Wlodzimierz Cimoszewicz. Ideological closeness and personal friendship between the President and the Prime Minister allowed them to create perfect conditions for effective collaboration. During Prime Minister Cimoszewicz's tenure President Kwasniewski never used his veto power but he has played an important role in decision-making of the Cabinet. This was the time when the co-operation between the President, the Cabinet and the parliamentary majority was the closest.

During this period a new Constitution of April 1997 was adopted by the Parliament and confirmed in the referendum of May 1997. The Constitution terminated all residual elements of the mixed (semi-presidential) system. All executive power has been put in the hands of the Prime Minister and the Cabinet. The Prime Minister received substantial prerogative vis-à-vis cabinet ministers, including the unlimited right to dismiss them, to appoint their successors and to change the fields of their responsibilities. In addition, the Constitution in article 158 restricted the right of the Parliament to pass the vote of non-confidence only to the situation in which a new Prime Minister is named in the motion to dismiss the incumbent. The President lost his power to influence the choice of ministers of foreign affairs, defence and internal affairs and has been cut off from the control of the executive branch of the government.

This, however, does not mean that the position of the president has been reduced to symbolic functions only. The Polish president has several important rights outside the field of the executive power. The most important of them are the following.

First, he can play an essential role in the formation of a new cabinet. It is the President's prerogative to appoint the Prime Minister who then must seek the vote of confidence (by absolute majority in the Lower Chamber). In case the Prime Minister fails

to obtain such vote, the Parliament has two weeks to elect the Prime Minister, but if the Parliament fails to do this, the right to appoint the Prime Minister returns to the President. In such case, the choice for the Parliament is either to approve the Prime Minister (by plurality vote) or to reject the proposed head of government in which case the president calls for a new election (article 154).

Second, the President has the right to either veto bills passed by the Parliament or send them for review at the Constitutional Tribunal. If the president vetoes the bill, the Lower Chamber can repass it by the three-fifths majority.

Third, the President is the Supreme Commander of the Armed Forces (art. 134), executing this command in times of peace through the Minister of National Defence and through the Commander-in-Chief during the times of war.

Fourth, the President has the power to appoint several key officeholders, including the First President of the Supreme Court, the President and vice-presidents of the Constitutional Tribunal, the President and vice-presidents of the Chief Administrative Court, members of the National Security Council, members of the Council of Monetary Policy, some members of the National Council of Radio Broadcasting and Television, Chief of General Staff, commanders of branches of the Armed Forces, judges etc. The President has also the exclusive right to nominate the candidate for the President of the National Bank of Poland (to be elected by the Parliament).

Soon after the adoption of the new Constitution, the parliamentary election of September 20, 1997 changed the political balance of forces once again: The ruling coalition suffered defeat and the new Cabinet headed by Prime Minister Jerzy Buzek was formed on the basis of a new coalition of the Electoral Action Solidarity (AWS) and the liberal Union of Freedom. The AWS received 33.83% of votes and won 201 seats, while the Union of Freedom received 13.37% of votes and 60 seats. On the opposition side, Alliance of Democratic Left received 27.13% of votes and 164 seats, and the Polish Peasant Party 7.31 % of votes and 27 seats. The remaining seats went to the extreme Right wing Movement for Poland's Reconstruction and to the German Minority. In the Senate, AWS won the absolute majority of 58 seats (out of 100).

The electoral victory of the Right put President Kwasniewski in the situation somehow similar to that of President Walesa after the 1993 election. A new period of *cohabitation* began. This time, however, it was to be a very different *cohabitation*.

The main difference results from the fact that the President enjoys the support of very strong parliamentary minority, sufficient to defend his veto whenever he decided to use it. Consequently, President Kwasniewski has been able to affect legislation much more successfully than his predecessor.

The second difference reflects the divergent patterns of the popularity of the two presidents during their respective terms in office. Lech Walesa elected with a very strong majority, kept losing his popularity with the passing of time. This was due to the personality characteristics of Lech Walesa, ill suited for the role of the president within the democratic system (Boyes 1994). Aleksander Kwasniewski, elected by a very small margin, has been able to build up his popularity to the extent that in the middle of his first term he has become the most trusted and the most popular Polish politician.

The combination of these two factors allowed him to influence the process of governing in a way that has been fully consistent with the constitutional provisions of parliamentary type of government and in the same time demonstrated to the public how much the President can do to promote policies he had been committed to.

In December 2000 the first term of Aleksander Kwasniewski expires. On the 8th of October 2000 he easily won the presidential election in the first run. Of the twelve candidates only four have attracted significant support. Aleksander Kwasniewski received 9,485,224 votes (53.90%), followed by the centrist former Minister of Foreign Affairs Andrzej Olechowski (17.30%), AWS leader Marian Krzaklewski (15.57%), and the new leader of the Polish Peasant Party Jaroslaw Kalinowski (5.95%). The remaining candidates received between 3.05% and 0.10% of votes; Lech Walesa ended seventh with barely 1.01 % of votes.

Kwasniewski's victory in the first round of the presidential election is almost unprecedented. Neither Charles de Gaulle nor any of his successors was able to win the French presidency on the first ballot. Such result was due to the combination of two factors: a very high personal popularity of the President and the growing support for the Democratic Left Alliance, which according to recent polls can count on electoral support of approximately 50% of the voters.

The strengthening of the President takes place when the position of the Cabinet deteriorates. After the relatively good beginning, Jerzy Buzek's Cabinet encountered numerous problems, including rapidly deteriorating economic situation. Its popularity fell down. In May 2000, the Union of Freedom pulled out of the coalition leaving Prime Minister Buzek at the helm of the minority Cabinet. All these developments contributed to the strengthening of the role of the President seen by many as the main, or even only, guardian of national interest. In such conditions, *cohabitation* gives the President increasingly strong role in governing the state, without making him responsible for the negative effects of executive decisions.

5. Concluding Remarks

The Polish experience demonstrates that semi-presidentialism is not the best constitutional design for a new democracy. It tends to create tensions between the president and the parliament with the cabinet and its head somehow suspended between these two authorities. The reason why semi-presidential, mixed system works well in France but does not work equally well in the postcommunist new democracies are three.

First, the system needs very clear constitutional delimitation of powers of all key institutions of the state. This has been done in the French Constitution, but has been missing in the constitutions of the postcommunist states, partly because of the lack of experience, but mostly because of the political pressures which forced the law-makers to adopt unclear, compromise, formulas.

Second, the system works well only in the political culture of democracy, respect for law and willingness to collaborate with political opponents. Such political culture exists in France but is missing in most of the postcommunist states. There are differences between the postcommunist states in this respect. Poland's political culture created somehow better conditions for semi-presidentialism than the ones formed by the Russian political culture, as can be seen in much worse consequences of semi-presidentialism in Russia than in Poland. In countries where ethnic conflicts erupted at the beginning of the transition from the communist system, semi-presidentialism tended to increase authoritarian and nationalistic tendencies, as evidenced by the experience of Croatia under late President Franjo Tuđman and Yugoslavia under former President Slobodan Milošević.

Third, personality of the president plays a very important role in defining conditions for failure or success of the semi-presidentialist system. Lech Walesa's personality did not make him a good president in the system, which requires the ability to work

with political opponents, to build consensus and to avoid egocentric temptations. Movements of anticommunist opposition which have played an important role in the politics of the postcommunist states were fertile grounds for the emergence of strong populist leaders, whose personalities allowed them to make an important contribution to the fall of communism but did not make them ideal leaders within the new democratic system. Lech Walesa is the best example of such a leader. Semi-presidentialism, however, needs leaders of different type, more ready to compromise, less rigid in their ideological beliefs, prepared to work together with former adversaries. Paradoxically, it is Aleksander Kwasniewski with his background in the communist system, rather than Lech Walesa with his anticommunist past, who has demonstrated personality characteristics better suited for the role of the president in a democratic system.

Poland's constitutional development shows also that transition from semi-presidentialism to the parliamentary system of government can work well providing that the role of the president is defined in a way which would allow the head of state to influence the policy of the state in a substantial way. Under the Constitution of 1997 the President of Poland can play a very important role and provides essential function in the check-and-balance system. This is due both to the way the President is elected (by the universal ballot rather than by the Parliament) and to the prerogatives given to him by the Constitution. Strong presidency does not mean semi-presidentialism or a mixed system as long as the President is not the chief of the executive branch. Not being the head of the executive branch, however, the President can be one of the key actors in the process of governance. In this way, the Polish solution enriches the experience of the parliamentary system and should be considered by other postcommunist states in their search for the most viable democratic arrangements. ■

BIBLIOGRAPHY

- Boyes Roger (1994), *The Naked President: A Political Life of Lech Walesa*, London: Martin Secker & Wartburg Ltd.
- Colomer Josep M. & Pascual Margot (1994), *The Polish Games of Transition*, Communist and Post-Communist Studies, vol. 27, no. 3 : 275-294
- Linz Juan J. & Stepan Alfred (1996), *Problems of Democratic Transition and Consolidation: Southern Europe, South America, and Post Communist Europe*, Baltimore & London: The Johns Hopkins University Press
- Riggs Fred W. (1988), *The Survival of Presidentialism in America: Paraconstitutional Practices*, International Political Science Review, vol. 9, no. 4: 247-278
- Riggs Fred W. (1997), *Presidentialism versus Parliamentarism: Implications for Representatives and Legitimacy*, International Political Science Review, vol. 18, no. 3: 253-278
- Wiatr Jerzy J. (1988), *Nie tylko prezydent*, *Odrodzenie*, February 20
- Wiatr Jerzy J. (1996), *Executive-Legislative Relations in Crisis: Poland's Experience, 1989-1993*, in: Arend Lijphart and Carlos H. Waisman, eds., *Institutional Design in New Democracies*, Boulder: Westview Press: 103-115
- Wiatr Jerzy J. (1999), *Parliamentarism vs. Presidentialism: Old Debate, New, Experiences of Postcommunist States*, in: Vladimira Dvorakova, ed., *Success or Failure? Ten years after*, Praha: Ceska spolecnost pro politicke vedy & Slovenske zdruzenie pre politicke vedy:7-15