Partidos políticos en BRD  - Descarga en http://arielrodo.weebly.com/lenguaje-juriacutedico.html
GG - Artículo 21
[Partidos políticos]
(1) Los partidos participan en la formación de la voluntad
política del pueblo. Su fundación es libre. Su organización
interna debe responder a los principios democráticos. Los
partidos deben dar cuenta públicamente de la procedencia
y uso de sus recursos, así como de su patrimonio.
(2) Los partidos que por sus fines o por el comportamiento de
sus adherentes tiendan a desvirtuar o eliminar el régimen
fundamental de libertad y democracia, o a poner en peligro
la existencia de la República Federal de Alemania, son inconstitucionales.
Sobre la constitucionalidad decidirá la Corte Constitucional Federal.
(3) La regulación se hará por leyes federales. 
Art 21
(1) Die Parteien wirken bei der politischen Willensbildung des Volkes mit. Ihre Gründung ist frei. Ihre innere Ordnung muß demokratischen Grundsätzen entsprechen. Sie müssen über die Herkunft und Verwendung ihrer Mittel sowie über ihr Vermögen öffentlich Rechenschaft geben.
(2) Parteien, die nach ihren Zielen oder nach dem Verhalten ihrer Anhänger darauf ausgehen, die freiheitliche demokratische Grundordnung zu beeinträchtigen oder zu beseitigen oder den Bestand der Bundesrepublik Deutschland zu gefährden, sind verfassungswidrig. Über die Frage der Verfassungswidrigkeit entscheidet das Bundesverfassungsgericht.
(3) Das Nähere regeln Bundesgesetze. --------------------------------------------------------------------------------

Politische Parteien – GG 21 – Gründung  - innere Ordnung – politische Willensbildung – Mittel und Vermögen – Ziele – Anhänger – freiheitliche demokratische Grundordnung – Verfassungswidrigkeit – Entscheidung  des  Bundesverfassungsgerichts– GG Art 92 und 93 - Zuständigkeit
http://es.wikipedia.org/wiki/Partidos_pol%C3%ADticos_de_Alemania – 
Desde la fundación de la República Federal de Alemania en 1949, en Alemania los partidos políticos están reconocidos en la Constitución alemana. De esta forma se refuerza a estas instituciones como garantes de la democracia.
En la actual legislatura 2005-12, existen cinco fuerzas políticas con representación en el parlamento alemán (Bundestag): la Unión —que incluye a la Unión Demócrata Cristiana (Christlich-Demokratische Union, CDU) y la Unión Social Cristiana (Christlich-Soziale Union, CSU, que sólo existe en Baviera)—, de centro-derecha; el Partido Socialdemócrata de Alemania (Sozialdemokratische Partei Deutschlands, SPD), de centro-izquierda; el Partido Democrático Libre (Freie Demokratische Partei, FDP), liberal; el partido La Izquierda (Die Linke), poscomunista; y Alianza 90/Los Verdes (Bündnis 90 / Die Grünen), ecologista y liberal de izquierdas. El Partido Pirata también tiene representación por un único parlamentario Jörg Tauss quien desertó del SDP pero que no fue electo oficialmente por dicho partido.
El sistema electoral alemán, basado sobre todo en el escrutinio proporcional, sólo admite representación parlamentaria a los partidos que hayan obtenido al menos un 5% del total de los votos. Esto ha garantizado un notable grado de estabilidad en el sistema de partidos a lo largo de la historia de la República Federal, aunque también permitió el establecimiento de nuevas fuerzas políticas. Así, el sistema de tres partidos (los dos "grandes", CDU/CSU y SPD, y el "pequeño" FDP) existente desde inicios de los años 60, fue sustituido por uno de cuatro partidos (CDU/CSU, SPD, FDP, Verdes) desde los 80. Finalmente, desde las elecciones de 2005, el sistema de partidos volvió a ampliarse con la consolidación de La Izquierda como quinto partido.
Aparte de estas cinco formaciones, en la actualidad sólo unas pocas fuerzas más tienen una cierta relevancia en la política alemana, a través de su representación en los parlamentos regionales.
A causa del papel central de los partidos en la vida política, un partido político alemán sólo pueden ser prohibido si el Tribunal Constitucional Federal concluye que persigue la abolición del "orden fundamental liberal-democrático" de la República Federal. Desde 1949, sólo dos partidos alemanes fueron prohibidos: el Partido Socialista del Reich, de ideología nacionalsocialista, en 1952, y el Partido Comunista de Alemania en 1956.


       http://www.bpb.de/politik/grundfragen/24-deutschland/40481/parteien   Jedem Bürger steht es frei, eine Partei zu gründen, solange diese ihren Zielen nach die freiheitliche demokratische Grundordnung respektiert. Der bereits erwähnte Artikel 21 GG verpflichtet die Parteien zur Einhaltung einer innerparteilichen Demokratie. Ihre Mitglieder müssen durch Wahlen zu den Parteigremien, durch Diskussionen und durch Wahrung der freien Meinungsäußerung an der politischen Willensbildung beteiligt werden. Wie dies im Einzelnen geregelt ist, bestimmt das Parteiengesetz, welches 1967 in Kraft trat. 

Um die Einhaltung dieser Grundsätze zu gewährleisten, regelt das Grundgesetz auch die Möglichkeit einesVerbotes von Parteien. Ausschließlich das Bundesverfassungsgericht kann auf Antrag der Bundes- bzw. Landesregierung, des Bundestages oder des Bundesrates ein Verbot aussprechen. Die Möglichkeit, eine Partei verbieten zu können, ist ein Resultat aus dem Scheitern der Weimarer Republik und wird oft mit dem Prinzip einer streitbaren oder wehrhaften Demokratie begründet. Das sogenannte Parteienprivileg aber setzt die Grenzen für das Verbot einer Partei sehr eng. Die Bedingung ist, dass eine Partei mit ihrem Ziel oder durch das Verhalten ihrer Anhänger darauf hinarbeitet, die freiheitliche demokratische Grundordnung zu beeinträchtigen oder zu beseitigen. 

Seit der Gründung der Bundesrepublik ist ein Verbot nur zweimal – 1952 gegen die Sozialistische Reichspartei und 1956 gegen die Kommunistische Partei Deutschlands – ausgesprochen worden. 2001 hatten Bundestag, Bundesrat und Bundesregierung ein Verbotsverfahren gegen die Nationaldemokratische Partei Deutschlands (NPD) eingeleitet. Das Verfahren wurde aber wegen Fehlern im Vorfeld des Verfahrens eingestellt, die eigentliche Prüfung der Verfassungsfeindlichkeit hat nicht stattgefunden. 

